
 
T.C. 

 
ANKARA ÜNİVERSİTESİ 

 
SOSYAL BİLİMLER ENSTİTÜSÜ 

 
FELSEFE  VE DİN BİLİMLERİ ( DİNLER TARİHİ) 

 
ANABİLİM DALI 

 
 
 

 
 
 

BUDİZM’DE MANASTIR HAYATI 
 

 
 

Yüksek Lisans Tezi 
 
 
 
 
 

Tez Danışmanı 
 

Doç.Dr. Ahmet Hikmet Eroğlu 
 
 
 

     Hazırlayan 
 

Emine Zehra Turan  
 

 
 
 
 

ANKARA-2004 


BUDİZM’DE MANASTIR HAYATI 
 

İÇİNDEKİLER 
              

ÖNSÖZ..........................................................................................................................III 

  
GİRİŞ...............................................................................................................

...............1  
  A. Konunun Amacı ve 

Önemi.........................................................................................1 

              B. Konunun Kapsamı ve 

Yöntemi...................................................................................2 

              C. Budizm’de Temel Kavramlar ve Budizm’in Kutsal 

Kitapları.....................................4 

1) Budizm’deki Temel 

Kavramlar........................................................................4 

2) Budizm’in Kutsal 

Kitapları..............................................................................14  

a) Tripitaka’nın 

Oluşumu.........................................................................14  

b) Tripitaka’nın 

Bölümleri.......................................................................21 

   ba. Sutta 

Pitaka......................................................................................21 

   bb. Abhidhamma 

Pitaka........................................................................24 

                                      bc. Vinaya 

Pitaka..................................................................................24 

              I. BÖLÜM 

                BUDİZM’DE MANASTIR HAYATININ ORTAYA ÇIKIŞI VE 

YAYILIŞI...........26 


A. BUDİZM’DE MANASTIR HAYATININ ORTAYA 

ÇIKIŞI...........................26 

      1)  Buda’dan Önceki Dönemde Dini 

Yapı..........................................................29 

   2)  Buda’nın 

Hayatı.............................................................................................34 

   3)  Buda’nın Manastır Hayatının Ortaya Çıkışına Etkisi ve Manastır 

Hayatının 

Başlangıcı.......................................................................................................

........37 

                   B.  BUDİZM’DE MANASTIR HAYATININ 

YAYILIŞI.......................................44 

             1)  Budizm’de Manastır Hayatının 

Yayılışı........................................................44 

             2)  Budizm’in Yayılma Esnasında Ortaya Çıkan Farklı Manastır 

Ekolleri........49 

             3)  Üç Büyük Ekolde Manastır 

Hayatı...............................................................50 

            a)  Theravada Ekolüne Bağlı Manastır 

Hayatı............................................51 

b)  Mahayana Ekolüne Bağlı Manastır 

Hayatı...........................................53 

 


         c) Vajrayana  Ekolüne Bağlı  Manastır  

Hayatı........................................55  

 

              II. BÖLÜM 

                BUDİST MANASTIR HAYATININ MAHİYETİ VE KURALLARI......................57 
                   A.  MANASTIR HAYATININ (SANGHA TEŞKİLATININ) 
..............................57 
                                                         MAHİYETİ 
 
                   B.  MANASTIR ( SANGHA TEŞKİLATINDAKİ) HAYATINDA Kİ       

                             

KURALLAR.......................................................................................61 

              1)   Manastıra Giriş 

Kuralları..............................................................................63 

                          2)  Manastırdaki Diğer 

Kurallar.........................................................................65 

                          3)  Budist Keşişlerin 

Hiyerarşisi........................................................................69 

                          4)  Kadın Keşişlerin 

Kuralları............................................................................71 

                   C.  BUDİST KEŞİŞLERİN YAŞAM 

BİÇİMLERİ..................................................77 

                           1)  Keşişlerin Hayat 

Felsefesi...........................................................................77 

                           2)  Keşişlerin İbadetleri ve Sosyal 

Faaliyetleri.................................................79 


                           3)  Keşişlerin Kıyafetleri ve Kadın Keşişlerin 

Konumu...................................83 

                           4)   Keşişlerin Laiklerle İlişkileri 

.......................................................................85  

              

SONUÇ..............................................................................................................

............89                

              
BİBLİYOGRAFYA..............................................................................................

........92 
 

 

 

 

 

 

 

 

 

 
ÖNSÖZ 

 
 

Günümüzde Batı toplumlarında Budizm’e çok büyük ilgi vardır. Bu 

nedenle, Batı dünyasında Budizm’le ilgili çalışmalar oldukça fazladır. Ancak, 

Türkiye’de bu konuda yapılan çalışmaların sayısı azdır. Bunun başlıca 

nedenlerinden biri Budizm’in kutsal kitaplarının Sanskritçe ya da Palice oluşu ve  

Türkiye’de Sanskrit ve Pali dili üzerine çalışan ilim adamlarının çok az 

olmasıdır. Bu çalışmaların Batı ülkelerine göre Türkiye’de daha az olmasının bir 


başka nedeni ise Batı’da Hint kültürünün Türkiye’ye göre daha iyi bilinmesi ve 

Hint kültürün Batı’da daha eskiden yerleşme imkanı bulmasıdır. Halbuki 

Türkiye’de Budizm denildiğinde akla ilk gelen yoga, meditasyon, pozitif enerji 

gibi kavramlardır. Bununla beraber, bu kavramların din ile ilgisi fazla 

bilinmemektedir. Halbuki sanatçılar Budizm’e ait bir çok kavramı Türk 

toplumunun önünde çok rahat kullanabiliyorlar. Böyle olunca da toplumda Doğu 

dinlerine, özellikle Budizm’e bir merak başlıyor. 

            Türkiye’de Budizm’e mensup kimseler yok denecek kadar azdır.  Bu 

nedenle Budizm’i tanıma noktasındaki çalışmalar son derece sınırlıdır. Batı’da 

Budizm’e ilgi 19. y.y’da başlamış ve o dönemden itibaren  bu konudaki eserler 

Batı dillerine çevrilmiştir. Türkiye’de daha yeni yeni bu konunun üzerinde 

durulmaya başlanmıştır.         

  Günümüzde Hint kültürü ve benzer Doğu mistisizmi ile ilgili olarak 

Türkiye’de bir çok yayın yapılmaktadır. Bu yayınlarda Budizm bir felsefe, bir 

yaşam biçimi gibi sunulmakta ve kamuoyu yanlış bilgilendirilmektedir. Bu 

sebeple Budizm’in objektif olarak araştırılması gerekmektedir. 

 

Budizm dini çok eskiye dayanan bir geleneğe sahiptir. En eski bekar 

rahipler teşkilatı Budizm’de görülmüştür. Züht hayatına oldukça önem veren 

Budizm’in, diğer dinlerin züht hayatına etki ettiği ileri sürülmektedir. Bu 

bakımdan da Budizm’deki manastır hayatının bilinmesi önem arz etmektedir. 

 Budizm’i anlamak için, öncelikle Buda’nın hayatını anlamak 

gerekmektedir. Buda’nın hayatında züht yaşantısı çok önemli bir yer 

tutmaktadır. Zaten Sangha teşkilatını kuran kişi kendisidir. Buda’dan sonra bu 


teşkilat gelişmeye ve yayılmaya devam etmiştir. Buda’dan sonra Budizm’de 

farklı mezhepler ortaya çıktığı gibi, farklı manastır ekolleri de karşımıza 

çıkmaktadır.   

Çalışmamızda bir giriş ve iki bölüm bulunmaktadır. Girişte konunun 

önemi, amacı, sınırları, kapsamı, kaynakları ve metodu hakkında bilgi 

verilmiştir. Birinci bölümde ise Budizm’de manastır hayatının ortaya çıkışı ve 

manastır hayatının yayılışı ele alınmıştır. İkinci bölümde; Budist manastır 

hayatının mahiyeti ve kuralları hakkında bilgi verilmiştir. Sonuç bölümünde ise, 

ulaştığımız kanaat ve bilgiler sunulmuştur. Budizm’de manastır hayatı konusunu 

incelemeyi önerdiğim zaman ve tüm çalışmam boyunca bana destek olan hocam 

Ahmet Hikmet Eroğlu’ya teşekkürlerimi sunarım. Uzaklarda olmasına rağmen 

beni bir an olsun yalnız bırakmayan ve kaynak temininde çok önemli katkısı 

olan babam Ahmet Turan’a da teşekkürü bir borç bilirim. 

                     
 


 

GİRİŞ: 

 

A. KONUNUN AMACI VE ÖNEMİ  

 

Budizm inancının temelinde “Buda’ya sığınırım, Dhamma’ya sığınırım, 

Sangha’ya sığınırım” ifadesi yer almaktadır. Ayrıca Budizm’in temel felsefesi 

Nirvana’ya ulaşmak ve onda yok olmaktır. 

 Budizm’e göre, bu dinin üç ana inanç unsurundan biri olan Sangha 

teşkilatına girmeden kurtuluşa erişmek mümkün değildir. Çünkü, bu dine göre  

Nirvana’ya ulaşan kişiler sadece din adamlarıdır; diğer insanlar, Nirvana’ya 

ulaşamazlar.1  Buda’nın tercih ettiği ve müritlerine önerdiği yaşam  tarzı manastır 

yaşamıdır.2 Bu nedenle  tezimde manastır hayatının çerçevesini çizmek ayrı bir 

önem arz etmektedir. 

Budist geleneğinin yayılmasında, yaşam felsefesinde, yaşam pratiğinin  

kazanılmasında ve öğrenilmesinde de rahiplerin rolü çok büyüktür. Bu nedenle 

Sangha’yı anlamadan Budizm dinini anlamak oldukça zordur.  

Mistik felsefe, yoga pratiği, meditasyon ve manastır hayatı Budist 

geleneğinde yer alan başlıca konulardır. Bu konularla ilgili Türkiye’de yayınlar ve 

kitaplar basılmakta, konferanslar seminerler düzenlenmekte, hatta toplu 

meditasyon uygulamaları yapılmaktadır. Ancak, bunların tam olarak dini mahiyeti  

Türk toplumu tarafından bilinmemektedir. Bu tür uygulamaların Budizm’deki dini 

mahiyetinin anlaşılmasına katkı sağlamak da tezimizin amaçlarındandır.  
                                                 
1 Dictionnaire du Bouddhisme, Albin Michel, Paris 1990, 443 
2 Maurice Percheron, Le Bouddha et le Bouddhisme,  Bourges 1968, 45-46 


Tezimizin amacı sadece manastır hayatının yapısını, kurallarını, işlevini 

ortaya çıkarmak değil,  aynı zamanda  Budizm’i yayan, belirli normlara oturtan 

Sangha teşkilatını anlayarak  Budizm’deki diğer unsurları kavramada bir köprü 

rolü üstlenmektir. 

 Tezimizin başka bir amacı da, Türk toplumuna, yoganın, meditasyonun 

sadece psikolojik olarak rahatlama amacıyla yapılan uygulamalardan ibaret 

olmadığı, bu uygulamaların aynı zamanda dini bir ibadet olduğu da ortaya 

koymaktır.  

B. KONUNUN KAPSAMI  VE  YÖNTEMİ 

 

             Budizm dini çok eski bir din olduğu ve yayılma süreci çok uzun sürdüğü 

için tezimizin konusunun kapsamını belirlemek zor olmuştur. Farklı ekollere 

bölünmüş olan  Budizm’de çok fazla ayrıntıya dalmak yerine ana temaları takip 

etmek gerekliydi.  Bu yüzden, farklı kollara ayrılmış olan Budizm’in, teker teker 

kollarını ele almayı düşünmedik. 

 Buda hayattayken herhangi bir bölünmeye maruz kalmayan Budizm,  

onun vefatından sonra  Hinayana ve Mahayana Budizm’i olmak üzere iki büyük 

kola ayrılmıştır. Biz bu iki koldan ayrı ayrı bahsetmek yerine genel anlamda 

manastır hayatını ele almayı tercih ettik. Ancak, bu  teşkilatı incelerken mezhepler 

arasındaki farklılıklara da kısaca değinmeye çalıştık. Çok farklı mezheplerin 

mevcut olduğu Budizm’de her mezhebin  Sangha teşkilatını ele almak yerine  

kuruluşundan itibaren,  Sangha teşkilatının tarihî seyrini kısaca inceledik. Bu 

sürecte; teşkilatın yapılanmasını, genişlemesini ve yayılmasını araştırdık.  Bu 


teşkilatlanmanın zamanla hangi boyutlara geldiğine baktık ve günümüzdeki 

konumuyla  kıyaslamaya çalıştık.  

 Konumuzun iyi anlaşılmasını sağlamak için, öncelikle Buda’dan önceki 

dönemde Hindistan yöresinde dini ve siyasi yapıyı incelemeye çalıştık.  

      Budizm’de ki manastır hayatı, büyük ölçüde bu dinin kutsal kitaplarına 

dayanmaktadır. Bu yüzden tezimizde Budsitlerin kutsal kitapları olan Tripitaka 

hakkında da bilgi verdik. Bu çerçevede, özellikle manastır hayatını doğrudan konu 

edinen Vinaya Pitaka’dan daha çok bahsettik. Vinaya Pitaka’nın Fransızca 

derlemesinden faydalanma imkanı bulduk.  

 Budizm ile ilgili Türkçe temel kitap sayısı çok  azdı ve var olan kitaplar 

Budizm’in dini yapısından çok belki de tarihiyle ya da  felsefesiyle ilgiliydi. 

Türkçe kaynaklar arasında en çok Korhan Kaya’nın ve İlhan Güngören’in 

eserlerinden yararlandık. Budizm’in dini yapısıyla ilgili yabancı dillerdeki yazılan 

eserlere göz attıktan sonra, önemli olanları  önemsiz olanlardan ayırdık. Ayrıca 

kıyas yapabilmek için, Budizm’le ilgili yazılan hem eski kitaplardan, hem de yeni 

kitaplardan yararlandık. Fransızca yazılmış eserlerden  olan  André Bareau, La 

voix du Bouddha ; Edward Conze, Le Bouddhisme; Bernard Faure, Le 

Bouddhisme ; R.A.Gard, Le Bouddhisme ; Denis Gira, Comprendre Le 

Bouddhisme ; Joseph Masson, Le Bouddhisme ;  Kogen Mizuno, Les Principes 

Fondamentaux du Bouddhisme ; Maurice Percheron, Le Bouddha et Le 

Bouddhisme ; John Snelling, L’essentiel bu Bouddhisme; Lilian Silburn, Le 

Bouddhisme;  Albin Michel, Dictionnaire du Bouddhisme; Peter Harvey, Le 

Bouddhisme; Jacques Brosse, Le Bouddha; David-Neel Alexandra, Le 

Bouddhisme du Bouddha; Andre Migot, Le Bouddha ; Ananda K.Coomaraswamy 


et İ. B. Horner, La pensée de Gotama-Le Bouddha ; Edward Conze, Le 

bouddhisme; Mohan Wijayaratna, Les Moniales Bouddhistes isimli çalışmaları 

kullandık.  Bunun dışında günümüz Budizm’ini tanımak için bu dinle ilgili bazı 

internet sitelerini de dolaştık. Ayrıca Budizm hakkında yazılan makale ve 

dergilere de göz attık.  

  Budizm’i  bir felsefeden çok din olarak, objektif bir şekilde ele aldık. Konuya 

tarafsız bir şekilde yaklaşarak, manastır hayatını ana esaslarıyla ele aldık. 

