
kutuphaneci - eskikitaplarim.com

NAMIK
Sticky Note
MigrationConfirmed set by NAMIK

NAMIK
Sticky Note
MigrationNone set by NAMIK

Bu kitabın yayın hakları
Analiz Basım Yayın Tasarım Uygulama Ltd. Şti . ' nindir.

Birinci Basım: Kasım 1 993
Teknik Hazırlık Kapak Düzeni : Sistem Ofset

Baskı: Doyuran
ISBN: 975-343-06 1 -2

KAYNAK YAYINLARI: 1 49

•
Kl\YNAK YAYINLARI

ANALİZ BASIM YAYIN TASARIM UYGULAMA LTD. ŞTİ.
İstiklal Cad. 1 84/4 80070 Beyoğlu/İstanbul

Tel-Faks: 252 2 1 56-252 2 1 99

EROL SEVER

Asur Tarihi

SUNUŞ
ÖNCÜLER

İÇİNDEKİLER

Botta Sargon'un Sarayını Buluyor
Layard ve Büyüleyici Ninova
Asurbanipal'in Kitaplığı
Smith, Gılgamış Destanını Çözüyor
Koldewey, Babil Kulesi ve Asma Bahçeler
Walter Andrea ve 20. Yüzyıl Kazıları
Kil Tabletlerin Okunması
Kil Tabletler ve Çözümü
Rawlinson ve Darius
İlk Yazı : Sümer Yazısı
Ur ve Kral Mezarları
Tufan Söylencesi

TARİH ÖNCESİ ÇAÖLARDA

SÜMERLER
Köy Toplumundan Kent Devletine
Pasta İçin Boğazlaşmalar Başlıyor
İlk Sami İmparatorlı.ığu (2340-2 1 98) : Akadlar
Ur'da Üçüncü Soy

ESKİ BABİL ÇAÖI
Babil'de Kassit Egemenliği

9
1 1
1 3
1 4
1 6
1 7
1 8
20
2 1
22
23
25
26
27

3 1

35
37
38
4 1
43

46
50

ASURLı\R 52
Ycııi Bir Gücün Doğu�u 52

A,;urların Kökeni 5J

Asurlar ve Anadolu 54

Asurlar ve Hurri Boyunduruğu 5(ı
Asur-Hurri ili<jkilerirıde Dönü�üm 58
Asur-uballit ve Hurri Boyunduruğunun Kırılması 58
Büyük Yayılmacılar 61
Tukulti-Ninurta I. (1244-!208) 64
Asur Kraliığının Zayıtlarna'-;1 70
Tiglat-pileser L (1 l 17-1077) Dönemi 72
Asur Krallığının Yeniden Doğuşu 78
Asur Krallığına Kom�u Bölgelerdeki Geli�meler 80
Aşur-nasirpal Il. (884-858) ve Salnıanassar !II. (858-824) 82
9. Yüzyılın Diğer Egemenleri 90

KRALqKTAN İMPARATORLUGA 95
Bir İmparatorluğun Dor:u�u 96
Tiglat-pilesar III.'ün He�eınonyacılığı 100
Sargon ll. (722-705) 102

Sargon Sülalesi Yönetiminde Asur İmparatorluğu 107
Asarlıaddon (681-669) ve Mısır'ın İstilası l !)
Son Güçlü Asur imparatoru: Asurbanipal (669-627) l 18
Asur İmparatorluğunun Yıkılı'iı 122

ARAMLAR 127
Aram-As ur Ilişkileriniıı Başlaması 128
Babil Tahtında Bir Aram Soyu 1 '.?9
Arnm Göçleri \'e ilk Aram Beylikleri l 11

Hitit Krallığının Dağılıırnsıııdarı Sonra Suriye ve Filistin l3l
Asur Akınları \'e Aramlar 134
Aram Krallıklarının Asur Egemenliği Altına Geçmeleri 136

YENİ BABİL ÇAGI VEYA KALDE KRALLIGI 137
Nebukadnezar (605-562) ve Babil'in Yükselişi 138
Babil Yönetiminde Bir Aram beyi: Nabonid (556-539) 1 42
Kaide Krallığının Çöküşü 1 46

VE SONRASI... 148
Pers Egemenliği Altında Mezopotamya 1 48
Makedonyalı Büyük İskender ve Babil 1 53
Mezopotamya'da Seleukidler Soyu 154
Etenler ile Mezopotamyalılar Arasındaki İlişkiler 156

DİN 1 6 1
Roma'nın Hıristiyan Olması 163
Hıristiyanlık Düşüncesi 1 64
Doğu Roma'da Kilise ve Süryaniler 1 68

ORTAÇAÔ ASUR TARİHİ 1 76
Bizans Devleti ve Süryaniler 1 77
İkonacılık Bunalımı ve İç Savaş 1 78
Pavlaki İsyanı ve Anadolu'da Bizans Yayılması 1 80
İslam ve Mezopotamya'nın Araplaşması 1 82
Zengin Yoksul Çelişkisi ve Sınıf Mücadelesi 1 86
Karmat Ay<'.tklanınası 1 89
Sabiler ve Sabillik 190
Karmatldr Halkları Ayaklandırıyor 193
Oğuz(Türkmen) İstilaları 1 96
Selçuklular ve Anadolu'nun Yerli Hıristiyan Halkı 200
Anadolu'da Sınıf Mücadeleleri 202
Moğol Akınları ve Anadolu Selçuklu Devletinin Çökmesi 204
Moğol Akınları, Nasturilik ve Müslüman Halk 205
Moğol Egemeni Abaka ve
Antakya'da Nasturi bir Türk Patriği 208

Haçlı Seferleri 209
Selçuklu Sonrası Güneydoğu Anadolu 2 13
Osmanlı Devletinin Kurulması ve Feodalizmin Gelişmesi 2 14
Osmanlı Yönetimi ve Hıristiyanlar 2 1 5
Zulme Karşı Hıristiyan ve Müslüman Köylüler Omuz Omuza:

Şeyh Bedreddin Ayaklanması 2 1 7

DİL VE YAZI 223
Aramcanın Önem Kazanması ve Sonu 226
Yeni Aramca ve Lehçeleri 227
Yeni Bir Yazı Dilinin Oluşması 229

BİLİM VE SANAT 233
Hellenistik Dönem 237
Hıristiyanlığın Ortaya Çıkışı ve Bilim 239
Arap ve Fars Yönetimlerinde Süryani Bilimi 240
Harranlılar (Sabiiler) 243
Arap Yönetimde Süryani Kadrolar 245
Süryani Hıristiyan Sanatı 246

FELSEFE VE KİLİSE EDEBİYATI 250
Stoacılık 252
Elkasaidcilik 253
Sabi ilik 254
Manicilik 257
Gnostisizm 258
Urfalı Bardayşan 26 1
Bardayşan'ın Eserleri ve Edebi Değeri 263
Urfa Süryani Edebiyatı 264
İslam Döneminde Süryani Edebiyatı 266

MYTOSLAR, İNANÇLAR, TAPINMA TÖRENLERİ 267
KAYNAKÇA 28 1

SUNUŞ

Bereketli Mezopotamya'nın ilk yerlilerinden olan Sümerler; daha
sonra bu topraklarda Dicle ve Fırat' a kaynaklık eden Anadolu ve
Mısır' ın tarihsel gelişimini değiştirecek ken.t devleti , krallık, im­
paratorluklar; Babil, Asur, Hitit . . .

Asur Uygarlığı; köy toplumundan kent devletine geçişin ön­
cülerinden. Yazının ve tekerleğin mucidi Sümerler'den sonra Me­
zopotamya'da belirgin sınıflı toplum olgusu. Bu olgiınun zorunlu so­
nucu; yasalar, din ve bürokrasi . . .

Kültürlerin birbiriyle etkileşimi salt coğrafi konumlarıyla değil,
fakat ekonomik ve siyasal gelişmişlikle de içiçe geçer. Savaşlar, par­
çalanmalar ve ayaklanmalar ile yer değiştiren pazar ve ticaret mer­
kezleri, kültür merkezleri.

Günümüz inanç ve dinsel dogmalarının kaynakları bu tarihsel dö­
nemde çıkıyor: Tufan, Yaratılış . . . Bu söylencelerin ilk metinleri, gün­
delik hayatta kullandığımız birçok deyimin kökenleri işte bu uy­
garlıklardan bize kalan miras.

Erol Sever, Mezopotamya Uygarlığı içinde çok önemli bir yeri
olan Asurların kapsamlı tarihini -İlk ve Ortaçağ Asur Tarihi ve Asur
Kültürü- araştırdı.

KAYNAK YAYINLARI

9

ÖNCÜLER

Tcvmt'ta, Asur mahkemelerinden; bu ınalıkerneleriıı yargılarından,
verdikleri cezal:mlaıı söz edilmektedir. Babil Kulesi, Babil'iıı Asına
Bahçeleri; güzelliği büyüleyen Ninova kenti; Babil kralı Nehukadııe­
zar'ın yetmiş yıl boyunca esarette tuttuğu Yahudiler; bütün bunlar
kutsal kitaplar ynluy la günümüze kadar gelmiştir. Babil tutsaklığın­
dan kurtuldukları gün; İbraniler, gülmüş eğlenmiş, bayram etmişler­
di. Yahudiler bu bayramı bugün de, Yom Kippur adı altıııda kutla­
makta, atalarınııı tutsaklıktan kurtuldukları günü anmaktadırlar.
Tufan söylenccsini bütün tektanrılı dinler alıp, kitaplarının ha;;kö�e­
sine yerleştirmişlerdir.

Ortaçağın Hıristiyan inancı Kutsal Kitap'ın her hir sözcüğünü kut­
sal buluyor, dokunulmasını yasaklıyordu. İlk eleştiriler Rönesans ve
Aydınlanma dönemlerinde gelmeye başladı. İnsanlar artık öğrenmek,
kutsal kitaplarda yazılanların ne denli gerc;eğe uyduğunu bilmek isti­
yorlardı. Tevrat gerçeküstü bir dille yazılmıştı. ama bir tarih kitabı,
ilkçağlann tarihini anlatan bir kitap niteliğindeydi. Kuşkusuz ilkçağ
iıısaıılanııııı ya�amlarını, inançlarını, gelenek ve törelerini, tarihini
aktaran do�ru bilgiler de vardı içinde.

Mezopotamya dümdüz bir bölgedir, ovalıktır. Anadolu içlerinden
doğan Dicle ve Fırat: insanoğlunun bilebildiği zamanlardan bu yana,
ovayı yaıar, geçer; çevrelerini kimi zaman berekete, kimi zaman da
yıkıma bo.�:ırak, Basrn körfezine dökülürler. İki yüzyıl önce buralar­
dan gı�çcn bir gezgin ıki nehrin arasındaki ovada, bir dizi gizemli tepe
görecekri. Riizgar bu tepelere vurduk�«ı kumlarını yerden alıp gökyü­
züne, gline�e savuruyor, sonra bu kumlar güneş ışınlarından geçerek,

1 ı

bir renk cümbüşü içinde yere akıyordu yeniden. Yüzyılların dinginli­
ği içinde bir yerden gelip, bir başka yerlere giden göçebeler de bu te­
pelerin neler sakladığını bilmiyorlardı.

Mezopotamya'nın ilk yerlilerinden olan Sümerler yazıyı, tekerleği
bulmuşlar; evler, tapınaklar yapmışlar; ilk kent-devletlerini kurmuş­
lardı. İlk yasalaı ı kil tabletlere oyarak, tek egemenin, kralın kulları
arasındaki i lişkileri düzenlemesini ve yönetimini sürdürmesini sağla­
mışlardı. İnsanlığın ilerlemesinde itici bir güç olan bu ilk bulgular ve
teknik yöntemler daha sonra Asurlar, Babilliler, Hititler ve bir dizi
diğer halklar tarafından geliştirilmişti.

Tevrat'ta bu bölgede kurulmuŞ eski krallıkların, yaratılmış uygar­
l ıkların yeri vardı . Herodotos da yazdığı tarihte eski Mezopotamya
uygarlıklarından söz ediyordu. Mezopotamya'ya yolu düşen gezgin­
ler buradaki yumuşak kıvrımlar çizerek yükselen tepeleri, kimi yerde
ucu görünen örenleri, çanak çömlek kırıntısı bolluğunu anlatıyorlardı.

Kökü Rönesans çağı İtalya'sına dayanan bir eski eser arama ve
toplama merakı, 18. ve 19. yüzyıllarda Avrupa'da yüksek boyutlara
çıktı . Bir dizi kazıcı bu tepelere de el attı, tepelerin sakladığı gizem
yavaş yavaş ortaya çıkmaya başladı; Ur, Uruk/Varka, Babil , Asur,
Ninova gibi eski kentler günışığına çıktı; eski uygarlıkların temeline
inilmeye başlandı.

İlk öncüler bilimadamı değillerdi, eski ören kazıcılığı da bir bilim
dalı olmamıştı daha. B unlar devletlerinin bu yöreye yolladığı dışiş­
leri memurlarıydı çoğunlukla. B ir öreni bilimsel yöntemlerle kazıp,
geçmişin verilerini öğrenmek yerine eski altın, gümüş eşya arıyor,
yağmacılık yapıyorlardı. 20. yüzyılın başlarında kazılar define ara­
macılığı niteliğini kaybedip, bilimsel bir nitelik kazanmaya başladı.
Arkeoloji veya kazıbilim dalı oluşarak, sistemli çalışmalarla köyler,
kentler, tapınaklar ortaya çıkarıl�ı . Bulunan çömlekler, aletler, yontu­
lar değerlendirildi. Yazıtların, kil tabletlerin okunmasıyla da, Mezo­
potamya halklarının tarihine inildi.

Osmanlı imparatorluğunun çözüldüğü, yönetimin hızla zayıfladığı
yıllardı. Elenler, Arnavutlar, Sırplar, Hırvatlar ve daha bir dizi halk
mücadele ediyor, Osmanlı boyunduruğunu kırıyordu. Mezopotam­
ya'nın yerli halkları da Osmanlı yönetiminden hoşnut değillerdi. Bu

12

hoşnutsuzluğu kendi yönlerine çevirerek, yararlanmak isteyen İngi­
lizler, Fransızlar, Almanlar bölgedeki politik ve ticari temsilciliklerini
yeni kadrolarla destekleyip, genişletmeye başladılar. Örenleri kazan,
eski kentleri ortaya çık_aran ilk öncüler bu kadroların arasından çıktı.
Çoğu, devletlerinin bu yöredeki temsilcisi veya istihbaratçılardı.

Asuristan Dicle nehrinin kuzeyindeydi. Babil krallığı, eski Sümer
ve Akad güneyde, Dicle ve Fırat'ın Basra körfezine döküldüğü bölge­
deydi. Çöldeki tepelerin gizemini ortaya çıkarmak için birkaç kazma
darbesi yetip de artacaktı bile.

Botta, Sargon'un Sarayını Buluyor

Buralara kazmayı ilk vuran Paul Emile Botta, 1 833'de Fransız hü­
kümeti tarafından İskenderiye'ye konsolos olarak atanmıştı. Yöreyi
gezdi, gördü ve gezisi üzerine bir kitap yayımladı. l 840'da Musul
konsolosu oldu. Musul, Dicle'nin yukarı kıyısındadır. Botta akşam
olup bürosunun kapısını kapayınca, atına atlayıp çevre köylere gidi­
yor, eski eser topluyordu: Küçük yontular, çanaklar, çömlekler. Köy­
lüler bu eserleri satıyor, ama buldukları yeri söylemekten kaçınıyor­
lardı.

Botta bir gün yöredeki tepelerden birini kazmayı kararlaştırdı.
Kuyuncuk yakınlarındaki, kendine en iyi görünen tepeye el attı ; bir
yılı aşkın bir süre burayı kazdı. Kazıdan yalnız çanak çömlek kırıntı­
ları, üzeri yazıya benzer i şaretlerle kaplı tabletler, kimi de ufak ka­
bartma parçaları çıkıyordu. Botta bu bulguları değerlendirebilecek ve­
rilerden yoksundu. Onun aradığı altın ve gümüş eşya ve müzelere
konulabilecek türden yontular, kabartmalar gibi eşyalardı.

Bir Arap köylüsü çıkageldi bir gün Botta'nın çadırına. Kurşa­
bat'dan geliyordu. Köyünde yabancının aradığı türden eşyalar vardı :
Mühürler, çömlekler, yontular. Eteklerinde köyünün bulunduğu bir te­
penin altından çıkıyordu bunlar. Botta ilk önce anlatılanları dinlemek
bile istemedi; yerlilerin şimdiye kadar oynadıkları oyunlardan biri
daha olmalıydı bu da. Şimdiye kadar doğru iz gösteren çıkmamıştı.

1 3

Yerliler hep yanlış izlere sürüyorlardı. Daha sonra düşüncesini değiş-­
tirdi, birkaç kişi yolladı gelen Arap· ın köyüne.

Gidenlerin gönderdiği haberler çok iyiydi. İlk kazılarda ortaya du­
varlar çıkmıştı. Yüzeyinde kabartmalar, yazılar, insan ve kanatlı hay­
van figürleri vardı. Botta söylencelerde, kutsal kitaplarda adı geçen
Asur kralı Sargon'un sarayını bulmuştu.

Günyüzüne çıkan ilk duvarların, figürlerin desenleri, resimleri çi­
zildi ve Botta ilk raporunu Fransız Akademisi'ne yolladı. İlk coşkuyu
yenen bilim adamları Musul'a geldiler. Bölgedeki Osmanlı yönetimin­
den kazı izni çıkartıldı ve Botta kazıyı sürdürerek sarayı ortaya çıkar­
maya başladı. Duvarlar, dehlizler, avlular, odalar, salonlar temizlendi.
Bir çağın yaldızlı, ama zulüm ve kan pahasına yaratılmış görkemi in­
sanlığın önüne serildi. Botta taşınabilir eserleri, Dicle gemileri olan
keleklere yükledi. Kelekler yükleri taşıyamadı, battı. Yeni, güçlü ke­

lekler yapıldı, daha az eşya yüklendi. O günlerde ele geçen eserler
Louvre müzesindeki yeni yerlerini aldılar.

Layard ve Büyüleyicj Ninova

Austen Henry Layard l 845'de, İngiltere'nin İstanbul'daki büyükel­
çiliğinde çalışırken yirmisekiz yaşındaydı ve Botta'nın ilk kazdığı
Kuyuncuk tepesini gidip, görmüştü. Onu kazı yapmaya iten, arkeolo­
jik araştırmalar yapmaya götüren de, Botta'ııın hu alandaki başarısı
oldu. Musul'a geldiği zaman kaynayan bir bölge buldu. Arap aşiretleri
Osmanlı yönetimine karşı ayaklanmıştı. Çalışacak adam bulmak
zordu. Bir akşam vakti Nimrud tepesine doğru Musul'dan yola çıkan

· Layard bunları düşünüyordu.
Ama Layard'a tesadüfler yardımcı olacaktı. Tepenin karşısındaki

köyün sakinleri ören yağmacılığını meslek edinmişlerdi. Ayaklanma­
ya katılmıyorlardı ve aşiretin başkam A vad, Layard'a altı işçi bulma­

ya söz verdi. Gün ağarırken kazmaya başlayan Layard ve işçiler, çok
geçmeden zengin kabartmalarla bezenmiş ilk duvarlara rastgeldiler.
Tepenin altından Asuristan'ın bir imparatorluk ve süper devlet olma-

14

sında büyük bir rol oynayan Tiglatpilesar I.'in sarayı ve Ninova kenti
çıkıyordu yava� yavaş.

Layard saray duvarlarının yüzeyinde gördüğü ilk kabartmaları
şöyle anlatıyor:

"Her birinde üçer savaşçının bulunduğu iki arabadan ve bu araba­
ları dolu dizgin çeken atlardan olu�an bir savaş sahnesi betimlenmiş­
ti. Savaşçılardan ortadakinin sakalı traşlıydı. Bu figür tepeden tırna­
ğa metal giysilerle donanmıştı. Başında ucu sivri bir metal tolga
taşıyordu. Bu tolga, eski Vikinglerin başlıklarıyla benzerlik içindey­
di. Sağ elinde tuttuğu oku yaya takmış ve yayı sol eliyle iyice ger­
mişti. Sapı iki arslan figürüyle bezenmiş kılıcı kıııındayclı. Aynı ara­
bada bir elinde kamçı, diğer elinde ise dizginleri tutan bir sürücü ve
elindeki yuvarlak bir kalkanla, arabadakileri düşman oklarına karşı
savunan bir üçüncü savaşçı vardL Süslemelerdeki zenginliği ve gör­
kemi, atların ve insanların gövde ve adalelerinin gerçekçi ve yumuşak
çizgilerini; figürleri gruplaştıran ve tüm sahneyi canlandıran sanat an­
layışını şaşkınlıkla inceledim." 1

Adıııı Asurların savaş tanrısından alan Nimrud tepesil1in güney­
batı yönündeki bu kazı sürerken, tepenin diğer taraflarında yeni kazı­
lar başlatıldı. Tiglatpilesar I. 'in iki sarayı ve güneydoğu yönündeki
diğer saraylar günyüzüne çıktı. Saraylarla beraber anıtlar, çeşitli yon­
tular da ortaya çıkmaya başlamıştı. Asur-Nasirpal II. 'nin sarayının
giriş kapısındaki bir çift görkemli Nimrud yontusunun ta�ınmasıııa
başlandı. İnsan başlı, kuş kanatlı bu bir çift boğanın herbiri otuz
metre uzunluğunda, beş metre genişliğinde ve yedi metre yüksekli­
ğindeydi. Manda arabalarına yüklenen bu yontulardan biri önce
Musul'a sonra da oradan su yoluyla Bağdat üzerinden Basra'ya taşın­
dı. Basra'dan da vapura birdirilerek Loııdra'daki British Mııseunı'a
yerleştirildi. Daha birçok kabartma, yontu, vazo, yazıt gibi eser Os­
manlı yönetiminin çaresizliğinden ve yerel başkaldınlarda İngilizle­
rin tarafsız kalmasının sağlanması uğruna, İngiltere müzelerine taşın­
clı, oraları zenginleştirdi.

Daha sonra Londra'ya dönen Layard, kazılar sırasındaki gözlem

1 C.W.Ceraııı. Giittcr. Graeber und Gelelırte. Rowohlt Verlag, Harnburg 197�

15

ve anılarını Nineve and lts Remains adı altında bir kitapta topladı.
Kitap ilgi çekti ve Layard sağladığı ekonomik destekle yeniden
Musul'a dönerek, Botta'nın bıraktığı yerden Kuyuncuk tepesini kaz­
maya başladı. Çok geçmeden de, oda oda Asur kralı Sargon II. 'nin
oğlu Sanherip'in Sarayı günışığına çıktı . Layard Musul'un karşısında
ve Dicle'nin öte yakasındaki Ninova'nın en büyük saraylarından birini
1849 güzünde bulmuştu.

Asurbanipal'in Kitaplığı

Kent, adını tanrıça Nin'den almıştı. Bölgenin en eski kentlerinden
biriydi . Hammurabi zamanında tanrıça İştar'ın tapınağı bu kentteydi.
Uzun yıllar taşra kenti kalan Ninova, Sanherip tarafından ülkenin
başkenti yapılmıştı. Saray ortaya çıkarılırken, saraya sonradan eklen­
miş iki büyük salon bulundu. Salonlar üzeri yazılı kil tabletlerle dol­
durulmuştu. Bulunan Asurbanipal'in otuz bin tabletlik özel kitaplığıy­
dı. Tüm Asur-Babil, hatta Sümer kültürü sistematik olarak bu
kitaplıkta toplanmıştı. Asurbanipal tabletlerin ·birçoğunu ülkenin de­
ğişik bölgelerindeki yazıtlardan, diğer tabletlerden kopya ettirmiş, di­
ğerleri ise özgün yazıtlar olarak saklanmıştı. Aşağıya aldığımız mek­
tup örneği, hem kitaplığın oluşumu üzerine bilgi veriyor, hem de o
çağlarda yaşamış bir Asur kralının yazı biçimini öğretiyor. Asurbani­
pal'in Şadanu adındaki memurunu görevle Babil'e göndermesini içe­
ren mektup şöyle başlıyor:

"Mektubumu aldığın gün yanına Şuma'yı, kardeşin Beletir'i Apla
ve tanıdığın Borsipalı sanatçıları alarak yola çık; evlerdeki ve Ezida
tapınağındaki tabletleri topla, getir. . ."2

Asurbanipal mektubunu şöyle tamamlıyor:
"Kopyaları Asuristan'da bulunmayan değerli tabletleri arayın ve

bana getirin! Şimdi tapınak yönetmenine ve Borsipa valisine yazı yaz­
dım. Sen Şadanu, tabletleri deponda saklamalısın ve hiçbir kimse
elindeki tabletleri sana göstermemezlik etmemeli. Eğer sizler saraya

2 Age.

1 6

uyan herhangi bir tablet veya dini metin bulursanız, alın ve onu bana
getirin!"3

Asurbanipal'in kitaplığında felsefe, matematik, dil ve gökbilimsel
bilgileri içeren tabletler; büyü ve dualarla hastaların sağlığa kavuştu­
rulmasını amaçlayan tıp tabletleri bulunuyordu. Bu kitaplığın oluştu­
rulmasında çağın bilginleri ve yazı sanatçıları görevlendirilmişti.

Layard'ın yardımcılarından biri de Keldani bir hıristiyan olan Hür­
müz Rassam'dı. Layard İngiltere'ye döndükten sonra, Rassam British
Museum'da Layard'dan boşalan yere geçti ve bu müzenin Mezopo­
tamya'daki temsilcisi oldu. Rassam kazılara başladıktan bir süre
sonra, Nimrud tepesinde yeni bir tapınak buldu. Tepenin ondört kilo­
metre kuzeyindeki· bu yeni tapınağın kazıları sürerken, bir de yeni bir
kentin kalıntıları ortaya çıkarıldt. Teraslardan oluşan bu kente yedi
metre yüksekliğinde bronzdan dökme, çift kanatlı bir kapıdan girili-

, yordu. Mezopotamya'daki kentlerin kapılarının mandallı olduğunun
ilk kanıtıydı bu kapı. Örende bulunan bir dizi değerli eşyanın yanısı­
ra çok sayıda yazılı kil tablet de vardı. Rassam bulduğu bu eserleri ve
tabletleri hemen müzeye, Londra'ya gönderdi.

Smith, Gılgamış Destanım Çözüyor

British Museum'un Mısır-Asur bölümünde görevli bir memur olan
George Smith, kendisine gönderilen bu tabletleri çözmeye başladığın­
da, edebiyat dünyasını sarsacak bir çalışmaya giriştiğini henüz bilmi­
yordu. Homeros'tan binlerce yıl önce söylenmiş bir destanın, Gılga­
mış destanının bölümleriydi Smith'in çözdüğü tabletler.

George Smith daha sonra Kuyuncuk'a, tabletlerin bulunduğu örene
giderek destanın diğer bölümlerini aradı ve bularak, 348 kil tabletle
Londra'ya döndü. Dünyanın ilk destanı, ilk edebiyat eseri böylece or­
taya çıktı ve daha sonra değişik yerlerde bulunan tabletlerle tamam­
landı.

3 Age.

17

Koldewey, Bahil Kulesi ve Asma Bahçeler

Bir başka öncü. Robert Koldewey Almandı \'C l 855'de Bl:ınken­
burg'da doğmuştu. Koldewey Midilli adasında. Surgul'da, Suriyc� ve
Sicilya'da kazılar yapmıştı. Mezopotaınya'ya, Babil kentini aramaya
geliyordu. Koldewey'in elinde, kendinden önce yapılan kazıların veri­
leri, deneyimleri· vardı. Kurşabad, Niınrucl ve Kuyuncuk'ta yapılan
kazılar Asurbanipal'ın kitaplığının ver�leri, <;alışmalarında yardımcı
oluyordu. Gerçekten de, l 898 ocağında kazıya başlayan Koldewey
ondört gün sonra Babil kentinin çevresini saran surları ortaya çıkardı.
Sur duvarlarının yanısı ra onbinlerce kabartma parçası buldu: arslan.
ceylan gözleri, dişleri. insan el ve ayakları. silah, araba kabartmaları­
nın parçalan duvar boyunca tozun toprağ ın arasına dağ ılmış tı . Surla­
rırı üzeri dört atlı bir arabanın geçebileceği genişlikteydi, her elli met­
rede bir nöbetçi kulesi vardı. İç surda üçylizaltmış, dış surda ise

ikiyüzelli nöbetçi kulesi sayılıyordu. Mezopotamya'rıın en görkemli
kentinin Babil olduğu, surlarının uzunluğundan da anlaşılıyordu. Bir
kenti çevreleyen, kuşatan ve insan eliyle yapılmış en uzun surdu Kol­
dewey'in gördükleri.

Kra11arın kralı adı verilen Nebukadnezar Babil'i surlarla �ararak,
güçlü bir savunma olu�turnıuştu. Kentte eski ve yeni tanrıların tapı­
nakları kuruiuydu. Fırat üzerindeki ilk ta5 köprü onun eseriydi. Ken­
tin güneyinde saray kuruluydu; buraya zengin, çok renkli çinilerle be­
zenmiş iştar kapısından geçerek gidiliyordu. Nebukadnezar'ın
zamanında yapılar, duvarlar pişirilmiş tuğlalarla inşa edilmeye baş­
lanmıştı; böylece yapıların uzun ömürlü olmaları sağlanıyordu.

Koldewey'irı kazısında ortaya çıkarı üç yapı dünyanın gözünü, ku­
lağını Babil'e çevirmesine neden oldu: Asma bahçelerin kalıııtıl:.ırı,

Babil Kulesi ve çok görkemli bir cadde.
Nebukadrıezar'ın sarayının kuzeydoğusunda ilginç bir yapı ortaya

çıkarıldı. Kemerlerden oluşan yapı taşlarla örülmüştü, altında mah­
zenler vardı. Ayrıca üçlü bir havuz kalıntısı da Mezopotaınya'da ilk
kez rastlanan bu kemerli yapıyı süslüyordu. Koldewey ilkçağlardan
kalına yazıtlar. kil tabletler üzerinde araştırmalar yaptı. "Günahkar

ıx

kent" Bahil in asma bahçeieriydi bulunan; e�.ki söı lencelerde adı

geçen kraliçe Scmiraıııi�'i n a�rna bahçeleri bulunmuştu.

Orhan Hançcrlioğlu Semirarııi:-,'i şöyle :ınlatıyor:

"Mitolojik A�ur-Bahıl kraliçesi ... Akrnanışlar çağında Doğu'da

yaygın olan Senıinıınis efsanesi, Yunan ınitografları Diodoros'la Kte­

sias tarafından aktarılmıştır. Bu efsaneye göre Semiramis, eski Suriye

dilinde 'güvercinden gelen' dcrnekrni�. Çünkü Suriye'de Askalon gölü

tarırıça';ı yarısı kadın yarısi balık Dcrketo'yla bir çobanın birleşnıe ­
�.irıden doğmuş, birle�tiktcn sonra çobanı öldüren tanrıça doğurduğu

çocuğu yeryüziiııdc bırakarak giiliine çekilıni�. çocuğu güvercinler

besleyip büyütrnüşkr. Babil krcdı Ninos'un Suriye valisi Omnes ona

a�ık olm uş ve onunla evlenm i ş . Ne var ki kral Ninns da onu giirü nce
a�ık olmuş ve vafoiııi öldlirüp onu kendine kraliçe yapım�. Kralrn

ölümünden sonra kırkiki) ıl As ur imparatorluğunun egemeni olan Se­
miramis, dünyanın yedi harikası arasında sayıları ünlü Babil bahçele­
rini ve �araylannı yaptırmış; bıı asma bahçele ri yeryüzü cenneti ola­

rak nitelendirilir. Semiramis sonunda tahtını, kendisini öldürmeye

hazırlandığını haber aldığı oğlu Ninyas'a bırakarak güvercin olmuş

ve göğe uçmuş." 4
Söylencderc, tarihe Babil Kulesi adıyla geçen yapı, tanrı Marduk

adına kurulan bir tapınaktı. Zikkurat denilen bu tapınaklar Sümerler-­

den beri Mezopotamya'nın bütün kentlerinde diıısd bir kurum olarak

işlev görüyorlardı. Babil tanrısı Marduk'a bağlananların tapındığı bu
Zikkurat'a Etemcrnnki (yerin ve göğün temeli) adı verilmişti. Eteme·­

nanki o çağın en görkemli Zikkurat'ıydı. Tabanırıın genişliği doksan

metreydi, dii;er Zikkuratlar gibi yedi kat olarak göğe yükseliyordu.

Yedinci katında yeralan onbeş metrelik Marduk tapınma salonu ile

birlikte yüksekliği doksan metreye varıyordu. altınla nakışlanmış

mavi renkli tu,�lalarla örülmüştü.

İsadan önce 458 yılında Babil'e gelen (Halilkarnossos) Bodrumlu

tarihçi Herodotes yazdığı ve kendi adını taşıyan tarih kitabında tapı­

nakt:ı 23. 700 kilogram ağırlığında, som altından yontulmuş bir Mar­

duk yontusu veya tasviri huiuncluğunu yazar. Herodotos Babil'e geldi­

ğinde Zikkurat kunılaiı hı .. :ıüz yüzelli yıl geçmişti ve kuşkusuz

4 Orhan Hanı;erlioğlu: /111111ç Sidii';;i_ !{cnui Kiıabe·;i, isıanbul 1975.

19

sapasağlamdı. Herodotos aynca o çağın tanrı Marduk'a tapınma inan­

cından şöyle söz eder:

"Tanrının tapınağı ziyaret ettiğini ve tapınakta dinlendiğini de
söylüyorlar, ama inanılır görünmüyor bana bu . .,5

Etemenanki Mezopotamya'nın en görkemli tapınağıydı ve seksen­

beş milyon fırınlanmış tuğlanın sağlam bir temel üzerinde örülmesiy­

le göklere yükseltilmişti: Gardiyanların şaklayan kırbaçlarının sesleri
arasında; çıldırtan bir güneşin altında çalışan onbinlerce kölenin
emeğiyle inşa edilmişti bu tapınak.

Koldewey'in temizleyip açtığı cadde ise, yalnız Babil'in değil,

uzunluk ölçü alınmazsa insanoğlunun gördüğü en görkemli caddeydi
ve tanrı Marduk adına düzenlenen dinsel törenler için kullanılıyordu.
Caddenin iki yanı yed

'
i ·metre yüksekliğinde ve üzerleri renkli arslan

kabartmalarıyla bezenmiş duvarlarla kaplıydı. Caddeye iştar kapısın­
dan giriliyordu. Bugün bile oniki metre yüksekliğindeki duvarlarıyla
geçmişin pırıltısını, görkemini yansıtan bu kapı, mavi üzerine çeşitli
renklerle dokunmuş kutsal hayvan nakışlarıyla bezeliydi. Bu nakış­

lar tanrıça İştar'ın arslanları değildi; arslanların yerini kapıda rüzgar
tanrısı Adad'ın boğaları ve Marduk'un Sirruş(ejderha veya pençeli
yılan)ları almıştı.

Cadde tuğla kaplıydı ve tuğlalar asfaltla birbirlerine örülmüştü.
Caddenin ortasına kırmızı renkli taş çerçeveler içine alınmış, dört
yanı birer metre olan alçıtaşından beyaz kareler yerleştirilmişti. Her

karenin üzerine de kralın damgası vurulmuştu: "Ben Babil kralı Na­
bupolasar'ın oğlu, Babil kralı Nebukadnezar'ım. Babil caddesini
büyük tanrı Marduk'un dinsel törenleri için Şadu taşlarıyla kaplattım.
Tanrı Marduk sonsuz yaşam armağan etsin!"6

Walter Andrae ve 20. Yüzyıl Kazıları

Alman arkeologu Walter Andrae, Koldewey'in yardımcısıydı.
Koldewey 1903'de Asur öreninde kazının başlamasından sonra çekil-

5 Herodotos, Herodot Tarihi, Remzi Kitabevi, İstanbul 1973.
6 C.W.Ceram, Götter, Graeber und Ge/ehrte, Rowohlt Verlag. Hamburg 1974.

20

di ve çalışmaların yönetimini Andrae'ye bıraktı. Asur kentini temizle­
yerek, açan ve ortaya çıkaran, bulguları değerlendiren, kil tabletleri
çözen Andrae ve arkadaşları yirminci yüzyılın ilk bilimsel kazısını
gerçekleştirdiler.

Asurlar bin yılı aşkın bir süre Mezopotamya tarihine biçim ver­
mişler; Nil vadisi ve Basra körfezinden Anadolu içlerine kadar uza­
nan ve sayısız halkların boyunduruk altına alındığı bir imparatorluk
kurmuşlardı . Bu halk adını ülkenin baştanrısı Assur'dan alıyordu. İlk
kurulan kent devletinin de adı Asur'du. Burası daha sonra imparatorlu­
ğun merkezi olmuştu.

Kent, kurulmasından çöküşüne kadar çeşitli aşamalardan geçmiş­
ti. Köy toplumundan kentleşmeye geçiş sırasında kentin çevresi sur­
larla koruma altına alınmıştı; kente büyük kapılardan giriliyordu.
Kenti ilk kuranlar tanrıça İştar'a tapıyordu ve tanrıçaya tapınılan
büyük bir tapınak kurmuşlardı. Kent kral Salmanassar III. 'ün zama­
nında gelişti, yeni yeni yapılar, tapınaklar inşa edilmeye başlandı .
Anu-Adad ve İştar Zikkuratları onun zamanında genişletildi. Salma­
nassar III. Asur Zikkuratının da onarıcısı ve yenileyicisidir.

Kentte bulunan en önemli bulgulardan biri kralların mezarlarıdır.
Mezarların duvarları siyah mermerle kaplanmıştı. Lahitler ise beyaz
kesme taştan yapılmıştı. Sarayın altındaki mezarlara merdivenlerle
iniliyordu.

Asur imparatorluğu isa'dan önce 6 1 4'de Kyaksares'in Medleri tara­
fından çökertildi. Asur kenti yakıldı, yıkıldı; halk kentten sürüldü.
Kent daha sonra bölgeye egemen olan Persler zamanında, Makedon­
yalı İskender'in istilası sırasında unutuldu, yıkıntıların arasında göçe­
belerin keçilerini otlattıkları bir örene dönüştü.

Kil Tabletlerin Okunması

Arkeoloji yirminci yüzyılda eski eser, altın eşya yağmacılığından
geçip bilime dönüştü. Schliemann gibi bir maceracının Troya'da yap­
tığı türden kaba ve ilkel yağmalar gerilerde kalmıştı. Çıkarılan eser-

2 1

!erin ço.�uııluğu yerel yönetimlerin bilgisizliğinden \Cyct pol i tik ne­
denlerle yine A vnıpa ıııüzekıine kaçırılıyordu ku�ukusuz. Ama iitc
yandan da iirenler temizleniyor, onarılıyor \·e tarih öncesinde yaşa­
ıııı �, tarihi ba�latmış çqitli halkların tarihi, sosyal ya�amı, sanalL
kultürü insanlığın bilgisine sunuluyordu. Geçıni�i açmada ara�tırma­
cılara ve mkeologlara en fazla yardımcı olan özellikle hu bölgede ve
i\nadolu'da, kil tabletlerin okunması. bu tabletlere oyulıııtı:ı yazıların
gizeminin c,;özülınesi olımı:;;tur.

J3ir arkeolog yeni bir höyüğe ilk kazmayı vurduğunda. altından
han!_!i kcrıtiıı çıkacağını, eline aldığı b:r yontunun hangi dönemin
üriinü olduğunu aşağı yukarı bilebiliyordu. Bugün Mewpoıaıııy;ı \e
ı\rı.ı<:lolu'daki Hititler üzerine bildiklerimiz. Akdeniz ve diğer Anadolu
uygaı lıklan üzerine bildikleriıııizclen daha fazladır. Arı�ıdolu'daki ilk­
çağ uygarlıklarından İonya. Aeolya. Karya, Likya, Lidya gibi kent
Jcvletl1?r üzerine bi ldiklerimiz, esas olarak Homcros ve Herodows'un
aniattıkl-ı'.·ından günümüze kalanlardır. Bu uygarlıh.ların kiminin yazı­
sı yoktu, kiminin de yazılan bugüne kadar okunaıııarrıı�tır. Ama
dı,runı Hitit! .�r için, Mczopotanıya'da uygarlıklar kurınU) halklar için

öyle değildir Bu iki bölgede yazı bulunmuştu. Kil tabletlerin okun­
masıyla birlikte bu bölgelerin geçmişinin karanlığı yava? yavaş ac,;ıl­
ınaya lıa�ladı

Kil Tabletler ve Çözümü

Amerikalı V. Hilprech'in yalnız 1 888- 1 91 O arasında Nippur'da
buldufru kı! table t ieriıı illıııünlin okunması henüz tamamlanmamıştır
Şimdiye kadar bultın .n kil tabletler ise, varolduğu bilinenlerin lıt�ııüz
küçük bir b<i!üınüdii ı . "\ıııa bu heceleri i�aıetlerle, yunıu�ak kil tablet­
leri oyarak y,ııılan :,,v ';ıı nasıl okunabildi'7 Bu daldaki öncüler kiııı­
lercli'l Bu soruları y .. ,;ıi!!:tınaya çalı�acağız. �imdi.

Paul Emile Bolla, �.ı:ıHll'�l kazısının verilerini beş kitapta topladı.
l 850'clc Paris'te ya; ıııı:ar ı;ı eserin üçüncü ve dördüncü ciltleri. bulu­
nan kil tabletleri:� kup\ ,: ; içeriyordu. Ama bu tabll'tlere oyulnıu�

yazıları okuyabilecek kimse y<1ktu Avrupa'da. Kopyaların yazı olduğu
b il in iyor. ama çözülemez sanılıyordu. Botta'nın y ayımladığı y azıları,
daha sonra bir Alman l i se öğretmeni meyhanede arkadaşlarıyla tutuş­
tuğu bir bahis sonucu çözmeyi başaracaktı . Öte yandan oyma yazılar
Avrupa için yabancı değildi . İtalyan gezgi n i P ietro della Valle, Dani­
markalı oryental i s t Karsten Niebuhr oyma yazı kopyalarını getirmiş-·
ter ve bunlar bi l imadamlan tarafından i ncelenmişti . Persepol is öre­
ııindeıı getirilen bu kopyaların Asurca veya Akadça i le b i r i lişki s i
yoktu; zaten o zamanlar b u ilkçağ kültürleri d e tanınmıyordu.

Georg Frietirich Grotefend, Per�epol is ' ten getiri len metinlerin ba­
şına çöktüğü zaman. metn in üç ayrı sütunda ve üç ayn yazı b içimiyle
kaleme alınmış olduğunu gördü. Bu metin, belki de anıt veya mezar
taşları üzerine yazılan yazılardan kopya edi lmişti ; öyleyse belirli soy
adlarının her üç vazıda da birbirin i izlemesi gerekirdi . Metin gerçek­
ten ele bir an ıttan çeki lmişt i ve lise antik Yunanca öğretmeni Grote­
fend yaman bir çabayla "kral" siizcüğünü çözdü. B undan sonrasının
soy sırasına gön�, filan kralın falan . . . b iç iminde sürmesi gerekiyordu
Grotefernl'e göre ve gerçekten de öyle çıktı. Sözü burada ona bıraka­
! mı:

"Pers egemenleri nin soyundan iki kralın adının aranması gerekti­
ğine emindim. Öte yandan anl atılanların karmaşası içinde o çağııı
Yunan tarihin i en inanıl ır buluyordum: böylece hangi adların eldeki
metinlere kolayca uyduğunu aramaya Yunan tarihiyle başladım.
Kyrns ve Kambyses olamazdı; çünkü metindeki adlar aynı harflerle
başl amıyordu. Kyros ve Artakserses de olamazdı; çünkü metindeki
adlara göre bun ları n ilki kısa, iki nc is i de pek uzundu. Geriye Darius
ve Kserses kalıyordu yalnızca ve bunl ar metindeki adlan içeren söz­
cüklere öyle rahat uydular ki, çözümün doğru yolda sürdüğünü kuşku­
suz iddia edebi l i rdim. "7

Grotefend'in izlediği yol gerçekten de doğruydu. Ama el indeki
metin �'.Ok kısaydı. ayrıca Elamca ve Akadça olan diğer iki sütunun
çözülmesine bağl ıydı . Uzun ve zengi n içerikli bir metine iht iyacı
vardı Grotefend'iıı.

23

Rawlinson ve Darius

Bağıstan'da ilkçağlardan beri Hamadan'dan başlayıp Kermanşah
üzerinden Babil'e giden kervan yolunun üzerinde, görkemli dorukları
göğe meydan okurcasına yükselen kayalıklar vardı. 1837 yılının baş­
larında İngiliz binbaşısı Henry Creswike Rawlinson i lkel bir vincin
üstüne oturmuş, bu kayalara oyulmuş yazıları kopya ediyordu. Üç
sütun üzerinde üç ayrı dilde ve biçimde oyulmuş yazıların üst yanın­
daki kayalar açılmış, düzlenmiş ve insan şekilleri kabartılmıştı ka­
malarla. Sol yanda soylu bir kişi yayına dayanmış, başını havaya
kaldırmıştı; sağ ayağı, önünde yerlere eğilmiş bir büyücünün sırtın­
daydı. Sonradan öğrenileceği gibi İran kralı Darius'tu bu egemen. Ya­
nıbaşında kendi gibi iki soylu duruyordu silahlarıyla; karşısında da
elleri bağlı, boyunduruğa vurulmuş dokuz kral; dokuz ülkenin dokuz
isyancı kralı. Yine sonradan anlaşılacağı gibi, üç sütun üzerine kaya­
lara oyulmuş ondört satırda da şöyle diyordu Darius:

"Kral Darius bildirir:
Sen ki, bu yazıyı
gelecek günlerde de göreceksin.
Kayaya döğdürdüğüm insan suretlerini de.
Hiçbirini bozma ve yıkma!
Tohumun fışkırdıkça da belinden,
onların yıkılmadan kalması için uğraş! "8

Rawlinson dokuz yıl sonra Londra'ya dönerek Kraliyet Asya Der­
neği üyelerine hem ünlü yazıların eksiksiz bir kopyasını, hem de düz­
gün bir çevirisini sundu. Bu arada Fransa'da Oppert, İrlanda'da Hincks
gibi dilciler kil tabletlerdeki yazıların üstüne eğilmişlerdi. Rawlinsori
birinci sütundaki Farsça metni çevirmişti, Danimarkalı Westergaard
ikinci sütunun üzerinde çalışıyordu. Fransız Oppert üçüncü sütunun
çözümünde ilerliyordu. Ama yine de hecelerin işaretlerle tanımlandı­
ğı bu yazıları okuma anahtarı, yöntemi bulunamamaştı. Arkeologla­
rın, dilcilerin arasında bir karmaşa başlamıştı zaten çoktan. Mezopo-

8 Samuel Noah Kramer, Mesopotamien, Rowohlt Verlag, Hamburg 1979.

24

tamya toprağı yeni yeni tabletler verdikçe, bu karmaşa da artıyordu.
İşte o günlerde Botta'nın daha önceleri kazı yaptığı Kuyuncuk öreni ni
kazan bir arkeologun spatulasına yeni tabletler takıldı. Örenin altında­
ki bir yeraltı salonundan yüzlerce yeni tablet çıkartıldı. Yedinci yüz­
yılda yazıldığı anlaşılan bu tabletler, o dönemdeki öğrenciler için ha­
zırlanmış okul tabletleriydi. Tabletlerin yazıldığı günlerde yazı;
resim ve hece yazısından tek tek harfleri aramaya, bulmaya giden yol­
daydı . Yazı sadeleştirilmek isteniyordu. Ayrıca yüzlerce sözlük de
bulundu; o çağın sözlükleri. Tabletlerde Sümerce sözcüklerin karşısı­
na, Samice karşılıkları yazılmıştı. Sami dilinin günlük yaşama gire­
rek, topluma hakim olduğu, Sümercenin ise yalnız dinsel törenlerde,
ilahilerde kullanıldığı çağda, okullarda sözlük kullanılıyordu.

1 857 yılında Londra'da tabletlerin ilk çevirisi yayımlandı. Eser,
A�ur Kralı Tiglatpilesar'ın Yazıları adını taşıyordu. Bu yazılar Sami
dilinden çevrilmişti. Böylece Bağıstan'daki kayalara oyulmuş yazıla­
rın gizemi çözüldü, bilim dünyası yeni veriler kazandı. Bu eski dilleri
okuma bilgisi, kutsal kitaplarda adı geçen halkları tanıma olanağını
getirerek, geçmişin üzerindeki karanlığı dağıtacaktı. Tabletlerdeki ya­
zıların Sami kökenli bir dil olduğundan kimsenin şüphesi yoktu. Eski
Yunan ve İbrani kaynakları da, Dicle ve Fırat nehirleri arasındaki böl­
gede Sami ırkından halkların yaşadığına işaret ediyorlardı. Ama İr­
landalı dilbilimci Edward Hincks yazılardaki kimi çizgilerin değişik
bir karakterde olduğunu söylüyor; bunların Sami dilinde yazılmamış
olduğunu belirtiyordu. Ayrıca Kuyuncuk'ta ve Ninova kentinin kalın­
tılarında çıkan sözlükler de, değişik bir dilin ve bu dili konuşan bir
halkın varlığını ka::ıtlıyordu. Peki bu halk kimdi ve nerede yaşamış­
tı?

İlk Yazı: Sümer Yazısı

Fransız dilci J ules l 869'da çevirdiği tabletlerden birinde Sümer adı
verilen bir bölgede yaşamış bir halktan söz edildiğini okudu. Bu halk
Akadlardan önce Mezopotamya'da yaşamış ve oyma yazıyı da bul­
muştu. Böylece ilk defa arkeologlar ve dilbilimciler Sümerlerin varlı-

25

ğını öğrenmi ş oldular. üniki yı l :,onra Wool ley'in güney Mezopolam­
ya'da Nippur'da başlattığı kazı larda üzeri yazı l ı S üm er sütunları, mü­
hürler, onbinlerce tablet bu lundu. Bu tabletlerin çoğu resim yazısıyl'1
yazılmıştı ve bölgede yazın ı n başlangıç dönemine i şaret ed iyordu.
Bu tabletlerin y ine çoğu alınan ve satılan sığır, koyun, tahı l gibi mai­
l ann i şl endiğ i i ş letme defterler iydi .

Süm er yazıt larının bulunması ve okunmasıyla Mezopotamya uy­
garlığ ı ı ıııı başlangıc ına ini l meye başlandı. Yirm i nci yüzyı l ba�ları
S ümer uygarlığ ının tanındığı. güney Mezopotamya'da örenlerin te­
miz lenip, açı ldığı , y eni yeni kent lerin ortaya çıkarıldığı yı l lar olarak
arkeoloji tarihine gec;ti .

Ur ve Kral Mezarları

Leonard Wool ley. B iritish Museum ve Pennsylvania müzelerinin
görevl is i olarak l 922'dc llr kazılarına başlad ı . B i rkaç y ı l sonra da,
Mezopotamya arkeolojisiniıı en öneml i bulgularından b irine rastladı:
Kral mezarları . M ezarlar sayıs ız altın eşya, tak ı lar, yontularla doluy­
du. Öneml i eşyalar arasında ünlü Ur duvar mozaiği , bir Sümer kral i ­
çesinin peruğu, s o m altından bi r arp, bereketi s imgeleyen, yaprak al­
t ından y ap ı l m ı ş ve değerl i taşl arla nak ı ş lanm ı ş bir teke yontusu
bulunuyordu. B unların yanısıra S ümer kül türünün en korkunç gele­
neklerinden birine şahit olacaktı Wool ley ve yanındaki eşi . Kral me­
zarlarında egemenleri n iskeletlerinin yanmda kölel erin, saray hizmet­
lil erinin, askerlerin i skeletleri de yer alıyordu.

Bu devasa mezarlarda toptan öldürmeler olmuş, insanlar kurban
edi l mişti . B i r m ezarda oldukları yere yık ı lm ı� m uhafız askerlerine
rastlandı ; ellerinde mızraklar ı , ba�lar ı ı ıda bakırdan tolgaları i l e öl­
dükleri yerde kal mış lardı. Diğer b i r odada, kral içenin dokuz nedimesi
de, kraliçelerinin ardından oldürülmüşler veya ölmü�lerdi. Hepsi de

başlarındaki değerl i d iademl erle uzanmış , kalm ı şlard ı . Odanın giri �
ş i , güçlü öküzlerin çektiği iki büyük araba ile kapanmıştı; arabaların
yanında köl elerin bkeletler i , arabaların üzerinde sürücülerin iskelet le­
ri görül üyordu.

26

Woolley Kraliçe Şub-ad'ın odasında öldürülen nedimelerin iki sır:.ı
dizilrııi) cılduklarırıı gördü. Hir de kollarını elindeki arpe dolamış
duran müzikçi bir kız vardı. Ölüm geldiği zaman, besbelli arpını çalı­
yordu.

Ölen kralhıra insanlar kurban ediliyordu. Dinadarrıları tanrı-kral ve
kraliçelere en bUyük kurbanı \·eriyorlardı, �on yolculuğa çıktıkların­
da. ilkel toplumlarda rastgdinen bir nlguydu bu ve bu mezarların eski­
liğini bnıtlıyordu. Görürıü�e göre Sümer ktiltürürırle veya bu kültü­
rün ilk zamanlarında ölümden sonra yeni bir yaşamın başladığına
inanılıyordu. KralLırınııı)•anısını içi zehir dolu kupalar giiııüllü, istek­
li içiliyordu. Ölenler krallarına yeni yaşamda da hizmet etmeyi seve
seve üstleniyorlardı.

Tufan Söylcnccsi

Mezarlar gerçekten ele tarih üncesi çağlardan kalmaydı. Woolley
kazısını genişletti. Daha derin tabakalara inrneğe başladı ve çok geç­
meden mezarların oniki metre altında bir kil tabakasına rastladı. İki­
buçuk metre derinliğindeki tabaka, ne toprak ne ele çömlek kalıntıları
içeriyordu, tertemizdi. Besbelli bu tabaka bir sel baskınından arta kal­
mıştı. İkibuçuk metrelik bir kil tabakası oluşturan bu sel baskını Gıl­
gamış Destanında ve Tevrat'da sözü geçen Tufan efsanesinden başka
birşey olamazdı.

Tevrat'da peygamber M usa'nın birinci kitabı Tekvin'in yedinci bö­
lümürıcle şöyle anlatılıyor Tufan:

"Ve yer üzerinde kırk gün tufan oldu ve sular çoğalıp gemiyi kal­
dırdılar ve yerden kalktı. Ve sular yükseldiler ve yeryüzünde ziyade­
siyle çoğaldılar ve gemi suların yüzü üzerinde yürüdü. Ve yer üzerin­
de sular pek çok yükseldiler ve bütün gökler altında olan bütün
yüksek dağlar örtiilclüler. Sular oııbeş arşın daha yükseldi !er ve dağ­
lar örtüldüler. V c yer üzerinde hareket eden bütün beden sahipleri,
gerek kuşlar, gerek sığırlar ve hayvanlar ve yer üzerinde her sürünen
ve her adam öldü; bütün karada olanlardan, burunlarında hayat rnlıu­
mııı nefesi olanların lıepsi öldüler. Ve adamdan sığırlara kadar, sürü-

nenlere kadar, ve göklerin kuşlarına kadar, yeryüzü üzerinde yaşayan
herşey silindi ; ve yeryüzünden silindiler ve yalnız Nuh ve kendisi ile
beraber gemide olanlar kaldılar. Ve yüz elli gün sular yer üzerinde
yükseldiler. "9

Amerikalı bilgin Arno Poebel 19 14'de, çözdüğü Sümer tabletleri­
nin çevirilerini yayımladı. Tufan söylencesi şöyle destanlaştırılmış
Sümerler tarafından:

"Tüm rüzgarlar olağanüstü güçte vuruyordu, birleşip,
aynı anda da sel aşıyordu tapınakların üzerinden.
Yedi gün ve yedi gece geçti aradan.
Su altındaydı bütün ülke
ve görkemli gemiyi, yüksek suların üzerinde
sel çalkıyordu durmadan.
Yere ve göğe ışık saçan Utu, birkaç adım attı.
Ziusudra görkemli geminin bir lombozunu açtı ,
kahraman Utu ışınlarını saçıyordu geminin içine.
Kral Ziusudra,
Utu'nun önünde yere çaldı gövdesini
ve bir öküz kesti, kurban etti kınalı bir koçla. "10

İnsanoğlunun kendini bildi bileli geçirdiği en büyük yıkımın ağız­
dan ağıza, kuşaktan kuşağa kutsal kitaplara geçmesini gösteriyor bu
örnekler. Tufan efsanesi Gılgamış Destanına da geçmiştir. Destanın
aşağıya aldığımız bu bölümünde Utnapiştim - Ziusudra'nın Akadça­
sı-Gılgamış'a büyük seli anlatır:

"Bora tanrısının getirdiği yaman fırtına
yerden ta göklere fışkırıyordu,
aydınlığı heryerde ezmişti karanlık
toprak baştan başa sular altında kaldı.
Bütün bir gün azgın esti bora,
yükseldi yükseldi de dağları aştı.
Kardeş, düşünmez oldu kardeşi.
Gök merhametini esirgedi insanlardan.

9 Kitabı Mukaddes, Kitabı Mukaddes Şirketi, İstanbul
1 O S.H.Hooke, Middle Eastern Mythology, Pinguen Books, Middlesex!London 1 978.

28

Tanrılar bile korkmuştu boradan selden
kaçışıp cennetin en yüksek katına sığındılar.
Köpekler gibi sindiler cennet duvarının dibine.
Aşk tanrıçası İştar, doğum ağrısı
çekiyormuş gibi kıvrandı.
Tanrıların eşleri ağlayıp inlediler,
eski dünya balçık oldu, ne yazık
Tanrılar meclisinde nasıl da onayladık . .
Kendi insanlarımızın yok edilmesini.
Yarattıklarımız nerede şimdi?
Balık sürüleri gibi, denizi doldurmuşlar.
Daha aşağılardaki tanrılar da başlarını
önlerine eğip ağladılar hüngür hüngür
dudaklarını ısırdılar korkudan ve kederden . " 1 1

Woolley'in kazıp, ortaya çıkardığı ve kutsal kitabın Yaratış -
Genesis- bölümünde adı Erek olarak geçen Uruk, Sümerlerin kent
kurmada ileri bir düzeyde olduklarını kanıtlıyordu. Uruk; Ur, Lagaş,
Eridu, Kiş kentleri gibi, bir tapınak -Zikkurat- çevresinde kurulmuş­
tu. i.ö. 4 OOO'lerde Uruk kent devleti önemli bir ticaret ve politika
merkeziydi. Kullaba ve Eanna yerleşme birimlerinin bir tapınak çev­
resinde birleşmesiyle genişlemişti. Yapılan kazılarda bölgedeki yer­
leşmenin altıncı bin yıllarına doğru gittiği görüldü. Sümerler bölge­
nin yerlisi değillerdi, aıiı.a gelirlerken yerli halk ve Sami'lerden daha
üstün bir kültür getirerek, Sami' leri boyunduruk altına almışlar ve bir
uygarlık yaratmışlardı. Sümerler üzerine bildiklerimizin bir çoğunu
çalışmalarına borçlu olduğumuz Woolley, bu yetenekli halkın kentçi­
likteki yaratıcılığını şöyle anlatıyor:

"Yapıcılıkta kemer kurma tekniğini Avrupa'ya tanıtan Büyük İs­
kender'in seferleri oldu. Daha sonra Grek mimarları yeni bir yapı biçi­
mi olarak, kemere el attılar ve Batı dünyasına soktular. Greklerin oy­
nadığı rolü daha sonra Romalılar üstlendi. Şimdi ise kemerin genel
olarak yaygın bir Babil yapıcılığı olduğunu görüyoruz: Nebukadnezar
Babil' in yeniden kuruluşunda bu tekniği kullandı. Bugün Ur'da Babil

1 1 Hujada Dergisi; Södertael je, İsveç 1980.

29

kral larından Kuri-Galzu' ııun (1 400 y ı l ları) tapınağımla bu tekrı igi gö­

rüyoruz. Sümerleri n iizel konutlarında, 2000 yı l ları ndan beri tuğladan

avlu kapı ları nın üzerine kemerler iirülüyordu ve gerçek kemer örme

tekniğiyle örül müştü bunlar. Nippur'daki kanal i zasyon kemerleri

3000'de yapı l m ı şt ı . Ur'daki kral mezarl arı nı örten kubbelerdeki tek­

n ik , lıu yapı i l kesin in 400 veya 500 yıl geri lere g i t t iğ in i gösteriyor. Bu

örneklerle S ümer kültü rünün şafağından başlayarak ç iz i len bir ç i zgi

çağdaş dünyamı za kadar i zlenebi l i r. " 1 '.'.
V e Woolley sonunda ş u sonuca varıyor:

"Eğer i nsanın çabaları başarı l arına göre değerlendir i l irse. Sümer­

lere üstün bir yer ayrı l masa bi le , gerçekten onur dolu b ir yer veri lmel i .

Eğf'r Sümerler tari h i n gel i ş imin i etki lemelerine göre değerlendiri l i ı ­

Ierse, daha y üksek b i r yere getir i lmeye hak kazanmı şlardır . Kültürle­

r i n i n barbar l ığ ın deri n l iklerine gömülmüş bir dünyayı aydın latması ,

bu kül türün dünyanın i lk ateşleyici lerinden b i ri olduğu anlamına gel­

mektedi r.

B izler bütün sanatların kökenin in Yunanistan'da aranması gerekti­

ği savlanan bir ç ağda büyüdük. Yunanistan' ı n Pal l as gibi, Olympial ı

Zeus'un başından fışk ırdığı sanı l ı yord u . A m a y i ne b i zler b u kül tür
gonces i n i n yaşam gücünü, nası l Lidyal ı lardan, Hit i t lerden, Fenikel i ­

lerden ; Girit, B a b i l v e Mısır' d a n emdiğ in i gördük. Kökleri i s e daha d a

gerilere g idiyor: B ütün bu halk ların arkasında Sümerler bulunmakta­

dır. " 1 3

l2 Leonard Woolley. Ur of' tlıe Clıuldees.A lleı:ord o{ Seren Yeurs 11f' E.1< arniim1. Pc\i­
caıı Books. London 1 952.

13 Agc.

TARİH ÖNCESİ ÇAGLARDA

Mezopotamya'nın tarih öncesi çağları uzun bir süre bilime kapalı
kaldı. Maceracı yön temlerle, yağına amacıyla yapılan kazı l ardan bi­
l i msel n i te lik taşıyan kazılara geç işle birli kte, eskinin araştır ı lmasına
da ağırl ık veri ldi ve böylece geçmişin üzeri ndeki sisler dağılmaya
b aşladı.

Atalarımız olmasa bile, i nsana benzeyen varlıklar yüzbi n lerce yıl
önce sürüler halinde dolaşıyor, bulduklarını yiyorlardı. Bugünkü in­
sanın -homo sapien- ataları oları Neandertaller bundan otuzbin yıl
kadar önce ortadan kayboldular ve yerleri n i daha gelişmişine bıraktı­
lar. Buz çağında donmamak, yaşamı sürdürebi lmek için sürekli bir
yerden diğeri ne göçerek sıcak yerler ve yiyecek arayan; mağaralarda,
ağaç kovuklarında yaşayan atalarımız ilkel sürül er halinde yaşıyor­
l ardı.

İnsanoğlu zamanla eme,ğ i n i kullanmaya başladı. Taşları yonttu;
hayvanl arı avlayabilmek için sopalar, mızraklar yaptı. Avladığı hay­
vanları parçalayabilmek, etinden ayrı, postundan ayrı yararlanabilmek
i ç i n c,:akmaktaşınclan bıçaklar, baltal ar yaptı.

Anadolu'nuıı güneyinde A ntalya ve Mers i n dolayları ndaki, bugün
Belbaşı, Öküzini , Kadı nini, Kumboğazı gibi adl arla tanınan mağara­
larda insanl ar yaşıyor, mağara-evleri n i n duvarlarını soyut resimlerle
beziyorlardı. Aralarında çeşitli hayvan re�;imleri, av sahneleri, hatta
dünyanın en eski bir i nsan portresi (1 200 yıl l arı) bulunan hu resimler
sert maddelerle mağara duvarlarına kazınıyor, sonra da odu n kömürü
ve kök boya i le boyanıyordu.

İnsanoğlu onbin yıl kadar ünce besin toplamaktan ; besin üretimine
��eçti. Toprağın iş lenip. tahıl ı ircti l rnesi, yararlı hayvanların evci l l eş-

3 1

tirilmesi; yerleşmeyi, evler kurup yaşamayı, kentleşmeyi getirdi ve
toplumun sınıflara ayrılması başladı.

Dünyanın ilk kentleri de Anadolu ve çevresinde kurulmuştur. İlk
kentlerden Çatalhöyük, Hacılar, Çayönü yedi ile sekizinci bin yılları
arasında kurulmuştu. Araştırmacılar son otuz yılın verilerine baka­
rak, insanoğlunun ilk defa bu yörede toprağı sürmeye başladığını,
hayvanların evcilleştirildiğini kanıtlıyorlar. Böylece insanın besin
üretimine geçişinin, doğayı egemenliği altına almak için başlattığı bu
büyük dönüşümün ilk kez Anadolu'da başladığı görülüyor. Ama aşa­
ğıda göreceğimiz gibi, bu kültür çekirdeği ancak Mezopotamya'nın
güneyindeki bereketli topraklarda filizlenecek, yeşerip dal budak sala­
caktı.

Friedrich Engels insanın geçirdiği bu tarih öncesi aşamaları şöyle
sınıflandırıyor:

"Yabanıllık: Doğa ürünlerinden, onları hiç değiştirmeden yarar­
lanmanın ağır bastığı dönem. İnsan eliyle yapılan üretim, herşeyden
önce bu yararlanmayı kolaylaştıran aletlerin üretimidir. Barbarlık:
Hayvan yetiştirme, tarım ve insanın faaliyeti sayesinde doğal ürünle­
rin üretimini artırmayı sağlayan yöntemlerin öğrenilmesi dönemi. Uy­
garlık: İnsanın, doğal ürünleri hamrnadde olarak kullanmayı öğrendi­
ği dönem; asıl anlamda sanayi ve ustalık dönemi. " 1

Anadolu'da yerleşmeler sürer, Çatalhöyük kentinin nüfusu altı ye­
dibin kişiye yükselirken, Zagros dağlarının kuzey yamaçlarında
Carmo'da, Filistin'de Eriha'da da yeni yeni köyler kuruluyordu. Ama
Anadolu'nun bu değişik bölgelerinde, Filistin'de, güney Kürdistan'da
başlayan bu yeni çiftçi toplumları uzun süre buralarda kalıp, kentleş­
me sürecine girememişlerdir. İnsanoğlu ancak ilk defa güney Mezo­
potamya'nın sulak, bereketli toprakları üzerinde tutunabilmiş ve etki­
leri günümüze kadar gelen bir uygarlık kurmuştur.

Güney Mezopotamya ile Anadolu arasındaki değişik bölgelerde
ortaya çıkan değişik kültürler arasında da farklı lıklar bulunmaktadır.
Yazı henüz bulunmadığı için, bu kültürleri kazılarda ele geçen çöm­
lek, çanak gibi ev eşyalarından; balta, saban, bıçak, mızrak gibi araç-

1 Friedrich Engels; Ailenin Özel Mülkiyetin ve Devletin Kökeni, Sol Yay., Ankara 1978.

32

\arından tanıyoruz. Bu kültürlerin en eskilerinden biri olan Hasuna
bugünkü Musul'un yakınlarında kurulmuş bir köydü. Bu topluluğun
ilkel bir tarımı vardı , ürünün fazlasını kilden yapılmış iri küplerde
saklıyorlardı. Topluluk önceleri yarı göçebeydi , toprağı işleme yön­
temlerinin geliştirilmesiyle birlikte sürekli yerleşme de başladı. Açık
havada kuruttukları, çamurdan yoğrulmuş tuğlalarla evlerini kurdular.
İlk köyler oluştu.

Yerleşme ile birlikte seramik eşyaların yapımı geliştirildi . Testi­
ler, çömlekler boyamaya, üzerlerine, çok renkli nakışlar çekilmeye
başlandı. Daha sonra renkli hayvan, bitki, insan resimleri bu nakışla­
rın yerini aldı. Tarım araçları geliştirildi; Van gölü yöresinden getiri­
len çakmaktaşından yapılan araçlar, renkli taşlardan takılar, Basra
körfezinden gelen midye, istridye kabukları işlenmeye başlandı.
Büyük bir olasılıkla tarımın gelişerek, ürün fazlasının birikmesiyle
çevre bölgelerle ticari ilişkiler de başladı.

Çatalhöyük'te yapılan kazılarda kült odalarına, duvarlara çizilmiş
,av sahnelerine, çok renkli, nakışlı çömleklere, küplere ve kilden yoğ­
rulmuş kadın yontuları rastgelindi. Bu kadın yontuları anaerkil toplu­
mun dinsel inançlarım gösteriyordu; ana tanrıçay a tapınılan dönem­
deydi topluluk.

Yontmataş çağının Mezopotamya evleri Suriye'nin, Harran'ın bu­
günde görülen ankovanı biçimli evlerine benzer. Ayrıca köşeli evler
de yapılıyordu. Yerleşme birimi olan köy veya kentin çevresi, Eriha
da olduğu gibi, kimi taş duvarlarla çevriliyor, kimi de boş bırak ılı­
yordu.

Aşağı yukarı bin yıl sonra Hasuna kültürü, yerini yeni bir kültüre
bıraktı. Bu kültürün ilk izlerine Suriye'de Halaf höyüğünde rastlandı­
ğı için Halaf kültürü adı verilmiştir. Halaf kültürünün ortaya çıkması,
bölgede tekniğin ilerlemesini, güzel sanatlardaki gelişmeyi de göster­
mektedir. Suriye'den Zagros dağlarının yamaçlarına kadar uzanan böl­
gedeki 'insanl ar, tarımı geliştirdiler , yeni yeni tahıl çeşitleri ekmeye

başladılar. Sığır, koyun, keçi sürüleri otlaklarda yayılıyordu. Araç ya­
pımında bakır kullanılmaya başlanmıştı. Bakır Ergani'den getirili­
yordu.

Tarım araçlarının gelişmesi ve hayvancılığın yoğunlaşmasıyla

33

birlikte, el sanatlarında da ilerleme başladı. Topluluktaki insanlar ara­
sındaki işbölümü, üretici güçleri geliştirdi. Kimi dokuma dokuyor,
kimi araç yapıyor, kimi tarla sürüyor, kimi de hayvan yetiştiriyordu.
Bu emek ürünleri çoğalmaya başladı; insanlar ürettiklerinin fazlasını,
diğerlerinin üretim fazlasıyla değiştirmeye başladılar. Böylece yavaş
yavaş ortak çalışmanın yerini, bireysel emek ve beceri almaya başla­
dı. Bireysel emek dokuma tezgahı, saban, hayvan gibi üretim araçları­
nı geliştirdi ve bu araçlar üzerinde özel mülkiyeti getirdi. Toplumun
içindeki insanlar arasında, çeşitli toplumlar veya klanlar arasında
eşitsizlik başladı. İnsanlar ve klanlar zenginlere ve yoksullara ayrıl­
mağa başladı. Üretim araçlarını ellerinde bulunduranlar, �oksulları
eziyor, sömürüyorlardı . Bu yoksulların ise kaybedecek birşeyleri
yoktu, emekleriyle yaşıyorlardı. Aralarında birleşerek güçlü bir önde­
rin yönetiminde ve belki de birkaç aile halinde güneye, bereketli top­
raklara akmaya başladılar.

Çatalhöyük, Kilikya yörelerinden gelenler kurdukları büyük kelek­
leri Fırat'a indiriyor; eşyalarını, araçlarını , işlenmesi kolay külçe ba­
kırları keleklerin içine dolduruyor ve akıyorlardı güneye doğru.

34

SÜMERLER

5000 yıllarının başlarında yurtlarını bırakıp Güney Mezopotam­
ya'ya inen göçmenleri amansız bir doğa ve çetin yaşam koşulları bek­
liyordu. Mezopotamya'da yazları uzun ve çok kurak geçer; toprak çat­
lar, yarılır sıcaktan. Rüzgar eser arada, alır yerden un ufak olmuş
kumları savurur; insanın en ince, en ufak deliğinden içeri girer rüzga­
rın ,:avurduğu bu kum taneleri. Kışın başlamasıyla yağmur sağanak
halinde akar. Susuzluktan kurumuş, çatlamış toprak emer suyu,
doyar; koca ova bataklığa dönüşür suyun bolluğundan. Kısa süren ba­
harda biraz yeşerir ovanın yüzü; ardından Anadolu dağlarının, Zag­
ros'un kan er1r, karışır Dicle ve Fırat'a, çıldırır iki koca nehir, coşar
taşar, yayıl ır ovaya. Ovanın yüzü bir deniz olur. İnsan, sığır, çakal,
kuş leşiyle dolar, tıkamr Basra körfezinin ağzı. Tufan söylencesinin
kaynağının bu yörede yaşayan, sürekli doğa ile boğuşan insanların
arasından çıkması boşa değildir.

Ama ovanın güneyinde taşan suların nehir yatağına çekilirken bı­
raktığı topraklardan doğal teraslar oluşmuştur. Bereket saçan, ne
ekersen biter türünden alanlardı buralar. Bu topraklar nehirlere doğru
bataklaşıyor ve suyla birleşiyordu. Nehir balıkla kaynıyor, bataklık­
ların kıyısındaki ağaçlar kuş yuvasından geçilmiyordu. Baharda sürü­
lerin otlayabileceği sulu otlaklar da yetiyordu her çeşit hayvana.

Göçmenler gelirlerken tohumlarını, dokuma tezgahlarını, diğer
araçlarını da getirmişlerdi. Çözdüler hayvanlarını, yerleşmeğe koyul­
dular yeni yurtlarına.

Güney Mezopotamya'ya yerleşen bu Anadolulu göçmenleri, Ur
kentinin altı kilo.metre batısındaki Obeid höyüğünün adıyla tanıyoruz.
Obeid kültürü insanları, tamrla uğraşan köylülerdi; evlerin i balçıktan
yoğrulmuş ve kesilerek güııqte kurutulmuş kerpiç tuğlalarla inşa

35

ediyorlardı. Büyük ve köşeli tapınakları vardı . Bu yörenin insanları,
bize yazılı bilgi bırakmış ilk insanlardır. Sümerler değillerdi, yazma­
�ını da bilmiyorlardı, ama onlardan sonra gelen Sümerlerin kil tablet­
lerinde kendilerinden söz ediliyor. Örneğin bazı tabletlerde Fırat ve
Dicle'den İdiglat ve Buranun adlarıyla sözedilir ve sözcükler Sümer­
ce değildir. Ayrıca Sümerceye giren kövlü, çoban, saban, dülger gibi
bir dizi sözcük de bu halkın dilinden alınmıştır. El sanatları ilerle­
mişti ; çömleklerini, testilerini çok renkli nakışlarla süslüyorlardı.

5000 yıllarının sonlarına doğru Suriye çölünden ve Arap yarıma­
dasının batısından Sami göçebeler gelmeye başladı. Onlar da kimi
düşmanca, kimi dostça bu yöreye yerleştiler. İki kültür karışmaya
başladı. İnsanoğlunun kurduğu ilk uygarlığın temelleri atılıyordu.

Bu kültürün ustaları olan Sümerler d<;kdüncü bin yılının ortalarına
doğru gelmeye başladılar yöreye. Sümerler büyük bir olasılıkla Asya
içlerinden gelmişlerdir. Bu konuda bir dizi geniş oylumlu araştırma­
ları olan ve Sümerce kil tabletlerin çevirilerini borÇlu olduğumuz
Amerikalı araştırmacı Samuel Noah Kramer, Sümerlerin İç Asya'dan
göç ettiklerini söyler. 1 Bu üçüncü halk gurubunun ortaya çıkmasıyla,
Güney Mezopotamya'da etnik ve kültürel bir yoğrulma, harınanlaşma
da başladı. Birkaç yüzyıl sonra, Sümerler politik iktidarlarını kurarak,
ülkenin zenginliğine el koydular.

Eski göçmenlerin ve Sami kökenli göçebelerin kurdukları köylerin
yerinde ilk Sümer kentleri yükselmeye başladı. Ur, Uruk, Eridu gibi
ilk kent devletler kuruldu. Obeid köylülerinin başlattığı gelişme yük­
seliyordu. Her bir kentte koruyucu tanrının adına kurulan bir Zikkurat
vardı . Totemlere tapınma epey gerilerde kalmıştı . Halk güneşte,
ayda, yıldızlarda tanrıların oturduğuna ve evreni bu tanrıların yönetti-

l Samuel Noah Kramer, The Sumerians, Their History, Cu/ture and Character, The
University of Chicago Press, Chicago 1963.
Türkiye'de otuzlu ve kırklı yıllarda Sümerlerin Asya içlerinden gelen Türkler olduğu
tezi ortaya atılmıştı. Hiçbir bilimsel temele dayanmayan bu tez sonradan çürütüldü.
Sümerlerin Asya içlerinden gelmelerine rağmen, Türk veya Türk kökenli olmadıkları
anlaşıldı. Sümerce eklemli denilen bir dil gurubuna girmektedir. Bu dilde bir söz­
cük, sözcüğün köküne eklenen takılarla uzatılmakta ve çeşitli anlamlarda kullanıl­
maktadır. Sümerce ile henzerlik gösteren Elamca, Hititçe ve Urartuca gibi diller ol­
duğu gibi. Fince, Moğolca, Baskça, Türkçe gibi diller de bu grup içine girerler. Ama
hu hen1:erl ik yalnız bu dillerin eklemli diller olmasıyla sınırlıdır. Bu diller ile Sümer­
ce arasında akrabalık yoktur.

ğine inanıyordu. Ama kentleri koruyan tanrıların yerleri başköşedey­
di. Krallar tanrıların yeryüzündeki temsilcileriydi, yaptıkları işleri
tanrılara danışırlar ve aldıkları öğütle.de halkı yönetirlerdi. Kralların
astığı astık, kestiği kestik yönetimlerine, buyruklarına da bu nedenle
karşı gelinmezdi.

Bu inanç kuzeyden gelen göçmenlerden kalmıştı. İlk kurulan köy­
lerde köyü koruyan tanrı adına kurulmuş bir tapınak görülmektedir.
Bu tapınak, içinde bir tapınma köşesi ve bir kurban masası bulunan
büyücek bir odaydı. Kentleşmeyle birl i kte tapınaklar da geliştirildi ve
ilk Zikkuratların kökenini oluşturan geniş bir teras üzerine oturtul­
muş, dört köşe tapınma binaları inşa edilmeye başlandı. Tapınaklar
yalnızca bir ailenin veya klanın değil, topluluğun, köy halkının hiz­
metindeydi. Bu duvarları, tuğlaların aralarına doğal asfalt dökülerek
örülmüş ve sürekli bakım gören yapılarda, bir olasılıkla düşman ka­
bilelerle yapılan savaşlarda alınan esirlerin bir kısmı kurban edilir,
bayramlar kutlanır, dini törenler yapılırdı. Bu işleri din adamları, ra­
hipler görürdü. İlkin topluluk tarafından seçilen bir veya iki üç kişi­
den oluşan bu rahipler, daha sonraları sayıca çoğaldılar. Bu çoğalma­
da, tapınaklarda görülen işlerin çoğalmasının ve tapınakların
büyümesinin de etkisi olmuştur. Böylece bu tapınaklar, kentin bilim
ve sanat merkezi durumuna geldiler. İlk yazı da, bu tapınaklarda bu-

. !unmuş ve geliştiri lmiştir.

Köy Toplumundan Kent Devletine

İlk göçmenlerin ektikleri topraklar bire bin veriyordu; alüvyonlu
topraklar bereketliydi. Su taşmalarını denetlemek ve daha fazla topra­
ğı sulayabilmek amacıyla kanallar kazıldı, su yolları açıldı. Halkın
karnı daha iyi doymaya, riüfus hızla artmaya başladı. Kanallarla
büyük havuzlara akıtılan sular, kurak yaz aylarında kullanılıyordu.
Ekili alanlar çoğaldı, yeni yeni tarlalar kazanıldı, Bu yeni kazanılan
alanların ölçülmesi, sınırlanması gerekiyordu. Sınır anlaşmazlıkları
çıktıkça önlemek, haklıyla haksızı belirlemek, her toplum ilerledikçe

37

ortaya çıkan sorunlardan biriydi. Topluluk yönetimi memurlar yetiş­
tirmeye başladı . Bu eski Mezopotamya toplulukları, köyler ve daha
küçük yerleşi m birimleri demokratik bir yönetimle yönetiliyordu. -
Buradaki demokratik kavramını özgür yurttaşlar için kullanıyoruz,
toplumdaki kölelerin yönetime katılma hakları yoktu- Bu özgür yurt­
taşlar toplanarak yönetim için gereken memurları seçiyorlardı. Belirli
aile veya kl anların yararına haksızlık yapan bir memur görevden alı­
nı yordu.

Öte yandan köyler büyüyüp, kentleşmeye doğru g idiş başlayınca
v:: bu arada ekili alanlar çoğalıp belirli bazı ailelerin elinde toplanın­
c;ı, poli t ik güç mücadeleleri de başladı . Köy topluluğu yöntemleri , an­
la.�rnaz1 ı k brı çözmeye yetmez 'oldu. Bir topluluğun, köyün ekili alan­
lan. dah<ı gür,:lü bir diğer köy halkı tarafından ele geçirebiliyordu.
Sirahlı :;aldırı lara karşı koyup, geri püskürtebilecek güçlü bir önderli­
ğe, asker toplayıp yönetecek birine gereksiniyordu toplu luk. Köy hal­
kının içlerinden en gözüpek ve güçlüsünü seçmeleri gerekiyordu.
Krallığı n tem�li böyle bir ihtiyacı karşı lamak yolunda atıldı. Kral
sözcüğünün Sümerce karşılığı olan Lugal, güçlü adam anlamına geJ .­
mektedir. Kralın yetkisi başlangıçta kısıtlıydı ve saldırı püskürtül­
dükten sonra, toplum içindeki yerine, işinin gücünün baş ına dönüyor­
du. Ama zamanla saldırılar yinelendi, karşı saldırıları örgütlemek
gerekti ve topluma yavaş yavaş krallık kurumu yerle�ti .

Pasta İçin Boğazlaşmalar Başlıyor

Kral ! ı k l arın kurulmasıyla, bu .krallıklar arasında iktidar ve yayıl­
m a m üc adelesi de başladı. Bu ilk krallıklar. çevresi surlarla çevrilmiş
birer kent devletti. 3000 yıllarında oniki krallık bölgenin tümüne ege­
ınc :rı oJabilınek i\· in birbirleriyle boğazlaşmaya başladılar, kanlı sa -
va�lara turnştular. Öte yandan Sami göçebelerinin akınları da ba.)la­
rnı �tı . Bu si lahl ı göçebeler kentlere saldırılar düzenliyor, pastadan
pay almak, S ü nıcr kentlerinin zenginliğini ele geçirmek iç in kentl eri n

sur ları nı sarsıyorlard ı . İkride de giirülecesri gibL Mezopotamya tarihi,
politik egemenlik ve bölgeye dış · ı rrJ :rn : :ekn akıı ıları ı ı tarihidir . Akad-

38

!ar, Araplar dışardan gele n göçebe lıal k h ırı n h i rkaı,; ıcl ır . Giiney Mezo ..
potamya'yı, ele geçird ikleri zengin l iği k i ınsckıc kaptırmak istemeyen
krallar ordu l arın ı n başıııa geçm i � , vunı �m uş . kan dökmüştür. Bu
krallıkların çoI!u kurdukları kcııt devletlerin adıyla anılırlar.

B u kent devl etlerin , kra l l ı kları n bölgeye, diğer kent devletlere
hakim olmak için sürd ürd ükler i savaşlar, aralarındaki düşmanlık
arada, dışardan gelen yabancı akı n l ara k:ırşı koymak için durulur, bu
akın lar püskürtülünce yeniden b.:ı.� lard • . Sümer ülkesine i l k hakim
olan kent devlet Kiş o l d u . K a1 ın t ı l:ırı Bağdat'ın doksan kilometre gü­
neyinde olan bu devlet, Et;1 1 1 <1 liı. l : ııdaki kra l ı n yönetiminde 3000 yılla­
rında bölgey i ek geç i reli . Çok ı;t·ı;meden yüzaltmış kilometre güney-­
deki , başı nda B i rinci Hanedaıı ' ın k urucusu Meskiaggaşer olan Uruk
hasım ç ıktı . Sümer kral ! i �h:si bu kraldan "denizlere açılan, dağlara
t ı rmanan" olarnl· siiz eder. Bu sözlerle Meskiaggaşer'in zaman zamaıı
Basra Körfozi ve Zagro: r l : ı(�!an arasındaki bölgeye seferler düzenle­

diğ in i anlıyoruz. M·�ski;ti'JP? :r' i n bölgedek i egemenliğini daha bir

d i zi Uruk kralı sürdürd ü . füız ı l arı çevreyi öylesine etkiledi ki, halk

o n l arı ölümicri nden sonra tann l aştırd ı . Bu krallardan biri olan Dumu­
zi'nin berckeı tann sı olduğuna i nanı lıyordu . Tevrat'a Tammuz olarak
geçen bu kral , Türkçe'de oniki ayın birine ad olmuştur. Eski Uruk
kra l l arı ndan en ünlı.i�ü ku� kiısıız 2700 yı llarında ülkeyi yöneten Gıl­

g amış'tır. Ur, Uruk ve Ki ş kra l l arının Sümer ülkesinin bütününe ege­
men olmak iı,' in birbirl eriyle boğazlaştıkları bir dönemde Uruk'a kral
olan Gı lgam ış, sürdürd üğü kanlı savaşların sonunda bölgeyi eline ge­
ç irdi. Ama bu iç savaşlar Sümerleri zay ıflatmıştı ; ülke çok geı;:nıeden
Elamlann el i ne geçti. 13u iç savaş döneminden Gılgamış üzerine çı­
karı l an sayısv destan v e �;ıylenceler kaldı . Zamanla Gılgamış'ın yarı

tanrı olduğuııcı inan ı l d ı . i l k çağııı bu i l k yazılı destanı aşağı yukarı
bütün Ortadoğtt Ve' Anadolu di l lerine çevri l m iştir.

Tek tek Sürncı kral l ı k l arı ıı ın yabancı baskı ve işgaline karşı mü­
cade le etmelerine rağmen . E !aml ar yüzyıldan fazla bir süre ülkenin i l i ­
ğiıi i emdiler. Ü lk<�yi Elam boyunduruğundan Adab kralı Lugalanne­
ıııundu kurtardı . Lugalannemundu Sümer kent devletlerini
hiri e�tirdiği gibi , t:cYred1.:ki kral l ı kları da egemenliği altına aldı ve ha­
raca b�!ğiadı . Ölümünden ·.;;oma Sümer devletleri yeniden birbirlerine

39

girerek, dağıldılar ve Sümer ülkesi iki yüzyıl egemenlik ve çıkar sa­
vaşlarına sahne oldu . .

Kanlı savaşların sürdüğü bu sıralarda Uruk'un altmış kilometre
kuzeydoğusundaki Lagaş kent devleti güçlenmeye ve bölgede askeri
ve politik bir güç olarak ortaya çıkmaya başladı. Lagaş'ı 2450'1erde
gücünün doruğuna çıkaran kral Eannatum, tahta geçmesinin ilk yılla­
rında, su kanallarına sahip olabilmek için komşu Umma kentine sal­
dırdı. Umma'nın yenilgisini ve kendi zaferini iki kentin arasındaki
sınır boyuna diktirdiği bir anıta yazdırmıştı. İki ülke veya devlet ara­
sındaki bir harış anlaşmasının tarihte i lk görülen biçimi olan bu ya­
zıtta barış koşul ları yazılıydı. Eannatum, Umma devletinin yenilgi­
sinden sonra Ur, Uruk ve Kiş'e de saldırarak beraları da eline geçirdi.
Ama kısa bir süre sonra düşmanlarının birleşmesi karşısında Lagaş
yenildi, etki alanlarını b ırakmak zorunda kaldı.

Birkaç kıışak sonra Urukagina adında reformcu bir kral geçti
Lagaş tahtına. Urukagina din adamlarının aldığı rüşvete karşı müca­
dele etti ; rüşvet alınmasını, kahinlerin aldığı aşırı ücretleri yasakladı.
Zenginlerden alınan vergi miktarını azaltarak, orta sınıf yararına
ver ·i değişiklikleri getirdi. Sümer tapınakları yalnız dinle uğraşan ve
yılcıızları inceleme çalışmaları yapılan kurumlar değildi. Zenginler
veya paraya ihtiyacı olanlar mallarını tapınaklarda ipotek ediyorlar,
karşıl ığında gümüş alıp ticaretlerini genişletiyorlardı. Tapmaklar gü­
nümüz bankaları gibi iş görüyordu.

B u reformcu kral daha henüz yapacaklarının tümünü yapamadan,
hasmı Umma kralı Lugalzaggasi Lagaş'a ·saldırdı. Kenti yağmalaya­
rak, kentin Zikkurat'ını yaktı. Lugalzaggasi bu devletteki reformların
kendi ülkesine de sıçramasından korkmuştu. Yıkılan, yakılan, yerle
bir edilen kentin üzerini, zaman kum ve toprakla örtecek, ama binlerce
yıl sonra burayı kazan arkeologlar kumların arasında, insanlık tarihin­
de ilk kez kişisel özgürlüğü dile getiren bir belge bulacaklardı . B u
belge, Urukagina'nın bürokratik haksızlıklar karşısında kent yurttaş­
larını korumak için çıkardığı bir yasaydı.

Lugalzaggasi Lagaş'tan sonra diğer kentlere de akınlar düzenledi.
Dinsel merkez Nippur'u, Uruk ve Ur gibi diğer önemli Sümer kentleri­
ni ele geçirdi ve başkenti Umma'dan Uruk'a taşıdı . Gümüş yatakları-

40

nın bulunduğu Toroslara, bakır madenlerinin bulunduğu Ergani'ye
yağma akınları yaptı. Akdeniz'den Basra körfezine kadar uzanan
büyük bir bölgeyi egemenliği altına aldı. Ama bu savaşçı kralın sonu,
Nippur kapılarında asılmak olacaktı. Sümerlerin yayılma ve bir impa­
ratorluk kurma girişimleri yirmibeş yıldan fazla sürmedi.

İlk Sami İmparatorluğu (2340-2198) : Akadlar

Sümerlerin bölgedeki egemenliğine son veren Akadlar adlarını ilk
kralları Büyük Sargon'un Fırat boyunda kurdurduğu başkent
Agade'den alıyorlardı. Sargon'un önderliğinde Sümer egemenliğine
karşı başkaldıran Samiler, tarihöncesi çağlardan beri , bugünkü Filis­
tin ve Suriye'den kalkıyor, Mezopotamya içlerine göçediyorlar ve
Sümer kentlerine yerleşiyorlardı. Kentlere yerleşmeyenler de, hay­
vancılık yapıyor, mevsime göre bir otlaktan bir başkasına yer değişti­
riyordu.

Bu ilk Sami imparatorluğunu kuran Sargon, üzerine söylenenler,
masalları andırır. Söylenceye göre babası çoban olan Sargon'u anası
doğurduktan sonra, bir sepete koyarak Fırat üzerinde suya salar. Tarla­
ları için su çeken bir köylü, sepeti ve içindeki çocuğu görür ve alır,
evine götürür. Bir süre sonra o çevreden geçen saray kadınlarından
biri çocuğun güzelliğini görünce, köylüden isteyerek saraya getirir
Sargon'u. Sargon'un Kiş kralı Ur-Zababa'nın yanında büyümesi böyle
başlar. B ir başka söylenceye göre de, tanrıça İştar Sargon'u korumuş
ve böylece Sargon'un şansı hep yaver gitmiştir.

Ur-Zababa, düşmanlarına karşı giriştiği bir savaştan yenik olarak
Kiş'e döndüğünde, Sargan göçmen Samilerin başına geçer ve babalı­
ğını t.ahttan indirir, yerine kendi geçer.

Sargan ilk seferini Uruk'a yaptı ve kenti yakıp, yıkarak kral Lugal­
zaggasi'yi tutsak aldı ve Nippur'a getirerek, kent kapısında sallandır­
dı. Sargan daha sonra Fırat boyunda Agade kentini kurdurarak, ourayı
başkent yaptı. Bu kentin kurulmasından sonra Akadlar adıyla tarihe
geçen Samiler, Sargon'un liderliğinde yayılmaya başladılar. Uruk'un
düşmesiyle Sümerlerin bölgedeki politik egemenliği sarsılmıştı. Sıra-

4 1

sıyla Ur, Umma ve Lagaş kentleri Akadların eline geçti. Sümer ülke­
sinin doğusunda, bugünkü İran'da yaşayan El amlar, Mezopotarnya'ya
akın edip kentleri yağmalıyorlardı öteden beri. Sargan buralara uzun
süreli seferler düzenleyip, Elamları haraca bağladı. Arkasından da sa­
yısız seferlerin sonunda Kuzey Mezopotamya'yı egemenliği altına
aldı . Öteden beri gözünü diktiği Anadolu içlerine seferler ·yaptı, Ama­
nos ve Toros dağlarıyla Akdeniz'in kuşattığı Kapadokva'yı imparator­
luğuna kattı. Sargon böylesine geniş ve çeşitli halkların yaşadığı bir
bölgeyi elinde tutabilmek için geçit yerlerinde, stratejik noktalarda hi­
sarlar, garnizonlar kuruyor, içlerini Akad askerleriyle dolduruyordu.
Kentlerde ise. bütün önemli kurumlarda çalışan memur l ar Akadlardaıı
seçiliyordu.

Tarihin bu ilk emperyalist nitelikli imparatorluğuıı<ı daha yak ı ndan
bir göz atmamız gerekiyor. Tarihteki bütün yayılma, geıı i �Jeme s a ­
vaşlarının ardında yatan neden ekonomiktir. Bir devlet tehditle veya
zorbalıkla komşularını egemenliği altına alır; ardından diğer ül keleri
haraca bağlamaya, doğal kaynaklarını sömürmeye. sıra gelir. Dünya
üzerinde ilk uygarlıkların kurulduğu Mezopotamya doğal kaynaklar
açısından fakirdi; doğal gaz ve petrolün değeri de pek bilinmiyordu o
zamanlar. Yalnız doğal asfalt inşaatlarda kullanılıyor, haın petrolden
de aydınlanmak için yararlanılıyordu. Bakır, gümüş, altın, taş, keres­

te dışardan geliyordu. Sargon yaptığı seferlerle Lübnan'ın sedir ağacı
ormanlarına, mermerine; Torosların gümüşüne, Ergani'nin bak ırına el
koydu. Basra körfezine yayılarak Hindistan ve Oman ile yapılan tica ­
retin denetimini eline geçirdi.

Akad krall arı Güneydoğu Anadolu'ya kadar uzanmış, Kuzey Me­
zopotamya'nın tümünü egemenlikleri altına almışlardı. Bir dizi kent
büyümüş; yeni tapınakl ar, saraylar, kışlalar, resmi binalar yapılmı şrı .
Daha sonra sözünü etmeye başlayacağımız Asurlar ise. Sümer V<'
Akad halklarının yaşadığı kentlerin çevresine yeni yeni yerleşiyorlar­
dı bu sıral arda.

Büyiik Sargon'urı kurduğu bu ilk Sami imparatorluğu kurucusunun
ölümünden sonra zay ı flamaya, dağılmaya başladı . Sümer ülkesinde,
Suriye ve Anadolu'da yerel valilere karşı ayaklanmalar başladı. İşgal
altındaki bölgelerin halkları baskıya ve sömürüye kaqı ba�kaldın-

42

yor, bağımsızlık istiyorlardı . Sargon'un oğulları bu ayaklanmaları
bastırmak ve en azından babalarının mirasının bir bölümünü elde tu­
tabilmek için uğraştı lar. Torunu Naram-sin bir süre Sargon'un izinden
g iderek yeni istila savaşlarına girişti, Zagros dağlarından i nen göçebe
savaşçı Lulubeleri geri püskürttü. Ama 2200 yıllarında bölgenin ku­
zeydoğusundaki dağl ı k yörelerden gelen Guteler, Sümer ülkesin in
üzerine b i r felaket gibi yağdı lar. Görkeml i başkent Agade bu yeni
yağmacılar tarafından yerle bir edi ld i . Sargon soyunun ve Sami ege­
men liğinin sonu görünmeye baş lamışt ı :

Gute işgali b i r yüzy ı l sürdü. Bu karan l ık ve ağır baskı lar altında
geçen y ı l larda yalnız Laga�. ist i lacı larla i şbirl iğine giri şmeyerek, ba­
ğımsızlığını korudu ve hal k ı nı refah iç i nde yaşattı. Lagaş kralların­
dan Gudea kenti onarttı , yeni yapı lar i nşa ettirdi, eski yasaları düzelt­
ti. Sümer ülkesini Gute boyunduruğundan kurtaran kral Utekengal
U ruk kentindendi . Daha ünce de Gı lgaınış ' ı ve diğer güçlü kralları çı­
karan Uruk halkı , Utckengal ' i ıı çevresinde topl andı ve uzun bir müca­
delenin sonunda kent bağımsızlıgını kazandı. Guteler ülkeden sürü­
lüp, atıldı . Ülken in yabancı işgali nden kurtulmasından yedi yıl sonra
da, Ur val isi Ur-Nammu, kral Utekengal'a karşı ayaklanarak Ur kenti­
nin başına geçti ve ü lkeyi toparladı .

Ur'da Üçüncü Soy

Ur-Narnmu'mın 2 100 sıraları nda Ur kentinde başlattığı hanedan
Mezopotamya tarihinde Üçüncü Soy olarak tanınır Bu soy ayn ı za­
manda Mezoplıtaınya'da egemen olan son Sümer soyudur. Ur-Nammu
ı•ç oı:ıctan sonraki krallar kaybettikler i t'ıpr:ıkların büyük bir bölümünü
geri aldılar . Samiler Mezopotamya'n111 kuzeyine çekildi . ü lkede hal­
kın yaşam düzeyi yükseldi , kentlerin surları yeniden yapıldı , yeni
yeni Zikkuratlar i nşa edi ld i . Suriye'den gö�· eden Kenan göçebelerin in
de üretime katı lmasıyla ekil i topraklar arttı, ticaret i lerledi. Çalışan
k i tlelerin emeği Zikkuratları n yapımına, orduya, kralı n ve din adamla­
r ı nın görkeml i yaşamına a kt ı .

Ur-Namımı güçlü v e yetenek l i bir kral olduğu kadar , güzel sanat-

43

!ara da düşkündü. Ay tanrıçası Nanna için kurulan Zikkuratın kalıntı­
ları bugün bile Ur-Nammu'yu akla getirmektedir. Ur-Nammu aynı za­
manda tarihin ilk yasa koyucusudur da. Ur-Nammu zamanına kadar
yasalar, din adamları tarafından hazırlanıyordu. Bölümleri bulunan
UPNammu yasaları, Babil kralı Hammurabi'nin ünlü yasalarından
üçyüz yıl önce kil tabletlere yazılmıştı.

Ur-Nammu ülkeye yeniden saldıran Guteleri püskürtmek için baş­
lattığı . bir akın sırasında düştükten sonra, yerine oğlu Şulgi geçti.
Şulgi'nin kırksekizyıl süren krallığı sırasında, Sümerler eski toprakla­
rın çoğunu yeniden ele geçirdiler ve bütün Sümer ülkesini birleştirdi­
ler. Şulgi için destanlar yazan Sümer ozanları onu savaşçı, bilge, Zik­
kurat yapımcısı ve büyük bir diplomat olarak överler. Şulgi ve ondan
sonra gelen krallar zamanında Sümer kervanları Suriye ve An :ıdolu iç­
lerine dek gidiyor, tahıl ambarları dolup taşıyordu.

Ur-Nammu soyunun beşinci ve son kralı İbbi-Sin tahta çıktığı
zaman, Sümer ülkesi duşmanlarla çevrilmişti. Ülkenin zenginliğine
göz diken Elamlar doğudan, Sami kökenli göçebe bir halk olan Ke­
nanlar batıdan saldırmaya başladılar. B u dıştan gelen saldırıların et­
kisiyle ülke sarsılmaya, merkezi yönetim zayıflamaya başladı. İbbi­
Sin'in komutanları ve valiler görevli bulundukları bölgelerde isyan
bayrağını kaldırdılar, kendi yerel yönetimlerini ilan etmeye başladı­
lar. Bunlardan İşbi-Erra, Ur'un yüz on kilometre kuzeybatısındaki
İsin kentinde krallığını ilan etti ve çok geçmeden Sümer ülkesinin ya­
rısını ele geçirdi. Ülke uzun bir süre birbirlerine hasım bu iki kral ta­
rafından yönetildi. Bu iki başlı yönetim ülkeyi zayıflatıyordu, halkın
refahı günden güne düşmeye başlamıştı. 2000 yıllarında Elamlar
Ur'a saldırarak, kenti yakıp yıktılar ve kral İbbi-Sin'i tutsak edip kendi
ülkelerine götürdüler ve orada ipe çektiler. İsin kenti daha bir süre ba­
ğımsızlığını korudu, ama Ur'un düşmesiyle S ümerlerin de sonu gel­
mişti. Çok geçmeden ayaklanan Sami kökenli halk Elamları ülkeden
çıkarttı ve Babil kentini kendilerine merkez -başkent- ederek yeni bir
krallık kurdu. Böylece Mezopotamya'daki Sümer egemenliğinin sonu­
na gelinmiş olundu.

B ir Sümer ozanı yaktığı bir ağıtta Sümerlerin sonunu şöyle anla-
tır:

44

"Düzen ve Yasa ortadan kalktığında
Kentler düşüp, evler yıkıldığında
Sümer ırmaklarının suları acıdı
Ağudan otları sayrılık bürüdü
Ve analar bebelerini sallayamaz oldu beşiklerde
Yaban ülkelere taşındı kralın tahtı
Ve korkudan sokaklara çıkmaz oldu i nsanlar
Güçlü kentler örenleşti
Ve kara, kıvırcık saçlı yaman Sümer halkı yenik düştü.
Tanrı lar Mecl isi 'nin kararlaştırdığı karayazgıyı
Kimseciker değiştiremez, kimsecikler döndüremez ki !2

2 Samuel Noah Kramer, Mesopotamien, Rowohlt Verlag, Hamburg 1 979.

45

ESKİ BABİL ÇAGI

Ur'un yıkılması ve Üçüncü Soy'un egemenliğinin ortadan kalkma­
sından, 1 594 yılına kadar geçen dönemi eski Babil Çağı olarak adlan­
dırıyoruz. Bu tarihte Hitit kralı Murşi l i 1 . , Babil krall ığına son vermiş
ve egemenliğin Kassitlere geçmesine yardımcı olmuştur.

Samilerin ele geçirdiği kentler arasında, bugünkü füı.ğdat'ın seksen
kilometre güneyindeki Babil de bulunuyordu. Sumuabum adlı bir bey
burada 1 850 yılında bir Amorit soyunu başlattı . Sumuabum'dan sonra
gelen krallardan altıncısı ve eski Ortadoğu'nun ünlü krallarından biri
olan Hammurabi zamanında Babil bütün bölgeye hakim olacak ve
eski Sümer ülkesine kaybolan adını verecekti.

Hammurabi 1 750 yılında taç giydiği zaman, bütün Mezopotamya
Ur'un yıkılmasından önce ve sonra kurulmuş bir dizi kent devletin
birbiriyle kapıştığı bir bölge haline gelmişti. Bu kent devletlerin ço­
ğunun yönetimi Amoritlerin elindeydi, ama aralarındaki kan bağı böl­
genin zenginliklerinin tümünü ellerine geçirebilmek için birbirleriyle
savaşmalarını engellemiyordu. Bu kent devletlerin en önemlileri gü­
neydeki kentleri haraca bağlamış olan Larsa, kuzeybatıda Mari, ku­
zeyde Eşnunna ve Babil'in 320 kilometre kuzeyinde, Dicle kıyısında
kurulmuş olan Asur kentiydi.

Hammurabi yönetimi eline aldığında, Babil din adamlarının ve
tüccarların hammadde ihtiyacı çektiklerini gördü. Suriye ve Anadolu
içlerinden bakır, gümüş, kereste getiren kervanlar çoğu kez toprakla­
rından geçtikleri ülkelerin beyleri tarafından yağmalanıyorlardı.
Güçlü bir yönetimle bu Mezopotamya krallıklarını birleştirmek, eski
Sümer'in zenginliğini ve görkemini geri getirmek gerekiyordu. Yeni
kral böylece birbiri ardına sefere çıkarak, kent devletlerini, beylikleri
dağıtıp, kendine bağlamaya başladı. Hammurabi kırkiki yıl sonra öl-

46

düğünde, küçük Babil krallığı güneyde Basra körfezinden Toroslara,
Anadolu içlerine kadar uzanan bir imparatorluğun başkenti olmuştu.
Sümerlerin yapamadığını Hammurabi yapmış, güney ve kuzey Mezo­
potamya'yı bir yönetim altında birleştirmişti. Yayılmacılık üzerine
kurulan bu imparatorluk, petrol dışında hammadde kaynakları zayıf
olan Mezopotamya'da çağının en yüksek uygarlığını yarattı . Hammu­
rabi gerektiği zaman komşularıyla "Dostluk ve İşbirliği Anlaşmaları"
imzalıyor, barıştan ve kardeşlikten söz ediyor, zamanı gelince de sal­
dırıyordu. Yönetiminin otuzdördüncü yılında böyle bir anlaşmayla
bağlı olduğu Mari krallığına saldırarak yakıp yıkmış ve Mari'yi hari­
tadan silmişti . Bugün Mari'de kralın sarayının kalıntılarını araştıran
arkeologların buldukları eşyalar arasında yirmi bin tabletlik bir arşiv
de bulunmaktadır. Bu tabletlerin arasında Babil ve Mari arasında ya­
pılan anlaşmaların metinleri, Hammurabi'nin "kardeşi" Mari kralına
yazdığı mektuplar da vardır.

Bilim eskiden Hammurabi'yi belki de eski bir önyargıyla önemli
bir devlet adamı olarak kabul ediyordu. Kuşkusuz bu yargıda, Sümer
Yasaları bulunmazdan önce, Hammurabi Yasaları'nın tarihin ilk yazı­
lı yasası sayılmasının da bir payı bulunmaktaydı. Ama Mari arşivin­
deki tabletleri çözen araştırmacılar biraz da şaşkınlıkla Hammura­
bi'nin çağın diğer kralları arasında olduğunu, ama en önde geleni
olarak kabul edilmediğini gördüler.

Bir tablette şöyle deniyor:
"Gücü kendini diğerlerinin önüne çıkaran hiçbir kral yoktur. Babil­

l i Hammurabi'nin ardından on veya yirmi kral geliyor; bir o kadar
Larsalı Rim-Sin'in ardından, bir o kadar da Eşnunnalı İbalpiel'in ar­
dından . . . ve Camşadlı (Halep civarında bir beylik) Carimlin'in ardın­
dan yirmi kral geliyor. " 1

Bu tabletin Hammurabi'nin Larsa ve Eşnunna'yı ele geçirmesinden,
Suriye'deki krallıkları haraca bağlamasından önce yazıldığı anlaşılıyor.

Hammurabi orta ve Kuzey Mezopotamya'daki krallıkları ortadan
. kaldırıp, bu iki bölgeyi Babil yönetimine bağladıktan sonra kuzeye

döndü ve Babil'in yüz kilometre kuzeyindeki Eşnunna krallığını istila

1 Die Altorieııta!isc!ıeıı Reiclıe I,s. 1 56, Fischer Verlag, Frankfurt anı Main 1 976.

47

etti. Eşnunna Asuristan'ın başkenti olan Asur ile birlikte kuzey Mezo­
potamya'yı egemenliği altında tutuyor ve böylece ticaret yollarının
kontrolünü elinde bulunduruyordu. Böylece Asuristan üzerinde de tam
olmasa bile belli bir egemenlik kurdu, Asur krallığını haraca bağladı.

Babil , Hammurabi'nin yönetiminde bütün Mezopotamya'ya hakim
olan bir imparatorluk konumuna girmişti. Lübnan'ın sedir ağaçları,
Anadolu'nun gümüş ve bakırı Babil'e akıyordu. Kentlerde köleler
Mezopotamya tanrılarına büyük büyük Zikkuratlar kuruyor, din
adamları bu Zikkuratların gölgesinde ticaret yapıyorlar, mali işleri
düzenliyorlardı. Hammurabi bugün Paris'teki Louvre müzesinde bulu­
nan ve üzerine Hammurabi Yasaları'nın oyulduğu sütundaki önsözde
"kendini dünyanın en güçlüsü" olarak över; "krallık onurunun temeli
gök ve yer gibidir, sarsılmasının olanağı yoktur" der. Yine önsözde
tanrıların ona, "ülkede adaleti sağlamasını, kötülüğü ve haksızlığı or­
tadan kaldırmasını ve böylece güçlünün zayıfı ezmesine engel olma­
sını" ve "kendini Güneş tanrısıyla eş tutarak ülkeye ışık saçmasını"
önerdiklerini söyler.2

Hammurabi'nin yönettiği imparatorluk üzerine günümüze pek çok
yazılı belge kalmıştır. Yasalardan başka, anlaşma metinleri, impara­
torluğa katılan yerlere atanan Babilli valilerle yazışmalar, Hammura­
bi'nin kişiliğini ve yönetimini tanıtmaktadır bize. Hammurabi esas
yönüyle asker ve diplomat olmasına rağmen, yönetimdeki en küçük
işlere bile el atıyordu. Mektupları faizlerin ödenmesine, alacak vere­
cek nedeniyle yurttaşlar arasında çıkan anlaşmazlıklara değindiğini
gösterdiği gibi; vergilerin ödenmesi, yeni binaların ve tapınakların
inşa edilmesi, yeni sulama kanallarının yapımı ve eskilerin onarılma­
sına da dikkat ettiğini gösteriyor.

B ütün Mezopotamya bir imparatorluk çatısı altında birleşmiş, ül­
keye refah gelmişti. Ama vergiye bağlanan Suriye ve Anadolu'daki
beyliklerin yoksullaşması, savaşlardan sonra ülkeye getirilen kölele­
rin kanı ve teri bahasınaydı bu zenginlik. Kervan yolları, limanlar
Hammurabi'nin denetimi altındaydı, güneydeki bereketli topraklarda
yetişen her çeşit tahıl , meyva, sebze Babil ambarlarını dolduruyordu.

2 Agc. s. 1 62.

48

Bu zenginliğin yanında kültür yaşamında ise, eskiye oranla pek fazla
bir değişiklik yoktu. Sümerlerin zamanından kalma tanrıların çoğu
Sami adları almıştı; görevleri, tapınılma biçimleri eskisi gibiydi.
İnançlarda büyük bir değişiklik yoktu. Babil tanrısı Marduk'un tanrı­
lar meclisinde Sümer tanrısı Enlil'in yerini alarak baştanrı olması bile
Hammurabi'den sonra gerçekleşmiştir. Ozanlar şiirlerini eski söylen­
celeri ve destanları temel olarak söylüyorlardı . Güzel sanatlar ve mi­
maride de değişen pek birşey yoktu.

Eski Babil Çağı'nda Sümerce, konuşulan bir dil olmaktan çıkmış­
tı. Ama devlet yazışmaları Sümerce dilinde sürdi.\fülüyordu, tapınak­
lardaki dua ve ayinlerde Sümerce kullanılıyordu. İlk kez bu çağda Sü­
merce-Akadça sözcük listeleri veya sözlükler hazırlandı. Bu
sözlüklerden de 1 500 yıllarında Ugarit'de Sümerce-Akadça-Hititçe
sözlükler hazırlandı. Bu sözlükler bu çağın kültürel yaşamının önem­
li bir ürünüdür.

Hammurabi 1 708'de öldüğü zaman, kurduğu imparatorluğun başa­
rısını ancak birkaç yıl görebilmişti. Ölümünden kısa bir süre sonra,
"temelleri yer ve gök gibi, sarsılması olası değildir" dediği Babil im­
paratorluğu dağılmaya başladı. Boyunduruk altına alınmış halklar,
haraca bağlanmış krallar yer yer başkaldırdılar. Hammurabi 'nin oğul­
ları isyan alevlerini söndürmeye uğraştılarsa da, başaramadılar. Önce
Hititler, sonra Hurriler ayrıldı. Daha sonra Asur kralları Babil kervan­
larının yollarını kesmeye, gümrük vergisi almaya başladılar. Zamanla
imparatorluğun kuzeyi ve güneyi kendi başına buyruk küçük beylikle­
rin, eski kent devletlerin eline geçti. Hammurabi soyu bir yüzyıl daha
Babil ve çevresini elinde tutabildi .

1594'dc: Anadolu'dan hareket eden Hititler, Hammurabi soyunun
Babil ülkesindeki egemenliğine son verdiler. Birkaç yüzyıl içinde
Anariolu ve ürtadoğu'nun en güçlü devletlerinden birini kuracak olan
Hititler, kralları Murşili I .'in başkanlığındaki bir orduyla Babil'i ve
�·evresini yağmaladılar, Babil krallığını yıktılar; ardından da yağız at­
ların çektiği çıft tekerlekli arabalarına atlayıp, geldikleri gibi ülkeleri­
nin yolunu tuttular.3

3 Age. s. 1 66.

49

Babil'de Kassit Egemenliği

Babil yıkılmış, ülke talan edilmiş, halk dağılmış ve başsız kalmış­
tı. Uzun bir süredir Babil ile Hititler ve Hurriler arasında savaşlar olu­
yor, Zagros dağlarından inen Kassitler de kimi zaman bu savaşlara katı­
lıyorlardı. Babilliler Anadolu'nun doğal zenginliklerini ele geçirmek
istiyordu. Hititler'in ve Hurrilerin gözleri de, Mezopotamya kentlerinin
ihtişamındaydı.

Kassitlerin Kuzey Mezopotamya'da ilk görünmeleri ikinci bin yılı­
nın başlarına gider. İlk gelen Kassitler tarlalarda, bahçelerde konuk işçi
olarak çalışıyorlardı. Daha sonra ücretli askerlik, memurluk yapmaya
başladılar. Hititlerin çekilmesinden sonra, Zagros dağlarından inen dü­
zenli Kassit birlikleri Babil'de yerleşmiş Kassitlerin de desteğini ve yar­
dımını alarak Babil'e ele geçirdiler.

Adlarından da anlaşıldığı gibi, Kassitler Sami ırkından olmayan bir
halktı. Babil'deki Kassit egemenliğini kral Agum il. başlattı ve bu ege­
menlik dörtyüz yıl sürdü. Agum il. kendinin Kassit tanrısı Sukamu­
na'nın tohumundan oluştuğunu, bu olayın da Mezopotamya'nın büyük
tanrılarının Anum, Enlil, Ea, Marduk ve Şamaş'ın isteğiyle meydana
geldiğini söylüyordu.

Kassitler zamanında Babil yeniden düzene girdi, halkın refahı yük­
seldi. Kassitler güzel sanatlarda, dinsel inançlarda ve yaşamlarında Ba­
billilere uydular. Kral Agurn II. Hititler tarafından Anadolu'ya taşınan
tanrı Marduk'un yontusunu yirınidört yıl sonra geri getirtti. Kuzey Me­
zopotamya'da yeni yeni kentler kuruldu, eski tapınaklar onarıldı, dört
bir yanda yeni inşa edilen Zikkuratlar yükselmeye başladı. Hanımura­
bi'nin oğullarının elinden kaçan Güney Mezopotamya kentleri yeniden
Babil egemenliğine girdi. Hatta Kassit soyundan gelen krallar bir süre
Asuristan üzerinde bile egemenliklerini kurdular.

Kassitler komşu ülke,lerle diplomatik ilişkiler yürüttüler. Babil ve
Mısır arasındaki ilk altın ticareti, bu soy zamanında başladı. Eskiden
eritilerek sarayların, tapınakların süslenmesinde; süs eşyası ve takı ya­
pımında kullanılan altın ticaret aracına dönüştü. Kalay, bronz ve gümü­
şün yanısıra altın da alışverişte kullanılmaya başlandı.

50

l 1 70 yıl larında Güney Mezopotamya'nın eski düşmanları, İran'dan
gelen Elanı lar, yüzlerce y ı l l ık bir aradan sonra Babil 'e saldırdılar.
Kentleri yakıp, yıktılar; yağmaladılar. Kassit soyunun son egemen
kralı Enli l-ııadin-ahi savaşta esir düştü ve Elam'a götürüldü. Elam'a
götürülenler arasında, üzerine Hammurabi 'nin yasalarının oyulduğu
sütun ile Babil ' in baştanrısı Marduk'un yontusu da bulunuyordu.

Babil l iler inanılmaz bir esneklikle bu ağır darbeden kendilerini
kurtardılar ve Elamlar tarafından atanan valiyi alaşağı ettiler. Bu kez
Sami kökenli yeni bir soyun yönetiminde eski güçlerine eriştiler. B u
soydan bir kral olan Nebukadnezar 1 . ülkedeki Elam istilacılarını yo­
ketti ve Elam'a sefer açarak ülkenin baştanrısı Marduk'un yontusunu
geri getirdi. Hatta 1 1 00 yı l larında Babil liler Asurlara da savaş açt ı lar,
ama başkent Asur'un otuz ki lometre yakınlarında durduruldular.

Babil 'e i l işkin bilgi vermeyi i lerde Asurları anlatırken sürdürece­
ğiz. Bu nedenle burada yalnız kısaca değinmeyi yeğledik.

5 1

AS URLAR

Yeni Bir Gücün Doğuşu

Akad kralları Kuzey Mezopotamya'nın tümünü ellerine geçirmişler
ve Zagros dağlarına kadar uzanan bölgede kendi kültürlerini hakim kıl­
mışlardı. Sami göçebeleri kentlerin çevresinde, yerleşik düzene geç­
miş yerli halkla yanyana yaşıyorlardı. İlerde büyük bir imparatorluk
kuracak olan Asurlar da, halkının Sümerler ve Akadlardan oluştuğu bu
kentlerin çevrelerinde, kıyısında yaşayan göçebeler arasındaydı.

Ur'un yıkılmasıyla Sümerlerin Mezopotamya'daki 1 500 yıllık ege­
menliği de sona ermişti, ama zengin ve çok yanlı Sümer kültürü sürü­
yordu. Halk arasında konuşulan dil Akadçaya dönüşürken, saray ve
çevresi, din adamları ve bilginler S ümerce konuşuyorlardı.

Sümerler zamanında kent devletleri aşamasında olan Mezopotam­
ya beylikleri, daha sonraki yüzyıllarda yeni, büyük başkentler tarafın­
dan yönetilen güçlü krallıklara, imparatorluklara dönüştü. Bunlardan
Asuristan ve Asur kültürünün etkileri ise, Anadolu ve İspanya üzerin­
den Batı'ya kadar geçti.

Sümer egemenliğinin kırılmasından ve Sümerlerin politik üstün­
lüklerini kaybetmesinden birkaç yüzyıl sonra, Suriye ve Arabistan çöl­
lerinden gelen Sami kökenli Amoritler bölgeye yerleşerek egemenlik­
lerini kurdular. Sümerleri sarsan da, iran'dan saldıran Elamların
yanısıra batıdan gelen bu göçebe guruplar, aşiretler olmuştu. Amorit­
ler uzun bir süredir bölgeye göç ediyor ve tarım işçiliği yapıyor,
Sümer ordusunda ücretli asker olarak savaşıyorlardı. Elamların, Ur
kent devletini çökertmelerinden sonra, Amoritler de saldırıya geçip,
birbiri ardından Sümer kentlerini ele geçirdiler ve kentlerde yerleşik
düzene geçip, zamanla hakim sınıfı oluşturdular. Kısa bir süre sonra

52

bu göçebeler Sümer yasalarını, inançlarını, Sümer sanat ve kültürünü
üstlenmişler, topluma tam anlamıyla entegre olmuşlardı. Sami dili
yalnız halk arasında konuşuluyor, okullarda ve tapınaklarda ise
Sümer dili geçerliliğini koruyordu.

Zamanla Amoritler ikinci bin yılının ortalarına doğru eski Sami kö­
kenli halk arasında eridiler ve Akadçayı dil olarak kabul ettiler. İkinci
bin yılının ortalarında yeni bir göçmen dalgası bölgeyi sardı. Fırat ve
Dicle arasındaki bereketli topraklara göz dikenler, bu sefer Suriye ve Fi­
listin'den kopup, gelen Sami kökenli Aram göçebe aşiretleriydi.

Asurların Kökeni

Yukarıda da belirttiğimiz gibi, Asurlar ataları Akadlar zamanında
Sümerlerin ve Akadların kurduğu kentlerin çevresinde, kıyılarında
yaşayan Sami yarı göçebelerdi . Suriye ve Filistin içlerinden güneye
göç etmişlerdi. İkinci bin yıllarında Asurlar Dicle nehrinin kıyısında
As ur adını taşıyan bir kent kurmuşlardı, kralları kendini İşşiakum 1
olarak adlandırıyordu.

İlerde adlarını başkentleri Asur veya Assur'dan alacak olan bu hal­
kın yerleştiği bölge, Sümer kaynaklarında Subur veya Subir adıyla
geçmektedir; Akadça metinlerde ise Subartu olarak adlandırılmakta­
dır2

l Die Altorientalischen Reiche 1, s. 1 56, Fişeher Jerlag, Frankfurt ammain 1 976
2 Die Altorientalischen Reiche 1 adındaki kitabın Das Reich der III. Dynastie von Ur

und seine Nachfolgestaaten adlı bölümünü hazırlayan Prof. Dietz Otta Edzard çalış­
masında Asurların yerleştikleri bölgeye Subur, Subir veya Subartu denildiğini belir­
tiyor. Ayrıca Samuel Noah Kramer gibi birçok araştırmacı da aynı görüştedir. Öte
yandan Süryani Kadim papazı Cebrail Aydın, Tarihte Süryaniler adı altında İstan­
bul'da yayımlanan bir çalışmasında Mezopotamya'da ilk uygarlığın Sümerlerle akra­
ba bir halk olan Subariler tarafından kurulduğunu öne sürüyor. (Tarihte S üryaniler,
s .8 , lstanbul 1 964) Daha ilerdeki sayfalarda (sayfa 1 8-2 1) bu Subarilerin Asurlar ol­
duklarını öğreniyoruz. Yazar ayrıca aynı kitabın 3 8'inci sayfasında Asur, Babil,
Aram Fenikeli ve Kenanların aynı soydan geldiklerini ve hepsine birden Süryani de­
nildiğini iddia ediyor. Bu ileri sürülen savlar tarihi ve bilimsel gerçeklere karşıttır ve
gerçekle uzaktan yakından herhangi bir ilişkisi yoktur. Süryani kavramı hıristiyanlık
içindeki bir mezhebe bağlı olanlara verilen bir addır. Sami kökenli As urlar' ın içinde
H ıristiyan olmayan topluluklar olduğu gibi, Fenikeliler de Sami kökenli değillerdir.
Bir halkın bağlı olduğu inanca verilen adla tanıtılmaya çalışılması yanlıştır.

53

Asurların bölgedeki etkinliklerini i lk kez Asur kralı İ l işuırıa'nın
Babil 'e yaptığı bir akından biliyoruz. Asıır'un yayılmacı l ığı , Ur'daki
Üçüncü Soyun mirası arasındaki bu kentin gelişmesi ve yayıl ın ağa
baş laması İ l işuma zamanı nda başladı . Asur devletinin beyi İ l işuına,
Asur'da bir soy kuran bir Akad valisinin torunu ve Şalimahum'un oğ­
l uydu3 Bu Akad soyuna Haınmurabi'rıirı egemenliğinden bir kuşak
önce Şamşiadad (1 8 1 5- 1 782) tarafından son veril nıişti . Şamşia­
dad'dan önceki Asur kral ların ın adlarının hepsi bilinememektedir. Se­
kizinci yüzyılda hazırlanan Asur kral l istesinde de, Üçüncü Ur Soyu
kral l ığ ın ın yıkıl masından sonraki kralların adları yoktur. Listenin. ba­
şında henüz çadırlarda oturan onyedi kraldan söz edi lmekted i r. Bu ç<ı­
d ı rlarda oturan göçebe krall arın bazı !arının adları Kenancacl ır, Saıni­
ce değildir. Bu krall ar Asuristan' ın Samiler göç etmezden önceki
egemenleridir ve adlarından da anlaşıldığı gibi, çoğunlukla Sami kö­
kenli değil lerdir,

Belgelere göre Şamşiadad zamanında Asurlar bugünkü Lübnan ve
Filistin'i egemenlikleri altına almışlar ve Akdeniz ticaretinin bir kesi­
mini el lerine geçirmişlerdi. Güneyde ise sınırlar Eşnu ıına ve B abil 'e
dek dayanmıştı . Asurlar ayrıca bu çağda Anadolu içlerinde ticaret
merkezleri kurmaya başlamışlardı .

Asurlar ve Anadolu

Asurların Anadol u'da kurdukları ticaret merkezleri üzerine bilgile­
rimiz, bugünkü Kayseri 'nin yirmi ki lometre kuzeydoğusundaki Kaniş/
Kültepc'den ç ıkarılan tabletlere dayanmaktadır4 Kaniş arşiv indeki
tabletler üç kuşağı kcıpsamaktadır. Bu yerleşme ve ticaret merkezinin
kurulması İ l işum::ı zamanında başlamışt ı . Oğl u İrişum'un i mzasını
taşıyan mektup la,., hü;im'un torunu Şarumken' in mühürünün basıldı ­
ğı mahkeme kararlan, hulunan belgeler arasındaydı .

3 Die Altorientalischc11 Reidı(Lf;. l 5 7 ve 1 68, F i seher Verlag, Frankfuıt aın Main 1 976.
4 Asurların Anadoiu'da kmfiqlo.. !;ın tıcaret merkezleri üzerine geniş bilgi edinmek için,

yukarıda adı ge,cen eserini v;mı;;ırı;, şu kitaplara da bakılabilir:
Janıes Mellaaı1; The Arciı.uef'i ' · '' o/:\ncient Turkey. The Bodley Head, London 1 978.
Kuıt Bitle!, Die He;hitt ClL ·ı. k Vcrbg. Mlinchcn l 9 7A.

54

Bugünkü Kültepe öreninin yerinde kurulan Kaniş, Asur tüccarları­
nın Anodulu'daki merkeziyd i . Burada yapılan kazılarda çıkarılan ve
eski Asur yazısıyla yazı lmış b inlerce tablet mektupları, mahkeme ka­
rarların ı , iş anlaşmalarını , satış makbuzlarını içeriyordu. Asurlar
orta, doğu ve güneydoğu Anadolu'da Karum5 denilen, onun üzerinde
ticaret merkezi kurmuşlardı. Ayrıca bu merkezlere bağlı bir dizi şube
açı lmıştı. Şubeler merkezlere, merkezler de Kaniş'e bağlıydı. Mer­
kezlerde alan ve satanlar arasındaki anlaşmazlıklar Kaniş'teki ticaret
mahkemesinde karara bağlanıyordu. Buna rağmen Asurların politik
ayrıcalıkları yoktu ve yerel beylere vergi ödüyorlardı . Kültepe öreni
kazılarınında kanıtlandığı gibi , Asurlar kent surlarının dışında yer­
leşmi şlerdi .

Bi l indiği gibi Mezopotamaya uygarlığı teknik ve kültürel alanda
komşularından üstündü, ama doğal kaynakları zayıftı, sürekli ham­
madde sıkıntısı çekiyordu. Yağmalarla, akınlarla elde edilemeyen, ti­
caret ve dostluk i l işkileri yoluyla elde ediliyordu. Asurlar Anado­
lu'dan bronz üretiminde kull anı lan kalay, ayrıca bakır ve gümüş satın
alıyorlardı . Alınan malların karşıl ığı kumaş ve değerli taşlarla öde­
n iyordu.

Kültepe'den başka Hattuşaş/ Boğazköy ve Ankuwa/Alişar'da ya­
pılan kazılarda da yeni Asur ticaret arşivlerine rastlandı . Bu belgeler­
de Asurların Anadolu'da örgütlediği, ticaret ayrıntılarına kadar yazı­
lıydı. Malların fiyatları, kar, zarar, yı l l ık bilançolar, yıl l ık al ım-satım
oranları, krediler, tek tek merkezlerin yıl l ık kazançları en ufak ayrın­
tıya kadar i şlenmişti . Asur ticareti özel işletmeler tarafından yürütü­
l üyordu, kar ve zarar işletmelere aitti.

Öte yandan bu belgeler bize Anadolu'nun Hitit öncesi zamanlarını
da tanıtmakta ve yörenin politik örgütlenmesini öğretmektedir. Hitit­
lerden önce Anadolu'da merkezi bir devlet yoktu. Bir dizi küçük bey­
l ikler veya krallıklar bulunmaktaydı. Anadolu, Mezopotamya'ya göre
daha geriydi . Yalnız yazı bi l iniyordu. Yerel beyl ikler t icaret i l işkile­
rinde gerekli yazı ve anlaşmaları Asurca yazıyorlardı. Asur yazısının
öğrenilmesinin güçlüğü karşısında Kaniş'te, Asurlar tarafından bir
yazı okulu açı lmıştı . Kazılarda çıkan az sayıdaki yazınsal metinler,

5 Y ukanda adı geçen eserler.

55

bu okulun öğrenci ve öğretmenlerinin ürünüdür. Şamşiadad zamanın­
da Asur ticaret merkezlerinin Anadolu'dan çekilmesiyle yazı da orta­
dan kalktı. Hititler kral Hattuşili 1. zamanında (1 700 yıl ları) yazı yaz­
maya başladıklarında S uriye üzerinden çivi yazısını almışlar ve
kendi dillerine göre geliştirmişlerdi . Asurlar yalnız ticaretle uğraştık­
larından Anadolu'nun kültürel gelişmesine, bu dönemde pek katkıda
bulunmamışlardır.

Kaniş'teki Asur tüccarların ın çalışma ve etkinlikleri üçüncü ku­
şaktan sonra yavaş yavaş sona erdi. Asuristan ve Kaniş arasındaki
kervan yollarının güvenliğinin ortadan kalkması veya Anadolu'daki
politik karmaşa bunun nedeni olabilir.

Asurlar ve Hurri Boyunduruğu

1 594'de Babil'in Hititler tarafından yıkılmasından sonra, Mezopo­
tamya'da egemenlik ve politik etkinlik yeni halkların eline geçti. Bun­
lardan Kassitler önce de gördüğümüz gibi, Babil'de yeni bir düzen
kurdular. Hititler Anadolu'daki bir dizi krall ığı merkezi bir Hitit yöne­
timinde birleştiriyorlar, etkinliklerini Batı Anadolu ve Ege adalarına
kadar genişletiyorlardı . Hurrilerin kurdukları Mitanni kral l ığ ise
Zagros dağlarından Akdeniz'e doğru uzanıyordu.

Anadolu'nun, Suriye ve Lübnan'ın hammadde kaynaklarını ele ge­
çirmek, deniz ticareti için gereken Akdeniz l imanlarına inmek için ya­
p ılan boğazlaşmalar, bu çağda din adamlarının kral ailelerinin ve
diğer zengin ailelerin çıkarlarına hizmet ediyordu. Öte yandan boyun­
duruk altına alınan halkların mücadeleleri, yoksul kitlelerin, kölelerin
baskı ve sömürü yönetimlerine karşı isyanları ile birleşiyor ve politik
haritanın yeni baştan çizi lmesini gerektiren güç değişikliklerine yol
açıyordu. Her yeni istila, boyunduruk altına alınan her yeni halk, yeni
bir çelişkiyi de yedeğinde getirmekteydi . Yeni istilalar yerli halka
refah getirmiyor, yalnızca yeni tapınakların yapımına ve egemen sını­
fın lüksüne yapılan harcamaları çoğaltıyordu.

Şamşidad ve oğullarından sonra Asurların politik alanda etkenlik­
leri azaldı . Anadolu'daki Asur ticaret merkezlerinin ortadan kalkma-

56

sıyla da, Asuristan Mitanni krallığının etki alanı içine gird i . B u dö­
nemden günümüze kalan tek tük ve kısa belgelerde, Asur kralları ken­
dilerini İşşiakum (tanrı Asur'un din görevlisi , ba�rahibi) olarak ad­
landırıyorlar. Ama bununla beraber Mitanni baskısının her dönemde
aynı olduğunu da söyleyemeyiz. Ondördüncü yüzyılın başlarında
Asur kra!ı Puzur-Aşur III. ile Kassit soyundan Babil kralı Burnaburi­
aş'ın her iki üİke arasındaki sınırın yeniden düzenlenmesini içeren
anlaşması ve yine Kassit soyundan kral Karaindaş'ın bir anlaşma ile
sınırlara saygı göstereceği ne and içmesi, Mitanni egemenliğinin arada
bir gevşediğini , Asurların uluslararası bir anlaşma imzalayabildikleri­
ni göstermektedir. Ama esas olarak bölgenin en güçlü krall ığı Mitanni
krallığı idi ve Asur kralları birer valiydiler bu krallığın içinde.

Öte yandan Hurri egemenliğinin altında diğer bir dizi küçük kral­
lık. merkeze bağlı Hurri vali veya beyleri tarafından yönetiliyordu. Bu
beyliklerde baskı daha da ağırdı kuşkusuz. B ugünkü Kerkük'ün yerin­
de kurulmuş olan Arrafa; Asuristan ve B abil ülkeleri arasında ve Zap
suyunun güneyinde bulunuyordu. Hurri beyleri tarafından yönetilen
Arrafa'da yapılan kazılarda onbeş binin üzerinde, Akadça yazılı kil
tablet çıkarıldı. Tabletler bu Mitanni krallığına bağlı beyliğin en zen­
gin ailesinin özel arşivini oluşturuyordu. Aile bir kaç kuşaktan beri
belgeleri arşivliyordu. Bu belgelerden edin ilen bilgilere göre, Arrafa
daha küçük beyliklerin de bağlı bulunduğu merkezi bir yönetimle yö­
netiliyordu. Yerel beyler veya krallar Hurri kökenl iydi ve Mitanni
krallığına bağlıyılılar. Ayrıca soylular, zengi n aileler de Hurri köken­
liydi. Halk Sami cılmasına rağmen yönetimde hiçbir sözü yoktu.

Bu zengin Hurri ailesinden kalan belgeler, ayrıca soyluların toprak
alımına ağırlık verdiklerini, ekili topraklarını genişlettiklerin i gösteri­
yordu. Yerli halk topraksız kalıyor, yoksullaşıyor ve Hurri beylerinin
yanında ırgatlık, ediyordu. Belgeler toprak alı m-satım ında anlaşmaz­
lıklar olduğunu ve herzaman da Hurri zenginlerin in davaları kazan­
dıkların ı ve daha da zenginleştiklerini gösteriyordu.

Öte yandan Mitanni'ye bağlı beyliklerle Babil krallığı arasında iyi
i li şki lerin sürdüğünü de görüyoruz. Hurri beyleri Babil'e armağanlar
gönderiyor ve ticaret i l işkilerini sürdürüyorlardı .

57

Asur-Hurri İlişkilerinde Dönüşüm

Zamanla Mitanni krall ığı başkaldırılarla sarsılmaya başladı,
Hurri egemenliği ve Mitanni birliği zayıfladı . Asurlar da, Mitanni
kralı Şuttarnas'ın ölümünden ve yerine geçen kralın da öldürülmesin­
den sonra, ortaya çıkan karmaşadan yararlanmak istediler. Asur kralı
Aşur-nadinahhc Mısır i le diplomatik i l işkiler kurdu ve hatta Firavun
tarafından Mitann i kralı na gösterilen saygıyı gördü. Ama Asurların
bağımsızlıklarını elde edebilmeleri için önce Hurri boyunduruğundan
kurtulmaları gerekiyordu.

Asur kenti kazılarında çıkarılan belgelere göre, toplumda bir Hur­
rileşme başlamıştı . Toprak alım-satım ında, anlaşmalardaki alıc ı ve
satıcı ların , şahitlerin , kefil ler in adlarında sık sık Hurri adları göze
çarpmaktaydı . Asur kadınlarıyla evlenen Hurriler çocuklarına Hurri
adları veriyorlardı ; Hurri kadınlarıyla evlenen Asurların çocukları da
Hurri adları taşıyordu. İ nançlarda da değişme başlamışt ı ; yabancı
tanrılar Asur inançlarında yer alıyordu. Örneğin büyük Hurri tanrısı
Teşup, Adad adıyla Asur ve Akad inançlarına girmişti .

Toprak alım satımlarında toprağın değeri kalayla ölçülüp, ödeni­
yordu. Anadolu'daki zengin kalay ve demir ticaretin i ellerinde bulun­
dunLı Huniler, Asur topraklarını rahatça satın alıyorlardı. İnançlar,
gelenekler, toplum Hurrileşiyor; özel m ülkiyet ve zenginlik Hunilerin
el inde toplanıyordu.

Aşur-uballit ve Hurri Boyunduruğunun Kırılması

Yukarıda gördüğümüz gibi, Mitanni kralı Şuttarnas ölmüş ve yeri­
ne geçen yeni kral da öldürülmüştü. Tahta geçen Tuşratta (1 400 baş­
ları) henüz çocuktu. Hitit kralı Şuppiluliuma bu fırsatı kaçırmayarak
Hurrilere saldırdı ve yenerek Mitann i krallığını çökertti . Asurlarda
Mitann i krall ığının bu yenilgiden sonraki karmaşasından yararlana­
rak, Eriba-adad' ın oğlu Aşur-ubal l it ' in önderliğ inde ayaklandılar ve
Hurri boyunduruğunu kırdı lar (1 350). Aşur-uball i t adı daha sonraki

58

y üzy ıl larda Asur kral ları iç in cesaret ve bağımsızl ı k s i mgesi olacaktı.
6 12 y ı l ı m.la Asur krall ığının kesi n yıkı lması ndan sonra, son Asur kra­
l ı nın bu adı alması tesadüf deği ldir. 6

Aşur-ubal l i t kurtul uştan sonra uluslararası i l i şki leri yeniden ele
aldı . Mısır ve Bab i l ' e yazdığı mektuplara mühürünü kral (şarru) veya
büyük kral (şarru rabu) olarak vumaya başladı . Ama ülke iç i nde, halk
i l e aras ındaki i l işki lerde geçmişin sürekl i l iğ i n i sağlamak ve al ış ı lmış
geleneklerden yararlanmak iç in kendini İşşiakum (Tanrı Asur'un din
görevlisi , rahibi) veya Uklum (l ider) olarak adlandırıyordu.

Aşur-ubal l i t , M ısır firavunu Aınenofis IV . 'e i l k yazdığı mektupta
saygısını belirtmi� ve değerl i armağanlar yollamıştı . İk inci mektupta
i se yolladığı armağanların yamsıra altın i htiyacını da bel irtmi ş ve
başkent Asur'da yaptırdığı yeni sarayı i ç i n gerekli altını yol lamasını
rica etmişti . Bu tarihten sonra firavu n ve Aşur-uball it birbirlerine eş
kardeşler oldular ve kardeşler arasındaki iy i i l i şk ileri n sürdürülebi l ­
mesi için de, birbirlerine armağanlar gönderdi ler. B u olay diğer yan­
dan Asurları n kurtuluştan sonra başlayan etki leri ni , güçlerin i de gös­
termektedir.

Yeniden kazanı lan bağımsızlık, ulusal egemen l i k Aşur-ubal l it 'e
yetmiyordu; M i tanni kral l ığına ait olan bazı sınır beyliklerini de
kendi topraklarına katmak i stiyordu. Ninova'nın kuzeybatısındaki
Musri(bugünkü Cebel Maklub) ve çevresi böylece Asurların eline
geçti. Babi l geçm işte Asur krall ığını ve kral ları nı , Mitanni boyundu­
ruğunda oldukları için olacak, ikinci derecede görüyordu . Aşur-uballit
bu farkı ortadan kaldırmak ve diplomatik i l i şki lere akrabalık i l i ş k i le­
rini de ekleyerek, belki de zamanı gelince ülkede hak i ddia etmek iç in ,
kızın ı Babi l sarayına gel in gönderdi . Prenses Muball it-şerua görkeml i
bir düğünle Bahil'de kral B urnaburiaş i l e evlendi .7

Asurlar savaşçı ve yayılmac ı bir pol itika izlerlerken, Babil 'de
güzel sanatlar gelişiyor, o dönemin b i l im merkezleri olan tapınaklarda
astronomi ve coğrafyanın, metafiz ik felsefenin temelleri atılıyordu.
Babil kültürü ayrıca Asurları da etk i l iyord u . Asur kralı n ı n başyazıcı-

(ı Die Altorieııtalischcn Reiche 1 1 . s.77. Fi seher Verlag, Frankfurt anı Main 1 976.
7 A�e. s.79

59

sı Babi l l iydi ; Başkent Asur'da babil baştanrısı Marduk'a tapınılan bir
Zikkurat inşa edilmişti ve Marduk adı ile birleştirilerek ad üretmek te
o günlerde moda olmuştu Asurlar arasında.

Asur prensesinin oğlu Karahardaş babasının ölümünden sonra tö­
reye uyarak törenli taç giydi. Ama bu genç kralın egemenliği uzun
sürmedi ve Kassit soyluları Asur kökenli Karahardaş'ı öldürerek yeri­
ne B urnaburiaş'ın Kassit soyundan diğer bir oğlunun, Nazibugaş'ın
kral olmasını sağladılar. Aşur-uballit ise bunu kabul etmeyerek, ordu­
suyla B abil 'e saldırdı ve yeni kralı ve soyluların bir kısmını ortadan
kaldırarak, kızının öteki oğlunu, Kurigalzu II. 'yi tahta geçirdi.

Fakat Aşur-uballit'in ölümünden sonra Kurigalzu II. , yeni Asur
kralı Enlil-narari'nin (1 329- 1 320) başında bulunduğu Asuristan'a
karşı düşmanca davranarak Kassit soyunun çıkarlarının yanında yer
aldı . B unun üzerine Asurlar Babil'e karşı yeni bir sefer yaptılar, Kuri­
galzu'nun savaşta yenik düşmesinden sonra da, i ki ülke arasındaki
sınır yeniden ve Asurların yararına çizildi.

Görüldüğü gibi Aşur-uballit'in anahatların ı çizdiği yayılma politi­
kasını kendisinden sonra gelenler de sürdürdü/er. Enlil-narari 'nin oğlu
Arik-denilu (1 3 19- 1 308) yazışmaların , anlaşmaların altına vurduğu
mühüre " kral " ve "güçlü kral " payelerin i oydurmuştu. Kalan belgeler
bu kralın komşu bölgelere askeri harekatlar yürüttüğünü, çevreye
korku saldığını belirtiyor. Asuristan'ın doğusundaki Nitgimhi yöresi­
ne yapılan baskınlarda savaş arabalarından yararlanı l ıyordu ve bu
baskınlar yörenin tahıl ını , büyükbaş hayvanlarını yağmalamakla sona
eriyordu. Arik-denilu'nun oğlu Adad-narari (1 307- 1 275) babasını do­
ğudaki dağlı k bölgenin halklarına boyunduruk vuran, cesur ve kahra­
man bir kral olarak tan ımlıyordu yazışmalarında. Anlaşıldığı gibi
Asur kralları dağl ık y örede yaşayan ve hayvancı l ıkla uğraşan göçe­
belere baskın yapıp, mallarını yağmalıyor ve halkını da köle edip,
kendi ü lkelerinde çal ıştırıyorlardı . Ama bu göçebeler de savaşçıydı ;
her baskından sonra Asur kentlerine akın edip, intikam alıyorlardı. İlk
kez Adad-nirari bu göçebeleri kana ve ateşe boğarak ezmiş ve Fırat
boylarına kadar sınırlarını genişletmiştir.

60

Büyük Yayılmacılar

Babil kralı Nazimaruttaş Elam'ın kuzeyine yaptığı akınlarla ülke­
sini büyütmeğe başlamıştı. Asurlar komşu Babi l 'in bu başarılarından
ürktüler. Adad-narari iki ülke arasındaki bir toprak parçasını bahane
ederek, Babil üzerine yürüdü. İki ülke arasındaki ve sürekli çatışma
nedeni olan bu toprakları işgal etti. İki ülke arasındaki sınır Asurlar
yararına yeniden çizildi. Güneydoğu Anadolu'da bugünkü Urfa ve
Mardin çevresinde kurulmuş olan Mitanni krallığı, Hititlerin koruyu­
culuğu altındaydı. 1 300 yıllarında Hititler ile Mısır arasında çıkan ça­
tışma, bu ülkeyi koruyucusuz bıraktı. Adad-rıarari bu fırsatı kaçırma­
yarak ordusuyla Güneydoğu Anadolu'ya girdi ve Mitanni'nin başkenti
Waşşukanni'yi işgal ederek, kral Şatturara'yı tutsak aldı. Şattuara
daha sonra yüklü bir fidye karşılığında geriye gönderildi. Şattuara'nın
ölümünden sonra ise, oğulları taht kavgasına düştüler. Adad-narari bu
yöreye yeni bir akın düzenleyerek, bu krallığı ortadan kaldırdı ve
Karkamış'tan Tur-Abdin'e (Karacadağ yöresi) doğru uzanan bölgeyi
Asuıistan topraklarına kattı.

Bu istilalar ve yayılmacılık politikası Asuristan'ın çevresinde
geniş etkinlik ve güvence kuşağı oluşturdu. Adad-narari bu istilalar­
dan sonra kendini "heryerin" Kralı (şar kişşati) olarak adlandırmaya
başladı8 Bir savaşta Mitanni ordusunu bozguna uğratmasından sonra
da, sözü geçen ülkelerin, o çağın süper devletlerinin kendini tanıması­
nı, değerinin onlarla eş tutulmasını istedi. Büyük bir olasılıkla böyle
bir isteğin açığa vurulmasını içeren bir mektubuna Hitit kralı Muta­
walli şöyle yanıt veriyordu:

"Silahlı gücünle kazandın sen ve büyük bir kral oldun. Ama neden
hep kardeşlikten söz ediyorsun? Biz; sen ve ben aynı anadan mı doğ­
duk?"9

Adad-narari "kral" , "güçlü kral" , "heryerin kralı" gibi ünlerinin ya­
nısıra "birliklerin birinci adamı", "tanrıların cesaretli temsilcisi" gibi
yeni ünleri de tabletlere, sütunlara yazdırıyordu. Ayrıca da kendisin­
den önceki bütün Mezopotamya despotları gibi, ülkeyi ve kullarını

8 Agc. s.80
9 Age. s.80

6 1

tanrılar adına yönetiyordu ve kendisi de yarı tanrıydı. Adad-narari ta­
rihte ilk kez tanrıların isteğiyle başlatılan savaşlardan söz etmiştir.
Bu kralın ve diğer soyluların çıkarlarına hizmet eden eylemin, yayıl­
macılığın tanrıların isteminden geldiğini öne sürme düşüncesi onunla
başlar.

Adad-narari'den sonra tahta çıkan Salmanassar l . (1 274- 1 245) böl­
gede güçlenmeye başlayan Urartu krall ığı ile kapıştı. B ugünkü Van
yöresindeki bu krall ık Asurlara ancak üç gün dayanabildi. Urartu
kenti Arinna yıkı ldı, yağmalandı. Esir al ınan Urartuların arasındaki
gürbüz çocuklar saraya götürülmek üzere ayrı ldı. ıo Asurların akını üç
gün içinde tamamladıklarına bakılırsa, Urartuların henüz güçlerini pe­
kiştiremedikleri bir dönemde baskına uğradıklarını anlıyoruz. İlerde
iki halk arasında daha uzun süreli savaşların çıkacağını göreceğiz.

Urartu'dan sonra sıra Adad-narari'nin son zamanlarında Asur kral­
lığından ayrılmış olan Hurrilere geldi. Mitanni kralı Şattuara il. ordu­
sunu Hitit ve Ahlamu (Aram) birlikleriyle güçlendirmişti.

Asur kralı Salmanassar 1. şöyle diyordu savaştan sonra:
"Şevkle ve üstün bir yoğunlukla, yorgun ve susuzluktan yanmış

birliklerime doğru yaklaşıyorlardı. Savaşı başlatarak düşman birlik­
lerinin sayısını azalttım ve onları kesin bir yenilgiye uğrattım. Kralla­
rını okumun ucuyla güneşin batışına dek koval adım. " 1 1

Ele geçirilen topraklar daha önceleri Adad-narari 'nin istila ettiği
bölge kadardı . Bugünkü Diyarbakır ile Tur-Ahdin arasındaydı. Asur­
lar ayrıca Harran ovasını ve Karkamış çevresini de ele geçirdiler. Sal­
manassar Il. babasının izlediği yolu genişleterek, savaşa tanrıları da
soktu. Tanrı Asur ve diğer yüce tanrıların yardımıyla savaşa giriyor­
du ve "bütün kralları ve beyleri Asur ve diğer yüce tanrıların önünde
diz çöktüren, benzeri olmayan bir kral"dı. "Büyük tanrıların buyru­
ğuyla ve Asur'un gücünün yardımıyla" Mitanni'yi almıştı . Ayrıca sa­
vaşa başlamadan önce eski bir kahinlik geleneğine uyuluyor ve falcı­
ların yardımıyla baştanrı Asur'a danış ı lıyordu. 1 2

Bunlardan başka Salrnanassar I. 'in psikolojik savaş yöntemlerin-

10 Agc. s.82
1 1 Agc. s .8 1
1 2 Bu gelenek daha sonraları oı1açağın feodal devletlerinin yönetimlerinde de görülür.

62

den de yararlandığın ı görüyoruz. Kralın "Hitit ve Ahlamu birliklerini
koyun gibi boğazladım" sözleri, şiddetin yanısıra i lerde ele geçirile­
cek bölge halklarındaki, kral l ıklardaki dağılmayı amaçlamaktadır.
Ayrıca düşmaP .sallardaki yen ilginin propagandası yapıl ırken, bu ta­
rihlerde açıklanmaya başlanan sayı lar da abartı lıdır. Hurri lerle yapı­
lan savaşta Asur kaynaklarına göre esir alınan ondört bin askerin göz­
lerine mi l çekilmiş, yüzseksen köy yakılmıştı . Bu tür kıyımlar ve bu
kıyımlardaki sayının abartılması , açıkça bir tür psikoloj ik savaş yön­
temidir.

Bazı tarihçiler kıyımları ve esi rlere karşı uygulanan sakat bırak­
ma yöntemlerini Asurların şiddetine yoruyorlar. Ama i lkçağlarda her­
yerde ve Mezopotamya'da el kesme gibi cezalar uygulanıyordu. Asu­
ristan'a komşu Nuzi'de iki kişi arasındaki bir anlaşmayı tek yanlı
bozana din adamları gözlerine mil çekme cezası veriyorlardı. Ayrıca
Filistin halklarından Amoritler komşuları Yabe halkını sağ gözlerini
çıkartmakla tehdit edip, korkutuyorlardı . Ama tarihte savaş esirlerinin
gözlerine mil çekmeyi i lk defa Salmanassar 1. başlatmışt ır. Bu Asur
kral ının amacı bir yandan düşmanın savaş gücünü düşürmek ve öte
yandan da kör askerlerin görünüşünün düşman bölgelerde yapacağı
moral çöküklüğüydü.

Öte yandan bu yöntemin, şiddetin haklı gösteri lmesi de gerekiyor­
du. Bunun için de Salmanassar I. zamanında savaşlar gitgide dinsel
n itel ikler almaya başladı . Tanrı Asur, Asur birl iklerin in başında sava­
şa katılıyordu. Bu tarihlerden sonra Asur, ülkenin savaş tanrısı oldu
ve büyük tanrılardan Enli! i le eş tutulmaya başlandı . Bu atanda Sal­
manassar 1. bir adım daha attı, Enlil'in karısı yazıtlara Asur'un karısı
olarak geçmeye başladı . Tanrı, kent ve ülke aynı adı taşımaya başla­
dılar ve Asur adı bir birl ik oluşturmuş oldu böylece. B una karşın
Asur halkı ve diğer halklar, çevre halkları arasındaki zıtlaşma daha
da arttı , çelişkiler keskinl eşti. Babil dışında bütün çevre h alklar ya­
kınlık uzakl ık aranmadan barbar olarak adlandırılıyordu. Asurların
Babil ile i l işkilerinde yeni bir duygu. eksikl ik duygusu ortaya çıkıym,
gelişiyordu. Asurlar savaşırken Babil 'de sanat ve kültür gelişiyor, sa­
vaşçı Asurları etkisi altına alıyordu. Ayrıca Nippur, Sippar ve Uruk
gibi eski kutsal kentler de, Babil krallığı içindeydi . Babi t ' in ba�tanrısı

63

Marduk, Asur din adamlarının ve zenginlerinin coşkuyla andığı, etki­
lendiği bir tanrıydı.

Asur kralı Tukulti-Ninurta I. tahta geçmesinden bir kaç yıl sonra
Babil'e saldırarak, kenti yıktıktan sonra, bu eksiklik duygusu, eklenen
suçluluk dugusuyla daha da arttı. Ama iki ülke arasında çıkan anlaş­
mazlıkta suç Babil'in üzerine itildi ve savaştan Babil sorumlu tutuldu.

Tukulti-Ninurta 1. (1244-1208)

Asurların Babil'i ele geçirmelerinden önce bir dizi bölgeyi kendi
krallıklarına katmaları, bir dizi ufak krallığı ortadan kaldırmaları ge­
rekiyordu. Asurlar eskiden ellerinde bulunan toprakları, yeniden ele
geçirmenin yanısıra yeni halkları da boyunduruk altına aldılar. Aşur­
uballit'in anahatlarını çizdiği ve politik temellerini attığı yapı, Tukul­
ti-Ninurta tarafından genişletildi, çatısı örtüldü. Bu yapının iskeletini
askeri örgütlenme, ordu oluşturuyordu. Öte yandan Asurların istila et­
tikleri ülkelerde kültürel etkileri hemen hemen hiç yoktu. Ordu, istila
edilerek, Asuristan'a katılan bölgeden çekilir çekilmez, oradaki Asur
etkisi de güneş yiyen kar gibi eriyor, ortadan kalkıyordu. Birlik ko­
mutanlarının, askeri valilerin istila altındaki ülkelerde sürekli birlik
bulundurma yöntemleri ise, yerli halkın tepkisiyle karşılaşıyor ve yer
yer çıkan ayaklanmalar güçlükle bastırılıyordu. Asurlar bu nedenle
birçok krallığı yalnızca vergiye bağladılar ve giriştikleri yeni savaş­
larda bu ülkelerin birliklerinden de yararlanma yoluna gittiler.

Asur kralları yokedilen düşman sayısını abartıyor, gözlerine mil
çektirip, sakat bırakıyor ve çevre halkları kırıp geçiriyorlardı ; her ya­
yılmadan, her kazanılan zaferden sonra da yazıcılarına, ozanlarına
zafer destanları yazdırıp, söylettiriyorlardı. Ama gerçek bunlardan
uzaktı . Asurlar en büyük güçlüklerle Anadolu'nun dağlık, kayalık böl­
gelerinde karşılaştılar. Asur birlikleri buralardaki yerleşme birimleri­
ne daha yaklaşırken köy halkı ya dağlara kaçıp saklanıyor, ya da iyi
bildikleri kayalıklarda direniş savaşı veriyorlardı. Asur birliklerine
ise üç beş sığır ve koyundan başka birşey kalmıyordu. Bölge sakin­
leri, ancak Asur birlikleri çekildikten sonra dağlardan iniyor ve yaşam

64

yeniden başlıyordu. Ovalık bölgedeki savaşlar da, eski niteliğini kay­
betmişti. Halk daha fazla direniyor, Asur birliklerinin kayıpları çoğa­
lıyor ve savaş ülkeyi zayıflatıyordu. Zamanla Asur krallığı savaştan
ve yağmayla yaşayan bir ülke konumuna geldi. Bir savaşla götürdü­
ğünü, yeni bir savaş ve alınan yeni bölgeler getirmeye başladı. Sa­
vaşlar hammadde ihtiyacını karşılamak için başlatılırken, süreklilik
kazandı. Ülkedeki yaşam koşullarını düzeltmek, yeni yeni bölgelerin
istilasından geçiyordu.

Asur yayılmacılığının karşılaştığı güçlükler yalnız bunlar değil-
di. Yıllar boyu Fırat dışındaki ovalarda gezinen göçebelerin bir kısmı
Fırat'ı aşmış ve çadırlarını Fırat ve Dicle arasındaki boş topraklara
kurmaya başlamışlardı. Bu göçebe aşiretlerin kimi Asurların hasım­
larının yanında yer alıyor, kimi de Asur krallarına vergi ödüyordu.
Ama çoğu zaman da, zengin Asur kentlerini yağmalıyor, Asur birlik­
leri yaklaşırken de çekiliyorlardı. Salmanassar bu aşiretlerden Gute­
ler için "gökteki yıldızlar kadar çokturlar" demişti. On yıl sonra Tu­
kulti- Ninurta, göçebeleri bozguna uğratıyor ve kendi deyimiyle
vadileri, Fırat ve Dicle kıyısındaki bataklıkları insan leşleriyle doldu­
ruyordu. Göçebeler şiddetle kırılmıştı bu kral zamanında.

Tukulti-Ninurta daha tahta yeni geçtiği günİerde, Gutelerin yaşa­
dığı Ukumeni yöresine tufan 13 getireceğini söylemişti. Tukulti­
Ninurta savaşı tanrı Asur'a danışarak başlattığı için olacak, Gutele­
rin yaşadığı bölgenin dağlık olmasına rağmen, şaşılacak bir cesaret
ve gözüpeklikle savaşan Asur birlikleri göçebeleri bozguna uğrattılar,
kırdılar ve şefleri Abulli'yi Asuristan'a sürdüler. Ardından sıra Gute­
lerin yaşadığı Zagros dağları bölgesindeki diğer göçebe halklara
geldi. Tukulti-ninurta ordusuna kattığı Gutelere, Asur kentinde kurdu­
racağı yeni sarayı için . gerekli kereste ve tahtalar için ağaç kestirtti.
Burada Asurların yüksek ağaçların karşısında duydukları dini korku­
yu görüyoruz. Ağacın bulunmadığı Mezopotamya'dan gelen Asurlar
bu yüksek, yaprakları olan, kimisi meyva veren ağaçlardan çekiniyor,
dini bir saygı gösteriyorlardı ağaca.

13 Akadça, Aramca, Asurca gibi Mezopotamya dillerinde Tufan sözcüğü yıkım anla­
mında kullanılmaktadır. Sümer destanlarında rastlanan, sözü geçen Tufan olayı
daha sonraları Mezopotamya halklarının dillerinde yıkımla eşanlamlı olarak kulla­
nılmıştır.

65

Tukulti-Ninurta yakarmak için ellerini savaş tanrısı Asur'a doğru
kaldırdı ve yüzünü de Kurmutıi bölgesine çevirdi. Kudmuhi bugünkü
Tur-Abdin ile Malatya arasındaki bölgeydi ve kralın birlikleriyle bu­
radan geçişi yörede gerçek bir yer sarsıntısı meydana getirdi . Yakılıp,
yıkılmayan köy, kent kalmadı. Asur askerleri köyleri yakıyor, köy sa­
kinlerini esir alıp, Asuristan'a gönderiyorlardı. Böylece Ergani'nin
zengin bakır yatakları Asurların eline geçti. Alzi(Malatya) kralı Ehli­
Teşup yanındaki maiyetiyle, İç Anadolu'daki bilinmeyen bir krallığa,
bir olasılıkla Hititlere sığındı. Bu tarihten sonra devletin resmi tarihçi­
leri, kralın zaferi üzerine yazdıkları tarihlerde ve destalarda kralın
"puluhtu"su deyimini kullanmaya başladılar. Bu sözcük "fışkıran
ışık" anlamına gelmekteydi. Tarihçiler bununla Asur krallarından
savaş sırasında bir enerji yayıldığını ve düşmanlarının bu enerjiye
tutularak yenildiklerini ileri sürmekteydiler.

Asur krallığı bu dönemde Aşağı Zab kıyılarından Fırat'a kadar
uzanan ve eski Mitanni krallığının kurulmuş olduğu bölgenin tama­
mını kendi topraklarına katmıştı. Ayrıca bu bölgenin kuzeyindeki ve
doğusundaki bölgeler de Asur topraklarına katılmıştı. Birkaç yıl
sonra Tukulti-Ninurta, Nairi (Van gölünün batısı) bölgesinin büyük
bir bölümünü krallığına kattı. Ama yukarıda da değindiğimiz gibi,
Asurlar bu toprakları sürekli ellerinde tutamıyorlardı. Askeri yetenek­
lerinin gelişmiş olmasına karşın, yönetemiyorlardı. Daha doğrusu
kültürel yönden, ele geçirdikleri bölgelerde yaşayan halklardan daha
geriydiler.

Sıra yavaş yavaş Babil'e_geliyordu, Güney Mezopotamya'nın zen­
ginliği, kentlerinin görkemi öteden beri Asur krallarının iştahını ka­
bartmaktaydı. Tukulti-Ninurta egemenliğinin onbirinci yılında Babil'e
savaş açarak, kenti ele geçirdi ve Babil kralı Kaştilias IV.'ü tutsak
etti; kentin baştanrısı Marduk'un yontusunu Asur'a taşıttı.

Kazılarda bulunan bir tablette Tukulti-Ninurta bu olayı şöyle anla­
tıyor:

"Orduma öncülük eden yüce tanrılar ve benim efendilerim Assur,
Enlil ve Şamaş'ın yardımıyla ve yerin ve göğün tanrıçası İştar'ın des­
teğiyle savaşı başlatmak için Karduniaş kralı Kaştiliaş ile karşılaş­
tım. Yenilgiyi kabullenmeleri için birliklerini zorladım ve savaşçıları-

66

.na çayır, çimen yoldurdum. Savaşın ortasında Kassi tlerin kralı Kaşti­
i ias'ı kendi ellerimle yakaladım. Onun soylu kıçına, eşeğin ardına vu­
ıulduğu gibi, tekmelerimi yerleştirdim. Onu tutsak alarak zincirlere
vurdurdum ve Asur'a, efendilerime götürdüm. Gücümü tüm Sümer ve
Abd ülkelerinin sınırlarına, güneşin doğduğu Aşağı Deniz/Basra
Kürfezi'ne kadar yaydım, ülkemin sınırlarını genişlettim." 1 4

Kassitler de Asuristan'daki Kalhu/Nimrud'a getirilerek, buraya yer­
leştirildiler. Bu yeni fethedilen bölgelerdeki yerli halkın zorla kökle­
rinden sökülerek, yabancı bölgelere getirilmeleri ve oralara yerleştiril­
meleri Salmanassar zamanında başlamıştı. Salmanassar Harran ovası
halkını zorla güneye sürmüş ve Asur kentinin surlarını ördürmüştü
onlara. Belgelere göre Nimrud'a yerleştirilen Kassitlerin çoğu gıda
yctersizl iginden öldüler.

Babil'in düşmesiyle Tukulti-Ninurta egemenliğini, Fırat boylarına
kadar genişletti. Mari, Rapiku, Hana beylikleri, Güneydoğu Anado­
lu'nun dağlık bölgeleri ve Asuristan'ın güneydoğusundaki, arasında
Arrafa/Kerkük'ün de bulunduğu bir dizi beylik Asur egemenliğini ta­
nıdı, bu beylikler vergiye bağlandı.

Tukulti-Ninurta'nın sürdürdüğü yayılma ve bölgesel hegemonya
politikası, Asurların gereksindiği hammadde kaynaklarını kazandır­
manın yanısıra, işgücü sömürülen yeni insanlar, köleler de getirdi.
Ayrıca haraca bağlanan krall ıkların ödemek zorunda olduğu yıllık
vergiler de, Asuristan'a akan önemli gelirler arasındaydı. Anadolu'nun
bakırı ve demiri, Toroslar'ın gümüşü, Amanos ve Zagros dağlarının
kerestesi yeni yeni sarayların, devlet binalarının, yüksek Zikkuratların
yapımını yoğunlaştırıyor, s:Jyı larını artırıyordu. Ama ezilen, sömürü­
len boyunduruk altına alını nış yabancı halklarla birlikte, Asur halkı
da baskı altıııdaydı. Ele geçen zenginliklerden halk değil, Asur kralla­
rı, devlet memurları, soylular. ıapınak rahipleri, kahinler yararlanıyor­
du. Öte yandan Asurların bu politikası edinilen yeni topraklara komşu
bölgelerde, korku ortamı yaratıyordu. Yakılan, yıkılan köyler ve kent- ·
!er, asılan kesilen insanlar korku ve baskı mekanizmasını işletiyordu.

Tukulti-Ninurta iki yeni '.Jı.oınak yaptırdı. Bunl:ırdan tanrı Asur
adına kurulan Zikkurat'ın doğ : ırnndakinin yapımına Salmanassar za-
1 4 !Jic Altorie11tulische11 Reichc ll;s.33. ! ·' . : �r Vcrl;ıg, Frankfurt anı Main 1 976.

67

manında başlanmiş, ama bitirilememişti. Eski ve küçük olan İştar ta­
pınağı genişletildi. Eski tapınağın yerinde yeni ve yüksek bir tapınak
yapıldı. Asur'da yapılan kazılar ve çözülen tabletler, kentin Tukulti­
Ninurta'nın zamanında önemli bir başkent olduğunu gösteriyor. Tu­
kulti-Ninurta ayrıca adını, dinsel ve yönetimsel örgütlenmeyle birleş­
tirerek, kendinden önce gelenlerden ileri bir adım attı bu alanda. İnşa
ettirdiği yeni sarayı Asur tapınağının bir bölümünü oluşturuyordu.
Savaşlar, tanrı Asur'a danışılarak ve onun öncülüğünde başlatıldığı
için, diğer kent ve bölge örgütlenmeleri de bu tapınağın alt bölümle­
riydi. Bu örgütsel ve yapısal bütünlüğe kral, Kar-Tukulti-Ninurta
adını verdi. Gerçekte bu yapı kralın ülkeyi yönettiği yeni ve geliştiril­
miş bir saray kompleksinden başka birşey değildi ve kentin üç kilo­
metre güneyinde, bugünkü Tulul Akir köyünün bulunduğu yerdeydi.
Kral bu yapıya önem vererek, kent içinde bulunan sarayındaki sedir
ağacından yontulmuş direkleri, sütunları söktürmüş ve yeni sarayına
taşıttırmıştı. Bu sütunların eski bir geçmişi vardı; Adad-narari tara­
fından Harran ovasının doğusundaki Nahur kentinden, Hanigalbat
krallığına karşı yürütülen bir savaştan sonra, Asuristan'a getirilmişti.
Sütunlar eskiden Hanigalbat kralının sarayını ayakta tutuyordu.

Bu yeni saray böylece kralın evi ve Asur gücünün de merkezi
oldu. Asurların gücü arttıkça da, saray ve tapınak genişletiliyor, zen­
ginleşiyordu. Sarayın bir bölümündeki kült salonunda bulunan bir
taht, tanrı Asur'un yılda bir gelip oturduğu tahttı . Yılda birçok kez sa­
rayda ve sarayın da içinde bulunduğu tapınakta, tapınağın bir bölü­
münde tanrıların kral ın konuğu olarak yer aldığı şölenler düzenleni­
yordu. En ünlü şölen kral ın tanrılara yemeleri için bir kurban
sunmasından sonra kutlanan ve "Takultu" adını taşıyan şölen veya
bayramdı. Bu bayramın iik kez kutlanması Adad-narari I. ve Salma­
nassar l. zamanına gitmekteydi. Ayrıca diğer Asuristan kentlerinde de
bu bayram kullanılmakta ve tanrılara kurbanlar sunulmaktaydı. "T<ı­
kultu" birkaç gün sürüyordu ve kral bayramın en önde gelen kişilerin­
den biriydi. Sabah ve akşam kral tarafından tanrılara kurban sunulu­
yordu, rahipler ise yalnız töreni düzenliyorlardı . Töreni yöneten
birinci din adamı veya başrahip, kurban sunulan tanrıların adlarını
saydıktan sonra, bu kurbanın kent, ülke ve kral için uğurlu olmasını

68

dileyen bir dua okuyordu. Bu törenin ve bayramın amacı, tanrıların
kralın yanında yer almasını ve ülkenin çevresinde döndüğü bir dingil
olan kralın da, kendi halkını ve komşu halkları baskı altında tutarak,
egemenliğini rahatça sürdürmesini sağlamaktı.

Kral bu dönemde "bütün halkların güneşi " olarak adlandırılıyor­
du. Asurların bu ünvanı, komşu Hititlerden aldıkları sanılıyor, ama
Hammurabi de ünlü yasalarını oydurduğu sütunda kendini "Babil Gü­
neşi" olarak tanımlamıştı. Hammurabi'nin beş yüz yıl önce öldüğünü
düşünecek olursak, Asurların sıkı i l işkiler içinde oldukları komşuları
Hititlerden güneşe saygı, tapınma inancını aldıklarını kabul etmemiz
doğru olur. Asurlar güneş tanrısı Şamaş'a da, savaş tanrısı Asur'a
gösterdikleri saygıyı gösteriyorlardı.

Babilliler güneşin insanın düşünme gücünü ve ticaret yeteneğini
artırdığını, böylece yasaların ve ekonominin geliştiğine inanırken,
Asurlar güneşte savaşçı yaşamlarının enerjisini, imha edici güçleri­
nin gelişmesini görüyorlardı . Ayrıca güneş demek, ateş demekti ve
Asurlar ele geçirdikleri bölgeleri ateşe boğarak bu bölgelerde etkili
olabiliyorlardı. Öte yandan Şamaş aynı zamanda Tukulti-Ninurta'nın
ele geçirdiği Sippar kentinin de tanrısıydı ve kral bu kentin Asuris­
tan'a katılmasından sonra Sippur ve Asur kralı olarak anılmaya başla­
mıştı. Bu olaydan sonra Şamaş'ın halk.üzerindeki etkisi ve saygınlığı
daha da artmıştır.

Dicle'nin taşarak kentin su altında kalması tehlikesine karşı, Tu­
kulti-Ninurta'dan sonra tahta geçen Aşur-nadin-apli(1 207- 1 204) elle­
rini kentin koruyucusu tanrısı Asur'a ve Şamaş'a kaldırıp, yakarmak­
tan başka çare bulamamıştı. Asurlar yaptıkları ticari anlaşmaları
güneş tanrısı Şamaş'a karşı yemin içerek güvence altına alıyorlardı.
Babil'in düşmesinden ve Babil kralı Kaştiliaş' ın tutsak edilmesinden
sonra, Asur ozanları bu olay üzerine bir destan yazarlar. Asurların
Babil'e saldırıp, ele geçirmelerini haklı gösterm�k için yazıldığı bell i
olan b u destana göre; tanrılar �abil kralı Kaştiliaş'ın bir andını boz­
ması üzerine, Babil'i kurban etmeye karar verirler. En yüce tanrısal
güç (enlillutu) yüzünü Babil kentlerinden başka yöne çevirir ve Mar­
duk tapınağını terkeder. Bu arada Tukulti-Ninurta'nın adamları yanla­
rında Kaştiliaş'ın bir mektubu olan Babilli tüccarlara rastgelirler. Tu-

6()

kulti-Ninurta eline geÇen bu mektubu tanrı Şamaş'a gösterir ve Babil
kral ın ın andını yerine getirmediğinden yakın ır. Destanın başından
sonuna kadar, Kaşti l iaş'ın namussuzluğunu n böyle bir savaşa neden
olduğu işlenir. Asur kralı önce Babillilere acır görünür, ama yanında­
ki komutanlar zorlarlar kralı. Bu hilebaz Babil kral ın ın sonunun gel­
in i ş olması gerekl idir, derler. Savaş başladığında Asur tanrıları da
ordunun başında yürürler ve bu nedenle de savaş kazanıl ır ve gani­
met te Asur tanrıları arasında pay edilir.

Babi l ' i n Asur egemenliğine geçmesiyle birlikte, Babil inançları ve
kültürü de Asur sarayını etkilemeye başladı. Tukulti-Ninurta birbiri
ardından saraylar, tapınaklar i nşa ettiriyordu. Babil tanrısı Marduk'un
sarayda etkisi artmıştı. Asur tanrılarına i nanan ve çıkarları da 0
yönde olan din adamları ve kah in ler krala karşı bir komplo hazırladı­
lar ve Tukulti-Ninurta'yı ünlü sarayı Karukulti-Ninurta'da oğulların­
dan birine öldürttüler. Bu arada Asur yönetimindeki çekişmelerden
yararlanan Babi ll iler ise ülkelerindeki i st i l acı birlikleri sürüp atmış ve
bağımsızlıkların ı kazanmışlardı.

Asur Krallığının Zayıflaması

Tukulti-Ninurta'n ı ıı başrnda bulunduğu Asur krallığı yayılmış ,
Basra körfezinden Orta Anadolu'ya kadar uzanan bir bölgeye hakim
olmuştu. Tukulti-Ninurta'nın öldürülmesinden sonraki yüzyıl ise,
Asurların geri led iği bir dönemi kapsıyor. Bu yüzyıldan kalan belgeler
ise dağınık ve birbirinden kopuk yazışmalardan, mektuplardan olu?U­
yor. Politika sahnesine ilk ç ıkan Babil kralı Kaştil iaş'ııı oğlu Adad­
şuma-usur oldu. Bu dönemde Anadolu'ııun ve Güney Mezopotam­
ya'nın Asur boyunduruğundan kurtulduğunu görüyoruz. Orta ve kuzey
Mezopotarnya'da sözü geçenler ise, Babil krallarıydı. Baba katili
Aşur-nadin-apl i 'nin kısa süren yönetiminden sonra sırasıyla tahta
geçen Asur kralları Aşur-narari III. ve İluhadda'ya Babil kralı Adad­
�uma-u-.ur' tııı yolladığı mektuplarda kullandığı ifade, Babi l l i lerin gü­
cünü gö�teriyor. Adad-şunıa-usıır. Asur kral larına uyruğundakilere
gösterd i ğ i tavrı a l ı yor. Bu mektuplarda t ar i lı i ıı mücadeleler içindeki

70

akışı, yenen ve yenik düşenin oğulları arasındaki ilişkiyi, ters yönde
değiştirmişti. Daha sonraki yıllarda Adad-şuma-usur, Asur krallığını
üstüste yaptığı akınlarla sarstı ve Asur tahtına kendine yakın olan
Prens Ninurta-apil-Ekur'u (1 1 92- 1 1 80) getirdi.

Ninurta-apil-Ekur'un oğlu Aş urdan 1. (1 1 79- 1 1 34) uzun bir süre
Asur krallığını yönetti. Bu kralın zamanında Asurlar Babil'in etki ala­
nından çıktılar. Bir süre sonra Elamların saldırısıyla Babil yıkıldı ve
ülkedeki Kassitlerin egemenliği son buldu. Daha sonraki yıllarda
Babil'de Sami kökenli İkinci İsin soyunun ülkeyi ve halkı toparlama­
sıyla Asur ve Babil arasındaki ilişkiler de düzeldi. Aşurdan'ın oğlu
Ninurta-tukulti-Aşur'un Babi!lilere Tukulti-Ninurta'ııın yüzyıl önce
yağmaladığı tanrı Marduk yontusunu geri vermesi de bu döneme rast­
lar.

Bu kralın yönetiminin bir yıldan fazla sürmemesine rağmen, bu
dönemden kalan yüz tabletlik bir arşivin bulunmasıyla, bu kısa
dönem üzerine eldeki veriler çok zenginleşmiştir.

Bu arşiv büyük bir olasılıkla Aşurdan 1. zamaııında yazılmış bel­
geleri oluşturuyor; çünkü Ninurta-tukulti-Aşur'un adıııın geçmesine
rağmen kral (uklum) sözcüğü kullaııılmıyor adın başında. Ama yu­
karda da değindiğimiz gibi, çok az belgenin kaldığı veya bulunduğu
bu dönem üzerine, bu dönemdeki_ yaşam, dinsel inançlar, saray ve
ülke yönetimi üzerine somut veriler kazandırıyor bu yüz tabletlik
arşiv. Belgelerin büyük bir bölümünde memurlar ve soylular tarafın­
dan saraya armağan edilen koyun, keçi.sığır gibi kesim hayvanları
üzerine sayılar ve değerlendirmeler yer alıyor.

Bu memurlar ve soylular arasında hayvan başyetiştiricileri (rabni­
kidate), bölge yönetmenleri (bel pahiti), belediye başkanları (hazian­
nu) olduğu kadar, küçük beyliklerin beylerini, Sutu göçebelerini de
görüyoruz. Armağan edilen bu hayvanların bir bölümü kral tarafından
saray çevresindeki din adamlarına, yüksek memurlara devrediliyordu;
ama büyük bir bölümü kesilip saray mutfağına gönderiliyordu. Ayrıca
sarayın bahçelerindeki kralın arslanları da, bu kesilen hayvanlardan
paylarını alıyorlardı . En alımlı, cüsseli olanları da dinsel törenlerde
tanrılara kurban olarak sunuluyordu.

Bu arşivdeki tabletlerin çözülmesi sırasında ilginç bir dinsel inan-

7 1

cı da tanıma olanağı ortaya çıkmıştır. Temizleme rahibi (rnaşmaşu)
ünvanını taşıyan bir din görevlisi, her ayın belirli günlerinde kralın
kadınlarının (eşlerinin) aybaşı kanamasını, bu "günahı" temizlemek­
le görevliydi. Bu günlerde sarayın kadınlar bölümüne düşen "günah",
koç veya boğa kurban edilerek temizleniyordu. Kuzallu'(eski Asur
takviminin üçüncü ayı)nun üçüncü gününde sarayın tanrıçasına bir
boğa kurban edildiğini de yine bu belgelerden öğreniyoruz.

Aşur-reş-işi'(l l 33- l l 1 6)nin tahta geçmesiyle Asur krallığı topar­
lanmaya başladı. Bu kralın bir yer sarsıntısında yıkılan İştar tapına­
ğının yeniden yapılması için yazdırdığı bir emirde, Aşur-reş-işi'nin
Ahlamu/ Aramlar, Lullube ve Gutelere karşı sayısız akınlara giriştiği­
ni öğreniyoruz. Zayıflayan Asur krallığına bu dönemde doğudan gö­

çebe aşiretler, batıdan da Guteler ve dağlarda yaşayan diğer aş iretler

saldırıyordu. Asurlar bu saldırıları püskürttüler ve sınırlarını güvence
altına aldılar. Ayrıca kralın Babil'e karşı takındığı tavır ise, kendine
"Asur'un intikamcısı" adını vermesinden anlaşılıyor. Asurlar bu dö­
nemde birkaç kez Babillilere karşı savaştılar; bu savaşlar, akın eden
Babil birliklerini püskürtme savaşlarıydı ve üstünlük hep Babil l i ler­
deydi.

Tiglat-pilesar 1. (1117-1077) Dönemi

Tiglat-pilesar'ın zamanında Orta ve Güneydoğu Anadolu'daki poli­
tik denge Asurların yararına çiönmüştü. Hitit krallığı yıkılmış, dağıl­
mış ve yerini Trakya üzerinden Anadolu'ya gelen Frigler almıştı.
Frigler henüz devlet aşamasına geçmemişti. Akın ettikleri bölgeleri
yağmalayıp, Anadolu'nun içlerine çekiliyorlardı . Tiglat-pilesar tahta
geçtiğinin daha ilk yılında bu Trak kökenli halklardan Muşkiler/
Frigler üzerine akın etti . Asur birlikleri Tur Abdin üzerinden Kutmu­
hi/Kilikya/Çukurova bölgesine geçti ve buradaki Muşkileri dağıttı.
Kalan belgelere göre yirmi bin kişilik savaşçı göçebe topluluğu ezil­
di, "dağların zirvesinden vadilere akan kan, ırmak gibi çağlıyordu"
Ayrıca Anadolu kentlerin in sı.ırları dışında Muşkilerin kesilen kelle­
lerinden piramitler kuruluyor ve böylece ycrle�ik halka gözdağı veri l-

72

mek isteniyordu. Asurlar savaştan önce teslim olan Muşki askerlerini
ise kendi ordularına aldılar. Savaşlarda zayıflayan ordu, y abancı as-
kerlerle destekleniyordu. \

Tiglat-pilesar daha sonraki yıllarda savaş arabalarını eski Hitit
krallığının kuzeyine ve kuzeybatısına yolladı. Arabaların giremediği
dağlık bölgelere yaya birlikler gönderiliyordu. Böylece bir dizi irili
ufaklı beylik yenilgiye uğratıldı , vergiye bağlandı.

Ardından sıra eski Mitanni kral�ığının bulunduğu Hanigalbat böl­
gesine geldi. Bu bölgedeki direniş güçlükle bastırıldı . Uzun savaşlar­
dan sonra bütün bölge Asurların etki alanı içine girdi.

Tiglat-pilesar önce gereksindiği hammadde kaynaklarının b�lundu­
ğu bölgeye saldırıp, fethediyor ve ardından da bu bölgeyi güvence altı­
na almak için, komşu bölgelere akın ediyordu. Bu yayılma stratejisi ise
sürekli savaş gerektiriyor, orduyu yoruyor ve asker sayısını azaltıyor­
du. Daha önce hiçbir Asur kralının ginnediği uzak bölgelere akın eden
de Tiglat-pilesar olmuştur. Asur birlikleri böylece Yukarı Deniz veya
Naire DeniziNan Gölüne, oradan da kuzeybatıya geçmişti.

Naire beyinin', komşu beyliklerin savaş arabalarıyla da destekle­
nen oı:dusu çabuk dağıldı; dağılan birlikler Asur akıncıları tarafından
Van Gölü kıyılarına kadar kovalandılar. Bu kısa süren savaş Malatya
ve Ergani'nin ve buralardaki bakır ve kurşun yataklarının Asurların
eline geçmesini getirdi. Sıra Lübnan'ın sedir . ağaçlarına gelmişti.
Sedir ağacı Mezopotamya'da kutsal sayılıyordu. Kral tanrıların " adına
ve isteğine'! sığınıp, ormanların hatırı sayılır bir kısmını budattı ve
yeni saraylar ve tapınaklar yapımında kullanılmak üzere Asuristan'a
taşıttı. Lübnan ve Suriye'nin Asurların etki alanına girmesiyle de, bu
ülkelerin limanlarından yapılan deniz ticareti de ele geçmiş oldu. Fe­
nike l imanları Arwad, Biblos ve Sidon vergiy e bağlandı . 1 5 Fenikeliler
Kıbrıs'tan getirdikleri bakırın bir kısmını Asurlara verme zorunlulu­
ğunu da kabul ettiler.

Tiglat-pilesar'in bl;lbasını epeyce uğraştıran Ahlamu bölgesindeki
göçebe Aramlar, Asur ticaret kervanları için tehlike ol u�turmaya baş-

1 5 Mısır'daıı gelen Papirus kağıdı Biblos l i manından diğer Akdeniz limanlarına gönde­
riliyor ve oralanla satılıyordu . Bu kent adını Papirus'tan alınış ve Bıbel/lncil'e ver­
ıni�tir. l ııci l ilk defo. t'apinıs'a yazılarak kitap haline getiıilnı i�t i

73

lamışlardı. Kral birliklerin i n başına geçerek, Araml arı Orta Fırat'tan
Karkamış'a kadar kovaladı. Geçtiği yerlerdeki altı kenti yaktı. Aram­
lar Tadmor/Palmira ve Cebel B işri arasındaki bölgede savaşamadan
dağıldılar, kırıldılar.

Sıra Babil'e, Babil ' in zenginliğine ve sanat eserlerinin el değiştir­
mesine gelmişti . Tiglat-pilesar tahta geçmesinin otuzuncu yılında
Aşağı Zab'ı geçerek, Turşa kentini aldı. Daha önce Arrafa krallığının
en önemli kentlerinden olan Turşa'dan sonra sıra Arman ve Lupti'ye
geldi . İki ordu bugünkü Cebel Hamrin bölgesindeki Kamulla dağının
eteklerinde kapıştılar. Savaşta Babil birlikleri kesin bir yenilgiye uğ­
ratıldı . Asurlar çok sayıda esir aldılar, arabalarını zengin bir ganimet­
le doldurup geriye döndüler.

Ama bu savaş daha henüz Babil krallığını kesi n bir sarsı ntıya uğ­
ratamamıştı. İkinci bir akın Babi l ' in yüreğine oturan hançer oldu.
Güneş tanrısı Şamaş'ın kenti S ippar, Dur-Kurigalzu ve Babil gibi
kutsal kentler bu akın sırasında fethedildi . Kral Marduk-nadin­
ahhe'nin Babil'deki sarayı ateşe verildi . B ütün bunlar da kesin sonuca
yeıcrli değildi. Ancak daha iki akından sonra Babil kesi n ol;:ırak çöker­
tikl i .

Tiglat-pi lesar yalnız yorulmak bilmeyen b i r savaşçı, bir fati h de­
ğildi. Bu dönemde bir dizi eski edebi ve yasasal belgelerin kopyaları
çıkarıldı, yeni yasalar yürürlüğe girdi, destanlar ve yazınsal metinler
yaratıldı. Ünlü Asur Yasaları, Tiglat-pilesar tarafından toparlandı ve
yeni bir biçim kazandırıldı. Kil tabletlere oyulan bu yasalar herşey­
den önce özel mülki yetin korunmasını amaçlayan yasa metinleridir.
Bu yasalar 1 5 . ve 1 2. yüzyı l lardaki yasaların son bir biçim almış ve
zamana göre düzeltilmiş şeklidir. Yasaların bir bölümü Asur toplu­
mundaki kadın, erkek ve aile ilişkilerini ele almaktadır.

Arkeologlar tarafı ndan A harfiyle sını flandırılan bir tablette, ka­
dınların işlediği suçlar ele alınıyor. Eğer evli olmayan bir kadın bir
tapınaktan herhangi bir eşya çalarsa veya tanrılara karşı saygısızlık
ediyorsa veya aile içi nde olmayan bir erkeği yaralar ya ela döverse, so­
rumluluk kadının oluyor ve cezası yasalara uyularak yargıçlar tarafın­
dan veril iyor. Burada evli olmayan, bir aileyle bağı olmayan kadınla­
rın ele alındığını görüyoruz. Buna kar�ılık evli bir kadının yaptığı

74

hırsızlığın karşılığını kocasının ödemesi gerekiyor, bu ceza da para
ödeme veya bir süre kölel ik biçiminde uygulanıyor.

B i r dizi maddede de kadı nın kocasını aldatması ve zorla tecavüz
ele al ınmış. İftira ile i l inti l i suçlar da dört ayrı maddede ele alınıyor.
Tabletlerin incelenmesi sırasında Asur ai le yapısını ıı i lginç bir özell i ­
ği de ortaya çıkmıştır. Bazı maddeler evl i o lan, ama anababasının
evinde oturan kadınlara i li şkindir. Demek ki evli olmasına rağmen
kimi kadın eski evinde kalabi liyordu. B irl ikte yaşayan bir erkek ve
kadın evlenmek istiyorlarsa, erkek komşularını ve akrabalarını çağı­
rıyor, onları n yanında kadının yüzüne bir peçe örterek, "Bu kadın
artık benim eşimdir" diyordu ve böylece de evleni l iyordu. Eğer bu tö­
renden geçilmezse kadın erkeğin beraber yaşadığı kadın arkadaşı
ol arak kalıyordu ve bu birleşmeden doğan çocuklar ancak erkeğin ev­
lendiği bir karıs ı veya o kadından doğma çocukları yoksa, babalarını n
mirasından hak iddia edebi liyorlardı. Erkeğin kadın arkadaşı kalaba­
l ık içinde, çarşıda pazarda, beraber yaşadığı erkeğin karısıyla karşı­
laşır veya birlikte gezintiye ç ıkarlarsa, evl i olmayan kadının yüzünü
örtmesi gerekiyordu. Öte yandan tap ınak yosmalarının y üzlerini
örtme zorunlulukları yoktu. Hatta yosmaların ve kadın kölelerin so­
kakta peçeyle dolaşmaları yasaktı.

Yasalar sokakta peçeyle dolaşan bir yosma veya kadın köleyle
kar�ı !aşan Asur y urttaşııı ın yasağa uymay an bu kadıııları tutuklama­
sını öngörüyordu. Daha sonra bu suç şahitlerle de kanıtlanırsa, elli
sopa vuruluyordu suçlu kadına ve üzerindeki , eğer varsa. değerli takı­
lara el konup, başından a�ağı bir kova katran döküldükten sonra salı­
nıyordu . 1 6

l 6 Herodotos yazdığı ve kendi adını ta1ıyan tarihin birinci kitabının l 99. bölümünde
hir Bahil geleneğinden siiz ediyor.
llgirn, olduğu için buraya alıyonız: ' . . . Her kadın ömründe bir kez, Aphrodite tapına­
ğında oturmalı ve kendini yabancı birisine vermelidir. Parasına güvenen ve kalaba­
lığa karışmak istemeyen kadınlar. tapınağın yanına kadar araba ile giderler ve peş­
lerinde bir si.ırü hizmetçi bulunduğu halde beklerler. . . Birleşmeden sonra kadın,
tanrıçanın gönlünü yapmış olarak evine döner ve bundan sonra ona ne verirseniz
veriniz. ba�tan "ıkaraıııazsınız. Yaradılışın güzel bir yü1. ve güzel bir endam ver­
miş okluğu kızlar çabuk diiııerkr e\·Jcrinc. arııa öyle olıııayanlar yasaııın gereğini
yerine geıir�ıncdi\::le_ri için, tapmakta uzun bir süre beklerkr, üç dört yıl bekleyenleıi
oiur. " H�rndotos 1 .0. 490 ve 425 yıllan arasında yaşamış bir Anadolulu bilgindir.
llalikarnas,:ı:;/Bodrum'da doğıııuştu .

75

Bu kil tabletteki diğer yasa maddelerinde evlilik ele alınıyor. Bir
madde de kadının kocas�nın başını krenılemesine, bir diğerinde erke­
ğin düğün günü eşine sunacaği armağanlara değiniliyor. Bu koşulun
yerine getirilmesinden sonra evlilik kesinleşiyor. Kadının kocasının
ölmesi veya uzun bir süre evinden uzaklaşması -savaş veya uzun sü­
reli ticaret yolculukları- durumunda, kayınbabası tarafından diğer ço­
cuklarından birine verilmesi -eğer bunlar on yaşının üstündeyse­
öngörülüyor. Eğer ailede, uzaklaşan erkeğin on yaşından büyük am­
cası veya kardeşi yoksa, kadının babası kızını kendi evine alabiliyor.
Ama bu durumda kızı için aldığı armağanları -başlığı- geri vermesi
gerekiyor. Bu maddeler kadının Asur toplumunda alınıp satılan bir
meta olduğunu sergilemesi açısından önemli .

Ayrıca bilinçli olarak çocuk düşüren veya çocuğunu aldıran
kadın, kazığa çakılıyor ve ölüsü mezarlığa gömülmüyor; kıra bırakı­
larak çakallara, akbabalara yem yapılıyordu.

B kodlu kil tablet, tarla ve bahçelerin, otlakların özel mülkiyetine
ilişkin yasalara ayrılmış. Tarlalarda özel mülkiyeti belirleyen sınır
taşlarının yerini değiştirmek ağır bir şekilde cezalandırılıyor. Suçu
şahitlerle kanıtlananın bir parmağı kesiliyor, yüz kırbaç yiyor ve bir
süre köle olarak çalışması öngörülüyor. Miras sorununa değinen,
baba öldükten sonra tarlasını, bahçesini oğulları arasında pay eden bir
yasa maddesi de var. Tefeciler ve borçluları arasındaki ilişkiler bir
diğer maddede ele alınıyor. B ir tefeciye malını rehin bırakanın malını
tefecinin satması ağır bir şekilde cezalandırılıyor. Aynca kölelerin
alınıp satılması, kiralanması veya rehin bırakılması da ele alınan ve
yasalara giren sorunlar arasında.

Asur krallarının sarayın özel bir bölümünde yaşayan cariyeleri,
gözdeleri vardı. Bu bölüme kraldan ve harem ağalarından başka
kimse giremezdi. Fethedilen topraklardan getirilen cariyelerin sayısı­
nın artmasıyla birlikte, bu haı:emlerdeki yaşamı da yasalarla denetimi
altına alma zorunluluğu ortaya çıktı ve yeni yasalar çıkarıldı.

Harem kurallarıyla Asur kralları kendi kadınlarıyla onlara hizmet
edenler arasındaki il işkileri düzenlemek istemişler herşeyden önce.
Mabeyincibaşı veya ekalli (sarayın yönetmeni) denilen memurun bu
görevine 1 5 . yüzyılda başladığını görüyoruz. Daha sonraki yüzyıllar-

76

da Asur krallığının geni şlemesine paralel olarak saray büyüdü ; kralla­
rın kadınları, cariyeleri çoğaldı ve mabeyincibaşının görev alanı da
geniŞledi. 12 . yüzyılda bu görevli rab ekalli, sarayın büyüğü ünvanını
aldı. Bu kişinin görevi sarayda olanı biteni krala bildirmek, saraydaki
diğer görevliler arasında iş bölümü yapmak, kısacası sarayı yönet­
mekti. Ayrıca kralın saray üzerine aldığı kararları da, saraydaki her­
kese duyuran mabeyindbaşıydı. Haremde ise hadım edilmiş erkek­
ler, hadımağaları (şa reşi) çalışıyor, hareme girip çıkabiliY.orlardı.
Hadımağalarının hadımlıklarına rağmen, kralın kadınlarından birini
gördüklerinde, yedi adım ötede durmaları ve önlerine bakarak kadının
geçip gitmesini beklemeleri gerekiyordu. Bu kurala sarayın bahçesin­
de veya harem dışındaki bir bölümünde kralın kadınlarından biriyle
karşılaşan ve hadım olmayan saray çalışanlarının da uymaları gerek­
ti.

Haremde ise birinci kadın kralın anasıydı . Bu valide sultanlar ül­
kenin yönetiminde zaman zaman etkil i olmuşlardır. Daha sonraki
yüzyıllarda Sanherib'in eşi Naki'a, kocasının ölümünden sonra küçük
yaşta tahta geçen oğlu Aşurdan'ın yerine ülkeyi yönetiyordu. Bu eski­
çağ Ortadoğu'sunda sık rastlanan bir olguydu. Yuda kralı Süleyman'ın
anası Betsaba kutsal kitaplara geçmiş ünlü bir valide sultandı.

Kralın anasından sonra birinci eşi ve diğer eşleri geliyordu. Ama
saray bürokrasisindeki yerleri kralın oğlundan ve kardeşinden sonra
geliyordu. Kralın birinci eşini, diğer eşleri veya kadınları izliyordu.
Bu kadınlar Asur zenginlerinin kızları ve yabancı ülke krallarının kız­
larıydı . B ütün bu kadınlara ise bir köle kadınlar ordusu hizmet ediyor­
du.

Tiglat-pilesar'dan sonra gelen krallar zamanında Asur krallığı geri­
lemenin izlediği bir duraklama dönemi geçirdi. Oğullarından ne Aşur­
bel-kal (1 074- 1 057) ne de Şamşi-adad iV. (1 054- 1 05 1) babalarının
savaşçı gücüne, devlet yönetimi yeteneğine sahiplerdi. Bu dönemde
Van gölü çevresindeki Urartular Asur boyunduruğundan çıktı. Güney­
doğu Anadolu'daki beylikler vergi vermemeye başladılar ve bağım­
sızlıklarını ilan ettiler. Ayrıca Tiglat-Pilesar'ın otuz yıldan fazla bir
süre Asurları savaştan savaşa sürüklemesi de, ülkeyi ve halkı yor­
muştu. Gerilemede bu neden de etkil i . olabilir. Güney Mezopotamya

77

ovasında ise söz ve egemenlik Aramların eline geçti. Aram beylerin­
den birinin Babil kralı olmasıyla pol it ik güç Aramlardan tarafa dön­
meye başlad ı .

Asur Krallığının Yeniden Doğuşu

B irinci bin y ı l ı başları nın en önemli olayı, Ortadoğu'ya uzun bir
süre damgasını vuracak olay, Aram göçebelerin in yerleşik düzene
geçmeleridir. Aramlar Suriye'de, Fırat vadisinde, Mezopotamya'nın
güneyindeki bereketli topraklarda beylikler kurmaya bu yıllarda baş­
lamışlard ı .

Onuncu yüzyıl başı nda Aramları Karkanı ış ' ın güneyinde, Fırat ' ın
güneye akmadan önce geniş bir yay çizdiği bölgeye yerleşirlerken gö­
rüyoruz. B i r yüzyı l önce Tiglat-pilesar' ın s ınır boyların a diktiği birlik­
ler göçebeleri Fırat boyundaki otlaklara yerleşmek değil , yaklaştırmı­
yorlardı bile. Ama kral Aşur-rabi(1 O 1 0-970) zamanında ki l itlerin
sonuncusu da açı lmış , Aramlar yerleşmeye başlaı nı şlardı . Suriye
çöllerini ardlarında bırakarak, Tiglat-pilesar il. (966-935) zamanında
doğuya, Dicle kıyılarına yerleşmeye başladı lar. B uradaki kentler el
değiştiriyor, yeni yeni Aram beylikleri kuruluyordu.

B in yı l ından sonraki yüzyılda Astır taht ına geçen diğer üç kral
Aşur-rabi II . , Aşur-reş-işi ıı. -ve Tiglat-pilesar II. Aram aşiretleri n in
sızmasını , saldırı ları nı güç bela durdurabi ldi ler. Ama Aşurdan II . 'n in
(935-9 1 2) başa geçmesiyle durum Asuri arı n leh ine gelişmeye başla­
dı. Aşurdan II. yalnız krall ığı sanııııııakla kalmadı , atağa da geçti .
Asur s ın ırlarından içeri geçen , dağl ı aşiretleri cezalandırdı . Nino­
va'nın kuzeydoğusundaki Muşri dağı/Cebel Maklup halkın ın ayaklan­
masını bastırdı , Aramların eline geçen iki kenti geri aldı . Ama bütün
bunlara rağmen Asur halkı büyük bir sefalet içindeydi , ekin in iyi ol­
madığı yıllar sürüyle insan açl ıktan, yoksulluktan ülüyonlu. Aşurdan
ülkenin ekonomisine de el atarak sulama kanal ların ı onarttı, tarım
araçlarını geliştirdi , hayvancı l ığ ı destekled i , hay\"an yetiştirilmesini
teşvik ett i \"e kamu

.
hizmetleri için yeni binalar yaptırttı .

Aşurdaıi'dan sonra yerine geçen oğlu Adad-narari I I . (9 1 2-89 1) za-

78

manında Asuristan' ın genişlemesi daha gözle görülür bir duruma gel­
meye başladı. Adad-narari planlı , program lı bir yayılma uygulamaya
girişti. Tiglat-pilesar I . ' in zamanıda olduğu gibi, Akdeniz'e inmek ve
Fenike limanlarını , bu liman lardan Kıbrıs ve diğer Elen kolonileriyle
yapılan ticareti ele geçirmek gerekiyordu. Fakat Aramlar giriş yolunu
iki yerden kapamışlardı . Nisibis/Nusaybin' in kuzeyindeki Tur Abdin
dağı, bu yöredeki bir dizi Aram beyliğini koruyor, geçit vermiyordu.
Fırat'ı n batısındaki Suriye'ye giriş yolları i se Yen i Hitit Krallığı 'nın
ve Bit-Adini Aram beyliğinin elindeydi . Adad-narari önce birinci ge­
çili zorlayaral� Van göl ünün güneyine kadar ilerledi ve Urartu ülkesine
üstüste dört akın yaptı, arkasından Kutmuhi/Kilikya'yı eline geçirdi.
Daha sonra yönünü güneye döndü ve bir sını r anlaşmazlığında Babil
kralı Şamaş-mudammik'in kendisini kışkırttığı n ı öne sürerek, Arrafa
ve Lubda kalelerini aldı, sınırlarını Babil ' in zararına genişletti. Böy­
lece Babi l'e karşı bir Asur tehdidi başlamış oluyordu. Daha sonra
Asur ve Babil kralları bir sınır anlaşması imzaladılar ve birbirlerine
kızlarını gelin vererek bu anlaşmayı pekiştirme yoluna gittiler.

Ama Adad-narari II.'n i n en kanlı ve çetin savaşı Asuristan'ın ku­
zeybatısındaki Mitanni kral lığına karşı yürüttüğü savaşlar oldu. Kra­
lın batıya geçebilmesi için , yolun üzerine Temanitler soyundan Aram
beylerinin astığı kilidi parçalaması gerekiyordu. Bunlardan Nusaybin
beyi Nur-Adad en çetiniydi. Asurların iki saldırısı da Nusaybin kapı­
larında geri püskürtüldü. Böylece esas hedefini bir süre askıya almaya
zorlanan Adad-narari komşu Aram krallığı Huzirina'ya saldırdı, aynı
adı taşıyan başkenti düşürerek kral Mamlu'yu esir aldı. Ardından
sıra Gidara krallığına geldi. Bu krallığın da düşmesiyle Mitanni 'nin
büyük bir bölümü Asurların eline geçmişti. Bölgenin beylikleri Asu­
ristan'a bağlanmışlardı ve vergi veriyorlardı. Adad-narari bundan
sonra güçlerini toplayarak, Nusaybin'e saldırıya geçti ve altıncı sefe­
rinde kenti fethetti. Kral Nur-Adad'ı zincire vurarak, Asuristan'a getir­
di. Sıra güneydeki Aram beyliklerine gelmişti . Tur-Ahdin çevresin­
den doğarak güneyde Fırat'a karışan Habur ırmağının batısındaki
Aram beyliklerini ortadan kaldırdı ; Lake ve Hindanu Aram krall ıkla­
rını vergiye bağladı. Böylece bölgede başlayan Aram ege'menliği bir
ölçüde engellenmiş oldu.

79

Bu istilalardan sonra Adad-narari yüzel!i yıldan bu yana unutul­
muş olan şar kişşati (heryerin kralı) ve dört yönün kralı ühvanlarını
adının arkasına takındı .

Oğlu Tukulti-ninurta il. (89 1 -884), babasının izlediği yayılmayı
sürdürdü. Van gölünün çevresine y aptığı bir seferden sora, Mardin ve
Diyarbakır'ı Asuristan topraklarına kattı . Ama herşeyden önce baba­
sının aldığı topraklarda Asur egemenliğini pekiştirmesi gerekiyordu.
Bu nedenle güneye doğru ilerleyerek Habur vadisi üzerinden Fırat'ın
ortalarına geldi, ordan da güneye doğru uzun bir yürüyüşe geçti. Gü­
neyde Cizre dolaylarında savaşçı bir Aram aşireti olan Utuateleri
ezdi, kalanları köle ve asker olarak ordusuna kattı . Bu beş günlük yü­
rüyüş Tukulti-ninurta Il. 'ye Hindanu, Lake ve Sirku beyliklerinin yıl­
lık vergiye bağlanmasını kazandırmıştı. Ordu yeniden Habur vadisi­
ne döndü, vadinin üzerinden akına geçerek Harran'daki Aram
beyliğini Asuristan'a kattı. Böylece Habur bölgesi üzerinde Asur ege­
menliği sağlanmış, Aramlar boyunduruk altına alınmıştı .