Budizm’i ele alırken değer yargısı ortaya koymadık. Konuyu tasviri bir şekilde 

inceledik. Zaman zaman manastır hayatı ile ilgili diğer dinlerdeki anlayış ve 

uygulamalarla karşılaştırmalar yapmaya gayret ettik. 

 

 C. BUDİZM’DE TEMEL KAVRAMLAR VE BUDİZM’İN 

KUTSAL KİTAPLARI 

 

Budizm’de  diğer dinlerde olduğu gibi çok farklı kavramlar vardır. 

Budizm’deki  belli başlı kavramları anlayabilmek için Hinduizm’deki 

kavramlardan da haberdar olmak gerekmektedir; çünkü iki dinde de ortak 

kavramlar vardır. Budizm’de bulunan bu kavramlar  Buda’nın  sözleriyle 

alakalıdır.  

 

    1) Budizm’deki Temel Kavramlar   

Budizm’de manastır hayatını anlayabilmek için her şeyden önce bu 

dindeki belli başlı bazı kavramları ele almamız gerekmektedir. Çünkü Budizm’i 

anlayabilmek için ele alınması gerekli, olan bir çok kavram bulunmaktadır.  


 Biz, konumuz açısından özellikle manastır hayatıyla birinci derecede 

ilgili olan  kavramları burada ele aldık. Böylelikle bu kavramların her geçtiği 

yerde ayrı ayrı bir açıklama yapmamayı hedefledik. Çünkü manastır hayatını 

irdelerken bazı kavramları tekrar etmek zorundayız. Bu arada bazı kavramların 

hem Budizm’de hem de Hinduizm’de aynı olduğunu belirtmek gerekmektedir. 

Çünkü,  bu iki dinde birbirine yakın kavramları bulmak çok normaldir. 

Kavramları açıklamamızın diğer bir nedeni de, Budizm’e yabancı olan 

herhangi birinin Budizm’in en azından mahiyetini anlamasını sağlayabilmektir. 

Ele alacağımız kavramların en önemlisi  ve ilki “Buda” kavramıdır.  

Buda:  Buda; Sanskritçe bir kelime olup, aydınlanmış anlamına 

gelmektedir. Uyanan anlamı da bulunan “Bouddha” bir lakaptır. Bu lakap gerçeği 

bulduğu ve aydınlandığına inanıldığı için Gautama isimli kişiye verilmiştir.3 Genel 

anlamda aydınlanmış kişiler için de kullanılan Bouddha sözcüğü daha çok 

Budizm’in kurucusu Gautama için kullanılan bir unvandır. 4   

Ayrıca Buda, bedenî isteklerini yenip ilahî bilgiye ulaştığına inanılan 

kişidir. Budistler, geçmiş dünya çağlarında birkaç Buda’nın bulunduğunu ve 

gelecekte de yine diğer Buda’ların var olacağını kabul etmekle birlikte içinde 

bulunduğumuz dünya devrinde yalnızca bir Buda’nın, yani Gautama’nın varlığını 

benimserler.5   

Ayrıca Buda sözcüğü Budizm’de bir mertebeyi anlatmaktadır. Ancak 

genel görüşe göre Buda kavramı ile M.Ö 563-483 yıllarında yaşayan Gautama 

Bouddha kastedilmektedir.6 Sakya kabilesine mensup olan prens Buda, Budizm’in 

                                                 
3 Bernard Faure, Le Bouddhisme,  Evreux 1996, 15. 
4 Richard. A. Gard, Le bouddhisme, Geneve 1966, 13. 
5 Gard, 70-71. 
6 D.Gira, Comprendre Le Bouddhisme,  Paris 1989, 25. 


kurucusu olup, Budizm’i öğretileriyle etrafına yaymış bir kişidir. Pali dilinde ve 

Theravada mezhebinde Buda, diğer kişilerden bilgi bakımından ve tanrısal güçler 

bakımından üstün olan kişiye denilmektedir. 7  

 Dharma:   Budizm’deki temel kavramlardan birisi de “dharma” dır. Pali 

dilinde dhamma olarak telaffuz edilen, ama Sanskritçe bir kelimeden geldiği kabul 

edilen dharma kavramı, kanun, kâinat kanunu anlamına gelmektedir. Bu kavram 

Hint dinlerinde çok anlamlı bir kavramdır. Hinduizm’de Dharma, geniş anlamda 

adet, fazilet, hak, vazife ve ödev, dar anlamda ise ayin ve her kast için öngörülen 

vazife için kullanılır. Budizm’de ise dharma, hem Buda’nın öğretilerini, hem de 

varlığı şartlandıran kuvvetleri ifade eder.  

 Bir rivayete göre ilk yüzyıllarda bazı Budistler kutsal kitaplarını Dharma 

ve Vinaya diye ikiye ayırmışlardır. O zamanlarda Vinaya manastır disiplinini, 

Dharma ise Buda’nın  genel doktrinini  ifade etmektedir8  

Ayrıca Dharma’nın evrensel adalet, ahlâkî kurallar bütünü, öğreti gibi  

felsefî olan başka manaları da vardır.9   

Budizm’de Dharma’nın bir diğer ismi de “Abu Dharma” dır. Nitekim 

Budist kutsal kitaplarının ikiye bölündüğü varsayılmış ve Abu Dharma’nın bu 

bölümlerden birisi olduğu söylenmiştir. Abu Dharma denen bu bölümde yüksek 

ahlâk, meditasyon ve basiret gibi konular yer almaktadır. 10   

Tüm bu farklı manalardan çıkartacağımız sonuç; Dharma, Buda’nın 

öğretilerini toplayarak taraftarlarının oluşturduğu öğretidir. Böylelikle Dharma 

                                                 
7 Gard, 71. 
8 Edward Conze, Le Bouddhisme, Paris 1995, 32. 
9 Gard, 95. 
10Bkz. M.Percheron, 41. 


hem teorik öğretiyi, hem de Buda’nın pratik öğretisini ifade etmektedir. Kısaca 

Dharma Budizm’in temel öğretisidir.  

Sangha: Tezimizin ana konusunu teşkil eden sangha da Budizm’in temel 

kavramlarından birisidir. Samgha, sankha da denilen bu kavram pali dilinde ve 

Sanskritçe’de aynıdır ve Budist rahipler topluluğunu ifade etmektedir. Bu kavram,  

aynı zamanda Budizm’de rahipler teşkilatının özel ismidir, keşişler topluluğuna 

verilen ortak addır. Bu kavram Buda’nın yanında oluşan cemaatin zamanla özel 

bir ismi olmuştur.11 Sangha bir topluluğu ifade ettiği gibi, ortak mekanizmayla 

hareket eden, farklı gelenekleri de içinde barındıran bir ekolün de sembolüdür.  

Sangha, bilinen en eski bekar rahipler teşkilatıdır.12   

Ayrıca Sangha erkek ve kadın Budist keşişlere verilen genel addır. 

Sangha teşkilatı mensupları üç temel şeyi, yani; bekaret, fakirlik ve itaati ölçü 

kabul ederler.  

Çok sade bir hayat yaşayan sangha teşkilatına mensup kimseler ilk etapta 

evleri olmayan sadece dilencilikle yaşayan keşişlerden oluşmaktaydı.Dilencilik 

Budist rahiplerin yaşam tarzının en belirgin özelliğidir.13 

Çok ağır kuralları ve şartları kabul eden bu keşişler kurtuluşa ulaşmak 

için sangha’ya girmişlerdir.14 

 Sangha teşkilatı dört bölümden oluşmaktadır; erkek keşişler, kadın 

keşişler, laik erkekler ve laik kadınlar.  Budizm’de erkek keşişlere upasakas ( pali 

dilinde bikkhu), kadın keşişlere ise upasikas (pali dilinde bhikkhuni) 

denilmektedir; bikkhu terimi aynı zamanda da dünya eşyalarından kopan kişi 

                                                 
11 D.Gira, 88. 
12 Gard, 205. 
13 John Snelling, L’Essentiel bu Bouddhisme, Dorset (France) 1997, 30. 
14 Encyclopedie bu Bouddhisme, Paris 1999, 445. 


demektir. 15  Sangha teşkilatı Budizm’in elit tabakasıdır bir bakıma. Çünkü gerçek 

manadaki Budist keşiş olandır.16 Laikler manastırların maddi desteklerini 

sağladıkları için Sangha’ya dahildirler. Laiklerin sangha teşkilatındaki yerini ileri 

ki bölümlerde uzunca ele alacağız. Bazı ekollerde özellikle de Mahayana ekolünde 

laikler  de yüceltilmiştir.17 Keşişler grup halinde yaşamalarına rağmen laikler ve 

keşişler arasında tam bir kardeşlik hakimdi. Çünkü keşişlerin tüm maddi 

ihtiyaçlarını karşılayan laikler Nirvana’ya ulaşmasalar da keşişlerin ulaşma 

ortamlarını sağlamak zorundaydılar.18 

Sangha teşkilatı kendi kendine, bağımsız bir şekilde yürüyen ve sadece 

Vinaya ve Dhamma tarafından yönetildiği için bu teşkilata mistik teşkilat da 

denilmektedir.19  

Vihara: Budizm’de önemli kavramlardan birisi de vihara kavramıdır. 

Vihara,   Budist tapınağı anlamına gelmektedir. Günümüzde içinde inzivaya 

çekilen herhangi bir bina, bir manastır ya da bir tapınak vihara olarak adlandırılır. 

Ayrıca vihara terimi meditasyon tekniğiyle ilişkili özel bir durumu ifade ederken 

de kullanılmaktadır.20  Aynı zamanda  vihara; Budistler ve Caynistlerce keşişlerin 

bir araya geldikleri ve gezindikleri hallere verilen addır. 

Nirvana: Sanskritçe bir kavram olan nirvana acılardan ve eylemden  

kurtulma anlamına gelmektedir. Ancak bu kavramı ifade etmek güçtür. 

Sanskritçe’de “nir” olumsuzluk edatıdır, “vâ” ise esinti demektir. Bu kavram Pali 

                                                 
15 Mohan Wijayaratna, Les Moniales Bouddhistes, Paris 1991, 13. 
16 Conze, 62. 
17 Faure, 52. 
18 E.Conze, Le Bouddhisme dans son essence et son developpement, Paris 1971, 61. 
19 Peter Harvez, Le bouddhisme, Paris 1990, 258. 
20 Şinasi Gündüz, “Vihara”,  Din ve İnanç Sözlüğü, Konya 1998, 384. 


dilinde nibbana şeklinde kullanılır. Nibbana’nın kelime anlamı ise üfleyerek 

serinlemek demektir. 21   

Bu kavram sürekli oluşların ya da kısırdöngülerin sona ermesini ifade 

etmekle birlikte, tamamen kayboluş anlamına da gelmektedir. Aynı zamanda bu 

kavram bir şeyin ortadan kaybolup gitmesi anlamını da taşır.22 

Buda’dan önce bu kavram, ölümden sonra gerçekleştirilecek bir ruh 

halini ifade etmekteydi. Nirvana bir bakıma tam bir bilinç halinde olmaktır. 

Ayrıca, Buda’nın kendisi nirvana’nın tanımını yapmadığı için, nirvana’nın üç çeşit 

tanımı vardır.  Bu tanımlardan birincisine göre  Nirvana, dünya hayatından 

meditasyon yoluyla koptuktan sonra kişinin, kendini içinde bulduğu rahatlama 

halidir. Bu hale sadece Buda’nın yolunu takip edenler ulaşırlar.23 

 İkinci tanıma göre Nirvana, kişinin hem dış dünyadan, hem de iç 

âleminden tamamen kurtulmasıdır.24  

Üçüncü tanım ise ateist bir tanımdır; Nirvana kişinin hem kendi 

hayatında, hem de evrensel hayatında yok oluşudur.25  Nirvana’yı yol olarak 

tanımlayanlar da vardır.  Buna göre, ruhsal gelişmenin bir neticesi olan Nirvana, 

kişinin mistik yollarla ulaşabileceği bir ruh halidir.26  Budizm’e göre Tanrılar bile 

Nirvana’ya ulaşmak için insan bedenine girerler.27 

Yukarıda genel tanımlarını verdiğimiz Nirvana kavramı Budizm’in iki 

büyük mezhebi olan Hinayana ve Mahayana’da daha özel bir anlam ifade 

etmektedir. Hinayana mezhebine göre Nirvana yokluk demektir. Mahayana 

                                                 
21 D.Gira, 62. 
22 Encyclopedie du Bouddhisme, 461. 
23 Gard, 18. 
24 Faure, 116. 
25 Percheron, 63. 
26 Conze, 110. 
27 Percheron, 42. 


mezhebi ise Nirvanayı, ruhun kavuştuğu metafizik bir mutluluk olarak 

algılamaktadır. Nirvana bir çeşit ayrılmayı ifade etmekle birlikte, bu varlıktan yok 

olma değildir, yok olan şey arzu ve ihtiraslardır. Nirvana, sadece keşişlerin ulaştığı 

bir derecedir ve Budizm’de nihai hedefi ifade etmektedir.28 

Nirvana kavramı Vedalar ve Upanişadlar gibi eski döneme ait Hindu 

metinlerinde geçmemekle birlikte, Bhagavad Gita’da ve Mahabharata 

destanlarında da yer almaktadır. Buralarda o, tanrısal âlemle birlik içindeki 

kurtulmuş ruhların mekanı anlamında kullanılmaktadır.29   

Nirvana kavramı son olarak da bir sönüşü ifade eder. Söndürülen şey ise 

arzular ve isteklerdir. Buda’ya göre Nirvana’ya sadece her isteğini ve her arzusunu 

öldüren kişi ulaşabilir. 30 

Buda kendisi Nirvana’nın tanımını yapmamıştır.31 

   Karma  : Kavram olarak karma, iş, hareket, davranış, faaliyet anlamına 

gelmektedir.32  Hint dinlerinin temelini oluşturan bu kavram Sanskritçedir ve 

önceki hayat ile yaşanan şimdiki hayatın bağlantılı olmasını ifade eder. Ayrıca  

karma eylem, eylemler bütünü  anlamına gelir. Bu hayatla başka bir hayatın 

arasındaki bağı ifade eden karma bir sebep-sonuç ilişkisidir.33  Karma kavramı 

Hint dinlerinde ortak kullanılmaktadır. Bu kavram hem Hinduizm’de, hem de 

Budizm’de vardır. Karma kavramı eski Vedalar devrinde gözükmez, 

Upanişadlarla ortaya çıkar. 

                                                 
28 Gira, 65. 
29 Gündüz, “Nirvana ”, 286. 
30 Gira, 63-64. 
31 Percheron, 62-63. Ayrıntılı bilgi için Eugene Burnhouf, İntroduction a  L’histoire du Bouddhisme 
İndien, Paris 1876. 
32 Jean Varenne, “Budizm”, Din Fenomeni (çev. Mehmet Aydın), Konya 1995, 363. 
33 Percheron, 9. 


 Karma, gelecek hayattaki sosyal farklılıklar,  gelecekteki  iyi-kötü 

kaderin önceki hayatta yapılan iyi-kötü işler sonucu oluştuğunu ifade eden bir 

kavramdır. Buda’dan önceki dönemde karma böyle bilinmekteydi. Buda’ya 

göre, her şey yapılan fiile, o da anlayışa bağlıdır. Budizm’de karma, anlaşılması 

zor bedenî bir güç olarak görülmektedir. Buda, kast sistemini reddettiği için 

karmayı iradî bir davranışa bağlamıştır. 34  

Trans:   Trans, ahlâk ve disiplin sembolüdür. Sanskrit dilince samadhi 

olarak nitelendirilen bu kavram Budizm’de çok önemli bir yere sahiptir. 