Asur Krallığına Komşu Bölgelerdeki Gelişmeler

Asur krallığı bu yeniden gelişme ve yayılma döneminde, batı sı­
nırına komşu Aram beyliklerini ortadan kaldırmakla veya vergiye
bağlamakla işe başlamıştı. Ardından doğuya dönerek, İran ovasına
kadar dayandı. Bu bölgeler Asurlar için yalnız hammadde olanakları
açısından değil, stratejik yönden de önemliydi. Nusaybin , Harran, Di­
y arbakır ve Mardin'in alınması, Van gölü çevresindeki Urartuların
vergiye bağlanması Anadolu'nun doğal kaynaklarının kapılarını zaten
çoktan açmıştı. Ama bu bölgelerin alınması, bu bölge halklarının bo­
yunduruk altına alınması sonucu gerçekleşiyor. .Bu da başkaldırmala­
rı ve merkezi yönetimin zaman zaman sarsılmasını getiriyordu. Bu
halklardan Dagara aşireti Karadağ'ın güneydoğusuna yerleşmişledi.
Sığır ve at yetiştiriyorlar; altın, gümüş ve bronzdan eşyalar yapıyor­
lardı. Kardular, Lulubeler bugünkü Irak Kürdistan'ında yaşayan ve
bronz eşya yapımı, dokumacılık, hayvancılıkla uğraşan halklardı.
Urmiye gölü kıyılarında Manneler yaşıyordu ve ülkeleri Paşuas adıy-

80

la tanınıyordu. Bu talkı Asurlar 835 yılında yaptıkları bir seferde ta­
nıdılar. Bu seferden sonra bu bölgenin yirmiyedi kralı veya aşiret
başkanı Asurlara vergi vermeyi kabul etti. Bu, Zagros dağlarının sarp
yamaçlarına dağılmış aşiretlerin büyük bir bölümü, yedinci yüzyılın
başlarında ortadan kayboldu; egemenliklerini tümden kaybedip Asur­
ların, Elamların, Urartuların arasında eridiler.

Daha sonraki yıllarda Zagros dağlarına Persler ve Medler de yer­
leşmeye başladı. Bugün Hazar denizinin güneyindeki Turang Tepe,
Hisar Tepe ve Nihavend ovasındaki höyüklerde yapılan kazılarda gü­
neydoğu A vrupa'dan koparak, Asya bozkırlarından geçip, ya Kafkas­
lar üzerinden ya da Hazar denizinin kuzeyinden dolanıp gelen bu atlı
göçebelerin izlerine rastlanıyor. Hind-Avrupalıların doğu kolundan
olan Medler ve Persler önlerine kattıkları sürüleriyle kimi bu bölgenin
yerli halkının arasına dostça karışıyor, kimi de Damgan'da olduğu
gibi yerli halkın malına, mülküne el koyuyordu geçip giderken. B u
halk göçü yoğun, ama yavaş bir hızla yüzyıllarca sürdü. Asurlar bu
göçebelerle i lk karşılaşıp, onları dağıttıklarında arkasından neler ge­
leceğini kuşkusuz bilmiyorlardı. Ama ilk karşılaşma Salmanassar III.
'ün birlikleri ile Med ve Pers göçebeleri arasında olacak, sonuncusu da
Asur krallığını ortadan kaldıracaktı.

Farslar ve Zikirteler adı verilen başka çoban göçebeler ise, Kaf­
kaslar üzerinden Van gölü ve Ağrı yörelerine iniyor, burada Urartular­
la kimi dostça, kimi düşmanca ilişkilere geçiyorlardı .

Öte yandan Urartular merkezi bir krallığın temellerini sağlamlaş­
tırıyorlar, bir yandan küçük Urartu beyliklerini bir merkezde topluyor,
bir yandan da uygarlık tarihine bronz kazanları, altın takıları, gqrkem­
li tapınakları , uzun taş köprüleri i le geçecek bir uygarlığı fılizlendiri­
yorlardı. Denizden 1 700 metre yükseklikteki Van gölü ve çevresi bir
yandan Zagros ve Ağrı dağlarıyla Asurlardan ayrılıyor, diğer yandan
İran yaylalarıyla, bugünkü Azerbaycan ile birleşiyordu.

İki ülkeyi birbirinden ayıran bu yalçın dağlar, Asur ve Urartu kar­
şılıklı yayılmacılığını şüphesiz önleyemeyecekti ve bu iki krallık,
Manneler ülkesi, Praşuas ve Mitini/Malatya krallıklarını aralarında
paylaşabilmek için birbirleriyle kanlı ve uzun savaşlara gireceklerdi.
Ama Ermenistan'ın önündeki tehlike yalnız Asurlar değildi; ülke

8 1

konum olarak Kafkaslardan inen Hint-Avrupa kökenli göçebelerin
yolu üzerindeydi ve bundan sonraki yüzyıllar, yerli halk ile göçebele­
rin arasındaki sert savaşlara şahit olacaktı. Van ve Göktepe'de yapı­
lan kazıların verileri , Ermeni yaylası i le Mezopotamya arasında
Akadlardan bu yana i l işkilerin varolduğunu göstermektedir.

Aşur-nasirpal il. (884-858) ve Salmanassar 111. (858-824)

Aşur-nasirpal, babasının ölümü üzerine 884 yılında taç giyerken,
kuzeydoğudan doğru yaklaşan bu tehlikeyi henüz bilmiyordu. Aşur­
nasirpal II. Asur krall ığının bu· yeniden yükselme döneminin i lk ger­
çek egemenidir. Savaşçıl ığı , plan l ı genişlemeyi , devlet adamı yete­
nekleriyle birleştirmişti_ Kral l ık tahtıyla birlikte Ortadoğu'nun en ni­
tel ikl i ordusunu da devralmıştı. Süvariler, savaş arabası birl ikleri,
mızrak birlikleri , ok yay birlikleri, koçbaşları taşıyanlar ayrı ayrı bir­
l iklerde örgütlenmiş ve eski savaşların deneyiminden geçmiş komu­
tanların emrine verilmişlerdi . Aşur-nasirpal ayrıca zulümde de, ken­
disinden önceki Asur egemenlerini geçiyordu. Kazandığı savaşlardan
sonra yaptığı konuşmalardan, günümüze kalan yazıtlara geçmiş olan­
larının bazısı bu kral üzerine bilgi verebilir:

"Kent kapısının karşısına bir sütun yerleştirttim ve bütün elebaşı­
ların derisini yüzdürttüm . . . Sütunu derileri i le kaplattım . . .

Kimini sütuna çaktırttıın, kimini de kazığa geçirttim . . . Ve komu­
tan larının kol ve bacaklarını kestirttim . Tutsak alınanların çoğunu
yaktırttım . . . Kiminin ellerini , parmaklarını kestirttim, kiminin gözleri­
ni oydurdum. Genç kızları ve delikanlı ları canlı canlı yaktırttım." 1 7

Aramlar üzerindeki Asur egemenliği sanıldığı kadar sağlam değil-
di. Habur ve Fırat' ın ortalarına düşen bu bölgedeki Aram halkı, Asur­
larla işbirliği yapan Arnın beylerine başkaldırıyor, boyunduruğu sar­
sıyordu. Aşur-nasi rpa! ' ın tahta geçtiği yıl , Suru kenti halkı artan
verg i le re 1-:.<ıı ; ı avaklandılar ve işbirlikçi beyi öldürerek, yerine Bit­
Adi ııi hcy i ıı i geç i rdiler. Ama Aşur-nasirpal derhal ordusuyla Aram

1 7 Saıııu�I Nnalı Kıcınıcr. Mes11p11ıw11icn. s. 70. Rowo\ılt Ycrlag, Hamburg 1 979.

82

halkının başına çökerek, kendine bağlı bir Aram soylusunu başa ge­
çirdi. Bu firsattan yararlanarak da, Lake ve Suhi 'yi vergiye bağladı.

Ertesi y ı l kuzeye yaptığı bir seferde, Diyarbakır'ın otuz kilometre
güneyindeki Tuşhan kentini yerle bir ederek, kentin yanında yeni bir
yerleşme merkezi kurdurdu. Üç yıl sonra Tur Abdin dağını aşarak
Nairi/Urartu iilkesini kendine bağladı; Sinabu ve Tidu Aram beylikle­
rini ülkesine kattı . Aşur-nasirpal fethettiği yerlerde asker bırakıyor,
kendisine bağlanan beyliklerde de askeri garnizonlar kuruyordu. Böy­
lelikle Asur ordusunun ayrılmasından sonraki, halk veya beylerin
ayaklanmaları olanaksızlaşıyor veya bastırılması kolaylaşıyordu.

Zagros dağlarındaki Dagara kralı, ü lkesini savunabilmek için
Babit boğazını taştan bir duvarla kapamıştı . Aşur-nasirpal bu davra­
nışı bahane ederek sefere çıktı ve yolunun üzerindeki kiiçük beylikle­
rin, yerleşik aşiretlerin kimini vergiye bağlayarak, kimini ortadan kal­
dırarak Dagara krall ığını en s0na bıraktı ve vergiye bağladı. Daha
sonra Arakdi kentini ordusu için garnizona çevirdi, büyük bir silah de­
posu yaptırarak, içini silahla doldurdu. B u garnizon i lerde Asur yayıl­
mac ı lığınında, Medlere karşı sürdürülecek savaşlarda büyük bir rol
oynayacaktı.

878 yılı Habur ve Orta Fırat'ta egemenliğin pekiştirilmesi için bu
bölgelere yapılan akınların yı l ı oldu. Suhi halkı ayaklanmıştı ve
Babil kralı Nabu-apla-iddin, kardeşinin komutasında ve ayaklanan
halka destek olmak için bir ordu yollamıştı. Bu ayaklanmayı Lake,
Hindanu kentlerinin ayaklanması izledi. Bu ayaklanmalar Asur yöne­
timinin baskısına, vergilerin ağırlığına karşı halkın gösterdiği tepki,
si lahlı tepki idi. Ama Aram B it-Adini krallığı bu tepkinin Aram halkı­
nın bağımsızlık isteği yönünde geli�mesi ve politik bir içerik kazan­
ması için çalıştı ve önderl ik etti .

Gerçekten de Asur egemenliği altındaki bölgelerde diğer halklara
olduğu gibi, Aramlara da ııj'.'.ır bir baskı uygulanıyordu. Ama Aşur­
nasirpal'ın komutasındaki A';ur orduları bütün bu ayaklanmaları bas­
tırdılar ve ayaklanan bölgelerden alınan vergiler ağırlaştırıldı. Aşur­
nasirpal Asurlara en yakın, işbirl ikçi Aram beylerini yönetime getirip,
Asur komutan ve uzmanlarıyla doldurdu bu yönetimleri. Asurlar

83

ayaklanmaların bastırılmasından sonra, bölgenin kuzey ve güneyinde

iki büyük askeri garnizon kurdular. Ordu Urhoyo /Edessa/Urfa'ya

doğru yürüyüşünü sürdürdü ve kent uzun süren bir kuşatmadan sonra

teslim olmaya mecbur oldu ve vergiye bağlandı.

Aram ayaklanmaları bastmlmış, Aramlar sindirilmiş ve Akdeniz

limanlarına giden yol açılmıştı. Aşur-nasirpal bir sonraki yıl ordunun

başına geçti, Dicle'yi aşarak Azalla, Bit-Adini ve Til-Abna beylikleri­

nin arasından geçerek Fırat kıyılarına geldi. Karkamış, Yeni Hitit

Krallığı'nın başkentiydi; kral Sangara, Asurlara bağlılığını bildirdi ve

vergi vermeye hazır olduğunu söyledi. Lübnan'a giden yol üzerindeki
Hatina krallığı ve bir dizi aşiret beyliği vergiye bağlandı ve bu yol

üzerinden Asur orduları Lübnan'a ve Akdeniz'e vardılar. Aşur­

nasirpal eski bir geleneğe uyarak, deniz suyunda silahlarını yıkadı.

Fenikelilerin liman kentleri olan Tiros, Sidon, Arwad ve Biblos kent­

leri ve Amurru krallığı bağlılıklarını bildirdiler; vergilerinin miktarını

sordular. Asur ordusu dönüşte Amanos dağlarından geçerek, Asuris­

tan 'da kurulacak olan yeni saraylar, tapınaklar için sedir ağaCJ budadJ.

Asur ordusunun bölgede duyulan sertliği bu seferin savaşsız, ama çok

kazançlı olmasını sağlamıştı.

Daha sonraki yıllarda Aşur-nasirpal Fırat'ı bir kez daha, Anadolu

içlerine sefer yapmak için aştı ve büyümeye başlayan Urartu krallığı

ile savaştı.

Aşur-nasirpal 11. 'nin son yıllarında Asur krallığı batıda Akdeniz'e

erişmiş, kuzeyde Van gölünün çevresini ele geçirememişse bile,
Urartu devletinin sınırlarına dayanarak bütün güney ve güneydoğu

Anadolu'yu fethetmişti. Sınırlar doğuda Urmiye gölüne kadar uzanı­

yor, güneyde ise Babil krallığını sürekli tehdit altında bulunduran Hi­

rimu ve Harutu hisarları Babil-Asur sınırını çiziyordu. Kuşkusuz bu

bölgenin bazı bölümleri ordunun kılıcını sallamasıyla, kurulan hisar­

lardaki askeri birliklerin varlığıyla tutuluyordu.

Aşur-nasirpal'ın fethettiği veya vergiye bağladığı ülkelerden altın,

gümüş, bakır, kalay, demir ve ayrıca sürülerle sığır, koyun, at, çeşitli

tüketim eşyaları, külçe altın ve gümüş biçiminde vergi gibi savaş ga­

nimet ve kazançları Asuristan'a akıyordu. Savaşlarda alınan esirler

84

ise ülke için gerekli ucuz işgücünü oluşturuyordu. Bu köleler sarayla­
rı, tapınakları kuruyor, Asur devlet adamlarının ve zenginlerin bahçe­
lerinde, tarlalarında çalışıyorlardı.

Aşur-nasirpal sert bir kral olduğu kadar da yeni binalar, saraylar
yaptırmaya, tapınaklar diktirmeye düşkündü. Bu bir yerde savaşlarla
kazanılanın, kral ve devlet ile din adamları arasında paylaşılması an­
lamına da geliyordu. Bugünkü Musul'un otuz kilometre güneyinde
yeni ve görkemli bir başkent kurdurdu. Kalah/Nimrud adını verdiği
bu yeni kentin bulunduğu yere Salmanassar 1. onüçüncü yüzyılda bir
kent kurdurmuş, ama bu kent bakımsızlıktan zamanla yıkılmıştı .
Aşur-nasirpal onbinlerce köleye bu kentin kalıntılarını temizlettirdi;
boşalan ve temizlenen arazi üzerinde bir Zikkurat, bir dizi tapınak ve
kendine yeni ve özel bir saray yaptırttı . Yapım bittikten sonra kent
sekiz kilometre uzunluğunda surlarla sarıldı. Ayrıca diğer Asur kent­
lerinde olduğu gibi sulama tesisleri ve kanalizasyon kanalları açıldı;
kentin çevresi meyva bahçeleri, üzüm bağları, tarlalarla donandı.

Aşur-nasirpal'ın sarayı çok sayıda oda ve salondan oluşan üç
büyük bölüme ayrılmıştı. Büyük bir salon ve bu salona bağlı odalarda
devletin yönetiminde görev alan memurlar çalışıyordu. İkinci bölüm
taht salonuydu; kral bu salonda kendisine başvuranları kabul ediyor,
memurlarının verdiği bilgileri bu salonda değerlendiriyordu. Üçüncü
bölüm kralın kadınlarına ve hazinesini muhafaza ettiği iJazine dairesi­
ne ayrılmıştı. Ayrıca hizmetkarların bulunduğu bölüm, yiyecek ve
içki mahzenleri bulunuyordu. Sarayın duvarları savaş ve av sahneleri­
ni betimleyen kabartmalarla süslüydü. Kabul salonuna ve taht salonu­
na, insan başlı boğaları n, arslan ve ejderha yontularının sıralandığı
geniş bir koridordan geçilerek varılıyordu.

Kalah'ın kazılarında çıkan bir yazıt, kentin kurulması bittikten
sonra, Aşur-nasirpal'ın verdiği büyük bir şöleni anlatıyor. Bu şölen
çağının görkemini ve Aşur-nasirpal'in israfını da belgelemekte. Yazı­
ta göre on gün süren şölene konuk olarak Asuristan'dan ve Asur ege­
menliği altındaki ülkelerden 69.574 kişi katılır. Bu şölende yenmek
üzere 2200 dana ve 16.000 koyun kesilir konuklara. Ayrıca sayısı ve­
rilmeyen ceylan, gazal, turna, keklik gibi av hayvanları, balık, çeşitli

85

meyvalar ve sebzeler yenir ve bu kadar yemeğin ağırlaştığı mideleri
hafifl etmek için de on binlerce l i tre şarap ve bira da iç i l i r hu arada. 1 s

858 yıl ı nda babasından daha sert ve savaşçı olan Salmanassar IIJ.
(858-824) tahta geçti . Bu kral yirmiyedi yıl Asur ordularını savaştan
savaşa sürdü. Yaşlanıp ordusunun başına en güvendiği komutanı ge­
ç i rdiğinde yirmi kere Fırafı, yedi kere Amanos dağların ı geçtiğini,
dört kere K i l i kya'ya akın ettiğini bir yazıta kazdırm ı ş 19 ve öğrenme­
miz i ç i n bırakmıştır. Salmanassar III'ün akınları da babasınınki ler
gibi yayılma amacını güden eylemlerd i .

Salmanassar III. tahta geçmesi nin i l k y ı l ında babasının gittiği yol­
dan giderek Akdeniz sahi l leri ne akın etti ve si mgesel olarak tuzlu Ak­
deniz suyunda silah l arını yıkad ı . Dönüşte Karkamış, Hattina ve B i t­
Adini'ye ve çevrelerindeki daha kliçük kentlere akın yaptı, buraları
yeniden bağım!: duruma getirerek, vergiye bağladı . Salmanassar'ırı bu
gövde gösterisi B i t-Adi n i kral lığına karşıydı. Akdeniz l i manların ın
denetimini sağlayabi lmesi iç in yolun ağzındaki ki l idin kırılması, B it­
Adini'n in ortadan kalkması gerekiyordu. Bu nedenle Asur ordusu erte­
si yıl geri döndü, B it-Adi n i kral l ığının başkenti Ti ! Barsip' i kuşattı .
Aram kral ı Ahuni'nin başında olduğu askeri birl i kler ve halk başkenti
iyi savundular, kuşatma başarısız geçti. Kent ancak ertesi yıl kral
Ahuni 'nin Asur ordusunun önünden kaçarak, ordusunu başsız bırak­
ması sonucunda ele geçirileli . Ardından Aramların el ine geçmiş olan
eski Asur hisarları Pitru ve Mutkinu alındı. Salmanassar, Aramların
üzerine yapuğı son seferde kral Ahuni 'yi ve ailesini esir aldı , d iğer
esir aldığı yirmi i ki bin kişiyle birl ikte Asuristan'ın içlerine sürdü.
Böylece Akdeniz'e açılan yol Asurların eline geçmişti . Til Barsip
kenti askeri garnizon yapıldı ve yönet imi Harran eyaletine bağlandı .

Ti! Barsip'in alınmasından üç yıl sonra, 856 yıl ında Asur ordusu
Salmanassar'ın komutasında kuzeye doğru i lerli yordu. Ordu önüne
gelen köyü, kenti yakıp yıkarak bugünkü Erzurum ü zerinden Van gö­
lüne doğru yöneltli :\surlar gölün doğusunda karşı laştıkları kral
Aram Arzaşkun'un ko m utasındaki Urartu ordusunu dağıttılar, çevre-

1 8 Age. s.72.
19 Die A/torientalisciıeıı Reu -/ıı !fl; s.30, Fischcr Verlag. Frankfurt anı Main 1 975.

86

deki Urartu kentlerini yağmaladılar ve bugünkü Hakkari üzerinden ge­
riye döndüler.

Salmanassar 854'de Tur-Abidin dağ l ı k yöresine sefer başlattı. Or­
dun�n harekatı bütün doğu Anadolu'yu kapsadı, Urmiye gölüne kadar
uzanan bir bölge yağmalandı, çok say ıda esir alındı. Ertesi y ı l Asur
ordusu Fırat'ı yeniden aştı ve Halep önlerine geldi . Yeni Hitit Devle­
ti'nin kralı Asurlara bağımlı l ığını bildirdi; bu krall ı k vergiye bağlan­
d ı .

Asuristan'ın batıs ı ; doğu Akdeniz l imanlarına giden y o l açı lmıştı,
ama Suriye'nin tamamı henüz ele geçmemi şti . Hama krallığı , Şam
kral l ığı Aram soyluların ın el indeydi. Özel l i kle Şam krall ığı o döne­
min güçlü devletlerinden biriyd i . Aramlar arasında bu iki kral l ı k ba­
ğımsızlığın simgesi olmuşlardı . Sal manassar, Hama kral l ığını orta­
dan kaldırmak i çin sefere baş ladığında, karşısında on i k i krall ığın
birleşmiş olduğunu gördü. İsrail'den Kili kya'ya kadar uzanan bölge­
deki oniki krall ık Şam kralı İm-İdri 'nin20 ve Hama kralı İrhuleni'nin
l i derliğinde birleşmişlerdi . Asur kaynaklarına göre güçleri 4000
savaş arabası , iki bin atlı süvari ve 62 000 piyade askerine ulaşıyor­
du. Ayrıca 1 000 devel i bir Arap süvari birliğ i de bu ordunun içinde
yer alıyordu. Savaş uzun s ürdü, sonunda ise her iki taraf ta ağır kayıp
vermelerine rağmen savaşı kazanamadılar.

849 yıl ında Asur ordusu Şam krall ığına yeniden saldırdı . Kral İm­
İdri kendine bağlı bey l i klerin yard ı mıyla bu Asur sal dırısını geri püs­
kürttü. Daha sonraki yıllarda Salmanassar güneye, Babil üzerine akın­
l ar yaptı . Ancak dört y ı l sonra ve 1 20 000 kiş i l ik bir ordunun başında
Fırat'ı aşarak Suriye'ye girdi. Ama aradaki dört yıl i ç inde Aramlar İb­
ran ilerle ve Klikya'daki beyliklerle anlaşarak Asur tehlikesine karşı
birleşmi şl erd i . Asur ordusu verdiği büyük kayıplara rağmen savaşta
başarıl ı olamadı ve bölge Asurların eline geçmedi . Ancak 84 1 y ı l ın­
da kral İm-İdri'nin Şam'daki sarayında bir suikast sonucu ölmesinden
sonra, Asurlar bu bölgeye yeni bir sefer açtılar. Öldürülen kralı n yeri­
ne Haza'el kral olmuştu. Yeni kral Hermon dağına ordusunu yerleşti­
rerek, iyi bir direniş gösterd i . Şam kenti güçlü surlarla çevri lmişti,
uzun bir kuşatmaya dayandı . Asur ordusu Şam'ı ele geçiremedi , ken-

20 Age.s .33

87

tin kuşatması kaldırıldı ve ordu Lübnan'a doğru yürüyüşe geçti. Sal­
manassar Lübnan'da Karmel dağında Tiros ve Biblos beylerinin ve İs­
rail kralı Yehu'nun getirdiği vergi ve değerli armağanları kabul etti.2 1

Salmanassar Şam'ı alamamış, diğer Aram krallıklarını da ele geçi­
rememişti, ama zengin Fenike limanlarına giden yol elinin altındaydı.
Bu limanlardan toplanan vergi ve Amanos dağlarının kerestesi Asuris­
tan'a akıyordu. Ayrıca Kilikya'nın kuzeyindeki geç Hitit beylikleri ve
Frigler büyük ölçüde sindirilmişti. 850 ve 85 1 yıllarında Salmanassar
yeniden güney Mezopotamya ve Babil ile ilgilenmeye başladı. Mar­
duk-bel-usate Babil kralı olan kardeşi Marduk-zakir-şumi'ye kızmış,
krallığın yarısını kendine bırakması için zorluyordu. Salmanassar ara­
dığı fırsatın çıktığını görünce, ordusunun başına geçip sefere çıktı ve
yardım etmek bahanesiyle Marduk-bel-usate'nin egemenliği altındaki
iki kenti işgal etti . Ardından da Marduk-bel-usate'nin yönetim yeri
olan Gananate'ye akin edip, kenti yaktı ve kralı da uyruklarıyla bera­
ber kazığa geçirdi. Daha sonra Akad ülkesine geçen Salmanassar bu­
rada Babil tanrılarına adadığı adakları sundu, güneydeki Kaide halkı­
na haber salarak vergisini ayağına getirmelerini buyurdu. Babil'i
henüz fethetmemişti, aına bu bölge etkisi altına girmişti.

Salmanassar iyice yaşlanmıştı son yıllarında. 832 yılında, başko­
mutanı Dayyan-Aşşur'u ordunun başında sefere çıkmakla görevlen­
dirdi. Bu dönemde Asur devlet yönetiminde ileri düzeyde bir bürok­
ratlaşma goruyoruz. Ordu komutanlarının, saray ve devlet
memurlarının kral yıllıklarında adlarının da belirtilmesi bu dönemde
başlamıştır. Salmanassar zamanında Asur soylularının iktidarlarının
artması anlamına gelen bu olgu, Asur-nasirpal ve Salmanassar'ın ikti­
darlarının uzun sürmesiyle açıklanabilir. Eskiden törelere göre her
kral tahta geçisinde ordu ve yönetim kademelerinde yeni atamalar ya­
pıyor, devlet memurlarını kendi seçiyordu. Bu iki kralın iktidarlarının
uzun sürmesi, yönetime seçtikleri soyluların da iktidarlarının uzun sü­
reli olmasını getirmiş ve onların güçlenmesini oluşturmuştur. Bu ta­
rihten sonra tacın babadan oğula geçtiği gibi, ordu ve devlet yöneti­
mindeki görevlerin de babadan oğula geçeceğini ve bu arada bitmez
tükenmez saray entrikalarının, iktidar mücadelelerinin başlayacağını

2 1 Age.s.33

88

göreceğiz. Görevi elinde bulunduran, krallık içinde gittikçe artan bir
yetke &ahibi oluyordu.

·

Krallığa bağlı eyaletleri, kentleri değişik görevliler yönetiyordu.
Buralardan gelen vergilerin, armağanların, dış ülkelerle yapılan tica­
retin hesabının tutulması bu memurların göreviydi . Ayrıca gelen
vergi ve armağanlar arttıkça, gelirler de yükseliyordu. Sürekli savaş
altındaki ordunun giderlerini karşılamak için, gelir yetmeyince vergi­
ler artırılıyor, bağımlı krallar ve eyalet valileri de, bu artan verginin
yükünü emekçi halkın sırtına yüklüyorlardı. Halk ve köleler ağır bir
baskı altındaydılar. Bu nedenle de krallığın birçok bölgesinde Anado­
lu ve Suriye'de sıkı sık halk ayaklanamaları oluyordu. Bu ayaklanma­
ların kimine bağımlı yerel beyler, kimine de adı bilinmez halk önder­
leri liderlik ediyordu. Bu başkaldırılar merkezi yönetim tarafından
sert bir biçimde bastırılıyordu.

Öte yandan bu dönemde din adamlarının otoritelerinin de arttığını
görüyoruz. Tapınaklar birer banka, din adamları da tanrılar ve kral
adına faizle altın, gümüş veren, alımsatım anlaşmalarını onaylayan,
ticareti düzenleyen birer tefeci idiler.

Salmanassar kanlı fetih savaşlarından gelen ganimetlerin ve topla­
nan verginin büyük bir bölümünü ülkenin kalkınması için harcadı.
Asur krallığı çağın en zengin ülkesi olduğu kadar, sanat ve kültür
alanlarında da çağdaşlarından bir hayli ilerdeydi. Kralın İmgur-Enlil/

· bugünkü Balavat'daki sarayının bronz kapıları, bugün bile el sanatı­
nın, bronzu işlemenin ustalağını yansıtır. Eski başkent .Asur'u saran
surlar genişletildi, yıkılan yerleri onarıldı . Ariıa Salmanassar en fazla
başkent Kalah'ı imar etmiş, genişletmiştir. Kentin surlarının bir kö­
şesinde ordu karargahı bulunuyordu. "Ekal maşarti" denilen bu mer­
kezde silah depolan, savaş ganimetine ayrılan bir depo, savaş araba­
larının konulduğu bir depo, işlikler bulunuyordu. Ayrıca subayların
askerleri eğittiği bir talim alanı, subay ve askerlerin koğuşları, yemek­
haneleri de karargahın içindeydi. Kralın sarayı da genişletilmişti,
altın ve gümüş eşyaların doldurduğu yeni yeni salonlar, taht odaları
eklenmişti.

827'de Salmanassar'ın oğlu Aşur-dan-apli babasının kendisini ve­
liahtlıktan azletmesi üzerine başkaldırdı. B u başkaldırı bazı valiler

89

ve yerel beyler tarafından da desteklendi . Ninova, Asur. Arbela kent­
leri ve Arrafa bey likl eri Aşur-dan-apli 'nin yanında yer aldı lar. Yalnız
Kalalı ve uzak eyaletler krala bağlı l ıkları nı sürdürüyorlard ı . S.ılma­
nassar yaşlan mıştı , oğluyla başedenıeden 824 y ı l ında öldü.

9. Yüzyılın Diğer Egemenleri

S alnıanassar'ın yerine geçen büyük oğl u Şamşiadad V. (824-8 1 1)
kardeşiyle başa çıkab i l mek için i ki y ı l uğraştı . İk i kardeşin arasına
girerek, onları anlaşti ran Babi l kralı Marduk-zakir-şumi oldu. Arı1a
Babil kralı ancak büyük armağanlar ve tavizlerle küçük kardeşi des­
teklemeyi b ırak m ı ş ve onlar ı anlaştırmışt ı .

Daha sonraki yı l larda yeni kral Şamşiadad V. yalııız b i r hedef ta­
n ıyacakt ı ; B abil ' i n y ı kı lması ve küçük düşürü len gururunun, onuru-­
nun onarı l mas ı . B u arada B ab i l kralı Mardu k-zakir-şumi ölmüş ve
yerine Marduk-balassu-ikbi tahta geçmişti . Yeni kral yardımına gelen
Kaideli ler ve Elamlarla birlikte toprakların ı savundu, ama sonunda
Asur ordusuna yen i k düştü. Asurlar ele geç irdi kleri ganimetlerle geri
döndüler . Şamşiadad V. ertesi yıl ordunun başına geçerek, yeniden
güneye i ndi ve bir dizi B abi l kentini işgal etti . Esir aldığı Babil kral ı­
n ı ve Babil soylularını N inova'ya götürdü. İkinci bir seferde yeni tahta
ç ıkan Bab i l kralı ve ordusu dağıtıldı ; Babil , Kuta ve Bosippa gib i kut­
sal kentler düştü. Asurlar güneye inerek Kaldelileri haraca bağladılar.

Şaınşiadad V . , 8 1 ! 'de öldüğü zaman yer i n i alması gereken oğlu
Adad-nirari III. henüz çocu k yaştaydı . Bu nedenle annesi, efsanesel
krali ç e Sammuramat/Se m iraınis/Şamiraın beş y ı l süreyle Asur tahtına
geçti .22 Kraliçe Saınınuramat'ın zamanında Asur orduları başkomu­
tan Nergalia'nııı buyruğu altıııda Medler ve Manneler üzerine akınlar
yaptılar. B u akınlar polit ik egemenlik amaçlayan akı nlardı . Zagros
dağların ın doğu yamaçlarına yerleşmi ş olan halklara gözdağı vermek
iç in yapı l ıyordu . Adad-nirari III. (805-78 1) tahta geçiş in in i l k y ı l ında
S uriye üzerine sefer başlattı. Hama kral l ığ ının yenilgisinden sonra,

22 Age.s.40

90

Şanı krallığı vergiye bağland ı . Ardından Mari fethedildi , bir d i zi
kiiçük beyl ik aman dileyip, vergi vermeyi kabul ettiler.

Adad-nirari'nin ikinci seferi Babil üzerine oldu . Babil hal ı çı kan
savaşta yen i k düştü ve As urların dayattığı yeni sını rları tanımak zo­
runda kaldı . A.dad-nirari i ki ü lke arasında uzun süredir devam eden sa­
vaşlara son vermek istiyordu. B u nedenle atalarının zamanında yağ­

malanmış olan tanrı Marduk'un ve d iğer b üyük Babil tanrı ları nın
yontuların ı , tasvirlerini geri verd i . Anlaşmadan sonra Bab i l tanrıları­
na düzenli adaklar adad ı . İki kralın da katıldığı büyük bir törende
Adad-nirari Kuta, Babil , Borsippa kentleri nin tanrı larına bağlı l ığını
vurgulayan bir konuşma yaptı. O gün l erden kalan bir yazıtta bu ba­
rışmadan söz edi l i yor, ik i ülke arasındaki barışın yararl ı olduğu anla­
t ı l ıyor, am a yazıtın sonunda yediyüz yı l l ık düşmanl ığın , savaşları n
tek sorumlusu da Babil l i lerclir, deniliyor.

İki ülke arasındaki bu barış, Asur halkının bu yöndeki isteğ i n i de
yansıtmaktadır. Asur egemenleri güneye doğru sefer yaptıklarında
Babil, Borsippa gibi kutsal kentlere uğramadan, bu kentlerin büyük
tanrılarına adadıkları kurbanları sunmadan dönmezlerd i . Ayrıca Asu­
ristan'da da tanrı Marduk'a büyük saygı gösteri l iyor, Mardu k kültü ya­
yı l ıyordu halkın arasında. Sarayın katipleri tarafından tutulan y ı l l ık­
lardan birinde o y ı l ın en önem l i olayı olarak, Adad-nirari 'n in
Nino va'daki Nabu 'tapınağı iç in temel atması kaydedi lm i ştir. Daha
sonraki bir yı l l ıkta ela tapınağın bittiği ve tanrı Nabu'nun yeni tapına­
ğına geçtiğ i bildiri l i r. Babil 'i n kutsal kentleri Müsl ümanların Mekke'si
gibiydi Asurlar için . Hacca gider gibi, her yıl güneye i ner, adadıkları
adakları tanrılara sunarlard ı . Kim b il ir, belki de Mekke'ye gidip hacı
olmak, Efes'teki Meryem ana evini ziyaret etmek gibi İslam ve Hıristi­
yan gelenekleri, bu çağlardan kalmadır. Za!en özell ikle İslam birçok
Mezopotamya geleneğini içinde barındırmaktadır .

B u barışmadan sonra Adad--nirari 'yi Babill i leri korurken görüyo­
ruz. Kral, B abil 'e güneyden saldıran Kaidelilerin üzerine üç kez akın
yaparak, onları si ndirdi. Babil 'e güneyden gelecek saldırıları n önünü
kesti, engelledi .

Adad-nirari TIL 'ün döneminde Asur eyaletlerinin yönetimsel yapı·-

9 1

lan ve eyaletlerdeki yaşam üzerine bilgilerimizi, Habur eyaletinin
merkezi olan Guzana'da bulunan belgelere borçluyuz.23 Bu belgeler
aynı zamanda Asur egemenliği altındaki bütün bölgelerdeki yönetim
yapısını da yansıttığı için, geniş bir şekilde incelemeye çalışacağız.
Belgelerin kaleme alındığı günlerde, o dönemde Guzana daha tam an­
lamıyla Asurlaştırılamamıştı, halkın çoğunluğunu Aramlar oluşturu­
yordu. Asur baskı ve sömürüsü altında bulunan bu halk sık sık baş­
kaldırmaktaydı. Aramlar köylerde tarım ve küçükbaş hayvancılıkla
uğraşan köylü bir halktı . Köyler, Asur komutanlarının ve vergi me­
murlarının (nagiru) denetimi altındaydı. Asur krallığı bölgeden tahıl,
altın ve koşu atı alıyordu. Guzana'nın işbirlikçi valisi bir kral kadar
yetkiye sahipti. Yalnız Asur kralından veya kralın bölgedeki temsilci­
si olan başkomutan emir alıyordu. Bölgesel, eyaletler arası hiyerarşi­
de yeri komşu Nusaybin valisinden daha üstündü; işi düştüğünde Nu­
saybin valisini kendi katına çağırıyordu. Yanında geniş bir asker ve
sivil kadro vardı. Herhalde yerli halktan korkularından olacak, bu
asker ve sivil memurların eşleri ve kadınları toplu bir haremde yaşı­
yorlardı. Vali küçük kentleri "kepu" denilen memurlarla, daha küçük
yerleşme merkezlerini ve köyleri ise "abarakku" aL. verilen yönet­
menlerle yönetiyordu.

Ayrıca büyük sürülere bakan başçobanlar vardı . Büyük bir çoğun­
luğunu Aramların oluşturduğu yerli halk ise çobanlık, tarım işçiliği,
uşaklık yapıyordu. İçlerinden bir azınlık valiye gümüş ödeyerek, is­
tediğini yapabilme özgürlüğünü satın almıştı. Asurca "zaku" adı veri­
len bu azınlığın bu imtiyazlıların ufak çapta ticaret yapmaya hakları
vardı, vergi de ödemiyorlardı. Bütün yetkilere sahip olan valinin, böl­
gesini istediği gibi sömürebilme yetkisi de vardı. askerlerin ve subay­
ların, memurların maaşlarını ödedikten, Asur ordusu için yiyecek de­
poladıktan sonra, halktan aldıkları kendine kalıyordu. Böylece vali
kendi kazancı düşer gibi ·oldu mu, basıyordu vergiyi, kırbacı halkın
sırtına.

Vali aynı zamanda yerel Asur birliklerinin de komutanıydı. Ayak- .
]anmaları komutanlığını yaptığı Asur birlikleriyle bastırıyord!l. Bu
birliklerin bir bölümü ise, emir geldiği zaman harekete geçip, akına

23 Age. s.42

92

çıkan Asur ordusuyla birleşiyordu. Ayrıca düzeni korumak için onar
kişilik jandarma takımları kurulmuştu; bu takımlara bir onbaşı (rab
eşerte) komuta ediyordu. Bu takımlar aynı zamanda ordunun temel
birimlerini oluşturuyordu. Bu birimler savaşta bir savaş arabası, dört
at, on yaya, on hançer, on zırhlı yelek, on kalkan, on kılıçla donanıyor
ve her birime, takıma bir sığır veya on koyun veriliyordu, kumanya
olarak.

Diğer bütün Asur egemenliği altındaki eyaletler aynı yönetim bi­
çimleriyle yönetiliyordu. Bu eyaletlerin arasındaki farklar, boyundu­
ruk altına alınan yerli halkların az veya çok Asurlaştırılmalarına göre
değişmekteydi. Bazı eyaletlerin halkları göçebeydi ve Asurlaşma­
makta direniyorlardı; yerleşik düzene geçmiş olan halklar ise, daha
çabuk eriyordu.

Adad-ninari III. 'ün ölümünden sonra bütün ülke halk ayaklanmala­
rına sahne oldu. Babalarının ölümünden sonra sırasıyla tahta çıkan,
Adad-nirari'nin üç 'oğlu da bu ayaklanmaları bastırmakla uğraştılar;
pek dış savaşlara girmediler. Ayrıca bu dönem Urartu krallığının
güçlendiği ve Anadolu'nun bir dizi krallığını bir merkeze bağladığı
bir dönemdir de.

Adad-nirari III'lin üç oğlundan Salmanassar IV. (78 1 -77 1) tahta ilk
geçen kraldı. On yıllık egemenliği sırasında bir kere Lübnan ormanla­
rını, bir kere de batıdaki Aram beyliklerini yağma eden Salmanassar
altı sefer Urartu krallığı ile savaşmış, ama Urartuların yayılmasını
durduramamıştır. Bu dönemin sözü geçen, güçlü adamı, hem Salma­
nassar'ın hem de diğer iki kardeşinin zamanında başkomutan olan
Şamşi-ili'dir. Urartulara karşı savaşan orduların başında olan bu as�
keri lider, Til-Barsip'teki sarayının girişine diktirdiği bir yazıtta Urar­
tulara karşı kazandığı başarıları yazdırmıştı. Yazıtta tek bir sözcükle
bile kraldan söz edilmemesi, kralın otoritesinin yerine Şamşi-ili'nin
otoritesinin öne geçtiğini göstermektedir.

Kardeşinin ardından tahta geçen Aş urdan III. (772-754) zamanın­
da Asur krallığında bir gelişme olmadı, tersine başaşağı gidiş sürdü.
Med aşiretleri üzerine yapılan birkaç akın, Suriye beylikleriyle bir
savaş, iç politika ve karmaşanın önüne geçmekten uzaktı. 764'de
çıkan veba salgını halkı kırdı geçirdi. Salgının ardından Asuristan

93

altı yı l süreyle halk ayaklanmalarına sahne oldu. Bu ayaklanmalar sı­
rasında ordu akına çıkmıyor, ayaklanan halkı ezmek için ülkede kalı­
yordu. Urartular ve Karkamış'ı başkent yapan Yeni Hitit krallığının
güçlenmesinin yanısıra, kuzey Suriye'deki Bit-Agusi beyliği çevre
beylikleri bir merkez etrafında toparlayarak, güçleniyor ve Asurlar
için tehlike oluşturmaya başlıyordu.

Adad-nirari 'nin üçüncü oğl u Aşur-nirari V.(754-746) başkomutan
Şamşi-i li 'nin gölgesinde tahta ç ıktığı zaman ülke karmaşa içi ndeydi.
Aşur-nirari ordunun başına geçip Bit-Agusi beyliğinin üzerine yürü­
yerek Aram kökenli kral Mati-ilu'yu bir anlaşmaya zorladı. Anlaşma­
ya göre kral Mati-ilu Asur düşmanı propagandaya son vermeyi ve
Asur düşmanlığı yapan isyancı beyleri ezmeyi kabul ediyordu. Ayrı­
ca Asur ordusu savaşa çıktığı zaman, askeri birliklerle destekleyecek­
ti.

Bu anlaşmayla bölgedeki Urartu tehlikesine karşı koyma düşü­
nülmüştü. Ama Asur ordusunun ülkesinden ayrılmasından sonra kral
Mati··ilu bu anlaşmaya uymayacağını i lan etti. Bu anlaşma veya anla­
şamama olayı Aşur-nirari'nin yönetimi altındaki en büyük olay ola­
rak kaldı . Krallığın zayıflaması soyluların ve din adamlarının işlerini
de bozmuştu . 746 yı lında saray içinde çıkan bir çatışmada Aşur­
nirari V. öldürüldü. Bu saray darbesinden sonra Adad-nirari III'ün dör­
düncü oğl u tahta çıktı. Tiglat-pilesar JII. (746-727) bir olasılıkla ağa­
beyinin öldürüldüğü saray komplosunu hazırlamıştı. Bu kralla24 Asur
tahtı, eski güçlü krallar türünden ve krallığı bir imparatorluk konumu­
na yükseltecek bir egemen buldu.

24 Asur Kralı Tiglat-pilesar I l l. 'ün adı Tevrat'ın Tarihler bölümünde Phul olarak geçer.

94

KRALLIKTAN İMPARATORLUGA

Merkezi güç ve otoritenin zayıflaması, Asur halkının ve diğer ezi­
len halkların başkaldırıları; merkeze bağlı kral l ıkların, beyliklerin ba­
ğımsızlık m ücadeleleri, Urartu-Aram-Yeni Hitit gibi komşu kral­
lıkların ülke bütünlüğünü bozmaya yönelik tehditleri; bütün bunlar
yeni Asur egemeni Tiglat-pilesar III.'e (746-722) kardeşlerinden kalan
mirasın bir parçasıydı. Ama yeni kral kılıcını bileyleyerek ülke için­
deki ayaklanmaların kimini şiddete dayanarak, kimini reformlarla bas­
tırdı ve dışarıya yönelerek giriştiği fetih seferleriyle Asur krallığını
gerçek bir eskiçağ i mparatorluğuna yükseltti. Tiglat-pilesar ve hemen
hemen ondan sonraki bütün Asur egemenleri kendilerini "dört yönün
kralı " olarak adlandırdılar.

Kral Tiglat-pilesar IH.'ün kurduğu yönetim yapısı, pek az bir de­
ğişiklikle Asur krallığının yıkılıp, ortadan kalktığı günlere kadar ge­
çerl iliğini korudu Tiglat-pilesar zamanında savaşlar yağma niteliğini
kaybederek, sürekli işgal altında tutulan, halkı asiınile edilerek Asur­
laştırılan fetihlere dönüştü. Eskiden egemenlik altında tutulan bölgeler
geri al ınıp, buralardaki toplumsal ve yönetimsel yapılar değiştirildi ve
eyalet yönetimleri yenilendi. Halk ayaklanmaları şiddetle bastırılıyor,
gerekirse isyan eden halk ülkenin çeşitli yerlerine sürülüyor, boşalan
yerlere başka etnik guruplar getirilip, yerleştiriliyordu.

Yine Tiglat-pilesar zamanıda Asur ordusunun yapısı düzeltilerek,
bu ordu çağın en güçlü savaş makinesi haline getirildi . Ordunun çe­
kirdeğini oluşturan Asur köylülerinin yanısıra, fethedilen bölgelerden
devşirilen askerler, bağımlı kral l ıkların yardımcı askeri birlikleriyle
ordu sayıca genişleti ldi.

Üç atın çektiği savaş arabasına atlayarak başına geçtiği bu orduyla,
Tiglat-pil·esar lll. İran içlerinden, Anadolu'nun en iç bölgelerine kadar,

95

Mısır sınırından İran körfezine kadar büyük bir bölgeyi boyunduruk
altına alacaktı.

Kurulan posta istasyonlarının yardımıyla gerçekleştirilen bir ha­

berleşme sistemiyle bütün bu bölgeler; yabancı halkların hareketleri,

alınan vergiler, yeni kurulan yapılar, tapınaklar üzerine toplanan bil­

giler Asuristan'ın merkezinde; Tiglat-pilesar'ın sarayında toplanıyor,
değerlendiriliyordu.

Bir İmparatorluğun Doğuşu

Yerel valilerin yardımıyla iç ayaklanmalar hızla bastırılmıştı. Tig­
lat-pilesar III. , Ayyar'ın (Nisan/Mayıs) onüçüncü günü yönetimin ba­
şına geçmişti; Teşrin (Eylül/Ekim) ayında ise ordunun başında güney
Mezopotamya'daki Kalde beylikleri üzerine yürüyordu. Ordu çev­
redeki göçebe aşiretleri ezerek ilerledi, Babil kentlerine dokunmadan
güneye, İran körfezine indi. Buradaki Kaldeliler kısa süreli savaşlarla

bastırıldı. Tiglat-pilesar bu seferinde Sippar'dan Uruk'a kadar, özel­
likle Babil, Borsippa ve Kutha'daki kutsal tapınaklara uğrayarak, bu
kutsal yerlerin doğal koruyucusu olduğunu gösterdi. Bu kentlerdeki
din adamlarının büyük törenlerle karşıladıkları kral, ayrıca üç yıldan
beri Nabunaşir'in egemenliğinde bulunan Babil'in, Babil tahtının da

·

koruyucusu olduğunu göstermek istiyordu böylece.
İkinci egemenlik yılı Zagros dağlarına akılan yıl oldu. Bu sıra dağ­

ların değişik bölgeleri işgal edildi, diğer bölg'elere korku salındı ve

ordu bol ganimetle döndü geriye. Üçüncü sefer, Suriye sorununu çöz­
mek için başlatılan seferdi. Daha önce de gördüğümüz gibi, Bit-Agusi

kralı Mati-uli, Aşur-nirari ile yaptığı anlaşmayı t:ıozmuştu. Daha sonra
da Suriye'deki diğer krallıklarla Asurlara karşı birleşmişti. Bu ittifak
ayrıca Urartu Kralı Sardur III. tarafından da destekleniyordu. Urartu
krallığına bağlı Meliddu/Malatya, Gurgum, Kummuhu/Kilikya/
Çukurova Krallıkları da bu bölgesel İttifak içinde yer alıyorlardı.
Halep çevresinde yapılan kazılarda parçaları bulunan bir yazıtta, aşağı

ve Yukarı Aram'ın birleştiği, böylece bütün Aram'ın biraraya gel­
diğinden söz edilmektedir.

96

Tiglat-pilesar 743 yılında güçlü bir ordunun başında İttifak'ın mer­
kezi olan B it-Agusi'nin başkenti Arpad'a doğru yola çtktı. Ama Asur
ordusu daha Fırat'a varmadan Urartu ordusuyla karşılaştı. Urartu kralı
Sardur III. Asurları Suriye'nin kuzeyine yaklaştırmamak ve bu böl­
gede kendi hegemonyasını kurmak istiyordu. İki ordu bugünkü Bi­
recik dolaylarında savaşa başladı . Urartular Asur ordusunun sayıca da
üstün olan teknik gücüne dayanamadılar; Sardur, ordusundan geriye
kalan birlikleri toparlayarak Anadolu içine çekildi. Tiglat-pilesar çe­
kilen Urartu ordusunu kövalamayarak, esas hedefine, Arpad üzerine
yürümeyi sürdürdü. Asurların Arpad kuşatması 742'den 740'a kadar,
iki yıl sürdü. B u iki yıl içersinde Asur birlikleri Hama ile Amanos
dağlah arasındaki bölgeyi fethetmişlerdi, yalnız kuşatma altındaki
Arpad halkı dayanıyordu. Arpad'ın iki yıl sonra düşmesi bütün Su­
riye'de yankı yaptı. Karkamış, Şam, Tiros, Gurgum kralları Arpad'a
gelerek Tiglat-pilesar'a bağlılıklarını bildirdiler, vergilerini sundular.

Ama Asurların bu zaferi kesin üstünlüklerini getirmemişti henüz.
Ertesi yıl Asur ordusu Toroslar'a sefer yaparken, Suriye'de Asur he­
gemonyacılığına karşı yeni bir İttifak kuruldu. Bu kez İssos kör­
fezindeh Şam'al kralı öncülük ediyordu. Tiglat-pilesar 738 yılında
birleşik krallııklara karşı bir yıldırım harekatı başlattı ve Hama ve
Şam'al krallıklarını ortadan kaldırarak, yeniden düzenlenen Asur kral­
lığına bağlı eyaletlerin içine kattı. Böylece Şam, Samarya, Tiros, Bib­
Ios, Karkamış, Hama, Şam'al, Gurgum, Kaşka krallıkları fet­
hedilmişlerdi. Ayrıca daha uzak bölgelerdeki Taba! beyleri ve Arap
kraliçesi Zabiba da vergi verenler arasındaydı.

Tiglat-pilesar Suriye'nin politik haritasını kendi yararına yeniden
çizmişti. Zagros dağlarına ve Doğu Anadolu'ya döndürdü yönünü.
Gerçekten de 737 ile 735 yılları arası, Asurların Urartulara ve Medlere
akın yaptıkları yıllar oldu. İlk sefer Mazamua valisinin kendi eyalet
ordusuyla yaptığı bir akındı. Med aşiretleri üzerine yapılan bu se­
ferden sonra, bir dizi Med aşireti vergiye bağlandı. Bu seferden sonra
Asurlar, Medlerin çokluğunu ve yaşadıkları bölgenin genişliğini tam
olarak anladılar. Yine bu seferden sonra Asur yazıtlarında Med boy­
larının yaşadığı bölgeye Medler Ülkesi/Medya denmeye başlandı. Bu
seferde Asur birlikleri yamaçları dibinde bugünkü Tahran'ın ku-

97

ruldufw Denıavend dağına kadar i lerlediler. Medlerin vergiye bağ­
lanmasının yaııısıra beşbin at ve altmışbeş bin Med göçeri esir al ın­
mışt ı . Bu Medler daha sora Dijala bölgesine getirilerek, oraya yer­
leştiri ldiler.

Asur ordusu ertesi y ı l Tig!at-pilesar'ın komutasında kuzeye, Van
gölü i le yukarı Fırat arasındaki bölgeye bir sefer yaptı. Bu seferin
amacı Urartulara ağır bir darbe vurarak, çöküşlerini sağlamaktı. Al ­
tıyüz kilometrelik bir yolu aşan ordu, önüne gelen köyü, kenti yakarak
Urartu kral l ığının güneyindeki hisarları ele geçirdi . Bu hisarlara
Şam'al'dan getirilen Aram aileleri yerleştirildi. Hisarlara atanan Asur
komııtanların ın emrine de fethedi len bölgeleri elde tutmak iç in güçlü
Astır birlikleri verildi. Böylece Tiglat-pilcsar bu hi sarlarla kuzeyi gü­
... L' ' ' - " ; t ! t ı rı ; ı ; ı l ı ı ı ı� oluyordu: ayrıca bu bölgeden gelecek verginin de-
ı , :. r: ., i de' h.ı hi �arlardaki vergi tahsildarlarının görevine gi-
··iyordu. 735 y ılımla Urartu ba�kenti Turuşpa k uşatıldı. ama
Urartuların direnişiyle karşı laşılıp, bir süre sonra kuşatmaya son ve­
:ildi . Bu seferler sonunda Urartuların güneyi Asurların eline geçmiş
ve Suriye ve Asuristan'a yapılacak bir Urartu saldırıs ının karşısında
tir güvenl ik koridoru oluşturulmuştu.

Daha sonraki yıllar, Tiglat-pi lesar'ın yüzünü Suriye'ye çevirdiği
yıllar oldu. Suriye'de Asuristan'a bağ ımlı lığ ı kabul etmiş olan Şam'al/
Zincirli kralı Panammuya ve İsrail kralı Menahem'in yanısıra Şam,
Samarya, Aşkalon ve Gaza vergilerini ödemiyorlardı . Tiros ve Sidon
Fenike beylikleri ise, Asurların onların Mısır ile ticaretlerini kı­
rnlamalarından sonra vergi vermeyi kaldırmışlardı. Tiglat-pilesar
Asur hegeınonyacılığına gölge düşüren bu olguları ortadan kaldırmak
için 734'de Filistin üzerine sefere çıktı. Bu seferde isyancı Fenike
kentlerini, bu arada Biblos'u aldı ve bölgeyi altı askeri komutanlığa
ayırdı. Daha sonra Şam krall ığının bir bölümünü Asuristan'a kattı ve
sonunda Gaza'yı alarak kenti yağmaladı ; kral Hanno Mısır'a kaçtı .

Tiglat-pilesar Gaza'dayken Yuda kralı Ahas elçi göndererek yar­
dımını i stedi . İsrail ve Şam askerleri topraklarına giriyor, köylülerin
malını mülkünü talan ediyorlardı. Tiglat-pilesar halkını başka böl­
gelere sürerek İsrail ' i cezalandırdı ; kendine yakın olan Hosea'yı oturt­
tu İsrail tahtına. Anadolulu Luvilerin kurduğu Tabal'ı n kralı isyan

98

etmiş ve üJ.cr i ııe gönderilen /\sur birlikleri dağı l m ışt ı . Tiglat-pi lesar

da bu kralı oıtadan kaldırdı ve yerine kend i ne bağ l ı bir soy luyu ge­
ç irdi . Arap kraliçesi Samsi'nin sarayına bir Asur komutanı askeri
uzman olarnk gönderildi. Kral içe vergiden başka, savaşlarda orıbin
Arap savaşçısı gönderme yükümlülüğünü ele kabul ett i . 732 yılı böy­

lece bağımlı krallık sayısının arttığı bir yıl oldu.

Suriye ve Filistin üzerine yapılan seferlerle buralardaki krallıklar

ve halk s indirilmişti . Tiglat-pilesar'ın daha sonraki y ı l larıııda bu böl­
gede bir değişiklik olmadt. Sıra Mezopotamya'nın güneyine gelm i şti .

Habil kralı Nabonassar 734'de ölmüş, yerini oğlu Nadinu almıştı . Na­
dinu tahta geçtiğinin ıkinci yı lında Nabu-şum-ukun adındaki bir birl ik
komutanı tarafından öldürüldü. B u komutanı ik i ay sonra B it­
\mukkaııi aşiretinden Kaldeli bir soyl u olan Ukin-zer tasfiye ederek

tıht<l çıktı . Tiglat-pi lesar da diğer Asur kralları gibi Aram kökenli Kai­
deli lere karşıydı. Ayrıca cezalandırılması gereken yalnız Ukin-zer de­
ğild i : güneydeki Aram aşiretleri, küçük beylikler de vergiye bağ­

lanacak ve bölgede Asur egemenliği yararına denge sağlanacaktı.
Babil'dcki bu k ırmaşa bu ü lkenin koruyuculuğunu sürdürmek i s­

teyen Tiglat-pilesar Hl. 'te endişe yarattı ve kral ordunun başına geçip
Babil 'e yürüdü. Asur kralı yalnız Bit-Amukkani 'aşiretine değil, burada
karışıklık yaratan veya yaratacak oları bütün Aram aşiretlerine bir ders
vermek ve bölgesel dengeyi kendi yararına ve yeniden kurmak is­
tiyordu. Asur ordusu ön·.:e Pukudu aşiretiyle savaşa tutuşarak, bu aşi­
reti yendi ve aşiretin yerleştiği bölge Arrafa eyaletine bağlandı. Ar­
dıııdan sırasıyla Bit-·Sı lani ve Bit-Sa'all i aşiretleriyle hesaplaşıldı .
Aşiret beyleri, soy lular ö ldürüldü ya ela tutsak edildi; eki l i alanlar ya­
kıldı, yerleşme yerleri ordadaıı kaldırıldı . B u bölgede yaşayan 1 20 000
köylü zorla iç bölgelere sürüldü . Babil tahtına yeni geçen Ukin-zer,

Şapia kentinde mevzi leı ıc:rek uzun bir direniş verdi. Sonunda kent

düştü , U k i n-zer esir alındı C i r-Amukkani aşiretinin de yenilgisenden
sonra diğer Aram a�iretleri cı rn;ın clilediler. Bit-Yakkin aşiretinin baş­

kanı ve Basra körfezi bölgesinin beyi Marduk-apla- iddiıı 1 Şapia'ya de­
ğerli armağanlar getirerek ·;ergi5 i ni üdedi, Tiglat-pi lesar'a bağlı l ığını

sundu.

1 Die altoricntGlischcn Reiche !iL ·:.'· " , J-1 ' . : her Vcrhıgc, Frankfurt am Main 1975.

99

B öylece Mezopotamya'nın güneyine Asur Barışı gelmiş, bu bölge
Asur hegemonyasını kabul etmişti. Ortaya Babil'in gelecekte ne ol­
ması gerektiği sorunu çıkmıştı şimdi. Tiglat-pilesar Babil'i elinden ka­
çırmak istemediği gibi, bu Mezopotamya kültürünün kaynağının ak­
tığı bir dizi kutsal kentle dolu bölgeyi bir Asur eyaletine dönüştürmek
de istemiyordu. Babil'i Asur hegemonyası altında tutacak ve bu he­
gemonyayı yasallaştıracak bir yol bulmak gerekiyordu. Bunu da buldu
Tiglat-pilesar. Asur kralı olarak Babil kentinin ve B abil kral l ığının
kendi içinde bağımsız, ama dışarıya karşı kendine bağlı olmasını sağ­
layan bir yoldu bu ve kral kendi kişiliğinde Babil Kralı ve Sümer ve
Akad kralı ünvanlarını da toplayarak bu bağımlılığı vurguluyordu. Bu
bağımlılığı daha da vurgulamak için kendi adına Babil kralı olarak
Pulu adını da ekledi. Yerel Babil geleneklerinin başına geçerek 729 ve
728 yıllarında Marduk ayinini kendi yürüttü ve Yeni Yıl bayramını
başlattı. Böylece bütün Mezopotamya Asur egemenliğinin altına gir­
miş oldu. Tiglat-pilesar 727'de öldüğü zaman, kendisinden sonra ge­
lecek Asur krallarına temellerini attığı bir imparatorluk bırakıyordu.

Tiglat-pilesar 111. 'ün Hegemonyacılığı

Tiglat-pilesar tahta geçtiğinde ülke ne durumdaydı ve onyedi yıllık
egemenlikten sonra geriye neler kaldı? Şimdi bu soruları yanıtlamaya
çalışalım. Tiglat-pilesar tahta geçip, taç giydiği zaman kardeşlerinden
merkezi idarenin zayıfladığı; Aramların, Urartuların ve Yeni Hitit
krallığının dışardan, Asur halkının ve diğer halkların içerden ülkeyi
sarstığı bir yönetim devralmıştı . Ülke içindeki başkaldırıları ezmek ve
dışardan gelen tehdide yönelmek gerekiyordu. Halkın, soyluların ve
rahiplerin hoşnutsuzluğunu gidermek için de, komşu ülkelerin ham­
madde kaynaklarının yağmalanması , bu kaynaklarrn Asuristan'a ak­
masının sağlanması gündemin üçüncü maddesiydi. Tiglat�pilesar önce
yayılmayı ve gerek ülke içinde, gerek ülke dışında baskıyı sağlayacak
olan orduyu düzeltmekle işe başladı.

Ordu bu kralın zamanında yeni bir biçim almış ve yağma akın­
larından düzenli savaşlara geçebilmiştir. Düzenli ve sürekli silah al-

100

tında olan bu ordunun çekirdeğini muhafız birlikleri oluşturuyordu.
Vurucu gücün içinde ise çok sayıda yabancı birlikler bulunuyordu.
Ayrıca ordunun silah gücünün artırılması, yenilikler getirilmesi de
Tiglat-pilesar'ın zamanında başlamıştır. S avaş arabaları herbirinin
içine dört asker girebilecek bir şekilde büyütüldü. Savaş sonlarında ise
yağmalanan eşyalar bu arabalarla taşınıyordu. Ayrıca arabaların te­
kerlekleri ikiden dörde ç ıkarılarak, daha fazla yük taşımaları sağlandı.
Süvari birlikleri çoğaltıldı. Piyadeler ise geliştirilen ok, yay ve sapan
birlikleri tarafından korunuyordu.

Ordunun yalnız akın yapma ve gözüne kestirdiği bölgeyi yağ­
malayıp, geri dönme niteliğinin yerini fethetme niteliği aldı . Tiglat­
pilesar'ın zamanında ordu, bir kenti veya kaleyi uzun bir süre ku­
şatabiliyordu, böyle bir kUşatmayı sürdürebilmek için gerekli teknik
gücü vardı. Kent alındıktan sonra fethi kolaylaştıracak önlemler alı­
nıyordu. Sivil ve askeri uzmanlar için evler inşa ediliyor, askeri bir­
likler için kışlalar, depolar y apılıyordu. Ordunun kendisi için özel bir
haberleşme sistemi vardı. Kral ise yalnız savaşan bir başkomutan de­
ğildi, aynı zamanda ordunun kurmay başkanıydı. Bütün cephelerdeki
birliklerin harekatını yönlendiren, cephe gerisinden destek sağlayan
kraldı.

Tiglat-pilesar zamanında yalnız orduda değil, devlet ve ülke yö­
netiminde de reformlar yapıldı. Özellikle yeni alınan bölgelerin yö­
netimine yeni bir biçim verildi. Yeni bölgeler eyaletlerin içine ka­
tılıyor ve bu eyaletler de merkeze bağlanıyordu. İstila edilen bölgelere
yeni valiler, vergi memurları atanıyor ve sürekli askeri birlikler bu­
lunuyordu buralarda.

Tiglat-pilesar'ın yayılma ve hegemonya politikası, tehdit ederek
komşu bir ülkeyi sindinnek ve sonradan da etki alanı içine geren bu
ülkeyi ve bölgeyi imparatorluğa katmak şeklinde özetlenebilir. Çoğu
zaman da etki alanı içindeki bölgeler Dış Bölgeler Yönetimi adı ve­
rilen bir daireye bağlanıyordu. Böylece bu bölge istila edilmemiş sa­
yılıyor ve bölge halkının yabancı egemenliğine ve baskısına karşı
isyan etmesinin önüne geçiliyordu.

Ayrıca sürekli vergi veren bağımlı ülke ve krallıklar da vardı. Tig­
lat-pilesar istila ettiği krallığın tahtına kendine bağlı bir soyluyu otur-

1 0 1

tuyordu. B u bağım l ı krall ıklar verginin yanında, savaş zamaııı Asur
ordusuna askeri birlikleriyle de katı l ıyorlardı . B u ba,ğ ımlı kral lıklarda
ve Dış Bölgeler Yöneti m i i ç i ndeki bölgelerde, Asur askeri ve � i vil uz­
manları yerel bey lere yardım ediyorlardı.

Asur egemenlerinin geleneksel hal k sürgünleri, bu dönemde alınan
bu bölgelerin artmasına paralel olarak yoğunlaştı. İşgal edilen bölgedeki
halk yabancı bir bölgeye sürül üyor ve böylece köklerinden sökülen
halkların bağımsızlık mücadelelerinin önüne geçil ip eriti l i tiyordu.
Hama bölgesinden 30 000 Aram'ın Zagros dağlarına, 1 50 000 Kai­
del in in Güney Mezopotamya'dan kuzey ve kuzevdoğuya sürülmeleri,
İran'dan getirilen 50 000 savaş esirinin Güney Mczopotaıııya'ya sü ­
rülmeleri bu politikanın sonucuydu.

Fethedilen bölgelerde hi sarlar ve askeri garnizonlar kurul uyordu.
B u garni zonların çevresine kurulan mahallerde Asurlar oturuyor,
Asurların ve Asur egemenliğinin böylece kök salmas ı na çalışılıyordu .
Asurlar yerli halkın i n ançlarına ve geleneklerine saygı gösteriyorlar,
baskı ve zorla yerleşmeyi deği l , tatl ı l ıkla yerleşmeyi terci h edi­
yorlardı . Bütün bunlara karşın fethedilen bölgelerdeki halk sık s ık ba�­
kaldırıyor, boyunduruğu sarsıyordu.

Sargon II. (722-705)

Tiglat-pilesar III. 'ün öl iiırıünden �oma tahta geçen t ığ lu Sal­
manassar V. ' in (726-722) hükümdarl ığı kısa sürdü . Sal ın ana\;;ar V.
başkaldıran İsrai l kralı Hosea'nırı üzerine yürüdü \'C uzun süren bir ku­
şatmadan sonra başkent S amarya'yı aldı . Kendis inden sonra yanhın
belgelere göre, Ki l ikya bölgesi ele bu kral zamanında Asuri starı'a ka­
tı lmıŞtir. Ayrıca Asur ve Harran h al kı nın vergi ödeme do­
kunulmazlıklarını kaldırarak, keneli halkının da düşmanlığını kazand ı .
Asurlar v e Aramlar eskiden beri vergi ödemiyorlardı.

Sargon IL 722 yılının 1 2 Tebet'i nde (Aralık/Ocak) tahta çıktığında
iç v e dış karmaşayla dolu bir mirasla uğraşması gerekiyordu. Elam l ar,
Mısır ve Urartu krallığı saldırıya hazırlaıııyorlardı . Suriye'deki bey­
l ik ler Asur egemenliğine karşı bi rleşiyorlardı ; Babil i se karı şıktı .

1 02

B a h i l t ac ı nı n e lden ç ı kmas ı n ı önlemek iç i n , Sargon önce K: ı l dr l i

kral Mardu k-ap l a - i dd i n i l e b i r an l a�m a i ııı ıaLıd ı . D;ı lıa <;on r:ı d:ı . \ " "
v e A ram ha l k l arı n a yüklenen vng i y i kal d ı rd ı . oı ıLı ra e-;ki vergi dn ­
"- uıı u l ı ı ı < ıı l ı k lar ı ı ı ı ger i \ c rJi \ c' . t " ı 1 c · : ı h ı ı i k i lı a l l\:ı �'tııı ı r i i k ve l i m an

vcrgikri ncde de ; ı_> ı ıl . ı l ı k t . ı ı ı ı ı ı d ı
A m a !\1 ard ı ı l\-ap l a - idd i n . Sar.l.'un i le i ı ı wıladı .� ı ,ınL:ısmayı kend i

y; ır:ı rı ıı : ı l\ u l l anarn\... . 7 2 l y ı l ı ı ıtLı B,ılıil ken t i n i aldı \'C tören l e t : ıl: �, ; _
yerek Habi l taht ı n a oturd u . l\laı du"--apl<l-idd i ıı) Cıı idcıı gü�·kırn ''" hu
güçkri ni göstl'rnı<>k i >t ryeıı Elaınlar tarafından cleste h. l c ıı iyu ı d u . Su­
ri ye 'dc ise llaın :ı k ra l ı İ l u- h i d i ,G:wı kral ı Haııuııa i le birl i kte /\- ;ur he­
gemonyası na karşı bir cephe k uruyordu ve bu cephe �vl ı ;,ı rl ı lar ta­
rafı ndan destek lt>rı ınektcydi .

S argnrı H 7 ::10'dc' i k i ceplwden savaş açtı lrn�ımlanna. B ir Asur or­
dusu Babi l 'c gelen yard ı m ı i in le ın e k i ç i n Elaınların üzerine yürüdü.

Ama kral Ummaniga1'ın başında olduğu Elam ordusu, Asurları

Der yakınlarında püskürttü . Böylece Marduk-apla-iddin Babil tahtına
yerleşm i ş oldu. Aynı yı l ın i lkyaz sonl arına doğru Sargon'un başına
geçtiği Asur ordusu Karkar yakınl arında Suriye Ceplıesi 'ıı in ordmunu
dağıttı. Bu savaştan sonra Arpad, Simirra ve Şanı kral l ıkları y eıı idc· ı ı

Asur egemenliği altına g ird i . Arkasından Gaza'ya yürüye n Sargorı, bu
kenti alarak, yardıma)!elen J\.lı s ı r b irl i k lerini dağıt t ı ve tvlı sır sı­
nırı ndaki Rafia'yı da alarak burada a'keri bir)!arı ı izon k u rdu. Diinü�te
S amarya'ya uğradı ve kent yorıe t inı i ı ıde deği ş i k l i k yaparak , bu kenti
yeni kurulan Sanfari na eyaleti n i n bajkerı t i yapt ı .

Böylece Asuristan iç inde gerekl i reform l ar yapı l mı ş_ Suriye v e
B abil sorunları da. bi ri ycu ara d iğeri 1ara:«i ı,:ciii i lmü)tÜ. Sargon böy ­
lece dı�arıya. lızel l i k k tehd i r uhı:ıt urarı 1�! icc:t u k:ra l l ığı mıı üzeri ne vii­
rümeye karar verdı .

Urartu krallığı Tig lat-pi lesar m. 'den agı r darbeler yenı i � t i , am a
Urartular yaraların ı sarnıışl;_ff, giiçknmi şlcnı i . 7 :'\0'Ja tahta 1.: ı b ı ı f.. ıal
Rusa, K:tila:;ya üzerine akın yaparak., Medlerk , ;ı , "�'P on ları � in­
c l iıerek çevre beylerini ve aşiret leri v ergiye' bağl,uııı�, ülkesini güç­
lcmi irııı i ? t i . Rusa ay nı Lamanda ülke içi nde bir dizi yol, köprü, han

qpl :ı mış, barnj lar kurdurmuştu. B ugün Keşiş gölü adıyla bili nen göl ,

bu kral zamanında inşa edilmi� olan bir barajın sularının toplandığı

1 03

göldür. Aynca başkent te Van'dan Toprakkale'ye taşınmıştı bu kral za­
manında. Rusa Urartuların doğu komşusu Manneler üzerine yürüyor
ve bölgeyi eline geçirmek istiyordu. Manneler de Asurların ko­
ruyuculuğu altındaydılar.

Urartular ve Urartu krallığına bağlı Zikkitu kralı Mittati, Manne
beyliğinde bir ayaklanma oluşturmak istediler. Manne beyi İranzu bu
ayaklanmayı bastırabilmek için Asurlardan yardım isteyince, Sargon
7 19'da koruyuculuğunu yaptığı bu beyliğe yardıma koştu. Ayaklanma
bastırıldıktan sonra, ordu batı Anadolu'daki Taba! krallığının üzerine
yürüdü. Sargon bu krallığın kendisine karşı gelen kralını değiştirdi .
Yeni kralın kızlarından birini Sargon'a vermesiyle aradaki ilişkiler pe­
kiştirildi. Fırat kıyısından Anadolu'ya giden stratej i k yol üzerindeki
Karkamış beyliği el altından Frigya kralı Midas ile il işkiye geçmişti.
Asur ordusu Karkamış üzerine yürüyerek bu bölgeyi ele geçirdi. Kral­
lık ortadan kaldırılarak, yönetime bir Asur valisi getirildi ve kentte as-
keri bir garnizon kuruldu.

'

7 1 8 ve 7 1 7 y ılları Sargon'un doğu Anadolu ve Zagros dağlarına
yaptığı seferlerin yılları oldu. Bu seferlerin sonunda bu bölgelerdeki
yerleşim merkezleri yıkılarak, yerine yenileri kuruldu. Asurların yer­
leştiği bu yeni kentlere Asurca adlar verildi. Kar-Nabu, Kar-Sin, Kar­
Adad ve Kar-iştar adlarını taşıyan bu yeni Asur kentleri, ayrıca askeri
garnizonlarla destekleniyordu.

B u yıllarda Asuristan'ın doğusu Med aşiretlerinin egemenliği al­
tına girmişti. Medler Zagros dağlarının büyük bir kısmına ve İran ova­
sına yerleşmişlerdi. Kuşkusuz, Sargon Medlerin tehdidini henüz gör­
müyordu. Birçok yerde yerleşik düzene geçen Medler Harhar, Kindau,
Kişesim gibi kentler kurmaya başlamışlardı. Öte yandan Asuristan'ın
kuzey sınırından, Kafkasları aşarak gelen Kimmerlerin gürültüsü du­
yuluyordu. Bu savaşçı göçebeler Aral gölü çevresini, Urartu eyaletlerini
yağma ederek Anadolu'ya dalıyordu. Sargon imparatorluğun sınırlarını
tehdit edebilecek olan bu göçebe hareketine önem vererek, ordu ha­
berleşme örgütünün başına oğlu Sanherib'i getirdi . Sınır hisarlarından
gelen raporlar, Sanherib'de toplanıyor ve değerlendiriliyordu.

Kimmerler saldırılarıyla Urartu birliklerini zayıflatmaya baş­
lamışlardı. Bunu fırsat bilen Sargon 7 1 4 yılında Urartular üzerine yü-

1 04

rüyüşe geçti . İki ordu Aral gölü çevresinde karş ılaştılar. Kanlı ve uzun
süren bir savaştan sonra Urartu ordusu dağıldı. Asur ordusu savaştan
sonra göl boyunca kuzeye doğru i lerledi ve bugünkü Tebriz kentinin

bulunduğu yerden Urartu topraklarına girdi. Urartu toprakları bo­
şalmış, halk korkusundan dağlara, çevredeki hisarlara kaçışmıştı. Asur
ordusu önüne gelen köyü, kenti yakıp · y ıkarak, yağmalayarak Teb­
riz'den Van'a uzanan kervan yolu üzerinden Van'a geldi. Van gölünün

çevresi yağmalandı. Asur ordusu bir sınır kenti olan UaiaişfBitlis'ten
yola çıkarak Urartu topraklarından ayrıldı. Hubuşkia/Siirt'de bölge

kralının verdiği haracı kabul etti, ordunun büyük bir bölümünü geri
yollayarak 1 000 atlı ve piyadeyle Muşaşir'i aldı. Bu kentin yağ­
malanmasından sonra da, arabalara doldurulan zengin bir ganimetle
geriye döndü. Bu yenilgiden bir süre sonra Urartu kralı Rusa ke­
derinden öldü. Urartu toprakları Kimmerlerin saldırısına uğrayarak,
Urartu krall ığı önemli ölçüde zayıfladı.

Sargon 7 1 3 yılını sarayında geçireli. Asur ordusu başkomutanın
başkanlığında orta Anadolu'daki Taba! krallığına saldırarak, bu kral­
lığı ve Kilikya'yı Asur eyaletine dönüştürdü. Daha sonra Anadolu'daki
Asur sınır boyları bir dizi hisarla desteklenerek, Urartu ve Frigya akın­
larına karşı savunma gücü artırıldı.

Urartu ve Frigy:ılılara komşu sınır boyları destek altına alınmıştı.

Sıra Babil kralı Marcluk-apla-iclclin ile hesaplaşmaya ve Elamlarclan
son yenilginin acısını çıkarmaya gelmişti. Sargon 7 1 0 yılında iki ordu
ile güneye ineli . Ordunun biri Elamların gelebileceği bölgeyi ku­
şatırken, ikinci ordu Sargon'un komutasında Babi l 'i kuşattı. Marduk­

apla-iddin bir yandan yardıma gelecek olan Elam birliklerini bekliyor,
bir yandan da adım adım geri çeki liyordu. Beklenen yardım gel­

meyince de kaçmak zorunda kaldı. Asur ordusu bir yandan da güney
Mezopotamya'ya inmiş, buradaki Aram aşiretleriyle çarpışıyordu . Bu
aşiretler direndilerse de, yenilerek bölgeyi Asurlara bırakmak zorunda
kaldılar. Gambalu, Hindanu ve Raşu aşiretlerinin yerleştiği bölgenin
tümü Asurlara geçti ve Gambalu adı altında yeni bir Asur eyaleti ku­
ruldu burada.

Sargon, ordunun yanında kalan bölümüyle Kiş'i alarak, Babil'in sa-

105

vaşsız düşmesin i bekled i . B i r süre sonra Babil dü�lli Ye lıal k kend i s i ne
Bahil tacını sundu. Sargon böylece �·i ft taç giyme ve l ıer i 1' i ü lkenin de
kralı olma geleneğin i yeniden başlatmıştı . Yasal Bahi l kra l ı olarak
709'da Marduk ayi n i n i yönetti ve daha hir süre Babil 'de kalarak Dicle
ve Fırat kıyı ların ı yağmalayan göçebe Anıın ve Kalde aşiretlerin i ezd i .
dağıttı . S argoıı 'un oğlu Sanherib'iıı b u yı l larda f üıh i l l i Anını sov­
lularından bir inin kızı olan genç prenses Naki'a i le evlenmesi i k i ü lke
arasındaki barışı , daha doğrusu Babil ' i n Asur egemenl iği alt ın a gir­
mesini perç inledi.

708 yı l ı ııd�1 Sargon hala Babi l'deydi . S ınırlardaki birl ikler ülkeyi
koruyordu. Elamlar � indiri ! ın i� . Anadolu 'daki Asurlara bağl ı Koın­
mogene kral l ığ ı yutulmuş. başkent Malatya'clan idare edilen lı i r /b u r
eyalet ine dönüştürülmüştü. llrartu kral l ığı zayı flatı lmıştı : Urartular ül­
kelerine sald ıran Ki ın merlerle uğraşıyorlardı. Kinıınerlerin bir kısmı
Zagros yamaçları na saldırıyor, buralardaki Med yerleşme birimlerin i
d e yağmalıyorladı . Frigya kralı Midas, K iınmer saldırıs ına karşı Asur­
larla dostça i l i şkiler kurmak ve yardım sağlamak iç in bu yı l larda elçi
yol l amışt ı . 709'da Midas'ın çok değerl i armağanlarla Sargon 'a yol­
ladığı elçi ler, krallarının Sargon'un üstünlüğünü tanıdığını bil­
d i rın işlerdi . Aynca Dilmunffelmun /Bahreyn kralı , Kıbrıs prensleri de
Asurları tanıyor, Asur gücü karşısında eğil iyorlardı . Asur im­
paratorluğu geçmiş tarih in in h içbir dönemi nde Sargon zamanında ol­
duğu kadar güçlü olmamışt ı .

707 yı l ı nda Sargon Babi l hazinelerin in bir kesimiyle geriye döndü
ve yeni başkent Dur-Şarrukin/Kurşabad'a taşındı . Başkentin Kalah'tan
taşınmasına ve yeni bir başkent kurulmasına on yıl önce karar ve­
ri lmişti . S aray, N i nova'n ın onallı ki lometre güneyinde kurul muştu . Sa­
rayııı i kibw.;uk k i lometre uzunluğundaki duvarları av ve saıaş salı­
nelerin i canlanclıran kabartmalaria süslcnın i �ti . Giriş kapısında i nsan
haşl ı boğalar nöbet tutuyordu. Sarayın salonları i�c Sargon'u düşman
kentlerde, ülkelerde savaşırken gösteren kabartmalarla kaplıydı . Ta­
vanlardaki hatı l lardan, sedir ve gül ağacından yapılmış kapıl ardan ya­
y ılan kokular ziyaretç ilerin başını döndürüyordu. Kentin saraya
komşu b i r köşesinde yeni bir Zikkurat inşa edi lmişt i ve altı bÜyük tan-

1 06

rıya 1apı n ı l ıyordu bu tapınakta. Ea, Şamaş, Nabu, Adad ve Ninurta
tanrı l an e�leriy le birlikte bu görkeml i tapınağa yerleşmi şlerdi . Çok sa­
yıda din adamı duvarları rengarenk tuğlalardan örülmüş bu tapınakta,
bu altı tanrıyı temsil eden görkem l i yontul ara sürekl i kurban ve adak
sun makla görevl iydiler.

Dur- Şarukin sekiz ki lometre uzunluğundaki surlarla sarı l mıştı ve
sekiz büyük kapıdan giril iyordu kente. Bu sekiz ki lometre uzunluk,
Asur ölçüsü olan 1 6 280 ellen ile özdeştir ve bu sayı da kral ı n adının
simgesel karşı l ığıdır. Savaş esirleri ve işgal altındaki ü lkelerden sür­
gün gelmiş olan çeşitli etnik gruplardan h al k, kentin çalışan nüfusunu
ol uşturuyordu. Sargon böylece değiş ik dil ler konuşan, çeşit l i etnik
gnıplan bi raraya getirerek. eritmek ve pol i tika i le uğraşmamaların ı
sa[daı ı ıak i qe rıı i şt i . Ayrıc a kol l tık güçleri ve din adamları bu zorunlu
göçmenlere Asur gelenek ve inançlarını öğretmekle görevliydiler.

Sargon Sülalesi Yönetiminde Asur İmparatorluğu

Sargon U.2 705 y ı l ı nda öldüğü zaman oğl u Sanherib'e, gelen ver­
gi ler, savaş ganimetleri ve çalışan halkın alınteriyle altın ve değerli
taşlara boğ u l nıu� zengi n bir imparatorl uk b ırakmıştı. Sanherib (705-
68 1) de devlet yöneti mi nden ve dış pol i ti kadan anlayan bir kral oğ­
l uydu. Ama tahta geçer geçmez ayakl anmalar başladı. S arıherib baskı
ve sömürüye karşı ve keneli ben l i kl er in i kaybetmemek i ç i n ayaklanan
halk yığınlarını şiddetle ezdi . Halk önderleri ni öldürttü. B u ndan sonra
da Asur kökenli olmayan etnik gruplara karşı ağır bir baskı uy­
gulanmaya b;L�lad ı .

Sargon'un diiı1 b i r yöndeki i st i laları , Asur yayılmac ı l ığının artması
Asuri st:ın'ı bir halklar hapishanesi konumuna sokmuştu . Ayrıca bu ya­
y ı l manın sonunda Asuristan'a yakın komşu olan ve tehdidi daha ya­
kı ndan duyarı Mısır, Urartu ve Elaınlar bağımsızlıkların ı elde tut­
manın güçleştiğ i n i görüyorlar ve e l altı ndan Asuristan'daki halk

2 Hatırlarda olacağ,ı gibi, Sargon adını i lk olarak bir Akad kralı İ.Ö. 1 600 yıl önce kul­
lanmıştı. A kadlar, krall::ın Sargon zamanında büyük hir S ami imparatorluğu kur­
muşlardı.

1 07

ayaklanmalarını destekliyorlardı. Öte yandan işgal altındaki ül­
kelerdeki halkın Asuristan'ın iç bölgelerine sürülmesi, sıım boy­
larındaki kentlere, hisarlara Asurların yerleştirilmeleri politikası, Asur
benliğini zayıflatmıştı. Asur halkı diğer etnik gruplarla kaynaşmış,
ezilen geniş kitlenin bir parçası olmuştu. Asurlar için Asur olmak
veya olmamak arasında çok büyük bir fark yoktu. Mutlakçı yönetimin
baskısı tüm halklar üzerinde aynıydı. Bize göre Sanherib zamanında
Asur dışındaki etnik gruplara uygulanan aşırı milliyetçi baskılar, bi­
linçli bir Asur milliyetçiliği yaratma amacını taşımaktadır. Kuşkusuz
burada kullandığımız milliyetçilik kavramı, çağdaş anlamda bir mil­
liyetçilik değildir; yalnızca Asur ile Asur olmayan arasındaki farkı
daha iyi belirtebilmek için kullanılan bir kavramdır. Kral, saray çev­
resindeki zenginler, bürokratlar ve din adamları tabakalarından oluşan
ezenler ile çeşitli etnik gruplardan Asuristan halkı arasındaki çe­
lişkinin keskinliği, Asurların öteki etnik gruplardan bir üste çı­
karılmasıyla hafifletilmek isteniyordu. Sanherib böylece egemen bir
etnik grup veya etnik halk oluşturarak, olası bir parçalanmayı önlemek
ve halk mücadelesinin hedefini şaşırtmak istiyordu.

Sargon'un ölümünden kısa bir süre sonra Babil tahtına Marduk­
zakir-şumi adında bir Kaide soylusu geçti. Ama bu bey çok geç­
meden eski Babil kralı Marduk-apla-iddin tarafından alaşağı edildi ve
Marduk-apla-iddin ikinci defa Babil tahtına oturdu. Güney Me­
zopotamya'daki tüm halk ve göçebeler arkasındaydı. Ayrıca Elamlar
da eskisi gibi Marduk apla-iddin'i desteklemeyi sürdürüyorlardı.

Sanherib bu olaya karşı tepki göstererek, birliklerinin başına geçti
ve Babil'e inen yol üzerindeki Kutah'ı kuşattı; ordunun geri kalanını
da Kiş önlerindeki Babil-Elam birlikleriyle çarpışmaya yolladı. Kutah
kalesi kısa bir sürede düştü ve kral hızla Kiş'te savaşa tutuşmuş as­
kerlerine yardıma koştu. Asur birlikleri Babil-Elam birleşik ordusunu
yenilgiye uğrattılar ve Marduk-apla-iddin ikinci defa tahtını bırakarak
kaçmak zorunda kaldı. Sanherib zaferden sonra Asur sarayında ye­
tişmiş olan Babil beylerinden Bel-ibni'yi tahta geçirdi. Daha sonra
Asur birlikleri, başkaldıran göçebe aşiretleri ezdiler. Ordu Babil sa­
rayından kaldırılan zengin ganimetlerle geriye döndü.

Elamların desteklediği bu ayaklanma Zagros dağlarında da yan-

1 08

kılanmış ve bölgedeki Med aşiretleri Asur yönetimine karşı ayak­
lanmıştı. Sanherib; 702 yılında bu bölgeye yaptığı bir akınla ayak­
lanmayı şiddetle bastırdı. İran ovasına kadar uzanan Asur birliklerinin
bu harekatı sonunda, o zamana kadar yarı bağımsız yaşayan Med aşi­
retleri boyunduruk altına alındı ve Medlerin yaşadığı bölge Kar­
Şarrukin/Harhar askeri garnizonuna bağlı bir eyalet haline getirildi.

Sargon'un ölümü Asuristan'ın batısında da ayaklanmalara yol aç­
mıştı. Suriye ve Filistin'deki Aşkalon, Biblos, Sidon gibi kent dev­
letler Asur hegemonyasına karşı Mısır'ın desteğinde mücadele baş­
latmışlardı. 70 l 'de Sanherib ordunun başında batıya yürüdü. Sidon
kralı Kıbrıs'a kaçarak canını kurtardı. Aşkalon beyi kazığa çakıldı.
Sanherib bu iki devletin başına kendine bağlı iki yerel soyluyu getirdi,
verilecek vergiyi ağırlaştırdı. Bu seferin sonunda bu iki beylikten
başka Samsi-muruna, Arvad, Biblos, Asdod, Bet-Ammon, Moab,
Edom ve daha bir dizi beylik dize getirildi . Ayrıca 200 000 kişi esir
alınarak, köle olarak çalıştırılmak üzere Asuristan'a gönderildi.3 Yuda
krallığının başkenti Yeruşelayim/Kudüs kuşatıldı ve kral Hiskia teslim
oldu. Hiskia daha sonra çok yüksek bir haraç vermek suretiyle kendini
kurtarabildi .

Bu arada eski Babil kralı Marduk-apla-iddin kendine bağlı aşi­
retlerden bir ordu kurmuş, Babil'in güneyindeki halkı ayaklandırmıştı.
Sanherib, 700 yılında birliklerini Babil'e yolladı. Marduk-apla-iddin
Asur ordusunun üzerine geldiğini haber alınca Elamların yanına kaçtı.
Kendisi ele geçiremeyen Asur birlikleri Elam sınırına kadar tüm böl­
geyi yağmaladılar ve kralın kardeşlerini tutsak ederek Asuristan'a dön­
düler. Sanherib sürekli bir sorun olan Babil tahtına büyük oğlu Aşur­
nadin-şumi'yi atadı . Böylece Babil tahtına bir Asur kral soyunun gel­
mesini başlatmış oluyordu.

Sanherib ertesi yıl ordusunu Kilikya ve Toroslara yollayarak ken­
disi Asuristan'da kaldı. Kendini bayındırlık işlerine vermek, babası
gibi kendi adına bir başkent kurmak istiyordu. Dur-Şarrukin'i gözden
çıkararak, bir başkomutanına armağan etmişti bu kenti. Ninova ken­
dinde Sanherib'den önceki kralların yaptırdığı görkemli bir saray vardı
yalnız, ama Sanherib, Ninova'yı ülkenin en güzel kenti ve en görkemli

3 Samuel Noah Kramer, Mesopotamien, s. 77, Rowohlt Verlag, Hamburg 1979.

1 09

bir başkenti yapmak istiyorJu. Bu kentin genişleti lmesi ve gü­
zel leştiri lmesi için en uzak yerlerden taşlar, mermerler taşındı ; or­
manlar budandı. Urartu'nun en usta metal ustaları gelerek yeni bronz
dökme, demiri işleme teknikleri geliştirdi ler. Taş üstüne taş konularak
kent geni şleti ldi , çevresi üzerine nöbetçi kuleleri dizi lmiş çok geniş
surlarla çevri ld i . Kente tuğla ve alçıtaşından örül müş bir köpriiJen gi­
r i liyordu. Ayrıca onbeş tane ayrı kapıs ı vardı . Kentin çevresi park,
bahçe ve bağlarla doluydu. B u bahçelerin, bağların w!arıması i ç in
yen i su kanal ları açı ldı ; Dicle 'n in suyu bu bahçelere taşındı. Çe vreye
yeni bahçeler yapıldı , tarlalar açı ldı . Dicle'nin suyu yetmeyince, San­
herib Büyük Zab ırmağının bir kolunu kapatarak suyunu bir kanala
akıttırdı . Bu kanalın üzerine ünlü Cervan su kemerlerini kurdurdu.

Sanherib bütün bu çalışmalar s ırasında Babi(! in eski kralı Marduk­
apla-iddin' i unutmamıştı. ManJuk-apla-iddiıı ' i üs kurduğu Basra kör­
fezinde ele geçirmek için, Ninova'da bir tersane i nşa ettirerek S uriyeli
gemi ustalarına gemi ler yaptırttı . Tiros, Siclon ve Kıbrısl ı savaş esir­
lerin in forsalık yaptığı bu gemiler Dicle üzerinden açı larak Opis'e
geldi; Opis'ten ele kereste kızakların üzerinden kaydırılarak Fırat'a ge­
çiri ldi . Kalde'de gemilere askerler bindirildi ve atlar, savaş arabaları,
savaş malzemeleri yüklendi. Deltada karaya yanaşan gemilerden çıkan
birl ikler Hil mu, Pi l latu, Hupapanu gibi liman kentlerini yağmaladılar,
yakıp y ıktı lar, çok sayıda esir topladılar. Ordu, alınan esirler ve yağ­
malanan ganimetlerle Sanherib' in beklediği Kalde'ye döndü.

Babi l ve S ippar'a Elamların saldırdığı haberi yolda erişti San­
herib'e. Elam, kralı S ippar'ı ve Babil ' i yağmalamış, Sanherib' in oğlunu
öldürerek, yerine keneli adamlarından Nergal-uşezib'i geçirmişt i . San­
herib bir yıl boyunca savaş hazırlığı yaptı ve 693 yılı sonbaharında
Asur ordusu i le Elam-Babil ordusu Nippur yakınlarında kapıştıl ar.
Savaş Asurların zaferiyle sonuçlandı ; Babil kralı Nergal-uşezib esir
düştü. Asur ordusu kaçan Elam birliklerini Hidalu'ya kadar kovaladı .
Ama hava soğumaya başlamıştı, sıcağa alışık Asuri ar geriye döndüler.

Babilliler Asur hegemonyasına karşı direnmeyi sürdürüyorlardı .
Babil halkı bu arada Asur ordusuna karşı direnen Kaidel i Muşezib­
Marcluk'u Babil tahtına geçirmişti . Muşezib-Marcluk çeşitl i ar­
mağanlar ve diplomasi i le Zagros halklarından bazı aşiretleri ve Aram

1 1 0

ve Kaide a�iretlerin i biraraya getirerek, Asur tehdidine karşı bir bir­
l eşik cephe kurdu. B u cephenin esas vurucu gücünü E l am ordusu oluş­
turuyordu. Dic le kıyısında, bugünkü Samarrn yakınlarında iki ordu
karşılaştı l ar. Savaş arabalarının, atl ı savaşçı ların, ok yay bir l iklerini n
birbirine girdiği bu kan l ı savaşta Asur ordusu yenik düştü. A m a bir­
leşik cephenin kayıpları da ağırdı. Binlerce asker ve göçebe savaşçının
yanısıra E l am l ı başkomutan da öldürül m üştü.

Sanherib'in savaş yaralarını sağaltması iç in aradan iki yıl geçti .
689 yıl ının i lkyazında Elam kralına felç inmişti . Sanherib kral ı n has­
talığından yararlanarak Babil üzerine yürüdü. Kentin kapılarını döğen
koçbaşların, surların üzerine atılan merdivenlerin yard ı mıyla Babil e le
geçiri ldi . B abil ' in nasıl yerle bir edi ldiğini , halkın nasıl katledildiğini
S anherib'in y ı kı mdan sonra yazdırdığı bir yazıttan aldığımızı şu söz­
lerl e anlatacağız:

" Kentin alanları nı boğazladığmı insanları n cesetleriyle doldurdum.
Kenti ve evleri yaktım, yıktı m; temelinden çatı sına kadar parçaladım .
Tuğla ve kerpiçten tapınak kulelerini , tapınakları ve tanrı ları yerle bir
ettim. Fırnt'tan kentin ortasına kanal\ar kazdırıp, kente su lar akıttım .
Gelecekte kentin, tapınakların, tanrı l arın yerlerini hiçbir kimseni n bu­
lamaması iç in suda boğdum Babi l ' i . Herşeyi i mha ettim , yerle bir
ettim . "4

Sanherib Elam kralı tarafından öldürülen oğlunun i nt ikamını al­
mıştı. B undan önce en sert Asur kral ları bile Babil 'e ve hal kına do­
kunmamışlardı. B abil , Borsippa, Kiş Mezopotamya'nın kutsal kent­
leri ydi . Bu kentlerin koruyucu tanrı l arı olan Marduk ve Nabu'ya
Asuristan'da da tapını lıyordu. Peki , nas.ıl oldu da S anherib bu kutsal
kenti, halkı, rahipleri, tapınaklarıyla ortadan kaldırdı, tanrı ların tas­
virlerini askerlerine kırdırdı? Sanherib'in bu yıkımı gerçekleştinnesi iç in
kendince bir çok neden; vardı. B ir kere B abi l , Asur lıegeınonyacılığına
karşı Güney Mezopotamaya'daki halkların özgürlük simgesiydi, öz­
gürlük merkeziydi . Bölgedeki bütün isyanlara B abil liderl ik y a­
pıyordu. Ayrıca Asur egemenl i ğ i altında i ş leri bozulan, kazançl arı
düşen B ab i l l i d in adamları, kahinler çoğu kez b u ayaklanmaları ör­
gütl üyor, isyancı l ara yardım ediyorlardı. Son birleşik cephenin ku-

4 Age.s.7 7 .

1 1 1

rulmasına liderlik eden Kaldeli Muşezib-Marduk'un dağıttığı altınlar,
Marduk tapımına bağlı rahiplerin kasalarından çıkmıştı. Sanherib'in
bu büyük ötkesinin altınçla yatan nedenler, oğlunun intikamını al­
maktan da önde gelen nedenler bunlardır. Babil ile birlikte bir bölge
halkının özgürlük tutkusuydu yok edilmek istenen.

Sanherib döneminde Asurlar arasında bir etnik ayrıcalık ve üs­
tünlük akımı başlamıştı. Sanherib'in Asur halkına ayrıcalıklar tanıyan
politikası, Asurlarda Asur benliğinin ön plana çıkmasını sağlamış ve
dışardan gelen, diğer etnik halklardan alınan değerlere horgörüyle
yaklaşım doğurmuştu. Böylece diğer halklardan gelen dini inançlara
ve kültüre tepki, tanrı yontularını kırdırmıştır Asur asketlerine. Asur
askerlerinin kendilerininkinden daha üstün bir kültürün verilerini yık­
maları, bu kültürü yaratan insanları boğazlamaları , Şanherib'in izlediği
politikayı da göstermektedir.

Öte yandan veliahtın öldürülmesiyle Asur sarayında da bir kar­
maşa başladı . Asur töresine göre, kralın en büyük oğlu babası öl­
dükten sonra tahta geçiyordu. Eğer büyük oğlu ölürse kralın diğer ço­
cuklarından birini veliaht seçmesi gerekiyordu. Sanherib'in beş oğlu
vardı ve en küçükleri de Asarhaddon'du. Daha önce de gördüğümüz
gibi, Sanherib'in son eşi Babil kökenli bir soylunun kızı olan prenses
Na'kia idi ve Asarhaddon, kralın Na'kia'dan doğma oğluydu. Asu­
ristan'da Zakatu adı verilen bu kraliçe oğlunu tahta geçirerek, iktidarı
eline almak istiyordu. Öte yandan Sanherib'in diğer oğulları da Asur
zenginleri ve rahipler tarafından destekleniyordu. Bunlar kendi çı­
karları doğrultusunda, tahta annesi Asur kökenli olmayan bir kralın
geçmesini istemiyorlardı.

Sarayda entrikaların alıp yürüdüğü, taht kavgasının hızlandığı bu
dönem savaşsız geçti, pek dış seferlere çıkılmadı. Orta Anadolu'da
Taba! krallığı bağımsızlığını ilan etti. Urartu kaybettiği sınır hi­
sarlarını yeniden ele geçirdi. Mısır firavunu Taharka, İbranileri ka­
rıştırdı ve Yuda kralı Hiskia, Asur egemenliğine başkaldırdı. Kudüs'ü
kuşatan bir Asur ordusu kentin önlerinde koleradan kırıldı. Marduk­
apla-iddin'in oğlu ise, güneyde Babillilerin başına geçmiş, ordu kur­
maya çalışıyordu.

Sanherib babasının mirasını savunabilmek, imparatorluğu güçten

1 1 2

Jüşürınenıek sorun uy ! d. karşıla�ınıştı . Saray içindeki mücadeleler dı�
pol itikaya eğil inmesini i inlüyordu. Kraliçe Zakatu'nun etkis iy le küçük
oğlu Asarhaddon'u vek•ht seçti. Bu seçimden sonra saray entrikaları
daha da artt ı . Kardeşleri ve taraftarları Asarhaddon'un veh!ht se­
çi lmesine karşı çıktılar. Bir dizi komplo ve entrika saray yaşamına
hakim oldu. Babil ' in ve kutsal tapınakların yıkımını , Asur din adam­
ları haklı göstermeye çalışırken, halkın çoğunluğu ve az sayıda birkaç
din adamı bu olaya karşı çıkıyordu. Karşı çıkanlar bir kurtarıcın ın ge­
leceğine ve B abi l ' in yeniden kurulup, tapınakların yeniden i nşa edi­
leceğine inanıyorlardı . Kraliçe Zakatu bu ortamdan yararlanarak, ta­
raftarlarının yardımıyla oğlunun kurtarıcı olduğunu yaymaya başladı.
Kardeşleri de v<ıtan haini olduğunu iddia ederek, Asarhaddon'a sal­
d ırdılar. Bu çek ışınenin yüksek boyutlara erişmesi üzerine, kral olaya
el attı ve oğlunu sürgüne yoladı. Urfa yöresi nde bil inmeyen bir yere
giden Asarhaddon eskisi gibi veliahttı.

68 J 'de babJsının öldürülmesi haberi sürgünde eri�ti Asarhaddon'a.
B ir olasılıkla Asarhaddon'un annesi kraliçe Zakatu'nun adamları öl­
dürmüştü Sanherib' i . Asarhaddon kendine bağlı birl iklerle Ninova'ya
geldi . Altı hafta süren bir iç savaştan sonra kardeşlerini tasfiy e ederek,
büyük bir türenle Asur tahtına oturdu.

Kardeşlerin in i kisi Adramelek ve Sarasar, Doğu Anadolu'ya ka­
çarak, Van gölünün güneyinde Vaspurakan beyl iğini kurdular.