Yunanca “synthesis”  kavramıyla eşit görülen samadhi yoğunlaşmak manasına 

gelmektedir.35   Samadhi, Nirvana’ya tam ulaşmadan önceki ruh halidir. Trans 

kavramını anlamak için  Transandantal meditasyonu da bilmek gerekir.  

Transandantal meditasyon ruhun kurtuluşunu sağlayan eşsiz ve özel bir 

tekniktir; bilinç ötesinde ki hazırlanmadır.36 Mistik alemde transa geçen 

keşişler Nirvana’ya ulaşırlar. Trans yoğunlaşarak zihni tamamen her şeyden 

boşaltmaktır. Keşişler bu yöntemle kendilerini sıkmadan, bir sükunet halini 

alırlar.37 Bunun için ruh çok önemlidir. Ruh farklı hallere geçerken kullanıldığı 

için, bir öz benlikten bahsedemeyiz. Vücud dünyadan kaybolsa bile ruh 

Samsara’yı gerçekleştirmeden kaybolmaz.38   

Samsara: Hintlilerde yaygın olan bu inanışa göre, ruh sürekli bir 

kısırdöngünün içerisinde olup, sürekli göç halindedir. Samsara bir bakıma 

ruhun sürekli göç etme olayıdır.  Bu sebeble ruhun kurtuluşu için ruhu, doğum 

ve ölüm çarkından kurtarmak gerekmektedir. Ruhu değişmezliğinden, 

                                                 
34 D.Gira,20. 
35 E.Conze, Le Bouddhisme dans son essence, 115 
36 Bloomfield;Cain; Jaffe; Kory; Transandantal Meditasyon ( çev Nahit Oralbi), İstanbul 1975, 32-33. 
37 Percheron, 74-75. 
38 Percheron, 58. 


tekrarından, bıkkınlığından, karmaşıklığından kurtarmak gerekir.39  Kimine 

göre Tanrılar bile bu kısırdöngüden kurtulamamaktadırlar.40 

Budizm’de samsara kelimesini vipaka kelimesi ifade etmektedir. Kimi 

kaynaklarda vipaka tesadüfi bir doğuştur, eylemle alakalı bir şey değildir. Kimi 

kaynaklarda ise doğru olan eylemin karşılığıdır. 41 

Budizm’de tekrar varoluşu gerçekleştirmek için ölen biri ölümünün 

ardından dünyaya geri gelir. Buda bu  dirilmeyi belli bir zaman dilimine 

yaymamıştır. Dolayısıyla ölen kişi hemen tekrar doğar ya da belli bir zamandan 

sonra tekrar doğar.42 

Samsara  bu alemde olmayan ruhun tekrar tekrar doğuş halidir. 43 

Kast:  Latince castus’dan gelen bu kavram, Hindistan’daki geleneksel 

toplum hayatını oluşturan her bir sınıf anlamındadır.44 Hint toplumunun çeşitli 

sınıflara ayrılmasına kast sistemi denmektedir. Bu sistem dört sınıftan 

oluşmaktadır. 1) Brahmanlar (rahipler ) 2) Kşatriya ( hükümdar ailesi ve 

savaşçılar )  3) Vaisya ( tüccar ve çiftçi)  4) Sudra ( işçiler ) Kast sistemine 

dahil olmayanlara da “Parya” denilmektedir. Hint inancına göre insanlar, 

yaratıcı Tanrı Brahma’nın çeşitli uzuvlarından yaratılmıştır. Brahmanlar, kast 

sisteminde en önemli ve en üstte tutulan kişilerdir.45  Kastlarda bir diğer kasta 

geçiş, diğer bir kastla evlilik münasebeti  bu yollarla herhangi bir karışım 

kesinlikle kabul edilmez. Kişinin hangi kasta ait olduğu doğumundan itibaren 

bellidir ve bunu yaşam boyu değiştirme imkanı da yoktur. Kast sistemi asırlar 

                                                 
39 Ekrem Sarıkçıoğlu, Başlanğıçtan Günümüze Dinler Tarihi, Isparta 2002, 191. 
40 D.Gira, 20. 
41 Encyclopedie du Bouddhisme, 462. 
42 Encyclopedie, 463. 
43 Percheron, 45. 
44 Pluridictionnaire Larousse, Nancy 1982, 235. 
45 G.Tümer-A.Küçük, 99. 


boyu Hint toplumunun temel yapısını oluşturmuş  ve varlığını günümüze değin 

sürdürmüştür.46   

 Buda, kast sistemine karşı çıkmış ve kişinin Nirvana’ya ulaşmasında kast 

sistemini bir engel olarak görmüştür. Nitekim Buda, kendi toplumunda kast 

sistemini tamamen ortadan kaldırmıştır. 

Mahayana:  Büyük yol, ya da büyük araba anlamına gelen bu kavram bir 

Budist mezhebine verilen addır.47 Bütün toplumun  kurtuluşunu gaye edinen  

bu mezhebin ne zaman doğduğu bilinmemekle birlikte, mensupları tarihsel 

Bouddha’yı tanrılaştırmış; onun başlangıçtan beri  var olan ilâhi bir varlık 

olduğunu kabul etmiştir.48 Öte yandan bu mezhep, herkesin bir  Bouddha 

olabileceği görüşünü de savunmuştur. Kore, Vietnam, Çin ve Japonya’da 

yaygın bir konumda olan Mahayana mezhebi bir çok ekole ayrılmıştır.49  

Mahayana mezhebi daha çok Budist kutsal kitapların öğretimine önem 

vermiştir. Mahayana mezhebinde kullanılan dil Sanskritçe’dir. II. asırdan V. 

asra kadar en güzel dönemini yaşayan Mahayana ekolü, Brahmanizm’e ait bazı 

inanışların Budizm’e girmesine de neden olmuştur.50 Mahayana mezhebinde 

samsaradan sadece Buda’nın metoduyla kurtulunur.51 

Hinayana: Küçük araba ya da küçük yol anlamına gelen bu kavram, 

Budizm’in diğer ikinci büyük mezhebinin ismidir.52 Muhafazakar ve gelenekçi 

bir yapıya sahip olan bu Budist mezhebe göre, Buda acılardan kurtulma  ve 

                                                 
46 Gündüz, “Kast ”, 215. 
47 E.Conze, Le bouddhisme dans son Essence, 139-140. 
48 Tümer- Küçük, 169. 
49 Gündüz, “ Mahayana ”, 242. 
50 Percheron, 106. 
51 Percheron, 105-106. 
52 Faure, 114. 


aydınlanma yolunu öğreten bir rehberdir.53 Hinayana mezhebi bir çok kola 

ayrılmış olmakla birlikte bunlardan en önemlileri Theravadin ve Servastivadin 

ekolleridir. Günümüzde Theravadin ekolü yaygın konumdadır. Hinayana 

mezhebi özellikle Seylan, Tayland ve Burma’da yaygındır.54 Hinayana 

mezhebinin en önemli metinleri Pali dilindedir.55  Hinayana  mezhebi Buda’nın 

öğretilerinin  ahlâki yönü üzerinde ısrar etmektedir.56 Çünkü onlara göre, 

insanın mutsuzluğu dünyevî arzularından ileri gelmekte ve bundan kurtulmanın 

tek yolu da, bu isteği yok etmektir.57  Hinayacılar, Bodhisatvalara ve diğer 

Budalara, varlıkları Gautama’nınki gibi  ispat edilmediği için inanmazlar.58 

 

         2) Budizm’in Kutsal Kitapları  

  Budistlerin ittifakla kutsal kabul ettikleri kitaplarının ismi 

Tripitaka’dır. Bu kitap üç bölümden oluşmaktadır: Vinaya Pitaka, Sutta 

Pitaka ve Abhidhamma Pitaka. Manastır hayatı öncelikle kitaplara göre 

şekillenmiştir. Bu yüzden kitapların oluşumu ve içeriği hakkında bilgi 

vereceğiz. 

 

        a) Tripitaka’nın Oluşumu 

Kutsal kitapların toplanması ve yazılması Budizm’deki en tartışmalı  

ve en karışık konulardan bir tanesidir. Bu sebeple detaylara çok fazla 

inmeden farklı görüşlere yer vermeye çalışacağız. Budist kutsal kitapları  

                                                 
53 Faure, 16. 
54 Gündüz, “Hinayana maddesi”, 172. 
55 Faure, 24. 
56 E.Conze, Le bouddhisme dans son essence, 139-142. 
57 Aydın, 366. 
58 Percheron, 103.    


toplanmış ve bunlara Tripitaka denilmiştir. Budistlerin kutsal kitaplarının 

oluşması belirli bir süreç içinde olmuştur. Kutsal kitabın oluşturulmasındaki 

en büyük sorun, Buda öldükten sonra ortada yazılı bir metnin 

bulunmamasıdır. Yazılı bir metin olmadığı gibi Buda’nın zamanından kalma 

herhangi yazılı bir dokümana da rastlanılmamıştır. Buda’nın ölümünden 

sonra bir takım rivayet hataları olmuş olsa da bu kitapların Buda’nın hayatını 

ve o dönemdeki tarihi olayları ele aldığı kabul edilmektedir. M.Ö 1. asırda  

yapılan birinci konsil ile kutsal kitapların toplanıp yazılması arasında geçen 

zaman tam olarak bilinmemektedir. Ama şu da bir gerçek ki,  o dönemden 

kalan Budizm’e ait başka geçerli bir kutsal kitap da yoktur. Kutsal 

kitaplardaki sözlerin doğrudan Buda’nın ağzından çıkan sözler olduğu kesin  

değildir.59 

Bu konuda yazılı olarak çağımıza ulaşan kaynak kral Aşoka’nın60 

Barhout taşlarına yazdırdığı söylenilen ve keşişlerin uymaları gereken 

kuralları içeren tabletlerdir.61  Buda’nın sözleri ve öğretileri  keşişleri 

tarafından halka şifahî bir şekilde aktarılmıştır. Bunlar kulaktan kulağa 

yıllarca nakledilmiştir. Bu öğretiler çok daha sonraları yazıya geçirilmiştir.  

Kutsal metinler Palice ve Sanskritçe yazılmıştır. Sanskritçe 

Hindistan’da kullanılan yaygın, eski bir dildir,  Palice ise  Sanskritçe’ye göre 

daha yeni bir dildir. Aslında, Buda’nın konuştuğu dilin  “Mahagdi” adı 

altında Pali diline yakın bir dialekt olduğu da düşünülmektedir.62  

                                                 
 59 Mizuno Kogen, Les Principes Fondamentaux du Bouddhisme, Vannes 2000, 15. 
 60 Aşoka M.Ö 307 yılında doğmuş ve M.Ö. 264 yılında Magadha kralı olmuştur. M.Ö 260 yılında ise 
kutsal kral ilan edilen bu kişi M.Ö 250 yılında Budizm’i kabul etmiştir. Budizm’in yayılmasında çok 
büyük rol oynayan Aşoka hakkında bilgi için bak  Encylopedie du Bouddhisme, 48-49. 
 61 Percheron, 85. 
 62 Bkz  André Migot,  Le bouddha, Paris 1959, 87. 


Hinayana mezhebinin kutsal kitapları Palice’dir. Mahayana 

mezhebininki ise Sanskritçe’dir. Bu kitaplar konsillerde  gelenekler üzere 

uygun bir şekilde derlenmiştir. Bunun dışında bu kutsal kitapların 

yorumlanmış şekilleri de vardır. Tripitaka’nın yorumları arasında en çok 

bilinen Bouddhaghosa’dır. “Milinda’nın soruları” bu konuda ikinci sırayı 

almaktadır.63  

Palice ve Sanskritçe dilleri dışında kutsal kitaplar Çince ve Tibetçe’ye 

daha sonraları ise Moğolca, Japonca, Kamboçça ve Sengalce’ye de 

çevrilmiştir. Pali dilindeki kutsal kitaplar Therasların (yani eskilerin) kutsal 

kitabıdır. Bu kitapların yazıya geçiriliş tarihi de ayrı bir tartışma konusudur. 

Buda’nın ölümünden sonra Rajagriha’da yapılan konsilde Buda’nın öğretisi 

belirlenmiş ve buna göre kutsal kitapların yazılmasına  orada karar 

verilmiştir. Bu konsil kutsal kitaplar açısından son derece önemlidir. Çünkü 

bu konsilde (M.Ö 473)  kutsal kitaplara “Tripitaka” denilmesine ve yazıya 

geçirilmesine yılında karar verilmiştir. Buda öldükten 7 gün sonra, 

Rajagriha’da 500 rahip buluşmuş ve bir  konsil düzenlenmiştir. Yapılan ilk 

Budist konsil’in bu olduğu sanılmaktadır.64   Nitekim bir çok alime göre ise 

Pali dilindeki kutsal kitapların yazıya geçirilmesine yapılan bu ilk konsilde 

karar verilmiştir. 

Çoğuna göre aslında başlangıçta bir tane sepet vardı, o da Suttalar’dı. 

En son yazıldığı sanılan Abhidhamma Pitaka 3. konsilde, yani M.Ö 253’te   

                                                 
63 Migot, 86. 
64 Percheron, 85. 


Patalipoutra’da yapılan konsilde düzenlenmiştir. Ama bu kitap sepeti miladi 

I.  asra yakın bir zamanda yazıya geçirilmiştir.65 

Buda öldüğünde hatırası hala yaygındı ve onun yanında vakit geçiren 

keşişler hayattaydı. Bilgilerin taze ve  Buda’ya yakın keşişlerin hala  hayatta 

olmasından dolayı, keşişlere inananlar arasında  herhangi bir görüş ayrılığı da 

yaşanmamaktaydı. Ama zamanın geçmesi, otorite boşluğu ve kutsal 

kitapların yazılmamış olması tartışmaları da beraberinde getirmiştir. Çünkü 

Buda herhangi bir şekilde öğretisini sistemleştirmemiştir, sadece kendisine 

sık sorulan sorulara cevap vermekle yetinmiştir. Buda öldüğünde sorunlar 

ortaya çıkmıştır. Bu nedenle kitapların yazıya geçirilmesinden önce ayrılıklar 

başlamış ve her ekolün  kendine göre Buda’nın sözlerinden çıkarttıkları bir 

doktrin bütünü olmuştur. Böylelikle farklı kitap şekilleri ortaya çıkmıştır.66 

Ama biz genel anlamda Theravada Budizmi’nin kutsal kabul ettikleri 

kitapları esas kabul edeceğiz.  Theravadaların kitaplarını ölçü kabul edeceğiz, 

çünkü genel bir görüşe göre Budizm’deki en yaygın ve en güvenilir kaynak 

bunların kutsal kitaplarıdır. 

   En geniş anlamda kutsal kitapların yazıya geçirilmesi M.S. I. asırda 

başlamış ve üç asır kadar devam etmiştir; yani bu işlem, Buda’nın ölümünden 

yaklaşık dört asır sonra gerçekleşmiştir.  

Kutsal kitabın oluşumunda bir başka sorun da Sanskritçe kutsal 

kitaplarından elimize bir bütün halinde ulaşmamış olması ve bize ulaşanların 

da parça parça olmasıdır.  