Asarhaddon (681-669) ve Mısır'ın İstilası

A• arlı�ıridon i lk olarak kendine isyan edenleri cezalandırdı . B i rçok
soylu , ü i!: �ıı in uzak, kıyı yerlerine sürgün edildiler aileleriyle. Asur
zengınlu ınin mallarına, kazançlarına el kondu, verdikl_eri vergi ar­
tırı ldı . B abil kentinin kalıntıları temizlenmeye ve kentin yeniden ku­
rulması iç in hazırlıklara başlandı. Asarhaddon ayrıca kentin yı­
kılmasını Asur soylu ların ın üzerine yıkarak, babasını akladı . Babil
kentin in en kutsal tapınağı Esengi la kurulurken, bir yandan da
Asur'daki Eşarra tapınağı onarıldı. Böylece iki halkın i nançlarına
saygı gösteri lerek, halklar arasında denge kurulmasına çalışı l ıyordu.

1 1 3

Ayrıca Asur halkından olmayanların Asur tapınaklarına girme yasağı
da kaldırıldı. Asuristan'da yaşayan çeşitli etn ik kökenli halklar ara­
sındaki eski denge yeniden kurularak, Asur halkına tanınan ay­
rıcalıklara son verildi . Bir yandan Babil 'deki Esengila tapınağındaki
tanrı tasvirleri onarılırken, bir yandan da Asur tanrı yontuları te­
mizleniyor, onarılıyordu. Kimi yontular da geriye Babil'e gön­
derikliler. Ama Marduk daha uzun yıl lar Asuristan'da kalacaktı. Asar­
haddan ayrıca Babil, Borsippa, Nippur ve Sippar'da oturanların eskisi
gibi ticaretle uğraşabilecek lerini , bu yasağın kalktığını i lan ett i . Babil
eskisi gibi çeşitli etnik halkların birarada yaşadığı bir kent olma yo­
luna giriyordu.

Güneyde bazı bölgelerde göçebeler boş gördükleri tarlalara gir··
ın işler, vergi vermeden bu toprakları işliyorlardı. Asarhaddon bu böl­
gelere sefer yap..ırak sorunu çözdü. Elam kral ının ölümünden sonra ye­
rine ge,,;eıı kardeşi Urtaki zamanında Asur ve Elam i l işki leri de
düze ld i .

Ülkenin güneyindeki karmaşa yerini pol it ik dengeye v e ban�a bı­
rakmıştı. füısra körfezine kadar uzanan bölgede karışıklık yoktu; Asur
Barışı kabul ettirilmişt i . Ama imparatorluğun diğer bölgeleri ka­

rışıyordu. Kimrrıerler uzun bir süre Asuristan s ı n ırlarından uzcıl-.. ­
l aşarak Karadeniz kıyıların ı yağmalayıp, Frigya kral l ığını ortadan bl­
dırdıktan sonra, yeniden Asuristan �ınırlarında görünmeye
ba�laıı ı ı) lardı !\ : l i k : a ya kadar inen K i nı ıııcrlcri Asur ordusu H u ­
bu , ıı :Jl\nıı y < 1 i . : , . ' i ' i _i ak ınLırı nda tb,0 ı t l ı . l! tı , , :·J,b Ton h L ı r ıiıni n,,
: - ; : , · :-_T ' ;q• ı U ı \ L' doııu.;IC' i\Ltl at ; a l'c'\ 1 ; , · ı ı ı : ı ı h. ı l, ,· n ı i 1-. u � : ı t ı l d ı , k ı:tl
� . ı,_ . ı ı . : �. c :ı ıı ı ı ı ı k ıııt ı ı t l ı .

. \ , n ı y ı l . \ , , ı ı i : . ıd ı loıı . ord u .;unun ha;;ımla 1-.uzcydoğu Arab i stan ' a
, . ı ı : c l l'rl' k , hiil��l'deki .\rap a�irl' t lcr in i d ize getirdi ve Ti lnıun/
B :: l ırevn'c 1-.\ıın�u olan Baztı ülkesini Asuristan'a ba�dcıdı . Aynı yıl Su­
r i:. �· üzeri ne yapı lan scfen.le birçok beyliğin ba�ına ,\raın kökenli soy­
l u lar get i rildi . Bu seferin sonunda Kıbrıs bey l i kleri , Fen ike prens­
l ik leri) en iden imparator luğa bağlandılar. Bu bölgeyi kendi etki alanı
i ç i ne cekmek i steyen Mıs ır üzerine gönderilen birlikler 674'de ye­
ni lgiye uğradılar.

Doğu Anadolu üzerine yapılan bir seferde Manneler ve ınüt-

l 1 4

te llkleri İskitler bozguna uğratıldılar . Asurların doğu komşusu Gu­
teler, Aral gölü kıyılarındaki İskit lerle anlaşmışlardı ve Asuristan sı­
n ı rlarına yakın bölgelere akınlar düzenliyorlardı . Bu göçebe aşiretlerin
amacı Urnrtu ve Asuristan arasındaki büyükbaş hayvan ve at t icaret ini
ele geçirmekti . Bunların yanısıra İran ovas ında yerleşik düzene geç­
miş olan :tviedler de, Asur sınırları iç in teh l ike oluşturuyorlardı . Asur
ordusu 676'da İran iç lerine bir sefer yapmıştı . Bu seferde Med bey­
lerin i n bir kısmı Asurlarn yardım etmiş ve Guteler, İskitler, Manneler
bu işbirliği sayesinde bastırılmıştı . Bu olaydan sonra Medler zaman
zaman gelen Asur vergi tahsi ldarlarına at sürüleri verdi ler ve göreli bir
barış sağlandı bölgede.

Urartu lar ise bir yandan Asur yayı lmacı l ığına karşı K imınerler ve
İskitlerle i şbirliği yapıyor, bir yandan da sı n ırların ı sağlam hisarlarla
donatıyorlardı .

672 y ı l ı nda Asarhaddon'un büyük oğlu ö ldü ve kral yen i bir veliaht
seçme zorunluluğu karşısı:ıda kaldı . Asarhaddon üç oğlundan Şamaş­
şum-ukki 'y i Babil tahtıııa geçirmek, diğer ik is inden birini de Asur tah­
tına veliaht yapmak istiyordu. Ama ortanca oğlunumu, yoksa daha kü­
çüğünümü veliaht olması gerektiğine karar veremiyordu.

Asarhaddon boş inançlara inanan, tanrıların öfkesinden pek kor­
kan, kararsız b i r kraldı . Devleti deği lse bi le, sarayı yöneten kral içe Za­
katu idi , kral birçok önemli sorunun çözülebi lmesi iç in annesine da­
nı şıyordu. Valide Sultanın 672'de hastalanması i le, veliaht seçimi de
güncelleşti ve Asarhacldon büyük oğlu Şamaş-şum-ukin' i Babil tah­
tına, küçük oğlu Asurbanipal ' i de Asur taht ına veliaht olarak seçti .
l\ ına bu seçi m genç veliahtın devlet i� leri ndeıı an lamadığın ı öne süren
din adamların ın ve bazı soylu ların kph i '>iyle karşı landı. Asurbanipal
de bu tepkiye karşı kral ai lesin in , �o� l u Lırııı ve d in adamları nın top­
lanmasını ve yapı lacak bir törenle veliahtl ığı ı ı ın sağlama bağlanma<>ın ı
i sted i . Asarhaddoıı'uıı ağırlığını koymasıy la tören yapıldı v e ayrıca im­
paratorluğun i l işki iç inde bulunduğu bütün kral l ıklara, bey l i klere, taş­
ranın en ücra kö�elerine yazı lar gönderilerek. Asurbanipal ' in ve­
l iahtl ığı bi ldiri ldi .

Kralı n kardeşleri , amcaları, yeğenleri, sırasıy la bütün akrabaları
Asur saray ının Ü<;(tabakasın ı oluşturuyordu. Daha sonra saray ve dev-

ı 1 5

Jet yönetiminde görevli olan soylular, din adamları ve ordu ko­
mutanları geliyordu. Ülke içindeki zengin ailelerin her birinin sarayda
görevli bir akrabaları, başka bir deyimle çıkarlarının temsilcileri vardı.
Taşrada ise bu sistemi valilerin ve eyalet işlerinde görevli taşra soy­
lularının çevresi sürdürüyordu. Oralarda da taşra zenginleri ak­
rabalarını, oğullarını valinin yanına gönderiyorlardı. Ayrıca bağıı;nlı
krallıklar da buna benzer bir şekilde yönetiliyordu. Arkasını zen­
ginlere, toprak ağalarına ve din adamlarına dayamış güçlü bir soy,
Asur imparatorluğunu yönetiyor, halkı baskı altında tutuyordu . Yö­
netimin güçlüğü, Asur imparatorluğunun yayılması ve egemenliği al­
tındaki bölgelerde yaşayan halkların çeşitli inançlara bağlı, çc;şitli dil­
ler konuşan etnik halklardan oluşmasındaydı. Ayrıca bağımlı
krall ıklar da zaman zaman boyunduruğu koparmak istiyorlardı.

Asarhaddon, imparatorluğu, Sargon il. 'nin zamanındaki gibi bir­
leştirmişti . Ama bu birlik, bütünlük yalnız görünüşteydi. Örneğin dil
birliğinden söz edilecekse, bu birlik Aramca ile sağlanıyordu. Aramca
Asuristan'ın kültür diliydi. İnançlarda birlik de, yerel Asur tanrılarına
tapmada değil, Babil tanrılarına, özellikle Marduk'a tapımda gö­
rülmekteydi. Ülkeye ve ülkenin insanlarına hakim olan boş inanç­
lardan biri de astrolojiydi. Astroloji ise Babil'den yayılıyordu. Yı l­
dızların hareketlerinin insan ve doğa üzerinde etkili olduğunu öne
sürmekle birlikte, ilerde temeli atılacak astronominin hazırlanmasına
yardımcı olmuştur bu inanç. Babil kültürü ve inançları Asur im­
paratorluğunun kültürel gelişmesini olumlu etkil iyordu.

Yönetilen ve ezilen sınıf olan halk, özgürlerden, ınar banu ve kö­
lelerden oluşuyordu önceleri ; daha sonra özgürlüğünü satın almış sür­
günlerden oluşan ve muşkenu denilen bir tabaka girdi ikisinin arasına.
Asur krallarının izlediği sürgün ve halklara yer değiştirtme politikası
ülkenin her bir yanında o bölgenin yabancısı olan etnik guruplar ya­
ratmıştı. Hatta Asur ordusunun büyük bir kısmı yabancı askerlerden
oluşuyordu. Ordu yönetimi içinde bile Asurlu olmayan subaylar bu­
lunuyordu. Gerçekte Asuristan'ın birliği tek yönetmen ve egemen olan
kralın kişiliğindeydi. Her kral değişiminde ülkede çıkan kaynaşmalar
da bunu kanıtlamaktadır. Başka bir deyimle birlik sopa ile, kaba kuv­
vetle sağfanıyordu.

1 1 6

Asarhaddon oğlunun veliahtlığını kabul ettirdikten sonra, Asur­
hanipal'e devlet yönetimini ve izlenen dış politikayı öğretti bir süre.
Ancak oğl unu devlet ve ü lke yönetiminin altından kalkabileceğini an­
ladı ktan sonra, M ı s ır'ın isti lasına hazırlanmaya başladı. O çağın en
zengin ülkelerinden biriydi M ısır. Ayrıca Mısır'ın ele geçiri l mesiyle
S uriye ve Filistin'in de güvencesi ortadan kalkacak ve bu bölgelerdeki
kaynaşma ve isyanlar son bulacaktı.

Firavun Taharka, Asur saldırısını görüyordu . Filisti n'e adamlarını
yollayarak Tiros ve Aşkalon krall ıklarının Asur hakimiyetine karşı
isyan etmelerini sağlad ı . Böylece kendi üzerine gelen Asur ordusunun
gücünü bölmeyi amaçlıyordu. Asarhaddon 67 1 'de yürüyüşe başladı,
birliklerinden birin i Tiros'un cezalandırılması için Filistin'e yol­
hıyarak, Sina çölü üzerinden Mısır'a geçti. Mısır direnecek güçte de­
ğildi .

Asur ordusu bir ay içinde Memfis' i , Tebe'yi, güneye kadar bütün
Mısır topraklarını istila etti. Firavun Taharka, adamlarıyla güneyde bi­
l inmeyen bir yere kaçmıştı . Mısır Asur eyaletlerine bölündü, her eya­
lete bir Asur valisi ve askeri komutan atandı. Asarhaddon Mısır'ın fet­
hinden sonra Muşur/Mısır,Patros/Yukan Mısır ve Kuş/Aşağı Mısır'ın
krallarının kralı Unvanını aldı . Savaştan sonra kervanlarla Mısır'ın bit­
mek bilmeyen hazineleri Ninova'ya taşındı. Yunanistan, Ege ve Batı
Anadolu l imanlarıyla yapılan ticaret de, Mısır'ın fethiyle Asur im­
paratorluğunun el ine geçti.

Asarhaddon Ninova'ya döndükten sonra, Mısır'da kaynaşmalar,
işgal kuvvetlerine karşı ayaklanmalar başladı. Asarhaddon iki yı l
sonra Mısır'a bir sefer daha yaparak ayaklanmaları bizzat ezmek is­
tedi . Ama 669 yılında yolda öldü.

Asurbanipal'e babasından, Mısır'dan Van gölüne, Orta Ana­
dolu'dan Basra körfezine kadar uzanan bir imparatorlu k miras kal­
mıştı. Akdeniz'de Kıbrıs bu i mparatorluğun içindeydi. Asur ticaret ge­
m ileri Ege ve Batı Anadolu ile S uriye'deki eski Fenike l imanları
arasında gidip geliyordu. Ülke içindeki saraylar ve tapınaklar uzak
eyaletlerden ve bağıml ı krall ıklardan gelen değerli eşyalarla dolup ta­
şıyordu. Demir, kalay ve gümüş Anadolu'dan, altın ve fildişi

1 1 7

M ı�ır'dan, değerli taşlar İran ve B ahreyn'den, sedir ve mers in ağaçları
Lübnan ormanlarından gel iyordu. Kralın , soylu ların ve zenginlerin
bahçeleri çeşitli ülkelerden getiri len hayvanlar ve bitkilerle dolmuştu.
Havuzlarda rengarenk balıklar yüzüyordu.

Son Güçlü Asur İmparatoru: Asıırbanipal (669-627)

Asarhaddon'un beklenmeyen ölümünden sonra saray yeniden ka­
rıştı. Valide sul tan Naki 'a Zakutu'nun küçük torununun yanında yer al ­
masıyla diğer kardeşleri ve saraydaki soylular, Asurbanipal ' i n taç giy­
mesin i kabul etti ler. Valide sultan yaşlanmasına rağrneıı sarayda çok
etkil iydi. Onun etkisiyle iç savaşa dönüşübi lecek, olası bir kardeş km -
gasının önüne geçi ld i . Asurbanipal taç giydikten sonra da, babasın ın
zamanında belirlenmiş olduğu gibi kardeşi Şarnaş-şum-ukin'i Babi l
tahtına ot urttu .

Asw·banipal beş yıl Mısır'daki ayaklanm al arı bastırmak iç in uy­
ra�tı . Firavun Talıarka, Ni l deltasın ı ve Menfis ' i Asur birl iklerin in e l in­
den geri alrn ı ş lı . Asurbanipal sınır bölgeleri komutanı n ı bir ordunun
başında Memfis'e gönderdi . Taharka'nın başında bulunduğu Mısır as­
kerleri Asurhır .. � karşı direnemediler. Firavun Taharka yenilgiden
sonra bir gemiyle Tebe'ye kaçtı . Nil deltası yeniden Asur egemenliği
altına girmiş oUu böylece. Yerel beylerden ayaklanmaya katılanlar
Ninova'ya getiri lerek kafaları uçuruldu. M ısır'ın Asurlar tarafından i�­
gal i arada ufak tefek ayaklanmalarla 655 yı l ına kadar, yaklaşık onaltı
yıl sürdü.

Asurbanipal ·Mıscr\.laki ayaklanmalarla, Suriye ve Fil ist in 'deki
krall ık larla uğrnsırkt:n Anadolu karışmaya başlamıştı . Kimmerler
Frigya krallığım yık1ıktan sonra B at ı Anadolu'ya doğru i l erlemeye
başl<ıdı lar. B ugünkü ı:e çevresinde kurulmuş olan Lidya krallığı
Kimmerlerin tehdidi a i < '. : ·daydı. 687'de Lidya tahtına geçen Gyges,
Kimrner saldırı larını püskürı eıniyordu. Gyges 660'da Asurlara elçi
yollayarak yardım i sted ı . !\ ' · ı'!ca Taba! krall ığı ve Ki l ikya'daki Asur
imparatorluğuna lcr de K immer ' tehdidi altındaydı lar.

ı ı t9

Lidya Asur etki alanı iç inde �ayılmıyordu, bu nedenle i stenen yard ı m
yap ı l ıııad ı . 5

Asurbanipal , daha çok doğudaki sınırlara önem veriyordu. Manne
kralı Ahşeri Asur garnizonlarının bulunduğu bir dizi h isarı ele ge­
çirmişti . Asurbanipal güvendiği bir komutanı Maıınelerle hesaplaşmaya
yolladı. Başkent İzirtu kuşatıldı, Asur birlikleri çevredeki Manne kent­
lerini birer birer işgal ettiler. Manne kralı savaşta düşünce, oğl u anıan
di ledi ve Asurlara bağlanmayı kabul etti. Kaynaşan Medlerin üzerine gi­
d i lerek, ayaklanmaların l iderleri Ninova'ya getiri ldi , cezalandırıldı.

Bu dönemde Asur-Elarn i l işkileri dostça sürdürüldü. Hatta Asur­
banipal kuraklıktan ekinleri yanan Elamlara buğday gönderdi, yıkıma
uğrayan Elam köylülerin in Asur topraklarına yerleşmesine izin verdi .
Ama Susa kent devleti hala Asurlara karşı düşman l ı k güdüyordu. Asur
ordusu M ısır seferindeyken, güneyde başkaldıran aşiretler bu kral­
l ıktan yardım görmüştü. Asur ordusunun bu bölgeye yaptığı bir se­
ferde ayaklanan aşiretler ezildi; Asur ordusu Susa'ya kadar i lerleyerek
Susalıları izl iyor, ordu bu ayaklanmaları güçlükle bastırabil iyordu.

655 yılına doğru i mparatorlukta çatlamalar başladı. Yeni Mısır Fi­
ravunu Psammetik I. bütün gücünü toplayarak Asur boyunduruğunu
kırdı. Lidya kralı Gyges de bir deniz filosu ve asker göndererek yar­
dım etmişti. Asurbanipal Mısır'ın, elden çıkışını kabullenmek zo­
rundaydı. Elamların tutumu onu daha fazla endişelendiriyordu. Elam
kralı Te-Umman 653 y ıl ında saldırıya geçti v e Güney Me­
zopotamya'nın bir kısmını i şgal etti. Asurbanipal ordunun başına ge­
çerek Elamların üzerine yürüdü. İki ordu Tel Tuba yakınlarındaki
ovada karşılaştılar. Savaş sonunda Elamlar yenildiler; Elam kralı ve
oğlu savaş alanında düştü. Elam ülkesi ölen kralın üç oğlu arasında
paylaştırıldı . Savaşa Elamların yanında katılan Gambula aşireti ağır
bir şek i lde cezalandırıldı . Asurbanipal ,güneydeki ayaklanmaların bas­
tırı lmasından, Elamların yenilgiye uğratılmasından pek memnundu.
Güney Mezopotamya val i l iğ ine Marduk-apla-iddin' in torunlarından

5 Bu tarihlerde Asurlar Lidya'nın konumunu gerektiği bir biçimde değerlendiremediler.
Lidya Ege üzerinden yapılan deniz ticaretini elinde tutuyordu. Asurbanipal'in Lid­
yalı lara yardım ctnıcınesi. hu halkın Kiınmer akııılarını yalnız·ba�ına göğüslenıesiııi
getirdi. Ama bunu Lidyalılar unutmuyacak ve ilerde Mısır ve Fenikelilere yardım edc­
ccklcnli Astır saldırısına kar�ı .

1 1 9

biri olan Nabu-belşu-mata'yı atadı ; > c.:ıı i val inin emrine bir As ur mu­
hafız kıtası ve Asur uzmanlar ı verdi.

Ama bu görünüşte başarı l ı geç..:n güney seferi, asl ında Asur dev­
letinin girdiği çıkmazı , zayıfl ığını gösteriyordu. İmparatorluk ge­
n işlemişti, çeşitl i etnik halkları sopa ile hizaya getirmek zorlaşıyordu.
Ordu Güney Mezopotamya'daki ayaklanmaları bastırırken, Ana­
dolu'da ayaklanmalar başl ıyordu. Ur, Uruk, Nippur gibi kentlerde
Asur egemenliğine, baskı ve sömürüye karşı tepki Asur düşmanlığına
dönüşmüştü. B u eski kültür kentleri çevrelerindeki Asur gar­
nizonlarıy la, birer hapishane gibiydi . Başını kaldıranın tepesine el i so­
palı Asur askerleri biniyordu.

B abil ise Asur egemenliği ne karşı halkın tepkis in in yayıldığı bir
merkez olmuştu. Ayrıca Asurbanipal ' in Babil tahtına oturttuğu kardeşi
Şamaş-şum-ukin de, egemeni olduğu bölgenin küçüklüğünden ya­
kınıyordu. Babil , Borsippa, Kutha, S ippar ve çevreleri yetmiyordu
ona. Öte yandan bu kentler Asurbanipal 'in de gözetimindcydi.

652 i lkyazında Şamaş-şum-ukin kardeşine açıkça karşı gelerek
Mısır, Suriye beyleri , Arap şeyhleri ve Güney Mezopotamya i le bir­
leşme yollarını aramaya başladı . Bol"ca dağıt ı lan alt ın, gümüş ve çe­
şitli armağanlarla kendine taraftar aradı . Güney Mezopotamya valisi
Nabu-belşumata ve taçların ı Asurbanipal'e borçlu olan Elam kralları
Şamaş-şum-ukin ' in yanında yer aldılar. Asurbanipal artık araya girme
zamanın ın geldiğini düşünerek, Babil ' in çevresine birl iklerini y ı ­
ğarken, bir komutan ın ı da ordunun başında güneye yolladı . Bölgenin
valisi Nabu-bel-şumata, soluğu Elamların yanında aldı , Bab i l üzerine
gelen zayıf bir Elam ordusu dağıtıldı . Anlından Asurbanipal el al­
tından yürüttüğü entrikalarla Elam'da ayaklanma çıkartarak kralın tah­
tını kaybetmesini sağladı . Elam'da bir süre Asurbanipal'e dost krallar
hüküm sürdüler.

Öte yandan Babil ' in ve diğer kentlerin kuşatılması sürüyordu.
Babi l üç y ı l l ık bir kuşatmadan sonra, 648'de düştü. Kenti savunanlar
son anda Babil ' i ateşe verdiler ve Şamaş-şum-ukin , kardeşin in el ine
geçmektense kendini alevlere atarak can verdi .

Geriye kal�n B abi l kentleri kısa bir sürede ele geçti. Kalde ve
Basra körfezi çevresindeki kentlerdeki ayaklanmalar bastırı ldı . Babi l

1 20

yeniden onarıldı ve kral deni len, ama gerçekte vali olan bir Asur soy­
l usunun yönet imine verildi .

647'de Asurban ipal'i ordusunun başında Elam üzerine yürürken
görüyoruz. Asurlar bu harekatta biri güneyden, biri Babil yönünden
i lerleyen iki ordu ile Elam ülkesi n i kıskaca aldılar. Harekat sona er­
diği zaman başta Susa olmak üzere Elam kentleri yerle bir edi lmiş,
halk köle edi lerek Asuristan içlerine sürülmüştü. Elam'ın yenilgisi
koın�u ülkelerin de d ize getirilmesini getird i . Parşumaş/Pers kralı
Kiros 1. Ninova'ya vergis ini yollayarak bağlı l ığını sundu.

Mezopotamya'da ceza yememiş bir tek Araplar kalıyordu geriye.
Babil -Asur çatı şmasında Araplar Şamaş-şum-ikun'un yanında yer al­
mışlardı . Ayrıca Suriye çölündeki bazı Arap aşiretleri ayaklanarak,
Suriye ve Fil istin'deki Asur yerleşme merkezlerin i yağmalamış, Asur
,c� , ırnizonlarını basmışlardı . Cezalandırma görevi Şam val i sine verild i .
ı\ �ur birlikleri çölü.tarayarak Bedevilerir. çadırlarını yaktılar, halkı ka-

çaktıl ar .Ayrıca Yuda kral ı tahtından indirildi ve Samarya'ya
F ! ru n ve Susa'dan sürülen halk yerleştiri ldi .

F i:ım ülkesi yeni sürülmüş tarlaya dönmüş, Araplar ce­
zalanu ır ı lmış, Güney Mezopotaınya'daki direniş y� ıvaları ortadan kal­
dırı lm ışt ı . Anadolu'da Kiın ınerler Sardes'i yakıp, yağmalamışlard ı .
Lidya kralı Gyges' in ölümünden sonra tahta geçen oğlu Ardys, Asur­
lam ba:}J ı l ı [i ı n ı bildirdi. Efes'deki Toprak Ana/Kybele tapınağını yağ­
maladıktan snııra Kil ikya'ya inmek isteyen Kimmerler, bö:gedeki
güçlü bir !\ ·;ur ordusu tarafından dağıt ı ldı . Bölgede karışıkl ık ç ıkaran,
bir türlü düzene geçmeyen Kimınerlere karşı, Urartu kralı
Rusa iT. , .'\'· ' ' ' ! ' <> ı !pal 'in dostluğunu kazanmak istiyor ve Asurlarla iy i
geçiniyordu.

Asur ord1ıst: »urbanipal döneminde, otuz yıldan fazla bir
süre,savaştan ,;a\'aı;il ;, ,;ştu. Bu savaşların çoğu Asur komutanları ta­
rafından yöneti l iyür kral sarayında dış politikayı , savaş stratejis ini
saptıyordu. Asurbanipal �elen geçen Asur kralları arasındil spora ve ava
en düşkün olan kraldı . S :ır:.ıyın ın duvarları avlanma sahneleri, arslan, ka­
raca kabartmalarıyla sü�;lüydü. Bu kabartmalarda kralı n kendisi ele çi­
zilmişti . Ayrıca aydın ve kültürlü bir devlet adamıydı . Bir yazıtta ken­
disinden şöyle söz eder:

1 2 1

"Bi lge Adapa'nı n bana getirdikler in i , tablet yazma sanatının tü ­
münü öğrendim. Gök işaretlerin i ve yeryüzünü inceledim. Top­
lantılarda bilginlerle tartışıyorum ve en deneyiml i karaciğer bi l ici leri
i le birl ikte ciğerdeki ç izgilerin önemi n i gösteriyorum. En karışık, gö­
rülmeyen bölme ve toplama i şlemlerin i çözebi l irim ; güç anlaşılır Sü­
merce ve Akadça tabletleri okudum; anlaşılması olası olmayan
Tufan'dan önce yazı lmış sütunlara baktım, i nceled im."6

Görüldüğü gib i Asurbanipal ' in hu sözleri, ondaki ö.�renme i steğ in i
ve bi lgi si nden duyduğu gururu oı1aya koymaktadır. Besbell i Asur­
banipal çağını n en aydın hükümdarları ndan biriydi. Kral ı n Ni­
nova'daki sa.rayının kalıntılarından ç ıkarılan 30000 kil tabletl ik ki­
taplığı da onun bu yönünü kanıtlamaktadır. Devlet arşivine ait s iyasi
anlaşmalar, ticaret belgeleri , yazışmalar, mektuplar gibi belgelerin ya­
n ısıra, ü lkenin dürt bir yanından toplatılarak b iraraya getiri lmiş . kimi
yeniden kopya edi lmiş ve çağ ın edebiyat ve düşünce dünyasın ı yan­
sıtan tabletlerden oluşuyordu bu kitaplık. B inlerce destan, ş i ir, masal,
öykü tabletleri ; tıp, astronomi , matematik ve geometri tabletleri ; du­
alar, i l ah iler, kasideler, halk türküleri, türkü notaları Asurbanipal"i n
günümüze bıraktığı zengin bir kültür mirasıdı r.

Asurbanipal plastik sanatlara da düşkündü. S arayındaki ka­
bartmalar o çağ ın sanatında konunun en i nce ayrıntı lara i n i lerek i ş­
lenmeye başlandığın ı gösteriyor. Yaralı bir arslanı veya koşan bir atı,
ok atan bir savaşçıyı i şleyen sanatçı ayn ı zamanda soyuttan somuta
geçiş in de örneklerin i veriyor. Asur kabartma ve yontu sanatı Asur­
banipal zaman ı nda gerçekçil iğe yönelmeye başlamı ştır.

Asur İmparatorluğunun Y ıkıhşı

Asurbanipal 627 yı l ında öldüğü zaman, arkasında kırkiki yıl süren
bir egemenl iğ in b iraraya getirdiği büyük bir imparatorluk b ırıkıyordu .
Orta Anadolu'dan Basra körfezine, Doğu Akdeni z'den İran ovasına
kadar uzanan bir imparatorluktu bu.

6 Die Altoriellfaiisclıen Reic/11 flh.92. Fischcr Verlag. Frankfuı1 am Main l 975.

1 22

Asurhanipal ' in ik i oğlu vard ı . Bunlardan Aşur-etel- i lani , öğretmeni
olan başkomutan Si n-şum- l işir' in yardımıyla tahta geçt i . Tahta geçt iği
sırada zaten ağır h asta olan bu kral ı n hüküındarl ıfn ancak birkaç ay
sürdü. Öl ümünden sonra devlet yönet imi bir süre başkomutan Sin­
şum-lişir ' in üzeri nde kaldı . Daha sonra e la Asurbanipal ' in i kinci oğlu
S in-şar-işkun törenle taç giyerek tahta geçt i .

Aynı yı l Bahi l 'cleki Asur valisi Kandalanu öldü. Asur askeri gar­
n izonların ın bulunduğu B abi l kentleri önce 1\şur-etel- i lan i 'n in , sonra
da Si n-�ar- işkun'un kral l ığını tanıdıkları l ıalde, B abi l kent i , Kan­
dalanu'nun ölüm ünden sonra kral seçmedi . Bir yıl krals ız kalan B abi l
ve ayrı c a Asur'daki devlet yönetimin in yerine gel; oturması kral l ık
otoritesin i önemli ölçüde sarstı her iki ülkede de . Ayrıca Anadolu ye­
n iden karışmış ve 630 ile 620 yı l ları arasıııda Ki rrı ınerleri dağıtan k
k itler Suriye'ye i nm i�ler, ülkeyi yağmalayıp Kudüs önlerinden Mısıı-'a
geçnıİ)lerd i . Firavun Psamınetik' in torbalar dolusu alt ın vererek ön­
leyebildiği İski t akıncı ları dah:ı sonra tekrar Anadolu'ya döndüicr.
iskit :ıkın ı A�ur egemenl iğinin prestij in i önemli ölçüde sarsnıı �tı

Güney fvlezopotamya'daki Aramlar ve Kaideliler B :ısra körfezi yii ·
res inde ayaklanmaya başlamışlardı . Mezopotanıya'rı ın güneyi ndeki
Aramlar yüzyıl lardan beri M arduk ve Nadu'ya tapıyorlardı . Babil ve
Borsippa ela bu tanrı l ara tapımın merkezleriydi . Bu nedenle Aramlar,
bu i ki kenti elde etmek iç in kan döküyorlardı . Daha sonra Asur bo­
yunduruğu sıktıkça, bu ik i halk Asur baskı ve sömürüsünün olmadığı
pol i ti k bir birlik iç inde yaşama yollarını aradılar. Aynı d i l i konuşan,
ayn ı tanrılara tapan bu i nsanların özlemine toprak da karışt ı . Ekil i top­
rakların çoğu Asur toprak ağaların ın e l indeydi ve Aram l ar bu ağaların
yanında çalışıyorlardı . Böylece i lkel de olsa bir Arnm benl iği akımı
baş ladı .

Asurban ipal' i n ölü münden sonra Nabopolassar :ıdında b ir Kaldc
beyi körfez bölgesinde ' h akim olmuştu. S i n-şar-işkun ,bu beyin ege­
menl iği n i ve bağımsızl ığı n ı tanıdı . Fak:ıt bu tanıma, bu h ırsl ı Kal[le
soylusunun umurund:ı deği ld i . Nabopolassar Asur saray ın ın i ç inde bu­
lunduğu karmaşadan yararlanmak ist iyordu. Ordusunu toplayarak
Elamlar ın yardımıyla Uruk'u yağmalad ı ; arkasından da Nippur üzerine
yürüdü. S in-şar-işkun i se ordunun bir bölümüne Babi l ' i kuşatma emri

1 23

verirken, diğer birlikleri de Nabopolassar üzerine gönderdi. Na­
bopolassar, üzerine gelen Asur kuvvetlerinin önünden yavaş yavaş çe­
kildi ve böylece Asur ordusunu Uruk önüne çekerek, orada yenilgiye
uğrattı. Bu arada Babil halkı kuşatma çemberini yararak, surlardan dı­
şarı çıkmış ve Asur ordusunu dağıtmıştı. Bab i l halkı bir zamanlar
Marduk-apla-iddin'e taç giydirdiği gibi, Kaideli Nabopolassar'ı ülkeye
çağırdı ve yeni kral 626 yıl ında Babil 'de yapılan bir törenle taç gi­
yerek tahta çıktı.

Asuristan'da devlet yönetiminin zayıflamasına karşın, ordu kralın
arkasındaydı. Bundan sonraki yıl larda ordunun zaman zaman güneye
indiğini ve Babil üzerine, çevresine akınlar yaptığını görüyoruz. Bu
yı llarda Medler iyice güçlenmişler ve merkezi bir yönetim kur­
muşlardı . Herodotos yazdığı Tarih'te; Medlerin, kralları Phraortes'in
liderliğinde Ninova üzerine yürüyüp, kenti kuşattıklarını belirtir.7

Böylece güç dengesi yavaş yavaş Babillilerin tarafına dönmeye
başladı. Kralın gücünün zayıflaması, yönetim yeteneksizliği Asur
krallığını da zayıflattı ve inisiyatif Babil ' in eline geçti.

Bu yı llarda saldıran, meydan okuyan Babillilerdi ve Asurlar karşı
saldırı örgütleyenıiyorlar, savunmada kalıyorlardı . 6 1 6 yı lında Babil
birlikleri Dicle'yi aşarak yukarıya doğru ilerlediler ve üzerlerine gön­
deri len bir Asur birliğini dağıtarak, eski başkent Assur'u kuşattılar.
Güçlü bir Asur ordusu kuşatılan kentin yardımına koşarak, Babillileri
dağıttı. Geri çekilen Babil ordusunu kovalayari Asurlar, Medlerin Ar­
rafa üzerine yürüdüğü haberi gelince geriye dönmek zorunda kaldılar.

Med kralı Phraortes'in ölümünden sonra ülkenin başına oğlu Kyak­
sares geçmişti. Kyaksares ülkeyi tehdit eden Kimmerleri Hazar Denizi
kıyılarından bugünkü Rusya içlerine kadar püskürttü ve ordusunun do­
natımını yeniledi. 6 1 4 yıl ında da Asuristan üzerine saldırıya geçti.
Medler ilk önce Ninova'nın yakınlarından geçerek Dicle kıyı sından
aşağıya i ndiler ve Assur'u kuşattılar. Kent güçlü Med saldırısına karşı
dayanamayarak teslim oldu. Medler kenti yağmalayarak yakıp, yık­
tılar ve kent halkının çoğunu &ldürdüler. Babil kralı · Nabopolassar
yola çıktıysa da yağmaya yetişemedi. B abil ordusu dumanları tüten bir
y ıkıntıdan başka birşey bulamadı geldiğinde. İki kral aralarında bir

7 Herodotos; Herodot Tarihi. bölüm i 03, Remzi Kitabevi, İstanbul 197:1.

1 24

dostluk anlaşması imzaladılar. Bu anlaşma Nabopolassar'ın oğlunun,
Med kralının kızıyla evlenmesiyle pekiştiri ldi.

Eski başkentin yıkılması Asur devletinin temellerini sarsmış, ama
çökertememişti . Medler Assur'u y ıktıktan sonra yağmaladıkları ga­
nimetlerle geri çekilmişlerdi. Bundan sonra birkaç defa daha Asu·­
ristan'a aktılar. Ama bunlar yağma akınlarıydı ve her akından sonra
yağmaladıkları mallarla geriye dönüyorlardı . Med akınları sürekli
işgal veya fetih amacını gütmüyordu. Bu olgu da Asurlara güçlerini
toparlamak ve yeni bir akına karşı hazırlanma fırsatını veriyordu. 6 1 3
yıl ında Asur ordusu, kral Sin-şar-işkun'un l iderliğinde Fırat üzerinden
güneye inerek Babillilerle çarpıştı . Babil ordusu yenik düşerek geri
çekildi . Çöken bir imparatorluğun zayıflamış ordusunun son za­
ferlerinden biriydi bu. Çözülme kapı ardında bekliyordu.

6 1 2 yıl ında Medler ve Babilliler güçlerini birleştirme yoluna git­
tiler. İki ordu birden Ninova'yı kuşatmaya aldı. Kent üç ay dayandı
saldırıya karş ı . Aynı yıl ın ağustos ayında Ninova düştü ve kenti sa­
vunan birliklerin başında bulunan kral Sin-şar-işkun çarpışmada öl­
dürüldü. Asur ordusundan geriye kalanlar, kralın başdanışmanı Aşur­
uballit'in liderliğinde kuzeye Harran ovasına çekildiler. Medler Ni­
nova saraylarının görkemini yağmalarken, Babilliler bozguna uğrayan
Asur ordusunu Nusaybin'e kadar izlediler. Aynı yılın sonbaharında
Aşur-uballit Harran'da kendini Asur kralı i lan ederek taç giydi. Harran
binlerce yıll ık Asur imparatorluğunun Asur elindeki son parçasıydı.

Ertesi yıl Babil ordusu bu son Asur direniş yuvasını ortadan kal­
dırmak gereğini duydu ve Nusaybin üzerine kadar yürüyerek hem ga­
nimet topladı, hem de rastgeldiği Asur askerini esir aldı . 6 1 0 yı lına
doğru Aşur-uballit çevresinde güçlü bir ordu toplamayı başarmıştı.
Aynı yıl Med ve Babil orduları birleşerek Harran üzerine yürüme ka­
rarı aldılar. Aşur-uballit'in, Mı"ır Firavunundan istediği yardımcı bir­
likler de yetişmişti bu arada. Asur ve Mısır birlikleri Harran'ı bo­
şaltarak Fırat'ın batı yakasına geçtiler. Boşalan Harran , Medler ve
Babil!iler tarafından yağmalandı ve bir Babil birliği kenti işgal etti.

Birkaç ay sonra yeni Firavun Neko, Med ve Babil tehlikesine
karşı Aşur-uballit'e gönderdiği birl ik sayısını artırdı. Aşur-uball i t bu
yeni destekle birlikte Fırat'ı n öte yakasına geçerek yeniden Harran'ı

125

kuşattı . Kuşatma iki ay sürdü, kent düşmedi. Nabopolassar ordusunun
başında yardıma gelirken, kentteki Babil birlikleri As ur ordusunu kent
önlerinden püskürterek, dağıttılar. Bu tarihten sonra A�ur-ubal l it ' i ıı adı
hiçbir belgede geçmemektedir. B üyük bir olasılıkla Aşur-uballit
Mısır'a sığınmış ve orada ölmüştür veya politik bir yük olduğu için Fi­
ravun tarafından öldürülmüştür. Ama açık bir gerçek varsa, bu ta­
rihten sonra Asur devletinin ortadan kalkması ve politik haritada ye­
rını başka devletlere, imparatorluklara bırakarak, tarihin
yapraklarından çekilmesidir. Yine de Asur halkı Mezopotamya, Ana­
dolu, Suriye, Filistin, Lübnan ve İran'da kurulan, yıkılan, yeniden ku­
rulup yeniden yıkılan çeşitli devlet yönetimleri altında ve diğer halk­
larla kimi dostça kimi düşmanca ilişkiler kurarak bugüne kadar
gelmiştir.

Savaşçı Asur kralları girdikleri yerleri yakıp yıkarak durmadan ül­
keyi genişletmişler ve çok sayıda halkı ağır bir boyunduruk altına al­
mışlardı . Asur imparatorluğu yağmaya ve köle emeğine dayanan kö­
leci bir devletti. Baskı altına alınan halklar daha Asurbanipal'in
zamanında güçlü ayaklanmalar başlatıyorlardı . Sınırları durmadan ge­
ni�leyen bir devletin hem sınırlarını koruması , hem de i�·te birbirini iz­
leyen ayaklanmaları bastırması kolay değildi. Asur imparatorluğu
tarih içindeki işlevini bitirmişti ; ortadan kalkması için Kyaksares'in kı­
l ıc ını sallaması yetti.

1 26

ARAMLAR

İnsanoğlu, İsa'nı n doğumundan onbin y ı l kadar önce Anadolu ve
Ortadoğu'nun değiş ik yerlerinde yerleşik düzene geçmeye başladı . B u
i nsanların k imi yaşam koşulların ın çetin l iğ inden ya da üret im faz­
lasın ın ve işbölümünün oluşturduğu sınıflar arası farkl ı l ığ ın ve çe­
l işkinin ortaya ç ıkardığı sömürüden kurtulabi lmek amacıyla güneye,
Mezopotamya deltasına indi ler .

Beşinci b in y ı l ın sonlarına doğru Suriye çöllerinden ve Fi l i st in'den
güneye ikinci bir göç dalgası başladı . Bu güneye i nen Amorit ve
Kenan göçebelerin arasında Aramlar da bulunuyordu. Bu Sam i kö­
ken li göçebeler daha önce yerleşmiş halkla birl ikte Sümerlerin i lerde
kuracakları kültürün temel taşlarını oluşturdular. Elamların 1 960 yı-
1 ı ı ıda Sli ıııcrlerc sald ırar�ık Ur kent i n i ve Sümer egemen l iğ in i yık­
malarından sonra, bu halk ın bir kesimi daE• ı l d ı . Bazı aşiretler Me­
zopotanıya'n ın başka biilgelerine göç ettiler. Peygamber İ brahim' in
a i les i de Ur'dan kuzeye göç eden bir soydur. İ l k defa Harran'a yer­
le�en ai lenin başı baba Abram öldükten sonra, büyük oğlu İbrahim/
Ahı <ılıam ailen in başına geçerek Fi l isti n'e yerleşmişti . 1

Gu ııcye göçeden Sami aşiretlerin arasında Amoritler v e Kenanlar
<:;o[!uıı l u k taydı . Aramlar esas olarak Suriye ve Filistin 'de kaldı lar, daha
sonraki yüzyıl larda, iki nc i bin y ı l ın ın ortaların a doğru yeni bir göç
başlattılar. Bu göçler bereketli h i lal dediği miz, Fırat ' ın güneye ak­
madan önce geniş bir yay çizdiği bölge üzerinde yoğunlaşmıştı .

Asur ve Hitit kaynaklarında i lk defa Ahlamu adıyla adlandırı lan bu
göçebeler, bin yıl larına kadar Suriye çölünde ve Fil ist in'de yaşıyorlar,
hayvancı lıkla geçin iyorlardı İkl im ve otlak koşull arına göre bölgede
dolaşıyorlar, iyi bir otlak bulduklarında yük hayvanların ı çözüyor ka-

1 İsidora Epstein. Judai.1111. ss. 1 1 - 1 2,PelicJn Books. London 1 977.

1 27

rakeçi kılından dokunmuş çadırlarını kuruyor ve geçici olarak yer­
leşiyorlardı . Bu göçebe aşiretlerden olan Aramular çoğaldı, zamanla
insan ve hayvan sayısın ı artırdı ve diğer aşiretler arasında söz sahibi
oldu. Aram adı bu aşiretin adından gelmektedir . l 200 yıllarının or­
talarında ilk kez Aramların adı Babil kralı Kadaşman Enl i ! il. 'nin bir
mektubunda geçer. Babil kralı, Hitit kralı Hattuşili 'ye yazdığı bu mek­
tupta kervan yolları Ahlamu eşkiyaları tarafından tutulduğu için elçi
yol layamadığından söz eder. Hitit kralı da cevabında "kardeşimin ül­
kesinde samandan fazla at bulunuyor. Elçilerin Hattuşaş'a gelebilmesi
için bin savaş arabası mı yollamalıyım?" diye sorar. 2

Aram-Asur İlişkilerinin Başlaması

İlerde Aram adıyla tanınacak olan göçebe Ahlamu aşiretlerinin adı
böyece tarihte ilk kez duyulmaktadır. Hattuşili mektubunda şakacı bir
uslub kullanmasına rağmen, bu göçebeler gerçekten de kervan yol ları
için tehl ikeliydi. Babil 'den başlayan ve Fırat kıyısından Anadolu iç­
lerine giden yol sık sık göçebeler tarafından kesiliyor, kervanlar so­
yuluyordu. Aramlar ayrıca Hitit ordusunda paralı askerlik ya­
pıyorlardı . Kuşkusuz bütün göçebelerin soygun ve askerlik yaparak
yaşadıkları anlamına gelmemelidir bu. Fil istin'de, Suriye'de bağlarda,
bahçelerde çalışan, ekip biçen aileler çoğunluktaydı. Aramlar ayrıca
bölgeyi karış karış bi ldikleri için yolu çölden geçene rehberl ik ya­
pıyorlardı.

Bu yı l larda Suriye l imanlarının Fenikelilerin eline geçmesiyle
Aramlar kıyıdan içe doğru itildiler. Fenikeliler kurdukları Tiros,
Arvad, Biblos gibi l iman kentlerine hakimdiler. Aramlar dışardan
gelen bu boyunduruktan doğuya göç ederek kurtulmayı denediler. Fe­
nike baskısı Aramlarda bir birlik yarattı, tehlikeye karşı, Aram aşi­
retleri aralarında birleşmeye baŞladılar. Böylece ilk Aram bey­
liklerinin, kent devletlerin in temelleri atılmaya başladı. Bu yıl larda

2 Die Altorieııtalisclzeıı Reiclze Il;s.30, Fischer Vcrlag, Frankfurt anı Main l 976.
Hitit kralı Hattuşili burada Babil kralının Aram yol kesenleriyle başcdernemesini ele
alarak alay etmektedir. Yoksa Babillilerde yeteri kadar savaş arabası vardı .

1 28

Aranılan bir yandan Hurrilerin kurduğu Mitanni krallığının ordusunda
paralı asker olarak Asurlara karşı savaşırken, bir yandan da Fırat'ı aşıp
Fırat ile Dicle arasındaki topraklara yerleşirken görüyoruz. Aramlar,
belirli bir yerleşme yerleri, kentleri olmadığı için rahatça Asur kent­
lerine, yerleşme bölgelerine baskın düzenleyip, kaçabiliyorlardı. Asur
kralı Tukulti-Ninurta I. ilk defa Aramlara karşı bir yıldırma harekatı
başlattı. Bu harekatta iki nehir arasındaki bölgeye yerleşmeye baş­
layan Aram aşiretleri ortadan kaldırıldı, kaçanlar kurtuldu. Amonos
dağları ile Fırat arasındaki bölge Asurların eline geçti.

Aramlar Asur boyunduruğuna karşı aşiret başkanlarının li­
derliğinde örgütlenmeye başladılar. Kimi aşiretler yerleşerek ilk kent
devletler kurulmaya başladı. Ama çöl yaşam hakkı tanımıyordu;
Aramların yaşamak için sulak, otu bol bölgelere gitmeleri ge­
rekiyordu. Bu bölgeler de Asurların elindeydi. Böylece otlak yü­
zünden ve Asur kentlerinin çekiciliği nedeniyle iki komşu halk ara­
sında sürekli çatışmalar çıktı. Asur kralı Tiglat-pilesar 1. zamanında
bir Asur ordusu Fırat'ı batı yönünde geçerek Aramların yaşadığı böl­
geyi taradı. Altı Aram kenti Asurların eline geçti. Tadmor/Palmira ve
Cebel Beşri arasındaki bölgedeki Aram aşiretleri dağıtıldı. Asur kay­
naklarına göre Tiglat-pilesar I. ondört defa Fırat'ı aşarak, aşiretler üze­
rine yürüdü. Teknik yönden güçlü Asur ordusuna karşı Aramlar açık
savaş veremeden dağılıyor, gece baskınlarıyla Asurları yenmeye ça­
lışıyorlardı. Sonunda bu bölge yeniden Asur egemenliğine geçti. On­
binlerce Aram göçeri ve köylüsü esir alınarak Asuristan içlerine sü­
rüldü.

Babil Tahtında Bir Aram Soyu

Baş taraflarda gördüğümüz gibi, Hitit kralı Murşili 1. 'in Babil kral­
lığına son vermesiyle, eski Babil Çağı son bulmuş ve egemenlik Kas­
sitlerin eline geçmişti. Kassitlerin dörtyüz yıl süren yönetimleri de
Elamlar tarafından sona erdirilmişti.

Babil'deki Elam valisi, Sami kökenli bir soylunun mücadelesi so-

1 29

.ı öldürülerek Babil'deki Elam egemenliğine son verildi. Babil'de
egemen olan bu İsin soyundan kral Nebukadnezar 1. Elam üzerine bir
sefer yaparak, yağmada kaçırılan Marduk yontusunu geri getirdi.

Bundan sonraki yıllar B abil ile 'Asurlar arasındaki savaşlarla,
Aramların Asur saldırılarına karşı direnmeleri ve politik bir birlik
oluşturmalarıyla geçti. Babil kralı Marduk-nadin-ahhe zamanında
Asur ordusu kral Tiglat-:pilesar'ın komutanlığında Aramları da­
ğıtmakla yetinmemiş, Babil topraklarını da taramıştı. Asurlar ilk akın­
da Zap suyunun güneyine kadar inmişlerdi. Babil üzerine ikinci Asur
akınında ise, Dur-Kurigalzu, Sippar ve Babil kentleri Asurlar ta­
rafından yağmalandı. Babil'de karalın sarayı ateşe verildi.

Aramlar bu fırsattan yararlanarak asker bulunmayan Asur kent­
lerini yağmalamaya başladılar. Babil kralı bu yenilgiden sonra tahttan
çekilerek, yerini oğlu Marduk-şapik-zerimati'ye (1 080-1 068) bıraktı.
Bu kralın yönetiminde Babil ve Asur arasındaki ilişkiler düzeldi, iki
devlet ve ülke arasında dostluk başladı. Ama Babil'in ağır bir savaşta
yenik düşmesi, ülkeyi ve krallık yönetimini zayıflatmıştı. Babil'in za­
yıflığı Aramların işine yaradı ve üst üste yaptıkları saldırılarla krallık
yönetimini çökerttiler. Babil adı taşıyan bir Aram beyi, Adad-apla­
iddin (1 067-1 046) Babil tahtına geçti. Böylece İsin soyunun yerine bir
Aram soyu başlamış oldu Babil tahtında.

Öte yandan son yıllarda bulunan ve Kaide krallığının tarihine iliş­
kin tabletlerin çözülmesiyle yeni bilgiler ortaya çıktı. Bu tabletlerin
verilerine göre Aramlar Babil kralı Marduk-şapik-zerimati'nin ölü­
münden sonra, Asur kralı Aşur-bel-kalas ile anlaşarak ülkenin yö­
netimini ellerine geçirdiler. Aram soylusu Adad-apla-iddin tahta geç­
tikten sonra, Asurlarla bir dostluk anlaşması imzaladı ve Asur kralının
kızı ile evlendi.

B ununla Asurlar Babil tahtına bir Aram soylusunun gelmesiyle
Aram baskınlarını önlemek istiyorlardı .

Ama o yıllarda göçebeler yalnız Aram aşiretlerinden oluşmuyordu.
Sutelerin Babil'e akınıyla Aramlar da göçebe baskınından nasiplerini
aldılar. Bu Sote akınında Sippar'daki ünlü Şamaş tapınağı yıkıldı; ta­
pınağın yıkılmasından sonra güneş tanrısı Şamaş'a tapınma bir süre

1 30

zayıfladı. Marduk-apla-iddin'den sonra gelen üç Aram beyi de bu
inancı güçlendiremediler.

Yirmi yıl sonra Babil tahtı Aram soyundan, İkinci Deniz ülkesi
(bugünkü Basra körfezi çevresi) soyuna geçti.

Aram Göçleri ve İlk Aram Beylikleri

İsa'nın doğumundan önceki birinci bin yılının başlarında, Or­
tadoğu eski tarihine damgasını vuran en önemli olay göçebe Aram­
ların yerleşik düzene geçmeleri ve yayılmalarıdır, diyor tarihçiler.
Aramlar bu yıllarda Suriye'nin kuzeyinde, Fırat vadisinde ve güney
Mezopotamya'da göçebeliği bırakarak, yerleşik düzene geçmeye baş­
ladılar. Aramlar ilk defa Karkamış'ın güneyinde, Fırat'ın güneye ak­
madan önce geniş bir yay çizdiği bölgede yerleşmişlerdi. Kentler,
köyler kurmuşlardı; hayvancılık ve meyve, sebze üretimiyle ge­
çiniyorlardı. Az önce de gördüğümüz gibi, Asur kralı Tiglat-pilesar 1 .
bu bölgedeki Aranılan dağıtmış, Fırat'ın doğu yakasına geçmemeleri
için karakollar, hisarlar kurdurmuştu. Bu savaşçı Asur kralının ölü­
münden sonra bu karakollar basılmaya, vurulan kilitler sökülmeye
başladı.

Fırat'ın doğu yakasındaki Mutkinu ve Pitru hisarları Aram sal­
dırılarına dayanamadı, düştü. Böylece başkenti Karkamış'ın gü­
neyindeki Til Barsipffel Ahmar kenti olan Aram Bit-Adini krallığı
Fırat'ın karşı yakasına geçmiş oldu.

Hitit krallığının l 200'lü yılların başlarında yıkılmasından sonra Su­
riye'nin kuzeyindeki bir dizi Hitit kenti Aramların eline geçti. Bu kent­
ler yeni kurulan Aram beyliklerinin merkezleri oldu. Yalnız Kar­
kamış, Luvilerin kurduğu Yeni Hitit krallığının elinde kaldı. Bu
krallık da 7 l 7'de Sargan tarafından Asur imparatorluğuna katıldı.

Amanos dağlarının eteklerindeki Şamal/Zincirli öreni, aynı adı ta­
şıyan bir Aram kent devletinin merkeziydi ve 900 yıllarının başlarında
kurulmuştu. Kent, üzerinde yüzün üzerinde nöbetçi kulesi bulunan taş­
lardan örülmüş bir surla sarılmıştı ve üç büyük kapıdan içeri gi­
riliyordu.

1 3 1

Aramlann eline geçen bu Hitit kentlerinde eski kültürlerle yeni
Aram kültürü bir süre sonra yavaş yavaş kaynaşmağa başladı. Aram
beyleri hem Aramca, hem Hititçe adlar almaya başladılar. Şamal beyi
Barrakib'in bir adı da Panamuva idi. Hamat beyi Thou, Hititçe Ha­
doram adını da kullanıyordu. Bu krallık bugünkü Hatay dolaylarında,
Amik ovasında kurulmuştu.

Habur ırmağı yönündeki Aram yayılmalanndan sonra, Balih va­
disinde iki Aram beyliği ve Habur kıyısında başkenti Guzana/Tel
Halaf olan Bit-Bahiani beyliği kuruldu. Başkent Guzana Asur kral­
lığını Fırat'a bağlayan yolu denetim altında bulunduruyordu. Nusaybin
ve çevresinde yeni beylikler kuruldu. Bunlardan Qjdara bir Asur ken­
tiydi. Aramlar kentin adını Radammate'ye çevirmişlerdi.

Aramlar Fırat kıyısından güneye inerek, Fırat'ın çizdiği yayın gü­
neyinde bir dizi bağımsız beylikler kurdular. Bunların en önemlileri
Habur suyunun Fırat'a karıştığı bölgedeki Lake, Hindanu ve daha gü­
neyde kurulan ve geniş bir bölgeyi elinde tutan Suhi beyliğidir. Fırat
bu bölgede dar bir yöreyi yeşerterek, güneye iner. Ekili topraklar, bah­
çeler azdır. Nehrin iki yanı çöldür. Buralardaki yerleşme mer­
kezlerinin çoğu Fırat üzerindeki küçük adalara kurulmuştu ve dışardan
ele geçirilmeleri çok güçtü. Bu nedenle Sippar ve Babil arasındaki
bölgeye -bugünkü Bağdat'ın yakınları-Aramlar yerleşemediler, yalnız
yıllarca yağmaladılar, korku saldılar buralarda.

Eski Sümer ülkesinin bulunduğu Basra körfezine kadar uzanan
bölgeye, Aram kökenli Kaldu aşireti göç etmişti. Kaldeliler 1 000 yıl­
larında bu bölgede altı beylik kurdular. Birer aşiret beyliği olan bu
beyliklerin belirli bir sınırları yoktu. Larak, Bit-Dakkuri, Bit­
Amukkani, Bit-Silanni, Bit-Sa'alli ve Bit Yaki halkının kimi kentlerde
yaşıyordu, kimi de göçebeydi. Mevsim değişmelerine göre otlaklardan
otlaklara göçüyorlardı. Ama bu beylikler, özellikle Bit-Yakin beyliği
ilerde Babil kültürünün ve inançlarının gelişiminde, önemi rol oy­
nayacaklardı.

Dicle'nin güneyindeki Dijala bölgesinde de kalabalık Aram aşi­
retleri yerleşmeye başlamıştı. Bunların en önemlileri Lita'u, Pukudu,
Gaiilbulu ve Hindaru olan bu aşiretler sürekli Asurlarla çatışıyorlar ve
savaşlarda Babil'in yanında yer alıyorlardı.

1 32

Suriye'nin güneyi ise aşağı yukarı savaş çıkmadan Aramların eline
geçti. İbrani devletlerine komşu olan bu bölgede Aram-Zoba, Aram­
Bet-Rehob, Aram-Ma'ka, Geşur beyliklerini ve güçlü bir krallık olan
Şam-Aram krallığını görüyoruz. Şam krallığı bölgenin politikasını be­
lirleyen ve diğer Aram beyliklerine sözünü geçiren bir krallıktı.

Hitit Krallığının Dağılmasından Sonra Suriye ve Filistin

1 200 yıllarında Hitit krallığının Kafkasların üzerinden Anadolu'ya
giren Hint-Avrupalı göçebe savaşçıların saldırılarıyla yıkılmasından
sonra, Anadolu'nun güneydoğusunda Luviler -Yeni Hititler-Suriye'ye
komşu Kilikya ve Karkamış'ta krallıklar kurdular. Bu yıllarda Mısır
egemenliği altında bulunan Suriye 1 000 yıllarının başında Mısır ha­
kimiyetinden kendini kurtardı. Yine aynı yıllarda batıda İbraniler ve
Filistleri, kuzeydoğuda Aranılan ve kuzeybatıda Fenikelileri en güçlü
beylikler olarak görüyoruz.

Hititlerden sonra güneydoğu Anadolu'da ve kuzey Suriye'de ilk
kurulan beylikler dil, yazı ve kültür alanlarında Hitit geleneklerini iki
yüzyıl kadar sürdürdüler. Daha sonraki yıllarda bu bölgede Aram dil
ve kültürü hakim oldu. Günümüze kadar kalan yazıtlarda Hitit resim
yazısının ve Sami oyma yazısının, kimi yerlerde Fenike alfabesinin
yanyana kullanıldığını görüyoruz. Sanat alanında ise Fenike-Aram
motifleri, oymaları, yontuları yine yanyanadır. Zamanla Hitit ve Ana­
dolu etkisi azalarak, yerini bu yeni Aram-Hitit karma kültürüne bı­
raktı.

Tevrat'ın ikinci krallar bölümünde Yuda kralının Lakist'i kuşatan
Asur ordusu komutanına elçi olarak gönderdiği oğlu Elyakim, ko­
mutana Aramca konuşmasını, kendinin bu dili anladığını söyler3
Aramca zamanla Hititçenin yerini aldı Asurlar arasında ve daha sonra
Persler ve Babilliler arasında da Aramca konuşuldu.

Suriye'deki Aram beylikleri İbranilerle zaman zaman düşmanca
ilişkilere geçtiler. Aram akınları İbrani krallıklarını zayıflatma ve çö­
kertme amacı güdüyordu. Aram beylikleri İbranilere karşı sür­
dürdükleri savaşlarda aralarında birleşiyorlar, daha sonra yeniden da-

3 Tevrat; İkinci Krallar Bölümü, ss.389-390, Kitab-ı Mukaddes Şirketi, İstanbul.

1 33

ğılıyorlardı . Bu savaşlarda aynca bölge halklarından Amoritler de bu
birlik içinde çoğu zaman yer aldılar. Tevrat'ın ikinci Samuel bö­
lümünde bu savaşlar geniş bir şekilde anlatılmaktadır. Bet Rehob,
Zoba ve Maaka beyliklerinin İbranilere karşı yürüttükleri bir savaşta,
başında İsrail kralı Davut'un bulunduğu İbraniler Aram ordusunu da­
ğıtarak, çok sayıda ganimet ele geçirdiler.4

Bu bölümde adı geçen Rehob kralının oğlu Hadadaser, Aram or­
dusunun komutanıydı ve ordusunda Amorit askerler bulunuyordu.
Yine Tevrat sayfalarından Aram ordusunun teknik yönden güçlü ol­
duğunu, atlı süvarilerin, savaş arabalarının olduğunu öğreniyoruz.
Kral Davut Aram ordusunu Fırat nehrini geçerken bastırmış ve sa­
vaştan galip çıkmıştı. Samuel'in ikinci kitabının sekizinci bölümünün
dördüncü maddesinde kral Davut'un yirmibin yaya, binyediyüz atlı as­
keri esir aldığı söyleniyor. Davut aynca savaş arabaları da alıyor ga­
nimet olarak ve yüz arabayı kendine ayırıp, araba atlarını topal et­
tiriyor. Bu anlatıdan İbranilerin savaşta arabalardan yararlanmadığını,
bu savaş tekniğini bilmediklerini öğreniyoruz. Aramlar, Asur ve Hi­
titlerden öğrendikleri savaş tekniğinde üstündüler.

Daha sonraki yüzyıllarda Asur orduları akınlarla Suriye ve Filistin
beyliklerini yaratmaya ve zaman zaman hakimiyetleri altına almaya
başladılar. Aram kral lıkları iki yüzyıl kadar bir süre Asurlara karşı di­
rendi.

Asur Akınları ve Aramlar

800'lü yılların başlarında Aramlann kurdukları krallıklardan
Hamat, Şam, Arpad ve Şamal/Zincirli'nin diğerlerine göre daha güç­
lendiğini görüyoruz. Hamat ve Şam; İbrani krallığı Ahab ve diğer Su­
riye ve Filistin beylikleriyle birlikte Asur tehlikesine karşı bir­
leşmişlerdi. Salmanassar III. 'ün başında bulunduğu Asur ordusu ile
bu Suriye-Filistin birleşik cephesinin ordusu 853'de Hamat krallığının
Karkar hisarı y akınlarında savaşa tutuştu. Asur kaynaklarına göre sa­
vaşı Asurlar kazandı. Ama bilinen birşey varsa, bu savaş Suriye ve Fi-

4 Age. İkinci Samucl Bölümü, ss. 307-314 .

1 34

listinlilerin direnişini kıramadı. Bu savaşın arkasından Salmanassar,
Haınat ve Şaın'ı dize getirmek için bir dizi sefer yaptı. Ama Asurlara
karşı birleşen bu iki krallık kendi aralarında anlaşamıyorlardı. Şam
krallığı etki alanını genişletmek istiyor ve bu da Hamat'ın çıkarlarına
ters düşüyordu. Halep'in yedi kilometre güneyindeki Bireş'te bulunan
ve Aramca yazılı, 800'lü yılların' başlarında dikilmiş bir sütunda,
Haınat kralı Zakir'in Şam kralı Hasael'in oğlu Bar Hadad'ın ko­
mutasındaki ve kuzey Suriye'deki beyliklerin de katıldığı bir ordu ta­
rafından Hazrak hisarında sarıldığı, ancak kral Zakir'in yardımını is­
tediği tanrı Be'elşaınen'in yetişmesiyle kuşatmayı yardığı anlatılıyor.

Halep'in otuz kilometre kuzeyindeki Arpad 805 yılında Adad­
nirari III.'ün saldırısına uğradı ve bu tarihten sonra bağımsız kaldığı
kısa aralar dışında Asur egemenliği altına girdi. Arpad tahtına 760 yı­
lında kral Mati-ilu/Mati'el geçti. Bu kral zamanında Asur kralı Aşur­
nirari V. ile bir anlaşma imzalandı. Ama Urartu kralı Sardur II.'nin
Arpad krallığını Asurlara karşı mücadelede yanına çekme politikası
etkisini gösterdi ve Mati-ilu bu anlaşmaya uymayarak, Urartuların ya­
nında yer aldı. Yirmi yıl sonra ise, kent Tiglat, pilesar III. tarafından
kuşatıldı; üç yıl süren bu kuşatmada Aramlar iyi bir direniş gös­
terdiler. Ama üçüncü yılın sonunda, 740 yılında Asur birlikleri sur­
larda açtıkları gediklerden içeriye girdiler ve kenti taş üstüne taş kal­
mamacasına yıktılar.

İslahiye yakınlarındaki Şama] krallığına daha önce de değinmiştik.
Bu krallığın aynı adı taşıyan başkentinde yapılan kazılarda çıkan ve
Fenike alfabesiyle yazılmış bir tablette kral Panammuva I. 'den ve aynı
adı taşıyan oğlundan söz ediliyor. Aramca yazılı tabletlerde ise, kral
Kilamuva kendinden önce gelen kralları tanıtıyor. Bu Aram kralları sı­
rasıyla Gabbar, Bamah ve Kayan adını taşıyor. Kilamuva ayrıca
komşu Danuna kralı tarafından tehdit edilerek, Asur kralından yardım
istediğini ve bu yardım sayesinde ülkesini koruduğunu anlatıyor. Bu
kent civarında ayrıca kral Panammuva il. tarafından tanrı Hadad'a
adanan dört metre yüksekliğindeki bir yazıtta, kralın tanrı Hadad ve
diğer tanrılara evini ve ülkesini korudukları için oydurduğu şükran ya­
zıları bulunmaktadır.

1 3 5

Aram Krallıklarının Asur Egemenliği Altına Geçmeleri

Asur kralı Tiglat-pilesar III. 'ün seferleri sonunda Arpad krallığı or­
tadan kaldırılmış, Şama! krallığı Asurlara bağımlılığı kabul etmişti.
Aramların İbranilerle birleşerek kurdukları güçlü bir ordu da Tiglat­
pilesar tarafından dağıtılmıştı. Aram beylikleri bu yenilgiden sonra ağır
haraçlar vererek, daha beterinden kurtulma.le zorunda kaldılar. Aram hal­
kının büyük bir kısmı esir alındı, Asuristan'ın içlerine sürüldü. Asurlara
vergi veren krallar arasında Şam kralı Rezin, Karkamış kralı Pisiris ve
Şama] kralı Panammuva il. de vardı. Ama bu bağımlılık kısa sürecek ve
kesin olarak politik haritadan silinecekti bu krallıklar.

Şam krallığı Tiglat-pilesar zamanında fethedildi. Bu seferde İsrail
krallığı da topraklarının yarısını kaptırmıştı. Karkamış kralı Pisiris'in
ölümünden sonra bu krallık, Asurların eline geçti. Şama] ise, son kral­
ları Panammuva II. ve Barrakib'in Asurlar ile dostça geçinmesine rağ­
men 720 yılında bir Asur eyaletine dönüştürüldü.

Daha önce de gördüğümüz gibi, Arpad çoktan Asurların eline geç­
mişti. Hamat ise Mısır'dan yardım dilemiş, yardımın gelmesine rağ­
men güçlü Asur ordusu tarafından yenilgiye uğratılmıştı. Asur kralı
Sargon'un zamanında ve 720 yıllarında Suriye ve Filistin tam olarak
Asur imparatorluğunun bfr parçası oldu. Aram krallıkları ortadan kal­
dırıldı, Aramlar bağımsızlıklarını kaybettiler; halkın büyük bir ço­
ğunluğu Asuristan'ın iç bölgelerine sürgün edildi.5

Bundan sonraki bölümde Kaidelilerin yönettiği Babil krallığını in­
celeyeceğiz. Daha evvelden de gördüğümüz gibi, Kaideli bir soylu
olan Nabopolassar'a Babil halkı tarafından taç giydirilmiş ve Babil
tahtına getirilmişti. Med-Babil birleşik kuvvetlerinin Asur im­
paratorluğunu yıkmalarından sonra; Babilliler son Asur toprağı olan
Harran kentini yine Medlerle birleşerek yıktılar ve, Asur politik var­
lığına kesin olarak son verdiler. 6 1 4 yılında Asur kentinin Medler ta­
rafından yıkılması ve 6 10'da Harran'daki son Asur direnişinin yok
edilmesinden sonra, bölgede egemenlik 75 yıllık bir süre Kaide so­
yundan kralların yönettiği Kaide krallığına geçti.

5 Aramlar üzerine bu kitabın Aramlar bölümünde geniş bilgi verilmiştir. Ayrıca Asur­
Aram ilişkileri için, Asurlar ll, l II bölümleıinde bilgi verilmiştir.

1 36

YENİ BABİL ÇAGI VEYA KALDE KRALLI Öl 1

Asur imparatorluğu çöktükten sonra Medler, Asur ve Harran kent­
lerini almakla yetindiler. Mısırlılar ise eskiden ellerinde bulunan Su­
riye ve Filistin üzerinde hak iddia etmeye başladılar. Me­
zopotamya'nın tümü ise Babillilerin eline geçti.

Nabopolassar bu kadar toprakla doyacak bir kral değildi. Har­
ran'daki Asur direnişine son verilmesinden sonra, Urartuların gü­
neyindeki bölgeye yerleşmeye çalışan Asur ordusundan geriye ka­
lanları aramak ve ortadan kaldırmak için bu bölgeye sefer yaptı.
Yaşlanmaya başlayan Nabopolassar 607 yılından sonra bir kenara çe­
kilerek, veliaht Nebukadnezar'ı devlet yönetimine soktu. Bu tarihten ·
sonra baba sefere çıkarken, oğlu Babil'de kalarak devleti yönetiyordu.
Nebukadnezar da sefere çıkarken, babası B abil'de kalıyordu. Na­
bopolassar 607'de ordunun başına geçerek Suriye üzerine yürüdü. Bir
Asur komutanı Karkamış'ı ele geçirmiş, komutasındaki Asur ve Elen
askerleriyle Suriye içlerine akınlar yapıyordu. Nabopolassar Kar­
kamış'ın güneyinde ve Fırat'ın batı yakasında, gelen saldırıları ön­
lemek için bir hisar kurdurdu ve buraya bir birlik bırakarak geriye
döndü. Ama bu birlik birkaç ay sonra Mısır birlikleri tarafından imha
edilecekti. Babil ordusunun karşı saldırıları ise, Mısırlılar tarafından
püskürtüldü ve Babilliler Fırat'ın batı yakasına ayak basamadılar.

Nabopolassar 605 ilkyazında oğluna ordunun komutasını ve Fırat'ı
aşarak Karkamış'ı ele geçirme emrini verdi. Nebukadnezar Fırat'ı ge­
çerek Karkamış'ı güneyden ve batıdan kuşattı . Kısa bir süre sonra kent

1 Bu kraJlığın doğru adı Kaide kraJlığıdır. Krallık, Kaideli bir soy tarafından ku­
rulmuştu. Ama yeri ve geçmişi nedeniyle çoğu tarihçiler Yeni Babil Krallığı olarak da
adlandırmaktadırlar.

1 37

ele geçirildi ve taş ve toprak yığını haline döndürüldü. Yardıma gelen
Mısır birlikleri ise, kılıçtan geçirildi. Kaçanların peşine düşüldü ve
Hama yakınlarında yetişilerek, Karkamış'tan kalan son askerler de or­
tadan kaldırıldı. Karkamış'ın alınması ve kenti savunan Asur, Elen ve
Mısır askerlerinin acımasızca ortadan kaldırılmasıyla, Fırat'tan Mısır
sınırına kadar uzanan bölge Babillilerin eline geçti.

Nebukadnezar (605-562) ve Babil'in Yükselişi

Nebukadnezar'a babasının ölüm haberi Suriye'deyken ulaştı. Ve­
liaht hızla Babil'e döndü ve 605 yılının eylül ayında törenle taç giydi.
Ülke içinde hiçbir karışıklık, ayaklanma yoktu. Yeni kral yeniden Su­
riye üzerine yürüyüş� geçerek 604 yılının şubatına kadar Suriye'de
kaldı ve fazla bir direnişle karşılaşmadan arabalar dolusu ganimetle
geriye döndü. Aynı yıl içinde Mısır'a giden yol üzerindeki Aşkalon
kentini de kuşatarak ele geçirdi ve kent yağmalandı.

Aşkalon'un alınmasından üç yıl sonra, Babilliler Mısır'1 fethetmeye
karar verdiler. Firavun, Nebukadnezar'ın bu kararını önceden öğ­
renmiş ve Mısır birlikleri saldırıya karşı gereken hazırlığı yapmıştı.
Sina çölünde karşılaşan iki ordu da, ağır kayıplar vererek ve her iki ta­
rafta zafer elde edemeden ayrıldı savaş meydanından. Babillilerin bu
savaştaki kayıpları o kadar ağırdı ki, Nebukadnezar orduyu yeniden
kurabilmek için iki yıl uğraştı .

599 yılının sonlarına doğru ordu toparlanmış, yeni savaş ara­
balarıyla donanmıştı. Nebukadnezar Suriye çölüne, Mısır ile savaşta,
Mısır birliklerinin yanında yer almış olan Arap bedevilerini ce­
zalandırmak için birlikler yolladı. Kendisi de ertesi yıl İbranilerin üze­
rine sefere çıktı. Yuda kralı Yoakim emrindeki askerler ve halkının da
yardımıyla Kudüs'ü ancak birkaç ay savunabildi. 1 6 mart 597'de
Kudüs düştü. onbinlerce Yahudi esir alınarak Babil'e sürgün edildi.
Yetmiş yıl sürecek olan Yahudilerin ünlü Babil tutsaklığı böylece baş­
lamış oldu. Nebukadnezar Yuda tahtına kendine en yakın gördüğü Ze­
dekia'yı oturttu.

596 yılında bir Elam ordusu Dicle'yi geçerek Babil topraklarına

1 3 8

girmek istedi ve geri püskürtüldü. Ertesi yıl halkın yönetimden hoşnut
olmayan bir kesiminin ayaklanmasına bazı askeri birlikler de katıldı .
Nebukadnezar bu ayaklanmayı kendine sadık birliklerin yardımıyla
kanlı bir şekilde bastırdı. 595 yılının sonuna doğru ise, yeniden Suriye
üzerine yürüdü. Fazla bir direnişle karşılaşmadan bağlı beyliklerin
vergisini topladı .

594 yılında Mısır Firavunu Apries Gaza'yı alarak, Tiros ve Sidon'u
kuşattı ve ayrıca adamlarının yardımıyla Yuda halkını ayaklandırttı .
Nebukadnezar'ın başında bulunduğu Babil ordusu Mısırlıları Fi­
listin'den püskürterek, Yuda krallığının başkenti Kudüs'ü yeniden ku­
şatma altına aldı. Kudüs on ay direndikten sonra, düştü ve Yuda kral­
lığı kesin olarak Babil'e katıldı. Kalan Yahudiler de, çoluk çocuk,
yaşlı genç, kadın erkek Babil'e sürgüne gönderildi. Kudüs yakıldı,
Peygamber Süleyman'ın ünlü tapınağı ateşe verilerek kül edildi. Daha
sonra Tiros kuşatıldı. Deniz üzerinden Güney Anadolu'daki Elen li­
manlarından ve Mısır'dan yardım alan kent onüç yıl dayandı bu ku­
şatmaya.

Nebukadnezar'ı 568 yılında Mısır seferinin başında görüyoruz.
Mısır'da yönetim değişmiş, Amasis tahta geçmişti. Amasis'in za­
manında başlayan halk ayaklanmalarının getirdiği karmaşadan ya­
rarlanmak isteyen Nebukadnezar, Nil deltasındaki kentleri yağmaladı
ve geriye döndü. Daha sonraki yıllarda Suriye ve Filistin'deki ayak­
lanmalar da sona erdirilmişti.

Nebukadnezar'ın zamanında ülkenin dört bir yanından gelen mal­
larla Babil durmadan zenginleşti. Asur egemenliğinde geçen yüz­
yıllardan bu yana, Babil yeniden gücün ve zenginliğin merkezi olu­
yordu. Geçmiş savaşların, kuşatmaların izleri siliniyor; kent yeni yeni
yapılarla, tapınaklarla donanıyordu. Nabopolassar'ın yeniden ya­
pımına başladığı büyük Etemenanki Zikkurat'ı, Nebukadnezar za­
manında tamamlandı. Nebukadnezar bu tapınağın yapımı sürerken
başka yapılar da başlattı. Kutsal kent B abil bütün Mezopotamya'nın en
zengin ve en güçlü kenti olmalıydı. Dilbat, Kutha, Sippar, Borsippa,
Larsa gibi kentlerin onarımına ve genişletilmesine az bir ödenek ay­
rılırken, ülkenin geliri Babil'e akıyordu . Etemenanki'nin ta­
mamlanmasının yanısıra Marduk için bir dizi yeni tapınak yapıldı ve

1 39

bu tapınakların yapımında ve bezenmesinde sedir, mersin, gül gibi de­
ğerli ağaçlar; altın, gümüş ve değerli taşlar kullanıldı.

Nebukadnezar'ın babası kentin kuzeyinde, Fırat'ın eski yatağı üze­
rinde küçük bir saray yaptırtmıştı. Nebukadnezar bu saraya ek yapılar
katarak, görülmemiş bir biçimde genişletti. Tören caddesine açılan
İştar kapısının arkasındaki bölüm beş yapıdan oluşuyordu ve bu ar­
tlarda dizilmiş olan beş yapıdan birbirine geçilebiliyordu. Muhafız
odaları, yönetim binası, kabul salonlarından sonra krala ait bölüme,
ordan da hareme giriliyordu. Sarayı kuzeyde kent surları sarıyordu,
batıda ise bir hisar vardı; kente bakan diğer yönlerde ise saray kalın
duvarlarla çevrilmişti. Sarayın iç duvarları yüzü çok renkli ka­
bartmalarla süslü çini benzeri, üzerleri sırla sıvanmış tuğlalardan örül­
müştü. Hayvan ve bitki kabartmalarının yanısıra, av ve savaş sahneleri
de vardı.

Sarayın kuzeydoğusunda ise eskiçağm harikalarından biri olan
ünlü Asma Bahçeleri yer alıyordu. Kemerlere sarılan üzüm asmaları
bu adın verilmesine neden olmuştu. B ahçede ayrıca içinde çeşitli ba­
lıkların yüzdüğü havuzlar, kuşlar, maymunlar, tavus kuşları vardı.
Babil'in sekiz büyük kapısından biri olan ve tören caddesine açılan
İştar kapısı, o çağda bronzu işlemeyi ; çamuru, kili pişirip çini yapma
ustalığını yansıtıyordu. Kapının açıldığı duvarların iç düzeyleri renkli
çinilerle kaplanmıştı. Eştar kapısı geniş bir caddeye açılıyordu. Tanrı
Marduk adına düzenlenen törenler için kullanılan bu tören caddesinin
iki yanı yedi metre yüksekliğinde ve i.izerleri arslan kabartmalarıyla
süslenmiş bir duvarla çevrilmişti. Duvar mavi renkli tuğlalarla, arslan
motifleri ise sarı ve kırmızı çinilerle örülmüştü.

Nebukadnezar daha sonra kenti kuşatan surları onarttı . Bu çift du­
varlı , üzerinde çok sayıda nöbetçi kulelerinin bulunduğu surların ya­
nısıra, "büyük doğu duvarı" adıyla bilinen bir üçüncü sur yapıldı. Bu
üçüncü sur da çift duvarlıydı ve üzerinde nöbetçi kuleleri vardı. Dış­
taki surun kuzeyinde ve Fırat kıyısında Nebukadnezar'ın yazlık sarayı
yer alıyordu. Büyük doğu duvarı denilen dış surla kent surları ara­
sındaki bölgede bağlar, bahçeler, parklar ve "bit akitu" denilen ve Ye­
niyıl bayramının kutlandığı tapınak yer alıyordu.

Görüldüğü gibi Babil'deki bayındırlık çalışmalarının büy.ük bir

1 40

kısmı kentin savunulmasını sağlamak, savunma gücünü artırmak için
yapılmıştı . Nebukadnezar ileriyi gören bir kral olarak tehlikenin do­
ğudan geleceğini görüyordu. Kentin doğusunun üçüncü bir surla çev­
rilmesi de bunu göstermektedir.

Tarihe Babil Kulesi adıyla geçen Etemenanki tapınağı'nın yapımı
bittiğinde, yedi kat üzerinde doksan metre yüksekliğine erişiyorudu bu
tapınak. Tapınağın yedinci katında, onbeş metre yüksekliğinde Mar­
duk tapımevi yer alıyordu. Nebukadnezar'ın bu yeni Babil'i üzeri sırlı
rengarenk tuğlalardan, çinilerden örülmüş duvarları, göklere yükselen
tapınaklarıyla bir renk cümbüşüydü, Mezopotamya'nın sıcak güneşi
altında . . . Uzaklardan gelen bir gezginin gözlerinin kamaşmış olması
gerek bu renk bolluğundan.

Doğuda merkezi bir devlet kuran Medler, Babil ile dostça ilişkiler
sürdürüyorlardı. Medler 590'da Urartulara saldırarak, başkent Tuşpa/
Van'ı yıkmışlar, Urartu devletinin çöküş sürecini başlatmışlardı. Urar­
tuların yenilgiye uğramasıyla Batı Anadolu'ya giden yolda açılmış
oldu. Kyaksares'in başına geçtiği Med akıncıları Kızılırmak do­
laylarına doğru akarak, Kimmerleri dağıtan Lidya kralı Alyattes'in or­
dusuyla karşılaştılar. Medler ile Lidyalılar arasındaki savaş aralarla
beş yıl sürdü ve 585 yılında ateş kes ilan edildi .2

, Nebukadnezar'in son yılları içte ayaklanmalar ve saraydaki kar­
maşa ile geçti. Kralın oğlu Avil-Marduk (562-560) yalnız iki yıl tahtta
kalabildi. Ölümünden sonra aynı zamanda zengin bir toprak ağası olan
ordu komutanı Neriglissar tahta ve taca el koydu. Neriglissar'ın Babil
ve Opis'te geniş alanlara yayılmış tarlaları, çiftlikleri vardı. Ayrıca
uzun bir süre Sippar tapınağında kralın mali danışmanlığı görevini yü­
rütmüş, 587'de de Kudüs'ün kuşatılmasına katılmıştı. Neriglissar dört
yıllık yönetimi sırasında özellikle topraklarının bulunduğu böl­
gelerdeki sulama kanallarını genişletti. Su baskınlarını önlemek için
Fırat kıyılarında kurulmuş olan duvarları, kimi tapınak ve sarayları
onarttı ve yeni bölümler ekleyerek genişletti. Kilikya'ya akın yaparak,
Lidya krallığının sınırlarına kadar ilerledi. Kilikya'ya yapılan akından

2 Medler ile Lidyalılar arasındaki savaşlar üzerine Herodotos, yazdığı tarihin birinci ki­
tabında geniş bilgi vermiştir.

1 4 1

sonra Lidya ile Babil arasındaki kervan yolları açılmış, güvence altına
alınmış oldu.

Neriglissar'ın ölümünden sonra oğlu Labaşi-Marduk tahta geçti , üç
ay sonra saray yönetiminde bulunan Aram soyluları tarafından öl­
dürüldü.

Babil Yönetiminde Bir Aram Beyi: Nabonid (556-539)

Saraydaki darbeden sonra tahta geçen Nabonid'in babası Nabu­
ballasu-ikbi eski Aram aşiretlerinden birinin başkanı ve Babil kralı
Nebukadnezar'ın başdanışmanıydı. Annesi ise Harran'daki Ay tan­
rıçasının rahibelerindendi. Harran'ın düşmesinden sonra, oğluyla be­
raber Babil sarayına gelmişti. B u tarihten sonra Nabonidde, babası
gibi Nebukadnezar'ın yanında, daha sora da Neriglissar'ın yanında
görev almıştı.

Darbeden sonra Nabonid'in yazdırdığı bir yazıtta, kralın şu sözleri
yer alıyor:

"Neriglissar'ın genç oğlu tanrıların isteklerine karşı gelerek tahta
geçmişti. Efendim Marduk'un isteğiyle ülke üzerinde egemenlik ku­
racağım. Ben Nebukadnezar'ın ve Neriglissar'ın yasal izleyicisiyim.3

Görüldüğü gibi, Nabonid krallığını sağlama alabilmek için tanrı
Marduk'a sığınarak, eski kralın tanrıların isteğine karşı gelerek tahta
geçtiğini öne sürüyordu. Nabonid'in zamanında gerçekten de, Mar­
duk'a tapım arttı ve Marduk tapınakları onarıldı, tapınak gelirleri arttı.
Ayrıca Nabonid'in andığı her iki kral zamanında da sınırlar genişlemiş
ve eski Asur yayılma politikası izlenmişti. Nebukadnezar ve Ne­
riglissar sınırları yeniden Akdeniz'e kadar genişletmişlerdi. Nabonid
de bu iki kralın izleyicisi olduğunu, Asur yayılmacılığının mirasçısı
olduğunu vurguluyordu bu yazıtta. Kuşkusuz Nabonid'in bu po­
litikasında annesinin de büyük bir payı vardı. Son büyük Asur kralı
Asurbanial'in zamanında, bütün büyük Asur kentlerinde Ay tan­
rıçasına tapınılıyordu ve Ay tanrıçası Sin'in tapınakları vardı. Son

3 Die Altorientalischen Reiche l/I, s. 1 03, Fischer Verlag, Frankfurt anı Main 1 975.

1 42

Asur kentinin de düşmesiyle birlikte, Ay tanrıçası Sin'in ve ra­
hibelerinin de ışığı sönmeye başlamıştı .

Annesinin Harran'a olan bağlılığı, Nabonid'in politikasını da et­
kilemiş, bu etkilenme başka nedenlerle de güçlenmiştir. Nabonid
darbe yoluyla tahta geçtiği için, din adamlarının ve toprak ağalarının
desteğini kazanmak zorundaydı. Bu nedenle bütün çalışmalarında
kendi yönetimiyle, Mezopotamya gelenek ve inançlarını birleştirmeye
önem veriyor; ayrıca bir yandan tapınak yapımına ve eskilerin ona­
rımına öncelik tanırken, bir yandan 'da sulama kanalları açtırıyordu.
Tapınaklar onarılırken eski tapınak kurucusu kralların mühürlerini ta­
şıyan tuğlalarla, Nabonid'in mühürünün vurulduğu tuğlalar yanyana
örülüyordu. Böylece Nabonid eski Mezopotamya krallarının yasal bir
izleyicisi olduğunu göstermek istiyordu.

Ama Nabonid Harran'daki Sin tapınağını onartırken bu taşra tan­
rıçasına fazla ilgi göstermesi, onda annesinin tapındığı bu tanrıçaya
karşı beslediği saygıyı gösterir. Nabonid Mezopotamya'nın geleneksel
büyük tanrıları olan Marduk/Jüpiter, Nabu/Merkür ve Nergal/Merih'in
yanısıra, Asur imparatorluğu �çinde Sargon'dan sonra ikinci plana itil­
miş Sin/Ay, Şamaş/Güneş ve İştarNenüs'e çok saygı gösteriyor, ta­
pınmalarda hazır bulunuyordu. Bu tanrıların ve tanrıçaların arasında
Sin'in özel bir yeri vardı. Üstelik kralın tapındığı Babillilerin tanıdığı
Sin değil, Harran kenti ve çevresi halkının tapındığı Sin'di. İlerdeki
yıllarda Babilli din adamlarıyla, Nabonid arasında bu yüzden bir çe­
lişki oluşacaktı.

Nabonid kendisinden önceki kralların yayılma politikasını sür­
dürerek, Harran'ı Medler'den geri aldı ve aynı yıl Sin tapınağının ye­
niden yapımına başlandı. 554'de Hama'ya akın.edildi; ertesi yıl ise Su­
riye üzerine uzun süren, başarılı geçen bir sefer yapıldı. Nabonid tahta
geçişinin dördüncü yılında oğlu Belsazar'ı yanına alarak, ona devlet
yönetimini öğretmeye başladı . Bu yöntem Nabopolassar'dan bu yana
Babil sarayında gelenek haline gelmişti.

Nabonid'e devlet yönetiminde bugünün çağdaş hüktimetlerininkine
benzer bir örgütlenme yardımcı oluyordu. Kralın özel bir yazmanı, yö­
netmeni (şatammu), devlet yazmanı (zazakku) vardı. Ayrıca yirmi
kadar soylu ve din adamı da aralarında görev bölüşümü yaparak, çe-

1 43

şitli alanlarda çalışıyorlardı. Bunlardan başka Harem ve çeşitli saray
işlerine bakan görevli memurlar da vardı.

Babil politik olarak eski Aram ve Kalde aşiretlerinin bulunduğu
bölgelere göre, eyaletlere ayrılmıştı. Bu eyaletler, buralarda yaşayan
aşiretlerin adlarını taşıyordu: Pukudu, Dakkuru, Gambulu, Amukkanu
gibi. Bu aşiretler Akad'ın Büyükleri federasyonunu oluşturuyordu.
Büyük tapınakların başrahipleri ve Tiros, Sidon, Arvad ve Asdod'un
bağımlı kralları da bu federasyonun içinde yer alıyorlardı.

Kaide krallığının iç politikası iki ayrı yönden belirleniyordu: dev­
letin ve eyaletlerin yönetimindeki Kaide ve Aram soyluları, baş­
rahipler ve diğer zenginler, toprak ağaları ülkenin yönetiminde söz sa­
hibi idiler. İkinci olarak ta Babil, Borsippa ve Uruk gibi kentlerdeki
tapınaklarda toplanan zenginlikleri, tefecilikten gelen geliri ellerinde
bulunduranlar yönetimde etkiliydi. Tapınaklarda rahiplerden ve kö­
lelerden başka çalışanlar da vardı. Rahipler ayrıca tüccarlar ve el sa­
natçılarıyla da sıkı ilişkiler içindeydi.

Bugünün bankaları gibi çalışan tapınakların geniş tarlaları , bu tar­
lalarda çalışan köleleri vardı. Rahipler kendilerine yardım eden ve şa­
tammu adı verilen kahyalarla bu geniş arazileri kontrolleri altında tu­
tuyorlardı. Bu rahipler, kahyalar ve yazıcılarla rahat rahat tanrıların
mülkünü, yine tanrılar adına işletiyorlardı. Tapınaklar ayrıca borç,
kredi alınıp verilen, alımsatım anlaşmalarının imzalandığı işletmelerdi
de.

Bazı tapınaklar da arazilerini kendileri işlemiyor, işletmeye ve­
riyordu. Kral da bu tapınak gelirlerini yüzde onuna el koyuyordu. Sa­
rayın ve devlet yönetiminin gümrük, yol vergileri gibi yan gelirleri de
vardı. Ayrıca bağımlı krallıkların, beyliklerin ödediği vergiler de,
önemli bir gelir kaynağıydı . Kral tapınaklardan aldığı yüzde onluk
payı "şakin temi" denilen tahsildarlarıyla topluyordu. Ayrıca bu me­
murlar tapınakların gelir ve giderini denetleme hakkına da sahiptiler.
Zamanla bazı tapınakların gelirinin düşmesi ve gelirinin az olması du­
rumları ortaya çıkmaya başladı. Kaide krallığı zamanında doğrudan
doğruya kralın kendisine bağlı denetçiler (bel pikiti) ortaya çıktı. Eski
tahsildarların yanısıra bu memurlar tapınağın arazisinin iyi işletilip iş­
letilmediğini inceliyorlar, aksayan yanları düzeltiyorlardı. Bunun so-

144

nucu olarak işletmeye verilen araziler bütün olarak işletmeye ve­

rilmeye, kiralanmaya başlandı . Bu kiracılar araziyi tapınaktan alıyor
ve kendileri köylülere ve küçük çiftçilere kiralıyorlardı. Bu arazinin
getireceği kazanç da, zarar da bu kiracılara ait oluyordu. Sel baskını
veya kuraklık dönemlerinde tapınak önceden kararlaştırılan kira üc­
retini alıyordu. Yani doğal yıkımlarla, savaşlarla olası bir zarar bu
yöntemle ortadan kaldırılmıştı.

Bu yöntemle tapınakların zarara uğramasının kalkması bir yana,
hile yapmalarının da önüne geçildi. Arazi gelirleri arttı . Ama din
adamlarının emekçi halk ve kölelerin üzerindeki otoritesi de azalmaya
başladı. Kiracıların ve bağlı bulundukları beyin veya kralın otoritesi
artmaya başladı . Rahipler bu yeni gelişmeyi şüphe ile karşılamaya
başladılar ve saray ile din adamları tabakası arasındaki çeliş�Ier de
keskinleşmeye başladı.

Nabonid ile din adamları arasındaki çelişki, Nabonid'in tahta geç­
mesinin yedinci yılında su yüzüne çıktı . Nabonid bir yazıtta bu olayı
şöyle anlatır:

"Babii, Borsippa, Nippur, Ur, Uruk, Larsa'nın oğulları, rahipler ve
Akad'ın kutsal topraklarının halkı birbirleriyle kavgaya tutuştular;
yanlış ve haksız sözler söylediler birbirlerine ve birbirlerini köpekler
gibi yediler. Böylece halk geriledi. Ben de kentim olan Babil'den kal­
karak Tema, Dadanu, Padaku, Hibra ve Cadiru'ya gittim. Evet, Ca­
diru'ya kadar gitim ve on yıl bu kentlerin arasında dolaştım, ama ken­
tim olan Babil'e dönmedim . "4

Bu yazıtta adı geçen kentler, Arabistan yarımadasındaki bir­
birinden çok uzak, aralarında yüzlerce kilometre uzaklık bulunan va­
halardır. Nabonid gerçekten de Tema/Taima şeyhini bir savaşta ye­
nilgiye uğratıp, öldürdükten sonra, Tema'da bir saray kurdurmuş ve
Cadiru/Medine'ye kadar uzanan bir bölgeyi hakimiyeti altına almıştı.
Bu sıralarda kralın oğlu Babil'de ordunun desteğiyle ülkeyi)'Ö­
netiyordu.

Nabonid'in Babil'den on yıl süreyle ayrılmasının ülkede çıkan ku­
raklık ve ekonomik krizle ilişkisi olduğu kadar, dini nedenleri de var­
dır. Kral eylemiyle, konuşmaları ve tavırlarıyla Harran baştanrıçası
4 Age.s. 1 09.

1 45

Sin'den yana olduğunu gösteriyordu. Bu da tutucu Babil din adam­
larının gözünde tanrısızlıktı, inançsızlıktı. Ayrıca İran'da Persler güç­
leniyordu. Nabonid Arabistan'ı ele geçirerek Hint-Avrupa kökenli
Perslere karşı, Sami kökenli Araplarla birleşmeyi de düşünüyordu.
Eğer Babil savunması Persler tarafından yarılırsa, Arabistan'da kur­
duğu üs bölgede güç toplayarak Persleri sürüp, atabilecekti.

Persler 549'da Medleri dağıtarak başkent Ekbatana/Hamadan'ı ele
geçirdiler ve ertesi yıl da Dicle'nin doğusunun tamamı Perslerin eline
geçti. Pers ordusu 547'de Dicle'yi Anadolu yönünde aşarak Lidya'nın
başkenti Sardes'i ondört günlük bir kuşatmadan sonra aldı. Böylece
Kaide krallığı Akdeniz'den İran körfezine· kadar uzanan bir bölge için­
de, doğudan ve kuzeyden Perslerle sarılmıştı. Ayrıca kral Kyros Babil
içindeki adamları vasıtasıyla Perslerin hoşgörülü olduklarını yay­
dırıyordu. Babil rahiplerini böylelikle kazanmaya ve kralla rahiplerin
arasındaki çelişkiyi derinleştirmeye çalışıyordu. .

Nabonid Arabistan'da iken, Persler birkaç defa Babil'e saldırdılar
ve başında Belbazar'ın bulunduğu birlikler tarafından püskürtüldüler.
Bu arada Nabonid Arabistan yanmadasım ele geçirmişti. Böylece
Taima'dan geçerek Mısır'a giden kervan ve ticaret yolu Kaide kral­
lığının eline geçmişti .

Kaide Krallığının Çöküşü

Nabonid Babil'e döndükten sonra rahiplerle arasındaki çelişkiyi or­
tadan kaldırmak için, Sin ve Nusku yontularını törenle Harran'a taşıttı .
Ama din adamları gelecek Perslerin yolunu gözlüyorlardı. 539'da
Persler Kyros'un komutanlığında iki koldan Babil üzerine yürümeye
başladılar. Sippar savaş vermeden düştü; Gutium'un eski valisi Ug­
baru'nun komutasındaki ikinci Pers ordusu iki gün sonra Babil'i aldı.
Nabonid geri çekilirken, yakalanarak esir alındı. Kyros Babil alın­
dıktan sonra büyük bir törenle kente girdi ve "bütün ülkelerin kralı"
ünvanını aldı, oğlu ise Babil kralı oldu. Kyros bütün tapınaklara, bay­
ramlara, geleneklere saygı gösterileceğini açıklayarak, din adam-

146

farının ve halkın desteğini kazandı. Babil rahipleri de büyük bir tören
düzenleyerek, Kyros'un krallığını ve hakimiyetini tanıdılar.

Böylece Mezopotamya'nın yerli halkı olan Asurlardan sonra, Kai­
deliler ve Aramlar da politik haritadan silindiler. Mezopotamya'da
egemenlik İranlılara geçti . 522 yılında ve 52 1 'de adlarını Ne­
bukadnezar olarak veren iki Kaide soylusu başkaldırarak, Babil'i ele
geçirmek istedilerse de, bu ayaklanmalar Persler tarafından kısa bir
sürede bastırıldı.

Bundan sonraki bölümde Mezopotamya'nın Pers ve Elen ege­
menliği altında geçen yüzyıllarını inceleyeceğiz.

147

VE SONRASI . . .

İsa'nın doğumundan 6 1 2 yı l önce Medler Ninova'yı ele ge­
çirmişlerdi. 6 10 yılında son Asur direniş yuvası olan Harran da düştü.
Bu toprakların üzerinde kurulan Akaide veya Yeni Babil Krallığı ise,
539'da Pers kralı Kyaros'un Babil'e girmesiyle ortadan silindi. Böylece
Mezopotamya'nın bu iki bağımsız krallığı da tarihin sayfalarına gö­
mülmüş oldu. Ama bu topraklar üzerinde yeşerip, yetişen kültürün or­
tadan kalkarak yerini başka kültürlere bırakması için, en azından beş­
yüz yıl geçmesi gerekecekti aradan.

Mezopotamya'nın Perslerin eline geçmesinden sonra da, Babil bu
eski ve köklü kültürün çekirdeği olma niteliğini sürdürdü. Geçmişin
zenginliğinin ve görkeminin ünü, kentin doğudan ve batıdan gelen
gezginlerin, bilginlerin, din adamlarının karşılaşıp, düşünce alış­
verişinde bulundukları bir kültür ve bilim merkezi olma niteliğini sağ­
lıyordu.

Pers Egemenliği Altında Mezopotamya

Babil'e giren Pers ordusunun başındaki Ugbaru, eski Gutium va­
lisiydi, sonradan yurduna ihanet ederek Perslerin yanına geçmişti.
Pers kralı Kyros Kaide krallığının yönetimine Ugbaru'yu getirerek,
onu ödüllendirdi. Ugbaru'nun Pers valisi olarak yönettiği bölge tüm
Mezopotamya'yı, Suriye, Fenike ve Filistin'i içine alıyordu. Kyros'un
krallığı, Nebukadnezar'ın genişlettiği Kaide krallığının topraklarını da
alarak böylesi genişlemişti.

Kyros tapınaklara ve Mezopotamya tanrılarına, inançlarına saygı
göstererek, din adamlarını kendi yanına çekti. Babil rahipleri Kyros'un

1 48

tanrılar tarafından kutsal kentlerin korunması için seçilip, gön­
derildiğini öne süren bir bildirge hazırladılar. Ayrıca Persler Babil'i
yağmalamamışlardı, yaşam eskisi gibi sürüyordu. Kyros'un ölü­
münden sonra yerine geçen oğlu çıktığı Mısır seferi sırasında öldü.
522 yılında Babil halkı, kendini Nabonid'in oğlu Nebukadnezar olarak
tanıtan bir Kaide soylusunun liderliğinde ayaklandı. Pers birlikleriyle
Babilliler arasında çıkan savaşta, ayaklanmanın beşinci günü Ne­
bukadnezar öldürüldü. Ertesi yıl Babilliler Nebl'Pkadnezar V. 'in li­
derliğinde yeniden ayaklandılar. Kral Daryus'un komutasındaki Pers
ordusu on hafta sonra başkaldıranları Babil duvarları dibinde ezdi.
Kentin surları yıkıldı.