                                                 
65 Percheron, 85. 
66 Gira, 115-116. 


Asırdan asıra sözlü olarak nakledilen kutsal kitap geleneği, M.S. I. 

asırda Sri Lanka’da yazıya geçirilmiştir, Theravadin mezhebindekiler 

tarafından ele alınan kitaplar Palice yazılmıştır. Daha sonra M.S. II. asırda 

Sanskritçe olan  kutsal kitaplar oluşturulmuştur, imparator Konishka 

Kaşmir’deki konsilde bu  kitapları yazıya geçirtmiştir.  

Suttaların ilk şekilleri Sanskritçe’den diğer dillere ve farklı dialektlere 

çevrilmiştir. En sonunda Sanskritçe olan kutsal kitaplar otorite kabul 

edilmiştir.67  Ama şunu belirtmek gerekir ki Tripitaka  Theravada geleneğinin 

kabul ettiği kutsal kitap bütünüdür.  

Tripitaka  Pali dilinde derlenmiştir, daha sonra ise Tripitaka Seylan’a 

kadar götürülmüş ve eski Sengalce’ye çevrilmiştir. Ayrıca Mahayanistlerin 

Sanskritçe yazmış oldukları eserlerin kaybolduğu da söylenmektedir. Farklı 

ekollerin  farklı kutsal kitapları bulunmaktadır. Sarvastivada, Mahayana ve 

Vajrayana geleneğindeki Tripitakalar ise dialekt tarzında derlenmiştir.            

( Karma Sanskritçe’ye çevrildiğine dair görüşlerde bulunmaktadır.) Daha 

sonraları bu kitaplar Sanskritçe’den diğer dillere çevrilmiştir.68  

Metinler ilk etapta ezberleniyordu ve rahiplerin yazma gibi herhangi 

bir dertleri yoktu. Nitekim kral Aşoka’nın oğlu Mahindra, Seylan’a bir 

manastır kurmaya geldiğinde orada bu metinleri ezbere okumuş ve oradaki 

keşişlerden ezberlemelerini istemiştir. Bu nedenle elimizde bulunan en eski 

ve en sağlam kaynağın Seylan’dan kalan Tripitaka olduğunu savunan 

görüşler bulunmaktadır. M.S.I. asırda Sri Lanka’ lı  keşişler metinleri Pali 

dilinde yazmışlardır. Bu metinler son şeklini alıncaya kadar birkaç evreden 

                                                 
67 Ayrıntılı bilgi için bak Jacques Brosse,  Le Bouddha, Paris 1997. 
68 Gard, 51-53. 


geçmiş ve yılların geçmesiyle birlikte bu metinlerde bir takım değişiklikler de 

olmuştur.69  

Budist kutsal metinlerinden, Sutta Pitakalar’ın orijinalliğini koruduğu 

söylenmektedir, fakat yine de bazı Budistler bu konuda hemfikir değildirler.70 

Nitekim Buda’nın en yakın öğrencisi olan Ananda’nın bizzat  kendisinin  

Buda’dan aldığı eğitim sonucu  Suttalar’ı yazdığı da söylenmektedir.71 

Sonradan bu kitapları derlemek için bazı konsiller düzenlenmiştir. Bu 

konsillerde şifahî olarak konuşulan ve kimi keşişler tarafından yazılmış 

dokümanlar toplanmıştır. Ayrı bir görüşe göre Buda ölünce de 

Mahakashyapa’nın  yönetiminde keşişler toplanmışlar ve Ananda öğretiyi  

orada ezbere okumuştur. Hangi kuralların kitaplara gireceğine orada karar 

vermişler ve o kuralları ezberlemişlerdir. Orada toplanan bu  yazılara  Pitaka 

denmiş ve Tripitaka  bu şekilde oluşmuştur.72     

  Budist kutsal kitaplarının oluşması ya da toplanması, o dönemde  

farklı dilleri konuşan topluluklardan dolayı da, zor olmuştur. Buna ek olarak  

öğretinin çabuk ve geniş bir şekilde yayılması için  Buda, keşişlerine popüler 

olan dialektlerde kutsal öğretisini yaymalarını da emretmiştir. Buda, tüm 

Hindistan’ı dolaşarak kurtuluş öğretisini yaymıştır. O, Ganj havzasından pek 

uzaklaşmamıştır, ama onun müritleri gidebildikleri her bölgede Dhamma’yı 

anlatmışlardır.  

 O dönemde Hindistan’da bulunan bir çok dialekt Budist keşişler 

tarafından kullanılmaktaydı. Bu dialektler arasında Pali dili Hindistan’ın orta 

                                                 
69 Percheron, 86. 
70 Percheron, 85-86. 
71 Percheron, 85. 
72 Mizuno, 14. 


bölgesinde kullanılıyordu. Dolayısıyla  Budizm’de yer alan bazı kelimeler ve 

kavramlar  Pali diliyle ve dialektlerle iç içe girmiştir.73  Zamanla Budizm’e  

giren bu kavramlar dinin parçası haline gelmiştir. Şifahî olarak aktarılmış, 

daha sonra yazıya geçirilmiş ve kurulan manastırlarda ezbere okunmuş bu 

dokümanlar  günümüze kadar ulaşmıştır.74  

Budizm’de her grubun kendine göre bir gelenek kitabı vardır. Buna 

bir de Budizm’in elastik yapısını eklersek kanon daha da genişler. Çünkü 

yeniliklere açık olan bu din her ülkenin konumuna göre şekillenmiştir. 

Değişik kültürlerden de etkilenen Budizm dini en çok Hindistan’da değişime 

uğramıştır.75  Sangha teşkilatı için önemli olan kitap ise “Vinaya Pitaka” dır. 

Bu kitapta Buda’nın söylediği manastır hayatındaki disiplin kuralları 

bulunmaktadır. Manastır hayatındaki kurallar binlercedir ve bütün bu 

kuralların hangi şartlarda ortaya çıktıkları Vinaya Pitaka’nın başlangıcında 

belirtilmektedir. Theravadinlerin Palice Vinaya Pitaka’sı olduğu gibi elimize 

ulaşmıştır.76  Bunları ilerideki bölümde geniş bir şekilde ele alacağız.  

 Sangha teşkilatının en büyük görevlerinden birisi kutsal kitapların    

toplanması ve yazılması olmuştur. Keşişler önce Palice’de sonra 

Sanskritçe’de ve daha sonra da farklı dillerde olan kutsal kitapları 

derlemişlerdir. Bu derleme yıllar, hatta asırlar sürmüştür. M.S. II. asırda 

Sanskritçe olarak derlenen kitaplar daha sonra IV. ve V. asırda Çince’ ye 

çevrilmiştir ki, Çince tercümeler en eski ve en çok olan tercümelerdir. 77 

                                                 
73 Gard, 53-55. 
74 Gard, 51. 
75 ayrıntılı bilgi için bak Migot. 
76 Brosse, 137. 
77 Brosse, 135. 


 Tibet’e Budizm’in girişi VII. asırda olmuştur. Bu nedenle Kutsal 

kitaplar Sanskritçe’den VII. ve VIII. asırda Tibetçe’ye çevrilmiştir. Tibetçe 

tercümeler daha nettir ve orijinal olan Sanskritçe’ye en yakın olanlardır. Ama 

Hintli gramerciler klasik bir model oturttukları için Tibetçe’ye tercümeler 

kolaylaşmıştır. Bu tercümeler sayesinde de Budizm kutsal kitabı elimize 

kadar ulaşmıştır.78  

 

 b) Tripitaka’ nın Bölümleri : 
  Budizm’in kanonik kitaplar bütünü olan Tripitaka daha önce 

de belirttiğimiz gibi 3 büyük bölüme ayrılmıştır. Bunlar  Vinaya Pitaka, Sutta 

Pitaka ve  Abbidhamma Pitaka’dır .  

  Biz diğer kitaplar hakkında kısaca bilgi verdikten sonra, konumuz 

itibariyle en önemli kitap koleksiyonu olanVinaya Pitaka hakkında detaylıca 

bilgi vereceğiz. Çünkü Sangha  topluluğu Vinaya Pitaka’daki yazılı kurallar 

tarafından yönetilmektedir.79 İlk Budistlerin hayatı hakkında da bilgi veren  

bu kitap oldukça teferruatlıdır. Vinaya kitabına göre gerçek Budistler 

rahiplerdir; çünkü Budist kurallarının tümüyle uygulanmasına en çok önem 

veren onlardır. 80  

                                ba. Sutta Pitaka 
Suttalar beş bölüme ayrılmıştır:  Dighanikâya, Majjhimanikâya, 

Samyuttanikâya, Anguttaranikâya, Khuddakanikâya. Bu bölümlerin içeriğini 

sırayla ele alacağız. Suttalar Sanskritçe de dört bölümden, Palice’de ise beş 

                                                 
78 Migot, 87. 
79 ayrıntılı bilgi için Andre Bareau, Recherches sur la Biographie du Bouddha dans les Sutta Pitaka et  
les Vinaya Pitaka Anciens, Paris 1963. 
80 D.Gira, 96-97; Conze, 62; Faure, 55. 


bölümden oluşmaktadır. Suttalar uzunluklarına göre düzenlemiştir. Kimine 

göre Sanskritçe Suttalar kaybolmuş, sadece Palice olanlar kalmıştır.81 

Birinci bölüm: Dighanikâya, uzun dilimlerin özeti manasına gelen bu 

risale budist doktrinin anlatımıyla başlamaktadır. Farklı meslek sahibi 

kişilerin aydınlanması konusu işlenen bu risalede statünün önemsizliğinden 

bahsedilmektedir.  Dighanikâya’da ikna edici bir üslupla ahlâk öğretimi ele 

alınır. Yanlış olan felsefi düşünceleri ele alan bu kitap ayrıca gelmiş geçmiş 

eski Budaları da anlatmaktadır. Gerçek bir Buda’da bulunması gereken  

özellikler ele alınır.82  

İkinci bölüm: Majjhimanikâya Kitabıdır ki Buda’nın konuşmalarını 

içermektedir. Meditasyon tekniklerinden  ve keşişlerden bahseden bu kitabın 

asıl konuları “ilk neden”, korku, endişe, istekler ve ayrılık’tır. Bu kitapta 

üzerinde durulan ayrı bir konu da  Budizm’in kitaptan öğrenilecek bir ilim 

olmadığı, sadece pratik hayatla elde edilen bir ilim olduğudur. Bu risalede,  

en son olarak ele alınan konu ise duyguların doğru  kullanımıdır. 

Üçüncü bölüm:  Samyuttanikâya  Kitabı Buda’nın farklı konulardaki 

vaazlarını içermektedir. Bu kitapta Buda’nın Benares’deki yaptığı meşhur 

konuşma da bulunmaktadır. Buda, bu kitapta aydınlanmasının nasıl 

gerçekleştiğini  ve orta yola nasıl ulaştığını anlatmaktadır. Ayrıca Buda’nın 

aydınlanmasından sonra yaptığı bir vaazı da bu risalede yer almaktadır. 

Dördüncü bölüm: Anguttaranikâya. Bu bir ek kitap şeklindedir ve 

diğer kitaplara göre de çok eskidir. Budizm’in sistematik hale gelmesini 

anlatmaktadır. Buda’nın tavsiyelerinin de yer aldığı  bu kitapta, kişinin daima 

                                                 
81 Brosse, 135-136. 
82 Fernard Comte, Les livres sacres, Paris 1990, 16-19. 


şüphe içinde olması gerektiği anlatılmaktadır. Budist  olan kişinin dışarıdan 

yönetilemeyeceği, Nirvana’nın iç âlemde gerçekleşeceği üzerinde durulur. 83 

Beşinci bölüm: Khuddakanikâya. En hacimli kitap koleksiyonu 

olmasına rağmen, Budistler içindekilere pek fazla değer vermemektedirler. 

Bu kitabın  15 tane alt bölümü vardır. Dhammapada en meşhur ve en şiirsel 

olanıdır. Buda’nın ahlakî öğretilerinin en önemli olanlarını ele alan bu kitabın 

Udana bölümünde şiirler, Hivuttaka bölümünde Buda’ya ait sözler, 

Suttanipata’da da Nirvana, yaşlılık ve ölüm yer almaktadır. Khuddakanikâya 

kitabının alt bölümlerden birisi de Vimanavatthu kitabıdır. Vimânavatthu 

kitabında  ahlâki hikayeler  ve erdemin vurgulandığı sözler yer almaktadır. 

Petavatthu kitabı ise kibrin her zaman cezalandırıldığı hikayeleri 

kapsamaktadır. Theragâthâ ve Therigâthâ kitabı Buda’nın müritlerinin ve 

erdemli meşhur bayan keşişlerin şiirlerini toparlamaktadır. Jatâka kitabi ise 

en hacimli kitabı oluşturmaktadır.  Bu kitapta Buda’nın kendisinin anlattığı, 

geçmiş hayatlara dair hikayeler yer almaktadır. Siddharta’nın birkaç yaşam 

geçirdiği anlatılmaktadır. Ayrıca fil hikayesi de bu kitapta anlatılmaktadır.  

Niddesa kitabı Sutraların bir endeksi şeklindedir ve  Buda’nın ilk 

talebelerinden olan Sariputta’nın yorumuna da yer vermektedir. Patisambhida 

kitabı Dharma’nın teorik anlatımıdır. Apadâna’lar kitabı ise ilk müritlerin 

paylaşım hikayelerini anlatmaktadır. Buddhavamsa  ise Buda’nın kendi 

hayatını anlattığı kitaptır. Buda bu kitapta kendinden önce gelmiş olan 

Buda’ları anlatmaktadır. En son olarak Cariyâ Pitaka ise gidişat sepetidir. 

Jatâka’daki geçen hikayeleri ele almaktadır. Buda’nın elde etmiş olduğu 10 

                                                 
83 Comte, 15-21. 


büyük fazileti ( bonkörlük, iyilik, terk, usluluk, eminlik, sabır, kararlılık, 

yardımlaşma, ruhsal eşitlik, doğruluk) anlatmaktadır.84 

 

 

bb. Abhidhamma Pitaka 

    Tripitaka’nın üç sepetinden biri olan Abhidhamma kitabı  

M.Ö.V.y.y’da  Budist gruplar arasındaki çıkan anlaşmazlıklar sonucu ortaya 

çıkmıştır. Her grubun kendine göre bir doktrin anlayışı vardır. Farklı okullar 

arasında herhangi bir derleme yapılmaksızın Tripitaka’nın üçüncü sepeti olan 

Abhidhamma toparlanmıştır.85 Abhidhamma diğer iki kitapta  (Vinaya ve 

Sutta) sorulmuş olan sorulara cevap arama niteliğindedir. Ayrıntılara cevap 

veren bu kitapta yedi bölüm bulunmaktadır. Fizik ilmini anlatan bu kitap, 

bütün ilimlerin durumlarını da kısaca ele almaktadır. Bu kitap bir bakıma da 

yorum niteliğindedir. 86  

 

                                     bc. Vinaya Pitaka 

     Disiplin sepeti de denen bu kitapta manastır kuralları yer 

almaktadır. Bu kitap, ahlakî bir kurallar bütünüdür ve  manastır disiplinini 

anlatmaktadır. Özellikle rahip ve rahibelerin uymaları gereken kuralları ihtiva 

etmektedir. 