Babil Daryus'un zamanında krallığın başkenti olarak varlığını sür­
dürdü. Daryus Nebukadnezar'ın sarayına geçmiş, oradan Pers kral­
lığını yönetiyordu. Daryus'un zamanında Asur ve Babil satraplıklara
bölündü. Eski eyaletlerin başına Pers satraplar getirildi. Bütün sat­
raplıklar Babil'den yönetiliyordu. Nebukadnezar'ın krallığı yaşamını
sürdürüyordu, yalnız yönetenler İranlıydı.

Pers kralı Kserser'in zamanında satraplıklarda ayaklanmalar baş­
ladı . Mısır halkının başkaldırısı ezildi. Mezopotamya'da Borsippa
yerle bir edildi. Babil yağmalanarak kent bir kez daha yıkıldı. Ete­
menanki Zikkurat'ı tahrip edildi; tanrı yontuları eritilerek silah ya­
pımında kullanıldı. Tanrı Marduk'un yontusunun yokolmasının yanı
sıra Marduk rahipleri de tutuklandı. Yönetimde değişiklik yapılarak,
diğer satraplıkların Babil'den yönetilmesine son verildi. Babil küçük
bir satraplığa dönüştürüldü. Böylece Babil'in politik .ve kültürel rolü
iyi bir darbe yedi. Herşeyden önce bölgenin kültürel yaşamının bir
parçası olan Yeni Yıl bayramı, tanrı Marduk'un yontusu eritildiği için
kutlanamayacaktı.

Aµıa Babil'de yaşam yine eskisi gibi sürüyordu. Kent kalabalıktı,
ticaret olanakları genişti. Eskiden olduğu gibi tüccarlarla, bilginlerle
dolup taşıyordu kent. Kentin içindeki tapınakları, sarayları görmeğe
İran kralları, kral aileleri bile geliyordu. İran kralı Daryus il. Babil'e
gelerek uzun yıllar burada dinlenmişti. Artakserses'in kızı Parisatis
Babil'e sürgüne gönderilmişti. Artakserses il. bir savaşta yaralanınca,

149

tedavi görmek için Babil'e gelmişti . İran kralları kentteki eski sa­
raylarda kalıyor, Asur ve Babil 'in eski sahiplerinin yaptırdığı bağlarda,
bahçelerde yaşıyorlardı.

Kil tabletlere yazılan belgeler, anlaşmalar zamanla Papirüs veya
Bergama kağıtlarına yazılmaya başlandı. Kil tabletler gibi dayanıklı
olmayan bu kağıtlar çürüdü, yüzyılların akışı içinde çok değerli bel­
geler kayboldu. 1

Mezopotamya toprağının zenginliği dillere destandı. Babil Pers
egemenliği altında da eski zenginliğini sürdürdü. Ama Asur kenti geç­
mişteki savaşlardan büyük hasar gönnüştü. Perslerin zamanında orta
büyüklükteki bir taşra kentine dönüştü. Babil iyi geliştirilmiş, geniş
bir sulama sistemine, yaygın su kanallarına sahipti. Su toprağı ya­
şatıyor, çalışanı doyuruyordu. Zamanla Fırat ve Dicle'nin ya­
taklarında, akış yönlerinde değişmeler oluştu. Ekili topraklar sudaki
tuz miktarının artmasıyla kurumaya başladı . Fırat yönünü değiştirmiş,
duvarları ve rıhtımları yıkarak Babil'in ortasından akmaya başlamıştı.
Delta topraklarının büyümesi sonucu, Ur susuzluk çekmeye başladı. O
çağın insanları bu sorunları çözebilme aşamasında değillerdi; ancak
başka bölgelere, kentlere göç ederek başlarının çaresine ba­
kabiliyorlardı.

Üretici güçler gelişiyor, üretim artıyordu. Pers egemenliği za­
manında toplumsal ve ekonomik yasalar geliştirildi. Persler 5 17 yı­
lında altın sikke basmaya başladılar. Ayrıca çeşitli büyüklükte ve ağır­
lıkta gümüş sikkeler de, basılıyor ve dolaşıma sokuluyordu.

Yedinci yüzyılın sonlarında ilk bankalar (özel tefeci işletmeleri) ku­
rulmağa başlamıştı. Tapınaklar gelişen üretim ilişkilerinden doğan yeni
ve kapsamlı ihtiyaçları karşılıyamıyorlardı.Bu tefeciler borç veriyorlar,
karşılığında tarla, bağ, bahçe veya köleleri rehin alıyorlardı. Tarla iş­
letiliyor, köle çalıştırılıyordu. Borç alan çoğunlukla borcunu öde­
yemediği için, rehin alınan mal da tefeciye kalıyordu. Nebukadnezar'ın

1 Papirüs Mısırlılar tarafından bulunan ve kullanılan bir kağıt türüydü. Bir çeşit sazdan
elde ediliyordu. İnce olduğu için, zamanla katlandığı yerden kırılıyordu. Parşömen de
denilen Bergama kağıdı iı,c oğlak derisinin iyice işlenerek, inceltilmesiyle üzerine
yazı yazılacak bir hale getirıliyordu. İlk kez Bergama'da ortaya çıkan bu tür kağıt Pa­
pirüs'e göre daha kullaııışlıydı. Yuvarlanarak rulo haline getirildikleri zaman kolay
kolay kırılmıyorlardı, ama kuşkusuz kil tabletler gibi dayanıklı değillerdi. Bu yüzden
birçok değerli belge zaman iç: Ae çürüyüp, kaybolmuştur.

150

zamanında ilk özel banka olan Egibi bankası bir İsrailli tarafından ku­
rulmuş ve Daryus I.'in zamanına kadar borç verme, faiz alma işleriyle
uğraşmıştı. Egibi bankası daha sonra bu sistemi geliştirerek, bankanın
kazancını da artırmaya başladı. Beşinci yüzyılda ise zengin toprak
ağalarından Muraşu ailesi bir banka kurarak hem borç vermeye hem
de ticaret yapmaya başladı . Bu firma tapınaklara gıda maddesi ve yapı
malzemeleri satıyordu. Aynca İran soylularının topraklarını kiralıyor
ve işletiyordu. Bu banker ailesi kalan belgelere, firmanın ya­
zışmalarına ve yıllık bilançosuna göre işini hızla ilerletmişti.

Babil kazılarında bulunan Muraşu bankasının arşivindeki borç se­
netleri 350 kilogram gümüş değerindeydi. Bu banka askerlerden sa­
vaşlarda yağmaladıkları değerli eşyaları satın alıyor, zenginlere yos­
malar buluyor, rehin aldığı tarlaları parçalara bölerek topraksız
köylülere kiralıyordu.

Persler zamanında üretim güçlerinin gelişmesiyle, tapınakların işlevi
gerilemiş, özel girişimciler ortaya çıkmaya başlamıştı. Özel teşebbüs ile
tapınaklar arasındaki rekabet sonunda küçük tapınaklar battı ve yalnız
büyük tapınaklar işlerini eskisi gibi yürütmeyi sürdürdüler. Geniş tar­
lalara, sulama sistemlerine sahip olan büyük tapınakların kazançları es­
kisi gibi iyiydi. Bu tapınakların tarlalarında binlerce topraksız köylü ve
köler çalışıyordu. Tapınaklar kazançlarının bir kısmını bilimsel ça­
l ışmalara ayırıyorlar, bilginler yeni toplumsal yasalar üzerinde ça­
lışıyorlar, yıldızlar ve yıldız hareketleri inceleniyor ve astronomi ça­
lışmaları ilerliyordu. Ayrıca tapınakların yazıcı yetiştiren okulları da
vardı. Bu okullarda Akadça ve Aramca öğretiliyordu.

Mezopotamya toplumunun bu evresinde halkın çoğunluğu yoksul
köylüydü. Bir kesim de kentlerde el sanatçısı olarak çalışıyordu. Yok­
sul köylülerin yanısıra köleler de aynı yoksulluğu paylaşan ve ayrıca
alınıp satılan işgücünü oluşturuyorlardı. Bu kölelerin arasında zen­
ginlerin, beylerin konaklarında yetişip, firmalarda memur, yazıcı, ma­
tematikçi olarak çalışanlar da vardı. Ama ezici çoğunluk kırlık alan­
larda, kentlerdeki inşaatlarda çalışıyordu.

Beşinci yüzyıldan başlayarak toplumda İran adları çoğalmaya baş­
ladı. Evlenmelerle, hakim ulusun baskısıyla birçok Mezopotamyalı aile
doğan çocuklarına İran adları veriyorlardı. Aynca Nebukadnezar'ın

1 5 1

Babil'e sürgüne yolladığı Yahudilerin hepsi geri dönmemişti. Muraşu
firmasının arşivlerinde, bu işletmenin iş gördüğü kişiler arasında bir
sürü de İbrani adları taşıyanlara rastlanmıştır.

Perslerin Mezopotamya'yı işgal etmeleri, bu halkın kendi kül­
türlerinden çok daha zengin ve gelişmiş bir kültürle karşılaşmalarını
sağladı. Pers beyleri Mezopotamya kültürünü ezmeyerek, ondan ya­
rarlanma yoluna gittiler. Sanat ve mimaride, İran saraylarının iç mi­
marisinde bu yararlanma veya etkilenme açıkça görülür. Akadça İran'da
da resmi dil olarak kullanılmaya başlandı. Daryus'un Behistan'daki ünlü
yazıtı Farsça, Elamca ve Akadça yazılmıştı . Halk arasında ise Aramca
ve Asurca konuşuluyordu. Akadça tapınaklarda, bilginler arasında ko­
nuşulurken, Aramca Persepolis'te, Susa'da, Babil'de halkın konuştuğu,
anlaştığı bir dil olmuştu, yaygınlık kazanmıştı. Zamanla kil tabletlere,
Papirus ve Bergama kağıtlarına yazılan belgeler, mektuplar Aramca di­
linde yazılmaya başlandı. Bilginlerin çoğu Akadça yerine Aramcayı
yeğlediler. Aramca giderek bütün Mezopotamya'da ve komşu böl­
gelerde yazı ve diplomasi dili oldu.

Bu dönemde Mezopotamya'daki eski yaşam ve dini inançlar ol­
duğu gibi kalırken ya da az bir değişme gösterirken, yeni inançlar ve
yeni tanrılar da geldi. İran'ın Mitra ve Baga'sının yanında, Mısır'dan
gelen İsis de yer alıyordu. Mezopotamya halkı da kendi inançları doğ­
rultusunda tapınıyorlardı. Kserses'in birliklerinin yıktığı tapınaklar,
sonradan yeniden kurulmuş, madeni için eritilen tanrılar yeniden yon­
tulmuştu.

Bu dönemde Hammurabi'nin koyduğu yasalar Kyros ve Daryus ta­
rafından da uygulandı, yürülükten kaldırılmadı. Yalnız gelişmeye uyu­
larak alımsatım yasaları geliştirilmişti. Bunun yanında tarla kiralama,
borç alıp verme işlemleri yeniden düzene sokulmuştu.

Tapınakların aynı zamanda içinde araştırmalar yapılan, yazılan çi­
zilen, okunan birer kurum olduklarını söylemiştik. Bu yıllarda Ana·
dolu'dan, Mısır'dan, İran ve Hindistan'dan, Yunanistan'dan bilginler
Babil'e geliyor, öğreniyorlar; bilgi alışverişi yapıyorlardı. Yazıcılar
araştırmaların verilerini , destanları, dini masalları, eski mitolojik öy­
küleri, kaside ve ilahileri, matematik ve geometri formüllerini çoğaltıp

1 52

bu bilginlere veriyorlardı. Bu belgeler çeşitli dillere çevrilerek, bil­
ginlerin geldikleri ülkelerde tartışılıyor, yararlanılıyordu. Beşinci yüz­
yılın sonlarına doğru Babil astronomları küçük bir farkla güneş yılını
hesaplamayı başardılar. Miletoslu Thales Babillilerin araş­
tırmalarından yararlanarak, 585 yılındaki güneş tutulmasını önceden
haber verdi.

Babil kralı Nabonassar zamanında, 1 9 güneş ve 19 ay yılının 19 ay
ayına eşitlenmesiyle elde edilen bir takvim kullanılıyordu. Bu tak­
vimde 7 aylık bir fazlalık vardı. Babil bilginleri, Kyros zamanında
yedi ayı 1 9 ayından çıkararak, bir yılda 1 2 ay bulunduğunu açık­
ladılar. Beşinci yüzyılda bilginlerin geliştirdiği bir alet, astronomik
gözlemlerin hesabını kolaylaştırıyordu. Bu aletle görünen yıldızların
yerleri ve aralarındaki açılar tam olarak belirlenebiliyordu. Bu çalışma
daha sonraları �len-Latin dünyasının bilimi olacak ve günümüze de
yıldız falı olarak kalacaktı . İlk horoskop Babil'de 41 O yılında ge­
liştirildi. Bu horoskopla tek tek yıldızların, hayvan biçimindeki yıldız
kümeleri ile iiiŞkiieri, aralarındaki uzaklıklar ölçülüp, açıklanıyordu.

Babil bilginleri takvimin yanısıra çeşitli matematik formülleri, çi­
zelgeleri, kare kök, küp kök almayı, denklem çözüm tablolarını ve
sıfır sistemini buldular. Ayrıca bazı çizelgelerin bir kesimi ay, güneş
ve yıldızların periodik hareketlerini gösteriyordu.

Makedonyalı Büyük İskender ve Babil

Büyük İskendcr 33 1 yılının Ekim ayında Asuristan'ın kuzeyinde,
Güney Anadolu'd;ıki Ipsos ovasında Pers ordusunu yenilgiye uğrattı.
Daha sonraki hafüı' :.rda bütün Mezopotamya İskender'in ordusu ta­
rafından istila edilerek, Makedonya ordusu Babil'e girdi. Kentin sat­
rapı Mazaios ve rahipler İskender' i türküler söyleyerek, tütsüler ya­
karak karşıladılar. İskeııder'in askerleri halkın attığı çiçeklerden
oluşmuş bir halı üzerinde yürüyerek Babil'e girdiler. Bütün bunlar
kuşkusuz kentin yağmalanmaması, halkının eziyet ve baskı gör­
memesi içindi. İskender ilk iş olarak Marduk tapınağının, sonra da
diğer tapınakların onarılmasını emretti.

153

Makedonya egemenliği altında geçen iki yüzyıl Babil'e ve Me­
zopotamya'ya olumsuz bir değişiklik getirmedi. Babil, Me­
zopotamya'nın bereketl i toprakları üzerinde atan yüreğiydi, bir kültür
çiçeğiydi herzaman olduğu gibi. Aram alfabesi, Elen alfabesinin ya­
nında daha da geliştirildi ve heryerde kullanılmaya başlandı. Bilimsel
araştırmalar sürüyor, çeşitli tanrılara tapınılıyor, köleler kızgın gü­
neşin altında tefecilerin, tapınakların tarlalarında çalışıp, duruyorlardı.

İskender 323 yılında Babil'de öldüğü zaman, fethettiği ülkeleri
henüz bir düzene koyamamıştı. Mezopotamya eskisi gibi satraplıklara
bölünerek, yönetiliyordu. İskender öldüğünde çocuğu yoktu; kansı
Pers prensesi Roksana hamileydi. İskender'i n arkasında bıraktığı bu
büyük ülkeler dizisinin ise yöneti lmesi gerekiyordu. Generaller İs­
kender'in mirasını kendi aralarında ve satraplar arasında paylaşmaya
karar verdiler. Bu paylaşmanın sonunda ise, generaler arasında tarihte
Diadoklar savaşları adıyla anılan ve kırk yıldan fazla süren savaşlar
çıktı.2 Mezopotamya da yıllarca süren bu savaşlara sahne oldu; kent­
ler yıkıldı; insanlar yerlerinden yurtlarından oldular, bu kanlı kar­
maşada canlarını verdiler.

Mezopotamya' da Seleukidler Soyu

Daha önce Babil'de üslenen ordunun komutanı olan Seleukos, 321
yılında yapılan bir paylaşma anlaşmasına göre Babil satrapı oldu.
Babil 3 1 8'de Eumenes'in eline geçti; bu komutanın 3 16'da Seleukos
tarailndan savaş sırasında öldürülmesinden sonra, Babil satraplığı Se­
leukos'da kaldı. Seleukos'un bağlı bulunduğu Asya ordusunun ko­
mutanı Antigonos Babil'e geldiği zaman Seleukos tarafından kar-

2 Der He/lenismus und der Aufstieg Roms; s.29, Fischer Verlag, Frankfurt anı Main
1975.
Büyük İskender'in mirasını, fethettiği ülkeleri aralarında bölüşmek için birbirleriyle
kapışan İskender'in generallerine Diadoklar adı verilir. Diadok veya Diadokus La­
tincede mirasçı anlamına geliyor. Diadoklar İskender'in mirasına, liderlerinin ordu ko­
mutanları olduklan için hak kazanmışlardı. Diadoklardan sonra Epigonlar gelir. Epi­
gonlar ikinci kuşak generallerdir. Diadoklar aynca İskender gibi Makedonyalıydılar.

1 54

şılandı. Daha sonra bu iki komutan arasında çıkan bir anlaşmazlık Se­
leukos'un Mısır'a kaçmasına neden oldu. Kent Elen ordusu tarafından
yağmalandı. Antigonos 3 12 yılında Gaza yakınlarında Ptolemaios ta­
rafından yenilgiye uğratılınca, Seleukos bin askerlik bir birlikle
Babil'e dönerek kenti yeniden eline geçirdi. Antigonos ve Seleukos
arasındaki rekabet 301 yılına kadar sürdü. Antigonos 30 l yılında
İpsos yakınlarında çıkan bir savaşta Seleukos tarafından öldürüldü.
Ama bu iki Elen general i arasında İskender'in mirasının paylaşılması,
birçok Mezopotamya kentinin, bu arada yalnız Babil'in birkaç defa
yağmalanmasını de getirmişti. Bu son savaş Seleukos'a Suriye'den
Basra körfezine kadar uzanan büyük bir bölgeyi kazandırmıştı. Se­
leukos diğer Diadoklar gibi kral tacını giyerek, kendi adını verdiği
krallığın tahtına oturdu. Babil savaş görmüş, yoksullaşmıştı. Yeni kral
kendine Dicle kıyısında bir başkent yaptırarak, bu kente Seleukeia
adını verdi. Babil halkının büyük bir kesimi bu kente yerleştirildi.
Babil'de yalnız tapınakların çevresindeki semtler boşalmamıştı.

Böylece iki başkent, biri eski, biri yeni, karşı karşıya geçtiler.
Babil geçmişin kültürünün, görkeminin yıldızları solmuş bir ka­
lıntısıydı. Seleukeia ise politika ve ticaret merkeziydi. Elen ve Ana­
dolulu yontucuların biçimlendirdiği heykellerin süslediği meydanlarda
Elen askerleri, filozoflar dolaşıyor, bu meydanlara bakan yerlerde ku­
rulmuş olan bankalarda ülkenin ticaret ve para politikası be­
l irleniyordu. Kentte ayrıca açıkhava tiyatroları, tapınaklar, okullar da
vardı. Kentin nüfusu kalan belgelere göre 600.000'i aşıyordu.

Seleukos soyundan gelen krallar Mezopotamya geleneklerine ve
yerli halkın inançlarına saygı gösterdiler. Bütün krallık için yeni bir
vergi sistemi geliştirildi. Tapınaklar bu yeni v.ergi sistemi içine alın­
mayarak, bazı ayrıcalıklar tanındı. Seleukoslar Kudüs ve Elam'daki
birçok tapınağı yağmaladıkları halde, Babil tapınaklarının mallarına
dokunmadılar. Hatta birçok eski tapınağın onarılmasına yardımcı ol­
dular.

Mezopotamya'nın Elen dünyasının ticaret alanına, ekonomisinin
dişlileri arasına girmesi, bölge için yararlı oldu. Mezopotamyalı tüc­
carlar Rodos, Girit, Batı ve Güney Anadolu kıyılarından, Ege ve İtal-

155

ya'dan mal getiriyor, oralara mal satıyorlardı. Satışlarda Seleukosların,
Elenlerin, Anadoluların gümüş sikkeleri kullanılıyordu. Babil'in ayrıca
özel bir ağırlığı olan sikkeleri vardı . Mezopotamya geleneksel tarım
ürünlerinin artmasının yanısıra, dışarıya halı, dokunmuş kumaş esans,
gül yağı satıyordu. Keramik çömlek, vazo, çeşitli küpler ise daha fazla
Anadolu'ya satılıyor, Yunanistan'dan ise üzeri sırlı, motifli vazolar,
şarap küpleri alınıyordu. Babilliler daha sonraları Yunanistan ve İtal­
ya'ya da ketamik ürünlerini yollamaya başladılar. Elenler ayrıca Basra
körfezindeki adalarda da ticaret merkezleri kurmuşlardı ve buradan
deniz yoluyla yapılan ticarette de Mezopotamya ürünleri satılıyordu.
Seleukeia konumu açısından Fırat ve Dicle üzerinden yapılan ta­
şımanın ve kervan yollarının merkezindeydi. Her iki kent de, zamanla
bankalarla, depo ve ardiyelerle dolmaya başladı.

Mezopotamya'nın yerli halkı ise geleneklerine ve inançlarına sa­
rılmış, yaşıyorlardı. Babil ve Uruk iki büyük inanç merkeziydi. Ta­
pınaklarda araştırmalar, matematik ve geometri çalışmaları, gök göz­
lemleri sürüyor, çalışmalar ilerliyordu.

Seleukos soyu birinci yüzyıla kadar Mezopotamya'da egemenliğini
sürdürdü. Daha sonra egemenlik Partların eline geçti; partlardan da
nöbeti Arap halifeleri devraldı.

Etenler İle Mezopotamyalılar Arasındaki İlişkiler

Mezopotamya'da yerleşen Elenler ile yerli halk arasındaki ilişkiler
nasıl gelişti? Bu ilişkiler nasıl meyva verdi? Bu bölümde bu soruları
yanıtlamaya çalışacağız.

Günümüze kalan Akadça metinlerde birçok Elence adın karşılığı
olarak Akadçalan kullanılmış, bu arada kimi Mezopotamyalının da
Elence ad aldığı veya adını Elenleştirdiği görülüyor. Buna bir örnek
verecek olursak Reş tapınağını onaran mimar, tuğlalara vurduğu mü­
hürde kendini şöyle tanıtıyor: "Ülkeler kralı Antiokos tarafından Ni­
kikarkusu/Niarkos adı verilen; Ahutu soyundan Anu-iksur'un oğlu
Anu-uballit. . . " Mimar Anu-uballit kral tarafından verilen Niarkos
adını, burada Nikikarkusu olarak veriyor ve bu adı yerlileştiriyor.

1 56

Böylece zaman içinde ve özellikle üçüncü yüzyıldan sonra birçok
yerli Asur veya Aram ailesi, adının yanına bir de Elence bir ad ek­
liyordu.3

öte yandan Uruk gibi tam anlamıyla Elenleşmemiş kentlerde bu
tür bir davranış hemen hemen hiç görülmüyordu. Yerli halkın adıyfa
sanıyla, hatta gelenekleriyle elenleşmesi, en fazla sonradan kurulan
Elen kentlerinde ve Elen egemenliğinin ağırlıkta olduğu Babil, Sippar
gibi kentlerin ticaret çevrelerinde görülüyordu. Mezopotamya kent­
lerindeki Elen yönetimi yerli halkın geleneklerine, inançlarına say­
gılıydı. Ayrıca Elenler kendi kentlerinde bile yerli halkla kay­
naşmıyorlar, kendi aralarında yaşıyorlardı. Çeşitli dillerin
konuşulduğu, çeşitli tanrılara tapınılan B abil'de bir yandan bu kentte
yaşayanlar Babilli olarak biliniyor, diğer yandan Elenler kentin "polis"
adını verdikleri ayrı bir semtinde yaşıyorlardı . Bu semt, kentin Elen
mahallesi; belediyesi, memurlarıyla bir tür getto idi. Ama örneğin
yine bir Elen kenti olan Antiokia/Antakya'da Elenler, Makedonlar,
Araplar, Asurlar, Yahudiler birbirleriyle kaynaşmış, bir bütün oluş­
turmuşlardı.

İskender ve ilk Seleukos kralları Seleukeia'yı kurarlarken yeni bir
Babil, eskisini gölgede bırakacak bir t>aşkent kurmak istemişlerdi.
Daha sonra gelen krallar bu kentin gelişmesine önem vermediler. Bir
yandan savaşlar da kasayı hafifleıiyordu. Böylece Sleukeia yalnız po­
litikanın ve paranın döndüğü bir kent olarak kaldı. Sonraları Antiokios
iV. 'ün, Elen kazançlarını savunmak ve elde tutmak istemesi sonucu,
Mezopotamya kentlerini Elenleştirme politikası izlendi. Antiokios
Elen kentlerini geliştirdi ; Mezopotamya kentlerine de Elen göç­
menlerini yerleştirdi. Babil' de bulunan bir yazıtta Antiokios "Babi!"i
kuran ve Asya'yı kurtaran" diye övülüyordu. Bu kral zamanında Babil
belediyesi düzeltilmiş, kente bir Gymnasion4 kurulmuş, eski tiyatro
genişletilmişti. Ayrıca kente yeni Elen aileleri getirilerek yer­
leştirilmişti. Uruk'ta da yeni bir Gymnasion kurulmuştu, ama bu kent

3 Der He/lenismııs und der Aufstieg Roms; s.285, Fischer Verlag, Frankfurt anı Main
1975.

4 Gymnasion, antik çağda Elenlerin kurdukları bir okul türüydü. Bu okullarda derslerin
yanısıra spor da yapılırdı.

1 57

belki de merkeze uzaklığından olacak, Elenleşmeden en az etkilenen
bir kent olarak kaldı. Uruk eskisi gibi güneyin kutsal kentiydi.

İki halk arasındaki en önemli ilişki düşünce alanında gelişti. Elen
bilginleri Babillilerden öğrendiklerini geliştirerek, Batı Anadolu ve
Ege'de ortaya çıkan düşünce gelişimini sağlamışlardır. Babil gelen bil­
ginlere, düşünürlere türküsünü, destanını, ilahisini sundu; matematik,
geometri, astronomi çalışmalarının sonuçlarını gösterdi. Bu veriler tar­
tışıldı, geliştirildi; Anadolu ve Ege üzerinden Batı'ya geçti.

Matematik metinleri iki bölümde toplanmıştı Babil'de. Birinci
bölüm İsa'dan önceki ikinci bin yılının verilerini, ikinci bölüm ise bu
verilerle geliştirilen son üçyüz yılın çalışmalarını içeriyordu. Bu ça­
lışmalara bakılınca Babillilerin birinci bölümdeki altmışlı sayı sis­
temini sürdürdükleri, ayrıca sıfırı buldukları ve kullandıkları gö­
rülüyor. Sıfırın bulunması ve kullanılması astronomi çalışmalarında
bir sıçrama yapmıştı. Mezopotamyalı matematikçiler daha önce de sö­
zünü ettiğimiz ondokuz aylık takvimi geliştirmişler, bir yılda oniki
aylık takvimi bulmuşlardı. Ayrıca ay ve yıldızların hareketleri bi­
liniyor, güneşin hareket etmesi gözleniyordu. Ama henüz güneşin ve
dünyanın dönmeleri üzerine bilgi toplanılmamıştı. Yıldızların yeri
hayvan şekillerine benzetilen yıldız kümelerinin yardımıyla be­
lirleniyordu. Son yıllarda bulunarak, değerlendirilen tabletler, gök­
yüzünün yalnız açık ve berrak havalarda gözlendiği yargısını da çü­
rüttü. Çağımızın bilginleri Babillilerin ancak berrak havalarda
gökyüzünü gözleyebildiklerini iddia ediyorlardı. Ama açık hava veya
keskin göz değil , kullanılan matemaktik yöntemindeydi bütün ustalık.
Babilli bir astronom ayın veya bir yıldızın hareketini ölçmek istediği
zaman, önce belirli aralarla (gün, hafta,ay) ayı veya o yıldızı gözlüyor,
gözleminin verilerini kaydediyor, sonra da hesap cetvelinin başında
oturuyordu. Matematik yöntemin sonunda da, gece olsun gündüz
olsun ayın veya belirli yıldızın kaç gün veya hafta sonra aynı yerden
geçeceği veya varacağı yer tam olarak biliniyordu. Her onsekiz yılda
bir görülen ay tutulması önceden biliniyor, yılın uzunluğu 4,5 da­
kikalık bir hata payıyla hesaplanıyordu.

Öte yandan bu bilimsel çalışmalar din ve boş inançlarla içiçe yü­
rüyordu çoğu zaman. Mezopotamya tapınaklarında binlerce yıldan

158

beri gökyüzündeki yıldızların hareketlerine bakılarak, bu hareketlerin
yeryüzünü, doğayı, ölümü ve doğumları etkilediği öne sürülmekteydi.
Ayrıca güneş ve ayın yıldızlara ve yıldız kümelerine olan uzak­
lıklarının ve konumlarının, yani dolunay, güneşin doğması ve batması
gibi olguların, doğumu ve erkekle kadının tohumlarının birleşmesini
etkilediği, doğacak çocuğun yazgısını çizdiği sanılıyordu. Bu inançlar
Elenlere geçmiş ve hatta günümüze kadar yıldız falı olarak gelmiştir.

Babilli rahipler matematik ve geomeri problemlerini çözüyorlar,
gökyüzünü inceleyip sonuçlar çıkarıyorlardı . Ama çözülen problemler
somut ve sayısal değerler ortaya çıkarmaktan öteye gitmiyordu. Ba­
billilerde değişkenlik ve genellik kavramları yoktu. B ir tarla öl­
çüldükten, bir tapınağın yapım hesabı tamamlandıktan sonra iş bi­
tiyordu. Astronomi ise takvim yapıldıktan sonra, yalnız yıldızlara
bakarak müneccimlik yapmaya yaramıştı. Tapınaklara kapanmış, ça­
lışan Babilli rahipler evreni anlamaya ihtiyaç duymuyorlardı. Ayrıca
bu bilgi yığınları deneyden geçirilmiyor, hayatta uygulanmıyordu. Kö­
lelerin ve topraksız köylülerin gördüğü el işleri aşağı sayılıyordu. El
işiyle din adamlarının kafa işi birleşmediğinden, sonuç yaşamdan
kopuk oluyordu. Böylece pratikten doğan bilgi, yaşama uygulanıp sı­
nanmıyor, ilerletilmiyordu. Bu nedenlerle bilimsel gelişmeler sınırlı
kalmış ve ancak daha sonraları Batı Anadolu'da ilerleme gös­
terebilmiştir.

Mezopotamya kültürünün Elenleri etkilemesi tanınmış Elen dü­
şünürlerinden bazılarının Babil okullarından çıkmasından da an­
laşılıyor. Coğrafyacı Dionysios ve İsidoros, tarihçi Agathokles, Ka­
rakslı İsidoros, Artemitalı Apolodoros bunlardan birkaçıdır. Belki de
Elen adlı bu düşünürler, Elence ad almış yerli bilginlerdi. Me­
zopotamya'da yapılan kazılarda Elen alfabesi ile yazılmış birçok edebi
ve bilimsel metin de bulunmuştur.

Elence bilen Asur ve Aram yazıcılar önemli metinleri Elenceye çe­
viriyorlardı . Bu yolla birçok değerli eser, kaybolmaktan kurtulmuştur.
Bir Asur bilgini olan Berosos'un kral Antiokos'a adadığı Babyloniaca
adlı eseri, çağın Babil kültürünü dışarıya, dış dünyaya tanıtmayı amaç­
lıyordu. B u eserde Mezopotamya uygarlığının ve kültürünün bütün
verileri biraraya getirilmişti. Berossos 270 yıllarında Kos/İstanköy

1 59

adasına gelerek, dersler vermeye başladı. Bu adadaki Gyamnasion'da
dili ve ağzı som altından dökülmüş bir heykeli bulunuyordu. Berossos
özellikle evrenbilim ve astronomi üzerine dersler veriyordu.

Bildiğimiz kadarıyla Mezopotamya'da felsefe yoktu, denir. Ger­
çekten de felsefe, öz.ellikle antik çağ materyalist felsefesi Anadolu'da,
Miletos'ta gelişmiştir.

Ama antik çağ felsefe akımlarından Stoacılığm5 bir okulu bu­
lunuyordu Babil'de. Bu okul İ.S. 200 yıllarında Arkimedos adında bir
düşünür tarafından kurulmuştu. Stoacılık insan yazgısının önceden be­
lirlendiğini öne sürer. Bütün evren tek bir varlıktır ve evrendeki her­
şeyin arasında bir bağlantı vardır. Böylece insanın yazgısı da önceden
belirlenmiştir, yazgının önüne geçilemez, değiştirilemez. Öte yandan
Babilliler az önce de gördüğümüz gibi, insanın yazgısının gök­
yüzündeki maddelerin hareketlerinden etkilendiğini, insanın yaz­
gısının böyle belirlendiğini sanıyorlardı. Bize göre Stoacı felsefenin
kaynağını Mezopotamya'da aramak lazım. İlk Stoacılardan Zenon da
Fenikeli' ydi. Bir iş için Atina'ya gitmiş ve sonradan oraya yerleşmişti.

Mezopotamya'da koyun ciğerinin üzerindeki çizgilere, beneklere
bakılarak falcılık yapıldığını; geleceğin, gelecekte girişilecek bir ey­
lemin olumlu veya olumsuz sonuçlarının bilineceğine inanıldığını
daha önce de gönnüştük. Bu boş inanç daha sonra Batı Anadolu'ya
geçti. Hippokrates'ten sonra dünyanın ikinci tıp bilgini olan Galeanos ·
Bergama'da kurduğu okulda karaciğer üzerine çalışmalar yaparak
kanın karaciğerde oluştuğunu öne sürdü. V ücutta kan dolaşımı ile il­
gili araştırmalar yaptı.

Elenlerin Mezopotamya'ya gelerek, burada yapılan çalışmaları, bu
çalışmaların sonuçlarını incelemeleri, bu iki halk arasındaki düşünce
alışverişi, daha sonra batıda daha da geliştirilecek olan ilk bilimsel dü­
şüncelerin, çalışmaların başlangıcını oluşturmuştur.

Daha sonra .Asurların hıristiyanlığı yeni tektanrıcı din olarak seç­
melerini ve antik, ortaçağlardaki tarihlerini inceleyeceğiz.

5 Stoacılık esas olarak halk gelenekleri içindeki birçok inancı bir disiplin içinde top­
lamak istemekten çıkmıştır. Bu nedenle Stoacılann felsefesi dine karşı değildi, ter­
sine dinle uyuşuyordu. Bütün evrenin bir varlık olduğunu, evrendeki herşeyin bir­
biriyle bağlantılı olduğunu öne süren Stoaeılar, böylece bir sürü tanrıyı da
felsefelerinin içine sokarak, o çağın inançlarıyla uyum içine girmişlerdir.

1 60

DİN

Hıristiyanlık, Musevi kökenli Nasıralı isa'nın ,inderliği ııde, Muse­
vi toprak ağalarının ve tefeci lerin halkı ezmesine, sömürmesine karşı
bir tepki ve protesto hareketi olarak doğdu. Bir aşiret dini olan Muse­
vilik, evrensel olmaktan çok uzaktı ve üretim ilişkj lerinin gelişerek
aşiret yapısını aşmasıyla, toprak ağalarının ve d in adaml arının çıkar­
ları doğrultusunda yozlaşmaya başlamıştı. İsa'dan önceki Musevi
pe:v�ramberleri bir kurtarıcının (Mesih) gelerek, inananlara dar zaman­
larında yardım edeceğini, onları kurtaracağını söylemişlerdi. İsa da,
toprak ağalarının ve tefecilerin gücünü kırmak, dinadamları kastının
etkisini azaltabilmek için mesih olduğuı.u ileri sürdü. 1 Antakyalılar, İb­
ranca olan Mesih adının yerine, Elence kurtarıcı anlamına gelen Chris­
tianos adını verdiler İsa'ya. Hıristiyanlık; adını buradan almaktadır.

Bu yeni tektanrıcı dine hağlananlar, Hıristiyanlığın ilk y ıllarında
ağır baskılara uğradılar. İsa, Musevi zenginlerinin Romalı egemenlerle
yaptıkları i şbirliği sonucu, çarmıha gerilerek üldürüldi.ı. Hıristiyanlık
başlangıçta toplumsal eşitlikten yana bir din olduğu için, Suriye ve Fi­
l i stin'in yoksul köylüleri, balıkçılar, köleler arasında çabucak yayılmağa
başladı . Çoktanrıcı din sistemine bağlı olan Roma egemenleri yoksul
halkın inandığı bu diniı> karşısında yer aldılar. İlk Hıristiyanlar Anado­
lu'nun dağlık yörelerine kaçarak, dağlarda ve Kapadokya'nın yeraltı
kentlerinde (Güreme) yaşam<ıya ve inançlarını yaymaya başladılar. Ro­
malıların baskısı ve zulmü Hıristiyanlığın yayılmasını engelleyemedi.

Mesih kavramı eski bir Musevi inanclndan gelmektedir. Musevi inançlarına göre
Mesih tanrısaldır ve dara düştüklerı zaman, gelerek Musevileri kurtaracak oları bir
tanrı termiki'iidir. B u inanç lslanı içindeki çeşitli mezhep ve tarikatlarda da görül ür
ve kurtarıcının adına Mehdi denilir. Hıristiyaıılar bu inancı benimseıni�ler ve İ-;a'yı
hürün insanbrın kurtarıcısı saymışlardır.

1 6 1

Suriye ve Filistin'de yazıdili olan Aram abece'siyle, İsa'nın dünya
· görüşünü içeren ve havarilerin mektuplarından oluşan İncil kaleme

alındı. İncil'in elyazmalarının çoğalması Hıristiyanlığın yayılmasını
hızlandırdı.

Hıristiyan yorumcular İncil'de yazılı olan görüş ve kuralları tar­
tışmaya, geliştirmeye başladılar. Bölgede konuşulan Batı Aram leh­
çesi bu yıllarda Hıristiyanlığın kültür diline dönüştü. Antiokia (An­
takya), Edessa (Urfa), Kudüs ve Caesarea'da (Kayseri) bilginler, din
adamları eserlerini, Hıristiyanlık üzerine yaptıkları yorumları Aramca
ve Elence yazıyorlardı. Merkezi Antakya olan bu bölgedeki Hıristi­
yanlara Süryani adı veriliyordu. Bu bölge halkının Hıristiyanlık kuru­
mu ise, Süryani Kadim Kilisesi2 adını almıştı. Zamanla, Asur gibi,
bir etnik toplum üyesini tanımlamak için kullanılan kavramlar, Hıris­
tiyanlık öncesi çoktanrıcı inançlara sahip olan ve putlara tapanlar için
kullanılmaya başlamıştı. Süryani adı Türkçe de içinde olmak üzere
birçok dile girdi. Asur kökenlilere ve Süryani Kadim Kilisesi'ne bağlı
olanlara Süryani denmeye başladı. Daha sonraki dönemlerde Hıristi­
yanlığa geçen Asurlar da, Süryani olarak adlandırıldılar. 3

2 Latincesi "ecclesia" olan kilise sözcüğü Elence "kyriaka" sözcüğünden türemiştir ve
"efendinin evi" anlamına gelir. Bizans devlet kilisesine karşı çıkan kiliseler Süryani
Kadim Kilisesi, Ermeni Kilisesi; Gürcü, Laz, Kıpti, Nasturi, Etyopya gibi kiliseler
birer halk kilisesiydi ve Jıalii halk kilisesi olma niteliklerini korumaktadırlar.

3 İstanbul'daki Meryem Ana Kilisesinde Horepiskopos olan Aziz Güne!, "Süryani adı özel
bir unsuru temsil etmeyip, ancak temsil etmektedir" (Aziz Güne!: Türk Süryaniler Tari­
hi, s.31 , Diyarbakır 1970) der. Bu din adamı kitabının adını "Türk" Süryaniler koyması­
na rağmen, bir satırla da olsa gerçeğe değinmiştir. Çünkü gerçekten de, bu kiliseye
bağlı olanlar Asurdur. Süryanilik bir mezhebe aidiyeti ifade etmekten öteye gitmez.
Süryani adlandımıasında birkaç görüş ortaya çıkmıştır. Bu görüşlerden birisi, metinde
değindiğimiz, Asur gibi, Hıristiyanlık öncesi çoktanncı inançlara bağlı kalan etnik halk­
lar için kullanılmasıdır. O tarihlerde Harran bölgesindeki Asur kökenli Sabiiler'e, aynı
zamanda Asurlar da denilmesi iyi bir örnektir (Bak. J. Segal; Edessa. The Blessed City).
Bir de Asur adlandırmasına karşı olanlann ortaya sürdüğü bir tez var. Bu teze göre, iki
bin yıldan beri Süryani olarak süren adlandırmanın değişmemesi gerekiyor. Bu görül­
düğü gibi tutucu bir tezdir. Doğru olanın yanlışın yyrine geçirilmemesi gibi, çok ters bir
görüşü savunınaktatır.
Doğrusu, birçok tarihçinin, bu arada doğubilimci Theodor Nöldeke'nin de belirttiği gibi,
sözcüğün zaman içinde değişikliğe uğramasıdır. Romalılar zamanında, 1 15 yılından iti­
baren, bugünkü Suriye ve Antakya bölgesi, Assyrian adı verilen bir Roma eyaletiydi.
Süryani sözcüğü, bu eyaletin sınırlan içinde oturanlara verilen Assyrian adının başında­
ki "A"nın zamanla düşmesinden oluşmuştur. Bu tarih içinde sık sık.rastlanan bir olay­
dır. Omek olarak, İstanbul adının To stina poli'den nasıl gelişerek Istanbul'a dönüştü­
ğünü hatırlamak yeter.

1 62

Roma 'nın Hıristiyan Olması

Hıristiyanlık, Roma İmparatoru Constantinus 1. tarafından, 3 1 3 yı­
lında imparatorluğun resmi dini olarak kabul edildi. Öte yandan çoktan­
rıcı dinler yasaklanmamış, putlara tapanlar inançlarında serbest bırakıl­
mışlardı. Köleci toplum düzeni geriliyor, üretim ilişkileri geliştikçe
feodalizm ortaya çıkıyor, toplum içinde güçleniyordu. Roma impa­
ratorluğu gibi, sınırları içi nde sayısız halkın yaşadığı bir topluma
sayısız tanrılar değil, Hıristiyanlık gibi tektanrıcı evrensel bir din
gerekliydi.

"Her halkta olu�an tanrılar, egemenlikleri, korumak zorunda ol­
dukları ulusal toprakların s ın ırları ötesinde başka tanrılar itiraz kabul
etmeyen bir egemenliğe sahiptiler. Bu tanrılar da, ancak ulus varl ığı nı
sürdürdüğü sürece tasarımda yaşamlarını sürdürebiliyorlardı; ve ulus­
la birlikte onlar da ortadan kayboldular. Eski ulusların bu yok oluşu­
na, Roma İmparatorluğunun ortaya çıkışı yol açtı; biz burada, Roma
İmparatorluğunun kuruluşunun ekonomik koşullarını inceleme duru­
munda ı:leğiliz. Eski ulusal tanrılar, ancak Roma sitesinin dar sınırları­
na gÖre yontulmuş Roma tanrıları bile geçersiz hale geldiler. Dünya
İmparatorluğunu evrensel bir dinle tanımlamak gereksinmesi, Roma'ya
yerli tanrıların yanında, birazcık saygıya değer bütün yabancı tanrıları
da kabul ettirmek ve onlara birer tapınak sağlamak ereğiyle yapılan giri­
şimlerde de açıkça kendini gösteriyordu. Ama yeni bir evrensel din, bu
şekilde, İmparatorluk kararnameleri ile yaratılamaz. Yeni evrensel din,
Hıristiyanlık daha o zamandan, genelleşmiş Doğu Tanrıbilimiyle, bir
de halk arasında yayılmış biçimiyle Yunan felsefesinin, özellikle de
Stoacılığın birleşmesi sonucu gizli olarak oluşmuştu bile .. Doğuşun­
dan ancak 250 yıl sonra devletin dini haline gelmiş olması bile, tek ba­
şına onun çağının koşullarına uygurİ düştüğünü kanıtlamaktadır. Hı­
ristiyanlık; ortaçağda feodalite geliştikçe, tam bir feodal hiyerarşi ile
bfrlikte, feodaliteye uygun düşen bir din haline dönüştü".4

Constantinus I.'in öncülüğü ile 324 yılında Nikea (İznik) da Hıris-

4 K. Marks-F. Engels, Felsefe İnceleme/eri, s. 60-61 , Sol Yayınlan, Ankara 1 975.

1 63

tiyanlığın ilk evrensel toplantısı yapıldı. İznik meclisinde Ariancı
Görüş5 mahkum edilerek, sapkın ilan edildi. İznik meclisi bütün Hı­
ristiyanları bağlayan bir inançlar ve kurallar sistemi hazırladı. Ayrıca
bu sistemin tanınmaması devlete karşı işlenmiş bir suç sayılıyor ve
bu nedenle de cezalandırılıyordu. Böylece Roma İmparatorluğu yüz­
lerce yıllık geleneklerinden sıyrılıyor, Hıristiyanlık yeni feodal tüplu­
mun, feodal beylerin resmi dini oluyordu.

Göçebe savaşçı boyların akınları, Roma İmparatorluğunu sarsmaya
başlamıştı. İmparatorluk 395 yılında yönetim kolaylıkları bakımından
Batı ve Doğu olmak üzere ikiye ayrıldı . Batı Roma'nın başkenti Roma
470'de Gotların eline geçti ; Gotlar ve Vandallar sürdürdükleri akınlarla
470'de Batı Roma İmparatorluğunu haritadan sildiler.

Bin yıl daha politik varlığını sürdürecek olan Doğu Roma; Cuııstan­
tinus 1. zamanında yeni bir başkente kavuşmuştu. Constantinus eski
Bysantion kentine kendi adını vererek, 330 yıl ında İmparatorluğun ikin­
ci başkenti yapmıştı. İmparatorluğun ağırl ığı doğuya kayıyor, önemli
yönetim kurumları Constantinopolis (İstanbul)a taşınıyordu. Avrupa ve
Asya'yı birbirinden ayıran boğazın her iki yakasında kurulan kentte
Roma devlet örgütçülüğü, Anadolu Elen felsefesi ve Mezopotamya gele­
nelderi birleşiyordu. Karadeniz ve Ege'yi, Anadolu ve A vrupa'yı birbiri­
ne bağlayan yolların kavşağında olması, İstanbul'u çok geçmeden Akde­
niz'in en önemli ticaret ve kültür merkezi konumuna getirecekti.

Hıristiyanhk Düşüncesi

Hıristiyanlık düşüncesi; Yeni Platoncu ve Stoacı felsefe, Musevi
tarih ve ahlak kavramları ve Mezopotamya-Anadolu geleneklerinin

5 Ariancılık veya Ariancı görüş, iskendcriye Patriği Arian'ın öğretisidir. Dördün(..Ü
yüzyıl.da Hıristiyan düşünürler arasında büyük bir tartışma doğuran bu öğretiye·
göre, !sa tanrı değildir. Oğul babadan olmuştur. ama babanın kendisi değildir. Kato­
likler tnnrılığın baba-oğul-kutsal ruh üçlüsünde bulunduğuna, başka bir deyişle
isa'nın da babası kadar tanrılık taşıdığına inanırlar. Süryaniler ise, Isa'nın konuşan
tanrı olduğunu söyler. insan ve tanrı olarak iki doğanın Isa'da birleşerek, bütünleşti­
ğine inanırlar. Bu tartışma uzun bir süre devam etmiş ve antik çağ Hıristiyan felsc­
füsiııin düşünürlerini bir ara bölmüştür. Ariancı görüş cs<t'i olarak lzmit/i Eusebios
tarafından geliştirilmişti.

t 64

bir karmasıdır. Hıristiyanlığın doğuşunda birbirleriyle iç içe olan bu
ö.�eler, sonraki y üzyı l larda Kil ise içinde tartışmalara ve uzun ınücadc-
1elere yol açmı ştı r H ıristiyan l ı,ğı n evrensel bir elin olarak geniş alan­
lara yayılması sırasında, bu inancı oluşturan öğeler tartışılarak, Hı­
ristiyanlık yöresel koşul lara ve geleneklere göre yorumlanmış ve
sonuçta iki büyük inanç kurumu olan Ortodoksluk ve Katol iklik orta­
ya çıkmıştır. Protestanlık ise, Hıristiyanlığın Kato likliğe bir tepkisi
olarak ve dinin düzelti l mesi biçimi nde oluşmuştur. Ayrıca bu inanç
kurumlarına bağlı sayısız tarikat ve çeşitli etnık grupların bağlandık­
ları yöresel kiliseler de, Hıristiyanlığın değiş ik bölgelerde yaşayan ve
değişik geleneklerden gelen halk guruplarının inançlarına uyan yo­
rumlamaların sonucudur.

Mezopotamya gelenekleri, Musevi l ik ve Yeni Platoncu felsefe yal­
nız Hıristiyanlığı deği l, İslam'ı da etkilemiştir. İslam felsefesinin özü,
Yeni Platoncu felsefedi r.

Yeni Platoncu felsefenin kurucusu olan Plotinos (203-270), Hıris­
tiyanlığa karşı çoktanrıcı l ığın bir felsefesini oluşturmak i stemişti .
Ünlü düşünür Platon'un görüşlerine day anan bu felsefe; Tanrı, Ruh,
Evren , Yaradılış gibi sorulara yanıt getirmek i stemiştir. "Bu öğretide
varlığın -herbirin in kendi ne özgü yapısı ve yasası olan aşamalardan
kurulmuş olduğu tasarlanır: En başta salt tinsel nitelikte olan tanrılık
(Bir) vardır; bunun altında, sırasıyla Tin, Ruh ve Madde yer alırlar.
Bunların hepsi Bir' i n (Tanrı l ığın) ı şımalarıdır. Tanrıl ığın ışıması da,
kaynaktan uzaklaştıkça sönükleşir ve maddede tam bir karanlığa
varır. Beden yönü i le insan maddenin bu karanlığına batmıştır. Onun
için ruha düşen ödev, ışığın kaynağına doğru yükselmektir. Pek az
kimsen in pek az eriştiği 'esrime' (vecd) halinde insan Tanrıya kadar
yükselip onunla 'bir olabi l i r' . " 6

Görüldüğü gibi , bu felsefe maddecil iğe karşıt bir görüş savun­
maktadır. Yen i Platoncu luk, ideal izmin ve Tanrıcılığın başlatıcısı ol­
muştu r. Hıristiyanl ık v e İslam'ın bu felsefeyle uzlaşmalarının nedeni
de lıudur.

'S to:u.' ı ! ı k , Hcl leıı i ., t i k donem i n telsefe :ık ı mlarından biridir. İsa'dan
öııc«' :'00 ;' ı l ları ı ıda B ;. ıhilde Stoacı l ık üzerine dersler verilen bir okul

'.ı .\1. ı , _ i t CJökbcrk. Fd.ı·ı·ıcııiıı f'.ı ı·illli. ,; . 27, MEB Y ayınları, isuıııhul 1 979.

bulunuyordu. Bu akımın kurucusu olan Zenon (İÖ. 336-264) ise Feni­
keliydi ve sonradan Atina'ya yerleşmişti. Stoacılığın kaynağı Mezo­
potamya gelenekleri ve inançlarıdır. İlk Stoacıların çoğu Suriyeliydi.
Zenon'a göre, "felsefenin baş konusu ahlaktır. Öteki konulardaki,
bilgi ve varlık konularındaki çalışmalar, ancak ahlak üzerine araştır­
maları desteklemeye yarar."7

Zenon yalnız varlık anlayışında maddeci bir görüş getirebilmiş­
tir. Doğa veya Tanrı denebilecek olan ana varlığın özü ateştir. Bu da
akıl yoluyla anlaşılabilir. Bu temel varlığın veya Tanrının tüm varlık­
larda olduğu görüşü, bu felsefenin en büyük özelliğidir. Öte yandan
Stoacılar evren içindeki tüm varlıkların gizemli bir bağ ile birbirlerine
bağlandıklarına, gök maddelerinin devinimlerinin insan yazgısını et­
kilediğine inanıyorlardı.

Aziz Yahya'nın yazdığı Kutsal Kitap "Kelam başlangıçta var idi
ve Kelam Allah nezdinde idi ve Kelam Allah idi"8 diye başlar. Latin­
cesi 'Primus Logos Erat' olan bu 'herşey sözle başlar' kavramı, Stoacı­
lığın özüdür. "Tanrının 'ilk us' oluşu, böyle bir nitelik taşıması, Tan­
rısal Us'un bütün evreni , varlık türlerini kuşatışı ; bu anlayış
doğrudan doğruya İlkçağdan gelmektedir".9

Hıristiyanlığı oluşturan ikinci öğe musevilikten gelen etkenlerdir.
Bu etkenleri şöyle sırabalayabiliriz:

Yaradılışla başlayan ve Tanrının insanlara uyguladığı cezaları, ver­
diği ödülleri anlatan kutsal tarihin gerçekliğine ve doğruluğuna inan­
mak. Yoksullara yardım etmek, açları doyurmak, çıplakları giydirmek
gihi, insanların birbirlerini sevmelerini, birbirlerinin sorunlarıyla ilgilen­
melerini, insanlar arasında eşitliği amaçlayan kavramlar. Ayrıca Hıristi­
yadığın ünlü On Buyruk'u da Musevilerden alınmıştır. Öte yandan bu
On Buyruk, ünlü Haınmurabi yasalarının bir bölümüdür.

Museviler dar günlerinde bir Kurtarıcı'nın gelerek kendilerine yar­
dım edeceğine inanırlardı . Çoğu Musevi olan ilk Hıristiyanlar için
İsa, bu beklenen Mesih'in kendisiydi. İsa gelmiş ve yalnız Musevilere
değil, tüm insanlara yardım etmiş, insanlar için canını vermişti . Öte

7 Age. s. 1 9
8 Kutsal Kitap, incit Bölümü, ss. 92, Kitabı Mukaddes Şirketi, İstanbul 1 979.
9 i. Zeki Eyuboğlu. Alevilik-Sünnilik, s. 207, Hürriyet Yayınları, İstanbul 1 979.

1 66

dünya inancı da MuseY i l ikten alınmadır. Hıristiyanlık, öte dünyayı
iyi olanın gelecekte sonsuL ıııutlu luk içi nde yaşayabileceği, kötüler'in
de, sonsuza dek acı çekeceği bir yer olarak tasarlamıştır.

Hıristiyanlığa geçen bu Musevi inançlarının kaynağı eski Sümer
toplumudur. Sümer inançları Asür-Babi l uygarlığına, oradan da B::ıhil
kralı NebukadneLar'ın s ürgün ett iği M usevi lere geçmiştiı. Hıristiv:ırı
K i l isesi esas olarak ortıçağda kendi aıııaçl<ırı na ve egemen feodal sı­
nıfın çı karlarına uygun bir felsefe gelişti ı ınişti . Du fei:seic, 1::;,ki İlk
çağ felsefesinin feuJaliznıe en uyarı hiç i m iydi .

Orfem inancı, Hıristiyan l ıgın etkilendigi i ı :��· ::t :li n i : ·ri rıden bir .
başkasıdır. Trakya'da doğan bu Jiıı �;onradarı Yunani�tan ve Anado -
lu 'da yayılmıştı. Bu i nanca göre "öte dünyada varuLıbilm.::k içi:ı hu
dünyada çile çekmek, eş anlamda Orfcus gibi y�ı�;ııı ıak gerekmekte­
dir" . ı .; Hırı ,;tıyaniı ktaki .,;ile.: ilik, manastır!arn. nıagaralara kapanıp,
çile çekmek bur::ıd:m ge!rnı:::ktcdir

Meryem Ana'nın Efes yakınlarındaki Bülbül dağında yaşayarak,
oı ada ölmesi ve Efes'teki Meryem Ana evinin bir ziyaret yeri haline
gelmesi olayı, Hıristiy::ınlığa Anadolu'nun yerli halkları tarafından ek­
lenmiş bir inançtır. Anadolu'nun eski Toprak Anası (Ana Tanrıça)
Kybele'nin devamı olan Artemis adına kurulan bir tapınak vardı
Efes'te. Tektanrıcılığa geçişle birlikte Artemis'in yerini Meryem Ana
almış ve bu eski inancın sürmesi sağlanmıştır. Anadolu halkının bağ­
rında kök salmış bir inancın, özünü koruyarak geçişine ve etkisini
sürdürmesine canlı bir örnektir bu olay. 1 1

İsa'nın birçok mucize göstermesi de, eski inançların, geleneklerin
bir devamıdır.

Hıristiyanlık inancının özü olan Baba-Oğul-Kutsal Ruh üçlemesi
de, eski Mezopotamya inançlarının, bu yeni Tektanrıcı din üzerindeki
etkilerinin biri hatta en önemlisidir. Mezopotamya'nın Çoktanrıcı din­
lerınde gökler. karalar, denizler birer Tanrı niteliğindeydi. Doğa var­
lıklarına inanılan çağlardan gelen bu inanç aşağı yukarı bütün eski
topluluklarda bulunmaktadır; bu bölgedeki kökü Sümerlere dayanır.

10 Orhan Ilançeriioğlu, inanç Sidiiifü, s. 474, Remzi Kitabevi, İstanbul 1 975.
1 1 Bu konuda geni§ bilgi için hakınız. Azra Erhat, Mitoloji Sözlüğü, ss. 1 99-203,

R�ııızi Kitabevi. !stanbul 1978.

1 67

Üç İ l kçağ tanrı sı nırı tek bir İsa' da birleşmesidir. Aynca ortodokslarııı
haç, balık, alfa ve omega harflerini kutsal s:ıyması da, eski Mezopo­
tamya i nançlarındaki s imgeci l iğin bir devamıdır.

Doğu Roma'da Kilise ve Süryaniler

Hıristiyan Roma İmparatorluğunda feodal s ın ıfın gücü artmaya
başlamış, k i l ise de devlet ve toplum iç inde sözü geçen bir kuruma dö­
nüşmüştü. Ki l ise iç indeki Hıristiyan düşünürler, eski inançlardan
geçen etkileri atmak, özgür düşüncenin yerine bir dizi kalıplar getir­
mek istiyorlard ı . Zaman içi nde hem Doğu, hem de Batı Roma Kilise­
leri ç ıkarı sorun lara feodali zm i n çıkarları doğtultusunda çeşitl i çö­
zümler buldular.

Mıs ır'dan ç ıkan Ariancı görüşün mahkum edilmesine rağmen, is­
kenderiye. Antakya ve Roma Patrikl ikleri ara-;ında teoloj i k tartışma­
lar süruyordu. Tanrı . İsa, İsa'n ın varl ığı v e ni teliği ü?eri nde .;;i iren bu
tartışmalara son vermek ve ki l isenin toplum içindeki iş levini <;ağlama
bağlamak gerekiyordu. Dinin yükselen feodalizmin dayanağı olduğu­
nu gören İmparator Teodosius'un g iri�imiyle 3� J yıl ında İstanbul'da
İkinci Ökumenist Meclis 1 2 toplandı . Bu mecliste "iki k iş i l ig i ohııı b ir
Tanrı " ve "bir varl ı kta i ki k iş i l ik" kalıpları kabul edi ld i ve k i l ise iç in­
deki dogma birliği yeniden kuruldu.

B at ı Roma Ki l isesi i se bu sıralarda B ağış Sorunu i le uğraşıyordu.
Bu sorunun değişik yoruml amaları yapı l mıştır. 400 yı l ında Trient
Mec lisinde al ı nan karara göre, " insan ne kendi gücüyle, ne de Tanrı
i l e i l i şk is i yoluyla bulaştığı günahtan arınabi l ir . Günahlardan arınma
ancak Tanrı 'ııııı bağışlayıcı karışmasıyla gerçekleş ir" . 1 3 B u dogma
bugün de, Katol i k Kilisesi içi n de geçerl i l iğini korumaktadır.

Anadolu'nun Hellenleşmiş ve kültürel merkezi Efes olan batı ke�; i­
mi , İstanbul Patrikliğin in etkis i altı ndaydı . Orta Anado lu ise, eski

1 2 Ökuıııcnist Meclis. H ı ristiyaıılık içinde �ıkan şizıııkı üzerine taı1ışınaları, d i nsel so
run brı arastırarak herkes tarafından cdin i l ehikcek doi!ru cözünıleri orlay;ı çıkar­
mak i çi n d{n aclanılarının toplanm;hıdır Danışma Meclisi cıı'arak çcni lebilir

1 3 O. Sinııı ıel ve R u dolf Staehlin. Chrisıliı iu' Religion. s 1 04. Fisclıcr Vcıfag. Fr:ınk
fmı aııı Main I 9n .

1 68

doğa din leriyle i i i �k i s in i -;ürdürüyor, birçok yörede Kybele (Ana Tan­
rıça) tapın ıııalarına rastlan ıyordu .

Doğu Ki l i sesinin i kinci büyük etki alanı Antakya i l e Urfa arasın­
daki bölgeydi . Üçüncü yüzy ı l ı n baş ları nda Urfa, Roma İmparatorluğu
sınırları iç inde bulunmakla beraber, yarı bağımsız bir kra l l ıktı . H ıris­
t iyanl ığın çekirdeği olan bu bölgede, bu yeni i nanç tart ı ş ı l ıyor. biçim­
lendiril iyor ve güneydoğu Anadolu 'nun diğer yörelerine ve Mezopo­
tamya'ya yay ı l ıyordu . Suriye ve Filistin ' in Hel lenci l i k etkisi a l t ındaki
k ıy ı yörelerine göre, buralarda İl kçağ ın Asur-Babi l uygarlığ ın ın etki­
leri , eski gelenek ler daha fazl a etkindi . B u gelenek lerin yöre halkın ın
binlerce yı l l ık kültür birikimin in bir parçası olması , H ırist iyanl ı k öğ­
ret is inin de bu geleneklerden etki lenmesini getiriyordu. Bu bölge hal­
k ın ın Asurca koııu�an ke:-.i ıni ni n içinden ç ıkan Süryani-Hıristiyan
edebiyatı, kasideler ve k i l i se i lahileri, Anadolu üzerinden Ege k ıy ı la­
rını ve Yunan-Ortodoks Ki l i se l i türj is in i etki lemiştir . Urfa ve çevre­
sinde kültürel ça l ışmalar sürerken, Antakya Doğu'nun Hıri st iyanlık
i çindeki tek temsi lcisi olarak öne çıkıyordu. Antakya yöresi nde, Sele­
ukid ve Roma egemenliği yüzlerce yıl sürmüş, ama yerel yönetimin
güçlü olmaması nedeniyle Hellenizın buralarda pek kök salaınamış t ı
Mezopotamya ve Hi t i t geleneklerin i n karış ımından doğan düşün ve
i n ançlar ön plandaydı . Antakya'da ayrıca din adamı yetiştiren bir teo­
loj i okulu da vardı. Yeni Platoncu fel sefenin etkisi altı ndaki bu oku l ,
İstanbul ve İskenderiye'deki din i l iderlerle sürekli bir çatışma iç indey­
di .

Mısır' da da, Suriye'cle o lduğu gibi , b ir halk K ilisesi 1 4 ortaya ç ık-

J 4 İ l k yedi Ökumcnist Meclisin aldığı kararlara uyan v e 787 yılında toplanan yedinci mec­
listen sonra alınan kararlan tanınııyan Bizans kilisesi, a) nı zamanda Oıtodoksluğun da
kurucusu olmuştur. Ortodoks sfücüğü Elenccdir ve kar'iılıf':ı doğru öğreti, temel öğreti­
dir. Oıtod?ks!ak ise gerçek ve doğru inanç, temel inanç olarak çevrilebilir.
Merkezi lstanbul'da, Fener semtindeki Patrikhane olan Bi zans. Ortodoks Kil isesi'ne
Rus, Sırp, Bulgar, Türk Oıtodoks k i liseleri gibi çoğu Slav kökenli halkhınıı kurduğu
ve bağlandığı ki l iseler bağl ıdır. l3i,(aııs Oıtocloks k i lisesi ve ona lıağ l ı digcr kesimler
1 054 y ılında kesin o larak Ronıa'dan ayrılmışlardır.
Ortodoks ki l iseleri dı�ındaki doğu ki l iselerine halk k i liseleri adı verilmektedir. Er­
meni. Gürcü, Kıpti K iliseleri: Süryani. Maruni. Nasturi Kil iseleri birer halk kilisesi
dir. Süryani Kadim Kil isesi son yı l larda batılı c!ogubilimcikr ve bazı tarihçiler tara­
fından Sürvani-Ortodoks ki l isesi olarak adlandırılmaktadır. Yalnız b u
acllandırınanı'ıı nereden çıktığı. neye dayanılarak biiyle b i r adlanJırıııa yapıldığı bi­
l i nıııcmcktedir

ı 6<)

mıştı . İskenderiye, Hıristiyanlığın ilk büyük merkezlerinden biri du­
rumuna gelmişti. Eski geleneklerin canlılığını koruduğu Mısır'da, Hı­
ristiyanlık öncesi tapınma biçimleri ve inançlar İskenderiye'de Hıristi­
yanlığa karışıyordu. Mısır'da Kıpti Hıristiyan litürj isi, dördüncü
yüzyıl başlarında ortaya çıkmaya başladı. Eski Mısır çoktanrıcılığı­
nın gizemliliği halk efsanelerinin düş ve cehennemleri, şeytan, ruh,
cinler, periler bu l itürjinin birbirine geçmiş özelliklerinden bazıları­
dır.

Efes ise, uzun yıllar B atı Anadolu ve Ege adaları üzerinden Hıris­
tiyanlığı yayan bir merkez olmuştu. İlkçağ gelenekleri Efes'de de et
kili olmuş, eski Kybele ve Artemis tapınağı yalnız ad değiştirmi� ve
Meryem Ana evi olarak eski inançların sürdürülmesinde köprü oluş­
turmuştu. Daha sonraları bölgedeki dinsel merkezin yava� yavaş İs­
tanbul'a geçmesiyle Anadolu geleneklerinin bu yeni dini etkilemesi sı­
nırlanmıştı. Ama Anadolu'nun iç bölgelerinde eski inançlar, kültler
varlığını sürdürüyordu. Bu inançlar yılın belirli günlerinde kutlanan
Mesir Bayramı, Bahar Bayramları, Hıdırellez gibi adlarla günümüze
kadar gelmiştir. Ama kuşkusuz B atı Ki l isesi i le ilişkisini en iyi koru­
yan ve yerel geleneklerden en az etkilenen kurum İstanbul Patrikliğiy­
di .

Antakya, İskenderiye ve İstanbul Patriklikleri arasında süren dog­
matik sorunlar üzerine tartışma, 3 8 1 'de İstanbul Patrikliğinin diğerle­
rinden daha üstün sayılması ve bu kararın kabul edilmesiyle, aradaki
çelişkiyi keskinleştirdi. Eskiden gelenek guruplarının herbirinin
Doğu Kilisesi içinde temsilcileri vardı ve bu temsilciler eşit haklara
sahipti. Öte yandan İstanbul Batı ile Suriye ve Mısır'ın yaptığı ticareti
de eline geçiriyordu. Ayrıca İstanbul'un başkent olması, buradaki Pat­
rikliğin politik alanda da sözünün geçmesine yardımcı oluyordu. Böy­
lece İsa'mn varlığı, doğası üzerine yap ılan tartışmalara politika ve ti­
caret de karışmıştı .

Süryani Kadim Kilisesi'nin ilerde göreceğimiz inaç ve görüşieri­
nin daha iyi anlaşılabilmesi için, bu tartışmalara yakından bir göz
atmak gerekiyor, Bu dinbilimsel tartışmaların çıkış noktası, B aba ve
Oğul B irliği Kalıbının kabullenildiği 3 8 1 yılında toplanan İstanbul
Meclisi'dir. Bu mecliste kabullenilen İsa'nın tanrısal ve insansal doğa

1 70

! arının karışmadığı, ama gizemli -bi linmeyen, esrarlı- bir şekilde
birleştiği kalıbı (diofizitçilik), Antakya'daki teoloji okulu tarafından
eleştirilmiştir. 1 5 Bu okulda Yeni Platoncu felsefenin öğretilerine uyu­
larak, İsa'nın birbirinden farklı iki doğası bulunduğu, bu iki doğanın
ancak ahlak yönünden birbirine bağlı olduğu tezi geliştiriliyordu. Bu
iki birbirine karşıt görüş yalnız din adamları arasında değil , halk ara­
sında da canlı bir şekilde tartı şı l ıyordu.

428'de Antakyalı Piskopos Nestorios'un İstanbul Patrikliğine seçil­
mesiyle işler daha da kızıştı. Nestorios, İskenderiye Patrikliği ile sür­
dürülen tartışmada Antakyalıların sözcüsüydü. Meryem Ana'nın
Tanrı'nın anası (theotokos) olmadığını, yalnızca İsa'nın anası (chris­
totokos) olduğu görüşünü savunuyordu. Nestorios'a göre, insan nite­
l ikleriyle tanrısal nitelikler aynı özde birleşemez. Bu nedenle İsa'nın
tek bedende iki ayrı kişiliği, doğası olduğunu kabullenmek gerekiyor­
du. Yeni Patrik -kendi adını (Nestoriancılık, Nasturilik) taşıyan bu
Antakya görüşünü, İstanbul'da da katı bir biçimde savundu. Ama kar­
şısındaki hasmı, saray çevresinde etkili olan ve gerektiğinde uzlaş­
maya gidebilen İskenderiye Patriği Kyrillos 1 6 idi.

Bu kuramsal tartışma Kyrillos'un girişimiyle 43 1 'de toplanan
Üçüncü Efes Ökumenist Meclisi'ne getirildi . Bizans sarayının Nestori­
os'u desteklemesine rağmen, Kyrillos'un oyunlarıyla Suriyeli Pisko­
posların -Nestorios yanlıları- toplantıya katılamamaları Nestorios'un
yenilgisini getirdi. Meclis Antakya görüşünü mahkum etti; Nestorios
patrikliği kaybetti ve B izans'tan dışarı sürüldü. Meclisin Nasturil iği
dinsizlik ilan etmesiyle, Nestorios (Nastur) ve yandaşları da dinsiz
damgasını yiyerek, aforoz edildiler. Nasturiler bu olaydan sonra, Bi­
zans İmparatorluğu dışındaki Nisibis (Nusaybin)'e geçtiler ve orada
inançlarını yayan bir dinsel eğitim merkezi kurdular. Daha sonraki
yüzyıllarda (1 240'larda), Moğol akınlarından kaçan Nastutilerden
çoğu Hakkari ve Urmiye bölgelerine yerleştiler. Türkçeye Nasturiler

1 5 Diofizitçilik, isa'nın tanrısal vt: insansal niteliklerinin karışmadığı, ama bilinerııt:z
bir şekilde birleştiği görüşüdür. Katolik Kilisesinin baba-oğul-kutsal ruh üçlemesi
bu görüşten kaynaklanmı�tır. Latince dio (iki) ve physis (doğa) sözcüklerinin bir­
leşmesinden olu�ur.

16 İskenderiye Patriği Kyrillos bilime karşı düşmanlığıyla tanınmıştı. Ünlü matema­
tikçi Hypatia, bu patriğin kışkırtmasıyla 4 1 5 yılında İskenderiye'de linç edildi

1 7 1

olarak geçen bu inanç yan l ı/arı nı i lerde Moğol akı ııları sırasırıcıa, or­
taya ç ıktıkları zaman yeni den göreceğ i z .

İskenderiye Patri kl iği gücüne gü venere k . i k t idarını sağl aın la�tırı ­
yordu. Bu y ı llarda İskenderiye'nin İstanbul'daki temsi lci s i olan Euty­
kes, İsa'nın insan ve tanrı doğaları nın doğum anı nda, tek bir tanrı sal
varlığa dönüştüğü görüşünü ortaya attı . M onofizitçi l i k 1 7 denilen bu
görüş, çok geçmeden 448 y ı l ı nda İstanbul Patrikl iği tarafı ndan mah­
kum edi ld i . İskenderiyeli p iskoposlar yenilgiyi kabul lenmeyerek, di­
rendiler ve m ü cadeleyi sürdürdü l er. 45 l y ı l ı nda Chalkedon (Kadı­
köy)'de Dördüncü Ökumeni st Mec l i s topl andı. Roma Patriği Hüyük
Leo, tartışmada İstanbul Patrik l iğ inin yanı mla yer alarak, çıkardığı
bir bi ldiriyle, İsa'nın ö l meden önce de, yeniden dir i l işinde de, i kı de­
ğiş ik doğadan oluşan tek bir kişi l iği olduğunu b i l d i rdi .

Kadıköy'de Azize Eupheınia k i l isesinde toplanan Dördüncü Mec­
l is , hem İstanbul ve Roma Patri k l i kl erini n hem de B i zans İmparatoru­
nun desteklediği " ik i doğa içi nde bir İsa" veya " ik i bölünmez ve par­
çalanmaz nitel i k l i bir k iş i" dogmasını kabul etti . Böylece hem
Nasturi l i k hem de Monofizit düşünce mahkum edi l iyordu. Ortodoks
Kil i sesini n Latin ki l iseleri ne yanaşarak, Doğu k i l i �eleriyle arasını aç­
tığı bu toplantı , feodal s ın ıfın Doğu ve Batı Roma arası nda bir d insel
görüş birliği isteğ i n i de vurg u lamaktaydı .

B u karardan sonra Nasturiler düşüncelerin i Urfa ve Nusaybin'de
yaymayı düşündüler. Nusaybin'de beşi nci yüzyılda kuru lan teoloj i
Oku l u , Hindistan, Moğolistan, Türkistan ve Çin'e kadar misyonerler
göndererek Nasturi inanç kurumunu yaydı . 1 g Bu okulun öğretmenleri
çevirdi kl eri önemli eserlerle hem İs lam hem de Latin düşün adamları­
nın yetişmesine yardım etti ler .

Monofizitçi görüş ise, Kadıköy Mec l i s i 'nde al ınan kararı şiddetle
protesto ett i . Ne Mısır, fi l istin, S uriye ve Etiyopya'da, ne de Erınenis­
tan ve Kuzey Mezopotamya'da bu karar kabul leni lmedi . Karara en
şiddetli tepki ise İskenderiye'den geldi . Monofizitçi ler bu karardan
sonra İskenderiye deki B i zansl ı askerleri kı l ıçtan geç i rdi ler, yeni ata-

1 7 Moııofizit sözücü�ü Latincedir. Mono (bir, tek) ve rhy;i' idı ıi':ı) ·,iiz,·likkrinın bir
1c�ıne1'inden l)lu � ı n u �l u r. T�k doğıı l ı . tek n itel ik l i an !nrntna gelir

18 D. :\ 1;cıo�lı ı , n·ırk!erin !f1rihf. c . 3, ..,:-;_ J J 25 - 1 1 26, Tek in Y;ıJ mc\·i 1-»tanhul ı ')7'J

! 72

nan Ortodoks Fatrik kente gelir gelmez öldürüldü. birkaç yıl içinde
Mısırlı Hı rist i yan l ar Monofizitçi görüşü benimsemişti. Mısır'ın esas
egemeni Bizan,; valisi deği l , Monofizitçi Patrikti- 19 Mısır'daki Mono­
fizitçi görüş ve inanç, i lkçağlardan kalına bir dizi inanç ve gelenekle
iı,: i çe geçmişti . I lkçağ ı n öte dünya görüşü, şeytanı kutsal sayma, ölü­
leri mumyalama, ölümden sonra ikinci bir yaşama i nanma gibi inanç
ve gelenekler Hıristiyanl ık öğretisiyle eleleydi Mısır'da.

Monofizit öğreti Mısır'dan Etyopya ve Eritre'ye geçti. Bu bölgeler­
de dl' Hıristiyanlık i le , ilkçağın çoktanncı dinlerinin kalıntlları ve
eski gelenekler iç içe geçerek sürmeye başladı. Filistin ve Suriye Mo­
nofizitçi öğretiyi kabullendi . Suriye ve Kuzey Mezopotamya (Tur
Abdin bölgesi)'nde ya�ayan Asurlar, Doğu Anadolu'da yaşayan Er­
meniler, Gürcüler, Karadeniz halklarından Lazlar bu yeni düşünceye
bağlanarak, kendi halk kili selerini kurdular.

Monofizitçil iğin geni� bir alana yayılmasında en etk in nedenler··
den biri, Bizans devlet kilisesinin bu yeni inanç kurumuna yaşama
hakkı vermeyerek, sapkı n i lan etmesi ve Bizans devletinin bu görüşe
bağlananlara karşı ağır bir baskı ve şiddet uygulamasıdır. Öte yan­
dan uygulanan bu baskı politikası bu yerel halk kil iselerinin yönetim
gücünün artmasına ve Asur. Kıpti, Ermeni vb. etnik toplulukların bu
ki l ise yönetimlerine sıkıca bağlanmasını getirdi . Bu etnik guruplar B i­
zans baskısı arttıkça kiliselerine sarıldılar ve gittikçe kendi benlikleri­
ni ön p lana çıkardılar. Bunun bir istisnası Asur halkıdır. Doğu'nun
Kadim Kilisesi dediğimiz Nasturileri bir yana bırakırsak, Süryani
Kadim Kilisesi 'ne bağlı Asur'ların "Süryani kişi l iği" öne çıkmış ve
büyük bir kesiminde bu süregelmiştir.

B izans devletine egemen olan feodal sınıf, sınırlar içindeki tüm
halkları bir din veya hir inanç kurumu içinde toplayarak, bir birlik
sağlamak ve halkı rahatça sömürmek, kul haline getirmek istiyordu.

Ama B izanslı beylerin bu politik silahı geri tepti. İleride göreceği­
miz gibi , Monofi zitçi görüşe yaşam hakkı tanımamak, devlete karşı
tepki doğurdu ve Gürcüler, Ermeniler, Lazlar kendi kralları nın önder-

1 9 M ısır'ın nıonofizitçilcrine K ıptı t.kıımcktcdir. Sayıları yaklaşık 1 4 mil yon civarın·
dadır. Etyopya ve Eritre K i liseleri de birer halk kilisesidir ve ınonofızitçi inanç ve
gelenek içinde yer alırlar. Kıpti sözcüğü Elenlcrin Mısırlılara verdikleri ad olan Ko­
eptcs'den gelmektedir.

ı n

liğinde Bizans merkezi yönetimine sürekli başkaldırdılar. Selçuklu ve
Türkmen akıncılarının Anadolu'nun yerli halkları tarafından kurtarıcı
olarak karşılanması hep bu ağır baskılardan ötürüdür. Bizans'ın par­
çalanmasında, etnik azınlıkların inançlarına saygı gösterilmemesinin,
hoşgörüyle yaklaşılmamasının da payı büyüktür.

İstanbul ve Bizans'ın doğu eyaletleri arasındaki bu din-kuramsal
tartışmaya bir daha göz atmamız gerekiyor burada. İstanbul Patrikli­
ği, Kadıköy Meclisi'nde İsa'nın iki doğası olduğunu, hem gerçek bir
tanrı hem de gerçek bir insan olduğunu kabul etmişti. Buna göre
İsa'nın hem tanrı hem de insan kimliği vardır. Meryem Ana da, bu iki
kimlikli varlığı dünyaya getirmiştir.

Monofizitçi görüşün temeli İsa'nın konuşan tanrı olmasıdır.
İsa'nın hem tanrı hem de insan olduğunu, ama bu iki ayrı kimliğin
(doğanın) tek bir varlıkta birleştiğine inanılıyordu.

Görüldüğü gibi bu iki görüş temelde İsa'yı tanrı olarak kabullen­
mektedir ve aradaki fark, ilk bakışta önemsiz gibi görünüyor. Ama
küçük görünen bu ayrım uygulamada büyük sonuçlar ortaya çıkar­
mıştır. "Monofizitçilik, Yeni Platonculuktan kaynaklanmaktadır. B u
felsefenin kurucusu olan Plotinos'a göre, tanrı ile yarattığı evren ara­
sında özsel bir ayrım yoktur, evren varlığın özdekleşınesi (maddeleş­
mesi) ve insanın konuşmasıdır. Başka bir deyimle herşey Tanrı'dır,
Tanrı'nın değişik biçimlerde belirmesidir. Böylece herşey Tanrı olun­
ca Tanrı'nın yaratıcılığı ve Yaratılış olayı ortadan kalkmaktadır. Ay­
nca İsa'nın varlığının tartışılmasıyla ortaya çıkan bu görüşe göre,
tüm insanlar da Tann'dır ve günahsız olmaları gerekir. Öte yandan
Hıristiyanlık insanların günahkarlığına, dünyaya acı çekmek, çile dol­
durmak için gelmiş olduklarına, ancak Tanrı'nın bağışıyla günahla­
rından kurtulabileceklerine dayanan ve öğreten bir dindir20 ". Bu Mo­
nofizitçi görüş, bu açıdan Hıristiyanlığın katı kalıplarını aşmış ve
darbe vurmuştur.

Doğu kiliselerinin ve etnik gurupların saflaşması sırasında Suriye,
Filistin ve Tur Ahdin Monofizitçileri de, ilk Patrikleri Yakob Barai­
dos'un önderliğinde, kendi kilise bürokrasilerini kurdular ve kiliseleri­
ni örgütlediler. Bu görüşün yandaşları Yakubiler olarak tanınıyorlar-

20 Orhan Hançerlioğlu, inanç Sijz/iiftü, s. 42 1 . Remiz Kitabevi. İstanbul 1975

1 74

dı. Yakob Baraidos, Antakya Patrikliğine geldikten sonra, kilisede bir
dizi reform yaptı; Monofizitçi görüşün Ermeni ler arasında da yayıl­
masını ve kabullenilmesini sağladı. Bu kilisenin bugünkü resmi adı
"Antakya ve Bütün Doğu'nun Kilisesidir". Yakubiler bazı bölgelerde
kendilerini Süryani veya Ortodoks Süryaniler olarak tanımlarlar.

Antakya'nın Bizanslıların eline geçmesinden sonra Süryani Kadim
Kili sesinin merkezi Malatya'ya, oradan da Diyarbakır'a taşındı. Son
yüzyıllarda Mardin'de Karacadağ eteklerindeki Deyr-el Zafaran Ma­
nastırı, Patriklik merkeziydi. Patrik İlyas III.'nün 1932'de ölmesi üze­
rine alınan bir kararla, Patriklik merkezi olarak Şam seçildi. Süryani
Kadim Kilisesi bugün Şam'daki patriklik merkezinden yönetilmekte­
dir.

Bu halk kilisesinin yandaşları arasında Asurlardan başka Araplar,
Hintliler de vardır. Süryani tanımlaması esas olarak bu kiliseye bağla­
nanlara verilen bir addır.

l 700' lü yılların başlarında Nasturilerin bir bölümü, inanç ve din­
sel törenlerinin kabullenilmesi koşuluyla, Roma-Katol ik kilisesine ka­
tıldı . Bu yeni inanç kurumuna katılanlar, kiliselerini Kaide (Keldani)
Kilisesi, Patriklerini ise Babil Patriki olarak adlandırdılar. Yine Nastu­
rilerin bir bölümü, 1 800 yıllarında Süryani Kadim Kilisesinin bir kıs­
mıyla ve kendi Patriklerinin önderliğinde birleştiler. Eski dinsel ayin­
lerini sürdüren ve Patrikliği tanınan bu inanç kurumuna Süryani­
Katolik kilisesi denilmektedir ve merkezi Lübnan'dadır. Bu halkın bir
kısmı da 1 9 . yüzyılda, bölgelerine gelen misyonerler aracılığıyla Pro- ·
testan mezhebine geçmişlerdir.

Bugün Asurlar, hem Asurlu olarak anılmakta hem de bağlı olduk­
ları kiliselerin adıyla tanınmaktadırlar. Buna göre Süryani, Nasturi,
Keldani, Maruni, Süryani -Katolik ve Süryani -Protestan olarak ta bi­
linmektedirler.

175

\ iffAÇAÔ ASUR TARİHİ

Bu bölümde Süryanileri Doğu Roma (Bizans)'dan Osmanlı l'ara
kadar uzanan süreç içinde kısaca i nceleyeceğiz. Hıristiyanlık başlan­

gıçta Suriye, Ki l ikya (Çukurova) ve Güneydoğu Anadolu'da y ayı l­
m ı ştı . Bu bölgenin yerli halklarından olan Yahudi ler, Araplar, Yunan­
lar, Asurlar ve Aramlar: Hıristiyanlar ve putperestler olarak ikiye
ayrı ldı lar. Daha sonraki y ı llarda Süryani Kadim Ki l i sesine bağlanan
bu i lk Hıristiyanlar ile ayn ı soydan gelen ama, ilkçağ tanrıl arına ta­
p an lar arasında şiddetli kavgalar ç ı kt ı . Ayrıca i l k Doğu Roma i mpa­
ratorları da henüz H ı rist iyan l ı ğ ı kabul etmemişti ve o yönden de H ı ­
ri stayanlara baskı uygulanıyordu. Bizans i mparatoru J ul ianus (36 l -
J63) putperestti ve "Hıristiyanların felsefe ki tapları ckumalarını ya­
saklayan bir kanun ç ıkarm ı ştı . . . Edessa (Urfa) halk ına bir mektup
göndererek kend i s > rıi kar�ı lanıaların ı emretti : ahali onu karşı lamak
i stemeyi nn>, o da Harrnn'a geçti ve burada putlara kurbanlar sunduk­
tan sonra Yahudi lere i aelü i kramda buluı ','(lu . Urfa'daki H ı ristiyanlar
hunu haber alınca haset ve öfkeden köpürürek korn�uları olan Yahu­
d ileri öldürdüler." 1

. Bizans Devleti ve Süryaniler

Yedinci yüzy ı l ın ortalarında Araplar devlet örgütlenmesine geçe ·
rek güçlenmeye ba?ladı hıL B u y ı lbrda B izans bir yandan İ ran akınla­
r ına karşı koyuyor, bir vaııdan da orduyu yeniden örgütleyerek, Suri­
ye H ı ri stiyan larının nrd u b ir l iklerine sızmış Monofizitçi görüşlerinin

1 Ciregory Abu' I Farac. Abıı 'i fımlt' ! ,ın/ıı . c . l , ' · l.� 7. T T K Yayınbrı. Ankara 1 'l'iO.

izlerini s i lmeye çalış ıyordu. 627 yı l ında Anadolu'ya saldıran Sas::ıni
ordusu Fırat yakı nlarında yokedildi ; arkasından Ermeni kral!arının is­
tila ettiği topraklar geri :ılındı . Bizans feodallerinin buğday ambarı
Anadolu yeniden ele geçiri lmiş oldu böylece.

Halife Muaviye l. (66 1 -680) zamanında Emevi orduları önce To­
roslarda, daha sonra da Akdeniz üzerinden geldikleri İstanbul önlerin­
de püskürtülmüşlerdi . Ama B izans, Çukurova'yı ve Antakya, Urfa,
Diyarbakır gibi önemli kentleri Emevilere kaptırmıştı . Arap saldrırı­
sına karşı yaln ız Anatol ikon (İç Anadolu) ve Armeniakon (Doğu
Anadolu) eyaletleri d irenmişti .

Fars ve Arap akı nlarından sonra Anadolu örenleşmiş, y angın ye­
rine dönmüştü. Ayrıca Süryanilerin yoğun oldukları Suriye ve Gü­
neydoğu Anadolu'nuıı, Emevi egemenl iğine geçmesiyle Bizans, ticaret
yol larını da kaybetmişti . İ lkçağdan bu yana ticaret ve ulaşım Asur
tüccarlarının el indeydi . Batı · Roma, Germen egemenliğine geçtikten
sonra, "Süryani tüccarlarının yaptığı i ş , eskiden Roma'ya bağlı ülke­
lerde daha sık yolculuk etmek oldu; hatta birçoğu da buralara yerleşt i .
Kabul etmemiz gerekir ki , Greklerin (sözcüğün dar tanımı içinde),
Doğu'yla Batı arasındaki ticari i l i şki lerde hiçbir zaman Süryaniler
kadar etki l i bir payları olamadı . "2

"Batıya yönelen bu yoğun Suriyeli tüccar akını karşı sında,
B atı'dan Doğu'ya ancak oldukça zayıf bir akım olması çok olasıdır.
Bu da Il izanslı ların Akdeni z'de, B atı l ı ların yarışa girmeyi bile akı l la­
rı na getirmeyecekleri bir üstünlüğü korumalarını sağladı . "3

Süryani kent ticaret buıjuvazis i Rizan-;'ın güneydoğu kentlerinde
sermaye birikimini sağlamıştı . Bu zenginler sınıfı daha sonra Arap
burjuvazi ; iyle işbirl iğ ine geçti . Öte yandan Anadolu'nun yakıl ıp y ı­
kılmasıyla, Latifundia denilen lıüyük çiftlikler ortadan kalktı . Büyük
mülkiyetin ortadan kalkması veya Dty ı tlamasıyla Bizans merkezi dev­
letinin gücü arttı . Bizans imparatoıluğu esas olarak bu bo�almış top­
raklar üzerinde g e n i � l e ı n i � ı i r.

2 Stcfaıı Ycnı,i ıııc1'. :\ .-�eli,ı m i,,/ik s,, , , , , . , . , ·f'.r . ; , , , . " · 22-23. Göılcııı Yayınlan, İs­
tanbul l 980.

3 Age. s . 123

1 .., . .., I 1

İkonacılık Bunalımı .ve İç Savaş

"Bizans İmparatorluğu 7 1 7 ile 842 yıl ları arasında Ortodoks
inançta İkona denilen İsa, Meryem ve çeşitli azizlerin resimlerinin
kullanılmas ı üzerine ç ıkan tartışmaların , şiddetl i kavgalara ve savaşa
dönüşmesine sahne oldu . " 4 Bundan önce ç ıkan Ariancıl ık ve Mono­
fizitçilik çatışmasında olduğu gibi , kilise ve ordu ile birlikte halk ta
ikiye ayrılmış, İkonaların kabullenilip, kabullenilmemesini tartışı­
yordu. B u dönemde tahta kimi İkonacıl ığın yan ında, kimi karşısında
yer alan imparatorlar geçti. Hepsinin de ortak sorunu ülke içindeki di­
dişmeyi, inandığı yanın zaferiyle sonuçlandırmak ve ülkeye dışardan
saldıran Arapları, Bulgarları püskürtmekti.

Batı Anadolu halkı kutsal resimlerin Ortodoksluğa girmesini, İkona­
lara saygı gösterilmesini istiyordu. Suriye Hıristiyanlığının ve özellikle
Museviliğin etkisinde kalan Orta ve Güneyd9ğu halkı ise resimlere kar­
şıydı. Orta Anadolu birliklerindeki Bizanslı askerler İkonacı lığa karşı
kararl ı bir cephe almışlardı. Yüzyıla yakın bir süre B izans egemenliği
altında yaşayan Trakya, Makedonya ve Anadolu halkı kiliselere saldı­
rarak resimleri parçalayanlar ve bu resimleri savunanlar olarak ikiye
ayrıldı. Dokuzuncu yüzyı l ın başlarında İkonacı l ığı savunan başkent
İstanbul ile İkonacılığa karşı çıkan Anadolu halkı arasındaki çelişki
derinleşmişti. Başkent ve çevresindeki ordu birlikleri ile Anadolu'da
üslenmiş birlikler arasında ise tam anlamıyla bir rekabet hüküm sürü­
yordu.

" 820 yılında İkonacılığın karşısında olan İmparator Leon V., kili­
sede dua ederken öldürüldü ve yerine Michael II. geçirildi . "� Michael
11. İkonacıl ık yanlısıydı ve ilk işi resimlere tapınmayı yeniden yürür­
lüğe koymak oldu. Ermeni kökenli olan imparatorun bir saray darbe­
sinde öldürülmesi, Anadolu halkının ve askeri birlikleri n tepkisiyle
karş ı landı . Armeniakon (Doğu Anadolu, Erınenistan) eyaletindeki
birlikler, komutanları Tomas'ın liderliğinde merkezi devlete karşı
başkaldırdılar. İsyancılara çok geçmeden Anatolikon birlikleri ve

4 Franz Georg Maie� Byzmız, s. 90. Fischer Verlag. Fran kfuı1 anı Main 1 976.
5 Age., s. 1 26
6 Age., s. 1 27

1 78

Anadolu'nun " Ermeni , Asur, Arap ve Kaideli halkı da katı ldı . " (;
Tomas, Arap halifesi Memun ile anlaştı ve Arap egemenl iği altındaki
Antakya Başpiskoposunun desteğini alarak, büyük bir törenle taç
giyd i . Tomas'ın komutanlığı ndaki Anadolu birli kleri ik i y ı l süreyle İ<;­
tarıbul'u kuşattı l ar, ama B u lgar birl iklerinin yardı ma gelmesiye çeki l­
mek zorunda kaldılar. M ichael II. 823 yı l ında isyancı birl i k l eri bozgu­
na uğrattı, Tomas tutuklanarak, boynu vuruldu.

843'te İmparator, Teophilos k utsal resimlere saygı gösteri l mesini
içeren bir yasa çıkardı . Bu yasa ile Ortodoks k i l isesi, kut,,<ıl resimlere
saygı gösteri lmes i n i ve tap ı nmayı kabul ett i . Öte yancf;ın bu tarih,
Roıııa'daki Katol i k Papalı k i le İstanbul Grek -Ortodoks Pa l ı ik.liğin : n
birbirinden kesin ayrı ldığı tarih oldu.

Pavlaki İsyanı ve Anadolu'da Bizans Yayılması

Çok geçmeden B i zans paralarına İsa'nın portresi basıldı . İmparato­
run taht salonunda, tahtın arkasındaki İsa'nın boy mozaiği ise, resme
saygı gösteri lmesi ni savunanların zaferini duyuruyordu. Teophilos bu
çatışmay ı sonuçlandırmıştı ve artı k d iğer isyancılara y önelebil ird i .

Paul i kiancı l ar (Pavlaki ler) Hareketi de, d insel b i r ôrtü alt ı nda ve
bir tarik.at görünümünde ortaya ç ı karı hir halk hareketiydi. Malatya,
S ivas ve Erzurum ara� ı rıdaki bölgeden yayı lan bu taıi k . ı ta h:ığ lanan­
lar, düal ist (i k i l i) bir giıru ;c' i n .ııı ıyorLırdı . Bu i nanca giıre. Lınrı i l e
yeryüzünün egemeni ara�ında sonsuza d e k �urccek b i r , ,ı ., . . ' :ırd ı r.

"İnsan ruhu ve göksel dünya iyi, görünen dünya ve in�an b.cde n i kötü­
dür. Bu nedenle yeryüzü i ktidarı nı tanımazlar, resmi ki l iseyi ve din
adamları nı yararsı z sayarl ar. " 7 Pavlakiler haça, tasvirlere, ve Meryem
Ana'ya saygı gösteri lmesine de karşıydılar . Pavlak i hareketi görii rıi.ı�­
tc d i n "· l h ir hareket ol masına ıa�ınen, temelde Bizans'ın merkezi dev­
let pol i t ikasına kar�tydı ve feodal baskı di.ızcn i n i y ı k arak �! t:Çrni�in
güçebe demokrasis in i getirmeyi amaçlıyordu.

Bu harekete, ı,·ok ı:;cçnıcden Anarlolıı 'nurı Ermen i . Gün.Ü ve Sürya ­
ni köylüleri de katı ld ı lar . Hareket bazı Türkmen boyları n ı n da kat ı l -

7 Doğan .\vcıoğlu . T!irkferin [aı ilıi. c . :\. ' · 1 527. Tekin Yayınc\ i. l,tanbul 1 9 /9 .

masıyla genişledi. Pavlakiler Ankara'yı ellerine geçirerek, İstanbul ·
üzerine yürüdüler, ama Marmara bölgesinde Bizans birlikleri tarafın­
dan bozguna uğratıldılar.

Bu halk hareketinin ana özelliği Bizans devletinin baskı ve zulmü­
ne karşı, çeşitli inançlara bağlı etnik toplulukları birleştirebilmiş ol­
masıdır. S üryani köylülerinin de geniş ölçüde katıldığı bu hareketin
yanlıları daha sonra Sivas'a çekildiler ve Tephrike (Divriği) kalesinde
üslendiler. 872'de İmparatorun kayınbiraderi Christophoros, Pavlaki­
ler üzerine bir sefer düzenledi. Pavlakiler uzun süre direndikten sonra
yenildiler. Divriği ve Sivas yerle bir edildi. Pavlakiler Trakya'ya sür­
gün edildiler. Daha sonraki yıllarda Trakya ve Makedonya'da ortaya
çıkan Bogomil hareketi8 bıl sürgün edilen Pavlakiler arasından çık­
m ı ştır.

Güneydoğu, Arap egemenliğine geçtikten sonra, Bizans'ın Sürya­
nilere yıllardır uyguladığı dinsel baskılar son bulmuştu. Ama bunun
yanında bölgenin Araplaşması , Kürt göçebelerinin yayılmaları başla­
mıştı. Mardin, Diyarbakır, Urfa kentlerine Arap aşiretleri yavaş
yavaş yerleşmeye başladı. Mervaniler zamanında Zazalar ile Humay­
diye ve Hakkariye Kürt aşiretleri bölgeye indiler. Aramca ve Ermeni­
ce gerilemeye, Arapça egemen dil olmaya başladı.

Pavlaki tehlikesini savuşturan Bizans, IX. yüzyı lın sonl<ırına
doğru, Makedonlar soyu zamanında yayılmaya başladı . Malatya, Er­
zurum, Sivas kentleri dü_ştü. B izans ordusu 962'de Kiİikya seferine
başladı. Antep, Adana, Tarsus, Antakya kentleri Bizans'ın eline geçti.
Bizanslılar dinsel kovuşturmanın son bulduğunu ilan ederek, Antakya
ve Malatya'ya çok sayıda Süryani köylüsü yerleştirdiler. "XI. yüzyılın
sonlarında Malatya ve çevresinde 53 kil ise ve eli silah tutabilecek 60
bin Hıristiyan"9 bulunmaktaydı. Anadolu'da Bizans ilerlerken, Arap-

8 Bogomil Hareketi adını, bu inanç kurumunu kuntuğu kabul edilen Papa Bogomil'den
almıştır. Anadolu'dan Makedonya ve Trakya'ya sürülen Paulikancılar/Pavlakiler iyi
ile kötü arasında sonsuza kadar siirecek bir savaşa inanıyorlardı. Bu görüş Manici
düşüncenin etkisi altında gelişmişti. Bogoıııilciler ise bu mücadeleyi zamanla sınır­
landırıyorlardı. inançlarına göre. tannnın sözü logos, Isa biçiminde ortaya çıkmış­
tır. !sa annesi Meryem'den dünyaya gelirken, görünüşte bir gövdeye bürünmüştür.
İsa'nın gövdesi gerçekte tanrının sö1iindcn başka birşey değildir. Bm.ııa ve çevresin­
de yaşayan Bogomillere zamanla Bosnalı anlamına gelen Bosniak/Boşnak denil­
miştir. Boşnaklar Osmanlı zamanında İslanı'a geçmişlerdir.

9 Doğan Avcıoğlu. Türklerin Tarihi. c. 4, s. 1 527. Tekin Yayınevi. İstanbul 1 979.

1 80

!ar geriye çekiliyordu; bir yandan da Doğu Anadolu ve İran üzerinden
Türkmen akınlar ı başlıyordu.

Emeviler, yedinci yüzyıl ın ortalarında Doğu Anadolu'ya doğru ge­
nişlerken, yöredeki Ermeni ve Gürcü beyliklerini vergiye bağlamakla
yetinmiş, topraklarını isti la etmemişlerdi. Makedon soyundan Bizans
İmparatorları , Güneydoğu Anadolu ve Suriye'yi Araplardan temizle­
dikten sonra yüzlerini bu Gürcü ve Ermeni feodallerine çevirdiler.
Gürcü ve Ermeni beyleri küçük köylülüğün mülküne el koyarak güç­
leniyor ve kendil erine özel ordular kurarak, devlet içinde devlet olu­
yorlardı . Böylece Bizans'ın merkezi gücü ve otoritesi azalıyordu. Ay­
rıca Orta Anadolu'da da, yığınla büyük mülk sahibi Grek feodalleri
vardı . B üyük çiftliklerde çalı şan, toprağa bağlı köylüler ise, çiftlik sa­
hipleriyle ve "manastırlarla çatışma içindeydi" 1 0. Ermeni, Arap,
Gürcü, Süryani ve bir kısım putperest halk ise ağır bir sömürü altın­
daydı . Bizans tarihi bir yandan devlet ile feodal beylerin arasındaki
çıkar savaşının, bir yandan da hem beylerin hem de merkezi devletin
baskı ve sömürüsüne karşı başkaldıran Anadolu lj.alkının tarihidir.
Değişik inançlara bağl ı , değişik diller konuşan Anadolu halkı , dinsel
bir örtü altında da olsa, baskı ve sömürü karşıs ında birleşmiş, kendi
s ınıf ç ı karı için savaşmıştır. Bu halk ayaklanmalarına, ilerde görece­
ğimiz gibi, büyük ölçüde artık Süryani olarak tanınan Asurlar da katıl­
mıştır. İlerde bu halk hareketlerinin diğer yönetimler altında da sür­
düğünü göreceğiz.