    Vinaya Pitaka’da uzun hikayeler vardır ve kötü rahipler 

eleştirilmektedir. Mesela kitapta  kötü rahipler denilen rahiplerle şunlar 

                                                 
84  Comte, 15-21. 
85  Conze, 189. 
86  Fernard Comte,  15-21. 


kastedilmektedir.  Kurnaz, istifadeci, disiplinsiz ve kötü ahlâkı taşıyanlar. 

Vinaya Pitaka kendi içinde  ayrıca bölümlere ayrılmaktadır.87 

  I. Bölüm, Bhikkuribhanga’dır. Bayan keşişlerle alakalı olan bu 

kitapta Buda’nın kızdığı 227 hata yer almaktadır. Zina, hırsızlık, adam 

öldürmek, melekleştiğini iddia etmek bu hatalardandır. Bunları yapanlar 

topluluktan atılır. Mastürbasyon, bir kadınla ilişkiye girme, övücü sözler, 

zinaya yaklaşma, birini küçük düşürme, yanlış yere ev yapma, iftira ve 

ayrımcılık gibi durumlarda rahibin  geçici bir süre için topluluktan 

atılmasının gerektiği  ifade edilir. Ayrıca bu bölümde bir kadınla karşılaşmak, 

toplumsal  skandal ve haksız edinilen kazanç gibi şartlara göre değişen 

cezalar da vardır.88 

Bkikkuvibhanga  kitabı “90 cezanın” ne olduğu anlatarak devam eder. 

Yalan, iftira, hakaret, kadınlarla beraber olma, hırsızlık ya da sapıklık gibi 

kötü davranışların cezaları bu kitapta belirtilmektedir.  

 Budizm’e göre bir insan, hata yaptığında topluluk önünde bu hatasını 

itiraf etmesi gerekmektedir. Bu kitapta bu itirafın nasıl yapıldığı anlatılır ve 

öğretilir. Kuralların bulunduğu kitap olan  Patimokkha, manastır kurallarının 

en eskisi olarak kabul edilir. Bu kitapta güzel yaşamanın kuralları ve 

kavgaları azaltmanın  reçetesi verilir.  

Vinaya’nın II. bölümünün ismi Bhikkhunivibhanga’dır, bu kitapta 

bayan keşişleri ele alır ve Bhikkuvihanga’nın içeriği gibidir. Bu kitap 

hataların neler olduğunu içermektedir.  Hata kabul edilen eylemler  çoktur ve 

kadınlara uygulanan ceza erkeklerinkinden daha ağırdır. Buda  kadın rahipleri 

                                                 
87  Comte, 16.  
88  Comte, 16. 


teşkilata alma konusunda uzun süre tereddüt etmiştir. Her iki bölümde de, 

anlatılan hatalar mutlaka ilginç, sürükleyici ve yaşanmış bir olaydan 

alınmıştır. Bununla verilen ve uygulanacak olan kuralların daha anlaşır bir 

şekilde keşişlere ulaştırılması hedeflenmiştir.89 

 Kitabın sonunda ibadetler, örfler, gelenekler, topluluktan ayrılık ve 

kopmalara dair hikayeler ve bu kopmaları engelleme yöntemleri, özel 

durumlarda uygulanacak hukukî önlemler; suçlu olan keşişlerin 

barındırılması, kavgaları dindirme, farklı statüdeki keşişlerin ödevleri, 

keşişlerin törenlerden çıkarılmaları, bayan keşişlerin eğitimleri ve seçimleri 

gibi konular  yer almaktadır.90 

 

 

 

 

 

 

 

 

 

 

 

 

 

                                                 
89 Conze, 140-143. 
90 Comte, 16. 


I. BÖLÜM 

BUDİZM’DE MANASTIR HAYATININ ORTAYA ÇIKIŞI 

VE YAYILIŞI 

 

A. BUDİZM’DE MANASTIR HAYATININ ORTAYA ÇIKIŞI 

 

Budizm’de manastır hayatının ortaya çıkışını anlayabilmek için ilk 

önce, bu dinin kurucusu olan Buda’nın dini telkinlere başlamadan önceki 

hayat sürecini bilmek gerekir. Çünkü Buda, sistemini, yaydığı ve yetiştiği 

ortama, geçirdiği hayat tecrübelerine göre kurmuştur. Budizm’in kurucusu 

Buda, 29 yaşında evini terk etmiş ve ormanda uzlete çekilmiştir. Aslında 

Buda’nın züht hayatı bir bakıma bu andan itibaren başlamıştır. Buda altı yıl 

boyunca o dönemki keşişlerde kurtuluşu aramış, ama bulamamıştır. En son 

çare olarak bir ağacın altında oturmuş günlerce düşünmüş ve  nihayet 

aradığı aydınlığı orada bulmuştur. Buda, keşfetmiş olduğu gerçeği diğer 

insanlara da yaymaya karar vererek vaazına başlamıştır.  

Buda, ilk etapta öğretisini sözlü olarak yaymaya başlamıştır. Zamanla  

onun etrafında bir çok taraftar toplanmış, bunlardan bir kısmı onunla  yola 

devam etmiş, bir kısmı da görüşlerini beğenmeyip ondan ayrılmıştır. 

Böylece Budist  Manastır Hayatı her şeyi terk ederek  Buda’nın etrafına 

toplanmış olan rahiplerle başlamıştır. Buda Dhamma’yı çevresindekilere 

açıklamakla çevresinde bir cemaat oluşturmuştur.  

Buda’nın vaazları sayesinde oluşan taraftarlar ve rahipler topluluğu, 

onun inanç ve düşüncelerini yaymaya devam ederek Budizm’i dünyanın 


önemli dinlerinden biri haline getirmişlerdir.  Budizm’in yayılmasında en 

etkili rolü Buda’nın oluşturduğu   bu  keşişler teşkilatı  yani Sangha teşkilatı 

üstlenmiştir.  

Keşişlik müessesesi Budizm’de önemli bir yere sahiptir. Çünkü 

gerçek kurtuluş yani aydınlanma keşiş olmaktan geçmektedir.  Manastır 

hayatına girmeyen yarı Budisttir, tam Budist olmuş sayılmaz. Buda, hem 

Budizmin yayılması için, hem de Dhamma’nın doğru bir şekilde anlatılması 

için keşişlerinin her birini ayrı yönlere göndererek insanlara tebliğde 

bulunmalarını istemiş ve böylece Budizm hızla yayılmıştır.  

Fark gözetmeksizin tüm insanlara hitap etmesinden ve yayılmayı 

amaçlamasından dolayı  Budizm misyoner bir dindir. Bu yüzden keşişler 

dinlerini yaymak için büyük gayret göstermişlerdir. Budist keşişler, öğretiyi 

anlatabilmek için Buda’nın sözlerini bir çok dile çevirmişlerdir. İbadet 

yapmak için Budizm’de belirli bir dil gerekmemesi, herkesin kendi dilinde 

ibadet edebilmesi de Budizm’in hızlı yayılmasında rol oynamıştır.  

 Budizm 2 yol üzerinden yayılmıştır, bir Güney-Batı’dan, bir de Orta 

Asya’dan Çin’e doğru yayılmıştır. M.S. I. y.y’da Keşmir’den yola çıkarak 

Pakistan’a ve Afganistan’a kadar yayılmıştır. M.S.III.y.y’dan itibaren  

Budizm kültürü Endonezya’da yayılmaya başlamıştır. Budizm Çin’e IV. 

asırda girmiş, oradan da Kore’ye geçmiştir. Budizm’in yayılırken en sıkıntı 

çektiği ülkenin Çin olduğu sanılmaktadır. Çünkü Çin’de Konfüçyanizm 

mevcuttu  ve  Çin kültürü Hindistan’dan tamamen farklıydı.  V.y.y’da  

Birmanya ve Tayland’a, VI. y.y’da Japonya’ya giren Budizm,VII. y.y’da ise 


Tibet’e girmiş ve yayılmıştır.91  Böylelikle zamanla ve keşişler sayesinde 

Budizm’in öğretisi büyük bir coğrafyada hakim duruma gelmiştir. 

Budizm’in yayılmasıyla birlikte, manastır hayatı da ona paralel 

olarak yayılmıştır. Manastır hayatı her ne kadar Buda ile başlamış olsa da, 

tamamen Buda’nın eseri değildir. Buda’dan önce de züht ve manastır hayatı 

ile ilgili fikir, inanç ve uygulamalar vardı. Ancak sınırları tamamen çizilmiş, 

kuralları sistematik hale getirilmiş bir durumda değildi. Buda’nın yaptığı, bu 

anlayışlardan etkilenerek manastır düşüncesini kurumsal bir yapıya 

kavuşturmaktır. Buda’nın aydınlanmasıyla ortaya çıkan mistik yaşam 

sadece  Buda zamanında değil Buda’dan sonra da  gelişmeye devam 

etmiştir. Yapılan konsillerde, manastır hayatı ile çeşitli kararlar alınmış ve 

uygulanmıştır.  

 

1) Buda’dan Önceki Dönemde Dini Yapı 

     Budizm dönemini ele almadan önce, Buda’dan önceki dönemi ve 

Budizm’in oluşum sürecini irdelemek gerekmektedir. Budizm’de mevcut 

olan bazı inanış ve uygulamalar diğer dinlerden geçmiştir. Mesela  yoga ve 

meditasyon bu uygulamalardandır. Zaten Buda, yeni bir din getirmek için 

ortaya çıkmamış, bir bakıma eski dini (Brahmanizm’i) reforme (ıslah) 

etmek için gelmiştir. 92 

 Budizm, Hindistan’daki dini yapıya büyük bir farklılık 

katmadığından, aşırı bir tepkiyle karşılaşmadan o dönemdeki Hint toplumu 

tarafından kabul görmüştür. Buda’dan önceki dönemlerde o havzada da 

                                                 
91  Lilian Silburn, Le bouddhisme, Paris 1977, 373-374. 
92  Ananda Coomaraswamy,  Hinduizm ve Budizm ( çev İsmail Taşpınar ), İstanbul 2000, 73. 


farklı dinler mevcuttu. Özellikle Hindistan’ın  çok köklü ve çok eski bir dîni 

geçmişi vardı. 93  Nitekim tamamen bir vazgeçme şekli olan manastır hayatı 

ilk defa ortaya çıkmamıştır. Böyle bir yaşam şekli, Hindistan’da Buda’dan 

önce de mevcuttu. Brahmanlar  Vedaların öğrenimi için gençlik yıllarında 

10 sene kadar dini bir riyazet eğitiminden geçerler ve normal hayata öyle 

başlarlardı. Hatta hayatlarının sonlarını meditasyon ve yalnızlıkla geçiren 

Brahmanlar da vardı. Bu eğitimi aldıktan sonra ölünceye kadar züht hayatını 

tercih eden Hindular da vardı. Brahman keşişler dünyadan tamamen 

vazgeçerler ve dilencilikle geçinirlerdi başlarında onlara yol gösteren, onları 

eğiten  hocaları vardı. Fakat Brahman keşişi kendi kastına göre bir züht 

hayatı yaşamaktaydı. Budizm’de ise kast olmadığı için züht hayatında ve 

yükselmede herkes eşit konumdaydı.94     

Budizm, Brahmanizm’den çok fazla etkilenmiş bir dindir. 

Brahmanizm’de samsara, karma, tenasüh gibi inanışlar vardı. Daha öncede 

belirttiğimiz gibi samsara, ruhun sürekli göç halinde olmasıdır ve her canlı 

öldükten sonra yeni bir hayat daha yaşamaktadır.  

Bütün bu inanışlardan dolayı o dönemdeki insanlar kurtuluşu 

Brahmanlarda aramışlardı. Brahmanların farklı görevleri vardı; bunların 

arasında en önemli görevleri kurban kesmekti. Kurtuluşa ulaşmanın en 

önemli yollarından biri olarak kabul edilen kurban kesme Brahmanların 

sürekli yaptıkları bir görevdi. Brahmanlar kurbanları tanrılarına  adarlar ve 

kurban keserlerken belli başlı dualar okurlardı. 95 

                                                 
93  Coomaraswamy, 73. 
94  David-Neel  Alexandra, Le Bouddhisme du Bouddha, Paris 1977,  225-227. 
95  D.Gira, 21. 


     Brahmanların kutsal saydıkları kitaplarından olan Vedalar, 

günümüzde Hinduizm’de hâlâ önemli bir yer tutmaktadır. Özellikle 

Rigveda kitabı, kuzeybatı Hindistan kültürüne ilişkin en önemli 

kaynaklardan birisidir.96  Buda’dan  önceki dönemde Vedalar ilk kez yazıya 

geçirilmiştir. Vedalara inananlar kurban keserlerdi,  kurbanları en güzel 

kesenler ise Brahmanlardı. Bu yüzden Hindistan havzasında din adamları el 

üstünde tutulurdu. Brahmanlar Veda kitaplarını kullanırlardı ve Tanrı ile 

insanlar arasında bir köprü vazifesi gördüklerini iddia ederlerdi.  

Brahmanizm’de kurban kesmenin amaçlarından birisi de ölümden 

sonraki  hayatlarında daha iyi bir hayat sürebilmekti. Kurbanları adarlarken 

Brahmanlar bazı sihirli duaları ve formülleri kullanırlardı; bu duaları  

yalnızca Brahmanlar biliyorlar ve okuyorlardı.  

Buda, kendi doktrinini yayarken Brahmanizm’deki kurban kültüne 

karşı çıkmış ve kurban kesmeyi  tamamen ortadan kaldırmıştır.    

 Buda’dan önceki dinî yapının temel özelliklerinden birisi de kast 

sistemidir. Bu sisteme göre belirli bir sosyal statüye bağlı olan insanlar 

belirli bir sınıfa dahil edilmekteydi. Bunun dışında,  Hinduizm inancında 

var olan samsara, karma, tenasüh, yoga gibi inançlar o dönemde yaşayan 

toplum tarafından benimsenmişti. Yıllardır Brahman yogiler meditasyon 

yapıyorlardı. Bu nedenle Budizm tüm bu ortamlardan bağımsız olarak 

ortaya çıkmamıştır. Hinduizm’de var olan bazı inanışlar Budizm tarafından 

da kabul görmüş ve devam ettirilmiştir. Hint dinlerindeki ortak  

inanışlardan  karma ve tenasüh Budizm’de de vardır. Çilecilik hayatı ya da 

                                                 
 96  Hermann Kulke und Dietmar Rothermund, Hindistan Tarihi ( çev Müfit Günay), Ankara 2001, 58. 


daha geniş bir kapsamda manastır hayatı Vedik Tanrılarda ve 

Brahmanizm’de  zaten eskiden de mevcuttu. O dönemde yogiler adındaki 

keşişler meditasyon ve yoga yapıyorlardı. Kurtuluş arayışında olan 

Buda’nın, evden kaçınca ilk etapta  çileci  keşişlere gitmesi belki de bu 

yüzdendir.97  

Her ne kadar karma inancı Budizm’de bulunsa da Hinduizm’deki 

karma inancından farklılıklar arz etmektedir. Hinduizm’de kast sistemine 

dayalı bir karma bulunmasına karşılık,  Budizm’de ise iradî davranışa 

dayalı, anlaşılması zor bedenî  bir güç olan bir karma  inancı vardır.98  

Budizm o döneme çok aşırı  bir yenilik getirmemiştir. Budizm 

Brahmancılığın yayılması, ya da Brahmancılığın gözden geçirilmesi 

değildir, ancak Brahmancılıkla  etkileşim sonucu paralellik arz eden bir 

harekettir.  

 Budizm’in getirdiği yeniliklerden birisi de ruhun ölümsüzlüğü 

fikridir. Daha önce ruhun tekamülü söz konusu iken, Budizm ile ruhun 

ölümsüzlüğü inancı ortaya çıkmıştır. Ruhun ölümsüzlüğü inancına göre ise 

ruh bir bedenden çıkmak yerine o ruh ölümsüzlük kazanmaktadır. Ruhun 

kurtuluşa ermesi ölümsüzlüğünü kazanması demektir. Budizm’de eğer ruh 

Nirvana’ya ulaşmışsa sorun yoktur ve ölümsüzlüğünü de bu şekilde 

kazanmıştır. Budizm’de önemli olan ruhun kurtuluşudur. Budizm’den farklı 

olan, tekamül inancına göre ise, ruh bir bedenden çıkıp diğerine geçiş 

                                                 
97 Percheron, 7. 
98 Tümer – Küçük , 192-193.   


yapar, geçmiş hayatında yaşadıkları neyse şimdiki hayatta da onun 

karşılığını alır.99 

O döneme ait önemli diğer bir nokta da Brahmanizm’de iki önemli 

unsurun bulunmasıydı; atman ve brahman. Atman, insanın içinde var olan 

bir düalitedir,  insanın içinde var olan bir hayat ve bilim prensibidir. 

Brahman ise ilk etapta  ilk güçtür ve bu güç kurbanlar sayesinde ortaya 

çıkmaktadır. Brahman kutsal sözlüklerle, kurbanla adeta özdeşleşmiştir. 

Brahman Hıristiyanlık’ta söz konusu olan Kutsal Ruh’un vazifesini 

görmektedir.100   

Budizm, Brahmanizm’den etkilenirken Brahmanların zayıflığından 

da yararlanmıştır. Nitekim Budizm’in ortaya çıktığı bölgelerde 

Brahmanların otoritesi azdır. Bu sayede  Buda o bölgeyi kolayca  etkisi 

altına  alabilmiştir. 

O bölgelerde yapılan bazı çalışmalarda Behar ve Nepal bölgesinin ne 

Hindistan’dan, ne de Avrupa’dan etkilendiği gözlenmektedir. O bölgedeki 

krallar kendi güçlerinin ellerinden gitmemesi için, Brahmanları 

desteklemeyerek  Budizm hareketinin güçlenmesini sağlamışlardır.101   

Bunun dışında  askerler de, güçlerinin ellerinden gitmesinden 

rahatsız oldukları için  Brahmanlardan desteklerini çekmişlerdir. 

Budizm kast sistemine karşı olduğu için Brahmancılığı bir şekilde  

laikleştirmiş oluyordu. Çünkü kast sistemlerinde askerler ve krallar din 

adamlarından daha alt seviyedelerdi. En üst kasta Brahmanlar vardı, bu da 

kralların hoşuna gitmemekteydi.  
                                                 
 99  Percheron, 6-7. 
 100  Percheron,  8. 
101  Percheron,  6. 


Kısaca özetlemek gerekirse  Buda’nın o bölgeyi rahat bir şekilde etkisi 

altına almasının nedeni, hem Brahmanların otoritelerinin Budizm’in çıktığı 

bölgelerde az olması, hem de askerle kralların Brahmanlar’dan uzaklaşıp 

Budizm’i desteklemeleridir. 

Budizm Brahmanizm’le iç içe olunca karma, samsara, yoga ve   

meditasyon gibi inanışların ve uygulamaların yoğun olduğu bir ortamda 

ortaya çıkmıştır. Onlardan farklı olarak Buda kurbanlara, atmanlara, kast 

sistemine de  karşı çıkmıştır.   

 

            2)  Buda’nın Hayatı 

   Sanskrit dilinde Bouddha’nın asıl adı Siddharta Gautama’dır. M.Ö. 563 yılında 

Kapilavastu’da ( Hindistan’ın Kuzey Doğusuyla - Nepal arasında bir   bölgenin ismi) 

doğmuştur.  Buda sözcüğü, uyanan ya da aydınlanan anlamına gelmektedir. Buda özel 

bir ad değil, sadece bir sıfattır. Bundan dolayı Siddharta Gautama ilk Buda değildir; 

inanışa göre geçmişte ve gelecekte sayısız Buda vardır. Ama Budizm tarihinin tanıdığı 

tek ve gerçek Buda ise Siddharta Gautama’dır.102 

Budistler arasında Buda’nın yaşadığı tarih konusunda görüş birliği yoktur. 

Ancak, kaynakların çoğu Buda’nın M.Ö. 563-480 yılları arasında yaşadığını 

bildirmektedir. 

Gautama’nın babası, kimi kaynaklara göre Sakya yöresinin kralı,  kimi 

kaynaklara göre ise Kapilavastu şehrinin yöneticisiydi. Her ne olursa olsun, Buda bir 

ksatriya (aristokrat) kastına  mensuptu.  Buda’nın doğumu bir efsane şeklinde  anlatılır. 

Buna göre;  Buda’nın annesi Maya oğluna hamileyken bir rüya görmüştür. Rüyasında 

oğlunun ileride çok meşhur bir şahsiyet olacağı ona bildirilmiştir. Hatta bir keresinde 
                                                 
  102 Conze, 39 ; Gira, 30. 


Maya, Bouddha’nın kendi karnına beyaz bir fil şeklinde girdiğini de görmüştür. Rüyaya 

göre  Maya gökyüzünde bulutların arasındadır; kendisini muhteşem bir saraya 

götürürler, fil orada göğsüne girer, ama Maya hiçbir acı çekmemiştir. Yine bu rivayete 

göre, Maya  doğumunu bir incir  ağacı altında yapmıştır. Tanrılar, Buddha’yı bulmuşlar 

ve onu beyaz çamaşırların içine sarmışlardır. Başka bir rivayete göre o, beyaz incinin 

üzerine konulmuş olarak doğmuştur.  Bir melek gelip Buda’nın ruhunu bu kadına 

üflemiştir.103  Diğer bir rivayete göre o, Lumbini Park’ında doğmuştur.  Doğum 

esnasında  gökyüzünden çiçekler yağmış ve kulaklara güzel müzikler gelmiştir. İnanışa 

göre Gautama doğduğunda üzerinde hiçbir çizik yoktu. Bilgi dolu olarak dünyaya 

geldiği sanılan Gautama, eskiye ait yaşantıları da bildiği söylenmekteydi.104 

Başka bir rivayete göre Maya güzel bir züht hayatı yaşıyordu. Bundan dolayı, 

kraliçe Maya cennete Tanrı tarafından çağrılmıştır.  Cennette kaldığı yedi gün içinde 

Tanrılar onu çok kutsal buldukları için, Gautama kendiliğinden  babasız  olarak 

Maya’dan doğmuştur. Hatta aynı rivayete göre, hiçbir tanrı onun babası olmayı kabul 

etmemiştir.105  

İsa doğduğunda Gautama gibi konuştuğu söylenmektedir. Gautama’nın kendi 

kendine dünyanın en iyisi olacağını söylediği ve şeytanı yeneceğine dair  söz verdiği 

rivayet edilmektedir. 106 

Siddharta doğduğunda  babası falcılara danışmış ve oğlunun çok meşhur biri 

olacağını, hatta Bouddha olacağını öğrenmiştir.  Babası bunlara inanmayıp Himalayalı 

bir sihirbaza danışmıştır. Sihirbaz, Gautama’da bulunan, Buda olacağına dair 32 işareti 

babasına saymıştır.  Bunu öğrenen kral, oğlunun saraydan çıkmasına engel olmuştur. Bu 

                                                 
 103   Percheron, 19-20.  
 104   Bkz Gard; Gira; Conze;  Andre Bareau, La voix du Bouddha, Paris 2000, 19. 
 105   Percheron, 20. 
 106   Percheron, 20. 


nedenle, sarayda oğlunu hep zevk içinde yaşatmıştır. Bütün dünya güzelliklerini 

yaşamasına rağmen babası Siddharta’yı mutlu edememiş ve saraydan dışarı çıkmasına 

engel olamamıştır.107  

Gautama’nın annesi, 7 günlükken ölmüştür. Annesi ölünce Gautama’yı, teyzesi 

ve babasının ikinci eşi büyütmüştür. Sorunsuz ve mutlu bir çocukluk ve gençlik 

yıllarının ardından, 16 yaşında kuzeni Prenses Yasodhara ile evlenmiştir. Siddharta’nın 

atıcılıkta, ata binicilikte, fen ilimlerinde, yabancı dillerde kendi yaşıtlarını hep geçtiği 

söylenmektedir. Öğreticileri Gautama’nın zekasına ve öğrenme yeteneğine hayran 

kalmışlardır . 

29 yaşındayken Gautama ailesini ve evini terk etmiş ve züht hayatını tercih 

etmiştir. Gerçek hayatın saray hayatından çok farklı olduğunu düşünen Buda, altı yıl 

boyunca ağır bir züht hayatı yaşamıştır. Fakat o, aşırı züht hayatından tatmin olmamış 

ve  “gerçeği” aramaya koyulmuştur. Gautama’nın,  önce bir ihtiyarla, ardından bir 

hastayla ve en sonunda bir ölüyle karşılaşması hayatında iz bırakan olaylardandır. 

 Yolda bir Bikkhuyla karşılaşmış olan Gautama, aradığını bulamayınca  

Brahman keşişlerden atman inanışını öğrenmiştir. Ama Gautama aradığını o keşişlerde 

de bulamayınca  keşişlerin her şeyi zorlaştırdığını düşünerek onları da terk etmiştir. 

Buda karşılaştığı keşişlerden kıpırdamadan oturmayı, nefis terbiyesini ve orucu 

öğrenmiştir.     

  Buda asıl gerçeğe “Bo” ağacının altında erişmiş ve  talim hayatı daha çok bu 

olayın ardından başlamıştır.  

Kimi Hıristiyan kaynaklara göre, Barlaam ve Josaphat’ın tarihi hikayeleri 

Buda’nın hayat hikayesiyle benzerlik taşımaktadır. Bu hikayeye göre Prens Josaphat da 

                                                 
 107  Percheron, 21-32. 


Hintli bir kralın oğluydu, sarayda herkesten uzak yaşıyordu. Bir gün saraydan çıkar ve 

önce bir hastayla (cüzzam), sonra bir köleyle, sonra da bir yaşlıyla karşılaşır. Hayatın 

gerçeğini saraydan çıktıktan sonra bulduğunu düşünen Josaphat  keşiş bir rahip olan 

Barlaam’a kendini adıyor ve Hıristiyan olup şehit oluyor.108  Bu hikaye Buda’nınkiyle 

çok benzerlik taşımaktadır.   

 

3)Buda’nın Manastır Hayatının Ortaya Çıkışına Etkisi 

ve 

Manastır Hayatının Başlangıcı 

 Buda’nın yaşamına ilişkin hatıralar kesin olmamakla birlikte, onun 

hakkındaki kimi rivayetler hikaye tarzında, kimisi de efsane tarzında 

kitaplarda anlatılmaktadır. Buda’nın yaşamına dair öyküler Vinaya ve Sutta 

Pitakalar’da dağınık şekilde  bulunmaktadır. Buda’nın konuşmalarını ve bu 

konuşmaların Pali dilindeki yorumlarını içeren Tripitaka’ların Buda’yla 

ilgili günümüze ulaşmış en eski kaynak olduğunu ileri sürenler vardır. Ama 

günümüzde Buda’nın hayatına en yakın sayılabilecek kaynak olarak  

Aşvaghosa’nın Buddhacarita’sı gösterilmektedir.109 

  Buda’nın yaşadığı tecrübelerin manastır hayatına etkisini belirtmek 

için onun hayatından bazı kesitleri tekrar hatırlatmak gerekir. O, Prens 

Gautama olarak saray eğlenceleri içinde yaşarken yirmi dokuz yaşında  

gerçek acıları ( yaşlılık, hastalık ve ölüm)  keşfetti ve gerçek hayatın saray 

hayatından çok daha faklı olduğunu anladı.110  Bu nedenle yirmi dokuz 

                                                 
108  Faure, 11-12. 
109  Büyük Larousse,  Sözlük ve Ansiklopedi , IV, Larousse 1986, 1968. 
110  Gira, 32. 


yaşında saraydan kaçtı. Bir keşişten etkilenip, kimine göre kırk dokuz gün,  

kimine göre altı ay, kimine göre altı yıl süren bir züht hayatı yaşadı. Buda,  

aşırı züht hayatından da memnun kalmadı, çünkü aşırı züht hayatının da 

“gerçekten” uzaklaştırdığını düşündü. Mayıs ayının dolunayında Bo ağacı 

denen, bir Hint incir ağacı altına oturup gerçeği aramak için derin 

düşünmeye  daldı ve  kendince aydınlığa erişip bir Buda oldu.  

Buda gerçeğe ulaştıktan sonra Benares denilen yerde eski keşiş 

arkadaşlarına ilk vaazını vermiştir.111  Buda, öğretisi olan Dhamma’yı  o 

günden sonra çevresindekilere açıklamaya başlamıştır. Buda’nın vaazları 

devam ettikçe her meslekten insanlar ona intisap etmeye başlamış ve  

böylelikle yavaş yavaş çevresinde,  ileride Sangha diye adlandıracağımız bir 

cemaat oluşmuştur. Sangha Budist topluluğuna verilen ad ve  her inananın 

sığınacağı üç unsurdan da biridir.112   

Buda Dhamma’yı etrafına anlattıkça cemaati çoğalmıştır. Buda’nın 

etrafında dolaşan bu cemaat, zamanla örgütlenmiş ve Sangha ismini 

almıştır. Sangha teşkilatında hem erkek, hem de kadın rahipler yer 

almaktadır. Erkek rahiplere kısaca “bkikkhu”, kadın keşişlere de 

“bhikkhuni”  denmektedir.113   

 Buda rahipler teşkilatını kurmuş ve kendisi gezgin bir rahip gibi 

gittiği yerlerde öğretisini anlatmıştır. Bunun dışında, o, gidemediği bazı 

bölgelere de misyonerler göndermiştir. Bu misyonerler gittikleri yerlerde 

hem Dhamma’yı insanlara anlatmışlar hem de kendilerine ait binalar 

kurmuşlardır.  Zamanla  bu binalar manastırlara dönüşmüştür. O dönemde 
                                                 
111  Bareau, 35-36. 
112  Faure, 52.  
113  Gard, 209. 


kabileler meşhur olmakla birlikte, kimi kabilelerde kendileri gelip Buda’ya 

topluca katılmışlardır. Bu kabilelerden bazıları Buda için koruluklarını 

bağışlamışlar  ve bu koruluklara  manastırlar yapılmıştır.114 

Budist rahipler dilencilik vasıtasıyla yaşamlarını sürdürüyorlardı.  

Buda ve keşişlerin  kaldıkları belirli bir yerleri yoktu. Sadece muson 

yağmurları döneminde keşişler evlere çekilirler ve Buda ile birlikte ders 

yaparlardı. Bu evler daha sonra viharalara çevrilmiş ve bu viharalarda 

yaşayan topluluklara da Sangha adı verilmiştir. Böylelikle Budist manastır 

hayatı yavaş yavaş şekillenmiştir. Keşişler zamanla manastırlara 

yerleşmişlerdir. Manastırlarda Buda ile birlikte yaşadıkları için ondan daha 

çok istifade etmişlerdir.115   

 Keşişler zamanla daha çok bilgi sahibi olarak dinlerini etraflarına 

yaymaya başlamışlardır. Onlar, misyonerlik vasıtasıyla Budizm’i diğer 

ülkelere anlatarak yayılmasına neden olmuşlardır. Ancak onların başarıları 

girdikleri her ülkede yönetimin, insanların ve genel anlamda toplumun 

kendilerine verdiği destek oranında olmuştur.  