İslam ve Mezopotamya'nın Araplaşması

İsa'nm doğumundan sonraki yüzyıllarda diğer İ lkçağ toplumların­
da olduğu gibi, Arabistan'da da kölelerin bedavaya gelen işgücünün
yarattığ ı artı değer yoğunlaşmıştı . Ticar.et yol larının da gelişmesiyle
köle sahiplerinden aldıkları malları , diğer ülkelere satan bir tüccarlar
sınıfı oluşuyor, gelişiyordu. Ticarette paranın kurlanıl.mas ı , tüccarla­
rın yanısıra tefecilerin de ekonomik gücünü artırıyordu. T,Vccarıar, te-

10 Stef::ınos Yerasiınos, Azgeli,m�lik Sürecinde Türkiye, s. 42, Gözkm Yayınları, İs­
tanbul l 980.

1 8 1

feci ler Ja!ıa da 1cn \,' i n lc� İ) m. yoksullar ise sayıca artıyordu. Zengin­
lerle, yoksullar arasındaki çe lişki gitgide derinleşiyordu. Arap aşiret­
lerindeki kan bağlarına dayanan ilişkiler çözülüyor, ç ıkar ilişk ileri nin
getirdiği çelişkiler gelişiyordu. Tüccarlara borçlanan yoksul köylüler,
göçebeler borçlarını ödeyemiyor, kendilerini veya çocuklarını köle
olarak tüccarlara teslim ediyorlardı . Göçebelerin yoksullaşması, kent
burj uvazisinin zenginleşmesi toplumda gerginlik yaratmıştı. Bu dağı­
lan aşiretlerin toparlanması, yoksulların doyurularak, zenginlerin ser­
vetlerinin sağlama alınması söz konusuydu. Bunun için de Arapla
güçlü bir devlet içinde örgütlenmeleri, bu devletin dış ülkelere yapa­
cağı akınların, bu akınlar sırasında ele geçen malların bir bölümünün
yoksullara akması gerekiyordu.

Arabistan'daki Kureyş aşiretinin zengin bir soyundan gelen Mu­
hammed (570-632) İslam dinini bu koşullar altında yaymaya başladı.
"Peygamber zamanında, Mekke ve dolaylarında dikkati çeken iki
sınıf vardı. Bunlardan biri gerek ticaret, gerek aile nüfuzu itibariyle
zengin ve şerefli sayılan zümredir ki; bunların çoğu fakir, aciz, soyul­
muş, ezilmiş olan ikinci sın ı f üzerinde saltanat !;ürcrlerdi . " 1 1

İslaın'ın savaşçı liderleri Arapları din çevresinde birleştirerek, bir
İslam devleti içinde örgütlediler. Araplar İspanya'dan İndus vadisine
kadar uzanan büyük bir devlet kurdular. Yağmacılık ve ticaretle geli­
şen bu İslam devleti kısa bir sürede gelişmişti. Ama 850'li yıllardan
itibaren, merkezi otorite zayıflamaya, devlet gerilemeye başladı.

Kureyşliler islam'ın ilk yıllarında çoktanrılı inançlara bağlı olan
Arapları kılıç zoruyla İslamlaştırdılar. Bu dönemde İslam, Arap etnik
toplumunun diniydi . Bölgedeki Hıristiyan ve Yahudilerin dinlerine,
inançlarına saygı gösteriliyordu.

İlk İslam veya Arap devletini kuran Emeviler, kendi adlarını taşı­
yan bu devletin başkentin i çağın Hıristiyan uygarlığının merkezi olan
Şam'a taşıdılar. Emevi devletinin ilk dönemlerinde Arap egemenleri,
Süryanilerle sıkı i l işkiler içindeydiler. Binlerce yıl lık Asur İmparator­
luğunun devlet deneyiminden geçmiş olan Süryaniler, Arapların bu
yeni devletinin yönetim kadrolarında yer alıyorlardı. Bu i lk Arap­
İslam devletinde Araplar orduda askerlik yapıyorlar ve yağmacılıkla,

1 1 Cemil Sena, Hz. Muhammedin Felsefesi, s . 43 1 , Remzi Kitabevi, İstanbul 1 97 1 .

1 82

köle alı ınsatıınıyla zengin leşiyorlardı . "Yerli halk i se Arap savaşçı­
n ın küçük gördüğü veya beceremediği işlerde çalışıyordu. Arap tarla·­
da çalışmayı; dokumacı l ık, bakı rcı l ık gibi beceri isteyen el işlerini
horluyordu. Bu işlerde çalışan Süryaniler, Yahudiler, Rumlar, Feni­
keliler ağır vergiler ödemekle yüküml üydüler. Vergi gelirlerini azalta­
cağı kaygısıyla Kur'an'da 'ehl-ül kitap' saydan yani Tevu; VP, İncil
gibi taıımal kitaplara zaten sahip oldukları gerekçesiyle, Y :!Li::'i c •
Süryanilerin din değiştirmeleri istenmiyordu. Hatta Emevilcr döne­
minde İslam olmak isteyen bazı Süryani ve Yahudiler falakaya çeki l ·
miştir . " 1 2 Kitap sahibi kapsamı dışında kalan Harranlı, eski antik
inançlara bağlı Sabiler de kitap sahibi sayılmışlardır. Ayrıca Süryani­
lerin kiliselerini geliştirmelerine, yeni kiliseler kurmaların:ı yardımcı
olunuyordu. B ütün bunlar Hıristiyan, Musevi ve diğer inançlardan
halkın, kendi inançları içinde tutularak, Arap burjuvaz.isi için çalış­
malarını ve vergilendirilmelerini sağlamak için yapılıyordu .

Öte yandan işbirlikçi Süryani burjuvazisi, Arap egemenleriyle bir­
likte halkın sömürülmesine ortak olmuştu. Abu'I Furac: Patrik Diony­
sius 'tan �unları anlatır: "Bar Gumaye diye tanınmış olan At!ı;urnsi
(Athanasius) son derece zeki bir adamdı, kitapların öğreltiği bilgiyi
çok iyi bilirdi ve her yerde şöhret sahibiydi . . . Bu adam o derece ilerle­
di ki, Arap ülkelerinin idaresi onun eline geçmişti. Nüfuzu artını� ve
son derece zengin olmuştu. 4 000 köleden başka evler, köyler, ımıhte­
şem konaklar, taş yığınları gibi altın ve gümüş yığınlaı ı na sahip
oldu." 1 3 Abu'l Farac'ın anlattığı bu adam Emevi sultanı Abdülmelik
(685-705) zamanında yaşamıştı.

Urfalı Mateos ta bu verileri şöyle genişletmiştir: "Antakya'daki
Süryaniler çok zengin olup, debdebeli bir hayat sürüyorlardı. Bunların
gençleri beşyüz kişilik kafileler teşkil ederek, katırlara biniyor ve ki­
l iselerine gidiyorlardı. " 1 4

Abdülmelik zamanında Arap dili, devletin tüzel dili olarak kabul
edildi. O zamana kadar Süryani ve Yunan dilleriyle işlenen vergi def­
terleri Arapça işlenmeye, devlet belgeleri Arapça yazılmaya başlandı.

12 Doğan Avcıoğlu, Türklerin Tarihi, c. 3, s. 1 102, Tekin Yayınevi, İstanbul 1 979.
13 Gregory Abu'! Farac, Abu '! Farac Tarihi, c. 1 , s. 1 89, TTK Yayınları, Ankara 1950.
14 Urfalı Mateos, Urfalı Mateos Vekayinamesi, s. 98, TTK Yayınları, Ankara 1962.

1 83

Süryaniler y avaş y avaş devlet yöneti mi nden uzak laşt ır ı l m ay a ı,;a l ı ­
ş ıl cl ı . "Arap d i l ine üstün lük tan ın ması , k ı sa say ı l acak bir sürede,
geniş bir bölgenin Arap d i l in i benimsemesine ve giderek Araplaşma­
s ına yol açar. Irak Aranıl an , Mıs ı r Kıpt i ler i . . . ve bir ölçüde Kürtler
Araplaşır lar. Arap d i l l i ü lkelerde Yahudi ve H ı rist iyan azı n l ı k l ar da,
Arap d i l i n i kabu l lenirl er. Kıpti papazlar Arapç a yazmay a koyulur­
l ar ." 1 5 B u dönemden başlayarak Helleni zm yerin i , Arap-İslam kültü­
rüne bırakmaya başlamıştı . Süryani ve Yunan köken l i yazarlar, b i l ­
g in ler eserlerin i Arapça yazmaya; eski kitaplar Arapçaya çevri l meye
b aş l ad ı .

Mezopotamya' n ı n Arap l aşmas ın ı ve İs lamın yay g ı nlaşmas ı n ı
sağlamak iç in katı İs lam kumları kaldırı ld ı . İsti l a edilen İran, Türk is­
tan gibi ülkeler in ha lk ların ı n İs lamlaşmas ına uğraş ı ldı . Ama bu yeni
Müslümanl ara meval i den iyordu ve ikinci s ın ıf Müslüman say ı l ıyor­
l ardı . Süryan i lerin büyük bir k ı smı inançlarına bağ l anarak, Arap laş­
maya karşı direndi ler. B i r bölüm ise din ve i nançları Süryani kalmak­
l a beraber Araplaşt ı l ar. Özel l ikle Güney Mezopotamya'daki
Süryani lerin çoğu Araplaşarak, H ı ri�tiyan inanç kunı m ları na bağ l ı
Arap topluluklar o luşturdular.

Hellen izmin Süryanice ve Yun anca yazı l ım � veri leri n i n Arapçaya
aktarı lmas ı , Arap dünyas ı nda fel sefe ve b i l imin gel i şmes in i geti rd i .
Ayrıca Arapların , Şanı, Urfa v e Antakya gibi kentlerdeki Süryani d i n
adamlar ın ın Tanrı, İsa'n ın doğası , i nsan yazgı s ı üzerine sürdürdükleri
tart ışmalara katı l ma ları , görüş alan l arı n ı n gen i ş lemesine ve Yeni
Platoncu fel sefenin -özel l ik le hkendcriye üzerinden- İslam düşünce­
sine girmesine neden oldu. Abbasiler zamanında Süryani ve Yahudi
bi lgin lerine, hekimlerine veri len önem daha da aı1t ı . A bbasi sultan l arı
H arun Reşit ve Memun, Hcl len izm döneminde yazı l m ı ş eserleri n
hepsini Arapçaya çevirtti ler. Böylece antik kültürün verileri İspan­
ya'daki Arap medreselerine kadar uzandı . Oradan da ortaçağ Avnıpa­
s ı 'nın eğit im kurumların a geçt i .

B i l indiği g ib i İslam din i de, Yahudi l ikte olduğu gibi , faizciliğe
karşıdır . Ama asl ı nda sözde kalan bir yasaktı r bu. Her iki dine men-

15 Doğan Avcıoğlıı, Türklerin Tarilıi. c . 3. s. l 102, Tekin Yayınevi. b.taııbul 1 97'J.

1 84

sup olanlar da, faizcil ik yapmaktaydı . Abbasiler döneminde, kökleri
eski Babi l tapınaklarına uzanan bu bankacı l ık , tefeci l i k gel işmiştir .
Arap ve Süryani tüccarların Akdeniz ve Doğu ülkeleriyle yaptıkları t i­
caret, güçlü bir ticaret buıj uvazisi oluşturmuştur. B u burjuvazi Arap,
Süryani , Yahudi ve Grek tüccarlardan oluşuyordu. Eski Asurca ve
Yunanca bi l i msel kitapları n çevri lmesi ; kumaş boyama, sabun, ecza­
c ı l ık gibi alanlarda gelişme sağlamıştır. Şeker, mürekkep, boya, i l aç
sanayis i gel i şmiştir.

Öte yandan Araplar, az önce de gördüğümüz gibi , i st i la ettikleri ül­
kelerde kendi leri çalışm ıyor, yerl i halkı çalıştırarak ağır bir biçimde
ver.gilendiriyorlardı. "Bu ülkelerde göçebe Arap aristokrasis i (soylu­
lar) fethedilen toprak ları ' ikta' denilen malikanelere bölerek paylaşı­
yordu. İkta sahipleri , toprağı iş leyen köylüler üzerinde feodal bir aris­
tokrasi ol uşturd u lar. Köyl üler, bu aristokras i n i n baskısı altında

giderek özgürlüklerin i y i t i rdiler. Toprağa bağlı sertler haline getirildi­
ler Halife Ömer'in , 'adalet m ü l k ü n temel idir' sözü, k urulan devletin

öze l mülk iyete ve emekçilerin sömürülmesine dayandığını gösteriyor­
du . " 1 6

Zengin Yoksul Çelişkisi ve Sınıf Mücadelesi

Arap egenı enl iği altında bulunan ülkelerdeki kentlerde ticaret bur­
juvazisi gdi] iyu: , zanaatkarlar yok,,ul laşıyordu. Kır l ık alanlarda i se
toprak ağaLu ı . hırrağa bağlı köy l üleri azgın bir biçimde sömürmek­
teydi . Arap, Sürv:ı ı: i ve Yahudi zenginleri, servetleri sayesinde Abbasi
devlet yönetiın i r. i ı c ' :t tabakalarına çıkabil iyor ve yönetimi etkil iyebi­
l iyorlard ı . Çal ışan , U ı >::k veren halkın yaratt ığı artı değer; verg ilerle,
tüccar ve tefecilerin �ömürüsüyle egemen s ın ıfa akıyordu. Abbasiler
zamanında "Halife s:ırdy ı n ı n ihtişam ve debdebesin i , saray mensupla­
r ın ın, kentl i zenginleri n �efahat ve israfın ı , biçare köylü ailesi n i n kuru
ekmeğinden keserek ödediği ve angaryayla sağlıyordu". 1 7

Arap egemenliği alt ırnf o k i ülkelerdeki hal k bir dizi d insel v e etnik

16 TiiK!' Scm11111ıtı, s. 97, Aydınl ı\, Y�ıyınlan, İstanbul 1 979.
17 Şefi\, Hibııü, Tliikirc'de S1111/lııı . '· 1 06. Ülke Yayınları, Ankara 1 975 .

1 85

topluluklara bölünmüştü. İslam Sünnilik, Şiilik, Alevilik gibi çeşitli
mezheplere ve bu mezhepler de tarikatlere ayrılmıştı . Ayrıca bu tari­
katlardan da, Kur'an'ın değişik yorumlarından kaynaklanan dallar, tü­
remişti. Asur kökenli Süryaniler Süryani Kadim Kilisesine bağlıydı­
lar. Ayrıca Suriye'deki Nusayri mezhebine bağlı Aramlar ve
Araplar, 1 8 Harran'da oluşan Sabilik mezhebine veya tarikatına bağlı
Asurlar da1 9 vardı . Halkın bu etnik ve dinsel bölünüşü esas olarak
mücadele gücünü zayıflatır. Ama az sonra göreceğimiz gibi, keskinle­
şen sınıflar arası çelişki ve buna bağlı olarak gelişen sınıf mücadelesi,
baskı ve zulme karşı Mezopotamya'nın ezilen halklarını birleştirmiştir.

Mezopotamya'daki sınıf mücadelelerinin kökleri, aslında çok eski­
lere dayanmaktadır. Asur İmparatorluğunun son yüzyılları birçok köle
ve yoksul köylü ayaklanmasına şahit olmuştu. "Altıncı yüzyıl ın baş­
larında İran'da, mal ve m ülkün ortaklaşa kullanılmasını emreden
Mazdak dini, ezilen halk arası nda geniş taraftar toplamıştı . S asani
egemen sınıfları, Mazdakçılığı bastırabilmek için 400 bin kişiyi öl­
dürdüler. Ama bu zulüm dahi, özel mülkiyetin getirdiği yoksulluk ve
sefalete karşı halk yığınlarında kök salan toplumcu düşünceyi sile­
medi. Mal ve mülkün ortak olması düşüncesi, sörnürü ve zulmün

1 8 Suriye'de ortaya çıkan ve bölgede binlerce yıldan beri yaşayan etnik toplulukların
bağlandığı Nusayrilik, Suriye Aleviliğidir. Nusayriler büyük bir sevgiyle bağlandık­
ları Ali'yi tanrı sayarlar. Ali tanrıdır, Muhammed ise güneş. Geceleri evreni ışıklan­
dıran ay Ali'dir. Ali -Muhammed -Selman üçlüsü kutsaldır. Bu üçleme birçok Alevi
tarikatında görülür. Eskiden Hıristiyan olan bazı etnik toplulukların Aleviliğe geçer­
ken, kendi inançlarının bir kısmını da katmaları nedeniyle ve İslam ve Hıristiyanla­
ğın bağdaştırılması, bütün insanların kardeş olduğu, din kavgalarına gerek olmadığı
görüşünden kaynaklanır. Ali'nin tanrılığı görüşü, eski çoktanrıcı inançlarını sürdü­
ren veya Hıristiyanlıkta aradığını bulamamış Aram, Arap gibi bölgedeki etnik toplu­
luklarca benimsenmişti. ismet Zeki Eyuboğlu bu konuda şöyle der: "Ali'nin tanrılığı
sorununu öne sürenlerin Türk olmadıkları, Türk dilini bilmedikleri, Arapça konuş­
tukları, Arap topluluğu içinde yaşadıkları, kiminin Araplaşmış yabancılardan ol­
dukları biliniyor. Bunlar eski çoktanrıcı inançlarını sürdüren kimselerdi . " Bak. Ale­
vilik- Sünnilik. s. 67.

19 Sabiilerin As ur kökenli oldukları birçok araştırmacı tarafından belirtilmektedir. Bu
konuda geniş bilgi için, bakınız: D. Chwolson: Ssabier und der Ssabismus, St . Pe­
tersburg, 1 856. Abu'! Farac kendi adını taşıyan vakayinamesinde, s. 1 96, Sabiilerin
koyun karaciğerine bakarak, gelecekten haber verdiklerini söyler. Bu inanç Asurlar
ve Hititler arasında yayılmış bir fala bakma türüydü. Asurbanipal, günümüze kadar
gelen yazıtta, koyun karaciğerini okuyabildiğini, geleceği bildiğini söylemekteydi.

20 Mazdakçılığa adını veren Mazdak eski İran inançlarıyla sömürünün ortadan kalktığı
bir toplumculuk anlayışını yoğurarak, ortaya yeni bir hareket çıkarmıştı. Mazdak
"ben Zerdüşt dinini yenileştirmek için gönderildim" diyordu. Mazdakçılar beşinci

1 86

ağırlaştırdığı koşullarda tekrar tekrar fil izlendi .
İslam feodalitesinin, eski Sasani feodalitesinden farksız bir hal al­

ması karşısında, eski Mazdakçılık, Babek adında bir halk önderi tara­
fından İslami bir görünüm altında tekrar canlandırıldı ." 20 "Azerbay­
can bölgesinde yandaşlarını artıran Babek, Halife Memun ve
Mutasım dönemlerinde köylülere dayanarak sarp kalelerde 25 yıl
savaş verdi . Sonunda ünlü Türk komutanı Afşin, Babek ayaklanması­
nı ezdi . Babek el ve ayakları kesilerek öldürüldü, başı Horasan ken­
tinde halka gösterildi . "2 1

Mazdak hareketinin kurucusu olan Mazdak, "mal insanlar arasında
ortaktır, diyordu. Çünkü i nsanlar tanrının kulları ve Adem'in çocukla­
rıdır. Herbiri ihtiyacına göre ötekinin malını kullanmalı, hiç kimse bu
haktan yoksun kalmamalıdır. Mazdak'ın bu sözleri üzerine herkes ma­
lını ortaklığa koymuştu . " 22 Mazdakçılık görüldüğü gibi insancı ve
toplumcu bir düşünce akımıydı. Beylerin sömürü ve baskısına karşı
başkaldıran Babek ise Alevi'ydi. Bu iki ayaklanmaya da çeşitli inanç­
lara bağlanan, değişik diller konuşan köleler, köylüler, büyük kentle­
rin yoksulları katılmıştı. Bunlar arasında Bizans devlet kilisesinin
zulmünden kaçarak Azerbaycan'a, İran'a yerleşmiş olan Asur kökenli
Nasturiler, Yahudiler de vardı. Tarihçi Claude Cohen, Asurların ve
Koptların (Kıptiler) Monofizitçi oldukları için B izans tarafından ezil­
diklerini, aforoz edilen Nasturilerin ise, Sasani devletine sığındıkları­
nı, orada Mazdakçılarla birlikte toprak ağalarına karşı mücadele ettik­
lerini yazar. 23 İran ve Azerbaycan'da baskı ve sömürüye karşı verilen
bu mücadelelerde, Hıristiyan ve İslam inançlarına bağlı halklar ortak
çıkarlarının etrafında birleşmi şlerdir.

VIII. ve X. yüzyıllar arasında S uriye ve Mezopotamya'da valilerin
baskısına karşı bir dizi halk ayaklanması başladı ve sürdü. Bu ayak­
lanmalar esas olarak yöneticilerin ve tüccarların zengin yaşamlarına

yüzyılda, özel mülkiyetin ortadan kalktığı bir toplum kurmak için, toprak ağalanna
karşı ayaklanmışlardı. Hürremiler, Batiniler ve 8 16 yılında Azerbaycan'da beylerin
zulmüne ve toprak ağalarının sömürüsüne karşı ayaklanan Babek, Mazdak hareketi­
ni sürdüren hareketlerdir. Hepsinin de ortak yanı, sömürü ve baskıya karşı, ezilen
halkın ayaklandığı hareketler olmasıdır. (TİİKP-Savunma, s. 98.)

2 1 Doğan Avcıoğlu, Türklerin Tarihi, c. 3 , s. 2 1 17, Tekin Yayınevi, İstanbul 1 979.
22 Orhan Hançerlioğlu, İnanç Sözlüf?ü, s. 386, Remzi Kitabevi, İstanbul 1 975.
23 Claude Cohen, Der lslam. !, s. 22, Fischer Verlag, Frankfurt anı Main 1 976.

1 87

olan tepkiden geliyordu. Ayrıca Diyarbakır, Urfa gibi B izans egemen­
l iğinden çıkmış kentlerde de, Arap baskısına karşı dinsel görünümlü
ayaklanmalar görüldü. Bu ayaklanmalara, özellikle Karmat ayaklan­
malarına Süryanilerin de katı lmış olmasına karşın, kendi başına bir
Süryani ayaklanması görülmemiştir.

IX. yüzyıl ı ri başlarında Irak'ın güneyinde, Basra ve çevresindeki
siyah köleler, toprak ağalarına ve köle sahiplerine karşı ayaklandılar.
"İsyancı lar, ayaklanmanın başarıya ulaştığı yerlerde büyük sermaye
sahiplerini öldürüyor, mülklerini ve tarlalarını yakıyor, kölelerini azat
ediyorlardı. Onbeş yı l süreyle Üzerlerine gönderi len halife ordularını
bozguna uğrattılar. Halkın bağrına bastığı ihtilalcileri, tarihin her dö­
neminde korkunç görmüş olan hakim sınıflar isyancıların önderi
Ali 'ye 'El Habis (şeytan)' adını verdi ler" .24

Aynı yüzyılın sonlarında Hamdan Karmat adında bir köy lü önJeri
ezilen köylülerin ve göçebelerin başına geçerek, toprak ağalarına
karşı mücadeleye başladı . B u hareket daha sonraları Ebu Said Cen­
nab'ın önderliğinde Bahreyn'de eşitçiliğe dayanan demokratik bir dev­
let kurdu . Karman Bahreyn Cumhuriyeti 1 075 yılına dek varlığını
sürdürdü. Çok sayıda eski siyah kölenin kurucuları arasında bulundu­
ğu bu devlet, çağın ilk Sosyalist devleti olmuştur.

Karmat Ayaklanması: Hıristiyan Müslüman Omuz Omuza

Ortaçağda; Mezopotamya, Suriye, İran, Azerbaycan ve Anadolu'da
ortaya çıkan halk hareketlerinin hepsi de, dinsel görünümlüydü. Bu
halk hareketleri görüşlerini Karrnatçılık, İsrnailcil ik, Babekçil ik, Hür­
remcilik, Mazdakçılık gibi çoğu k urucularının, önderlerinin adlarını
taşıyan ilk felsefe akımlarından almıştır. Bu felsefe akımlarına Arap­
ça "tutulan yol " anlamına gelen mezhep adı verilmişti. Hıristi yan l ığ ın
ve İslam'ın çloğuşundan sonraki dönem lerde bu iki tektarırıcı dinin
değiş ik yorumları nı yaparak, değişik i nançl ara bağlanan topl ulukla­
rın kurdukları dini inanç kurumlarına 'mezhep" denmeye başlandı .
Bu mezheplerin kökü ilkçağlardan kalma inanç v e geleneklere, çok-

24 TifKI' Sm'1111ma, s .9X, Aydınlık Yay ın ları , i,taııbu l 1 979.

1 88

tanrıcı Mezopotamya, Anadolu ve İran dinlerine dayanmaktadır. Bu
gelenekler daha sor.ıra Yunan düşüncesiyle yoğrularak, Hellenist kül­
türü ve düşünceyi oluşturmuştur. Bu akımların hepsi de evrenin, in­
sanın oluşumunu, tanrı, ruh, akıl kavramlarını sorgular, araştırır. İn­
sanın yeryüzündeki konumuna, çevresindeki insanlarla, üretimle olan
il işkisine bakarak sonuç lar çıkarır. Kutsal Kitaplara dayanarak emeçi­
leri sömürenlere, ezenlere karşı cephe alır. İnsanın insana kulluğuna
karşıdır; havanın, suyun herkesin malı olmasına karşın ; büyük mül­
kiyetin, uçsuz bucaksız toprakların bir kişiye veya bir aileye ait olma­
sı yanlı ştı r.

Karmatçılık düşüncesine bağlı olanların başlattığı Karmat ayaklan­
ması Mezopotamya'da, Suriye ve İran'da yüzlerce yıl zalim beylere,
toprak ağalarına kök söktürmüştür. Karmatçılık ve diğer felsefe akım­
larına, daha sonraları Batıncılık (Batıniyye) genel adı verilmiştir. Mu­
sevi gizemciliği Kabbala'dan da etkilenen batıncılık, görüşlerini bir
takım sayılara, sayıların yorumlarına dayandırır. Sayıların yorumlan­
ması, sayıların iyilik veya kötülük getireceğine inanılması eski bir antik
çağ inancıdır. Batıncılık, Harran'da ortaya çıkan Sabiflik felsefesinden
esas kaynağını almaktadır. Karmat ayaklanmasını, Hıristiyanların,
Müslümanların, Putperestlerin birleşerek toprak ağalarına başkaldırdı­
ğı bu mücadeleyi daha iyi anlayabilmek için görü�erinden ve bu gö­
rüşlerin kaynaklandığı Sabillikten başlamamız gerekiyor. Bu nedenle
de gerilere, Asur İmparatorluğunun yıkıldığı yıllara döneceğiz.

Sahiller ve Sabiilik

İsa'nın doğumundan 6 14 yıl önce, Asur İmparatorluğu Med kralı
Kyaksares'in saldırısıyla çökertilmişti. İki yıl sonra Med ve Babil
ortak kuvvetleri Ninova'yı ele geçirerek, Asur devletini politik harita­
dan sildiler. Bu son savaşta Asur kralı Sinşar-işkun da öldürülmüştü.
Asur ordusundan geriye kalanlar Başdanışman Aşur-uball i t'in liderli­
ğinde kuzeye çekilerek, Harran'da üslendiler. Birkaç yıllık bir müca­
deleden sonra savaşı, direnmeyi bırakarak, Med egemenl iğine boyun
eğdiler. Harran ancak, Babil kralı Nabonid zamanında Med i stilasın-

1 89

dan kurtarıldı. Harran' ın baştanrıs ı olan Ay tanrıçası Sin ve diğer tan­
rıların tapınakları onarıldı . Bölge halkı olan Asurlar, Yunanlar ve Ya­
hudiler yeniden inançlarına gösterilen saygıya kavuştular.25

Harran kenti ve ayn ı adı taşıyan ova binlerce y ıldan beri çeşitli
dinsel görüşlerin doğduğu, yaşadığı bir bölgedir. Peygamber İbrahim
Urfa veya Ur'da doğmuş, Musevi lik i lkelerine kaynak olan bilgileri
ise, Harran'da edinmiştir. Ayrıca Harran'da Mezopotamya'nın eski
çoktanrıcı inançları yaşamaktaydı ve bu inançların çoğu değişik gö­
rünümler altında yukarda saydığımız felsefelere geçmiş ve çeşitli
İslam ve Hıristiyan tarikatları içinde bugüne kadar gelmiştir. Sabillik
düşüncesinin yöredeki Asurların arasında yayı lması, bu halkın gele­
nekleriyle olan bağının sürdüğünü gösterir.

Öte yandan Asurların büyük bir çoğunluğu, özellikle Suriye ve
Irak'ta yaşayan Asurların bir kısmı, Hıristiyanl ığı kabullenmemiş,
daha sonra ortaya çıkan İslam'ın katı kurallarına da boyun eğmemiş­
tir. Bu halkın bu kesimi ve daha sonra bölgeye gelen Türkmenler,
Aleviliğe bağlı çeŞitli tarikatlara geçmişlerdir. Daha doğrusu bu tari­
katların , düşüncelerin doğmasına liderlik etmişlerdir.

"Sabillik İbranice 'Sabi! (vaftiz edenler, kutsayanlar)' ve 'sab' (dal­
dırmak) sözünden gelmektedir. Hıristiyanlarca, yarı Hıristiyan bir
mezhep olarak nitelenir. Sabiiler ayrıca Aziz Yahya'ya da inanırlar.
İslaı;n tasavvufu Sahillerden çok şey almıştır. Kur'an'da ehl-i kitap
(tanrının gönderdiği kitaplara inanan) olarak anı lmış olmaları bu yarı
Yahudi, yarı Hıristiyan mezhebin Müslümanlarca yadsınmasını en­
gel lemi ?tir. "26

"İlkçağın çoktanrıcı dinlerinden esinlenen bu inanç kurumunun
Orpheus, Hermes, J\zimun adlarında üç peygamberi vardır. Tanrı ya­
ratıcıdır, öğreticidir. Bütün eksikliklerden arınmış salt tözdür (mutlak
cevher'dir) . . . Evrenin bütününü kuşatan, dolduran sayısız ruh vardır.
İn�anları Tanrı katında suçlardan arındıran bu ruhlardır. Bu yüzden
insanın, ruhun özüyle hağdaşmayan bütün ey lemlerden, davranışlar­
dan. kötülükleı dcn kaçınması, sakınması gerekir."27

2'i Bu konu ü1.erine birinci lıölüıııJc geniş bilgi veri l mektedir.
26 Orhan Hançcrlioğl ı ı , İrı11ıı(· Sıdiil'ıi. s. 548, Remzi Kitabevi. İstanbul 1 975.
27 İ . Zeki Fyııhoğlu, A!n ilik-Siinnilik. s . 236. Hürriyet Yavı ııları. İqaııh ı ı l i 'l/lJ

1 90

S üryani bilgini Abu'! Farac kendi adını taşıyan tarih kitabında do­
kuzuncu yüzyılda Harran'da yaşamış Sabii bilginlerinden Sabiit bin
Kurra'yı anlatır. Yunanca, Süryanice ve Arapçayı çok iyi bilen Kurra;
mantık, matematik, astroloj i (yıldızbilim denilen bir tür falcılık) ve
tıp konularında 1 50'nin üzerinde kitap yazmıştır. Süryanice yazdığı
Sabiilik üzerine eserlerinden birinde alıntı yapmış, Abu'l Farac. B u
alıntıyı biz d e okurun yararlanması i ç i n buraya alıyoruz:

"Atalarımız işkencelere uğrayarak yanl ış yola yöneltilmişlerse
de, Tanrın ın yardımı i le herşeye dayanmışlar ve cesaretle konuş­
muşlardır ve bu kutsal kent Nasranilerin (Hıristiyanların .-ES.) hatası
i le televvüs etmemiştir. Biz onlardan bu dünyada şanlı ve onurlu olan
Putperestliği .(sabilik.-ES .) aldık ve onu bizden sonra gelenlere miras
bırakacağız. Putpereslik için sağlam bir umut ile her yükü taşıyanlar
mutludurlar, çünkü ancak putperest egemenler ve insanlar sayesinde
dünya oturulmaya değer bir içerik kazanmamış ve uygar kentlerle
dolmamış mıdır? Dünyadaki limanları ve kanalları kim kurdu? Gizli
bil imleri kimler açıklığa kavuşturdu? İnsanların ileriyi görmesini ve
gelecekten haber vermesini Putperestlerden başka kimler öğrettiler? . . .
Putperestliğin bu verileri olmasaydı, dünya boş kalırdı, ihtiyaç içinde
kıvranırdı, sefalet ve acı dünyayı kaplardı . "21i

Sabiit bin Kurra'nın bu sözlerinden de anlaşıldığı gibi, Sabiiler
geçmişin gelenek ve kültürüne, İlkçağın Asur ve Babil inançlarına
bağlıydılar. Öğretilerinde bu geleneklerin izleri vardır. İslam dinini
kabullenmiş ülkelerde İslam'ın iki büyük inanç kurumundan biri, Sün­
nilik egemen sınıfların mezhebi olmuştur. Alevilik ve Alevilikten
çıkan çeşitl i tarikatlar ise, ezilen halkın sarıldığı düşünce akımları­
dır. Ezilen halk ayrıca yarı İslam veya yarı Hıristiyan tarikatlara da
girmiştir. Alevi tarikatlarının içinde çok sayıda Asur, fars, Arap,
Türk ve J\nadolu'nun yerli halk guruplarının hı; lunmasını , Aleviliğin
büyiik ölçüde eski Anadolu ve Mezopotamya inançlarının izlerini ta­
şımasında aramak gerekir. Ayrıca halk, e.[wmen sınıfların dini karşı­
sında. Alevi tarikatları.la başkaldırma düşüncesini de bulmuştur. Öte
yandan bu tarikatlarda insan düşüncesi, insan ların kardeşliği ön plan-

28 G rcgury Ahu'! Farac, Abu'! Fw ac 1iırihi, c . 1 , s . 245, TTK Yayınları, Ankara 1 950.

1 9 1

da geliyordu. Köleliğe, insanın insana kulluğuna karşıydılar. Binlerce
i nsan ı n bir beyi n topraklarında boğaz tokluğuna çalışmasının karşı­
sındaydılar.

Hıristiyanlık da, daha önce gördüğümüz gibi , Yahudi zenginleri­
n in y aşamına, yoksul varsıl ayrımına bir tepki olarak doğmuştu, i lk
çıkışında toplumsal adalet yanlıs ı b i r dindi . Ama daha sonraları feo­
dal s ınıflar bu dini kendi çıkarları yolunda bir araç olarak kullandılar.
Her din gibi, Hıristiyanl ık da egemen s ınıfların hizmetinde emekçi
kitlelerin sömürülmesinde, ezilip baskı altına alı nmasında kullanı ldı .
Ortaçağda görülen halk hareketlerin in dinsel bir örtü altında ortaya
çıkmasın ın bir nedeni de, egemen s ın ıfların silahına aynı silahla
karşı koymak gereksiniminden doğmuştur. Sünni ideoloj iye, dinsel
felsefe akımlarıyla, dinsel yorumlamalarla yanıt vermekti bu tarikat­
lar. Veya Bizans'ın baskıs ına, devlet kilisesine karşıt düşüncede olan
Nastur'un felsefesiyle veya Monofizitçi düşünceyle karşı çıkmaktı.

Monofizitçi düşünceyi üreten Süryani Kadim Kilisesi i lk dönemde
hem Bizans devlet kilisesine, hem de Bizans'ın kitleler üzerindeki bas­
kısına karşı bir mücadele verdi . Bu mücadele ayn ı zamanda Doğu ki­
l iseleri iç inde önderliği Yunan-Ortadoks kilisesinden alma mücadele­
siydi. Bu başarılamayınca Süryani Kadim Kilisesi, taraftarları
arasında dinsel bir önderlik kurdu. Suriye, Irak ve Anadolu'daki Sür­
yani inancına bağlı zengi nlerin , toprak ağaların ın yanında yer aldı .
Zaten ortaçağdaki kilise ve manastırlar, çevrelerindeki tarlalar, bağ ve
bahçeler; çömlek, dokuma, bakır eşya üreten atölyeleriyle birer mali­
kaneydi . Aynı zamanda işveren olan din adamlarının, kilise l iderleri­
n in halk ın mücadelesine önderlik etmeleri olası değildi. Tam tersine
h aik mücadelesinin karşısındaydılar. Ama Süryaniler önceden gördü­
ğümüz ve bundan sonra da göreceğimiz gibi, Anadolu ve Mezopotam­
ya halklarının yanında, sınıf çıkarlarının doğrultusunda yer aldı lar.

Karmatlar, Halkları Ayaklandırıyor

"Zenci kölelerin isyanın ın hemen ardından, 874 yıl ında büyük
Karmat ayaklanması patlak verdi . Bir Batıni mezhebi olan Karmatçı-

1 92

! ık taraftarları, zengin ve yoksul ayrımını doğuran özel mülkiyetin
kalkmasını istiyorlardı . Başlangıçta Karmatçılar, özlemlerini müca­
dele etmeksizin gerçekleşebileceğine i nanıyor, kendi d ışlarından bir
kurtarıc ı , bir Mehdi bekliyorlard ı . Fakat hakim sınıfların zulmü ve
şiddeti, onlara da kurtuluş için ayaklanmaktan başka bir yol olmadı­
ğını öğretti ."29

Abbasiler zamanında halk bir yandan toprak ağalarının , öte yan­
dan kentlerdeki tüccarların sömürüsü altında eziliyordu. Ünlü �ervet
sahibi ailelerin arasında Yahudiler ve S üryaniler de vardı . Bu aileler
servetlerine güvenerek Abbasi egemenleri ile işbirliği yapıyorlar,
yüksek devlet memurluklarına geçerek, Abbasi yönetiminin bir parça­
s ını oluşturuyorlardı . Kırsal bölgelerdeki araziler ise özel mülkiyete
dayanıyordu. İstilalar yoluyla ele geçirilen topraklar, özellikle Güney­
doğu Anadolu'daki ekili bölgeler, buraları istila eden Arap komutanla­
rınıı ı malı olmuştu. B u yeni toprak ağaları bölge halkını , angarya ve
ortakçı l ık sistemiyle çalıştırıp, ürünün çoğuna el koyuyorlard ı . Bun­
lardan bazısının yüzlerce köyü vardı .

Abbasi toplumunda temelde köylüler, sömürülen sınıfı oluşturu­
yordu. Bu nedenle de halk hareketleri köylüler ve büyük arazilerde ça­
l ı şan Afrikalı köleler arasında ç ı kmıştır. Çal ı şan, ama çalışt ığının
karşı l ığını alamayan s ınıfa bir tek yol kalıyordu . O da başkaldırıp,
hakkını zorla almaktan başka birşey değildi .

"Karmatçı lar Maxime Rodinson'un deyimiyle, bir 'enternasyonal
devrimci hareket' meydana getirirleı:. Çeşitli etnik gurupların zulüm
gören tabakalarını propaganda yoluyla kazanmaya çalışırlar. Yönetici
sınıf arası nda da, liberal ve muhalif öğelere dayanırlar. Öğretileri din­
sel görüntülü Yunan felsefesinden kaynaklanır. Devlet müdahalesin­
den pek hoşnut gözükmeyen B asra'nın kültürlü tüccarlarının yazdığı
'İhvan el-Safa' Ansiklopedisi İsmailci görüşleri dile getirir. Fakat İs­
mailciler yalnızca dünyayı yorumlamakla yetinmezler, dünyayı değiş­
tirmek ve adil bir dünya kurmak isterler. Servet sahiplerini ve
İslam'dan ayrı lan yönetici leri sert bir biçimde eleştirirler. Günümüzde
tarihsel gidişin devrimcilerden yana olması görüşüne benzer bir bi­
çimde, Tanrı 'nın iradesinin yanlarında olduğunu söylerler. Bu enter-

29 TiiKP Saıw111ıa. ss. 98-99, Aydııılık Yayıııları, İstanbul 1 979.

1 93

nasyonalist devrimciler, yolundan sapan Abbasi devletini devirmek
için, bir ihtilalci parti kurarlar ve gizlice örgütlenirler. İslam ülkesinin
her yanına dağılmış yetkili temsilciler (dailer), Parti propagandası ya­
parlar ve örgüte üye kazanırlar. Kufe bölgesi köylülerinden Hamdan
Karmat, bu İsmailci örgütçülerden biridir. Şeker kamışı plantasyonla­
rındaki zenci kölelerin ayaklanmasının henüz bastırıldığı bölgede,
IX. yüzyıl sonlarında köylüleri ve göçebeleri ayaklandırır".30

"Karrnat hareketi sırasında, 874 yıl ında yerel durum ve koşullar
böyle bir devrimin doğmasına uygundu. Irak'ta köylüler büyük bir
geçim sıkıntısı içindeydiler. Halife sarayının ihtişam ve debdebesini,
saray mensuplarının, kentli zenginlerin sefahat ve israfını, biçare
köylü, ailesini kuru ekmeğinden keserek ödediği vergilerle ve angar­
yayla sağlıyordu. Bir yandan da zenci ayaklanması dolayısıyla çöl gö­
çebelerinin sürekli yağma ve talanına uğruyordu. İsyancıları bastırma­
ya gelen Halife ordusunun barındırılması ve beslenmesi de yine
köylünün boynuna yükleniyordu .

.. . İslam tarihçileri Karınatilerin tamamen toplumcu olduklarını,
mal ve mülkün ortak olmasına taraftar olduklarını iddia ederler. Bun­
lar özel mülkiyetin fakirlik ve zenginliği doğurduğuna inanıyorlardı.
Fakat zora ve şiddete gerek görmezlerdi . . . Mehdi çıkıp gelecek, mese­
le onun adaletiyle çözülecekti.

Fakat sonraları sayıları çoğalıp yeterli güç kazanınca, bu ılımlı
yolu bırakıp zorla iş görmeye başladılar, Hicri dördüncü y üzyıl baş­
larında başkanlarından Ebu Tahir Süleyman büyük bir ordunun başı­
na geçmiş? Basra gibi büyük kentleri yağına ederek, ganimetleri köy­
l ülere ve. çöl göçebelerine bölüştürmeye başlamıştı . B ağdat
kapılarına kadar gelerek Halife'ye bile gözdağı vermeyi başarmıştı .
Hareket b u kadar büyüyünce Karmatilere karşı hükümet orduları gön­
derilmiş ve büyük savaşlar olmuştu . Kurulu hükümetleri her zaman
haklı ç ıkaran tarihçiler Karmatlar aleyhine, üzerlerine kamunun nefre­
tini çekecek, birçok masal uydurmuşlardı. B ununla birlikte aynı tarih­
çiler bu toplumcularıq düşünce ve eylemlerinde birlik, aralarında bir
çeşit kardeşlik bulunduğunu, büyük küçük farkı gözetilmediğini , top­
lumun işlerini bir kurulun görüşüp karara bağladığını itiraf etmek zo-

30 O. Avcıoğlu, Türklerin Tarihi. c. 3. ss. 2 1 1 8-2 1 1 9, Tekin Yayınevi, İstanbul 1 979.

1 94

runda kalmışlardır. B undan anlaşı l ıyor k i , Karmatlar tamamen komü­
n i st değilse bi le kom ünizmin esaslarından bazılarını kabul etmişler­
d ir. Ortaya çı kı�ları ndan yüz yı l kadar sonra Karmatiler, Hal ife ordu­
l arın a yenilmişlerse de, topl umcu mezhep düşünceleri tümüyle
ortadan kaldırı lamamıştır. Toplumcu düşünceler daha derinlere dalıp
g i zlenerek yaşamış ve İslam toplumuna iç i nden etki yaparak çok
hızlı yayı lmıştır. Alevil iğin bütün İslam dünyasında bir çeşit görün­
tüsü olan tarikatların çoğunda komünizm i n bazı i zleri sezilir. ' K i m i ta­
rikatlarda b i r ruhi komünizme kadar gidi lir' . Toplumsal komünizm
ortak mülkiyette bireysel mül kiyeti eritir, ruhi komüni zm ortak ruhta
bireysel rnhu boğar. B u na tarikat ehli 'fenafillah' (Tanrı içinde erime)
der. "3 1

Tarihçi ve yüksek düzeyde bir d i n adamı olan Abu'! Farac i se,
kendi sınıfının yanı nda yer alarak Karmatç ı ları "Bağdat çetec i leri "32,
" Karınati ler, güneydeki haydutlar" 33 diye karalamaktadır.

Karınatçıların ayak l anma ları bast ırı ldı, ama ezi l en halkların mü­

cadelesi sürdü. Ezilen Mezopotamya ve Anadolu halkları yeni hal ife­
lerin, paşalar ın karşısına d ik i l ip hesap sormayı sürdürdü. İlerde göre­
ceğ i m i z gibi , Selçuklu ve Osmanlı ların zulmüne karşı Anadolu'nun
Hıristiyan ve Müsl üman hal kı yine b irleşerek başkaldırdı ; zal i mlerin
yüreğine korku saldı .

Oğuz (Türkmen) İstilaları

Tarihte Türk adıyla ortaya ç ıkan i l k topluluk, Göktürklerderdir.
"Göktürkler, 552 tarih inde Avar hak i miyetine son verd iler ve Orta
Asya'da yeni ve büyük bir kabileler konfederasyonu kurdular ."34 B u
göçebe konfederasyon, VIII. yüzyılda Uygurlar tarafı ndan dağıtı ldı .
Uygurlar Doğu Türkistan'da yer\eşik düzene geçerken, bazı Türk boy­
ları B atı Türki stan'a akmaya başladılar.

Bu göçebe Türk boyları Yer, Gök, S u gibi doğa tanrı larına tapı-

3 1 Şefik Hüsnü, Tiirkiw 'de Suı(flaı . ss. 1 06- 1 07. Ülke Yayınları, Ankara 1 975 .
32 Gregory Abu'l Farac, Abu'/ Faruc /'orihı, c. L s. 24 1 , TTK Yayınları. Ankara 1 950.

33 Age., s . 259. _ 34 Doğu Perinçek. Bo::kurt Ef.laneleri \e c;, , çek, s 26. Ay<lıııhk Yayınlan, Isıanbu! l 977.

1 95

yorlardı. Aynca Çin kültürünün etkisiyle Budizmi benimseyenler de
vardı. Yurtlarından dışarı göç edenlerden, Batı Türkistan ve Hora­
san'a yerleşenler arasında, Zerdüşt dinini kabul edenler de görülüyor­
du.

Merkezi Nusaybin'de bulunan ve Nastur tarafı ndan kurulan Nastu­
ri Kilisesi İran'a ve Batı Türkistan'a misyonerler göndermişti. Bu mis­
yonerler tektanrıcı Hıristiyanlığı bu bölgede yayarlarken, putatapan
Türk boylarının kimi, Nasturiliğin diofizitçi düşüncesini kabul ede­
rek, bu kiliseye geçtiler. VI. ve VII. yüzyıllarda Batı Türkistan'da ve
Ceyhun-Seyhun bölgesinde, Çin'de yaşayan Türkler ve Moğollar ara­
sında Nasturil ik y ayılmaya başlamıştı.35

Ama Türkler çoğunluk olarak İslam dinini seçmişler ve bu dini
Anadol u ve Trakya'da yaymışlardır. Türklerin İslam diniyle i lk karşı­
l aşmaları, Emevilerin VI. yüzyılın ortalarında Horasan ve Buhara'ya
yaptıkları akınlar sırasındadır . Türkistan'ın Arap egemenliğine geç­
mesinden sonra, Türklerin İslamlaşması da başlamıştır. Araplar esir
aldıkları Türk boylarını, paralı asker ol arak kendi ordularına katıyor­
lardı.

"MS 8. yüzyıldan itibaren, Batı Türkistan'da tarımm ve yerleşik
hayatın yayılması, İslamiyetin kabulüyle elele yürüdü. Toprağa yerle­
şen aristokrasi ve tüccarlar; İslam hakim sınıflarının ideolojisi olan
Sünniliği benimsediler. S ir-i Derya (Ceyhun-Seyhun bölgesi,-ES .)
Oğuzlarm da boylar şeklindeki kabile örgütlenmesi, 10. yüzyılın ba­
şında artık kan bağmı değil, aynı beye tabi olan toplulukları ifade
ediyordu. Toplum; yüksek, orta ve aşağı sınıflara ayrılmıştı . Yerle­
şik tarım, meta üretim ve ticaret geri olduğu için, kölelik önemsiz du­
rumdaydı. Esas sömürülen kitleyi çoban halk meydana getiriyordu.

Oğuz asilleri, kalabalık özel maiyetlere sahiptiler. Türk aristokrasisi­
nin etrafında yavaş yavaş bir Sünni ulema züı.nresi toplandı. İslam
dünyasmdaki smıf mücadeleleri, askeri demokrasiden devlete geçiş
içinde bulunan göçebe ve yerleşik Türk topluluklarında da belirmeye
başladı . Kaşgarlı Mahmut'un naklettiği 'yer baskısı dağ, budun baskı-

35 Doğan A vcıoğlu, Türklerin Tarihi, c. J , s. l 1 25. Tekin Yayınları, İstanbul 1 979.

1 96

sı bey' sözü, beylerin sömürüsünün halkın üzerine bir dağ gibi çök­
mekte olduğunu gösteriyor.

Gerek nüfus artışı ve otlakların daralması, gerekse doğudan gelen
kavimlerin baskısı sonucu, S ir-i Derya Oğuzları 1 1 . yüzyılın ortala­
rından itibaren dalgalar halinde Yakın Doğu'ya göç ettiler. Yerleşik
İslam ülkelerine hakim olan Türk topluluklarındaki sınıf farklılaşma­
sının derinleşmesi, Türk-İslam devletlerinin kurulmasına yol açtı ."36

Türkmen boyların ın Anadolu üzerine i lk akınlarının başlırl ığı yıl­
larda Abbasi devleti y ıkılmış, Anadolu üzerindeki Arap baskısı hafif­
lemiş, Bizans doğuya doğru genişlemeyı:- h: ı) lamıştı . X. yüzyılda Bi­
zans ordusu doğuda Malazgirt'i, güneyde Antakya, Malatya,
Diyarbakır, Urfa'yı ele geçirmiş ve yukarı Fırat bölgesine girmişti .
Bizanslılar bu dönemde Süryanileri kentli yanlarına çekip, Araplara
karşı giriştikleri savaşlarda. asker olarak yararlanmak için , İ<>tanhul
Patrikli ği n i n yardımına başvurdular. Bizans devlet kilisesi çıkardığı
bir genelge ile Süryani Kadim Kilisesine bağlı halka karşı sürdürülen
dinsel baskıların son bulduğunu ilan etti . Bizans baskısıyla Mer<:in .

Antakya ve Malatya'nın
.
Müslüman halkı sürülerek, yerlerine köyler­

den getirilen Süryani köylüleri yerleştirildi . B izanslılar Süryanilerle
güçlenen ordularıyla, Doğu Anadolu'daki Ermeni ve Gürcü B eylikleri ­
ni dize getirmeyi denediler. IX. ve X. yüzyıllar Anadolusu, B izansiıiar
ile Ermeni ve Gürcü beyliklerinin ve güneydoğu Anadolu'daki K ürt
aşiretlerinin arasındaki kanlı savaşlara sahne oldu. B u arada Horasan
üzerinden Türkmen akınları da başlamıştı . Türkmen boylarının kimi
Bizans ordusuna katılarak askerlik yapıyor, kimi de Ermeni beylerinin
hizmetine giriyordu. Çoğu da uygar Anadolu'nun kentlerini yağmalı­
yor, halkını soyuyordu.

Ermeni tarihçisi Urfalı Mateos, Urfa bölgesi dışında tüm Kilikya'nın
Türkmen akınlarıyl a dağıldığını, şiddetli bir kıtlıkla karşılaşıldığını
yazar: "Türkler bütün memlekete yayılmıştı; hiç bir bölgede barış ve
asayiş kalmamıştı ve her Hıristiyan evi kılıç ve tutsaklık altına düş­
müştü. Toprak işlenemedi ve ekmek azaldı. Çalışkan çiftçi lPr kı l h,

36 TliKP Savunma, s gq_ A yrlmlık Y :ıyınları, İstanbul l 979

l l)' /

ve tutsaklıkla telef edildiler, kıtlık bütün memlekete yayıldı. Bir çok
eyalet ıssız hale geldi . Urfa i le çevresinden başka hiç bir yerde insan­
lar ne ekmek, ne de rahat edilebilecek bir yer bulabiliyorlardı. Antak­
ya, Tarsus'a kadar Kil i kya'da, Maraş'ta, Duluk'ta (Antep yakını) ve bu
yerlerin bütün çevresinde insanlar rahat yüzü görmüyorlardı . . . Bundan
dolayı bi nlerce ve onbinlerce insan, oralardan kaçarak buralara (Urfa)
geliyorlard ı . . . Ün l ü i n sanlar, soyl u lar ve kibar kadı n l ar doliışıp dileni­
yorlardı . Bütün bunları gözlerimizle gördük."37

Bir yandan Türkmen boylarının yağmalan, bir yandan Bizans'ın
Gürcü ve Ermeni beyliklerine karşı yürüttüğü savaş, Anadolu'nun
örenleşınesini getirmişti . Toprak ağal arı nın B izans merkezi yönetimi­
ne başkaldırması da Bizans'ı iy ice zayılatmıştı . Bizans imparatoru
Romanos IV. Diogenes (1 068- l 07 t) , t07 l 'de Alparslan' ın önderl iğin­
deki Selçuklularla Malazgirt ovasında giriştiği savaşı kaybetti ve tut­
sak düştü. Selçukluların bir başka kolu S uriye'yi ele geç irdi . Sü ley­
man Şah komutasındaki Selçuklu orduları güneydoğu Anadolu'yu ve
Kilikya'yı istila ettiler. Süleyman Şah savaşmadan Antakya'ya girdi.
Kaledeki Ermeni birlikleri i lk önce direndilerse de, çok geçmeden tes­
lim oldular. Süleyman Şah Süryanilerin desteğini kazanmak için, Bi­
zans Ortodoks Kilisesine bağlı iki ki l i seyi Süryani lere verdi . Müslü­
man halkı memnun etmek için de, ünlü Aziz Petrus katedralini camiye
çevireli . Abu'! Farac, Süleyman Şah'ın Süryani ve Ermeni halka karşı
tutumunu şöyle anlatıyor:

"Sonra şehirde sulh i lan ederek kılıcını kınına koydu . Türkleri,
Hıristiyanların evlerine girmekten ve Hıristiyan kızların ı nikahla dahi
almaktan menetti. Bundan başka bunlar Antakya'da eli ne geçen
yağma eşyasından bir şeyi harice göndermeyecek, ucuz bir fiyatla da
olsa şehir içinde satacaklardı. Bu adam (Süleyman Şah.-E.S .) Antak­
ya halkını memnun ettiğinden ve vali ele kaleyi tesl im etmiş olduğun­
dan burada hüküm sürmüş ve Antakya halkı görünüşte Hıristiyan
olan Pilardos'tan fazla omlan hoşnut olmuşlardı " . 38

37 Urfalı Mateos, Ur/lılı Mateos Vekaviııamesi. s . 1 36, TTK Yayınlaı ı , Ankara 1 962.
38 Gregory Abu'l F:ırdc, Abıı'l Farac Tıırilıi, s. 33 l, TTK Yayınlan. Ankara L 950.

! 9 8

Selçuklular ve Anadolu'nun Yerli Hıristiyan Halkı

"Türkmen i stilası , daha önce de değindiğimiz gibi, halk için sert,
hatta bazı durumlarda çökertici oldu. Ama rejim durmadan Hır çıkan
sınırlardaki savaşlar d ışında, yerleşip güvence alt ına girdikten sonra,
yerli Hıristiyanlara -Batı 'daki Yunanlılar, Ermeniler ve Doğu'daki
Monofizitçi Süryaniler- diğer İslam yönetimlerinde görüldüğü gibi
hoşgörüyle y aklaş ı ldı " _39

Anadolu'ya, Bizans topraklarına giren Türkler yerleşmeye, kendi­
lerine yeni bir yurt kurmaya gelmişlerdi. Bu nedenle de yerli halkın
inançlarına saygı gösteril iyor, i lerde i şgücünden yararlanılacak halkla
iyi geçinmek isteni l iyordu. "İster başlangıçta Müslümanlarla Hıristi­
yanlar arasında, ister Türkler yerleşikliğe geçtikçe veya yerli köylüler
İslam dinini kabul ettikçe Müslümanlarla Müslümanlar arasıııda
olsun, yerleşik ve göçebe öğeler arasında her koşulda bir ortak yaşa­
ma durumu doğar". 40 Bu ortak yaşama, ortak ç ıkarlara sahip olma
i lerde göreceğimiz gibi Anadolu'daki s ınıf mücadelesinde,, beylere ve
toprak ağalarına karşı , devletin zulüm ve baskısına karşı Türkmenle­
rin ve Hıristiyanların birliğini oluşturmuştur.

Türkmenler ilk anlarda kentlere kuşku ile bakmalarına, daha çok
yaylalara çekilmelerine rağmen, içlerinden bir bölümü zamanla kent­
lere yerleşip, Hıristiyan halkın arasına karışmaya başladı . Böylece
büyük Anadolu kentlerinde Hıristiyan tüccarların yanısıra, bir de
Türk ticaret burjuvazisi oluşmaya başladı . "Kentlerde 'Pirinççiler
Han ı , Meyve Hanı , Pamuk Hanı ' adını taşıyan yapılarda oturan tacir­
ler, bu gibi malların alım ve satım i şleriyle uğraşıyorlar ve köyl üler
mallarını satmak için büyük kentlerdeki pazarlara getiriyorlardı .
S inop ve Antalya'nın fethinden sonra da, Selçuklu Sultanları, bu kent­
lere zengin tacirleri yerleştirmişler ve onlara kapitallerin i artırmaktan
başlayarak çeşitli yardımlarda bulunmuşlardır. Kentlerde, başta Ya­
hudiler olmak üzere çeşitli etnik guruplara ait mahalleler, konsolos­
lukl ar kurulmuştu" _4 1

Selçuklu sarayında da evlenmeler yoluyla, istilacılarla yerli halk

· 39 C. Cohen, Der Jslam, c. l, ss. 304-305, Fischer Verlag, Frankfurt anı Main 1 976.
40 S. Yernsiınos, AzRelişmişlik Sürecinde Türkiye, s. 82, Gözlem Yayınlan 1 980.
4 1 Ç. Yetkin, Türk Halk Hareketleri ve Devrimler. s. 49, Milliyet Yayınlan, lstanbul 1 980.

1 99

arasında bir karı şına başlamıştı . "Keyhusrev I . ' in ve Key husrev
f l . ' n in anaları Yunandı . Pervane Muhiddin Süleyman hir Gürcü pren­
sesiyle evlenmişti . Keykavus II . ' n in aldığı bir çok karar, siyaset in in
belirlenmesi Hıristiyan olan amcalarından etki lendiğini gösterir" . '12

Moğol akınları s ı rasında Konya sarayında Sultan vekil i olan Eın i ncrl­
din M ikail ise :-ıuı y .:ın iydi . Selçuklu devlet yönetiminde Turkler ve
yerli halK, : rnnl ı lar Lmşnı ı ş bir duruındaydı . .ı\ nadolu'da Selçuklu
yönetimi altındaki büyük çift l ik �;:.:hiplerini ı ı çoğu da Ermeni. Gürcü
veya Yunandı . Bu toprak ağaları topraklarında her çeşit inançtan köy­
lüleri çalı ştırıyorlardı .

istiladan sonra Yunan Ortodoks Kifoesi, Süryani Kadim , Gürcü ve
Ermeni Kil iseleri üzerindeki baskısını sürdüremedi . Türk isti las ı bu
halk kil iselerin in bağım s ızlıklarını korumaların a yardım etti . Kil ise
l iderleri i st i lac ılarla i şbirl iğine yönelirken , yabancı bir di l konuşan
Müslüman istilacı ların arasında, kendin i yalnız bulan Süryaniler, ki l i ­
selerin i n etrafında toplandılar. B u durum halk ın k imi i şbirlikçilerin
oyunlarına gelmesini getirdi.

Selçuklu Sultanı Kılıç Arslan (1 1 56- 1 1 92) zamanında Selçuklu
yönetimi i le Süryani Kadim Kil isesi arasındaki i şbirliği doruğa çıktı .
S üryani Patriği Mikail Rabo (Büyük Mikail) , Sultanı Malatya'ya gel­
diği s ırada ziyaret ett i . Bu ziyaret sırasında din ve fel sefe üzerine tar­
tışıldığı gibi , poli t ik sorunlar da görüşüldü. Patrik Mikail Rabo "Bi­
zans ' ın Türkler tarafından yeni lgiye uğratılmasından duyduğu sevinci
belirtti " .43 Bu yakın laşma Süryan i Mikai l i le Sultan arasındaki y azış­
m alarla da sürdürüldü, i şbirliği pekiştirild i . Bu ziyaretin ardından
Patriğin mekanı olan Toros lardaki ünlü Mar B ar Sauma M an astırı ve
Malatya Katedrali onarı ldı . Mar B ar Sauma Manastırı 300'den fazla
rahibin ya�adığı büyük bir mal ikane ve çiftl i kt i . S üryani M ik ai l 'den
önce tarihçi w din adamı DiPn i s Bar Salibi burada yaşamıştı . Sel­
çuklular rnmanı nda S üryani Kadim Kilisesi topraklarından elJ1: ettiği
kazançtan vergi wrıı ı i yurd u . K i i i �;enirı bu ayrıcalığı daha sonraki yüz­
yı l larda da sürmüştiır.

42 Claudc U•lıcıı. Pre-Orro111<111 Tu rkry. s.204, Sidgwick and Jackson Puhlishing Housc,
Londoıı 19 7U

43 Age., s. 2 1 3

200

"Büyük Selçuklu Devleti Anadolu'yu zaptettiği s ırada, 'miri toprak
sistemi ' esasına göre hareket ederek, her türlü tarım-;al üretim alanını
devletin malı saydığı için, göçebeler olsun, yerleşik Türkler olsun ta­
sarruflarındaki topraklarda devletin kiracısı veya yarıcısı kabul olun­
ıntl';larct ı . Tabii Anadolu'nun ziraatçı yerl i halkı da aynı kaideye tabi
oluyordu". 44 Toprağa bağlı köylülerden toprak vergisi alınıyor, Hıris­
tiyan köylüler i se ayrıca cizye denilen bir başka vergi daha ödüyorlar­
dı.

Anadolu'da Sınıf Mücadeleleri

Selçuklu Sultanlar ı Hıristiyan kil i selerinin l iderleri i le dostça i liş­
kiler içindeydi . Selçuklu sarayının yöneticileri arasında Farslar, Erme­
niler, Süryaniler vardı . S ultanbrı ve sarayın önde gelenlerin i Musevi
ve Süryani hekimler tedavi ediyordu.

Büyük kentlerde ise Hıristiyan ve Türk tüccarlar, atölye sahipleri
s ıkı bir işbirliği içindeydiler. Kentlerin yoksul Hıristiyan ve Türkmen
halkı , bu i şbirliği sonucu sömürülüyordu.

Büyük çiftliklerde çalışan, yaylalarda hayvan besleyen yoksul hal­
kın tepesine çöken beyler ve toprak ağaları, hem Hıristiyan hem Türk­
men köylülerin emeğini amansızca sömürüyordu. " 1 3 . yüzyıl ın başın­
dan itibaren, sömürünün ağırlaşması , şehir ve köy emekç ileri ni bitkin
düşürdü . İşsizlik ve sefalet aldı yürüdü . Bu şartlar, köylüleri feodal­
leşmeye karşı çıkan, otlakların eskisi gibi ortaklaşa kullanılmasını
isteyen ve sosyal eşitliğe yönelen göçebelerle birleşmeye götürdü.
Büyük feodaller arasındaki mücadelenin şiddetlenme�i de, merkezi
otoriteyi zaafa uğrattı. 1 3 yüzyı lın ortalarından itibaren, birbiri ardına
büyük isyanlar patlak verdi" .45

Bu i syanlardan en önemlisi olan B abai ayaklanması, eski Mezopo­
tamya ve Anadolu halk ayaklanmalarında o lduğu gibi, güçl ü beylerin

44) Mustafa Akdağ TiirkiYe'nin iktisııdi ve fpimoi Tarihi. c . l , s . 26. Tekin Yayınevi,
lstanbul l 'J /'!

4'.I TJ/KP .)m·unmu. s. 1 01 Ayc!Eılık Yayınları. i,t�nhı_d 1 o7r,

') (' 1 , } ,

ve toprak ağalarının halkın alın terini , kan ın ı içmesine karşı çıkıyor
ve Türkmenleri, Hıristiyan köylüleri mücadele bayrağı altına çağırı­
yordu.

Selçuklu Sultan ları ve beyler egemen sınıfın i nanç kurumu olan
Sünnil iği kabul ederken, Horasan'dan gelen Baba İlyas adında bir
Alevi büyüğü Amasya'da Babail ik tarikatını kurdu. Bu sıralarda Baba
İshak adında derviş, Baba İlyas' ın yanına gelerek tarikata katıldı .
Baba İshak ezilen halkın yanında yer alarak, kısa _zamanda halka ken­
disini sevdirdi. Halk, Baba İshak'a peygamber anlamına gelen Baba
Resul Al lah diyordu.

"Baba İshak, Türkmenlere uğradıkları haksızlıkları anlatıyor,
buna karşı l ık Selçuklu Devleti i leri gelenleri ile zenginlerin in ahlak
kurallarından ne denli uzaklaştıklarını gözler önüne seriyor, kendi le­
r in in de, bütün insanların da eşit haklara sahip oldukları halde, bu
azınlık tarafından hakların ın gaspedildiğini bi ldiriyordu. Baba İshak,
Selçuklu Devletin in yıkı lacağını , yerine bu haksızlıkları g iderecek
yeni bir düzen kurulacağını . . . "46 anlatıyordu. "Ne var ki, bu düzenin
gerçekleşmesini sağlamak için bir i htilal yapılması gerekiyordu,
bunun için de Türkmenler onun işaretini beklemeliydiler. Bu fikirlerin
kaçınıl maz bir sonucu olarak Baba İshak, Türkmenler dışında kalan
öteki etnik ve dinsel guruplara da çağrı da bulunuyordu" .47

Baba İshak'ın düşüncelerin i bayrak edinen yoksul Türkmenler, 3
Ağustos l 239'da Maraş'ta i syanı başlattılar. B u ayaklanmaya çok
geçmeden Ermeniler, Gürcüler, Süryaniler, Araplar da katı ldı . Türk­
menlerin yaııısıra bu eyleme " . . . her u lustan katılanlar vardı . Din, ulus
ayırt etmeksizin sürüler bir araya geldiler" .48 Aynı gün ve ayııı saatte
S ivas, Malatya, Tokat ve Amasya'da da isyan başlatılmıştı . S ivas ve
Malatya arasındaki bölgede dokuzuncu yüzyılda Bizans zulmüne baş­
kaldıran Ermeniler, Gürcüler, Süryaniler bu kez, Türkmenlerle bera­
ber Selçuklu zulmüne başkaldırıyordu. İsyancı lara Urfa, Diyarbakır

46 Cetin Yetkin, Türk Halk Hareketleri ı·e Devrimler, ss. 7 1 -72, tvlil!iyet Yayınları. is­
t�nbul 1 980.

47 Agc . , S. n .
4 8 lvllinecciınbaşı'Jan aktaran Çetin Yetkin: Age . . s . 72.

202

yöresi halkı da kat ı ld ı . İsy:ıncı lar çok geçmeden üzerlerine gönderi len
Selçuklu ordul arın ı birh iri ard ından yendiler. Malatya, Tokat, Amas­
ya. S ivas bölgelerine haki m oldular.

Selçuklular başkaldıran halk ın üzerine emirlerindeki Franklar de­
n i len , Haç l ı kal ınt ısı Avrupalı paral ı askerleri yoll adı lar. Ermeni bey­
leri de Selçukluları n yardımına yetişti . Ermeni birliklerinin ve Frank­
l ar ın yardımıyla zulme ve sömürüye karşı ayaklanan Anadolu
halkının b irl iğ i ve eylemi bastır ı ld ı . Frank şövalyeler i Baba İshak'ı
Amasya'da yakalayıp astılar. Halkın ayaklanması büyük b i r güçlükle
bastırı lmışt ı , ama B abai l i k yokolmad ı . Baba ishak'ın yakınları onun
çeş i t l i etn ik top lu luklardan. değiş ik i nanç lara bağl ı A nadolu halk ın ın
eşitl iğ i ve özgürlüğü üzerine yaydığı düşünceyi sürdürdüler. Anadol u
halk ın ın bu m ücadelesi i l erde Osman l ı l ar zamanı nda yeniden ortaya
ç ıkacak, çeşitl i etnik topluluklar b irleşerek isyan bayrağın ı kaldıra­
cakt ı .

Öte yandan Selçukluların Anadolu halk ın ın bu mücadeles in i
ezmek iç in Frank askerlerinden yararlanmal ar ı , Ermeni beylerin in Sel­
çuklu sul tanlar ın ı n yard ımına koşmaları , egemen s ın ıfların halkı n
mücadelesin i ezmek i ç i n aralarındaki düşmanl ık ları b i r süre bir yana
bırakıp b irleşmelerin in de örneğidir . Türkmenlerin , Gürcüleri n , Erme­
ni ve Süryani köylü lerin in , zanaatkarlar ın ın B aba İshak' ı n önderliğin­
de b i rleşmeleri ele, halk kit leleri n i n ortak düşmana karşı rahatça bir­
leştiğ in i gösterir.

Moğol Akınları ve Anadolu Selçuklu Devletinin Çökmesi

Baba İshak ayaklanm ası n ı n bastır ı lmasından üç y ı l sonra l 242'de
Anadolu, Moğol ların i st i las ına uğradı . Selçuklu sultanı ve d iğer Türk
beyleri , Ermeni , Gürcü toprak ağalan Moğolların emrine gird i ler,
uşakl ı k etme yarış ına ç ıktı lar. Selçuklu ordu ları Moğollarla Köse­
dağ'da karş ı l aşmış ve büyük b i r yenilgiye uğramış lard ı . Bu yeni lg i­
den sonra Antalya'ya kaçan Sul tan, Moğollarla anl aşarak, Moğol ege­
men l iğine girmiştir. " . . . Su l tanların Moğol lara karşı gelemeyecekleri

203

ve hiikümetin tamamiyle onların kuklası olduğu anhLııl ı ı ıca . . . isyanlar
başlad ı " . 49

" 1 248 c ivarında Eskişehir ve Karahi sar taraflarındaki Türkmen
ayaklanması, Maraş taraflarındaki Ağaçeri Türklerinin isyanı, Niğde
ve S ivrihisar isyanları, nihayet Karaman Türkmenlerinin 1 277-78 yıl­
larındakı büyük ayaklanm:ısı birhirini izledi . İsyancılar Moğolları te­
mizl iyor, vergi memurlarının soygunculuğuna son veriyorlardı .
Hakim sınıfların kullandığı Farsçaya karşı Türkçenin bir süre için
resmi dil olması da, Karaman ayaklanması sırasında halkın mücadele­
siyle gerçekleşti. Hakim sınıflar, Anadolu isyancılarına karşı , Mo­
ğollara, devşirmelere ve ücretli askerlere dayandılar. B inlerce kişi kı­
l ıçtan geçirildi, varı yoğu yağmalandı, yerinden yurdundan edildi .
Hakim sınıf tarihçilerinin kötülemek için "Cimri" dedikleri: Karaman
ayaklanmasının önderi olan Türkmen şeyhi işkenceyle öldürüldü.
Derisi yüzülerek saman dolduruldu ve şehir ş�hir gezdirildi . Bununla
heraber bu mücadeleler, halkın bilincinde derin i zi.er bıraktı. Hakim
sınıflar, özell ikle Babai ve Karaman isyanlar-mı eski Hürremi, Mazda­
ki, Babeki , Karmati ve Batini ayaklanmalarının bir devamı olarak gö­
rüyorlar, halkın mücadele ruhunu yenemediklerini seziyorlardı" .50

Moğol Akınları, Nasturilik Ve Müslüman Halk

Moğollar bir yandan Anadolu'ya girerken, diğer yandan İran, Suri­
ye ve Mezopotamya'ya ve kuzeyden Avrupa içlerine giriyorlardı. Ka­
tolik din adamları bu sıralarda eski bir masalı ciddi ciddi düşünmeye
başladılar. Bu m�sala göre birgün Uzak Doğu'dan güçlü bir Hıristiyan
egemen çıkacak ve Müslümanların kökünü kazıyarak, bütün Hıristi­
yanları kurtaracaktı . Papa Innocent IV., 1 245'de Lyon'da Ruhaniler
Meclisi 'ni toparlayarak, sorunu tartışmaya getirdi. Meclis Moğol
Hanı fTöyük'ün yakınları arasında, çok sayıda Nasturinin bulunduğun­
dan hareket ederek, Han'a elçi yollanmasını ve Göyük Han'ın Hıristi-

49 Mustafa Akdağ, Türkiye'nin iktisadi ve içtimai Tarihi, c. I , s . 72. Tekin Yayınevi, i'­
tanbul l 979.

50 TifKP Savunma, s. 1 04, Aydınlı!; Yayınları, İstanbul 1 979.

20!J

yanlığa davet edilmesini karara bağladı . Gerçekten de Göyük Han'ın
danışmanlarının, yönetimdeki yetkililerin çoğu Nasturi Hıristiyan
Moğollardı . Ama Göyü

.
k Han, Papa'nın önerisini kabullenmeyerek,

önce Papa'nın ve diğer Avrupa kralların ın yanına gelmesini ve kendi­
ne bağlanmasını , ancak bu koşulla Hıristiyanlığı kabul edebileceğini
söyledi. Böylece Papa'nın Moğol Hanı 'nı kendi dinine kazanması ve
Müslümanların kökünün kazınması planlar ı yattı.

Moğollar batıya i lerlerken doğu Hıristiyanlarını, Ş i i tarikatlarını,
hatta Haçlı ları kazanmak ve istilalarını kolaylaştırmak istemişlerdi .
B u nedenle daha akınlardan önce Rabban Ata denilen, Suriyeli Simon
adında bir Nasturi din adamı, Hıristiyanları korumak için İran'a yol­
lan mı ştı . İran'daki ilk Moğol komutanları da, Papa'nın misyonerleri
tarafından ziyaret edi lmişti . "Ama onlar ın Hıristiyanlığa davet çaba­
ları, sonuçsuz kalır. Komutan B aycu'nun İtalya'ya giden Türk Aybey
ve Serkis adlı elçileri , B üyük Han Göyük'ünküne benzeyen bir yanıtı
Papa'ya i letirler. Fakat Göyük'ün İran'daki temsilcisi Elçigidey, Beşin­
ci Haçlı Seferi için Kıbrıs'a gelen Fransa kralı Louis'e ilginç bir mek­
tup yollar. Latince çevirisi Vatikan arşivlerinde bulunan mektup, Mo­
ğolların Haçlılar i le işbirliği istediğini gösterir. Elçigidey mektupta,
B üyük Han'ın onu Doğu Hıristiyanların ı İslam boyunduruğundan
kurtarmakla görevlendirdiğini yazar. Büyük Han adına, onun Latin,
Grek, Ermeni , Nasturi ve Yakubi (Süryani.-E.S.) bütün Hıristiyanları,
kilise ayrımı yapmaksızın, Büyük Han' ın himayesine aldığını bildi­
rir".5 1

Ama bu Moğol-Haçlı işbirliği gerçekleşmemiştir. Bunun yerine
Moğol Kurultayı · Anadolu 'nun başkaldıran halkının ezilmesine ve
İran' ın istilas ına karar vermiştir. Anadolu halkının Moğollara karşı
direnişini, verdiği mücadeleyi az önce görmüştük. Burada Malatya'yı
savunan Arap ve Süryani kent sakinlerin in Metropoli t Mar Dionysi­
us'un liderliğinde verdikleri direnişi Abu'! Farac' ın dil inden vermekle
yetineceğiz: " . . . Araplar ve Hıristiyanlar Malatya Metropoliti Mar Di­
onysius, yani daha sonra Patrik olan Angur'un nezdinde toplandılar ve
Metropolitin şehri himaye etmeyi üzerine almasını istediler. Çünkü
Metropolit uyanık ve zeki bir adamdı ve Araplarla Hıristiyanlar bir-

5 1 Doğan Avcıoğlu, Türklerin Tarihi c. 4, s. 1 855. Tekin Yayınevi, İstanbul 1 979.

205

birlerine karşı sadakat göstermek için yemin etmişlerdi. B unlar bütün
gece surlar üzerinde dolaşarak etrafı gözettiler, gündüzün de şehrin
kapısı önünde oturdular. .. Şehir iki ay kadar böylece kald ı" .52

Moğol komutanlarından Hülagu büyük bir orduyla İran'ı istila etti.
İ lk İran-Moğol egemeni olan Hülagu, budistti; ama Nasturi olan kan­
sının etkisi altındaydı ve İslam düşmanıydı. Moğollar Bagdat'a gir­
diklerinde çok sayıda Sünni Müslüman öldürüldü, büyük kıyımlar ya­
pıldı. B una karşın Şiiler ve Hıristiyanlar korundu. Hülagu yanındaki
Nasturi Metropolite Bağdat'ta bir saray ve bir kilise verdi . "Bu koşul­
larda, S uriye Hıristiyanları Moğol'un kurtarıcı olarak gelmesini bek­
lerler. Groıısset'nin deyimiyle 'Doğu Hıristiyanları, Suriye Müslüman­
larına karşı Moğolları izlemekle, bir çeşit Haçlı Seferi'ne
katıldıklarını düşünürler'. Ermeni kralı Hetum, ordusuyla Moğol'un
S uriye yürüyüşüne katılır . . . Bu ordu Halep'i alır. Altı gün yağma ve
Sünni İslam kırımı yapılır. .. Halep'ten sonra Hama ve Şam teslim
olur. Şam Hıristiyanları İslamdan öç gösterileri düzenlerler. Haçlar
başları nda kentte dolaşırlar, Müslümanların üzerine şarap dökerler.
Camilerde çan çalarlar. Moğol komutanı Kitboğa, Ermeni kralı ve An­
takya Prensine bir camii kilise yapmak için bağışlar." 53

Görüldüğü gibi Moğolların Batı'ya akınları yalnız Anadolu, Suri­
ye ve Mezopotamya'nın örenleşmesini getirmemiş, Hıristiyanlarla
Müslümanlar arasında, Şii ve Sünni Müslümanlar arasındaki eski çe­
lişkileri yeniden ortaya ç ıkarmış, derinleştirmiştir. İleride göreceği­
miz gibi, yerli Hıristiyan halk Haçlılara karşı çoğu kez Müslüman
hal kın yanında yer almıştı. Anadolu'nun, Suriye'nin Süryanileri için
Haçlı seferleri yabancı yağmacılığından başka birşey değildi. Onla­
rın yaptıkları binlerce yıldır yanyana, birarada yaşadıkları ve sonra­
dan Müslüman olan halkla ortak çıkarları doğrultusunda birleşmek ve
yurtlarını savunmak olmuştur. ·

Şam Memluklar tarafından Haçlılardan ve Moğollardan geri alı­
nınca, Hıristiyanlar ve Şiiler kırıldı. Kent kan gölüne dönüştü. Aynı
biçimde Bağdat ve diğer kentlerde de Moğolların geri çekilmesinden
sonra benzeri durumlar görüldü.

52 Gregory Abu'l Farac, Abu'/ F11rac Tarihi, c. 2. s. 543, TTK Yayınları, Ankara 1 950.
53 Doğan Avcıoğlu, Türklerin Tarihi c . 4, s. 1 856, Tekin Yayınevi. İstanbul 1 979 .

206

Moğol Egemeni Abaka ve Antakya'da Nasturi Bir Türk Patriği

Kilikya'yı ele geçiren Moğol Hanı Abaka, S uriye seferine çıktı­
ğında, Memluklara karşı verdiği savaşta başarı kazanamadı ve Avru­
pa ile işbirliği yollarını aradı. 1 274 yılında İkinci Lyon Meclisi 'ne ka­
tılanlar arasında Abaka'nın elçileri de bulunuyordu. Abaka daha
sonraki yıllarda elçilerini Franasa ve İngiltere'ye gönderdiyse de, bek­
lediği yardım gelmedi.

"Bir Çin Türkünü Nasturi Patrik'i yapan Abaka, Batıdan bir Haçlı
ordusu gelmeyince, yöresel Latin, Ermeni ve Gürcü kral lıklarının as­
kerleriyle birlikte, Fırat'ı geçti ve Halep camilerin i yaktı. Fakat
Moğol-Hıristiyan ordusu_ 1 2 8 1 sonbaharında Memluk önünde bir kez
daha ağır yenilgiye uğradı. Başarısızlık üzerine ölen Abaka'nın yeri­
ne İslam olan kardeşi Ahmet geçti. Ahmet İslamı yaymaya yönelerek,
Papa'nın Moğolları Hıristiyan yapmak için yolladığı Fransisken pa­
pazlarını öldürdü. Ahmet Han'ın Nasturi Patrik'i olan Türkü de tutuk­
latması ve zindana atması üzerine, Nasturi askerler ayaklanarak Hanı
öldürdüler ve yerine B udist Argun'u geçirdiler. Argun açıkça İslama
karşı bir tutum izleyerek, devletin önemli görevlerine Yahudi ve Hı­
ristiyanları getirdi. Vergilemede Yahudileri kayırdığı için, Yahudi
düşmanlığı ve kıyımlar yayılmay a başladı . Karısı Hıristiyan (Nastu­
ri.-E .S .) olan Argun, yerine geçecek olan oğlu Olcaytu'nun Papa Nico­
las IV.'ün anısına Nicolas adıyla vaftiz edilmesini onayladı . Bu dö­
nemde Ahmet Han tarafından yıktırılan kiliseler yeniden kuruldu ve
Argun Papa'ya haber göndererek Hıristiyan olmak istediğin i bildirdi.
Argun 1 285 yılında Papa'ya Latince çevirisi Vatikan arşivlerinde bu­
lunan bir mektup yazarak, İslamın elbirliği ile ortadan kaldırılmasını
önerdi. Argun bu mektupta ayrıca Cengiz soyunu Hıristiyanlığa bağ­
layan bağları hatırlatarak, Çin'deki Büyük Han Kubilay 'm onu 'Hıris­
tiyanların arazisini kurtarmak' ve korumakla görevlendirdiğini bildiri­
yordu. Argun kendisi Suriye'yi istila ederken, Haçlı ordusunun karaya
çıkmasını istiyor ve mektubu şöyle sona erdiriyordu :

"Müslümanların ülkesi ikimizin arasında yer aldığından, onları
kuşatacağız ve yok edeceğiz. Tanrı 'nın, Papa'nın ve Büyük Han'ın
yardımıyla Müslümanları kovacağız."

207

Argun, l 287 yıl ında aynı amaçla Türk kökenl i Nasturi Patriği
Papa'ya yolladı . istanbul'a gelen Patrik , Ayasofya'da dua ettikten
sonra İtalya'ya geçti ve Roma'da kardinallare Nasturiliğin önemini an­
lattı:

'Biliniz ki, pederlerimizin çoğu (VII. yüzyıldan itibaren Orta
Asya'ya gelen Nasturi misyonerler) Türk, Moğol ve Çin bölgelerine
girmişler, onları eğitmişlerdir. Moğolların çoğu bugün Hıristiyandır.
İçlerinde kral çocukları ve kraliçeler vardır. Karagiihlarında ki l i seler
bulunur, Argun Han , Patrik ' in dostudur. Han, Suriye'yi fetih niyetinde­
dir ve Kudüs'ü kurtarmak için sizin yardımınızı istemektedir. '

.Nasturi Patriğine göre Kudüs alınır alınmaz, Argun Han Hıristi­
yan olacaktır. Patrik, Paris'te Fransa karalının, Bordeaux'da İngiltere
kralı nın huzuruna çıkar ve çok iyi karşılanır. Fakat birbirleriyle sava­
şa hazırlanan bu ik i kral ela, istenen yardıma ve işbirliğine yanaşmaz­
lar. Patrik, Argun Han'ın yanına el leri boş döner. "54

Daha sonraki yıllarda Argun'un oğlu , Nicolas adıyla vaftiz edilen
Olcaytu kendine din olarak İslamı seçmiş ve Şi i mezhebine girmiştir.
Olcaytu dönemi Hıristiyanlara ve Sünni Müslümanlara yapılan zu­
lümle doludur.

Papalı k Moğolların yardımıyla Müslümanları yok edemedi. Zaten
Papa'nı n ve Avrupa kralların ı n amacı Moğol saldırısını başka yöne
çevirmek ve ayrıca yeni yeni gelişmeye başlayan Avrupa ticaret bur­
juvazisi için pazar olanakları sağlamaktı . Moğol istilaların ın sonunda
İslam yok olmadığı gibi Anadolu, Suriye ve Mezopotamya da Hıristi­
yanlaşmadı. Anadolu, Azerbaycan gibi bölgeler Türkleşti ve Moğol­
lar bu bölgelerdeki Müslüman Türklerin arasında eridiler.

Haçlı Seferleri

Biraz geç kalmakla beraber, biraz gerilere dönerek Haçlı seferleri­
ne kısaca da olsa göz atmamız ve bu seferler sırasında Süryanilerin
durumunu gözden geçirmemiz gerekiyor.

Mezopotamya'da X. yüzyıldan sonra üretim gerilerken, Avrupa'da

54 Age., s . 1 865 ve 1 868.

208

bataklıklar kurutuluyor, ormanlar budanıyor ve ekilecek toprak artırı­
lıyordu. Ekil i toprakların çoğalması ve tarım alanında demir saban, su
değirmeni, gübre gibi teknik yoğunlaşmayla tarım üretimi ve nüfus
artmaya başladı. Öte yandan bu durum Avrupa feodalitesinin güçlen­
mesini, kentlerin canlanarak ticaret ve endüstrinin de gelişmeye baş­
lamasını getirdi. Ortaya çıkan ürün fazlasının ve endüstri mallarının
satımı için yeni pazarlar, bu pazarlara götürecek yollar gerekiyordu. O
zamana kadar Akdeniz üzerinden Batı ve Doğu arasındaki deniz tica­
retine B izans ve İslam egemendi . X. yüzyıldan sonra Akdeniz'de İtal­
yan üstünlüğü görülmeye başlandı. Öte yandan Avrupa'da ticaret bur­
j uvazisinin gelişmesi, feodalizmin gerilemesine, bir sürü şövalyenin
işsiz güçsüz kalmasına da yol açmıştı. Nüfusu artan A vrupa'da bu kı­
l ıç larından başka birşeyleri olmayan şövalyelere iş yoktu. Haç l ı se­
ferleri bu işsiz savaşçıların , etraflarına topladıkları topraksız köylü­
lerle, kendi köylüleriyle ç ıktıkları yağma seferlerinden başka birşey
değildir. Dinsel amaçlar, Kudüs'ün kurtarılması , kutsal toprakların
Müslümanlardan temizlenmesi lafları , iş in cilasİ, çalınan minareye
kıl ıf uydurma çabalarıdır ancak.

Birinci Haçlı seferi (Xl. yüzyıl) Müslüman Hıristiyan ayrımı ya­
pılmaksızın, gerçek bir yağma seferi olarak başladı. İlk yola çıkanla­
rın başında Meteliksiz Walter denilen maceracı bir İngil iz vardı .
Haçlı seferleri gerek Anadolu'da, gerek Suriye v e Kilikya'da güç den­
gesini bozmuş, kimi bir yanın kimi öbür yanın ağırlığının artmasına
neden olmuştur. Ama arada oluk gibi Müslüman ve Hıristiyan kauı,
bu bölgelerde binlerce y ıldan beri birarada yaşamış halkların kanı ak­
m ıştır.

Haçl ı askerleri bölgedeki egemenlerin hizmetine girmişler, halkın
mücadelesini ezmede kullanılmışlardır. Daha önce de gördüğümüz
gibi, Amasya'da Baba İshak'ın kafasını kesip, düşürenler Selçuklu
egemenlerin emrindeki ücretli Haçlı askerleriydi. Antakya. Urfa, Di­
yarbakır'da hem Süryanilere, hem Arap ve Ermenilere zulmeden, evle­
rini yağmalayanlar da yine Haçlı askerleriydi .

Anadolu'nun yeni Türk egemenleri yerli halkın; Hıristiyanların ve
Putperestlerin inançlarına saygı gösteriyorlardı . Çünkü Selçuklular
olsun, diğer Türk beyleri olsun Anadolu'ya yerleşmeye gelmişlerdi .

209

Yerli halkla iyi geçinmek onların çıkarınaydı. Haçlılar ise maceracı
ve yağmacıydılar. Hıristiyanlık adına yağmalayıp, zengin olmak ve
kısa bir süre sonra da ülkelerine dönmekti amaçları .

Gerek Ermeni, gerek Süryani tarihçileri bu yağmacıların zulmünü
uzun uzun anlatmışlarıdır. Urfalı Mateos şöyle der:

"Bu y ılda Çahan bölgesinin Ablasta (Elbistan) şehri, Frankların
yüzünden büyük sıkıntı ve felaketlere maruz kaldı. Halk o kadar fena
muameleye tabi kı l ındı ki, intikam almaya karar verdi. Onlar, Müslü­
manlara bel bağlayıp, onlara gizlice adam gönderdiler ve oralarda bu­
lunan süvarileri şehrin içine aldılar. Ermeniler de onlarla ittifak etti­
ler. Onlar, kaleye karşı yürüyüp, Frank kumandanına: 'Haydi,
milletdaşlarını alıp selametle buradan çekil' dediler. Frank şefi, bunu
duyunca bir cana".'ar öfkesiyle halkın üzerine atıldı . Fakat halk, onları
yenip kamilen kılıçtan geçirdi. Bu katliamdan hiç bir Frank kurtula­
madı . . O gün takriben 300 kişi, Hıristiyanlara yapmış oldukları fena­
l ığın cezası olarak telef edildiler. . . 55

Abu'] Farac ise Haçlıların kutsal kent Kudüs'ü ele geçirmelerini
şöyle anlatıyor:

"Franklar tahtadan iki muhasara kulesi yaptılar ve bunların birini
cenupta Sion adlı yere, birini de şark kapısının orta yerine, yani Mar
Stefan tarafına yerleştirdiler. Araplar, S ion tarafındaki kuleyi ateşe
verdiler . . . Franklar şark tarafından yüklenerek ahaliyi tam bir hafta
kıl ıçtan geçirdiler. Bunlar Süleyman mabedi içinde 70 OOO'den fazla
Arap öldürdüler ve Sahra'dan (yani Yakup'un Bet'ele adına diktiği ka­
yadan) 40 gümüş kandil aldılar. Bu kandillerin her biri 3600 gümüş
zuze ağırlığındaydı. "56

Haçlı orduları Güneydoğu Anadolu ve Suriye'den Memluk beyi
Baybars ' ın önderlik ettiği savaşlarla ç ıkartıldı . Baybars'ın ölümünden
sonraki yıllarda bölgeye Moğol akınları başladı. Oaha önce gördüğü­
müz gibi, Avrupa egemenlerinin; İngiltere, Fransa, Almanya kralları­
nın iç çelişkileri nedeniyle bir Moğol-Haçlı işbirliği gerçekleşmedi.
Geri çeki len Moğol ordularının kal ıntılarının da, İslamın çeşitli inanç
kurumlarına geçerek önce Müslümanlaşmasından ve daha sonra da

55 Urfalı Mateos. Urfiılı Maıeos Vekayinamesi. s . 229, TTK Yayınları, Ankara 1 962.
56 Gregory Abu'l Farac, Alm '/ Farac Tarihi, c. 2, s. 340, TTK Yayınları, Ankara 1 950.

2 1 0

Türkleşerek, Türklerin arasında erimesinden sonra, bölge Osmanlıla­
rın egemenliğine geçti ve yüzlerce yıl Osmanlı devletine bağlı kaldı.

Aradan yüzlerce yıl geçmesine rağmen bugün kimi Batı tarihçileri
Moğol-Haçlı ve Batı Avrupa feodalizmi işbirliğinin gerçekleşmeyişi­
ni kaçırılmış bir fırsat saymaktadırlar. Doğan A vcıoğlu bu tarihçiler­
den R. Grousset'nin konuya ilişkin düşüncesini şöyle iletiyor: "Bu ta­
rihçiye göre, Mısır'a değin uzanan Ermeni ve Latin krallıkları gibi
Hıristiyan devletleri himayesine alan bir Moğol İmparatorluğu, bu
vasal devletlerin etkisi, Türk ve Moğol Nasturi Hıristiyan uyrukları ile
Ermeni ve Latin keşişlerinin çabaları sayesinde, giderek Hıristiyanl a­
şabilirdi. Çin'de Budist, Türkistan'da İslam olan Moğollar, Ön
Asya'da Hıristiyan olabilirler ve İslam Dünyası karş ısında Hıristiyan­
lığı çok güçlendirebilirlerdi. Ne yazık ki, dar görüşlü Hıristiyan
prenslerinin yanlış, kararları ve kararsızlıkları yüzünden 'büyük tarih­
sel sonuçlar doğurmaya gebe bir tarihsel fırsat kaçırılmıştır. '"57

Geçmişin özlemini taşıyan bu burjuva tarih görüşünün yanlışlığı
hemen anlaşılıyor. Bölgenin Hıristiyanlaşarak, Batı A vrupa'nın açık
pazarı, sömürgesi olması o yıl larda egemen olan Avrupa feodalitesi­
nin başaracağı bir iş değildi . Ancak burjuvazi bunu başarabilirdi ve
Haçlı seferlerinin yapıldığı çağda burjuvazi henüz tarih sahnesine çık­
mamıştı. O yıl larda ancak emeklemeye başlayan bir tüccarlar tabaka­
sından söz etmek doğru olur. Öte yandan Haçlı şövalyeleri yerleşme­
ye ve Hıristiyanlığı yaymaya veya Kudüs'ü kurtarmaya değil,
yağmaya ve zengin olmaya gelmişlerdi. Daha sonraları Papalık bu
yağmadan bir pay alabilmek ve yağmanın sürmesini sağlamak için,
kutsal toprakların ve Kudüs'ün alınması sorununu ortaya attı . Ayrıc_a
yağmacılara karşı bölgenin Hıristiyan ve Müslüman hal kı ; Süryani­
ler, Ermeniler, Araplar, Türkmenler birleşmişlerdi . Yurtların ı ve
ortak çıkarlarını din ayrımı gözetmeksizin savunuyorlardı. Ama kuş­
kusuz daha sonraki yıllarda gerek yerli beylerin, gerek Haçlı ların k ış­
kırtmalarıyla bu dayanışma, çoğu kez zıddına, düşmanlığa dönüştü.
Özellikle Mezopotamya ve Suriye'de din ayrımı yüzünden kimi Müs­
lüman, kimi Hıristiyan kıyımları oldu.

Avrupalılar Mezopotamya, Suriye ve Anadolu 'yu katolikleştire-

57 Doğan Avcıoğlu, Türklerin Tarihi c. 4, s. 1 87 1 , Tekin Yayınları, İstanbul 1 979.

2 1 1

mediler, ama doğunun hammaddeleri, emekçi halkın yarattığı artı
değer yüzlerce yıl A vrupa'ya aktı. Ayrıca geri kalmış Avrupa bilim,
teknik ve düşünce olarak gelişmesini de bu y ılların karmaşasından
kalan kalıta borçludur. Avrupalılar Hellenizmin mirasıyla Haçlı sefer­
leri sırasında karşılcı.?tılar Haçlı seferleri aynı zamanda Katolik Kili­
sesinin ağır baskısı altında geçen karanlık dönemi, bir parça olsun ay­
dınlatabilmiştir. Ekonomik ve kültürel üstünlük Batı'ya geçmeye
hazırlanırken, Doğu da İslamın karanhk dönemine girmi� ve giderek
içine kapanmıştır.

Selçuklu Sonrası Güneydoğu Anadolu

Moğol i�tilası ve halk ayaklanmaları, Anadolu Selçuklu devletinin
egemenliğine son verdi. Selçukl uların çökmesinden sonra ortaya bir
dizi Türk, Ermeni, Gürcü ve Rum beylikleri çıktı. Bu beyliklerin ço­
ğunun yaşamı kısa sürdü ve daha güÇlü beylikler tarafından ortadan
kaldırıldılar.

Çukurova, Maraş, Urfa, Diyarbakır, Musul, Halep dolaylarında
Türkmenler, Ermeniler ve Süryaniler birarada yaşıyorlardı. Van,
Muş, Erzincan ve Erzurum dolaylarında Ermeni beylikleri kurulmuş­
tu. Çukurova (Kilikya) Ermeni beyliği Selçuklular zamanında da ba­
ğımsız bir beylikti. Moğolların Anadolu'yu egemenlikleri altına alma­
larından sonra, Küçük Ermenistan olarak da tanınan bu bölgeyi
Ramazanoğulları ellerine geçirdiler. "Urfa, Diyarbakır ve Mardin etra­
fının ahalisi daha karışıktı; mamafih , i çt imai teşkilatları yönünden en
sağlam unsıır olarak. buralarda da Türkmenler başta gelmekteydı­
ler. "58

Anadol u SelçuJ..l u devleti henüz çökmeden önce Irak ve Sııriye'Je
kunı l ını ı� bey l i klerk Selçukl ular arasında çekişme vardı . "Fakat, gö ­

çebe Tlirkmenlerin mi ktarca Jiğer unsurlardan fazla olduğu Güneydo ­
ğu Aııadzı i u 'rh . t"f'Wk Suı iy,·. JVT1c ır ve Irak devletleriııin, hiç olnıaz�a
siyasi hakimiyeti e l lerinde tutan Luıt;i .ckr; h�kını ıfldct 1 1 Türk o!ıwı l"n.

)\ :\ lu .H r l\ hl;ı�� l "ı�·;-/, '. ' , ' ı . : , · fr : ! , 1 1 1 /,· ... !"!. . ; , , , , , i Tw ihr c ! 07, T:::-ki� Y;1vınevi. İ'"'­

tanhul 1 '-l7'J

:?. ! :?.

gerekse Anadolu Selçukilerinin siyasi nüfuzları buralarda diğerlerin­
den daha devaml ı olması, netice itibariyle bu bölgede Türk etnik ve
kültür üstünlüğünü temin ettirmiştir. "59

Diyarbakır ve Mardin yöresi İstanbul i le Mezopotamya arasındaki
kervan yollarının geçit yeri olması nedeniyle Türkmenlerle Kürtler
arasındaki çatışmanın odağını oluşturuyordu. Yöredeki Süryaniler bu
i ki güç arasındaki çatışmada çoğu kez ezilmişlerdir. Çevreleri kendi­
lerine yabancı bir dil konuşan, İslam i nancına bağlı etnik topluluklar­
la kuşatılmış Süryani ler, daha fazla kil iselerine sarıldı lar, dinsel bir
topluluk olarak yaşamlarını sürdürdüler. B u dönemde Süryani Kadim
Kilisesinin üzerindeki Bizans baskısı kalkmış ve bölgedeki ki l iseler
Patriklerinin l iderliğinde, Süryanileri b iraraya getiren birimler oluştur­
muşlard ı . Bu durum Süryanilerin diğer halklar arasında erimemesine
yardımcı olmuş, ama geçmişten uzaklaşmalarını ve politik bir birlik
sağlayamamalarını da getirmiştir.

Osmanlı Devletinin Kurulması ve Feodalizmin Gelişmesi

Osmanlılar ondördüncü yüzyıl ın başlarından itibaren, bir yandan
batıya i lerleyerek, bir yandan Anadolu beyliklerini teker teker ortadan
kaldırarak genişleyen bir devlet örgütlemeye başladıl ar.

Osmanlı devleti, dayandığı ekonomik temeli toprak olan, merkezi­
feodal bir devletti . Anadolu Selçuklularında olduğu gibi, Osmanlılar­
da da gerek Anadolu'da gerekse Rumeli'nde olsun ele geçiri len toprak­
lar devletin mülkiyetindeydi . Devleti yöneten Osmanlı Sultanı bu top­
rakları dilediği gibi yönetebiliyor; dilediğine veriyor, dilediğinden
geri alıyordu. Fethedilen ülkelerdeki ekilebil ir topraklar dirl ik adı al­
tında savaşta başarı gösteren beylere, savaşçılara dağıtı l ıyordu. B u
dirl ik sahipleri Osmanlı devletindeki ezen v e halkı sömüren feodalleri
oluşturdular. .

Osmanlı lar Hıristiyan halkın inançlarına dokunmayarak, onları
yeni kurulan devlet yapısı içinde muhafaza etmişler ve c izye den ilen

59 Agc., ss. 88-89

2 13

ayrı bir vergiye bağlamışlardı . Osmanlı yönetimi Anadolu ve Rume­
l i' ndeki, Suriye ve Mezopotamya'daki yerel Hıristiyan önde gelen çev­
relerle birleşmiş ve Hıristiyan köylülerin sömürüsünü bu beyler ve
kiliselerle işbirliği içinde yürütmüştür. Devlet bir yandan Anado­
!u'daki göçebe Türkmenleri toprağa bağlıyor, bir yandan da yeni ele
geçirilen topraklardaki sömürüyü örgütlüyordu.

"Daha Osman Bey zamanı ndan itibaren, feodal hakim sınıf büyük
dirlikleri kendi içinde paylaşmaya başladı. Eski 'gazi'lere ise, Selçuk­
lu küçük iktaların ın devamı olan, 'tımar' denilen küçük didikler veril­
di. Böylece Osmanlılar, ücretli maiyetlerini kendilerine bağlı küçük
feodaller haline getirerek köylünün başına diktiler. Fethedilen toprak­
lar üzerinde gazilerin yağma ve talan düzenini değil , Hıristiyan olsun
Müslüman olsun bütün köylülerin sertleştiri lmesine ve artı ürünün
vergiler yoluyla gaspedilmesine dayanan merkezi -feodal bir düzen
kurdular . .