Buda hiçbir ayırım yapmaksızın ( kadın, erkek, zengin, fakir), her tür 

insana  öğretisini açıklamıştır. Buda’ya göre herkesin aydınlanması  ve dini 

yaşaması mümkündür. Böyle bir eşitlik getirdiğinden dolayı Buda, toplum 

tarafından büyük  destek görmüştür. Sangha  teşkilatının gelişmesi de bu 

destek sayesinde olmuştur. Buda’nın taraftarları genelde ona tamamen 

                                                 
114  Bkz, Gard. 
115  Faure, 57.  


teslim olmuşlardır. Ancak onunla  bazı konularda ayrı düşünenler ondan 

ayrılmamışlardır.116    

Buda’nın etrafında toplanan kimi müridi, Buda gibi her şeyini terk 

edip Buda’nın yanına yerleşmiş ve Dhamma’yı Buda’dan öğrenmiştir. Kimi 

müridi ise ailesinden ya da evinden barkından hiç ayrılmadan, sadece 

Buda’nın vaazlarını takip etmek suretiyle dışarıdan topluluğa katılmıştır.117  

İlk keşişler manastırlarda tam bir teşkilatlanmaya sahip değillerdi. 

Öğretiyi yaymakla görevli olan bu teşkilatın mensuplarını Buda kendi 

eğitmiş, düzenlemiş ve ölmeden önce Sangha teşkilatının kurallarını 

belirtmiştir. Buda için en önemli olay bu keşişlerin Nirvana’ya 

ulaşmalarıydı. Buda hayattayken keşişlerin davranışlarını bizzat kendi takip 

ederdi. Nitekim Buda’ya göre davranış ile düşünce arasında müthiş bir 

paralellik vardı ve kişi iç halini davranışıyla dışarıya muhakkak 

yansıtırdı.118   

 Buda teşkilatın kuruluşundan itibaren kadınlar hariç herkese 

manastıra giriş hürriyeti vermiştir. Ona göre, hem hayat kurallarının, hem de 

düşüncenin doğru yöne yönlendirilişi ancak böyle bir manastır hayatını 

yaşamakla mümkün olmaktaydı.119  Çünkü Nirvana’ya ulaşmak keşişlikten 

geçerdi.   

Sangha cemaati günümüzde bilinen en eski keşiş teşkilatlarındandır.  

Ancak şunu da unutmamak gerekir ki, o dönemde manastır hayatını 

yaşayanlar sadece Budistler değildi. Manastır hayatı yaşayan başka gruplar 

                                                 
116  Joseph Masson , Le Bouddhisme, Paris 1975, 14. 
117  Masson, 14.  
118  Percheron, 92. 
119  Percheron, 91. 


da vardı. Yani Buda, manastır hayatını ilk vaad eden kişi değildir. Onun 

yaptığı bu hayatı belirli kurallara oturtmaktır.120 

Manastırların hem sosyal, hem de kültürel  rolleri vardı. Bu kurumun 

tek gayesi keşişlerin dini yaşantısını temin etmek değildi,  laik denilen yani 

kısaca din adamı olmayan, fakat Budizm dinini yaşamayı amaçlayan kesime 

de  yardımcı oluyordu.  

Manastır hayatını tercih eden keşişler,  üç temel şeyi kendilerine esas 

kabul etmektedirler. Bekaret, fakirlik ve itaat. Ama hepsinin gayesi  

Dhamma’yı korumaya çalışmak ve gelecek nesillere Dhamma’yı 

aktarmaktır. Asırlar boyunca Budizm dini hem keşişlere, hem de laiklere bir 

hayat tarzı sunmuştur. Bu zaman zarfında manastır teşkilatları öğretinin 

canlı tutulmasında büyük etkide bulunmuşlar, öğreti-pratik dengesinin 

korunmasını sağlamışlardır.121 

Buda’nın kurduğu sangha teşkilatı tarih boyunca değişime ve 

gelişime uğramıştır. Manastır hayatındaki değişim, bu teşkilatların 

yayılması ile paralellik göstermiştir. Bu bakımdan sangha teşkilatının 

yayılışından da burada bahsetmek gerekir. 

Buda  öğretisini etrafındaki keşişlere  20 yıl boyunca yoğun biçimde 

Hindistan’ın kuzey-doğusundaki Ganj havzasında  yaymıştır.122  O, manastır 

hayatını tercih eden rahiplere öğretiyi daha detaylı bir şekilde anlatırken,  

yanındaki laiklere dhamma’yı daha basit bir şekilde açıklıyordu.123  

Buda’nın yüksek disipliniyle yetişmiş olan Hint keşişleri, insanları kendi 

                                                 
120  Masson, 15.  
121  Gard, 207- 208. 
122  Bkz, Kulke ve Rothermund. 
123  Mizuno, 20.  


inanışlarında serbest bırakarak, onları manevi bakımından yükseltmeye 

çalışarak züht yaşamının gereklerini barışçı yollardan yaymışlardır. 

İlk etapta Budizm’in yayılması Hindistan’ın kuzeyiyle sınırlı 

(Magadha krallığı) kalmıştır. Ancak zamanla başka şehirlere de yayılma 

imkanı bulmuştur. Bu yayılma misyonerlik vasıtasıyla olmuştur. Bunun en 

önemli nedeni ise Buda’nın şu sözüdür:“ Yola koyulunuz, çok insanın iyiliği 

için yola koyulunuz ”.124 

Budizm yayılma ve destek açısından en büyük desteği kral 

Aşoka’dan görmüştür. Aşoka III. asırda  farklı bölgelere misyonerler 

göndermiş ve onları desteklemiştir. Hatta kral Aşoka’ nın  84000 tane stupa 

ve manastır yaptığı söylenmektedir. 125   Kral Aşoka döneminde Budizm 

hem Batı’ya hem  de Doğu’ya doğru yayılmıştır. Öğretinin Yunanistan’a 

kadar yayıldığı rivayet edilmektedir. Kimi araştırmacılar misyonerlerin 

İngiltere’ye  ve Fransa’ya kadar gittiklerini bile  iddia ederler.126 

Budizm’in yayılmasına paralel olarak manastır hayatı da yayılmıştır. 

Keşişler gittikleri bölgelerde halk ve devlet desteğini almışlar ve bu destekle 

manastırlar kurmuşlardır. Onlar sadece manastır kurmakla kalmamış, 

hastaneler ve okullar  da kurmuşlardır. 

 Budizm  yayılırken  öğreti her yerde aynı şekilde anlaşılmamıştır. 

Bunun başlıca  nedenleri iklim farklılıkları, toplulukların zihni ve kültürel  

yapılarıydı. Keşişler gittikleri yerlerde farklı sorularla karşılaşmışlar ve 

inanç açısından ortaya farklı görüşler atılmıştır. Buda hayattayken her 

                                                 
124  Gira, 136. 
125  Mizuno, 19. 
126  Percheron, 83. 


soruya cevap verdiği ve muallakta bir durum olmadığı için, o dönemde 

büyük bir bölünme ve kargaşa yaşanmamıştı. 127  

Zamanla keşişler arasındaki görüş ayrılıkları büyümüş ve Budizm, 

Hinayana ve Mahayana gibi iki büyük kola ayrılmıştır. Bölgelere göre 

inanışlar arasında farklılıklar ortaya çıkmaya başlamıştır. Mesela V. asırdan 

VIII. asıra kadar Mahayana ekolü Nepal’e, Tibet’e, Çin’e ve Nippon’a 

yayılmıştır.  Soğuk olan bölgelerde meditasyon uygulaması daha da artmış 

ve manastır hayatı oralarda daha yoğun bir şekilde yaşanmıştır. 

 Budist keşişler en büyük zaferlerini Sri Lanka’da elde etmişlerdir. 

Aşoka’nın öz oğlu, Mahindra Budizm’i oraya kadar götürmüştür. Sri 

Lanka’da yerleşmiş olan Budizm şekli Theravada Budizm’idir.128   Budizm 

özellikle Çin ve Japonya’da çok büyük yeniliklerle karşılaşmıştır.129  

Budizm’in yayılmış olduğu ülkeleri teker teker ele almak oldukça güçtür. 

130  Budizm toplam 30 tane ülkenin dini ve kültürel yapısını etkilemiş bir 

dindir.  Ancak Budizm bu ilerlemesini sürdürememiştir. Çoğu bölgelerde 

19. ve 20. asırda Budist kurumlar ya gerilemiş, ya  tamamen  ortadan 

kalkmış, ya da yerini Hinduizm’e ve İslam’a bırakmıştır.   

 

B. BUDİZM’DE  MANASTIR HAYATININ YAYILIŞI 

 

 Budizm’de manastır hayatı Budizm diniyle paralel bir biçimde 

yayılmıştır. Budizm şekillendikçe aynı zamanda sangha teşkilatı da 

                                                 
127 Gira, 113. 
128 Gira, 139. 
129 Faure, 85. 
130 Bkz, Henri Bechert et Richard Gombrich, Le Monde du Bouddhisme, Paris 1984. 


şekillenmiştir. Budizm’de manastır hayatını yayan kişiler keşişlerdir. 

Manastır hayatı keşişler tarafından yaşandığı için, bu hayat onlar tarafından 

yayılmıştır. Keşişler sıkı bir disiplin içinde toplu halde yaşarlardı. Buda bu 

manastır hayatının kurucusudur; ama öldüğünde yerine kimseyi tayin 

etmemiştir. Budizm’de manastır hayatı çok farklı yerlere yayılmıştır. 

Keşişler yayılma konusunda ellerinden geleni yapmışlardır. Yayıldığı her 

bölgeye göre bir şekil almışlardır Budizm’de manastır hayatı yayılırken 

farklı ekoller meydana çıkmıştır. Bu ekollerde uygulamalar da bazı 

farklılıklar da vardır.  

 

1) Budizm’de Manastır Hayatının Yayılışı 

    Buda öldükten sonra gelenek, özellikle bu keşişler sayesinde 

yayılmış ve  öğreti bunlar sayesinde orijinal kalabilmiştir.  Buda kendi 

Sanghasını sistemleştirmemiş ve  ölmeden önce teşkilatın başına herhangi 

birisini de tayin etmemiştir.  Ama kimine göre Buda öldükten sonra  yerine, 

Sangha’nın başına  müridi olan Mahakashyapa geçmiştir. Bu kişi 

Rajagriha’da bir konsil toplamıştır. Bu konsile 500 keşiş katılmış 

aralarındaki anlaşmazlıkları gidermeyi ve Dhamma’nın netleşmesini 

tartışmışlardır.131  

Buda’nın ölümünden sonra onun yerine manen Ananda’nın  

geçmesi beklenilmiştir. Çünkü Ananda, hem Buda’nın sürekli yanında 

durmuş, hem de onu Buda bizzat kendisi yetiştirmiştir. Ama Ananda 

teşkilata  başkan olamamıştır. Ananda’nın devam ettirdiği ekole “crutî” 

                                                 
131 Brosse, 121. 


akımı denmiştir ki, yani duygusallığın ve sakinliğin sembolize edildiği bir 

akımdır.  

Mahakashyapa’nın ekolüne ise “çîla”  akımı denmiştir. Bu akım ise  

güzel ahlâkın sembolize edildiği bir  akımdır. Daha sonra Sariputra adında 

biri çıkmıştır, o da hissi bilgiye çok önem veren bir akım olan  “prajnâ” 

denen akımın temsilcisidir. Daha sonra ise Maudgalyâyana  adında biri 

sihirli güçlerin temsil edildiği “rddhi” akımını kurmuştur.132  Bütün bu 

şahıslar Buda’dan sonra çıkmış olan 4 büyük akımın temsilcisidir.  

Budizm öncelikle Buda’nın doğduğu Magadha bölgesinde 

yayılmıştır. Bu nedenle oralarda bir çok manastırlar kurulmuştur. Daha 

sonra öğreti, o bölgeden 2 kol şeklinde yayılmaya devam etmiştir. Doğu’da 

Patalipoutra’dan  Kauçâmbi’ye ve Mathurâ’ya yayılmıştır. Budizm’in 

yayıldığı bölgelerde manastırlar kurulmuş ve zaman ilerledikçe manastır 

hayatının düzenini sağlamak için  bir kanunname gerekliliği ortaya 

çıkmıştır.   

  Budizm yayıldıkça manastırlar kurulmuş ve buralar keşişleri 

barındırmıştır. Keşişler Buda’nın yaşadığı yerleri gezmişler ve kutsal 

saydıkları yerlere de gitmişlerdir.  Herhangi bir başkanı olmayan bu teşkilat 

eğer bu kadar uzun süre devam ettiyse, bu Buda’ya olan bağlılıkları 

sayesinde olmuştur.133 Çünkü Buda şöyle demiştir: “ ben ölürken başımızda 

kimse kalmadı demeyin, ben ölünce size ardımda öğretim olan dharma’yı 

bırakıyorum bu size yeter”.134   

                                                 
132 Migot, 211. 
133 Migot, 209-210. 
134 Brosse,  83. 


Sangha teşkilatının ilk başkanı Buda olduğu zannedilse de, aslında, 

o sadece bu teşkilatın bir öğreticisidir. Belki de bu nedenle yerine birini  

tayin etmek de istememiştir. 

Metodik bir şekilde teşkilatlanmamış olan Sangha teşkilatı, girdiği 

her yerde farklı sosyal tabakalarla karşılaşmıştır. Toplumda farklı görüşlerle 

karşılaşan bu teşkilat yayıldığı bölgelere göre de şekil almıştır. Mesela 

Kuzey bölgelerinde yağmura ve mevsime göre hareket eden keşişler, sıcak 

mevsimlerde ise Dhamma’yı anlatmak için yola çıkarlardı. Yağmur 

mevsimlerinde keşişler laiklerle ilişkilerini genişletme fırsatı buluyorlardı. 

Çünkü, aylarca manastırlarda kaldıkları için laikler onlara yiyecek ve 

giyecek yardımında bulunuyorlardı.  

 Manastır hayatının yayılma sürecinde, manastırlarda keşişler zirâat 

ve hayvancılıkla uğraşmazlardı. Keşişlerin geçiminin tamamını laikler 

üstlenirlerdi. Hindistan fakir bir ülkeydi ve köylerde yaşayan insanlar ancak 

kendi karınlarını doyurabiliyorlar ve keşişlere de çok fazla katkıda 

bulunamıyorlardı. Bu nedenle keşişler, küçük gruplar halinde sürekli köy 

köy dolaşırlardı.135 

Keşişler  zamanla kendi memleketlerinden  o kadar çok uzaklaştılar 

ki, geriye dönmeleri imkansız hale geldi. Geniş bir coğrafyaya yayılan 

manastırlar belirli bir merkeze bağlıdırlar. Buda’nın yaşadığı  bu merkez 

bölgeye  Magadha denilmekteydi  ve Buda’ya bağlı olarak kutsal kabul 

edilen yerlerde bir bakıma merkez sayılmaktaydı.  Magadha hem ticari, 

hem de politik bir merkezdi, oraya büyük bir krallık kurulmuştu.136  

                                                 
135 Bkz,  H.Kulke ve D.Rothermund. 
136 Migot, 225-226. 


Merkezden, uzakta ki keşişleri sürekli takip etmek zorlaşmıştı. İlk 

öğretiyi orijinal tutmak ve önemini kaybetmemek için keşişler sıkı bir 

disiplin halindeydiler. Buda’nın yolunu  takip etmeden keşişler kurtuluşa 

erişemeyeceklerini düşünüyorlardı.137  

 Keşişler doğma konusunda değil de, disiplin konusunda bazı hatalar 

yapmaya başlamışlardı. Keşişlerin böyle hatalı durumları merkeze 

iletiliyordu. Bu nedenle disiplin kurallarını  bir an önce yazıya geçirme  

ihtiyacı meydana gelmişti.   