Büyük feodallerin zenginliklerinin esas kaynağı, büyük dirliklerin­
den ve özel mülklerinden sağladıkları toprak gelirleriydi. Yığdıkları
nakit servetlerle yaptıkları tefecil ik, köylülerin durumunu daha da
ağırlaştırıyordu . . .

İçte şehir v e köy emekçilerinin, dışta i se başka halkların ezil mesi
ve sömürülmesi, büyük feodallerin ve rical in e l inde hudutsuz servetle­
rin toplanmasına yol açıyordu. "60

Osmanlı devleti durmadan yeni topraklar i sti l a edilerek ve çalışan
halkın, köylünün alın terine el konularak kuruldu ve genişledi. Ama
ilerde göreceğimiz gibi, Anadolu ve Rumeli 'nin ve diğer bölgelerin
ezilen halkları bu ağır baskıya sürekli başkaldırdı.

Osmanlı Yönetimi ve Hıristiyanlar

"Osmanlılar gerçekte, Rumeli 'ne geçip burada ilerlemeye başla­
dıklarında, yerli Hıristiyan halk karşıs ında, Anadolu Hıristiyanlarına
karşı yürüttükleri politikadan daha da hoşgörülü, onlar için çok daha '
elverişli bir politika izlemişlerdir. Asıl önemlisi, sürekli olarak kato-

60 TfiKP Saıwuııa. s. 106 'e ss. 1 1 0 - 1 1 1 , Aydınlık Yayınlan. İstanbul l 979.

214

liklerden gelen baskılara hedef olan ve dinlerine bağlı bir Ortodoks
Rumeli halkını , katoliklere karşı savunmuş olmalarıdır. "6 1

Osmanlı yönetimi istila edilen topraklarda yerleşiyor, bu topraklar
merkeze bağlanıyordu. Bu toprakları eken biçen halkla iyi geçinebil­
menin yolu, emekçi halkın inançlarına saygı göstermekten geçmek­
teydi. Ayrıca Hıristiyan halk, adına cizye deni len ek bir vergi ödüyor­
du. Bu da ek bir geliri oluşturmaktaydı. Osmanlılar aynca istila
edilen bölgelerdeki çeşitli dil ler konuşan, çeşitli dinl ere bağlı halkla­
rı eritebi lmek için de, böyle hoşgörülü bir politika izlemişlerdir. Ay­
rıca bu politikanın bir koşulu olarak, Osmanl ı yönetimi Hıristiyan
egemen çevrelerle ve din adamlarıyla kendi egemen çevresini birleş­
tirmiştir. Balkanlarda ve Anadolu'da Hıristiyan beyler timar sahipleri
yap ı lmışt ır .

Çetin Yetkin; Dr. Hal i l İnancık ve diğer tarihçilerin çalışmalarına
dayanarak şöyle demektedir: "Novaberde kalesindeki 1 1 'topçu, tüfek­
çi ve zemberekçiden' yalnız biri Müslümandır ve bu Hıristiyanlardan
Bogoslav adım taşıyan 6288, Radoslav ise 7505 akçalık büyük tımar
sahibidirler. . . Tımar üzerinde tasarruf ve bunların intikalinde de, din
bakımından hiç bir ayrım yapılmadığı görülmektedir. Tımar, Hıristi­
yan sipahinin oğluna i ntikal edebildiği gibi, Müslümandan Hıristiya­
na, ya da Hıristiyan sipahinin biri Müslüman biri Hıristiyan iki oğlu
olsa ikisine birden geçebilmektedir.

" . . . B urada, Osmanl ı Hıristiyan çevreleri ile bütünleşen Hıristi­
yanların kendilerinin de, o yer egemen çevrelerinden olduklarını özel­
likle beli rtmek gerekir. Öte yandan Osmanlı 'dan yana çıkanlar 'hakim
sınıf olarak kabul edilmişlerdir; ona karşı koyanlar ise 'reaya' duru­
muna sokulmuşlardır" . 62

Reaya'nın sözcük anlamı, güdülenlerdir. Yani Osmanlı toplumun­
da bir güdülen, sömürülen halk kitlesi, bir de bu halkı güden, sömüren
sınıf vardı. Bu egemen sınıf çeşitli inançlara sahip, Müslüman ve Hı­
ristiyan derebeylerinden, büyük mülk sahibi toprak ağalarından oluşu­
yordu.

Osmanlı devlet yönetiminde de buna uygun olarak çeşitli uluslar-

61 İ.H. Uzunçarşılı'dan aktaran Çetin Yetkin, Türk Halk Hareketleri ve Devrimler, s.
82, Milliyet Yayınları, İstanbul 1 980.

62 Age., ss. 84-85.

2 1 5

dan bürokratlar vardı . Bunların çoğu Müslüman devşirmelerden ve
Rum, Musevi, Ermeni, Süryani bürokratlardan oluşuyordu. Devletin
ilk kuruluş yıllarında Bizans devlet yönetim deneyinden geçmiş Rum
soyluları büyük hizmetler görmüşler, göçebelikten devlet aşamasına
yeni geçen Osmanlılara tecrübelerini aktarmışlardı.

Anadolu'nun fethi Mehmet il. (Fatih, 145 1 - 14 8 1) zamanında ta­
mamlandı . Selim 1. (Yavuz, 1 5 1 2- 1 520) ise devletin sınır l arını doğu­
ya doğru genişletti; Doğu Anadolu'daki Ermeni ve Gürcü egemenl iği­
ne son verildi; Güney Doğu Anadolu, Suriye ve Mezopotamya'nın
büyük kesimi Osmanlıların eline geçti. Bu dönemde feodalite tam ola­
rak kurulmuş, Osmanlı imparatorluğu genişlemeye başlamışt ı .

Çukurova, Güneydoğu Anadolu, Suriye ve Mezopotamya'da Ra­
mazanoğulları, Akkoyunlular, Dülkadiroğulları gibi çeşitli Türk yö­
netimleri altında yaşayan Süryaniler; bu y ıllardan sonra Osmanl ı ege­
menliği altına girdiler. Süryani Kadim Kilisesinin liderleri ve S üryani
toprak ağaları, Osmanlı yönetimi ile iyi ilişkiler kurdular. Süryani
köylüleri ve zanaatkarlar ise diğer halklarla birlikte Osmanlıların
baskı ve sömürü mekanizmasının altına girdi. Toprak ağaları ve bey­
ler yine eskisi gibi Süryani emekçilerinin alın terini sömürmeyi sür­
dürdüler. Ama bu örgütlü baskıya karşı halk da boş durmuyor, örgüt­
leniyor, başını kaldırıyordu.

Zulme Karşı Hıristiyan ve Müslüman Köylüler Omuz Omuza:
Şeyh Bedreddin Ayaklanması

Osmanlı baskısına karşı Hıristiyan ve Müslüman köylülerin, za­
naatkarların , Şeyh Bedreddin' in (1 360- 1 420) açtığı isyan bayrağının
altında toplanmalarının kökü gerilere gitmektedir. İran ve Mezopo­
tamya'daki Mazdaki, Karmati, Babek, Hürremi düşünüşlere bağla­
nanların ayaklanmalarında, Güneydoğu Anadolu'da Bizans zulmüne
karşı ayaklanan Pavlakilerde, Selçuklara karşı isyan eden Batini
ayaklanmalarda, ayrı ayrı inanç ve dinlere bağlı ezilen kitleler, zulme
karşı birleşmişlerdi. Bu ayaklanmaların sonuncularından olan Baba
İshak ayaklanmasının bir devamıdır Şeyh Bedreddin isyanı. Öte yan-

2 1 6

dan bu ayaklanma da, diğerleri gibi, dinsel bir örtüyle, bir tarikat örtü­
süyle ortaya çıkmasına rağmen, Hıristiyanları ve Müslümanları Os­
manlı zulmüne karşı biraraya getirmiştir. Şeyh Bedreddin ve yoldaş­
larından Börklüce Mustafa ve Torlak Kemal'in önderlik ettikleri
ayaklanmalara büyük bir olasılıkla Süryaniler katılmadı; ama Şeyh
Bedreddin'in düşüncesi bir yandan halkın geçmişteki sınıf mücadele­
lerinden, öte yandan kadim doğu kiliselerinin monofizitçi görüş ve
felsefesinden kaynaklanıyordu. Bu nedenle kısaca da olsa anlatmayı
doğru buluyoruz.

Şeyh Bedreddin Mısır'da öğrenim gördüğü sırada Caize adında
Kıpti kilisesine bağlı bir kızla evlenmişti. Şeyh Bedreddin monofizit­
çi ve Yeni Platonist düşüncelerle i lk kez Mısır'da karşılaşmış ve bu
düşünceler kendi felsefesini hazırlamasında etkili olmuştur. Bunda
monofizitçi din adamlarıyla tartışmalara girmesinin, çevresinin de
kuşkusuz payı olmuştur Şeyh Bedreddin ' in dünya görüşü, en önemli
eseri olan Varidat' ta toplanmıştır. Şeyh Bedreddin'in düşüncesi
şöyle özetlenebilir: Tanrı bütün insanlarda görünür, bu nedenle insa­
nın insana kulluğu yanlıştır. Ahiret, cennet, cehennem, öldükten
sonra dirilme yoktur, ne varsa yeryüzündedir. Bütün dinler özdeştir;
ayrılık görünüştedir; bir Hıristiyanın taptığı tanrı ile Müslümanınki
arasında hiçbir fark yoktur. Tanrı yalnız Müslümanların veya Hıristi­
yanların deği l , bütün insanların tanrısıdır. Kişi emeğiyle geçinmeli­
dir, birçok kişinin bir tek kişiye çalışması yanlıştır.

Şeyh Bedreddin Mısır'dan sonra Tebriz, Konya, Edirne gibi kent­
lerde öğren imini sürdürdü; dünya görüşünü pekiştirdi. Edirne'de
Musa Çelehi'rıin kazaskeri oldu. Timur'un Anadolu'yu istilasından ve
Bayazıd I . ' (Y ı iJmm, 1 389- 1 402)nin Ankara Savaşını kaybederek öl­
mesinden � o n r . ı Musa Çelebi, tahta geçmişti. Ama Musa Çelebi'nin
egemenliği uzun ,,�, .·medi , kardeşini ortadan kaldıran Mehmet Çelebi
tahta geçti ve Şeyh Lctlreddin İznik'e sürüldü. Şeyh Bedreddin aynı
zamanda eylem adamıydı; gezdiği dolaştığı yerlerde düşüncesini
halka anlatıyor, yayıyor Ju. Her türlü mülkiyetin kaldırılmasını, topra­
ğın ve malların ortak olmasını savunuyor ve Hıristiyan olsun, Müslü­
man olsun i nsanların eşit olduğunu anlatıyordu.

"Erzak, giyecek, davar, arazi ve bütün toprak mahsulleri umumun

2 1 7

müşterek hakkıdır. İnsanlar doğuştan ve tabii olarak eşittir. Birinin
servet toplayıp biriktirmesiyle, diğerinin ekmeğe bile muhtaç kalması,
ilahi maksada muhaliftir.. Nikahlı kadınlar iştirakten Müstesnadır. Bu
birlik haricinde kalan her şey insanların müşterek malıdır. Ben senin
evinde kendi evim gibi oturabilmeleyim. Sen benim eşyamı, kendi
eşyan gibi kullanabilmelisin. Emlakimize karşılıklı tasarruf edebil­
meliyiz" .63

Timur'un saldırısı Anadolu'yu yangın yerine döndürmüştü. Meh­
met Çelebi ilk iş olarak sipahilere tımar dağıtmaya ve feodal düzeni
sağlamlaştırmaya girişti. Böylece köylünün, esnafın üzerindeki baskı
artmaya başladı . Halk Şeyh Bedreddin'in eşitlikçi düşüncesini be­
nimseyerek isyan bayrağını kaldırdı .

Yirminci yüzyılın büyük ozanı Nazım Hikmet bundan sonrasını
şöyle anlatıyor:

"Sıcaktı. B ulutlar doluydular.
Neredeyse tatlı bir söz gibi ilk damla düşecekti yere.
Birden -
bire
kayalardan dökülür
gökten yağar,
yerden biter gibi,
bu toprağın verdiği en son eser gibi
Bedreddin yiğitleri şehzade ordusunun karşısına
çıktılar.

Dikişsiz ak l ibaslı
baş açık
yalınayak ve yalın kılıçtılar.
Mübalağa cenk olundu.
Aydının Türk köylüleri,
Sakızlı Rum gemiciler

63 TfiKP Savunma. s. 1 14, Aydınlık Yayınları, İstanbul 1 979.

2 1 8

Yahudi esnafları,
on bin mülhid yoldaşı Börklüce Mustafanın
düşman ormanına on bin balta gibi daldı.
Bayrakları al, yeş i l ,
kalkanları kakma, tolgası tunç
saflar
pare pare edildi ama,
boşanan yağmur iç inde gün inerken akşama
on binler iki bin kaldı.

Hep bir ağızdan türkü söyleyip
hep beraber sulardan çekmek ağı,
demiri oya gibi işleyip hep beraber,
hep beraber sürebilmek toprağı,
ballı incirleri hep beraber yiyebilmek,
yarin yanağından gayrı her şeyde
her yerde
hep beraber [
diyebilmek
için
on binler verdi sekiz binini . . .
Yenildiler.
Yenenler, yenilenlerin
dikişsiz, ak gömleğinde sildiler
kılıçlarının kanını .
Ve hep beraber söylenen bir türkü gibi
hep beraber kardeş elleriyle işlenen toprak
Edirne sarayında damızlanmış atların
eşildi nallarıyla.

Boynu vurulacak iki bin adam.
Mustafa ve çarmıhı
cellat, kütük ve satır
her şey hazır

2 1 9

her şey tamam.
Kızıl sırma işlemeli bir haşa
altın üzengiler
kır bir at.
Atın üstünde kal ın kaşlı bir çocuk
Amasya padişahı şehzade sultan Murat,
Ve yanında onun
bilmem kaçıncı tuğuna ettiğim Bayezıd paşa!

Satır çaldı cellat.
Çıplak boyunlar yarıldı nar gibi,
yeşil bir daldan düşen elmalar gibi
birbiri ardına düştü başlar.
V � her baş düşerken yere
çarmıhından Mustafa
baktı son defa.
Ve her yere düşen başın
kılı depremedi:
- İriş
dede sultanım iri ş !
dedi bir,
başka söz demedi . . . "64
Börklüce'nin yoldaşları son nefeslerinde bile, inandıkları davayı

bırakmadılar, kahramanca öldüler. Börklüce Mustafa çarmıha çakıla­
rak günlerce Selçuk kenti sokaklarında dolaştırıldı, işkence altında
öldürüldü. Manisa taraflarında ayaklanan Torlak Kemal ve arkadaşla­
rı ipe çekildiler. Halkın bir süre özgürce yaşadığı ve ortaklaşa kullan­
dığı topraklar yeniden sipahilere dağıtıldı. Rlimeli'nde yakalanan
Şeyh Bedreddin ise, Serez'de din adamları tarafından yargılandı.
İnançlarını ve eylemini kararl ı l ıkla savundu ve Mevlana Haydar
Acemi adında bir yobaz müftünün fetvasıyla 1 420'de Serez çarşısın­
da ası ldı .

64 Nazım Hikmet. Destanlar. ss . 1 5 1 - 1 52. ÖLgün Yayınları. İstanbul 1 980.

220

"Yağmur çiseliyor,
korkarak
yavaş sesle
bir ihanet konuşması gibi.
Yağmur çiseliyor,
beyaz ve çıplak mürted ayaklarının
ıslak ve karanlık toprağın üstünde koşması gibi.

Yağmur çiseliyor,
Serezin esnaf çarşısında,
bir bakırcı dükkanının karşısında
B edreddinim bir ağaca asılı.

Yağmur çiseliyor,
Gecenin geç ve yıldızsız bir saatidir.
Ve yağmurdan ıslanan
yapraksız bir dalda sallanan şeyhimin
çırı lçıplak etidir.
Yağmur çiseliyor.
SercL çarşısı dilsiz,
Serez çarşısı kör.
Havada konuşmamanın, görmemenin kahrolası hüznü.
Ve Serez çarşısı kapatmış eller iy le yüzünü.
Yağmur çiseliyor " .65

65 Age . . s. ! 62.

22 1

DİL VE YAZI

"Bir ulusun gerçek yurdu, onun dilidir. Dil , u lusal dileği bel irten
güçlü bir varlıktır. Ulusal dil yok olunca ulusal duygu da çok geçme­
den y itiri lebilir." diyor, Alman düşünürü Wilhelm Humboldt. Biz de
Süryanilerin konuştuğu dili tanıyabilmek; bu dil çevresinde dönen tar­
tışmaları daha iyi anlayabilmek için, gerilere dönmeyi , işe Sümerler­
den başlamayı düşündük.

Mezopotamya'nın güneyinde insanoğlunun ilk uygarlığını kuran
Sümerler "agglütine" denilen ve değişmeyen köklere takılar eklene­
rek, çeşitli anlamlarda sözcükler üretilen bir dil konuşuyorlardı. Sü­
merceye; Fince, Baskça veya Türk dilleri gibi diller benzerler. Ama
bu dillerle Sümerce arasında akrabalık yoktur.

Sümerler, İsa'nın doğumundan 3 100 yıl kadar önce, nesneleri be­
timleyen işaretlerin/ideogramların biraraya gelmesinden olu�an hir
resim yazısı buldular, geliştirdiler. Bu resimler çizgilere dönüştürüle­
rek yazı geliştirildi . Yumuşak kil tabletlere metal veya sert kamıştan
kesilmiş kalemlerle oyulan bu yazıya çivi yazısı veya oyma yazı di­
yoruz.

2300 yıl larında Sami kökenli Akadlar, kralları Büyük Sargon'un
önderliğinde Sümer ülkesinin büyük bir bölümünü işgal ettiler. B u
dönemden itibaren Sümerce önemini yitirmeye, Akadça önem kazan­
maya yayılmaya başladı . 2 1 00 yıl larında Üçüncü Ur Soyu'nun iktida­
ra geçmesiyle Sümer devleti toparlandı. Kral Ur-Nammu'nun çıkardı­
ğı dünyanın i lk yazılı yasası yüzyı l süren bu dönemden kalmıştır.
İkinci bin yılı başlarındaki Elam saldırısı, Sümerlerin sonunu getirdi.
Bölgedeki Sami kökenli göçebeler ayaklanarak, Babil 'i el lerine geçir­
diler; B abil tahtına Samilerin Amorit dalından gelen bir kral geçti ve
Babil krallığının temel leri atılmaya başlandı.

222

Sami dilinin batı lehçelerinden biri olan Akadça yayılmaya, Sü­
merce gerilemeye başladı. Sümerce birkaç yüzyıl içinde konuşulma­
yan, ölü bir dil konumuna geçti. Sümerce yalnız tapınaklarda konuşu­
luyor ve eski yazışmaların, belgelerin çevrilmesi için öğreniliyordu.
1 500 yıllarında Akadça yazılı kil tabletler Suriye, Filistin, Mısır ve
Anadolu'ya kadar girmiş, Akadça çağın uluslararası kültür dili ol­
muştu. Akad yayılması sırasında, Asurların yaşadıkları bölge olan
Assur kenti ve çevresi de, Akad egemenliği altına girmişti. Böylece
Asurlar kendi Doğu Sami lehçelerini bırakarak, Akadça konuşmaya
başladılar. Kuzey Mezopotamya'da Akadçanın bir lehçesi olan Asur­
ca konuşulurken, Babil'de ve güneyde Babilce konuşuluyordu. Her
iki dil de, bir Bat ı Sami lehçesi olan Akadçadan türemişti.

"İkinci bin yılının başlarından bu yana tanınan Akadçanın Asur
lehçesi, gözle görülür bir biçimde Babil lehçesinden ayrılır. Bugünkü
Irak Arapçasının lehçe dağılımı, hala İsa'dan İkibin yıl önceki Akad­
çayla benzerlik gösterir. Asurlar, bölgenin komşularından soyutlan­
mış olmasından ötürü, çok geç yazı kültürüne geçmiştir. Asuristan'da
ancak Akad döneminde tek tük Akadça yazılı metinler görülmeye
başladı . " 1

Yeryüzü dilleri birkaç eski anadil in ; ağızlar, lehçeler ve bağımsız
dil ler olarak dallanıp, ayrı lmasından doğmuştur. Bu anadillerden biri
de Sami dilidir. İbranice, Arapça gibi diller Sami anadilinden türemiş,
soydaş dilleridir. Kenanca, Asurca, Aramca, Babilce veya Kaldece
gibi diller ise Sami dilinden gelme lehçelerdir. Ayrıca bu lehçeler de
kendi aralarında, konuşanların yaşadıkları bölgelere göre değişen
ağızlara ayrılmışlardır. Kenanca bugün ölü bir dildir, konuşulma­
maktadır. Asurca ve Kaldece veya B abilce ise yazılı dil olarak işlev ­
lerini yitirmiş bir durumdadırlar; ancak Kuzey Mezopotamya/
Güneydoğu Anadolu ve Güney ·Mezopotamya'da halk arasında konu­
şulmaktadır. Aramca ise aşağıda göreceğimiz gibi Süryani Kadim Ki­
lisesinin dili olarak kilise içinde varlığını korudu. Yalnız bu yazılı dil
ile eskiden konuşulan Aramca arasında farklar vardır. Kilisede konu­
şulan ve yazılan dil klasik Aramcadır.

1 500 yıllarında Suriye üzerinden yeni bir göç, Aram göçebelerinin
l Die A/torieııtalisr.:lıeıı Reic/ıe. c. l , s . 87. Fischer Yerlag, Frankfurt anı main 1 979.

223

göçü başladı. Geride kalan Aram aşiretleri Suriye'de ve Çukurova'da
küçük kent devletler içinde örgütlenirken, göçebeler uzun savaşlar so­
nunda Babil'e sızdılar ve yerleşik düzene geçmeye başladılar. 1 000
yıl içinde bütün Mezopotamya'da bir Batı Sami lehçesi olan Aramca
konuşulmaya başladı. Akadça ise yavaş yavaş önemini yitirdi ancak
yazı dili olarak İsa'nın yaşadığı günlere kadar varlığını sürdürdü.
Asur ve Babil devletle.rinin ortadan kalkmasından sonra Mezopotam­
ya'ya hakim olan Persler Akadçayı imparatorluğun resmi dili olarak
kabul ettiler. Daryus'un Behustan'daki kayaya oydurduğu yazıt; Eski
Farsça, Elamca ve Akadça yazılmıştı.

Sekizinci yüzyıl dolaylarında Aramların Fenikelilerden alfabeyi
alarak, yazıda harf sistemini geliştirmeleri, Aramcanın yayılmasında
etkili oldu. "Yalınlığa olan ihtiyaç ve Aramcanın göreli de olsa yalın­
lığı, dördüncü yüzyıldan itibaren bu dili hem yazılan hem konuşulan
tek bir dil durumuna getirdi. Kuşkusuz Elamca ve Eski Farsçanın halk
dili olarak varlığını değişik biçimlerde sürdürmesini hiçbir şey engel­
leyemedL Akadça da aynı şekilde varlığını sürdürdü; yalnız resmi ge­
çerliliği kalmayan diğer dillere oranla, kültür dili olarak, önemli, ama
sayıca azalmakta olan grupların bireyleri tarafından; yazıcılar, rahip­
ler, bilginler hatta hukukçular arasındaki yazışmalarda kullanılan bir
dil olarak kaldı." 2

Aramların Fenikelilerden alarak, geliştirdikleri alfabe köşeli harf­
lerden oluşmaktadır ve bu alfabe ile yazılan yazıya Strangelo yazısı
denilmektedir. Arap, İbrani, Moğol ve Uygur alfabelerinin temelidir.
Nasturi misyonerler aracılığı ile Asya'nın en ücra köşelerine kadar
girmiştir. Biri Süryani kilisesinde kullanılan ve yuvarlak harflerden
oluşan, diğeri ise Nasturilerin kullandığı köşeli harflerle yazılan iki
çeşidi vardır.

Nasturi yazısında, diğer Sami kökenli dil lerde olduğu gibi, sesli
harf yoktur. Süryani yazısından farklı olarak, bir noktalama sistemi
bulunmuş ve sesli harfler yerine noktalar konularak, yazının okunma­
sı kolaylaştırı lmıştır.

2 Hcrmaıın Bengtson: Uriec/ıen ıınd Perscr. s . 349. fi,chcr Vcrbg, Frankfurt am Main
1 979.

'

224

Nasturi elyazmalarına en güzel örneklerden biri, Paul Bedyan tara­
fından Doğu Alfabesi ile yazılan Abu'! Farac Tarihi'dir. Bu eser "Makh­
teb-hanuth Zabhne" adı altında 1 890 yılında Paris'te yayımlanmıştır.

Aramcanın Önem Kazanması ve Sonu

Sami anadilinin Batı dalından olan Aramca lehçesi, Hıristiyanlı­
ğın yayıldığı ilk yüzyıllarda, bu yeni dinin yazı dili oldu. Üçüncü
yüzyıldan itibaren Urfa ve çevresinde Aramcayı yazı dili olarak kul­
lanan zengin bir kilise edebiyatı oluşmaya başladı. Dil bilen hattatlar
ve din adamları, başta İncil ve Tevrat olmak üzere Kutsal Kitap ve
yorumlarının Aramca elyazmalarını yaydılar. Kilisede okunan dua ve
ilahiler hattatlar tarafından çoğaltılarak yayılıyordu. Bizans'ın ikinci
önemli dili Aramcaydı. Nasturi Kilisesinin Süryani Kadim Kilisesin­
den ayrılmasından sonra da Aramca her iki kilisenin yazı ve liturjik
dili olarak kaldı. Antik çağ kiliseleri çevrelerindeki okullar, kitaplık­
larla çağın birer bilim merkeziydiler. Yalnız dini eserler değil ; tıp,
tarih, matematik, felsefe üzerine eserler, halk masalları yazılmaya ve
diğer dillerden Aramcaya çeviriler yapılmaya başlandı.

Asurların etnik kökenlerini bir yana bırakarak, bağlandıkları mez­
heplerin adıyla Süryani, Nasturi, Maruni gibi adlarla tanınmaları so­
nucu, bölgede politik bir güç oluşturamamaları ve Arap, Bizans ege­
menlikleri altına geçmeleriyle Aramc,a da can lılığını kaybetmeye
başladı. Sekizinci yüzyıldan sonra yalnız kilise içinde okunan ve ya­
zılan bir dil haline gelerek, günümüze dek kilise içinde varlığını sür­
dürdü. Sümercenin yerini Akadçaya, Akadçanın yerini 'Aramcaya bı­
rakması gibi, Aram dili de çevreden soyutlanarak kilise içine kapandı
ve yerini kendinden türeyen lehçelere bıraktı. Daha açık bir örnek ver­
mek gerekirse, Latince, Katolik Kilisesinin ve ortaçağ A vrupa'sının
bilim diliydi. "Daha sonraları, kapitalizmin doğuşu, feodal bölünme­
nin ortadan kalkışı ve ulusal pazarların oluşmasıyla birlikte, milliyet­
ler uluslara, milliyet dilleri de ulusal dillere dönüştü . " 3 Latince kilise

3 J. V. Stalin, Marksizm ve Dil Üzerine, s. 1 8, Koral Yayınları, İstanbul 1976.

225

i ç inde l it urji k dil o larak kalırken, Latinceden türeyen İspanyolca,
Fransızca, İtalyanca gibi d i ller ön plana geçti , önem kazandı .

Aramcanı n S üryani Kaui ın Ki l i sesi içine kapanarak eskimesin in ,
konuşulan b ir d i l n i te l iği n i n son bulmasının nedeni , b i r e tn ik grubun
değ i l , k i l i se i ç indeki din adamlarının, çok küçük bir azınl ığ ın dili ol­
masındadır. Süryani Kadi m Ki l isesinde okunan dualar ve i lahi lerle bu
dil günümüze kadar geleb i lmiştir, ama bugün din adamları bile bu
di lde yeni eserler verememekte, sadece eski eserleri kopya edebilmek­
tedirler. Eskiyen bu di l in sözcük dağarcığı zayı flamışt ır ve çağdaş
bir d i l in olanaklarına ve i fade gücüne sahip olmaktan çok uzaktır.

S üryani ler in geçmişler in i ve etnik kökenlerini yadsımaları, Asur
etnik top luluğuna ait olman ın putperest l ikle bir tutulması, u lusal birl i­
ği sağlayan en önemli unsurlardan bir i o lan d i l i n , gel işememesin i ge­
t irmiştir. Ama "tarih, d i l ler in büyük bir kalıc ı l ığa sahip olduğunu ve
zorla asim i lasyona \rnr�ı büyük bir direnme gücü taşıdığını i spatla­
maktadır. " 4 Aramca kilise iç ine kapanıp can l ı l ığını kaybederken , Su­
riye ve Mezopotamy;ı'da konuşul an Asurca ve Aramca lehçeler kay­
bolmak bir yana, gel işmesini sürdürdü ; komşu halklar ın d i l leri n i
etkiledi v e b u d i l lerden etki lendi . B u lehçelerin gel işmesindeki bir
neden de, bu lehçeleri konuşan halk grupları n ı n İslaml aşmaya karşı
direnrneleridir. Ayrıca Süryani l erden ba�ka, Yahudi ler de çeş i t l i
Aram lehçeleri konuşuyorlardı .

Yeni Aramca ve Lehçeleri

Urfa ve çevresinde ortaya ç ıkan Aramca, k i l i se iç inde ölü bir dile
dönüşürken, eski Aramca lehçelerden yeni bir dil doğmaya başla­
dı Yeni Aramca olarak da adlandırab ileceğimiz bu konuşma d i l i , bir
dizi lehçeye; bu l ehçeler de yerel ağızlara ayrı lmaktadır. Aynı lehçeyi
konuşan bir bölgenin halk ı , yerleşme yerler ine göre say ıs ız ağı z kul-

. !anmakta, ama bu ağı zlar aynı lehçeden türediği i çi n, o bölge halkı
birbirlerin i d i l inden anlaırwkta, anlaşab i lmektedir .

4 Age . . s. 33 .

226

!.GarhelL l raıı Azcrlıaycan'ı ndaki ·Yeni Aramca Yahudi Lehçeleri '
:;d i ı çakim�ıs ı ı ıJa , Yeni A ramcayı Doğu 'da ve Batı 'da konuşul an l eh­
çeler o l mak üzere i ki ana lehçe dal ına ay ınyor.5

B u n a göre; Barı Yeni Aramc a lehçes i , geniş ölçü<le ortadan kalk­
ı ıo ı ş t ı r ve :ıncak l(uzcybatı Suı iye 'n in Ma' l ula, Gubb'Adi n ve Bah'a
� .jyJeri nde k ıın u ·, 0 l ınakrad ı r. Bu d i l , korı u§anlar tarafından Aramca
n i :ırak cıd land ı r ı l ırı:·k tadır .

Doğu Ycıı ı Aramca lehçesi ise, bir y andan çeş i tl i ağı z l arı içeren
Y ı:n, d i Yeni Ar:ırncasıno., d i ğer yanda da H ıristiyan Yeni A ramcasıııa
:r, ı ı l makradır. Hır iq iyaıı Yeni Aramca l e hçesi de ke nd i i ç i nde birçok

,· ;m ndırnn ü\· dala böl ü n mektedi r : .Aturaya (Doğu Yeni Aramca).
Tı • : , ,vo (Merkez Yeni Aramca) ve S urat (Batı Yeni A ramca) . Halk
ar;ı:. ı n,J.t S uriyl�'Jc k u t ı U) u l an d i l Aramca o l arak ad l and ı rı l ı rke n , bu

üı.; Yen i Arnrnca lehçesi, kon uşanlar tarafı ndan Süryan i ce
ve.ı J J\:.uı.:a. o l;.ırnk acl ıa ııdırı \maktadır.

A. .. urç:a '.dıçc.; i ı� ; n ;\turaya ve S urat kol ları : İran, Ira k . Suriye (Ka­
m ı � l ı ' •: l-Lıhır), e "': i Sovyetler B i rl i ğ i ve Türkiye' de (Boran) koııu­
şul rnakta d : r Turny<• ise Güneydoğ u Anadolu 'da (Midyat ve çevres i ,

D iyarbekirl ' f: bu eterden göçedenler aras ı nda İstanbul'da konu­
ş u l maktad ı L

"Na�,tı.ıri Vt' K;ı1 o i ı k iC ! iseleri n c bağ l ı i l k i k i gru b u n arasında, Yen i
S üry ;ı n i c c ynzı c l ıl i n i �,-" ı : �ı i ri l nıesiyle başl ay an b i r yakınl aşma ol uş­
tu. Öte yaııdan Tur i\ bci i n t)ii !gesi rıdeki S üryani mezhebi nden ol arı Ya­
ku b i ler �S üryani kı -LS . J u afından konuştılaıı Batı Yeni S üryanice
lehçeleri kendi bcış ı n a ı!cl İ j l İ . B ugü n bu l ch�·c lcri konuşa n l arla , diğer
iki grubu n lehçckri n i i , • rH l:;Jaıı ! ar arasında dilce anlaşamama güçlülü­
ğünün ort:.ıy,ı çıkınas ı n ı ı . :ıı..·dt>ni budur.

Asur ayd ı n l ,tn ulus ı : bir b i r l i k o! u�turma çabal arı n ı n y anısı ra,
d i lce yakınb)nı a v e di lıh de lı i r b irl i k ol uşturma ol an akları n ı sağla­
mak i ç i n �·a l ı ş rı 1 cı k tad ırl aı ' •. ,n l!ıı v ı l larcla, bütün Süry an i ki l ise leri nce
ku l l an ı l an k l a s ı k < ine t,:ı karı l ması v e aynı şek i l de bütün
k i lisderde geçer l i im Strnıı '.'.dn a l fabesinin k u l l an ı l ması için çal ış­
ma l ar b aş l a t ı l ın ı � t ı r. , , ; ,

5 J . Garlıdl'dcn aktaıan Gabric:c · ·' .;ı:�ı�- .'\ ' -:vrcr Jic!t!e. s . 2 1 , Rcihc Pngı om. Harnbur�
uııd Wicn 1 978 .

(> .·\gc . . S . \} .

227

Alman Doğu dilleri uzmanı Otto Jastrow1 Bahro Suryoyo dergisi
yazı kurulunun Turoyo lehçesi üzerine sordukları soruları yanıtlıyor;
bu arada Yeni Aramca üzerine de bilgi veriyor ve ayrıca Asurca üzeri­
ne görüşlerini açıklıyor: "Turoyo'nun Yeni Aramca bir dil olarak ad­
landırılması en doğrusudur. Çünkü Turoyo dili, çağdaş Romanca veya
Yeni Latince dillerinin -Fransızca, İtayanca, İspanyolca vb. gibi- La­
tinceden türemesi gibi, eski Aramcadan türeyen dillerden biridir. Çe­
şitli çağdaş Yeni Aramca dilleri bulunmaktadır ve bunlar en son çıkan
bir kuram olan Tsereteli' (Konstantin Tsereteli: Yeni Aram Lehçeleri­
nin Sınıflandırılması Sorunu Üzerine, Deutsche Mogenlaendische Ge­
sellschaft Dergisi, 127/2, 1 977, ss.244-253)'nin kuramına göre şöyle
sınıflandırılabilir: a) Batı Yeni Aramca (Şam'ın kuzeyinde Ma'lula'da
konuşulan dil); b) Merkez Yeni Aramca (Güneydoğu Türkiye'de ko­
nuşulan ve aynı zamanda Suryoyo olarak da adlandırılan Turoyo dili) ;
c) Doğu Yeni Aramca (Irak ve İran'da konuşulan Asurca)"7

Jastrow daha sonra, son zamanlarda Yeni Aramca lehçelerinin
Asurca olarak adlandırılmasının ortaya çıktığını ve bunun bilimsel
olarak yanlış olduğunu iddia ediyor. "Çünkü bu görüş, bu dilin Asur­
cadan çıktığı anlamına gelir. Kuşkusuz tamamen yanlıştır bu. Asurca
2000 yıl önce ölmüş ve yerini Aramca almıştır ve Asurcanın da için­
de bulunduğu bütün kurtulabilen Yeni Aramca lehçeler, Asurcadan
değil, bu son dilden (Aramca-ES.) türemiştir" 8

Jastrow geçtiğimiz yüzyılın ortalarında başlayan ve bütün Doğu
kiliselerine bağlananlar arasında ortak bir yazı dili oluşturmak için
yapılan çalışmaları bilmediğinden veya soruna salt bilimsel açıdan
yaklaştığından, bu görüşte olabilir. Gerçek ve doğru olan Yeni Aram­
ca lehçeler arasından Asurcanın çıkmasıdır.

Yeni Bir Yazı Dilinin Oluşması

Dil bir toplumun üyeleri arasından çıkan ve toplum içindeki birey­
lerin birbirleriyle iletişimlerini sağlayan bir araçtır. Asur imparatorlu-

7 Bahro SUJ)'O)'O dergisi, Södertaelje, Ekim 1980'de yayımlanan Otto Jastrow'un
20.6. 1 980 tarihli mektubu.

8 Adı geçen mektup

228

ğunun resmi dili Akadça idi; yazışmalar, anlaşmalar bu dille yapılı­
yordu. İmparatorluk içinde yaşayan ve aralarında Asurların da bulun­
duğu etnik toplulukların her biri kendi dil ini konuşuyor, kendi dilini
konuşanlarla böyle anlaşıyordu. Asur İmparatorluğunun yıkılmasın­
dan sonra Akadça da ortadan kalktı, Aramca, yazı ve konuşma dili
olarak öne geçti. Aramca, yazı dili aşamasına geçmesine rağmen, ulu­
sal bir dil olmadığı için, zamanla kilise içine kapanarak, halktan uzak­
laştı ve canlılığını kaybederek sönmeye başladı. Ama sekizinci yüz­
yıldan itibaren, halk arasında Asurların yaşadıkları bölgelerde Yeni
Aram lehçeleri adını verdiğimiz çeşitli lehçeler ortaya çıkmaya, oluş­
maya başladı. Hıristiyanlığın yayılmaya başladığı ilk dönemlerde çe­
şitli baskılarla Putperest sayılarak bir yana itilen, diline bile yabancı
kalan bir halkın diline sahip çıkması, onu ağızdan ağıza dolaştırarak
yaşatması önemlidir. Halkın aynı zamanda geçmişine de sahip çıktı­
ğını gösterir.

İngiliz arkeoloğu Layard; l 845'de 28 yaşlarındayken İstanbul'daki
İngiltere Büyükelçiliğinde çalışıyordu. İngil iz Emperyalizminin Orta­
doğu'daki ajanlarından biri olan Layard, İran-Osmanlı sınır bölgesin­
de yaşayan Kürt B ahtiyarı aşiretiyle çok sıkı ilişki içindeydi ve sık
sık bu bölgeye gidiyordu. Batı Hıristiyan dünyasının Doğu Anado­
l u'da ve Urmiye'de yaşayan Asur aşiretlerinin varlığını tanıması La­
yard'ın bu gezilerinden birinden dönüşünden sonraya rastlar.

O yıllarda Anadolu Merzifon Kolej i yönetmenlerinden Prof.
Earle'ün sözleriyle " . . . Misyonerlerin kaynaştığı bir kova gibiydi. Pro­
testanlar Müslümanları Hıristiyan yapmaya çalışıyorlar, Katolikler
Ortodoksları Vatikan'a bağlamaya uğraşıyor; Ortodokslar, Rumları
kiliselerinde kalmaya zorluyorlardı . . . "9

1 9 . yüzyıl ın ortalarında Urmiye gölü kıyısındaki aynı adı taşıyan
kentte Amerikan misyonerleri tarafından, bölgede konuşulan Asur
lehçesini geliştirerek, yazı dili haline dönüştürme çalışmaları başla­
tıldı. Misyonerlerin yaptıkları tek yararlı çalışma da bu oldu zaten.
Urmiye ovası yüzyıllardan beri çeşitli dinlerin, mezhep ve tarikatların
yerleştiği, çeşitli etnik toplulukların birbirine karıştığı bir yöreydi.

9 Doğan Avcıoğlu, Milli Kurtuluş Tarihi, c. !, s . 290, Tekin Yayınevi, İstanbul 1 979.

229

Buna uygun olarak da, Batı Hıri stiyanl ığı n ın hemen llf'men bütü n
mezheplerin i n tem si lci l eri de gel ip. buraya yerleşiyordu.

Yazıl di l i çal ışmalarında bö lgede konuşulan Doğu Yeni Araıııı.:a
(Asurca) temel a i ınd; . Bu lehçe Nasturi K i l isesinde kul laıı ı lan S tran­
gelo alfabesin i n yard ırnıyl::ı yazıya dökülm eye başlandı . Lehçeye çok
sayıda Kürtçe. Türkçe, Farsça sözcükler girmişti . Bu yabancı �üzcük­
ler ayı klanmaya, yeri ne eski k i l ise di l i nden alı nan Asurca sözcükler
konulmaya başlandı. A yrıca lehçen in di lb i lg is i kökeni , ses ve sözdizi­
mi üzeri ne çal ışmalara ağı rlı k veri.i d i . Ortaya ç ıkan güçlükler, ba?arı­
lar misyon okulunun ç ıkardığı Zahrira d-bahıa/Iş ık Hüzınelcri dergi ­
s inde y ay ımlan ıyordu. Ayrıca çal ı şmaların sonuçları Almanya'daki
Alman doğubil imci kri uzmanlarına gönderi l iyor ve onların da çal ı ş
malarda katkı ları n ı n bulunması sa.� lanıyordu. Musul ovasında ya�a­
yan Asurlar arasında söylenen halk türküleri , koşmalar, ağıtlar A l ımın
di lbi l imci E. Schau tarafından değerlendiri l me k üzere Almanya'ya ge­
t iri ld i .

Asur Ulusal Hareket in in temelleri Urm i ye'Jeki bu çalı şmalar sıra­
sında atı lmıştır . Asurca yayımlanan i lk eserler; İnc i l ' i n çeviri s i , k i l i ­
selerde okunan i lahi lerin çeviri leri g ib i d in i i çerik taşıyan yazı ve k i ­
taplardı . Ama Asurca gibi çeşitl i l ehçelere, hu lehçelerin de sayısız
ağızlara bölünmüş bir di l de, ancak böyle ortaya ç ıkarılabi l irdi . Bu
di nsel ve kültürel çalışmalardan ulusla�ma sürecine geçiş , Zalırira d­
bahrn derg is in in saklanan say ılarındaki yazı lardan i zlenebil ir. Bu der­
g in in 1 849- 1 9 1 8 y ı l ları arasında ç ıkan say ılarııı ı n hemen heme n ta ­

mamı bugün Loııdrn'daki Bri t ish Museuın'ıJa bulunmak tadır.
Rusya'da, de\'r imci lerirı önderl iğ inde işçi leri n ve köyl ülerin, Çarl ı­

ğın temellerini sarstığı 1 905 Devrimi pat lamış, Bur juva Demokrat i k
devrimler yayı lmaya başlamış t ı , Asya'n ırı ezi len halkları ayağa kal­
kıyordu. 1 906- 1 908 yı l ları arasında Anadolu , özel l i k le Doğu A nadolu
bir dizi demokratik halk hareketine sahne oldu. 1 906'da çoğu Rusya'da
eği t im görmüş bir grup Asur aydını Urmiye'cle, Kok va/Yıldız adını
verdikleri bir dergi ç ıkartmaya başladılar. Bu dergide yer alan yazı lar,
Asurlardaki ulusal uyanı�ı i lerlet iyor, sorun ları tartı şmay a geti riyor,
yol gösteriyordu.

Ul uslaşmanın unsurlarından biri, hatta ne önem l isi d i ldir. D i l in
önemi ; u lus ·bireyleri arası ndaki ruhsal �ekil lenıneyi gel i ştirmesidir.

230

Konuşulan lehçeleri yazı d i l i hal ine getirmek bu açıdan büyük bir
önem taşır. Bugün konuşulan Asurcada, çalh.laş bir d i l in zengin söz­
cük dağarcığını bulmak zordur. Aramca, k i l i se i ç inde sıkışmış kal­
mış, öylece durmaktadır. B i ldiğimiz kadarıy la, bu di l i n lehçeleri üze­
r inde çalı şarak, yazı d i l i ne dönüştürme çalı şmaları da yoktur.
Yukanda anlattığımız Asurca oluşturma çal ı şmaları ise , B i ri nc i Em­
peryal i st Savaşın karmaşası i ç inde yarım kalmı�, tamamlanamamış­
tır.

Yarıda kalan bu çalışmalar yeniden başlatı l ı rsa, bir halk , d i l i ne
kavuşmuş olur. Kuşkusuz bu, uluslaşma sürec in in iç inde bu lunduğu
aşamayla i l i nt il id i r ve pol i ti k bir sorundur. Çok sayıda lehçeden olu­
şan Arapça ve İbranice bugün çağdaş birer di ldirl er. Her i k i d i l de,
Kur'an ve Tevrat temel alınarak gelişt iri ldi ler. Yahudi d i lci El iezer
Ben Yehuda'nın çalışmaları b ir örnek olab i l ir. Aynı şekilde çeşitl i
Arapça ve Aramca lehçeler konuşan Mısır halkı Başkan Nasır zama­
nında başlat ı lan çalışmalarla, ortak b i r d ik kavu§muştur.

Unutulmaması gereken diğer bir örnek d e . l\1 : ırtin Luther' in onal­
tıncı yüzyı lda Latince'den çevirdiği İnc i l 'd i r. Bu Almanca İncil ,
Alınan aşiretleri n in Alman ulusuna dönüşme�inde büyük b i r rol oy­
namıştır .

23 1

BİLİM VE SANAT

Bilim insanoğlunun kendi gereksinimlerini sağlamak için, doğayı
egemenliği altına alma çabasını başlatmasıyla ortaya çıkmıştır. Ata­
larımız taş balyozlarla avladıkları hayvanların derilerini çakmakta­
şından bıçaklarla yüzüyor, etini parçalayıp, közde kızartıyor ve karı­
larını doyuruyorlardı. Daha sonra da ateşin karşısında totemlerine
tapınıyor, mağaralarının duvarlarına avladıkları hayvanların resimle­
rini çiziyorlardı. Temelini toplumsal pratiğin oluşturduğu ilk bilgi kı­
rıntıları böylece ortaya çıktı. İlksel bilim, sanat ve din ile birarada ge­
l işmeye başladı.

Yeryüzünün ilk uygarlıklarından biri olan Sümer uygarlığı, kölele­
rin ve yoksul köylülerin emeğiyle yükseldi. Saraylar, tapınaklar kuru­
luyor; bu yapıların duvarları binbir renk tuğlayla örülüyor, salonları
nakışlarla bezeniyordu. Tapınma salonlarına, kral mezarlarına tanrı­
kralların, kutsal sayılan hayvanların yontuları konuyordu. Böylece
başta yapıcılık olmak üzere keramik ve yontu sanatları gelişiyordu.
Öte yandan kralların, din adamlarının tarlaları, bahçeleri çoğalıyor,
güçleri artıyordu. Yoksul köylüler ise bir karış toprak için birbirleriy­
le didişiyor, borçlanıp topraklarını yitirenler rahiplere köle oluyordu
sonunda.

Özel mülkiyet ortaya çıkmış, sınıflı toplumun tohumları atılarak,
kölecilik dönemine giriş başlamıştı , Ekili tarlaların, su kanal larının
ölçülmesi ; sarayların, tapınakların yapım hesaplarının çıkarılması ge­
rekiyordu. Pratik insanoğlunu zorlamaya başladı; aritmetik ve geo­
metri ortaya çıktı. Sümerler, İsa'nın doğumundan 3000 yıl kadar önce
çarpım tablosunu buldular. Alan ve hacim hesaplamaları yapıyor,
daire alanı ile sil indir hacmini bulmada "pi " değeri olarak yaklaşık 3

232

sayısını alıyorlardı . Sümer zikkuratlarında ise rahipler gökyüzünü
gözlüyor, evrenin ve varlığın oluşumunu çözmeye çalışıyorlardı.
Dinle ve sahte bir bilim olan Astroloj i ile iç içe geçmiş ilksel bir Ast­
ronominin temelleri atılmaya başlanmıştır.

Herbiri aynı zamanda büyük toprak ağası olan Sümer rahipleri,
üretilen malları tapınaklarda depoluyor ve pazarlıyorlardı. Görevli ra­
hipler "ürünün tapınaklarda toplanma ve oralardan dağıtma işini dü­
zenliyor; alıp verilen miktarlar, unutulmasın diye, daha sonra fırınla­
dıkları toprak tabletler üzerine işaretliyorlardı. Giderek bu tür kayıt
tutmalar geliştirilerek daha sonra 60'1ık sisteme dönüşen bir ondalık
sayı sistemi ile, daha sonra ideogram biçimine dönüşen bir resim­
işaret yazı sistemi ortaya çıktı" 1

Ayrıca tekerlek, yelkenli gemi gibi teknik buluşlar da, Sümerler­
den kalmadır. "Kol emeğiyle kafa emeği arasında meydana gelen yeni
bölünmeydi bütün bu buluşları mümkün kılan. Kafa emekçileri, üreti­
mi düzenleyen ve örgütleyen reisler ve rahiplerdi. Kol emekçileri ise
zanaatkarlardan ve rençberlerden meydana geliyordu. Emekteki bu
bölünme giderek toplumun sınıflara ayrılmasıyla sonuçlandı: Başla­
rında bir kral bulunan hakim toprak sahipleri sınıfı ile geniş köylü ve
zanaatkar yığınları. Ayrıca savaş tutsaklarından ve borçlanarak köle­
leşen insanlardan oluşan büyük bir köle kitlesi vardı . Daha sonra, ti­
caretin yaygınlaşmasıyla birlikte, yeni bir tüccar sınıfı doğdu. Meta
üretiminin daha da gelişmesini gerektiriyordu bu yeni sınıfın çıkarla­
rı. Gelgelelim, üretim bakımından hayati önemde olan sulama olanak­
larını elinde tutan ve bu yüzden de o sırada yıkılamayacak kadar
güçlü olan hakim sınıf, meta üretiminin gelişmesine karşı direniyor­
du. Üretim ilişkileri üretici güçlerin gelişmesine ayakbağı olmaya
başlamıştı artık. Bunun sonucunda teknik ilerlemenin hızında belir­
gin bir düşüş görüldü, teori ile pratik arasındaki bölünme gittikçe de­
rinleşti ve kurulu düzenin manevi bakımdan bir kutsanması olarak
tanrı düşüncesi ve dinsel inanç gelişti"2

Babilliler, Hamurabi soyundan gelen krallar zamanında bu geliş­
meyle uyum içinde din adamlarının yetiştirildiği okullar kurdular. Sü-

1 Cemal Yıldırım, Bilim Tarihi, s . 1 5, Gerçek Yayınevi. İstanbul 1 974.
2 George Thornson, insanın Özü, s . 67, Paye! Yayınevi, İstanbul 1 976.2

233

merlerin t anı sayı lar i ç in geliştirdikleri si stemi kesirlere de uygulama­
ya başlad ı lar. Karekök, küpkök alma; ikinci üçüncü dereceden denk­
lemleri çözme i şlemleri B cıbi l tapınaklarında başlat ı ld ı . "Dabi l l i ler in
aritmetiği g ib i geometris i de belirg i n bir cebir öze l liğ i taşıyordu.
Problemleri n i daima somut örnekler yardımıyla açık l ıyorlard ı . Yarım
bir dairede çizi len tüm üçgenl erin eli k açı l ı olduğunu, dik açı li üçgen­
lerle i lg i l i ve daha sonra Pithagores ' i ı ı adıy la tanı nan teoremi bi l iyor­
l ardı. Kul landık ları iş lem ve yöntemlerden , bir takım genel cebirsel
kural ları b i ld ik leri de an laş ı lmaktadır. Dairen i n 360 dereceye, bir saa­
t in 60 dakikaya, bir dakikanın 60 san iyeye bölü nmesi s is temini de Ba­
b i l l i lere borç l uyuz" .3 Babi l l i ler ayrıca matematiksel alanda devrimci
bir atı l ı ş o lan s ı fı r s istemini de bu lmuş lardır. Y ı l ı n uzunluğunu 4,5
dakikal ık b ir hata i le hesapla) abi l iyor, her 19 y ı lda bir görülen ay tu­
tu lmalarını da önceden kesti rebi l iyorlard ı .

İ lk yaz ı l • yasalar, Sümer Kralı Ur-nammu'dan kalmadır; Bab i l
kral ı H ammurabi zamanında ise b u yasalar gel işt ir i lerek çağdaş yasa­
lara öncülü k etmişt ir.

Mezopotamya okul ları nda tıp öğret imi öneml i bir yer kaplıyordu .
Çağ ımıza kadnr kalan t ıp tabletlerine, hastal ık ların nası l tedavi edi le­
ceğ i n i , yaral::ır ı , kır ık çı kıkları gösteren b i lgi ler kazınmışt ı . Hamınu­
rabi zamanı nda doktorların çal ışımıs ı yasalarla düzenlen iyordu. Ham­
ınurabi 'n in ya�alarından bir maddede şöyle denmektedir: "Eğer bir
cerrah . . . bir göz ç ıban ın ı , bronz bir kamayla açar ve böylece gözü
kurtarırsa, 1 O şekel ücret i steyebi l i r. Eğer b ir cerrah . . . b ir göz çıbanı­
n ı bronz bir kamayla açmı ş ve gözü dağı tmışsa. onun el ini kesmek
gerekir. "4

Mezopotamya okul larında gözde olan b i r öğrenim, yı ldızlara ba­
karak gelecekten haber vermekti . Mezopotamya halkı . bugün bi le b ir­
çokları n ı n i nandığı gibi yazgıya ve yazgı s ın ın doğduğu arıdaki y ı l ­
d ız lar ın durumuna göre bel i rlendiğine irıaıı ıyordu.

Özel l ikle Asurlar zamanında koyunun karaciğerine bakarak gele­
cekten haber vermek b iç imi nde bir fal.c ı l ı k çok gel işmişt i . Bab i l l i l er
ve Asurlar boş i nançlara i n anıyorlardı . O zamandan kalan bir kil tab-

3 Cemal Yı ldırı m, Bilim Tarihi. s . 1 6. Gerçek Yayıncvi, İ'1aııbul 1 974.
4 S aınuel Noah Kraıner. Mcsopotamien. ' · 1 34. Ruwolılt Vcrlag, Haıııburg 1 979.

234

Jette "hir öküzün gözünden yaş akarsa, sahib i n i n başma bel a gelir"
sözleri kaZilıdır. B i l i m , daha doğrusu b i lg i kırı nt ı ları çoğu kez boş
inançlarla ve d in le kaynaşmış t ı .

l\'litologya (söylenceler), Mezopotamya sanat ın ın temel id ir. Ken­
di ler ine evler yaparak yerleşmeye baş layan i nsan lar, tanrı l arını da
düşünmüşler ve böylece Zikkuratlar kurulmaya başlanmışt ı . Fırın­
lanmış tuğlal ar, bölgede bol olan asfaltla örülüyordu. Daha sonral::ırı
bu tuğlalar boyanmaya ve yağmurlara karş ı sırlannıaya başladı . Tapı ­
nakları iç i nde tanrıların ve tanrı-kral ların taş, mermer veya bronzdan
yontuları bulunuyordu . Sümer ve Babi l 'de kerami k , yontu, yazı ve
yapı sanatl arı gel i şmiş t i .

Asurlar zamanında tap ınaklar yavaş yavaş önem i n i yit i rmeye
ba�lad ı . Artık i nsan yazg ı s ını tanrı l ar değ i l , Asur kral ları ve savaşçı
Asur orduları bel ir l iyordu. Tapınakların yanıs ı ra görkeml i saray lar
yapı lmaya başlandı ; saray yap ımı i.lerled i . Sargon II'ni n Dur-Şarru­
kin 'deki ve oğlu Sanhetib ' in , torunu Asurbanipa!' ın Ni ııova'daki saray­
ları Asur i mparatorluğunun görkemini yansıtıyordu. Asur orduların ın
dört b i r yandan getirdi ğ i değerli eşyalar, yontular Urartu yapı ustaları­
nın kurduğu bu saray lara y ığ ı lnuştı. Bu dönemdeki Asur sanatı yon­
ı ı ıcu!ukta üstün bir düzeye eri şmişt i . Taş yontu ve kabartmalarda
k rnl l arı rı savaş sahneleri canlandırı l ıyordu.

Bab i l 'de tanrı Marduk adına yapı lan tören lerin düzenlediği cadde
1,·e cadden in açı ldığı İ ştar Kapıs ı 'nın kal ınt ı ları bugün b i l e göz alacak
güze l l iktedir. Bu kapı ve caddenin i k i yanındaki duvarlar mavi kera­
nıi ki erle örülmüş ve yüzü boğa ve ejderha resi mleriy le bezenm işt i .

Asur imparatorluğunun sanatçıları özel l ik le kral l ar ın savaş ve
hMı � ya�aın lar ı nı taşa oyarak kabartmalar çıkarıyorlard ı . B u kabart­
malar somut ve gerçekçi sanat ın en güzel örnekleridir. B i r savaş ara­
b<isı , sav:ışçı ları n giysileri ve si lah l arı en kliçük ayrınt ı lara kadar i zle­
neb i l i r bu eserlerde. Hayvan kabartmalarında, avlanan hayvanı n
duyduğu acı açı k b i r b iç imde görülmektedir .

Süsleme sanatlarında taştan oyulan s i l ind ir mühürler, a l tı n ve
gümüş takı l ar. i st ir idye kabuğundan süs eşyal arı , müzik araçları en
öneml i yer tutar.

235

Keramik ve tuğlacılık ise başlı başına .bir endüstri dalı olmuştu.
Asur ustalarının yaptığı tuğlalar beşbin yılı aşkın bir süre yeraltında
kalmalarına rağmen bozulmamışlardır.

En önemli sanat kollarından biri de çömlekçiliktir. Başlangıcı bin­
lerce yıl öncesine, insanın yerleşip tarım topluluklarının oluştuğu
günlere dayanan bu sanat, Asur sanatçıları tarafından geliştiri lmiş ve
dışsatıma açık bir endüstri dalı olmuştur. Asur çömleklerine, desti ve
küplerine Anadolu içlerinde ve Kıbrıs'ta da rastlanmıştır.

Mezopotamya'da oluşan bilim ve sanat - Asurlar tarafından
Mısır'dan İran ovasına, İndus vadisinden Kıbns'a, Anadolu içlerine
dek uzanan bir bölgeye götürülmüştür. Hitit ve Yunan kültürleri bu
uygarlığın izlerini taşır.

Hellenistik Dönem

Mezopotamya uygarlığında sanatın üstün bir gelişme göstermesi­
ıı e :�arşın, bilim bilgi kırıntıları halindeydi. Bil im pmtik gei·eksinim­
Jeri brşılama dönemini aşıp, teorik nitelikteki sorunlara eği leıneıniş,
bu wrunlara yanıtlar aramamıştır. Bunun kökeninde bilimin dinle bi­
rarada gelişmesi olduğu kadar, üretim güçlerinin geli şerek insanın ve
toplumun gereksin imlerinin düzeyinin artmaması da bulunmaktadır.
Batil tapınaklarında çal:şan bilginlerde değişkenl ik, genellik gibi
kavramlar yoktu. Çalışmalarında doğayı qcrneı:!ikleri altıırn almayı ,
denetlemeyi değil yalnızca anlamayı temel almışlardı . Bu nedenlerle
Mezopotamya uygarlığında bilimsel bir aşamaya geçileınecl i . Bu
ancak Miletos'Ju doğacı düşünürler tarafı ndan gerçekleşti . Bu bilgin­
lerin çalışmaları Hellenci düşüncenin gelişmesini sağladı; Mezopo­
tamya kültürünün binlerce yı l l ık birikimiyle zenginleşerek, Yunan­
Latin düşüncesinin temelini oluşturdu.

Makedonyalı İskender'in Mezopotamya'yı istila etmesinden sonra
Yunan düşüncesi Mezopotamya kültürü ile karşılaştı ve bu iki kültü­
rün yoğrulmasıyla Hellenci dediğimiz düşünce doğdu. "İskenJer Me­
zopotamya'ya girdikten sonra, Yunanlılar Babil astronomi ve matema­
tiğini tüm ayrıntılarıyla öğrenmekte gecikmediler. Kendi sistemlerini

236

bırakıp altmış tabanlı sayı sistemini kabul ettiler; özellikle Babillile­
rin geliştirdiği cebirsel yöntemleri ilginç buldular. Gökyüzü cisimleri­
nin arz'dan dışa doğru nasıl sıralandıklarını da Babillilerden öğrendi­
ler. Daha önce Yunanlılar arza en yakın gördükleri ay'dan sonra
güneşin, daha gezegenlerin geldiğini sanıyorlardı. Oysa şimdi aydan
sonra Merkür'ün, sonra Venüs'ün, daha sonra güneşin, ondan sonra
Mars, Jüpiter ve Satürn gezegenlerinin birbirini izlediğini, en sonunda
da sabit yıldızların geldiğini öğrendiler. Bu gibi bilgileri alırken Babil
astroloj isinin etkisinden de kurtulamadılar. "5

Babil geleneklerinin ve kültürünün Yunanları etkilemesi ünlü
Yunan bilginlerinin kiminin Babil okullarından çıkmasında da görü­
lür. Coğrafyacı Dionysios ve İsidoros, tarihçi Agathokles, Karakslı
İsidoros, Artemitalı Apollodoros bunlardan birkaçıdır. Belki de
Yunan adlı bu bilginler, Yunanca ad almış Asur veya Aram bilginle­
riydi . Mezopotamya'd:ı yapıiae l�;ınlru·da Yunan abece'siylc yazılmış
birçok bilimsel ve yazınsal metin bulunmuştur. Yunanca bilen Asur
çevirmenler, önemli metir:lcri Yunancrıy;ı çeviriyorlardı . Bu yolla bir­
çok değerli eser ve inceleme Yunancaya çevrilerek, Batı'nın bilgi sine
�unulmuştur. Bir Aram bilgini olan Berosos'un kral Antiokos'a adadı­
ğı Dabyloniaca adlı eseri ç2ğın B�bil killtürünü, dı şz.�·; tanıtma ama­
cı:,·la hazırlanmıştı. Bu eserde Mezopo<amya kültürünün tüm verileri
bir araya getirilmişti. Berossos, İÖ 7.70 yılında Kos (İstanköy) adası­
n:;, yerleşmiş ve orada dersler vermeye b:ışlamıştı . Bu adadaki
Gymna&ion'da dili ve ağzı som altından dökülmüş bir yontusu bulu-
nuyordu. .

Hellenci dönemde Babil Anadolu'dan, italya'dan, Mısır'dan, Ege
adalarından, Hindistan'dan gelen bilginlerle, gezginlerle dolup taşı­
yordu. Evlerinde, sokaklarında her çeşit dilin konuşulduğu bir kentti.
Çeşitli dillerin konuşulduğu bir. ortama Babil Kulesi adını vermek,
günümüze bu dönemden kalmıştır.

Bu dönemde yapıcılık ve güzel sanatlarda Yunan etkisi ağır basma­
ya başladı. Yunanlar yeni kurulan kentlerde kendi yapı biçemlerini kul-

5 Cemal Yıldırım, Bilim Tarihi. s . 48, Gerçek Yayınevi, İstanbul 1 974.

237

!anmaya başladı lar. Eski tapınakların bel l i başl ı ları onarı l ıyor ama
yenileri yapı lmıyordu. Asur İmparatorluğunun yıkı larak pol i t ik gücün
el deği ştirmesiyle, Mezopotamya kültürü ele gerilemeye başladı .

Hıristiyanhğııı Ortaya Çıkışı ve Bilim

' 'Miladi III. yüzyıl ı n ortalarında öyle b ir zamana er işiyoruz k i .
art ık b i l i m göklerindeki yıldızl ar birer bi rer batıyor, her gün çoğalan
bulutlar giiğün güze l mavis in i koyu bir kurşun rengine clönclürüyor ' e
her taraftaki s ıkıcı durgunluk karanl ı k devrin başlangıc ı n ı i şaret ecli ­
yurdu"6

Gerçekten de Hırist iyanl ık akıl yolu i le düşünmeye ve Qi l i me dü�
man kesi lmişt i . Bi l im, k i l i se öğret is in i desteklediği ölçüde değerli sa­
y ı l ı yordu. Ki l ise babalarından Aziz. Ambroise "Yeryüzünün n i tel iği
ve durumu üzerinde tartışmak önümüzdeki yaşamda, yani öte dünya­
da b iziın ne i ş imize yarayacak?" demekteydi . Hırist iyanl ık b i r yandan
bi l ime, bir yandan putperest halka saldırıyordu. Hıristiyan olan Asur­
lara geçm işle i l işki lerin i kesmeleri i ç i n baskı yapı l ıyor, baskı i le
etnik köken lerin i unutmaları sağ lanmak isteniyordu. Geçmiş putpe­
rest l ikt i ve Asur gibi etnik bir tanımlama putperest olmak la eşan lam­
l ı yd ı , k i l i se babalarına göre .

390 y ı l ı nda İskemliriye'deki ünlü kitapl ığ ın Serap ium denilen bö­
l ümü i ç i ndeki 400 bin rulo k itapla birl ikte Piskopos Theophi los tara­
fından yaktırı ldı . Hıristiyanl ık yay ı ldıkça, çeşitl i bölgelerde yeni
yeni yorumlamaları yapı l ıyor, çeş i t l i mezhepler ve tarikat lar ortaya
ç ıkıyordu. Bu ela k i l i se babal arın ı n bil ime ve akl ın kul lan ı lmasına
karşı ş iddet uygulamalarını getiriyordu. B u k i tapl ığın yak ıl m asından
y irmibeş yıl sonra ünlü gökb i l i mc i Theon'un kızı matematikçi Hypa­
tia (370-4 1 5) Patrik Kyri llos'un kışkırtmasıyla İ-;kenderiye'cle ! in�'
edi lel i . Hypat ia "bindiği arabadan alaşağı edi ld i , çırı lç ıplak soyuldu,
sürüklenerek k i l i seye götürüldü ve İ nci l okuyucu Petros'un vah�i ve
i nsafsız mutaassıpları n ı n elinde, eti , keski n m idye kabuklarıy la ke­
m iklerinden sıyrı l arak ve t i treyen organları ateşe atılarak insan l ık

6 A. Adn:ııı Adı var. !!ilim ı·c lJi11, ·'· 69. Reınzi Kitahcv i . i ,taıı bul l 980.

dış ı bir b iç imde öldürü ldü . Araştırma ve cezalandırmanın geniş let i ­
lerek daha başka ki ş i lere uygulanması , tanı zamanında veri len hedi­
yelerle önlendi . "7

Astroloj i adı veri len sahte b i l im ve boş i nançlar ortal ı ğı kap l ::ırnıştı .
Hatta dünyanın düz olduğu düşüncesi yeniden piyasaya sürülüyordu.
Suriye ve Antakya ki l i selerindeki Süryani din adamları, evreni yapı ve
biç imi yönünden çadıra veya koniye benzeten bir görüş çıkardılar bu
dönemde. Bu görüşe göre dümdüz olan dünyanın tabanı al l ıncla su
vardı ve dünya bu suyun üzerinde duruyordu. Gök kubbe de y ine <ıynı
şekilde suyla kapl ıydı , herşey tanrın ın iradesiyle bu sudan oluşmuştu.
Geçmişlerini yadsıyan S üryani din adamları eski Sümer inançlarını
b iraz değiştirip, yeniden ortaya sürmekten ele geri kalmıyorlardı.

Aramca, Süryani Ki l ises in in ! i tür j i (ay in) d i l i o lmuştu. Peşi tta adı
veri len ve Aram d i l i nde kaleme al ınan İnci l , Urfa ve çevreleri nde oku­
nan ve tartışı lan tek kitaptı . Bu İnci l 'dc Fi l i s t in l i tarihçi Josephus'un
yazdığı " Yahudi Savaşı "n ın alt ıncı k i tabı da yer al ıyordu. Sırası gel­
mişken Asur tarihçis i Ammian'danda söz edel i m . Antakyal ı olan Am­
mian puıperestti ve dördüncü yüzy llın i l k yarı s ında geni � kapsaml ı
b ir tarih yazmışt ı . Ammian ' ın eserinden kalan on yedi el yazma c i l t
bugün Vatikan kitapl ığında bulunmaktadır . Amnıian' ın eserlerin in
tümü ise l 636'da Paris'te Henri de Valois tarafından yay ın lanın ı)tır.

B i l ime düşman olan ki l i se babaları yaln ız tıp b i l im i ne karşı cephe
aimadı lar. İsa'n ı ıı mucizeleri arasında hastaları , sakatları iyi etmek de
olduğundan, din adamları tıptan fazla nefret etmiyorlard ı . H ippokratcs
ve Galeanos'un tıp çal ışmaları na bi raz büyü, biraz da y ı ld ız fal ı kat ı l ­
dı . Tıbba k::ıtkı lar da bundan fazl a i leri gi tmed i .

Arap ve l:<'ars Yönetimlerinde Süryani Bilimi

Beş inc i yüzyıldan başlayarak H ı ri stiyan B at ı , Karanl ı k Çağ deni­
len döneme g irmeye haşladı . B atı karan l ığa gömülürken İran'da İm­
parator Nuşircvan' ın kurdurduğu Gurn.lişapur Medresesi kucağ ın ı

7 Edward Gibbon, Ro111a Iİ11pamıorlıığu ·11ıı11 Gerileri,< ı·e Ç 'ı!kii� Tarihi, c . 2 , B FS Ya­
yınbrı. İstanbul 1 987 .

239

zulüm ve baskıdan kaçan Nasturi, Süryani, Yunan , Musevi çevirmen­
lere ve bilginlere açıyordu. Bunlar arasında Yeni-Platoncu felsefeci ve
matematikçi Yohannes Damaskios da bulunuyordu. Anadolu ve Suri­
ye'den gelen bu bilginler Doğu'da tıp biliminin gelişmesine, Yeni­
Platoncu düşüncenin yayılmasına önderlik ettiler.

"Araplar aslında ne koyu dindar, ne de gerçekten asker ruhlu idi­
ler. Başka ülkeleri ele geçirmeleri; mevcut bir boşluğu doldurmaya,
bir bakıma da belki yeni dini yaymaya yönelikti. Ancak bu açılış on­
lara Yunan ve Roma mirası ile temasa gelme olanağı sağladı; gittikle­
ri kültür ve bilim merkezlerinde gördükleri, onlarda öğrenme isteğine
güçlü bir hız kazandırdı. Zaman kaybetmeden, unutulmaya yüz tut­
muş Grek bilgi hazinesini ortaya çıkarmak ve Arapçaya maletmek yo­
luna gittiler. İskenderiye'de bulduklarına Suriye ve İran'da buldukları­
nı eklediler. Özellikle Nestoriancıların toplandıkları Gundişapur,
Arap dünyası için bir süre kültür ve bilim merkezi oldu. Çalışkan
Nestoriancılar Yunan klasiklerini Arapçaya çevirme işine koyuldular.
Çok geçmeden çevirici, yorumcu ve inceleyici olarak başarılı sonuç­
lar ortaya koydular. Amaçları yeni bilgi üretmekten çok mevcut bilgi­
leri toplamak ve i şlemekti. Suriye'yi ele geçirdiklerinde orada yaşa­
yan Nestoriancıları, Aristo gibi bilginlere ait eserleri okuyor buldular.
Arapların, Yunan düşüncesi ile ilk temasları böyle başlar ve daha
baştan Nestoriancıların etkisi altında Aristo'yu Platon'a üstün tutma
yoluna giderler. (Aristo'nun mantık öğretisini beğenen Nestoriancılar
İran'a göç ettikten sonra da, entelektüel çalışmalarını sürdürmekten
geri kalmazlar). Sekizinci yüzyılın sonlarına doğru Halife Harun el
Reşid, Aristo'nun tüm kitaplarını, Hipokrat ve Galen gibi ünlü hakim­
lerin eserlerini Arapçaya çevirtir. "8

Süryani tarihçisi Gregory Abu'] Farac (1 22�- 1 286), Ardamca yaz­
dığı " Makhtebhanuth Zabhne" adlı eserinde, Gundişapur Medrese­
si'ne i lk giden bilginlerin adlarını verir: "Riş Aynlı Sergius, felsefe ve
tıp eserlerini Yunanca'dan Süryancaya tercüme edenlerin birincisiydi.
Amidli (Diyarbekir.-E.S.) Athanasius, Philagrius ve iyiliği malum
olan rahip Simon, Piskopos Gregory ve Patrik Theodosius ve muaz-

8 Cemal Yıldırım, Bilim Tarihi, ss. 90-9 1 , Gerçek Yayınevi, İstanbul 1 974.

240

zam bir şahsiyet olan İshak oğlu Hüneyn bu tabibler arasında idi"9.
Abu'l Farac daha sonra bu bilginlerin hepsinin de Süryani olduklarım
yazar. Öte yandan tanınmış Fransız doğubilimcisi Claude Cohen,
aşağıda alıntıladığımız bir incelemesinde bunu daha değişik olarak
anlatmaktadır.

Yunancadan Aramcaya, oradan da Arapçaya çeviri yapan "çevir­
menler çoğunlukta Süryani Hıristiyanlar veya dönmelerdi. Yalnız
Pehleviceden (Orta Farsça denilen İran yazıdili .-E.S .) ve Pehleviceye
Zerdüştler veya Zürdüşt kökenl iler tarafından çeviriler yapılıyordu.
Hıristiyanlar arasında en büyük rolü oynayan İran ve Mezopotam­
ya'nın -Doğu Süryani-Nasturileri bunu bir yandan Sasaniler zamanın­
da bu tür çalışmalarıyla kazandıkları deneyimlerine, öte yandan
Irak'taki Abgasilerle sıkı ilişkiler içinde olmalarına borçluydular. On­
lara birkaç -Batı Süryani- Monofizite de ekleyebiliriz. Ama Kıpti­
leri ve yalnız Doğu'dan çıkan kaynaklardan yararlanan ve buna karşın
Latinceden hiçbir şey aktarmayan Batılıları bu çevirmenler arasında
sayamayız. Sayısız çevirmen arasında, başlarında usta bir dille ve dil­
bilgisel yöntemlerle çeviri sanatını, ne kendinden önce, ne de daha
sonra rastlanmayan bir aşamaya getiren İshak oğlu Hüneyn olan bir­
kaç kişiyi sayabiliriz. Hüneyn, Lahmidlerin eski başkenti Hira'da ya­
şayan Hıristiyan bir eczacının oğluydu ve Mütevekkil tarafından,
Me'mun'un kurduğu Beyt el Hikma Akademisi'nin başına getirildi;
ölümüne (873) dek orada kalarak eserini sürdürecek öğrenciler yuiş­
tirdi. Öğrencileri arasında, bilinen tüm felsefe eserlerini aktaran oğlu
İshak da bulunuyordu. Hüneyn'in yanısıra matematik ve astronomi
üzerine çalışan Horasanlı Banu Musa kardeşleri de sayabiliriz. Hora­
sanlılar Harranlı bir matematik bilgini olan Kurra oğlu Sabit'i de bera­
berlerinde getirmişlerdi. Yukarı Mezopotamya'da, Harran'da ilk çağın
astroloji, astronomi ve matematik çalışmalarını sürdüren Sa'bilerin
putperest tarikatı bulunuyordu. Suriyeli bir Melkit olan Luka oğlu
Kosta'yı da bu bilginlere ekleyebiliriz. Ayrıca İran'daki Gundişapur
Medresesi'ne bağlı Tıp Akademesi'ne rektörlük yapan Bohtişu ailesi,
Nasturi lerin en önemlilerindendi. Bu aile üyeleri sekizinci yüzyıla
kadar bilginler yetiştirmişti ." ı o

9 Gregory Abu'! Farac, Abu '! Farac Tarihi, c. 1 , s . 1 3 1 , TTK yayınlan, Ankara 1950.
lO Claude Cohen, Der Is lam. c. 1, Fischer Verlag, Frankfurt anı main 1976.

241

Görüldüğü gibi yal n ı z S üryani ler arası nda değ i l , Nasturilerden ve
H ır istiyan d i nine geçmeyen Haırnnl ı Asurlardan da bir d iz i değerl i
b i l i m adamı yetişmi ş t i .

Hellenci dönemde İskenderiye ve B ab i l okul larında eski Akadça
yaf'.ıtlar, Yunanca kitaplar, Asur bilgi nl er i tarafından Aramcaya çev­
r i l meye başlamıştı . H ı rist iyan l ı ğ ı n başl angıç dönemi nde de bu çal ı ş­
malar sürdü. Sami köke n l i b ir d i l olan Aramcadan, diğer bir Sami kö­
kenl i d i l olan Arapçaya rahatça çevri lebil iyordu eserler. Eldeki
k i tapların hemen hem e n hepsi Arap yönet i m i zamanında Arapçaya
çevri l d i . Yal nı z çevi ren bi lgi nler ad değiştirmişti, kendileri n i S üryani
veya Nasturi olarak adlandırıyorlard ı . Böylece i lkçağ ı n bilgi b ir ik imi
Arapçaya çevrilerek, onüçüncü yüzyıldan başl ayaı«1k B atı 'ya geçmiş
ve y iten b irkaç eser dışı nda günümüze dek gelmiştir. Doğu'da bl i m i n
temeli n i atanlar arasında, atalarını n kal ı t ın ı aktaran Süryani v e Nastu­
rilerin çabası yabana atılamaz.

Harranlılar (Sahiller)

Zamanla çeviri dönemi sona ermeye, çevri len eserlerin verileri or­
taya çı kmaya başlad ı . B u i nceleme ve b ireş im (sentez) dönemi n i n en
önem l i araştırıcı ları arasıııda, b i l i m tarihçi leri tarafından Harranlı lar
adı verilen b i lg inleri görüyoruz. Urfa dolayları nda bugi.in örneği (Sul­
tantepe) görülen eski Harran kenti , b i l i nd i ğ i gibi i mparatorl uk yıkıl­
dı ktan sonra Asurların bir süre direndikl eri ve poli t i k bir birl ik ol uş­
turmaya çalıştı kları kentt i . Asur ve B abil i m paratorlukları zamanında
Ay tanrısı Sin ve Güpeş tanrıs ı Şamaş' ın tap ı n m a merkezi olan Har­
ran, H ıristiyanl ığ ın ortaya çı h: ı �ı nc!an sonra, S üryani ve Ermeni tar ih­
çi leri tarafı ndan putperest bir merkez olarak tanıt ı ldı . Asur gelenekle­
ri nden kopmayan Harranl ı Asurlar ve az sayıda Yahudi , eski
i nançlarını sürdürüyorlardı bu yiirede. Bu yöre halkı , kökü Mezopo­
tamya i n ançları na dayanan ft' l sefi çalışmaları nı sürdürerek : insan ı ,
varlığı , evreni , o luşumu, maddeyi yoruml amaya gir işti ler. B u yorum­
lamaları n sonucunda ortaya c; ı kan hir d iz i tari kattan en öneııı l i � i , iiğre­
t i s in in özü nü t in ' (ruh) in o l u , ı : , rduğu Sabiler tarikatıdır. R u tarikatı

kuran /\surlar, ataların ı n ba�lattığı astroloj i , s imya g ib i kaynağı boş
inançlardan akan siizde b i l im ler de çal ı şmaları arasındaydı .

Harran l ı Asurlar, S üryan i ler tarafından putperest adı y la anıl ırken,
İslam , Sabileri yarı H ı ristiyan bir tarikat olarak s ııı ıflamış ve
Kur'an'da ehl-ül kitap den i len , kutsal k itap sahip leri arasına koymuş­
tu. Batı l ı ·bi l i m tarihçi leri ise yöre halk ın ı Harranlı lar olarak adlan­
dınnaktadır .

Etnik ad landırma olan Astır sözcüğü, oybirl iğ i edi lmiş gibi ağza
al ı n mamaktadır.

Harranl ı b i lg in lerin en önemli lerinden biri , kimyanın oluşmasına
büyük katkı s ı olan Hayyan oğlu Cabir e l Harran i'dir. Sekizinci yüzy ı ·
l ın son larında yet i şen Cabir el Harrani 'n in aşağı yukarı bütün eserleri
Bat ı 'ya getıri l m i ş ve Latinceye çevri lere k yayınlanını�lır . B i l im tarih­
ç is i S inger, Bat ı 'da Geber adıyla tanın an bu b i lg in i , çağdaş k imyanın
babası olarak tanımlamaktadır.

·

Cabir el Harran i 'n in k imyası , Sa'bi i nanc ın ın temel i l ke lerinden
hareket ederek kurulmuştu. Evren i dolduran sayıs ız ruh vardır; kim­
yasal maddelerde de ruh bulunmaktadır. Ruhlar tarnfından kurulmuş
olan bu maddeler, ruh lar tarafından yönet i l i r ; b iç imleri ve konumları
y ine ruhlar tarafından değiştiri l ir .

Bi l i ndiği gibi simyan ı n amacı basit maddelerden altın , gümüş gibi
değerli metalleri kazanmaktı . Bu nedenle Cabir el Harrani ' nin çal ış­
maları n ı , m adden in b iç im değiştirmesi, oluşturmuş; buharlaştı rma.
süzme, eritme, damıtma ve kristal le�t irıne gibi yöntemler üzerinde
yoğ unlaşm ışt ı . Çal ı şmaları arasıııda kurşun karbonatı hazırl amak,
arsenik ve antimoııu d iğer bi leş imlerinden ayırmak da bulunuyordu.
"Metal i � leme, kumaş ve deri boyama, s irke damı tarak konsantre ase­
tik asit elde etme gibi kimyasal iş lemlerin ay r ınt ı l ı açıklamaların ı
vermişt ir yapıt larında. Ona göre metaller arasındaki farklar, sülfür ve
c i vayı değ i şi k oran l arda taşı malarından i leri gel ir. Kükürt (ateş),
c ı va (s ıv ı) ve tuz'(katı)ur: tiiııı maddeleri n i n temel elementleri olduğu
teoris in i ortaya atar. Bıı teori Demokri t ' i ıı atom teorisi ile Empodekles
ile Aristo'nun dört e leman (ate�. su, toprak, havai teorisine rakip ola­
rak on yedinci yüzyıla kad�ır ,c'C�erl i l iğ in i sürdürmüş tür. " 1 1

1 1 Ccnıal Yıldırı ııı. /ii/inı Torilıi. s · 12 . l }c r ç � k Yayıncı·i , !sLınhul l 'J7cl.

Görüldüğü gibi burada bir üçleme söz konusudur. Cabir el Harra­
ni'nin ateş, sıvı ve katı madde üçleminin tüm maddelerin temeli oldu­
ğu teorisi, eski Mezopotamya inançlarının sürmesini göstermektedir.
Sümerler ve Asurlar; evrenin göklerden, karalardan ve denizlerden
oluştuğuna inanıyorlardı. Evren ayrıca bu üçlemenin tanrıları tarafın­
dan yönetiliyordu. Bu üçleme inancı Hıristiyanlığa ve İslama da geç­
miştir.

Cabir el Harrani ayrıca metallerin oluşumuna da eğilmiş, maden­
lerle bitkiler arasındaki ilişkinin kökenini aramıştır. Bu Asur bilgini­
nin eserler yüzlerce yıl Avrupa'daki okullarda okunmuştur.

Astronomi alanındaki büyük Asur bilgini El Battani de (ölümü
929) Harranlıdır. Avrupa'da Albatenius adıyla tanınan bu bilgin, çağ­
daş astronominin babasıdır. Astronomi alanında öncülerden sayılan
İskenderiyeli Ptolemeus'u (Batlamyus) izleyen bu bilginin hazırladığı
astronomi tablosu daha düzgündür ve ilkbahar süreci noktasının hesa­
bı ise, Ptolemeus'unkinden daha doğrudur. Güneş ve ay tutulmaları
üzerine yaptığı gözlemler, bugünün bilimi içinde de doğru sayılmak­
tadır.

Tarih yazıcıları arasında ise üç ünlü Harranlı tarihçi sayılmaktadır.
Sinan oğlu Sabit, İshak el Sabi ve Hilal el Sabi yıllarca Arap halifeleri­
nin tarihçiliğine yapmışlardır. Bu tarihçiler yalnız geçen olayları kale­
me almamışlar, kendilerinden önceki kaynaklardan da yararlanmışlar
ve böylece çok yönlü bir tarih yazımı geleneğini başlatmışlardır.

Onbirinci yüzyılda Asur kökenli bir tarihçi olan Antakyalı Yohan­
nes, Mısır ve Irak tarihini Bizans ile il işkileri açısından yazmıştır.
Eserlerini Süryanice kaleme alan bu tarihçinin Ermenice kitapları da
vardır. Bu tarihçi Harranlı tarihçilerin başlattığı çizginin üzerinde yer
alarak, olayları ilişkiler ve nedenleriyle birlikte ele alarak anlatmıştır.

Arap Yönetiminde Süryani Kadrolar

Arap egemenleri yalnız bilim alanında değil, devlet yönetiminde
de Süryanilerden yardım gördüler. İlk Arap devletini kuran Emeviler
olsun, daha sonra iktidarı ele geçiren Abbasiler olsun devlet yöneti­
minde deneyimleri olmayan, deneyimden geçmiş kadroları bulunma-

244

yan soylardı. Süryaniler ise binlerce yıllık Asur ve Babil devlet yöne­
timlerinin kalıtını taşıyorlardı. Devlet kadrosunda yer alan Süryanile­
rin çoğunluğu kilise çevresinden gelen din adamlarıydı . Huyodo (Bir­
lik) dergisinde yayımlanan bir incelemeyi kaynak alarak, bu kadroları
kısaca şöyle sıralabiliriz:

"Emevi devletinin ilk Maliye bakanlarından biri, Mansur Yohan­
na'dır. Mansur Yohanna'yı oğlu Sargan izlemiş, torunu Yohanna Di­
meşki i se 749'da Çalışma Bakanı olmuştu.

Süryani tarihi yazarları, Halife Abdulmelik bin Mervan'ın (685-
705), Athanasios Bar Komya el Rahavi'yi Mısır'ın mali yönetiminin
başına getirdiğini yazıyorlar. Bu dönemde Enıeviler en zengin dö­
nemlerinden birini yaşıyorlardı. Patrik Suriyeli Büyük Mikail eserle­
rinde, Halife Mervan'ın Harran'ı ziyareti sırasında Süryani Patriği Ebu
Enis IV'ün (740-755), Halifeyi büyük bir törenle karşıladığını ve de­
ğerli armağanlar sunduğunu anlatır. Halife, Patriğe kilisesinin tüm so­
rumluluklarını taşınmaya yetkili olduğunu belirten bir ferman ver­
mi ştir" 12

Görüldüğü gibi din büyükleri ile halkı yöneten egemenler arasın­
daki il işkiler Emeviler zamanında başlamıştır. Tarihsel süreç içinde
Süryani Patrikleri ve diğer Süryani din adamları egemen çevrelerle iyi
geçinmişler ve böylece kilise içinde kendi egemenliklerini korumuş­
lardır. Öte yandan Süryani halkı bir yandan kendi kiliselerinin, diğer
yandan ülkeyi yönetenlerin baskısı altında kalmıştır. Bu durum günü­
müzde de olduğu gibi sürmektedir.

Arap yönetimi zamanında saray çevresinde Süryani hekimlerinin
de yoğun olduğunu görüyoruz. Halife Mem'un zamanında, aynı za­
manda Patrik olan Dionysios el Maharri ve kardeşi hekim Rafael ve
Benyamin bu hekimlerden birkaçıdır.

Süryani Hıristiyan Sanatı

İkinci yüzyıldan başlayarak yeni tektanrıcı dine geçen Asurlar,
eski gelenek ve inançların Hıristiyanlık içinde yoğrulmaya başladığı

12 Hııyodo dergisi, Eylül 1980.

245

bir top lu luk oluşturdular. B u Hıristiyan tupl umunun kendine özgü
dinsel tören ve kural l arın ı karşı layan bi ı· sanat b iç imi de ortaya ç ı k­
maya başlad ı . Bu yeni sanat kuşkusuz binlerce y ı l l ı k Asur sanatın ı n
b i raz Hırist iyanl ık boyası vurulmuş b iç iminden başka b irşey değild i .
Sanat tarihçi s i Doğan Kuban bu konuda "doğunun tuğla kubbeli yapı
geleneğ i , bitkisel mot i t1erle süslü, yüzeysel sanat anlayışı , Yunan­
Roma sanat ın ın uzak soyutlama eği l imi . bazı küçük sanat tekn ik leri ,
dokuma sanatı i le i lg i l i yen i l ik ler, Roma imparatorluğunun doğu böl­
gelerinde gel i şen yen i H ı ri stiyan sanat ın ı etkil iyor. . . " 13 elemektedir.

Süryan i ler ilk olarak tap ınma yerleri, k i l i seler kurmaya baş lad ı lar.
Süryanilerle geçmiş in çok tanrıc ı i nanç ve geleneklerinden uzaklaş­
ma geçmiş i yadsıma eği l i mine uygun olarak, bu k i l iselerin Asur tapı­
naklarına benzememesi gerekiyordu. Bu örnek, Romal ı ların toplantı­

' lar yapt ık ları Bazi l i ka eleni len yapı lar oldu . Yen i Hıri stiyan top lum
kend ine yapı örneği olarak bu bazi l ikaları alırken, tapınmayı değ i l , b i ­
raracla olmay ı ve toplamayarak yeni din in kural larına uygundu lar, i la­
hiler okumayı amaçl ıyordu . Daha sonraları İsa'n ın tanrı laştırı lmasıy-­
la Süryani l : i l i sesine giren Asur ve Babil gelenekleri bu bazi l i ka
tipindeki :'apı !arı , tapı nma evleri haline dönüştürdü ve i l k toplan ma
evleri nden evrensel k i l i seler ortaya çıkt ı .

B u i lk k i l i seler genell ik le sütun larla üç bölüme ayrı lan bir salon­
dan, salcnuıı gir i� i ndeki büyücek bir avludan ve salonun sonundaki
bir girint iden oluşuyordu . Absicl denilen salonun sonundaki i ki küçük
oda i se, d insel tören lerle i lg i l i eşyayı saklamaya yaraınaktaydı . B u ki­
l iselerin duvarlar : taştan örülüyordu, çatı-;ı tahta hat ı l larla örtü lmek­
teydi . Dö)emder i -.;e mozaik le veya mermer plaklarla kaplaıı ıyordu .
Bu i l k kibeienicn gunüınüze kalan lar arası nda en önemli leri, Antak­
ya çevresi ndeki l\le, :\ .·n: l i k ve Korikos'taki bazi l ika tipi k i l iselerdir .
K i l i selerin i ı; i i�e �,:wc ::.:i?cnmişt i , oturacak sıralardan başka eşya
yoktu. Duvarlarda i t> . ! : ' ; : · 1ç gibi res imler veya kabartmal ar bu lun­
muyordu.

Zamanla bu 1.; i ! iseL ri n cıt ı l arı kalkarak, yerin i kubbeler almaya

1 3 Doğan K ub:rn. [fir/_iı ··- , , , i · ' · ',i, ' · Mı -((/. Gçrçck Yayırın i , i,tanbul 1 978 .

başladı . İ l k kubbelerin ahşap o lmasına karşın , zamanl a B izans etkisi
altında taştan kubbeler örü ldü .

Bu dönemdeki Süryani res im sanatı üzerine bilgi lerimizi Antakya
müzesindeki döşeme mozaiklerinden alıyoruz. B u müzedeki mozaik­
l er beşinc i yüzyıl res im sanatının en güzel örneklerin i oluşturmakta­
dır. "Genel olarak sarayların dekorasyonuna ait olan bu döşemelerde
bütün motiflerin Antik söz lükten alındığını görüyoruz. Hayvan, b i tk i
ve av sahneleriyle do lu olan bu resimlerde, Hıristiyan olan bir yan
yoktur. B u nunla beraber, bunların cenneti sembolize ettikleri kanısın­
da olan sanat tarihçi leri de vardır. B u resimlerin Antik sanat anlayı­
şından uzaklaşan bir yönü, figürlerin gerçek bir sahnede değil , fakat
sanatçının kurduğu bir düzen iç ine yerleşerek soyut bir res im ortamı
yaratmasıdır. B u eği l im g iderek, Ant ik sanat ın doğalcı l ığını Hıri sti­
yan sanatı n ın uzaklaştırmışt ır . " 1 4

Bugün Antakya ve çevresinde, Çukurova ve Toroslar'da, Güneydo­
ğu Anadolu'da eski S üryani m imaris in i ve sanatını yansıtan yüzlerce
k i l i se ve manastır kalın tısı vardır. Ayrıca Doğu Anadolu'daki Nasturi
k i l i se ve manastırların ın önemli bir kısmı ayaktadır, cami veya kuran
kursu binası olarak kul lan ı lmaktadır. S üryani k i l i selerin i n en öneml i ­
lerinden birisi Diyarbekir'deki Meryem Ana Ki l isesidir. B u kil i se çe­
ş i t l i zamanlarda Süryani k i li ses i n i n d insel merkezi olmuştur. Çeşit l i
zamanlarda onarımdan geçen bu, k i l i se B i zans yapı sanatının etkileri­
ni taşımaktadır. Kil i se i ç inde ağaç i ş leme ve resim sanatının birçok
örneği bulunmaktadır.

D iyarbekir ve çevresindeki diğer öneml i k i lise ve manastırlar ara­
sında El-Urt i Yohanna Manastırı , Zukn in Manastırı, Kankırt köyün­
deki Mar İ l l ia Manastırı (Karak i l i se) . Kırkşehi t ler Ki l i ses i , Deyir el
Rahaviy in Manastırı, İçkale K i l i sesi ve Deyruzzafaran Manastırı sayı­
labil ir.

Mardin 'deki Deyruzzafaran Manastırı Süryani yapı sanatın ın en
güzel örneklerinden biridir ve dördüncü yüzyılda yapılmıştır. Bu ma­
nastırın i ç indeki aralarında deri üzerine e l le yazılmış İnci l l erin de bu-

1 4 Agc. s. 75

247

lunduğu kitaplığı başlıbaşına bir müze niteliğindedir. Midyat yakın­
larındaki Kartmin Manastırı da, dördüncü yüzyılda yapılmış bir yapı­
dır. Bu manastırın kitaplığında da bir dizi elyazması İncil ve çeşitli
kitaplar bulunmaktadır.

Urfa mozaikleri Süryani mozaik sanatının doruğuna erişmiş ör­
nekleridir. Kırkmağara'da bulunan bir mozaikte, yemek yiyen bir aile
işlenmiştir. Şehitler mahallesinde ve gömüt olarak kullanılan bir
başka mağarada bulunan mozaik de yine bir aileyi göstermektedir.

248

FELSEFE VE KİLİSE EDEBİY A Ti

Eski Çağlarda felsefe din ile iç içe gelişmişti. İlk defa Anadolu'da
Miletoslu felsefeciler dini felsefeden ayırdılar. Bu felsefeciler dine
açıkça karşı çıkmıyorlar; ama doğa ve evrene boş inançlardan arın­
mış, akılcı bir bakışla yaklaşıyorlardı. Yanlış bir deyimle Yunan
Felsefesi olarak tanınan bu felsefe, Mezopotamya uygarlığının zengin
kütür ve düşünce birikiminden kaynaklanmakla birlikte, dini düşün­
ceden ayırarak, yeni bir çığırın yolunu açıyordu.

Sümer uygarlığı tarıma ve köle emeğine dayanıyordu. Yelkenli
geminin bulunmasıyla ticaret genişlemeye başladı. Asur imparatorlu­
ğu ordu gücüne, yağmaya ve köle emeğine dayanıyordu ve kölelerin
gücünün sömürülmesiyle yükselmişti. Başında tanrı kralların bulun­
duğu bir rahipler ve soylular sınıfı, ticareti ve binlerce kölenin çalıştı ­
ğı geniş toprakları ellerinde bulunduruyorlardı. Asur toplumunda din,
bilim ve sanat tapınaklarda bulunmuş, geliştirilmişti ve tapınaklarda­
ki rahiplerle, kralın ve soyluların çıkarına hizmet ediyordu. Din
adamları özgür aklın yerine, tanrıların ve kralların koyduğu kuralları
koymuşlardı. Mezopotamya uygarlığında dinin felsefeden ayrılma­
masının esas nedeni buydu.

Asur imparatorluğunun yıkılmasından sonra, özellikle Elenistik
dönemde Mezopo: dmya kültürünün verileri arınmaya, din felsefeden
ayrılmaya başladı. Değişik felsefe akımları ortaya çıktı . İnsanoğlu
çevresine akıl yoluyla bakmaya başladı. Ama bu dönemde astroloj i , fal­
cılık ve antik çağın tanrılarla dolu dünyasının gizemi iç içeydi. Ayrıca
aklın boş inançlardan, geleneklerden ayrılma yoluna da girilmişti .

Habilli Berossos İsa'dan 270 yıl önce Kos/İstanköy adasına gel­
miş, oradaki bir okulda dersler vermeye başlamıştı. Suriye'deki Baal
tanrısına tapan bir din adamı olan Berossos'un öğretisi ; astroloj iye,

249

sözde y ı ld ız b i l imine dayanmaktaydı . Bcrossos'a göre, evren in oluşu­
munu, kendine özgü yazları ve kış ları o lan bir dizi büyük y ı l 'da ara­
mak gereki yord u . Bütün gezegenler Yengeç burcunda toplandıkları
zaman yaz geliyordu, üte yandan kova burcunda toplanan gezegenler
kışı getiriyorlardı ve bunun sonucu i se sel baskın larıydı . Berossos'un
hesaplarına göre 432 .000 y ılda bir Tufan olay ı meydana gelmekteydi .
Görüldüğü gibi B erossos evren i ve doğa olaylarını astroloj iyle açıkla­
m ay a ç alışıyordu.

B üyük İskender Mezopotamya'yı fethettiği zaman, yerel gelenek­
lerden etkilenerek, kend i n i tanrı laştırm ıştı . İskender'in ölümünden
sonra, ele geç iri len bölgeleri aralarında paylaşan İskender'i n general­
leri (Diadoklar) da aynı yolu tuttular. Bu Makedonyalı komutanların
pay ların a düşen ülkelerde kurdukları kentlere yerleşen Elenler ve
Makedonlar, Doğu kültürüyle karş ı laştı lar ve bu kültürden öneml i öl­
çüde etki lendiler . Özel l ikle astroloj i i lk 'felsefelere girdiği gibi, etk i nl i ­
ğ in i ortaçağ Avrupas ı 'na kadar sürdürdü.

Bu etkilemeyi Bertrand R ussel şöyle anlat ıyor: "Grek olmayan
d in in etkisi v e Hellenci dür.yadaki boş inançlar, bütünüyle değil ama,
çoğunlukla kötüydü. Durum bu olmayabil i rd i . Yahudiler, Persler, Bu­
d istler halk ın tuttuğu Grek Çoktanrıcı l ığına kes in lik le üstün din lere
sahipti ler ve en iyi filozofların en iy i si bi le onlardan yararlanabi l irdi .
Maalesef Grek i mges inde en çok i z bırakanlar, Babi l l i l er v e Kaidel i ler
olmuştur. B abi l l i ler ve Kaideli ler her şeyden önce efsanevi bir geçmi­
şe sahipt i . D insel kayıtlar b inlerce y ı l geriye uzanıyordu ve daha bin­
lerce y ı l geriye gittikleri de i leri sürülmekteydi . Sonra gerçek bi lgel ik
gel iyordu : B abil l i l er, güneş tutu lmaların ı , Grekler daha bu i ş i başar­
madan önce az çok söyleyebi li yorlardı . Fakat bunlar, yalnızca, B abi l­
l i lerden bir şeyler almak i stey iş in nedenleriydi . Al ınanlarsa, daha çok
Yıldızb i l im ve büyü olmuştu. Prof. Gilberl Murray'a göre, 'Yıldızbi ­
l i m , Hellenci düşünceyi yen i bir sayrıl ı ğın uzak bir adada yaşayan
halkı yakalaması gibi yakaladı . Ozymandias ' ın mezarı , Diodoros'un
anlattığı gibi yı ldızbi l i msel si mgelerle kaplanmıştı : Commagene'de
bulun an Antiokos l . ' in mezarı da aynı n itelikteydi . M utlak yönetici ler
iç in , y ı ldızların kendiler in i gözlediğ ine inanmak doğaldı. Ama herkes
bu sayrı l ığa katılmaya hazırdı (Grek D i n i n i n Beş Sahnes i , sayfa l 77-
1 78) ' . Yıldızbi l i nı in , Greklere önceden İskeııder zamanında, Kos ada-

250

s ında ders veren ve Seneca'ya göre 'Bel ' i yorumlayan Berossos adında
bir Kalde' l i e l iyle öğreti ld iği anhı)ı l ıyor. Prnf. Murrny bu konuda
şun ları yazmaktadır : 'Bu , Asurbarıipal ' i n k itapl ığında bulunan ama,
İ .Ö. üçüncü bin y ı l ı nda kral Sargon I . için yaz ı lan 70 tabletl i k 'Bel ' i n
Gözü' adlı b ir denemeyi , Bernssos'un Yunancaya çevirdiği anlamına
gelmel i . ' (ayn ı yapı t , Sayfa l 76) Görüleceği g ibi en iyi felsefeci leri n
çoğu Astroloj iye i nanın ı ş tı r . " 1

Stoacılık

Stoac ı l ık , Elenist dönemin kaynağı Mezopotaınya'd::m akan bir fel ­
>.efe akımıdır . i lk S toacı l ar Suriye'den ç ıkmışlardı , ayrıca Babil 'de
Arki medos adında bir felsefecin i n dersler verdiği Stoacı bir okul bulu­
nuyordu. Bu akım ın kurucusu olan Zenon (336-264) Fen ikel iydi , son­
radan Atin a'ya yerlc�mişti . Fel se fen in teme l in i ahl ak ın o luşturduğu­
mı, diğer çal ışmalar ın ancak ahlak üzerindeki araşt ı rmaları
desteklemeye yaradığ ın ı söylüyordu. Zenon yaln ı z varl ı k konusunda
maddeci h ir görüş ortaya atıyor ve ana varl ı k ateşt ir, diyordu .

S toacı lar bütün varlı k ların g izeml i bir bağ i l e birbirlerine bağlan­
d ıkl arı na i nanıyorlar ve bu g izemi falc ı l ı k la çözmeye çal ı ş ıyorlard ı .
Ayrıca astroloj iye. y ı ldız ları n hareketlerin i n i nsan yazg ıs ın ı etkiledi-
�!inc i nanmaktaydı l ar.

·

Bertrand Russel , Zenon'un metafizikçi o lmadığın ı söyler ve onda­
ki tanrı anlay ış ın ın doğa i l e iç içe olduğuna i şaret eder: " Dünyadan
ayrı deği ld ir tanr ı . Dünyan ı n ruhudur o . Her birim izde tanrısal ateşin
bir parçası bulunmaktad ı r. Bütün nen ler (şeyler) Doğa adı veri len tek
bir s istemin parçalar ıd ır. B i reysel ya�antı Doğa'yla uyuşkun olduğun­
da iy id ir. B i r anlamda her yaşant ı Doğa i l e uyuşkundur. Çünkü onla­
rın varol ınasına doğa yasaları yol açar. Fakat başka bir anlamda insan
yaşant ı s ı ancak, birey�el istem , Doğa'n ın erekleri arasında hul unan
ereklere yöneldiğinde Doğa'yla U) uşkundur, yoksa deği ld ir. "2

l Bcı1raııd R u"cl . Barı Fel.ıefc.1 i Tarihi. c. 1 . s s . 145-346, Bilgi Yayıncı i . Ankara
1 �2

.
= r\gc , S. 38�.

2 5 1

Stoacılar, yazgıya inanmalarının yanısıra ahlaka da önem veriyor­
lardı. S toacılığın bu yanı, Roma'da ilgi görmüştür. Aşırı ahlak öğre­
tisi, sıkı düzene ve göreve önem veren Romalılara uyuyordu. Devlet
kuran, savaşan, hukuk kuralları koyan ve geliştiren Romalılar, ahlaki
alanlarda Stoacılığın etkisi altında kalmışlardır. Romalı Stoacı düşü­
nürler arasında önde gelenler: Marcus Tullius Cicero, Epiktetos ve
Marcus Aurelius'tu.

Bu üç Romalı düşünürün felsefelerinde, bütün Stoacılıklta olduğu
gibi, dinsel bir renk bulunuyordu. "Üçüne göre de, insan ancak kendi
gücüyle erdemli, dolayısıyla mutlu olabilir. Erdem de, insanın doğaya
uygun yaşaması, başka bir deyişle kendisine usu egemen kılmasıdır.
Bu durum Tanrısal Yasa'ya da uymuş olma demektir: Çünkü tanrı
herşeyi kapsayan doğa yasasıdır. İnsan, dünya düzeninin bütünü için­
deki yerini doldurmak, dünya planında kendisi için öngörüleni gerçek­
leştirmek, sonra da yerini başkasına bırakmak için yaşar. "3

Stoacıların bilgi kuramı üzerindeki öğretileri, ortaçağda tartışıl­
mış ve kabullenilmişti. Stoacılar iyice açık seçik belirlenmiş i lkeler
bulunduğunu, bu ilkelerin bütün insanlar tarafından benimsendiğini
savunuyorlardı. Bu ilkeler tümdengelimin temeli yapılabilirdi, iç kav­
ramlar da tanımların çıkış noktası olarak kullanılabilirdi. Bu görüş
daha sonraları Descartes tarafından da kabul edilmiştir.

Elkasaidcilik

Hıristiyanlık, ortaya çıkarak yayılmaya başladığı sıralarda Mezo­
potama ve Suriye'de binlerce yı ldır yaşayan inançlarla karşı karşıya
gelmiş ve yalnız çoktanrıcı inançlarla değil, başka felsefelerle de mü­
cadele etmek zorunda kalmıştı. El Kasai adında Güneydoğu Anadolu­
lu bir Yahudi düşünürün başlattığı Elkasaidcilik akımı da bu felsele­
felerden, dünya görüşlerinden biridir.

Elkasaidcilik çoktanrıc� inançların Hıristiyanlık ve Musevilikle
karışmasıyla oluşmuştur. Elkasaidciler tek bir tanrıyı ve geçmiş pey-

3 Macit Gökberk, Felsefenin Evrimi. ss. 25-26, MEB Yayınları, İstanbul 1 979.

252

gamberleri tanıyorlardı. Yalnız yeri göğü yaratan tanrı değildi ; yaşa­
mın kaynağı suydu, herşey sudan çıkmıştı. Ölümden sonra yaşam,
ruhların göçmesiyle sağlanıyordu. İsa ölüp, ruhu göğe çıktıktan sonra
geri dönmüştü ve bu ruh Elkasai'de yeniden yaşam bulmuştu. Elka­
sai, İsa'nın dirilişini temsil ediyordu; dirilen isa'ydı, tanrıydı .

Elkasaidcilik uzun bir süre Urfa ve çevresinde kendine yandaş
sağlayan bir düşünce akımı oldu. Eski Sümer inançlarının bir bölümü
bu akım içinde varlığını sürdürdü. Elkasaidcilik ilk Sufi akımlarından
biriydi ve felsefesi Musevi mistisizmi Kabbala'dan ve Gnostizm'den
besleniyordu.

Sabiilik

Sabilik, Harran ovasındaki bugün örenleşmiş Harran kentinden
yayılan ve kendisine özgü bir felsefesi olan bir inanç kurumudur.

Asur imparatorluğu yıkıldıktan sonra, Asur askerleri, kralın baş­
danışmanı Aşur-uballit'in liderliğinde Harran'a çekilmişler ve burada
üslenerek, politik bir birlik kurmayı denemişlerdi. Medlerin saldırısı,
bu son Asur direnişini ortadan kaldırmış, ama Asurlar inançları ve
gelenekleriyle yörede yaşamlarını sürdürmüşlerdir. Harran'da özellik­
le güneşe ve ay tanrısına tapınılıyordu. Doğubilimci J. B. Segal,
Latin tarihçisi Lucian'ın De Dea Syria adlı eserinde Harranlılardan,
Asur adıyla söz ettiğini iletir.4

Sabilik'in geçmişe ve geleneklerine bağlı Asurlar tarafından kuru­
lan bir inanç kurumu olduğunu Abu'! Farac da kendine özgü üslübuyla
şöyle anlatıyor. Alıntıda adı geçen Abu' l Hasan Sabit, dokuzuncu
yüzyılda yaşamış olan ünlü Sabi bilgini Sabit bin Kurra'dır. Zaten
metinde de Kurra'nın oğlu olduğu söyleniyor. "Bu sırada Harran put­
perestlerinden (Sabiler.-E.S.) Ebül Hasan Tabith şöhret kazandı. Bu
adam Kurra'nın, o da .Mervan'ın, o da Kiura'nın, o da İbrahim'.in, o da
Kiura'nın, o da Marinus'un, o da Süleyman'ın oğlu idi . Esas itibariyle
Harran çarşısında bir sarraftı, sonra şayanı hayret bir surette felsefe

4 J. B. Segal: Edessa. The Blessed Cif)', s. 47, Oxford University Press, London 1 970.

253

i l e meşgul oldu ve üç d i l i , yani Yunanca, S üryanca ve Arapçayı çok
iyi öğrendi . Arapça i le mantı k, riyaziye, münecc iml ik ve t ıp hakkında
yüz elli kadar eser yazdı . Süryanca i le de 1 6 kadar eser yazdı . B unla­
rın çoğunu gördük ve edi nd ik . B uıılar ı rı bir i putperestlerin şeriatları
ve kanunları , b i ri ölülerin gömülmes i , biri putperestl iği n sağlam bir
din olduğu, biri taharet ve necaset, biri kurban olarak sunulmağa lay ık
hayvanlar, b ir i ibaret vakitleri, b i ri dualar, b i r i nedamet ve tazarru, b iri
musiki , b iri Kaidelerin eski kral ları , b i ri Sabi lerin d in i , biri yedi y ı ld ı ­
za göre haftan ın 7 güne taks imi , b i r i kendi ı rk ın ın saffeti , b iri ataları .
b iri Hermes'i n kanu ıı ları , b iri kendi duaları ve n iyazları , b iri ik i kaim
zaviyeden uzat ı lan ıııüstakim hatların birle)eceklerinc, b i ri vezinlerc
daird ir Bu adam ri saleleri nden b i rinde Harran'ı ve putperest l iğ i şu
şek i lde metheder: 'Ataları m ı z i şkencelere uğrayarak yan l ı ş yola scv­
kcdi lmiş i seler de Al lahın yard ımı i le herşeye dayanmış lar ve cesa­
retle konuşmuşlard ı r ve bu m übarek şehir Nasra n i lcrin (Hırist iyan,
lar.-E .S .) hatası i le televvüs etmemiştir. B iz onlardan (atalarımızdarı . ­
E .S .) b u dünyada şan l ı ve şerefli o ları putperestl iğe vari s olduk ve
llrıu b izden sonra gelenlere miras b ırakacağız. Putperest l ik uğrunda
sağlam bir ümi t ile her yükü taşıyanlar bahtiyardı rlar, çünkü ancak
putperest hükümdarlar ve i nsan lar sayesinde dünya oturulmaya değer
bir mahiyet a lmam ı ş ve mamur şehirlerle dolmamış mıd ır? Dünya­
daki l iman ları ve kanalları k imler inşa etti ') Giz l i i l imleri k im ler açığa
v urdu? insan ların i leris in i görmesini ve ist ikbalden haber vermesini
putperestlerden başka kimler öğretti ler'1 Arıcak putperestlerclir ki
bütün bun ları i nki şaf ettirm işler, ruhları iedavi i lm in i geli şt irm i şler
\ e bu .>ayccle c is imleri tedavi i lm in i ele yükseltm işlerdir. Bun lar dün­
yaya ist ikrar vermiş ler, yaşama tarzları n ı n dürüstl üğünü temin etmiş­
ler ve bütün bunları her yüksekl iğ in ba�langıcı oları ak ı l ve kiyaset
sayesinde başarmış lardır. Putpere<;t l iğ irı bu veri m leri ol masa idi
dünya boş kal ı rd ı , ihtiyaç içinde k ıvranırd ı , sefalet ve ist ırap dünyayı
kapl ard ı . ' "5

Sabi l ik' irı özünü ruh iiğretisi oluş:urur. Bu felsefede dünya üzerirıde­
h.i olaylar, varl ıklar, nesneler hep ruh açı�,ı ııdan açı k lanmaya c,:alışı l ı r.

S Grc�on ·\bu'l Farac. thu 'f i'lffa"· larilıİ. c. _: . :--. � . 21.+..+-2-+5. rrK YaJ· ı nhı ı . :\nkara
ı lJ.�iı .

" İ l kçağın çoktanrıc ı d in lerinden esinlenen bu i nanç kurumunun
Orpheus, Hermes, Azi ınun adlarımla üç peygamberi vardır.

Tanrı : Yaratıcıdır, yücedir, b i lgedir. B ütün eksik l ik lerden arı nmı�
sal t tözdür (mutlak cevher'di r)

Ruh: B i r değildir , sayısız ruh vard ır . Ruhlar eksiksiz, arın mış , salt
birer töz n i te l iği ndedir. Maddeyle bir i l i şki leri ol madığı gibi , madde ·
ye yaraşır n i te l iklerle de bağlantı ları bulurıaıaz. Evreni n bütününü ku­
şatan, dolduran say ıs ız ruh vardır. insanları Tanrı katında suç]ardan
arındıran bu ruhlardır. Bu yüzden, i nsan ın, ruh u n özüyle bağdaşma­
yan bütün ey lemlerden , davranış lardan, kötülük lerden kaçı nması , sa­
kınrnası gerekir .

Nesneler: Ruhların kurduğu b irer varlık olan nesnelerin b iç imleri­
ni, d urum ların ı gene ruhlar deği�ti rir.

Gezegenler: B ütün gezegenleri n (yedi gezegeni n) b i rer ruhu var­
dır. Onları devindiren , yöneten bu ruhlardır. Gezegenler ruhlar iç in
b irer tapı naktı r. Bütün tapınak ların ela birer gökküresi vard ır. B öylece
yedi gezegeni , yedi ruh yönetir. Bu gezegenler b irer ruh tapınağıdır.
İnsanlardaki ruh, kendi tap ın ağında da bulunur.

Ruhlar gezegenleri dev indirerek yeryiızünü etki leri altında tutarlar.
Yeryüzündeki deprem, fırtına gibi doğa olaylarını yönetenler, ruhlar­
d ır . " 6

Sabiler bütün bu eksik l i k lerden arınmış b i r cevher, B a�ru h ya da
Yüce Ruh olan tanrı i le i n san arası ndaki i l i �k i ler in , b ir peygamber ta­
rafınpan düzenleneceğ ine i nanmıyorlardı . Bu nedenle Musa ve İsa'n ın
peygamberl i ğ i ni tanım ıyorlard ı . Arna 36.425 yı lda b ir dünya düzeni
değişecekt i ; yeni i nsanlar, b itki ler, hayvanlar, yeni bir ya�am yer a la­
caktı yeryüzünde.

Tanrı sal rulıa erişebi lmek için tensel ve t insel tenı i z l ik temel a l ını­
yordu. Her ay ı n y i rmis inde. özel l i k le y i rmi n i sanda büyük tören lerle
yıkanı l ıyor, arı n ı l ı yordu . Bu tören lere bütün Sabi ler kat ı lmaktaydı .

Kur'an, Musevi l i k v e H ı ris ı iyan l ık. ç ıkmadan önce, Musa v e
l sa'dan önce, tek tanrıya i nananlara H a n i f adını 'n'rir. i s lam' ın k urucu­
su Muhaınıııed'e göre gerçek ve i lk Hanef, fbrahim 'di . Süryanice

(ı İ . L E; ulıoğlu. ,-\/nili/.. ı · e Siinnilik. '· 2S3. 1 l i ı ı ri:. ,:l Y:ıyııı[. ,rı. bıanbui 1 'J7'J.

2 5 5

Hanpe'den gelen Hanef sözcüğü, Muhammed zamanında Harran'da
oturan Sabileri tanımlamak için kullanılıyordu ve Harran aynı zaman­
da İbrahim'in yurduydu. İslam mezheplerinden biri olan Hanefi mez­
hebinin kuralları büyük ölçüde Sabilerin kutsal kitaplarından alınmış­
tır.

Sabiler birçok değerli bilim adamı yetiştirmişler, onbirinci yüzyı­
la kadar bağımsız olarak varlıklarını sürdürmüşlerdir. Bu yüzyılda
ise yeni bir dinin kurulmasına öncülük etmişlerdir.

Manicilik

Manicilik, Mezopotamya inançlarının; İran gelenekleriyle karışıp,
yoğrulmasından ortaya çıkan bir inanç ve düşünce akımıdır. İran,
Irak, Suriye ve Doğu Anadolu'da Urfa ve Suruç çevresinde yayılmış,
Anadolu ve Filistin üzerinden Latin dünyasını etkilemiştir. Dinbilim­
ci Cumont, bu düşünce akımı ve dinin kökeni için "Latin dünyasında
kabul gören son putatapımcılık biçimi Manicilik'i çıkaran, yine
Babil'di" der.7

Bu dinin ve felsefesinin kurucusu olan "Mani, eskiçağın bütün bil­
geliğini bütün insanlara seslenen evrensel bir tek bir dinde özümse­
mek istiyordu. Mani'nin düşünce bireşimi ilkin felsefesel bir nitelikte
ortaya atıldı, daha sonra dinsel bir nitelik kazandı. Fiziksel ile ruhsal
arasında bir ayrım tanımayan, her ikisinin de aynı şey olduğunu ileri
süren Mani, ilkin, çağının bilimselliğine uygun düşen bir doğa felse­
fesi geliştirmiştir. Mani'ye göre evrenin ve evrendeki bütün varlıkla­
rının yapısı, iyilik-kötülük (ışık-karanlık) karşıtlığıyla kurulmuştur.
Bu karşıtlıktaki birlikteliği gören Mani diyalektik bilimselliğe yak­
laşmıştı. Hele evrenin ve evrendeki bütün varlıkların, bu karşıtlığın
sürekli bir kavga alanı olduklarını ileri sürerken doğa yasalarının bil­
gisini, Herakleitos'vari bir seziyle kavramışa benziyordu. Ne var ki
deneye dayanmayan ve nesnel gerçeklikte bağını koparan bütün sezi­
ler gibi, o da bu sağlam temelin üstünde bir hayal yapısı kurmaya
başladı. Tanrı ve Şeytan dogmaları böylesine bir hayal ürünüdür.
7 Franz Cumont, Oriental Religions in Roman Paganism, s . 1 23, Dover Publications,

New York 1956.

256

Yoksa ışık ve karanlık savaşında ışığın (eşdeyişle aklın ve bilginin)
karanlığı (eşdeğişle boşinancı ve bilgisizliği) heran biraz daha yene­
rek gittikçe gelişmesi, kötülüğün (eşdeyişle bilgisizlikten doğan doğa
yasalarına tutsak olmanın) iyilik (eşdeyişle bilginin artmasıyla doğa­
ya egemen olma) karşısında her an biraz daha gerilemesi gibi düşün­
celeri gerçekten hayranlık vericidir. Bu yüzden hemen her dinin ay­
dınları Maniciliğe ilgi duymuşlar ve bu düşüncelere bağlanmışlardır.
Mani'nin ölümünden sonra Manicilik Hıristiyanlaştırılmıştır. Ortaça�
ğın Katolikliğe karşı olan ve İsa'nın ilk Hıristiyanlığına dönmek iste­
yen bütün Hıristiyan mezhepleri, örneğin Katarlar ve Albigeoisler,
Maniciydi. Ünlü kilise düşünür Ermiş Augustinus bile bir ara bu dine
girmiştir. İsa'nın ilkel ortaklaşacılığına uygun bir kamuculuk anlayı­
şı da bu dini geniş halk yığınları arasında istenilir kılmıştır. "8

Maniciler sekizinci yüzyılda Irak'ta bir tapınak kurmuşlar ve Mani
öğretisini yaymaya başlamışlardı. Sekizinci ve dokuzuncu yüzyıllar­
daki lrak'ta ve Basra Körfezi bölgesindeki halk mücadelelerine Mani­
ciler de katıldılar.

Manici misyonerler, Türkistan ve Çin'e kadar gelerek Mani'nin di­
nini oralarda yaydılar. Turfan vahasında yapılan kazılarda eski Mani
tapınıkları ortaya çıkarıldı. Bu tapınaklarda bulunan ve minyatürlerle
süslenmiş Mani öğretisi üzerine yazılı kitaplar, dua kitapları, bu böl­
gede Mani dininin çok gelişmiş olduğunu göstermektedir.

Bugün eski Manici topluluklardan yalnız- Mandiler kalmıştır.
Mandiler günümüzde Basra ve çevresindeki köylerde yaşamaktadır­
lar. Sayıları ellibin kadardır. Halk arasında yanlışlıkla, inançlarının
içinde vaftize yer verdiklerinden, Vaftizci Yahya Hıristiyanları olarak
tanın maktadırlar.

Gnostisizm

Gnosis, Elence bir sözcük olan Gnose'den (derin ve tam bilgi) türe­
miştir. Bilmek, tanımak anlamına gelir. Gnostisizm ise, bilinircilik
olarak çevrilebilir. Alevi l iteratüründeki karşılığı ise, Marifet'tir.
8 Orhan Hançerlioğlu, inanç Söz/üifü, s. 375, Remzi Kitabevi, İstanbul 1 975.

257

Hıristiyanlık ilk önceleri i\;luseviliği düzeltme, iyileştirme amacı­
nı güden bir tarikat niteliğindeydi; ve buna uygun olarak da Yahudiler
arasında yayılmaya başlamıştı. Dönem, Asur ve Babil devletlerinin
yıkılmasından sonra, eski Mezopotamya inançlarında bir çözülmenin,
insanların yeni arayışlara yöneldiği bir dönemdi. Yahudi dininin sağ­
lamlığı, bu yeni tektanrıcı dinin ezilenler ve köleler arasında; Araplar,
Asurlar, Aramlar, Elenler ve Anadolu'daki çeşitli halk grupları arasın­
da yayılmasını getirdi. ·

Öte yandan yeni felsefeler, inançlar ortaya çıkmaya başladı. Bu
felsefeler esas olarak kaynaklarını eski Mezopotamya inançlarından
ve Musevilikten alıyor, bu inançlarla Elenci felsefeyi ve Hıristiyanlığı
bağdaştırmaya çalışıyor ve yöre halklarına uyan yeni sentezler arı-·
yorlardı. Öte yandan kimi Hıristiyan düşünürlerin, ilk kilise babaları­
nın bu yeni dinin yalnız Yahudiler arasında yayılmasını engellemek
ve evrenselliğini sağlama çabaları da, yeni felsefelerin, yeni din ve ta­
rikatların ortaya çıkmasında bir başka etkendi.

Çağdaş Gnostisizm araştırmaları, bütün Gnostik dinin babasının
Simon Magus (Büyücü Simon) olduğunu gösteriyor. Simon'dan söz
eden en eski kaynak, birinci yüzyılın sonlarına doğru yazılan Havari
öyküleridir. 9 Kuşkusuz bu öykülerde Simon, Gnostik olarak değil de,
Samarya'da halkın paralarını almak için büyüler yapan, para canlısı
ve büyüklük delisi olarak tanıtılıyor. Simon'un takipçileri ise ustaları­
nı "büyük olan tanrının gücüne sahip" birisi olarak tanımlıyorlardı.
Simon'un kurduğu bu ilk Gnostist tarikat, kurucusunun adıyla, Simo­
nianerler olarak biliniyordu.

Gnostisizm ikinci ve üçüncü yüzyıllarda Plotin'in Yeni Platoncu
düşüncesini de Mısır, Mezopotamya inançlarına ve Elenistlik felsefe­
ye kattı . Tehlikeli olmaya başlayan ve dine karşıda kilise babaları
hızlı bir mücadele başlattılar. Kilise babalarının Gnostisizme ve
Gnostik tarikatlara karşı açtığı bu savaş ortaçağa kadar sürmüş ve

. engizisyonların kurulmasından sonra, kilise babaları rahat bir nefes
alabilmişlerdir.

İlk Gnostiklerden fazla birşey kalmadığı için, onları kilise babala-

9 Kurt Rudolph, Die Gnosis, s. 3 1 5, Vandenhoeck und Ruprecht, Götıingen 1 977.

258

rının yazdığı yazı ve makalelerden, buyruklardan tanıyoruz. Simon
Magus'un öğrencilerinden Dositheus, Samarya'da ustasının adına
Gnostik bir topluluk kurdu. Diğer ilk gnostiklerden Kerinthos, ismin­
den de anlaşılacağı gibi Anadoluluydu. Diğer bir gnostik, Karpokra­
tes Mısırlıydı, ama tarikatını Anadolu'da kurmuştu. Karpokrates'in
bir kız öğrencisi olan Marcelli, Roma'ya giderek, orada 1 60 yılında
kendi adını taşıyan Marcellianer tarikatını kurdu.

Gnostiklerin Hıristiyan kilise babaları tarafından sapkın sayılma­
larının nedeni, ancak imanla inanı lacak olan kilise dogmalarına karşı
çıkmalarıdır. Yeni Platoncu düşüncenin özünü oluşturan, evrenin
tanrıdan çıktığı ve yayılarak maddeleştiği inancını savunurlar. Tanrı­
sal gerçek doğalaşarak, kendini açığa vurmuş ve bilinmeyen pek bir
yanı kalmamıştır. Tanrısal gerçeği kavrayan bir kişinin tanrı olabil­
mesi kendi isteğine bağlıdır. Simon Magus da kendisinin isa'nın, yani
tanrının maddeleşmiş biçimi olduğunu söylemişti .

Gnostiszm ikinci yüzyılda sistem oluşturmaya başladı. Bu yüzyıl­
da Yunanistan'dan tvlısır'a kadar bütün Doğu Akdeniz kıyıları, gnos­
tik tarikatlarla kaynıyordu. Bu tarikatların çoğu kendilerini Hıristiyan
gnostikler olarak tanımlıyorlardı. Bu tarikatların kurucularından biri
ve Hıristiyan gnostisizıninin ilk temsilcilerinden olan Basileides, is­
kenderiyeliydi. Bu gnostiki Hegel, verdiği felsefe tarihi derslerinde
"en önemli ve en değerli gnostik düşünür" olarak değerlendirmişti. ıo

Gnostisizme karşı, Süryani Kadim Kilisesinin kilise babaları da
savaş açmışlardı. Bu kil ise babalarını günümüze kadar kalan yazdık­
ları metinlerden ve ilahilerden tanıyoruz. Urfalı Büyük Afram'ın
(306-373) yazdığı uzun ilahi (Süryanice: Madraşe) esas olarak yine
Urfalı olan gnostik felsefeci Bardayşan'a karşı yazılmıştı . Kıbrıslı
Theodoret'in (395-466) yazdığı beş ciltlik sapkınlık veya zındıklık
tarihi, yeni çağa kadar Batı ilahiyat fakültelerinde ders olarak okutulu­
yordu. Şamlı Yohannes (675-749), eski gn�tikleri yeniden ele alıp,
geliştirerek yazdığı "Bilinirciliğin Kaynakları " adlı eserinin sonuna
İslam içindeki ismailiye tarikatı, Dürzi inançları, Nusayriler gibi
gnostik tarikatları da almıştı. Yine Süryani Kadim Kilisesinden olan

10 Age,, s. 333.

259

Theodor Bar Konai ise, Mandiler ve Maniciler üzerine, bugün bile bu
konuda çalışma yapan araştırmacıların kullandıkları bir kitap yazmış­
tı . Theodor Bar Konai yedinci yüzyılın sonlarıyla sekizinci yüzyılın
başlarında yaşamıştı ve yazdığı kitap, 79 1 -792 tarihini taşıyordu.

Urfalı Bardayşan

Roma İmparatorluğundaki Gnostisizm okulları ve topluluklar
yavaş yavaş ikinci yüzyılın sonlarında dağılırken, üçüncü yüzyılın
başlarında, Mezopotamya'da Gnostisizm altın çağını yaşıyordu. Hı­
ristiyanlık, Budizm, Musevilik ve İslam'ın yanısıra beşinci büyük din
olan Mani dini bu topraklarda yeşermişti. Kuşkusuz bu son andığı­
mız, az önce açıkladığımız gibi, bugün sönmüş durumdadır. Mani di­
ninin, daha ilerde göreceğimiz İslam içindeki gnostik akımların bu
bölgede ortaya çıkması, yandaş bulması bu bölgenin binlerce yıllık
kültür ve düşün tarihinin çok yanlı ve zengin olmasından ileri gel­
mektedir.

Politik haritadan silinen Asur ve Babil devletlerinin bıraktığı kül­
türün üstüne Pers kültürü yerleşmiş, daha sonra Büyük İskender'in
bölgeyi fethetmesinden sonra, bu iki eski kültür ile Elen kültürü bir­
birlerinden önemli ölçüde etkilenmiştir; ve hatta bazı alanlarda bir
sentez oluşmuştur. Ayrıca bölgede, Babil'de sürgünde yaşayan Yahu­
dilerin kültürü de, bu senteze önemli katkılar yapmıştır.

İkinci yüzyılda Hıristiyanlığın ağırlık noktası Suriye'den çıkarak,
kuzeydeki Urfa ve Nusaybin gibi merkezlere kaydı. Bu iki kentte daha
sonra sapkın ilan edilen Gnostik gruplar hakimdi. Markionitlerin yanı­
sıra Yudo-Hıristiyanlar v.e yerel dilde Kukiler olarak adlandırılan
Gnostikler rahatça öğretilerini yayabiliyorlardı. Doğu Hıristiyanlığı­
nın daha henüz, Asur ve �abil geleneklerinden kopmamış olması bu
serbestliği sağlıyordu.

553 yılında İstanbul'da toplanan İkinci Ökumenik Konsül'ün iste­
meyerek, ama halk arasında söylendiği ve çok sevildiği için Kutsal
Kitap'a aldıkları Neşideler Neşidesi türküleri Urfa, Nusaybin ve Har-

260

ran'da ve çevre köylerde düğünlerde, tarlalarda çalışan Hıristiyan
veya putperest köylü kızları ve delikanlıları tarafından karşılıklı söy­
lenip duruyordu. Bu erotik türküler, binlerce yıldan beri Mezopotam­
ya'da kutlanan Yeni Yıl bayramında söylenen türkülerdi. 1 Nisan'da
başlayan ve günlerce süren bu bayramın en coşkulu günü, Dumuzi'yi
veya tanrı Assur'u temsil eden kralın İnanna/İştar'ı temsil eden B aşra­
hibe ile birleştiği gündü. Bu Kutsal Düğün'ün amacı ülkeye dirlik ve
bereket getirmesiydi. Bu gelenek tek tanrıc ı dinlere Paskalya, Passah,
Hıdırellez gibi adlarla girmiştir. Baharın gelişinin kutlandığı bayram­
lardır. B u konuda bundan sonraki bölümde geniş bilgi verilecektir.

Gnostik felsefenin bu bölgedeki öncüsü olan ve Asur Filozofu ola­
rak da tanınan Urfalı Bardayşan, yaşamının büyük bir kısmını Urfa
kralı Abgar IX'un sarayında (1 79-2 1 6) geçirmişti. Urfa'nın 2 1 6'da
Romalıların eline geçmesinden sonra Ermenistan'a göç etti ve 222 yı­
lında orada öldü.

B ardayşan1 1 Mezopotamya-Elen kültürünü, Gnosis damgalı bir
Hıristiyanlıkla birleştirmişti. Tevrat'ın ilahiler bölümündeki 1 50 ila­
hinin karşılığı olarak yeni 1 50 gnostik kaside yazmıştı. Bardayşan'ın
bu kasidelerinin bir kısmı, en büyük karşıtı olan Urfalı Afram'ın
(306-373) �serleri içinde bugüne kadar gelmiştir. 1 2 Müridlerinden
biri, ustasının anlattıklarını dinleyerek, diyaloglar biçiminde ve yazgı­
yı "ele alan Ülkelerin Yasalarının Kitabı adlı bir kitap yazmıştı . l 3
B ize bugün Bardayşan'ın düşüncesini tanıtan tek kitap budur. Neşi­
deler Neşidesi ve inci Türküsü adlı kitapları kaybolmuştur. Çağdaşı
yazarların eserlerinde, bu kitapların yalnız adlarından söz edilmekte­
dir.

Süryani Kadim fülisesinin kilise babalarına göre Bardayşan'ın öğ­
retisi, Doğu Gnostisizminin özel bir biçimiydi. Çok yanlı bir dünya

1 1 Urfanın içinden geçen Karasu ırmağının Asurcası Dayşan'dır. Bardayşan, bu ırma­
ğın oğlu, Dayşanoğlu anlamına gelir.

1 2 Bardayşan'ın kasideleri, H.J.W. Drijvers tarafından toplanıp, biraraya getirilerek,
araştırmacının Bardaisan of Edessa adını verdiği ve Bardayşan'ın yaşam öyküsünü
anlattığı çalışm_anın içine alınmıştır. Bardaisan of Edessa. Assen, 1 964.

13 Bardayşan'ın Ulkelerin Yasalarının kitabı, H.J.W. Drijvers tarafından Süryaniceden
İngilizceye çevrilerek, yayımlanmıştır. The Book of the Laws of Countries, Assen
1 964.

261

görüşü olan Bardayşan, felsefesini aralarında ışık, rüzgfü , ateş ve su
bulunan iyi ve karanlık i ki lisinin üzerine kurmuştu. Bu dört element,
eski düzenin sarsılmasıyla karanlığa karışarak, dünyanın ol uşmasını
sağlamıştı. Yalnız İsa ile eşdeğerde tutulan, düşünmenin sözcüğü
veya ilk Tanrı 'nın Gücü, topyekün çöküşü önlemiş ve bu karışımdan
belirli bir düzen oluşmasını sağlamıştı. Bu düzen yüksek (tir.sel) ve
alçak (madde) kısımların birleşmesinden oluşuyor ve bunun tepesin­
de de tanrının arı, tinsel dünyası yer alıyordu.

Bardayşan'ın öğretisine göre, gezegenler ve burçlar kötü güçler
değillerdi ve güçlü bir iradeyle astroloj iye karşı, yani yazgıya karşı
mücadele verilebilirdi. Ülkelerin Yasalarının Kitabı'nda geniş yer
tutan bu düşünceye göre, insanlar iyi, özgür ve güçlü bir iradeyle,
baskı kötülük gibi karşıtlıkların getirdiği sorunlarla durmadan müca­
dele etmeliydiler. Bardayşan karşıtların birliğini görüyor, bu birlik
içindeki mücadelede olumlunun kazanmasının, insanın sürekli müca­
dele etmesinden geçtiğini savunuyordu.

Ölümden sonra gövde toprağa karışacaktı ve herhangi bir kutsal
tann tarafrndan ölüye yeniden yaşam verilemeyecekti. Bardayşan'ın
bu görüşü, Hıristiyanlık öğretisi olan İsa'nın dirilerek göğe çıkmasına
ters düştüğü için sapkınlıkla damgalanmıştı. Urfalı Afram özellikle
bu noktada B ardayşan'a karşı çıkmış ve ikisi arasında uzun bir pole­
mik sürmüştür. Bardayşan gövdenin değil, ruhun ölümsüzlüğünü ile­
riye sürüyordu. Din adamı değildi, felsefeciydi. Hıristiyan iQaııçlany­
la, B abil ' in Elenleşmiş geleneksel düşüncelerini bağdaştırmayı
uğraşıyordu.

Bardayşan' ın Eserleri ve Edebi Değeri

Güneydoğu Anadolu'da odağını Urfa'nın oluşturduğu bölgedeki
felsefi ve edebi çalışmalar, Hıristiyanlıktan önce de vardı. Bölgedeki
gnostik felsefenin en büyük adı ise, hiç kuşkusuz Bardayşan'dır.

Az önce söylediğimiz gibi Bardayşan'ın yazdığı eserlerden yalnız
biri, o da tam olmayarak günümüze kadar gelmiştir. Astronomi ve

262

evren bilim çalışmaları, kendi felsefesini açıkladığı kitaplar kaybol­
muştur. Bardayşan'ın felsefesini açıkladığı Ülkelerin Yasalarının Ki­
tabı'nın yanısıra en büyük eseri, yazdığı kasidelerdir. Bu yüzelli kasi­
deyi, yalnız yazmakla kalmamış, aynı zamanda bestelemiştir. Böyle­
ce Urfa ve Harran yörelerinde yüzyıllar boyunca söylenen türküler
bırakmıştır arkasında. Asurların binlerce yıldan beri, her yılın 1 Ni­
sanında kutladıkları Yeni Yıl bayramları, Hıristiyan Urfa'da da sürü­
yor, ilkyaz günleri Urfa halkı sokaklara dökülüyor, bağlara gidiyor;
Bardayşan'ın türküleriyle coşup eğleniyordu.

Bardayşan'ın en büyük hasmı olan Urfalı Büyük Afram bile onun
kaside yazma ve bu kasideleri bestelemesindeki ustal ığını kabul et­
mişti : "Bardayşan kasideler yaratarak, onları uyum içinde müzikle
birleştirdi ve türküler besteledi . Sözcükleri ölçüsüyle, ağırlığıyla bir­
birinden ayırıyordu. Acıyı rahatça tadlandırıyor, iyileşmeyen hastaya
şifa veriyordu. "

Urfa Süryani Edebiyatı

İncil i lk kez Urfa'da klasik Süryaniceye çevrilmiştir. İkinci yüzyıl­
da çevrilen bu İncil'e Peşitta adı verilir. Peşitta ile başlayan dini ede­
biyat Aramcayı , Urfa ve çevresinde Hıristiyanlığın resmi ve edebi dili
konumuna getirdi. Hıristiyanlığın ilk dini edebiyat çalışmaları, Aram­
ca dili ve Urfa kenti birbirinden ayrılarak düşünülemez. Dil ve Hıris­
tiyan l iteratürü Urfa'da birleşmişti.

Urfa ve çevresindeki manastırlarda önemli metinler Aramcaya
veya Aramcadan diğer dillere, özellikle Elenceye çevriliyor; öğrenci­
ler yazı yazmayı ve çeviri yapmayı öğreniyorlardı. Peşitta'nı n çeşitli
elyazmaları, bugün Ordodoks kiliseleri dahil, bütün Doğu kiliselerin­
de okunan ilahilerin çoğu Urfa manastırlarında yaratılmıştır. Kilise
müziğinin, Bizans ve Osmanlı müziğinin etkilendiği müziğin yaratıl­
dığı yer Urfa kilise ve manastırlarıdır. Urfa'da Elence eğitim veren
okullar da bulunuyordu ve bu okullarda İncil ve Tevrat Elenceye çevc
riliyor, elyazmaları çoğaltılıyordu.

Eusebius'un kilise tarihi, Titus ve Clement gibi din yorumlayıcıla-

263

rının eserleri, daha sağlıklarında Ararncaya çevrilmişti. Bu eserlerin
çeviri metinleri, sırasıyla 4 1 1 ve 462 µırihlerini taşımaktadır.
Urfa'daki Hıristiyan literatürü çalışmaları çevreye de taşmıştı. Aris­
toteles'in eserlerini çeviren Nasturi Probus ve Süryani yazarı Raş
ayn'lı Sergius Urfalı değillerdi, ama Urfa'daki çalışmalardan etkilen­
mişlerdi. Urfalı bilginler Antakya, Tarsus, Şam ve Harran'daki bilgin­
lerle sıkı bir i l işki içindeydiler, birbirlerine çalışmaları üzerine bilgi
veriyorlardı.

Ünlü Yedi Uyurlar efsanesi Urfa'da yazılmış, sonradan Elenceye
çevri lmişti. Efes'te bir mağaraya kapanıp, uzun bir uykuya dalan yedi
gencin (Yemliha, Mislina, Mürselina, Mernuş, Tebernuş, Sazenuş,
Kafeştatayuş) adları bile Elence değildir. Efesli Aziz Yohanna, altın­
cı yüzyılda yaşamış ünlü bir Süryani tarihçisidir. Hıristiyan edebiya­
tının ünlü din şehidi, martyr öykülerinin çoğunun kaynağı Urfa ve
çevresidir. Romalı Got askerleri tarafından kaçırılan ve şehitlerin mu­
cizesiyle kurtarılarak, evine getirilen Euphemia adındaki Urfalı genç
kızın öyküsü, yine Urfa kökenlidir.

Bizans dönemi sırasında ün kazanan Aziz Afram Urfalıydı 'Ve
eserlerini klasik Süryanice yazıyordu. Antakyalı İsak Diyarbakır'da
doğmuştu ve Urfa'da Aziz Afram 'ın yanında yetişmişti. S uruçlu
Yakub, 45 l 'de Suruç'ta doğmuştu. Suruçlu Yakub Putlarm Devrilmesi
Üzerine adlı eserinde çok tanrıcı inançlara karşı mücadele eder ve gö-
rüşlerini şöyle anlatır:

·

"Efendimizin yaşadığı günlerde, büyük bir ışık doğdu dünya üze­
rine ve bu ı şıkla her yana neşe saçıldı. Babam.ızın ışınlarından göl­
geler korkuyor, kaçışıyorlar, birbirlerini yutup, ortadan kayboluyor­
lardı . Golgotha'dan yükselen hak güneşi dünya üzerinde görünüyor ve
putatapıcılığın gecesini ortadan kaldırıyordu.

Şeytan, Apollo'yu ve diğer putları Antakya ve Urfa'ya getirdi .
Nabu ve Bel'i, arkasından diğerlerini de' getirip, oturttu. Sin ve
Bel'şamin ve B ar Nemre ve Mari, Ta'atha ve tanrıça Gedlath vasıta­
sıyla Harran'ın yolunu şaşırttı . Mabbog' u tanrıçaların rahiplerinin bir
kentine dönüştürdü. Şeytan dağların doruklarında tanrıçalara saraylar,
putlara boyalı tapınaklar kurdu. Bir tepede Ares'e kurbanlar sunulu­
yordu, diğer bir tepede Herınes'e bir mihrap kurulmuştu; bir vadiye

264

Herakles adı veri lmişti, bir başka doruk "tanrıların evi" diye anılıyor­
du. Kurbanların kanıyla yıkanmamış bir tepe, gençlerin parçalanarak
sunulmadığı, genç kızların dişi tanrıçalara kurban edilmediği yüksek
bir tepe kalmamıştı ." 1 4

Mezopotamya'nın Sümer öncesi tarihi hakkında yeterli bilgiye
sahip değiliz. Ama Mezopotamya'nın ne eski çağında, ne de ilkçağın­
da tanrılara insan kurban edilmediğini biliyoruz. Yazarın Hıristiyanlı­
ğı yüceltmek, çoktanrıcı inançları ve bu inançlara hala bağlı olanları
yermek için kullanıldığı bir yöntemdi bu. Ayrıca din adamları bu yeni
tektanrıcı dini yayabilmek için bu tür yöntemlere, o dönemde sık sık
başvuruyorlardı. Suruçlu Yakub daha sonra, Hıristiyanlığın güneşiy­
le, tapınakların devrildiğini anlatır ve Hıristiyanlık "tepelere şeytanla­
rın evleri yerine, manastırlar kurdu, tapınakların yerine mihraplar
yaptı. Şeytan Urfa'ya gitti ve orada hızlı bir çalışma olduğunu gördü.
Urfa kralı kilisenin bir işçisi olmuştu ve kilise için çalışıyordu. Ha­
vari Addai yapı işinde çalışıyordu; kral Abgar tacını giymişti ve
onunla beraberdi" 1 5 der.

İslam Döneminde Süryani Edebiyatı

İslam'ın ilk yüzyıllarında Süryani bilginleri ve çevirmenleri, İslam
dünyasının kültürel gelişmesine büyük katkılarda bulundular. Mezo­
potamya kültürünün, Elenizmin verileri Arapçaya çevrildi. Araplar
Sokrates, Aristoteles gibi Elen bilginlerin, felsefecilerin eserlerini Sür­
yani çevirmenlerin çalışmalarıyla okuyabildiler. Harranl ı Sabiler
kimya, matematik, cebir, tıp ve astronomi çalışmaları üzerine yazdıkla­
rı eserleri Arapçaya çevirdiler. Nasturiler İran'da Gundişapur Medrese­
sinde Ortadoğu'nun dört bir köşesinden gelen öğrencileri eğitiyorlardı .

Bu dönemde edebiyat çalışmaları, eskiden olduğu gibi genell ikle
din alanıyla sınırlı kaldı. Bu dönemin ünlü yazarlarından Urfalı
Yakub Antakya'da doğmuş, 684 yılında Urfa metropolitliğine atan­
mıştı . Urfalı Yakub, İncil uzmanıydı ; uzun bir çalışmadan sonra 705

14 J. B . Segal, falessa. The B/essed City, s. 37, Oxford University Press, London 1970.
1 5 Age. , s. 1 7 1

265

yılında Tevrat'ın Aramca çevirisini elden geçirerek, düzeltti . İncil üze­
rine yorumlamalarıyla ün kazanan Yakub'un en önemli eseri, tamam­
lanmamış olan Heksaemeron'dur. Bu eserde İncil'in Gen�si s (yaratış)
bölümü, evren ve dünya açısından ele al ınarak, incelenir. Doğa bilim­
lerine, coğrafyaya yer verilir. Urfalı Yakub, Harranlı bilginlerin eser­
lerini de incelemiş ve gezegenlerin hareketlerinin insan yazgısına et­
kisi iddialarına, akılcı yanıtlar bulmaya çalışmıştır.

Bir diğer Süryani bilgini olan Dionisius Teli Mahre Diyarbakır ya­
kınlarındaki Tell Mahre köyünde doğmuştu. Gençliğini manastırlarda
çalışarak değerlendiren bu dinadamı 8 1 8 'de Süryani Kadim Patrikliği­
ne yükseldi. Halife Mem'un'la Mısır yolculuğuna katıldı ve yolculuk­
ta Halifeye arkadaşlık etti. Bir sürü yolculuk yapan, çeşitli ülkelerde­
ki din adamlarıyla, bilginlerle konuşup, onlarla tartışan Dionisius
T.el l Mahre anılarını bir kitapta toplamıştır. Urfa metropoliti olan kar­
deşi Teodosius'da önemli bir yazar ve araştırmacıydı.

266

MYTOSLAR, İNANÇLAR, TAPINMA TÖRENLERi*

Elimizde yazılı belgeleri olan dinlerin en eskisi Mezopotamya di­
nidir. Sümer inançlarından çıkan bu din, i nsanlara hem tinsel, hem de
ahlaki alanda önderlik etti. Yaşam ve ölümün son gizemleri üzerine
kabul edilebilir açıklamalar sunarak, sonradan gelen dinleri etkileyen
renkli bir söylence mirası bıraktı .

Sümerleri izleyen Babilliler ve Asurlar, Sümer tanrılarını ve tapın­
ma törenlerinin çoğunu üstlendiler. Ama kuşkusuz bu, din adamları­
nın ve ozanların Sümer öncülerini kölece izledikleri anlamına gelmez.
Öte yandan Sümer mirasının ezici etkisinden kendilerini kurtaracak
güçleri de yoktu onların.

Bu tarih ve yasalardan o luşan karmaşık yapı, i nsanların kafasını
karıştıran bazı temel soruları da ortaya atmıştır: biz kimiz? Nereden
geliyoruz? Buraya nasıl geldik?

Mezopotamya bu sorulara düzgün ve önemli, ama şüphesiz çağ­
daş bilimsel yöntemlere ayak uydurmayan yanıtlar getirdi. Mezopo­
tamyalıların görüşüne göre, çember biçiminde bir düzlük olan yeryü­
zü uçsuz bucaksız bir boşlukta sarılmıştı ve bu boşluğun üzerine
gökkubbe kapanıyordu. Bunların hepsi An-ki, gök küre denilen evreni
oluşturuyordu. Yeryüzü ile gökkubbe arasındaki boşluk ise, Lil adı
adı verilen bir maddeden oluşmaktaydı. Göğün ve yeryüzünnü çevre­

sinden, döıt bir yanından, sürekli devinen ve sonsuz olan, evrenin des­
teklediği görkemli deniz akıyordu. Suyun sürekliliği Mezopotamyalı­
ları, onun zamanın ötesinden bu yana varolduğuna ve sonsuza kadar
varolacağına ve herşeyin kökenli olduğuna inandırılmıştı. Gökkub­
besi ve yeryüzüyle birlikte evren, sudan çıkmıştı. Aradaki püfür püfür
eserek Gök Baba ile Toprak Ana'yı birbirinden ayıran yel, parıldayan
* S.N. Kramer: Mesopot<ımien, s . 98- l 1 7'dcki 5. bölümün çevirisidir.

267

yıldızlara, güneşe ve aya yaşam veriyor, insanın yaratılması ve kültü­
rün gelişmesi için olanak sağlıyordu.

Düşünenler ve bilgeler için, evrenin yaradılışını insani kavramlar­
la açıklamak doğaldı. İnsan toplumu üzerine bütün bildikleri, insanın
her bir eyleminin, insan emeğinin ürünü olduğuydu. Düşüncelerine
göre evren de, insana benzeyen, ama sıradan ölümlülere hiç gözükme­
yen yaratıklar tarafından yönetilmekteydi. Evreni yöneten bu güçlü
yaratıkların, yeryüzündeki insan biçimindeki örneklerin üstün olmala­
rı, ölümsüz olmaları gerekiyordu; yoksa ölümleri kaos yaratabilirdi.
Sümerlerin dingir adıyla tanımladıkları bu ölümsüz ve gözle görülme­
yen tanrıların sonsuz güçleri vardı. Yeryüzünün sayısız fiziksel ve
tinsel oluşumlarının yönetilebilmesi için çok sayıda tanrı olması ge­
rekiyordu ve Mezopotamyalıların yeni yeni tanrılar bulmaları da pek
güç olmadı. Günümüze kalan belgelerden, Sümer tanrılarının Panthe­
on'unun, daha İsa'dan 2500 yıl öncelerinde yüzlerce tanrıdan oluştuğu
anlaşılıyor. Değişik adlar taşıyan bu tanrıların çeşitli görevleri
vardı.

Bilgelerin düşleminden ortaya çıkan bu Pantheon, büyüklüğüne ve
çeşitliliğine rağmen, genel uyum içindeydi. Tanrılar önemlerine ve et­
kilerine göre belirlenmiş bir bürokrasi içinde çalışıyorlardı. Tanrıla­
rın en büyükleri evrenin ,dört büyük bölümünü aralarından paylaş­
mışlardı : An, gök tanrısı; Enlil, rüzgar tanrısı; Enki, suların tanrısı ve
Ninşursag, Büyük Toprak Ana. Bu dörtlü, evrenin güçlerini planlayan
ve yaratan ve yeni yetmeleri önder tanrıların yanına yerleştiren, en
önde gelen tanrılardı .

Tanrılar bir kez karar verdiler mi, isteklerini söylemeleri, planlaiıa­
nın yapılması için yetiyordu. B u görüş, bütün Ortadoğu'da bir inanç
ilkesine dönüşmüştü. Tanrının Sözü -veya çeşitli tanrı-ların herbiri­
nin sözü güçlüdür, hiçten her isteğini yaratır.

En güçlü ve bilge tanrılar bile, yeryüzündeki insanlara benziyorlar­
dı. Bayramları kutluyorlar, kadınlarla yatıp çocuk üretiyorlardı; zama­
nına göre iyi, öfkeli, neşeli, hüzünlü, kıskanç, cömert merhametli
veya gaddar idiler. Genel olarak onurlu ve iyi yürekli olup, yalana ve
kötülüğe karşı mücadele ediyorlardı. Söylencelerde anlatılanlara ba- .
kılırsa, pek de masum sayılmazlardı .

268

Tanrılar gerektiğinde oraya buraya giderler, gezilere çıkarlardı.
Güneş tanrısının bir arabası vardı, ama yaya da dolaşırdı. Ay tanrısı
sandala binerken, fırtına tanrısı yolculuklarında bulutların üzerinde
otururdu. Ayrıca Mezopotamyalılar ne gerçekçi ayrıntılar üzerinde
duruyor, ne de çoktanrıcı inançlarında kök salmış çelişkileri açıkla­
ma gereğini duyuyorlardı. Bir Mezopotamyalı büyük bir olasılıkla
tannlarının çelişkili doğası üzerine hiçbir zaman düşünmedi. Tanrıla­
rın neden hastalandıklarını, gıda -almak, uyumak, konut sahibi olmak
zorunda olduklarını; neden döğüştüklerini, düşmanlarını öldürdükle­
rini ve hatta bazen, ama şüphesiz yeni bir yaşama başlamak için
neden öldüklerini araştırmadı.

Dördüncübin yılının başlarında, Uruk kenti ülkenin tümüne
hakim olduğu sıralarda, gök tanrısı An'ın Sümerlerin baştanrısı oldu­
ğu görülüyor. Ama bürokratik hiyerarşideki yeti ilginç: Deniz, yara­
tış mytoslarında önemli bir rol oynadığı için, deniz tanrısı Nammu'
(göğü ve yüryüzünü doğuran ana)nun birinci sırada yer alması bekle­
nirdi. Ama tanrıların bürokrasisi -Mezopotamya'daki politik yaşam
örneğine uyarak- erkekler tarafından düzenleniyor ve yönetiliyor; bu
nedenle de An en yüce egemen oluyordu. Uruk'un çöküşüyle, An da
başarısını kaybetti ve mytoslarda ve kült törenlerinde oynadığı önem­
li rol sona erdi. Aşağı yukarı bütün yetkesi ve hakları rüzgar tanrısı
Enlil'e, Güney Mezopotamya'nın politik ve dinsel merkezi olan Nip­
pur'un baştanrısına geçti .

2500 yıllarına doğru geçen binyıl içinde, Enli! Sümer -ve belirli
bir kapsam içinde Babil ve Asur- pantheon'unun baştanrısı oldu.
Enli!, havanın egemeni anlamını taşıyan bir Sümer sözcüğüdür. Bu
sözcük gökbaba ile toprak ana arasında bir ayrım sağlayan ve daha
sonra Enlil'e çocuk doğuran güç anlamını taşıyan bir Sümer sözcüğü­
dür. Bu sözcük. gökbaba ile toprak ana arasındaki bir ayrım sağlayan
ve daha sonra Enlil 'e çocuk doğuran güç anlamına gelmektir. Bu ne­
denle Enli l ; Tanrıların Babası, Evrenin Hükümdarı, Bütün Ülkelerin
Hakimi olarak adlandırılıyordu. Enlil topraktaki tohumları fışkırtı­
yor, gereksineni yaratıyordu. Sabahı bularak, toprağı sürmesi için in­
sana veren ve böylece refah ve zenginlik sağlayan Enlil 'di. Hatta diğer
tanrılar bile onun kutsamasına sığınıyorlardı. Bir mythos Eridu'lu

269

güçlü su tanrısı Enki'nin kendine yaptırdığı görkemli Denizevi'nin ya­
pımı bittikten sonra, Enlil 'in Nippur'daki Ekur tapınağına gi tmesini ve
Enlil'den yapıyı kutsamasını dilediğini anlatır. Başka bir söylenceye
göre de, ünlü Ur kentinin baştanrısı olan ay tanrısı Nana, kentinin
kutsanmasını güvence altına almak için, bir sandal dolusu armağanla
Nippur'a gider ve Enlil'den Ur kentini kutsamasını rica eder. Bu ne­
denlerle ozanların dizelerinde Enlil'e övgüler düzmelerine şaşmamak
gerekiyor:

Her sözü kutsal olan, buyrukları uzaklara erişen,
andını bozmaz, sözü bütün gelecek için geçerli ,
gözleriyle bütün ülkeleri gören,
saçtığı ı şınlarla ülkenin yüreğini ısıtan Enlil.
Eğer Enli! Baba görkemi kutsal tacını giyen
eğer egemen ve hükümdar olduğunu gösterirse,
gök tanrılarının hepsi de baş eğerler onun önünde . . .
Enlil, yaşayan herşeyin bağlandığı me'nin, evreni düzenleyen

güçlerin yaratıcısıydı. Bu önemli yaratış, Mezopotamyalıların dikkat
çekici buluş gücünü göstermektedir. Mezopotamyalılar böyle kap­
samlı ve soyut bir tasarım geliştiren ilk topluluktur. Me, onlar için,
yaşadıkları karmaşa içindeki dünyada, güvence aramalarının sonucu­
dur. İnançlarına göre, evrenin ve evrenin bütün parçalarının -bir defa
yaratılmasını- gelecekte de işlevini yitirmemesini ve bozulup, çök­
memesini i stiyorlardı.

Enli! tarafından yaratılan me, evrendeki herşeyi ve herkesi yöneti­
yordu. Ölümlü olanlar, mavi göğün, bereketli toprağın, karanlık yeral­
tının ve coşkun denizin tanrıların yasalarına uyduğunu biliyorlardı,
buna inanıyorlardı.

Yüzden fazla me bulunuyordu. Dünyanın her yanında, orasının
me'si vardı. Olağanüstü me'Jer tanrılar, insanlar, ülkeler ve kentler, sa­
raylar ve tapınaklar, aşk ve yasa, gerçek ve yalan, savaş ve barış,
müzik ve sanat, kült ve tapınma ve ayrıca her el sanatı ve meslek için
geçerli olanlardı. Enli! bu me'Jeri diğer tanrıları yönetmek içinde kul­
lanıyordu. Diğer tanrıların yasaları, sorumlulukları ve ayrıcalıkları,
sınırları ve bağlılıkları, yetkeleri ve yetkelerin kısıtlanmaları hep bu
me'lerle belirleniyordu.

270

Me'er Mezopotamya tanrı mytoslarında özellikle ortaya çıkmakta­
dır. Kuşkusuz bu karmaşık masallar, Mezopotamyalıların dinsel ge­
leneklerinde pek etikli olmadılar. Birkaç ayrı tutulanın dışında
mytosların yalnız edebi önemi vardır. Mytoslar coşmaya ve hoşça
vakit geçirmeye yarıyorlardı ve aynı zamanda evrensel olaylar ve
inanç sorunları açıklanıyordu bunlarla. Çoğunlukla tanrıların aşk il iş­
kileri, savaş ve yaratış eylemleri üzerine ilgiyle karşılanan masallar­
dan oluşuyorlardı.

Bir mythos Enlil'in me'lerden biri tarafından sokaklarda rahat rahat
dolaştıkları günlerden bir gün, Enli! genç bir tanrıçaya, güzeller güze­
li Ninlil'e rastgelir. Hava sıcaktır ve Ninlil bir çağlayanın serin sula­
rında yıkanmaktadır. Enli! karşı koyulmaz bir istek duyar genç tanrı­
çaya karşı ve onu hemen, oracaktı elde etmek ister. Ama Ninlil
direnir ve henüz daha pek genç olduğunu söyler. Enli! ise güzel Nin­
lil'i bir sandalın içine atarak, zorla sahip olur. Enlil'in törelere uyma­
yan bu hareketi, Enli! taratindan evrenin düzeniyle görevlendirilen,
düzen me'sini incitir. Bunun üzerine diğer tanrılar düzene karşı gelen
baştanrıl"arı Enlil'i yeraltına sürerler. Ay tanrısı Nanna'ya çocuk doğu­
racak olan bahtsız Ninlil de Ehlil'i izler.

İnsanların şansına, Enli! yeraltına sürüldükten sonra me'ler su tan­
rısı Enki (deniz tanrıçası Nammu'nun anası) ile ilişkiye geçerler.
Aynı zamanda bilgeliğin de tanrısı olan Enki, tanrısal yasaları deniz­
lerin dibindeki kutsal Apsu tapınağında saklamakta�ır. Böylece olası
bir karmaşanın önüne geçilerek, düzenin sürmesi sağlanmış olur.

Evrenin tek tek işlevlerini belirleyen Enki'ydi. Enki önce Sümer
ve belki Mısır'ı .da içine alan eskiçağın ülkelerine güç verdi. Daha
sonra da toprağı bereketlendirmek ve insanların gereksinimlerini sağ­
lamak için gerekli olanları yarattı. Dicle ve Fırat'a temiz su akıttı , ba- ,
taklıkları ve sazlıkları balıkla doldurdu, yeryüzüne yağmur yağdırdı,
tarlaları buğday başaklarıyla doldurdu, sel baskınlarına karşı duvar­
lar ördü ve koyunlar için ağıllar yaptı. Bütün bu yarattıklarının orta­
dan kalkmaması için de, onarım ve yararlanmaları tanrı.sal me'lerin
kurallarına göre denetleyecek olan özel tanrıl arı bu işle görevlendirdi.

Ona bağlanan me'lerin de istediği gibi, Enki pek bilge ve kenti
Eridu için çok değerliydi, ama me'lerin koydukları kurallara uymada

27 1

yeteneksizliğini gösterdi. Kadınlara karşı duyulan aşırı bir tutkunluk
değil de, Enki'nin aşırı içki düşkünlüğüydü bu kez baştanrılığı yitir­
ten. Enki'nin yenilgisini hazırlayan, kızı . Elen Aphrodite'sinin ve
Roma Venüs'ünün öncülü İnanna oldu. İnanna -göğün kraliçesi anla­
mına gelir- bütün Mezopotamya'da aşk, üreme ve bereket tanrıçası
olarak tapınılan bir tanrıçaydı. Aynı zamanda, eskiden beri Uruk ken­
tinin koruyucu tanrıçasıydı ve kentini Sümer ülkesinin, hatta bütün
uygar dünyanın kültür merkezi yapmak istiyordu. Kuşkusuz bunun
için de tanrısal yasalara sahip olmak gerekiyordu. Böylece ne bahası­
na olursa olsun Enki'den me'leri almayı kararlaştırdı ve danışmanı
Ninşubur'u yanına alarak, gök sandalına atladı ve Apsu'ya, Enki tapı­
nağına gitti. Apsu'da kendisini onuruna verilen bir şölen bekliyordu.
Sofralar envai türlü yemişlerle, arpa çörekleriyle ve hurma şarabı
dolu destilerle dolmuştu. Enki pek sevinçliydi, inanna'nın kendisini
ziyaret etmesinden. Sevincinden bir yandan içiyor, bir yandan da ko­
nuğuna ardı arkasına me'ler armağan ediyordu. Hurma şarabı destileri
devrildikçe İnanna'nın kucağı armağan edilen me'lerle -simgesel yon­
tulardı bunlar- doluyordu. İnanna bir süre sonra Enki'nin sızması üze­
ri ne, fıütün armağanları sandalına doldurdu ve doğru Uruk'un yolunu
tuttu.

Enki ayrılıp kendine geldiğinde, me'lerin ortada olmadığını gördü.
Danışmanı İsimud'dan me'lerini içkinin etkisiyle İnanna'ya armağan
etmiş olduğunu öğrendi. Tanrısal yontuların eksikliği mevkiini tehli­
keye sokacaktı; me'leri mutlaka geri alması gerekiyordu. Hemen İsi­
mud'a ve bir dizi deniz canavarına, Eridu ve Uruk arasındaki yedi
posta durağına gitmelerini emretti. İsimud sandalı yüküyle birlikte
geri getirecek, ama İnanna'nın kentine geri dönmesine engel olmaya­
caktı. Bu arada İsimud'un ve deniz canavarlarının bütün çabaları,
İnanna'nın sadık danışmanı Ninşubur'un sayesinde boşa çıktı. İnan­
na sandalıyla sağ salim Uruk'a vardı. Uruk halkı görkemi bir törenle
İnanna'yı ve Uruk'u Sümer'in en önde gelen bir kentine dönüştürecek
değerli me'leri karşılaşdılar.

Enki 'nin bir diğer tanrıçayla, bir olasılıkla en· eski Toprak Ana
olan Ninşursag'Ja da başı derde girmişti . Bu defa başının derde gir­
mesinin nedeni şarap değil de, özel bir yemekti. Bu anlatı biraz da

272

Tevrat'ın Yaratış bölümündeki cennet öyküsünü anımsatır. Bu myto­
sun geçtiği yer Dilmun'dur. Ozanlar Dilmun'da ne sayrılığa ne de yaş­
lanmaya ratlanı lmadığını anlatırlar. Arria güneş tanrısı Utu kaynaklar
açıp gürül gürül akan soğuk sular akıtıncaya kadar da, Dilmun'da
içme suyu bulunmuyordu. Bol suya kavuşan bu cennette Ninşursag
sekiz tane eşi benzeri olmayan meyve ağacı yetiştirmişti.

Bunu duyan Enki uşağı İsirnud'a bu ağaçları söküp, getirmesini
emretti. Diktiği ağaçların sökülüp, meyvelerin yenildiğini duyan Nin­
şursag, tanrılar meclisini toplayıp, olanları anlattı ve sonra da Enki'ye
lanet okuyun meclisi terketti .

Enki lanetlenen gövdesinin sekiz ayrı orgariından birden hastala­
narak, yatağa düştü. Enki'nin sonu yaklaşıyordu, tanrılar üzüntü için­
deydi, ama Ninşursag'ın yardımı olmada da hiçbir şey yapılamıyor­
du. Kurnaz bir tanrı gizemli yollardan Ninşursag'ı etkileyerek,
tanrılar meclisine katılmasını sağladı . Sonunda herşey tatlıya bağlan­
dı, Ninşursag Enki'nin hasta organlarını sağaltacak sekiz tanrı yarattı
ve Enki de ölümden kurtuldu böylece.

Batı dünyası için ilginç olan Sümer mytoslarından biri de, tufan
mytosudur. Bu mytosun Akadça anlatılanı olduğu gibi, incil'e de geç­
miştir. Sümerce anlatı üçte biri eksik bir kil tabletten ve Akadça tab­
letlerin yardımıyla derlenmiştir:

İnsanların , bitkilerin ve hayvanların yaratılmasından ve beş ayrı
kentte krallıkları kurulmasından bir süre sonra, tanrılar insanları bir
tufan deneyiminden geçirmeyi kararlaştırdılar. (Bu acımasız kararı n
nedenini açıklayan bölüm kınlmış, kaybolmuştur; belki d e insanların
söz dinlemezliği idi tanrılara bu kararı aldırtan). Mytosa göre tanrıla­
rın kimi bu cezanın ve deneyimin ağırlığını eleştirdiler ve kararı
onaylam::ıdılar. Bu tanrıların arasında olan Enki kararı, dikbaşlılığı
ve ces�reti ile tanınan Ziusudra (Akadça Utnapiştim adıyla tanınır)
adında bir ölümlüye anlattı ve dev bir sandal yaparak, sel baskınından
sağ salim çıkmasını, böylece hem kendi yaşamını hemde insan soyu­
nu kurtarmasını öğütledi. Ziusudra tanrının gösterdiği yolu izledi ve
ozanın dediği gibi sağ salim çıktı tufandan:

Tüm rüzgarlar olağanüstü güçte vuruyordu birleşip,
aynı anda da sel aşıyordu tapınakların üzerinden.

273

Yedi gün ve yedi gece geçti aradan.
Su altındaydı bütün ülke
ve görkemli sandalı yüksek suların üzerinde sel çalkalıyordu ke-

sintisiz.
Yere ve göğe ışık saçan Utu, birkaç adım attı.
Ziusudra görkemli sandalın bir lombozunu açtı,
kahraman Utu ışınlarını saçıyordu sandalın içine.
Kral Ziusudra,
Utu'nun önünde yere attı kendini
ve bir öküz kesti, kurban etti kınalı bir koçla.
Yiten kısa bir bölümden sonra, metinde Ziusudra'ın Pantheon'un

iki büyük tanrısıyla, An ve Enlil ' le karşılaşmasını okuyoruz. Ziusud­
ra'nın cesaretinden etkilenen An ve Enli! kahramanı tanrısal yaşam ve
sonsuz soluk ile ödüllendirirler ve onu cennete benzeyen Dilmun'a,
güneşin batmadığı o diyara götürürler.

Mezopotamyalılar bu mythoslarda insan kaderi üzerine tasarımla­
dıkları kendi zayıf ve çekingen dünya görüşlerinin karşısına tanrıla­
rına verdikleri muhteşem rolü oturtuyorlardı. İnançlarına göre, insan
balçıktan yaratılmıştı ve kimi kez öne sürüldüğü gibi, yaralanan bir
tanrının akan kanıyla bu balçık yoğrulmuş ve insan ortaya ç ıkmıştı.
İnsanın yaratılmasının tek nedeni de, tanrılara hizmet etmek, onların
besin ve konut gereksinimlerini sağlamaktı. Tanrılar böylece günlük
işlerin peşinde koşmaktan kurtulacak ve zamanlarını daha iyi değer­
lendireceklerdi . Sümerler insanları tanrıların öfkesi karşısında yalnız
ve çaresiz görüyorlardı. İnsanlar yaşamları boyunca bilinmezlik ve
güvencesizliğin korkusuyla karşı karşıya kalacaktı; çünkü ruhlarının
yeraltının karanlıklarına gideceğine inanıyorlardı.

İnsanın kendi özgür iradesiyle ortaya çıkan bu ahlaki sorun, Batılı
din bilim uzmanlarını uğraştırmasına rağmen, Sümerli düşünürler
hiçte üzerinde durmamışlardı bu sorunun. Tanrıların kölleri ve uşak­
ları olarak yaratıldıkları inancının doğrultusunda, ne için olduğunun
belirsiz görünmesine rağmen, kendilerini tanrılar meclisinin kararları­
na bağlamışlardı. Tanrıların yeryüzündekilere sık sık kızarak, kötü­
lük ve yıkım yağdırmalarından da yakınmıyorlardı. Bunların hepsini
göze alıyorlar, sineye çekiniyorlardı ve hatta yalan, fesat, korku, yaka-

274

rı:ı , bulanık, yürek ve sel baskını, kent yıkımı gibi en olumsuz olgula­
rı içeren ıne'ler, yani tanrısal düzen i lkeleri bile vardı, yıkım yağdıran
tanrıların yanısıra. B ir Sümerli -inci l 'deki Habil- gibi, haksız acıları
kabul etmeliydi ; o böylece nedeni olmayan kara yazgıya karşı çıkma­
yacak, yalnızca ruhunun değiştirilemez bir biçimde günahkar olduğu­
nu görecekti. Çünkü Mezopotamyalı bir bilgenin belirttiği gibi şimdiye
kadar hiç bir anne, günahtan arınmış bir çocuk doğurmamıştı.

Tanrılardan -özell ikle en etkil i olan büyük tanrılardan- sıradan bir
insana eğilmeleri ve hatta ona yardım etmeleri beklenmemeliydi. Enli!
ve Enki erişilmez ölçüde yüksekteydiler, onlardan ölümlere ve onla­
rın sorunlarına kulak vermeleri beklenemezdi. İnsanlar yalnızca
küçük tfumlardan gelecek yardımlardan medet umuyorlardı. Böylece
tek tek kişilerin ve ailelerin yanında yer alacak kişisel bir tanrının, gök­
sel bir koruyucunun tasarımı gelişmeye başladı. İnsan kendini yaratan
bu Baba'ya dualarını ve isteklerini yöneltti. Yardım bu kişisel tanrının
işe karışmasıyla, insanoğlunun dualarını duymasıyla sağlandı.

Böyle yardımlara rağmen, insanoğlu ölümle ve yeraltının korkunç
dünyasıyla karşı karşıyaydı. Bunun sonucu olarak Mezopotamyalıla­
rın düşünce dünyası, bu sonsuza kadar �onaklamanı n karmaşası için­
dedir ve çelişkilerle doludur.

Yeraltı genelde, yerin altındaki büyük bir kozmik boşluk olarak
düşünülüyordu. Yerin üzerindeki içi hava dolu kozmik boşlukta ben­
zerl ik içindeydi bu yönden. Ölüler gömülüyor ve ruhları mezarların­
dan yeraltına gidiyordu. B üyük kentlerdeki mezarlıklarda ruhlar için
çıkış kapıları bulunuyordu. Ruhlar yeraltına giderken, bir ırmaktan
geçmek zorundaydılar. B u karanlık dünya Nergal ve Ereşkigal ' ın yedi
kapıl ı sarayından yöneti liyordu. Bu ikisi de aralarında yargıç görevini
üstlenen yedi Anunaki 'nin ve yeryüzünün ölü tanrı larının da bulundu­
ğu bir tanrı ordusu hizmet ediyordu. Ayrıca güvenl ik güçleri görevini
gören ve Gall a denilen şeytanlar da vardı. Galla'ların dışındakilerin,
ölümlülerin ihtiyacı olan eşyalarla donatılması gerekiyordu.

Y eraltına giriş bir dizi sert kurallarla düzenlenmişti. En iyi yerler
krallara ve yüksek rütbeli memurlara ayrılıyordu. Önemli ölülerin
hepsinin kendilerinde önce ölen soylulara değerli armağanl ar götürme­
si töredendi. Yeraltına girişi düzenleyen kurallar, destanların ölüm-

275

süzleştirdiği büyük kahraman Gılgameş tarafından denetleniyordu.
Gılgameş öldükten sonradan tanrıların arasına alınmıştı. Yeryüzü­
nün aydınlığına karşın yeraltı katran karasıydı. Ama güneş batıp,
yeryüzünü terk.ettikten sonra yeraltına gidiyor ve orayı ışıtıyordu.
Ayrıca ay da her ayın sonunda yer altına uğramaktaydı.

Yeraltına inenler güneş tanrısı Utu başkanlığında bir mahkeme
tarafından yargılanıyorlardı. Eğer karar olumlu olursa, ruhlar sonsuza
kadar rahat ediy�r!ardı. Yeraltında rahat bir yaşama kavuşma umudu
olmasına rağmen, birçok Mezopotamyalı için yeryüzünün bulanık bir
yansımasır�dan başka birşey değildi yeraltı. Emekçi halk için yeryü­
zündeki yaşam koşulları zaten yeterince ağırdı ve yeraltında daha iyi­
sini bulacaklarını sanmaları için hiçbir neden yoktu.

Tanrıların. insanlar üzerindeki bu baskı ve etkileri, bazı belirli gün­
lerde dinsel törenler yapılarak, tanrıların onurlandırılmasını gerektiri­
yordu. Bu tprenler kutsal tapınaklardaki rahipler tarafından yönetil­
mekteydi ,

, İlk önceleri küçük tapınma odalarından oluşan bu tapınaklar, yüz­
�ıll�rın a}o�ı;'içmde. d�v yapı komplekslerine dönüştül�t. Mezopo­
tamya'nın bütün -büyük kentlerinde yeni yeni tapmaklar yükselmeye
başladı. Bu t'apınaklar geniş bir yönetim kadrosu tarafından yönetili­
yordu. Bu kadroların üstünde de bir başyönetmenin yanısıra kadın
veya erkek başrahipler bulunuyordu. Başrahip ve başrahibelere her
birinin özel görevleri olan bir dizi rahip yardımcı oluyordu. Bir grup
rahip kutsal duaları okuyor, bir diğer grup törenin sürmesiyle ilgileni­
yordu. Diğer bir grup rahipte tanrılara müzik yapıyor ve kurbanları
sunuyordu. Ayrıca memurlar, elsanatçıları ve tapınağın atölyelerinde,
tarlalarında çalışanlar vardı.

Mezopotamya tapınaklarında tanrılara hergün kurban sunulmak­
taydı. Hayvan eti, meyve, su, bira, şarap sunulurken güzel kokan bit­
kiler, ağaç dalları yakılıyordu bir yandan da. Bu törenler yalnız rahip­
ler tarafından yürütülüyordu, sıradan yurttaşlar bu törenlerde yer
alamıyordu. Halk ancak yılın belirli aylarında ve günlerinde kutlanan
dini bayramlara katılabilmekteydi . Bu bayramların en önemlisi, ilkyaz
geldiğinde kutlanan Yeni Yıl Bayramıydı. Günlerce süren bu bayra­
mın en önemli ve coşkulu günü, eski Uruk beylerinden Dumuz

276

(İncil'deki Temmuz)'yi temsil eden kral ile, tanrıça İnanna'yı temsil
eden başrahibenin birleştikleri Kutsal Düğün günüydü. Bu tören ile
mytoslara göre Dumuzi ile Uruk kentinin koruyucusu tanrıçası İnan­
na'nın evlenmeleri sürdürülüyordu.

Kral ile tanrıça arasındaki Kutsal Düğün'ün iki anlamı vardı: Bu
düğün bir yandan toprağın bereketini artırıyor, diğer yandanda tanrı­
çanın eşi olan krala uzun bir yaşam sağlıyordu. Kutsal düğün, odağı­
nı bu inancın oluşturduğu türkülere, masallara esin kaynağı olmuştur.
B unların hepsi de, ölümlü bir kralın büyük bir tutkuyla bir tanrıça ile
birleşmesiyle başlar ve ölümsüzlüğü kazanamayan kralın acı dolu ya­
nılmasıyla son bulur.

Mezopotamya mytoslarına göre, Dumuzi i le İnanna'nın birleşmesi
acı ile son bulmuştur. Bu tanrısal birleşmeyle ölümsüzler arasına ka­
tılmak isteyen kral, bunun tersiyle karşılaşmıştır. Tanrıça İnanna'nın
kendisidir, birleştikleri ilk gecenin ardından krala bu acı yenilgiyi ha­
zırlayan. Burada kralın tanrısal eşinin gururunu ve yükselme hırsını
hesaba katmadığı görülmektedir. İçeriği aşağıdaki gibi olan hüzünlü
bir türküyle anlatır ozanlar bu olayı :

İnanna, Dumuzt ile evlendikten sonra -gök tanrıçası olmasına rağ­
men- yeraltının da tanrıçası olmak ister, yüreğine düşen bu hırsı ata­
maz. Ama yeraltının kıskanç kraliçesi Ereşkigal tarafından yeraltın­
da öldürülür. Tanrıça olmasına rağmen sonsuz ölümden Enki'nin
dostça yaklaşıp, ona getirdiği Yaşam Suyu'nu içerek, Yaşam
Otu'ndan yiyerek kurtulur. Tehlike henüz sona ermemiştir. Yeraltı ya­
salarına göre, yeraltına gelen birisi -tanrıça bile olsa- yerine bir tem­
silci bırakmadan ayrıl ıp , yeniden yaşayanların arasına karışamaz.
Yeniden yaşama kavuşan İnanna, yeraltından ayrılmak için izin alır.
Ama bir küme Galla, alt düzeydeki şeytanlar eşlik edecektir Tanrıça­
ya. Eğer İnanna, kendini temsil edecek kimse bulamazsa, bu şeytanlar
tanrıçayı alıp, yeraltına geri getirmekle görevlidirler.

İnanna şeytanların eşliğinde kentten kente dolaşarak, kendi yeri­
ne yeraltına gidecek bir tanrı veya tanrıça arar. Uğradığı i lk kentin
tanrıları, İnanna'nın önünde eğilirler ve yeraltına gitmeye hazır olduk­
larını söylerler, ama İnanna kabul etmez tanrıların önerisini . İnanna

277

ve şeytanlar tanrıçanın kentine, Uruk'a varırlar. Dumuzi sırmalı giysi­
lerini giymiş, görkemli tahtında oturmaktadır ve gölgesinde aşamak
zorunda kaldığı eşinden kurtulmanın sevinci içindedir. İnanna kocası­
nın bu vurdum duymazlığına çok öfkelenir. Şeytanlara Dumuzi 'yi
alıp, yeraltına götürmeleri için emir verir. Dumuzi kaçar, güneş tanrı­
sı Utu'ya sığınır. Utu, İnanna'nın kardeşi olmasına rağmen krala acır
ve onu bir y ılana döndürerek kurtarmayı dener, ama başaramaz. Şey­
tanlar Dumuzi'yi öldürerek, yeraltına götürürler; Dumuzi orada sonsu­
za kadar İnanna'yı temsi l edecek, onun yerini alacaktır. Bu arada Du­
muzi'nin kızkardeşi tanrıça Geştinanna kendin i feda eder ve y ı l ı
kardeşinin yerine yeral trnda geçirmeye hazır olduğunu söyler.

Kutsal Düğün'ün her yıl y inelenmesi , Mezopotamyalıların büyük
bir ihtiyaçlarını, geleceklerini güvence altına almak i stemelerini gös­
termektedir. B irinci bin yıllarında Babil'de kutlanan Yeniyı 1 bayramla­
rının bir bölümü, Kutsal Düğün'ün yanısıra, Sümerlerin Akitu tapın­
masını izlerini taşıyordu. Eskiçağlarda görülmeyen bu törende
simgesel içerikleri çeşitilik gösteren değişik törenler birbirine geçi­
yor, bağlanıyordu. Ayrıca Babi l Yaradılış Destanının -Enuma Eliş­
bir örneğinde de, Sümer destalarına inen bazı izler bulunuyordu.
Enuma Eliş'in bu B abil versiyonunun kahramanı Marduk'tur; B abil'in
ulusal tanrısı . Bölge Asurların egemenliğine geçtikten sonra, kendi
ulusal tanrıları olan Assur bu rolü almıştır.

Babil Yeniyıl bayramının son şekillenmesi üzerine bilgilerimiz,
İsa'dan önce iiçüncü yüzyılda yazılmış olan dini bir kitaptan gelmek­
tedir. Bir rahibin yazdığı bu kitaptaki dinsel kurallar, eskiçağdaki
benzerlerinden ayrılmaktadır. Bu kuralları temel alarak kaleme alı­
nan aşağıdaki Yeniyıl törenlerinin betimlenmesi, gerçeğe en uygun
olanıdır.

Babil Yeni yıl Bayramı Nisanın gece ve gündüzün eşit olduğu bi­
rinci gününde başlıyor ve onbir gün sürüyordu. İlk dört gün başrahi­
bin Marduk'u Pantheon;un en büyük tanrısı olarak övdüğü, Enuma
Eliş destanını okumasına ve kırmızı giysili iki kuklanın hazırlanma­
sına ayrılmıştı. Bu kuklalar kötülük simge,si o larak yı lan ve akrep ta­
şıyorlardı ve bayranıırı alt ıncı günü başları kesi lerek, ateşe atı l mak­
taydaydı lar.

278

Enuma Eliş destanı başlangıçta herşeyin su olduğunu anlatarak
başlar. Tatlısu Apsu ve Tiamat denizi, evreni ve tanrıları yaratırlar.
Daha sonra Apsu tanrılara karşı gelir ve herşeyi bilen Enki tarafından
yokedilir. Çok öfkelenen Tiamat tanrılara karşı zorlu bir mücadele
başlatır. Tanrıların hiçbiri Tiamat'la boy ölçüşecek güçte değildir,
bunu gören Enki'nin oğlu Marduk savaş alanına çıkar. Marduk'un bir
koşulu vardır ama; tanrıların başı, yiğit ve ş imşek çakan gözlü, do­
ğuştan soylu kişilikli bir önder olarak tanınmayı ister tanrılardan.

Meclisi toplayan tanrılar Marduk'un isteğini kabul ederler ve bu
koşulu yasallaştırırlar. Marduk yaman bir döğüşten sonra Timat'ı ye­
nilgiye uğratır ve gövdesinin yarısından göğü yaratır. Ardından ayı
ve yıldızları yerlerine yerleştirir ve Tiamat'ın yanında yer alan bir
tanrının kanından da insanı yaratır. Tanrılar meclisi Marduk'un kahra­
manlığını kanıtladığı bu büyük olayı k.utlamak için, görkemli bir tapı­
nak yaptırır ve Marduk'un ell i değişik adının okunduğu büyük bir
şölen verir. Tanrılar daha sonra, dünyayı insanlara bırakarak, kendi
işlerinin başına dönerler.

Babil Yeniyıl bayramının beşinci günü belirli dualar ve sunulan
kurbanlardan sonra, diğer törenlerle sürmekteydi. Tapınağın kutsal
suyla yıkandığı ve kutsal yağlarla kutsanlığı bir temizlik töreni yapılı­
yordu. Ardından büyük bir olasılıkla, kalan pisliği temizlemek için bir
koç kesilerek, kanayan gövdesi tapınak duvarlarına bastırılıyordu.
Koçun gövdesinden akan kan durunca, hayvan günah keçisi olarak bir
ırmağa atılmaktaydı. Sonra da Marduk'un oğullarından biri olan, Bor­
sippa kentinin koruyucu tanrısı Nabu'nun ziyareti için altından bir Se­
mavi Taht hazırlanıyordu.

Sıra bayram süresi içinde i lk defa kralın görkemli Esagile tapına­
ğına ayak basmasına gelmektedir. Kral bu i lk gelişinde, biraz da aşa­
ğılayıcı bir törenden geçirilir. Törenin amacı , kralın tanrıların alçak­
gönüllü bir görevlisi ve halkın refahından sorumlu olduğunu
unutmamasını sağlamaktır. Tören başrahibin kraldan egemenlik sim­
geleri olan kılıcını ve asasını alarak, Marduk tasvirinin altına koyma­
sıyla başlar. Başrahip daha sonra kralın yanına gelir ve kulaklarından
tutarak, Marduk tasvirinin önünde diz çöktürür ve kraldan Babil'e ve
halka acı çektirmeyeceğine söz vermesini ister. Kral söz verdikten

279

sonra, başrahip kılıcı ve asayı getirir ve kralı tokatlamaya başlar.
Eğer tokatlanma sırasında kralın gözleri yaşamsa, Marduk'un ondan
kıvanç duyduğu anlamına gelir bu gözlaşları. Aynı günün akşamı,
kral odak noktasında tanrılara kurban edilen bir boğanın bulunduğu
törene katılır.

Bayramın son günleri üzerine bilgimiz pek fazla değildir. Altıncı
ve yedinci günlerde B abil ülkesinin çeşitli kentlerinden kara ve su
yollarıyla getirilen çeşitli tanrı tasvirleri B abil 'e varır. Sekizinci gün
kral Marduk'un elinden tutarak, onu tanrısal konuklarla tanıştırır. Ar­
dından toplanan tanrıların önünde bekleyen rahipler çoşkun bir bi­
çimde Marduk'un baştanrılığını i lan ederler. Marduk tören alayının
başında duran ve kralın sürdüğü değerli atlarla, altın ve gümüş sırma­
larla bezenmiş savaş arabasının içine oturtulur. Kralı diğer tanrıların
yontularıyla dolu arabalar izler ve eşine az rastlanır bu tören alayı de­
vinir, kalkar Esagila tapınağının önünden, görkemli Tören caddesi
üzerinden ünlü İştar Kapısı'na varır, kapıdan geçerek kentten �'.ıkar ve
Fırat kıyısındaki Akitu Evi'ne gider.

Olasılıkla gidenler Akitu Evi'ne üç gün üç gece kalıyorlardı ve
sonra da bayramın en büyük olayı olan Yazgı Meclisi Kararı 'nın alı­
nacağı, Babil 'deki Esagi le tapınağına dönüyorlardı. Yazgı Meclisi
Kararı , kralın bayramı izleyen Yeniyıl 'daki egemenliğinin simgesel
olarak onaylanmasıydı.

Din Mezopotamyalıların yaşamında kuşkusuz çok önemli bir rol
oynuyordu. Göklere yükselen Zikkuratların, insanı etkileyen resim ve
yontuların, duvarları ve sütunları süsleyen nakışların, kabartmaların
ve ustaca oyulmuş si l indir mühürlerin kaynağı ve esiniydi. Mezopo­
tamyalıların törenleri ve inançları o kadar etikliydi ki, eski dünyanın
büyük bir kesimi binlerce yıl öykünmüştü bunlara. Din herşeyden
önce insanların doğanın gizemli gücünden korktukları, bu gücü açık­
layamadıkları zamanlarda, Mezopotamya hal kına yaşamı için düzen
ve yön getirmişti .

280

KAYNAKÇA

Gregory ABU'L FARAC, A bu '! Farac Tarihi, 1 -2, TTK Yayınları,
Ankara 1 950.

A. Adnan ADIV AR: Bilim ve Din, Rem zi Kitabevi , İstanbul 1 980.

Mustafa AKDAÖ, Türkiye 'nin iktisadi ve içtimai Tarihi, Tekin Ya­
yın evi , İstanbul 1 979.

Die Al torientalisclıen Reiche. 1-111, Fischer Verlag, Frankfurt anı
Main 1 976.

Helga ANSCHÜTZ, Die syrischen Christen vom Tur 'Abdin, Au­
gust i nus Verlag, Würzburg 1985 .

Doğan A VCIOÖLU, Türklerin Tarihi. , 3-4, Tekin Yayınevi , İstan­
bul 1 979. Milli Kurtııluş Tarihi, 1 , Teki n Yayınevi , İstanbul 1 979.

Cebrail AYDIN, Tarihte Süryaniler, Kendi Yayın ı , İstanbul 1 964.

Senake BANDARANA Y AKE, A rkeologi och Imperialism, Ord­
fronUArki vet för fol kets h istoria, Stockholm l 977.

Hermann BENGTSON, Grichcnund Perser, fischer Verlag, Frank­
furt anı Muin 1 979.

Robert Erı:nton BETTS, Christians İll tlıe Arab East, john Knox
Press, Atlanta ! 978.

Kurt B İ TTEL Dic Hcthitcr, C.H. Beck Verlag, München 1 976.

James BLAİKİE. A ncicnt Assyria, A. and C. B l ack, London 1 9 1 6.

The Life of the ancient East, Macmil lan , New York 1 923.

C. W. CERAM. Enge Schlucht und Schwarz.er Berg, Rowohl t Ver­
lag, Hamburg 1 979.

Göttcr, greaber unnd Gclchrte, Rowohlt Verlag, Hamburg 1 979.

Mary E. CHASE, Life and Language in the old Testwnent, Gra­
mercy Publish ing Cd. , New York 1 955.

Gordon CHILDE, Tarihte Neler Oldu, Alan Yayıncılık, İstanbul
1 982.

D. CHWOLSON, Ssabier und der Ssabismis I-II, St. Petersburg
1 856, Nachdruck Oriental Press, Amsterdam 1 965.

Graham CLARK and Stuart PİGGOTT, Prehistoric Societies, Pen­
guin Books Ltd, Middlesex 1 976.

Georges COGNIOT, llkçağ Mateıyalizmi, Anadolu Yayınları, an­
kara 1968.

Claude COHEN, Der lslam, Fischer Verlag, Frankfurt am Main
1 976, Pre-Ottoman Turkey, Sidgwick and Jackson, London 1 970.

Franz CUMONT, Oriental Religions in Roman Paganism, Dover
Publication, New York 1 956.

C. DETLEP und G. MÜLLER, Geschichte der orientalischen Na­
tionalkirchen, Vandenhoeck und Ruprecht, Göttingen 1 98 1 .

Metropolit Hanna DOLAPÖNÜ, Tarihte Mardin. ltr-el Nardin fi
Tarih Merdin, Kendi Yayını, İstanbul 1 972.

Wilhelm EİLERS, Sinn und Herkunft der Planetennamen, Verlag
der Bayerischen Akademie der Wissenchaften, München 1 976.

Semiramis, Hermann Böhleaus Nachf. /Wien-Köln-Graz, Kom­
missionverlag der Österreichischen Akadenıie der Wissenschaften,
Wien 1 97 1 .

Petra EİSELE, Babylon. Pforte der Götter und Grosse Hure,
Knaur Verlag, München 1 983.

Friedrich ENGELS, Ailenin, Özel Mülkiyetin ve Devletin Kökeni,
Sol Yayınları, Ankara 1 978.

Doğanın Dialektiği, Sol Yayınları, Ankara 1 976.

Isidore EPSTEİN, Judaism, Pelican Books, London 1 977.

Azra ERHAT, Mitoloji Sözlüğü, Remzi Kitabevi , İstanbul 1978.

i. Z. EYÜBoGLU, Alevilik- Sünnilik, Hürriyet Yayınları, İstanbul
1 979.

Edward GİBBON, Roma lmparatorluğu 'nun Gerileyiş ve Çöküş
Tarihi, 1 -2, B/F/S Yayınları, İstanbul 1 987.

Macit GÖKBERK, Felsefenin Evrimi, Milli Eğitim Bakanlığı,
Devlet Kitapları, İstanbul 1 979.

Michael GRANT, Mittelnıeerkulturen in der Antike, Verlag C. H.
Beck, München 1 974.

Hans georg GUNDEL, Der al te Orient wıd die griechische Anti­
ke, Klett-Cotta, Stuttgart 1 98 1 .

Aziz GÜNEL, Türk Süryaniler Tarihi, Kendi Yayını, Diyarbakır
1 970.

Volkert HAAS, Magie und Lthen in Bobylonien, Merlin Verlag,
Gifkendorf 1 986.

A. M. HAMILTON, Road throught Kurdistan, The Narrative of
an Engineer in Iraq, Faber and Faber, London 1 958.

Orhan HANÇERLİOÖLU, Düşünce Tarihi, Varlık Yayınları, İstan-
bul 1 976.

inanç Sözlüğü, Remzi Kitabevi, İstanbul 1 975.
HERODOTOS, Heredot Tarihi, Remzi Kitabevi, İstanbul 1 973.
Nazım HİKMET, Destanlar, Özgün Yayınları, İstanbul 1 977.
S .H. HOOKE, Middle Eastern Mythology, Pinguin Books, Middle­

sex 1 978.
Şefik HÜSNÜ, Türkiye'de Sınıflar, Ülke Yayınları , Ankara 1975.
Samuel Noah KRAMER, Mesopotamien, Rowohlt Verlag, Ham­

burg 1 975.
The Sunıerian Mythology, The University of Chicago Press, Chica­

go 1 963.
The sunıerians, their History, Culture and Character, The Univer­

sity of Chicago Press, Chicago 1 963.
KİTABI MUKADDES, Kitabı Mukaddes Şirketi, İstanbul
Bengt KNUTSSON, Asur eller A ranı, Statens invandrarverk, Norr­

köping 1 982.
Doğan KUBAN, Türkiye Sanatı Tarihi, Gerçek Yayınevi, İstanbul

1978.
Sture LİNNER, Hellenika, Förlaget Rubicon, Uppsala 1 986.
Austen Henry LA Y ARD, Auf der Suche nach Ninive, C. H. Beck,

München 1 975.
Franz Georg MATER, Byzanz, Fischer Verlag, Frankfurt anı Main

1 976.

K. MARX-F. ENGELS, Felsefe incelemeleri, Sol Yayınları, An­
kara 1 975.

Urfalı MATEOS, Urfalı Mateos Vekayi-namesi, TTK Yayınları,
Ankara 1962.

Bruno MEİSSNER, Babylonien und Assyrien, Heidelberg 1 925.

James MALLART, The Archaelogy of Ancient Turkey, The Bod­
ley Head, Landon 1 978.

Behçet NECATİGİL, Mitologya, Gerçek Yayınevi, İstanbul 1978.

David and Joan OATES, The Rise of Civilisation, Phaidon Press,
London 1 976.

Doğu PERİNÇEK, Bozkurt Efsaneleri ve Gerçek, Aydınlık Yayın­
ları , İstanbul 1 977.

Nicholas POSTGATE, 77ıe First Empires, Phaidon Press, London
1 977.

Kurt RUDOLPH, Die Gnosis, Vandenhoeck und Ruprecht, Göttin­
gen 1 977.

Bertrand RUSSEL, Batı Felsefesi Tarihi, Antikçağ, Bilgi Yayıne­
vi, Ankara 1 972.

SA YUNMA, Türkiye ihtilalci işçi Köylü Partisi Davası, Aydın l ık
Yayınları, 3 . Baskı, İstanbul 1 979.

J. B. SEGAL, Edessa, The B lessed City, Oxfrod University Press,
London 1970.

Cemil SENA, Hazreti Muhammed'in Felsefesi, Remzi Kitabevi, İs­
tanbul 1 97 1 .

Oskar SİMMEL und Rudolf S T AEHLIN, Christic!ıe Religion,
Fischer Verlag, Frankfurt anı Main 1973.

J. V. STALİN, Marksizm ve Dil Üzerine, Koral Yayınları, İstanbul
1 976.

William T ARN and G. T. GRIFFITH, Hellenistic Civilisation,
Methuen Co Ltd, London 1 978.

George THOMSON, Eski Yunan Toplumu üzerine incelemeler.
Tarih Öncesi Ege,I-II, Paye! Yayınları, İstanbul 1 983-85. İnsanın
Özü, Payel Yayınlan, İstanbul 1 976.

Konstantin TSERETELI, Grammatik der modernen assyrischen
Sprache (Neuostaramaeisch), VEB Verlag, Leipzig 1 978.

Bilge UMAR, Türkiye Halının flkçağ Tarihi, 1-11, Sergi Yayınevi
İzmir 1 984.

Andrea W AL TER, Das Wiedererstandene Assur, C. H. Beck,
München 1 977.

Leonard WOLLEY, Ur of the chaldees. A Record of Seven Years
of Excavation, Pelical Book, Middlesex 1 952.

Stefanos YERASİMOS, Azgelişmişlik Sürecinde Türkiye, Gözlem
Yayınları, İstanbul 1 980.

Çetin YETKİN, Türk Halk Hareketleri ve Devrimler, Milliyet Ya­
yınları, İstatnbul 1 980.

Cemal YILDIRIM, Bilim Tarihi, Gerçek Yayınevi, İstanbul 1 974.
Gabriele YONAN, Assyrer Heute, Pogrom Verlag, Hamburg

1 978. Journalismus bei den Assyriern, Zentralverband der Assyrisc­
hen Vereinigungen in Deutschland und Mitteleuropa, Berlin 1985.

{ kutupyıldızı kitaplığı }

1035

Tarih öncesi Sümerlerden,
İlk Sümer yazıları, tapletlerin okunması ve çözümü.

Asurbanipal'in kitaplığı, Gılgamış Destanı.
Babil Kulesi.asma bahçeleri.

Sami İmparatorluğu, Akadlar ve
Babil'de Kassit İmparatorluğu egemenliği .

Asurlar ve Anadolu .
Asur-Hurri ilişkilerinin dönüşümü.

Büyük yayılmalar.
Krallıktan, imparatorluğa.

Aram-Asur ilişkileri.
Hitit Kr<:Jllığının dağılmasından sonra Suriye ve Filistin.

Yeni Babil çağı ve Kaide Krallığı.
Din, dil ve yazıda yaşanan tarihsel süreç.

Felsefe ve kilise edebiyatı.
Bilim ve sanatta yaşanan gelişme.

Ortaçağ Asur tarihi.
Erol Sever, Asur Tarihi kitabında tarih öncesinden

günümüze kadar Asurları inceliyor.

	a - 0001
	a - 0002
	a - 0003
	a - 0004
	a - 0005
	a - 0006
	a - 0007
	a - 0008
	a - 0009
	a - 0010
	a - 0011
	a - 0012
	a - 0013
	a - 0014
	a - 0015
	a - 0016
	a - 0017
	a - 0018
	a - 0019
	a - 0020
	a - 0021
	a - 0022
	a - 0023
	a - 0024
	a - 0025
	a - 0026
	a - 0027
	a - 0028
	a - 0029
	a - 0030
	a - 0031
	a - 0032
	a - 0033
	a - 0034
	a - 0035
	a - 0036
	a - 0037
	a - 0038
	a - 0039
	a - 0040
	a - 0041
	a - 0042
	a - 0043
	a - 0044
	a - 0045
	a - 0046
	a - 0047
	a - 0048
	a - 0049
	a - 0050
	a - 0051
	a - 0052
	a - 0053
	a - 0054
	a - 0055
	a - 0056
	a - 0057
	a - 0058
	a - 0059
	a - 0060
	a - 0061
	a - 0062
	a - 0063
	a - 0064
	a - 0065
	a - 0066
	a - 0067
	a - 0068
	a - 0069
	a - 0070
	a - 0071
	a - 0072
	a - 0073
	a - 0074
	a - 0075
	a - 0076
	a - 0077
	a - 0078
	a - 0079
	a - 0080
	a - 0081
	a - 0082
	a - 0083
	a - 0084
	a - 0085
	a - 0086
	a - 0087
	a - 0088
	a - 0089
	a - 0090
	a - 0091
	a - 0092
	a - 0093
	a - 0094
	a - 0095
	a - 0096
	a - 0097
	a - 0098
	a - 0099
	a - 0100
	a - 0101
	a - 0102
	a - 0103
	a - 0104
	a - 0105
	a - 0106
	a - 0107
	a - 0108
	a - 0109
	a - 0110
	a - 0111
	a - 0112
	a - 0113
	a - 0114
	a - 0115
	a - 0116
	a - 0117
	a - 0118
	a - 0119
	a - 0120
	a - 0121
	a - 0122
	a - 0123
	a - 0124
	a - 0125
	a - 0126
	a - 0127
	a - 0128
	a - 0129
	a - 0130
	a - 0131
	a - 0132
	a - 0133
	a - 0134
	a - 0135
	a - 0136
	a - 0137
	a - 0138
	a - 0139
	a - 0140
	a - 0141
	a - 0142
	a - 0143
	a - 0144
	a - 0145
	a - 0146
	a - 0147
	a - 0148
	a - 0149
	a - 0150
	a - 0151
	a - 0152
	a - 0153
	a - 0154
	a - 0155
	a - 0156
	a - 0157
	a - 0158
	a - 0159
	a - 0160
	a - 0161
	a - 0162
	a - 0163
	a - 0164
	a - 0165
	a - 0166
	a - 0167
	a - 0168
	a - 0169
	a - 0170
	a - 0171
	a - 0172
	a - 0173
	a - 0174
	a - 0175
	a - 0176
	a - 0177
	a - 0178
	a - 0179
	a - 0180
	a - 0181
	a - 0182
	a - 0183
	a - 0184
	a - 0185
	a - 0186
	a - 0187
	a - 0188
	a - 0189
	a - 0190
	a - 0191
	a - 0192
	a - 0193
	a - 0194
	a - 0195
	a - 0196
	a - 0197
	a - 0198
	a - 0199
	a - 0200
	a - 0201
	a - 0202
	a - 0203
	a - 0204
	a - 0205
	a - 0206
	a - 0207
	a - 0208
	a - 0209
	a - 0210
	a - 0211
	a - 0212
	a - 0213
	a - 0214
	a - 0215
	a - 0216
	a - 0217
	a - 0218
	a - 0219
	a - 0220
	a - 0221
	a - 0222
	a - 0223
	a - 0224
	a - 0225
	a - 0226
	a - 0227
	a - 0228
	a - 0229
	a - 0230
	a - 0231
	a - 0232
	a - 0233
	a - 0234
	a - 0235
	a - 0236
	a - 0237
	a - 0238
	a - 0239
	a - 0240
	a - 0241
	a - 0242
	a - 0243
	a - 0244
	a - 0245
	a - 0246
	a - 0247
	a - 0248
	a - 0249
	a - 0250
	a - 0251
	a - 0252
	a - 0253
	a - 0254
	a - 0255
	a - 0256
	a - 0257
	a - 0258
	a - 0259
	a - 0260
	a - 0261
	a - 0262
	a - 0263
	a - 0264
	a - 0265
	a - 0266
	a - 0267
	a - 0268
	a - 0269
	a - 0270
	a - 0271
	a - 0272
	a - 0273
	a - 0274
	a - 0275
	a - 0276
	a - 0277
	a - 0278
	a - 0279
	a - 0280
	a - 0281
	a - 0282
	a - 0283
	a - 0284
	a - 0285
	a - 0286
	a - 0287