Nitekim M.S. I. yüzyılda Vinaya Pitaka adı altında kurallar bütünü 

yazıya geçirilmeye başlanmıştı. Ancak bu yazma işi birkaç asır sürmüştür.  

Vinaya’nın toparlanıp yazılmasında 2 kişinin rolü çok büyüktür; Upali 

denen keşiş Vinaya’da çok önemli birisidir, o hem disiplinin hem de 

ritüellerin sahibiydi. Upali’nin hocasına verdiği cevaplar sayesinde Vinaya 

Pitaka oluşmuştur. İkinci kişi ise Ananda’dır. O, daha çok ezberindekilerini 

okuyarak Dhamma’nın toparlanmasına yardımcı olmuştur. Tripitaka’da ki 

Suttalar bu yüzden hep “ bunu şöyle duydum” diye başlamaktadır.138 

Manastır hayatı yayılırken kimi yerlerde çok büyük siyasi destek de 

görmüştür. Mesela  Kral Aşoka Budizm’in yayılmasında en etkili olan 

isimlerden birisidir. Aşoka M.S. 260 yılında tahta geçmiş, herhangi yazılı 

bir belge olmadığı için de kendisi öğretinin unutulmaması için dağlara ve 

taşlara  bir takım yazılar yazdırmıştır.  Bu dönemden sonra ilk keşişlerin 

kuralcı, fakir  ve katı yaşantısı biraz daha  rahat ve organize bir hayata 

dönüşmüştür.  Hatta kral Aşoka, oğlu Mahinda’yı Budizm’in yayılması için 

                                                 
137 Percheron, 102. 
138 Brosse, 122. 


Seylan’a göndermiştir. Pali dilinin yaygın olduğu Seylan’da Mahinda epey 

kalmış ve orada Palice Budist metinlerin oluşmasına katkı sağlamış, şekil 

vermiştir. Kral Aşoka’nın bazı bölgelerde Yunan saldırılarına uğradığı da 

olmuş ve o bölgelerde Ananda mecburen misyonerlik faaliyetlerini 

azaltmıştır. 

 Kral Aşoka’dan sonra  kral Piyasadi ortaya çıkmış ve Budzim’in 

yayılmasına katkıda bulunmuştur. Bu kral bir çok manastırlar yaptırmış ve 

dini yaşantıyı  yaygın hale getirmiştir.  

 Budizm’in yayılmasıyla birlikte  manastır hayatının da yayılması 

çok büyük engellerle karşılaşmamıştır.  Brahmanizm’de ve Hinduizm’de 

denizleri geçerek misyonerlik yapmak dinen yasaktır. Bu dinlere göre 

herhangi bir denizi  okyanusu geçen kişi kastını kaybetmektedir, dolayısıyla 

dinini de oralara gidip yayamaz.139   Ama Budizm kastı kabul etmediği  için 

denizleri aşmış ve Hinduizm’in ve Brahmanizm’in giremediği bölgelere 

rahatça girebilmiştir.  

Fakat VII. ve VIII. asırlarda Müslümanların o bölgelere 

yönelmesiyle birlikte, Budist manastır hayatında bir gerileme dönemi 

başlamıştır. 

 

2) Budizm’in Yayılma Esnasında Ortaya Çıkan Farklı 

Manastır Ekolleri 

 Budizm yayılırken çok farklı mezhepler ve ekoller ortaya çıkmıştır. 

Buda ölmeden önce herhangi bir ayrılık söz konusu değildi. Zamanla dinin 

                                                 
139 Migot, 226.  


çok farklı yerlere geniş bir biçimde yayılmasıyla ve Buda hayatta olmadığı 

için sıkça sorulan sorulara cevap bulunamamasıyla ortaya çıkan görüş 

ayrılıkları olmuştur. Bunları çözmek maksadıyla keşişler bir takım konsiller 

düzenlemişlerdir. 

 İlk  yapılan konsilde kutsal kitapların yazılmasına karar verilse de 

uzun bir süre keşişler  manastırlarda öğretiyi kitap olmaksızın yaymışlardır. 

Birinci konsilden sonra Budizm’de laik ve Budist keşiş ayırımı iyice netlik 

kazanmıştır. Nitekim Sangha teşkilatında daha çok otoriter ve disiplinli bir 

hayat tarzı ortaya çıkmıştır. 

3. konsil ise Paliputra’da yapılmıştır. Bu konsilde Sangha teşkilatı iki 

büyük kola ayrılmıştır. En büyük kopma Mahâsâmghikas ve Sthavira  adında 

iki ayrı ekolün ortaya çıkmasıyla sonuçlanmıştır.140  Sangha teşkilatının 

yayılması esnasında bu 2 büyük görüş ayrılığı devam etmiştir. 

Mahâsâmghikas mezhebi topluluğun ilk şeklini korumuş ve yayılmaya öyle 

devam etmiştir. Bunlara daha sonraki aşamada Mahayanistler denmiştir.  

Sthaviras mezhebi ise, laiklerle, bayan keşişleri Sangha teşkilatına hiç 

kabul etmemeyi ve aristokrat bir yapıyı arzulamaktadır.141  Bunlara da 

Theravadinler denmiştir. Vaisali’de yapılan 2. konsilden de bahsetmiştik. 

Daha sonra daha farklı ayrılmalar da söz konusu olmuştur. Ama manastır 

hayatında en büyük ayrılmalar laikleri ve kadınları manastıra alma 

konusunda yaşanmıştır. 

 Her bölgede uygulanan manastır hayatı mezheplere bağlı olarak 

farklılıklar göstermektedir.  

                                                 
140  Brosse, 124. 
141  Migot, 214. 


 

3)  Üç Büyük Ekolde Manastır Hayatı 

Buda  ölmeden önce herhangi bir bölünmeye maruz kalmayan Budizm 

zamanla farklı ekollere ayrılmıştır.  Bu ekoller yapılan her konsilin ardından 

biraz daha şekillenmişlerdir. Her Budist ekol manastır hayatını kendi 

anlayışına göre yaşamıştır. Her ekolün yaşam şartları  ve kuralları da farklıdır. 

Buda’nın ölümünden sonra üçten daha fazla ekol meydana çıkmıştır. Fakat 

biz Budizm’de önem taşıyan 3 büyük ekole yer vermekteyiz. Bunlar sırasıyla, 

Theravada, Mahayana ve Vajrayana ekolleridir.  

 

a) Theravada Ekolüne Bağlı Manastır Hayatı 

Theravada ekolüne bağlı manastırlar özellikle Birmanya’da, 

Kamboçya’da, Seylan’da, Laos’ta, Penang bölgesinde ve Tayland’da 

yayılmıştır. Bu ekoller daha çok Pali dilini kullanmaktadırlar. 

  Theravada ekolüne  bağlı olan keşişlerin manastır hayatını kısaca ele 

alalım. Bu ekolde ergenlik çağına ulaşmış herkesin birkaç ay manastır 

hayatını yaşamaları beklenir. Genelde manastıra giren kişi istediği süre kadar 

orada kalabilmektedir. Fakat muson yağmurları döneminde özellikle 

manastırdan dışarı pek çıkılmamaktadır. Keşiş adayı sürekli manastırda 

kalırdı, en fazla 7 gün için özel  bir izin alabilmektedir. Ayrıca bu adaylara 

manastırlardan çıkma izni sadece kutsal yerlerin ziyareti için verilmektedir. 

Bu adayların kuralları ileriki bölümlerde uzunca anlatılacaktır. Burada kısaca 

günlük hayatlarında yaptıklarından bahsetmekle yetineceğiz.   


Aday keşişe özellikle meditasyon  ve Dhamma  eğitimi verilmektedir. 

Aday keşişin günlük hayatı şöyle başlamaktadır: Manastırda  zil en geç sabah 

4’te çalmakta ve keşişler kalkmaktadırlar. Tuvalet ve temizlik ihtiyaçlarını 

gören keşişler 3 tane sarı elbise giymektedirler.  Bu elbiselerin sırasıyla 

isimleri şöyledir : sabong, ciiwaun(civara), sangkhaa.  Kıyafetlerini giydikten 

sonra da tütsüler yakılmakta ve  kendi odalarında bulunan Buda’nın 

heykelinin önünde diz çökmektedirler. Odalarından ayrıldıktan sonra 

karşılaştıkları herkese selam vermekte,  şükranlarını sunmakta ve biraz da 

meditasyon yapmaktadırlar. Bütün bunların ardından ikili gruplar halinde 

büyük bir  meydana gelmektedirler. Her keşiş günah işlediyse diğer 

arkadaşına bunu itiraf etmekte ve tövbe etmektedir.142   

Bütün bu eylemler güneş doğmadan bitmiş olur. Bunların ardından  

keşişler kendi odalarına çekilmekte ve özel kıyafetlerini çıkarmaktadırlar. 

 Birkaç dakika dinlenmenin ardından  tekrar “keşiş” kıyafetlerini iki 

omuzlarını kapatacak şekilde giymektedir. Keşişler ellerine dilencilik 

taslarını almakta ve dilenmek için yola çıkmaktadır. Sabah 7’de keşiş 

manastırına dönmüş olur. Her keşiş bulduğu ya da  topladığı yiyecekleri 

ortaya koymakta ve dileyen keşiş dilediğini almakta serbesttir. Küçük 

manastırlarda genellikle hep birlikte yemek yenilmektedir.  

Sabah 8.15’te ikinci kez zil çalmakta ve bu sefer keşişler toplu ayin 

için büyük salonda toplanmaktadırlar. Sırasıyla oturmak zorunda olan 

keşişlerden en eskiler en önde ve en yeni adaylar da en arkaya 

oturmaktadırlar. Saat 8.30’da başkan gelmekte ve salondaki tütsüleri 

                                                 
142  Bkz Gard, 220-230. 


yakmaktadır. Keşişler ise dizlerinin üstüne oturmakta ve ellerini havaya 

kaldırarak dua etmektedirler. Başkanları da keşişlere dönerek kutsal kitaptan 

bazı bölümler okumaktadır.   

Sabah 9’da başkan, keşiş adaylarına yarım saat Vinaya’yı ve 

Dhamma’yı öğretmektedir. Ayin sonunda bütün keşişler odalarına 

çekilmektedirler. Ama manastır başkanına hizmet etmek için birkaç görevli 

keşiş  sırasıyla salonda nöbete kalmaktadırlar.  

Diğer keşişler odalarına çekildikten sonra orada ödevlerini 

hazırlamaktadırlar. Vinaya Pitaka’dan bölümler okuyup ezberlemektedirler . 

Saat 11’de bir saati bulabilen ikinci yemeklerini yemektedirler. Bu yemek ya 

keşişlerin  topladıkları azıklardan ya da mutfakta aşçıların pişirdiklerinden 

oluşmaktadır. Daha sonra keşişler tekrar odalarına çekilmekte ve Vinaya’dan    

bölümler okumaktadırlar.   

Keşişler kısa bir banyonun ardından saat 5’ten saat 6’ya kadar 

dinlenmektedirler. Bu sefer üçüncü zil çalmakta ve keşişler ikinci kez hepsi 

ikili gruplar halinde giderek salonda toplanmaktadırlar. Hep birlikte 

Suttalar’ın okunduğu bu tören sabahkinden daha uzun sürmektedir. Tören 

bitiminde keşişler odalarına çekilmekte ve eğer ödevleri yoksa dinlenmeye 

geçmektedirler. Ödevleri olan keşişler bunları yapmakta, hocalarından tavsiye 

alan keşişler de bulunmaktadır. Hocaları gerekli gördükleri talebelere  akşam 

dinlenme saatlerinde ders anlatmakta ve keşişin bir günü bu şekilde sona 

ermektedir.143 

 

                                                 
143 Bkz Gard, 220-230. 


b) Mahayana Ekolüne Bağlı Manastır Hayatı 

Mahayana Budizm’ine bağlı devletler şunlardır: Japonya, Kore, 

Vietnam, Hong-Kong, Malaca ve Singapur’un bazı bölgeleri. Mahayana 

Budistleri sadece keşişlerin değil, aynı zamanda da toplumun her ferdinin iyi 

insan olmasını istemektedirler. Bu mezhebe göre, dilencilik önemlidir, çünkü 

kişi bir bakıma boyun eğmeyi bu şekilde öğrenmektedir.  Keşişler sokaklarda 

gezerek bahşiş toplamakta ve yolda kimseyi göremezlerse de ‘hô’ diye 

seslenmektedirler. Keşişler sokaklarda grup halinde gezmekte ve kimseyi 

görmemek için yere kadar uzanan şapkalar takmaktadırlar.  

Bunun dışında bazı zengin aileler keşişlere günlük bağışlar 

yapmaktadırlar. Mesela ekinlerin yaygın olarak işlendiği sonbahar 

mevsiminde keşişler köylere gitmektedirler. Bu ekolde toprakla uğraşan çok 

keşiş bulunmaktadır. Aralarında hiçbir fark olmaksızın kimi odun toplamaya, 

kimi sebze ekip dikmeye, kimi ise su getirmeye gitmekteydi. Manastırın 

idaresi en eski olan keşişe aittir. İçlerinde bir aşçı, bir muhasebeci, bir bekçi, 

Buda heykelleriyle ilgilenen bir hizmetkar, bir müdür, bir de başkan 

bulunmaktadır. Altı ayda bir bu görevlilerin yerleri tamamen değişmektedir.  

Sabah saat 10’da  kahvaltı toplu bir şekilde yapılmaktadır. Akşam 

yemekleri de, toplu bir duayla başlamakta ve yemek bitimini başkan işaretle 

söylemektedir. Zil çalınca keşişler hep birlikte yemek salonundan 

ayrılmaktadırlar. 

Yemekten sonra keşişlerin dua salonu vardır. Orada dualar okunmakta 

ve meditasyon yapılmaktadır;  bu ekolde gelmiş geçmiş bütün Buda’lara 

dualar edilmektedir.  Daha sonra Suttalar okunmakta, bunları kimi zaman 


ezbere, kimi zaman ise öğrenmek amacıyla yüzünden okumaktadırlar. En 

sonunda keşişler sırasıyla Suttalar’ı  hep bir ağzından okumaktadırlar.  

Bunun dışında ortadan Buda’nın heykeli olan, özenle tefriş edilmiş  

bir meditasyon salonuna geçilmekteydi. Keşişler sırasıyla Buda’nın 

heykelinin önünden saygıyla geçmektedirler.  

Akşam saat 9’da uyumadan önce keşişler tekrar Suttalar’dan bir 

bölüm okumaktadırlar. Her keşişin odasında kendine ait bir tek örtüsü 

bulunmaktadır.  

Sabah  saat 3.30’da uyanan keşişler lavaboya gitmekte, suyu kısıtlı 

harcamaktadırlar. Keşişler belirli dönemlerde manastırdan dışarıya hiç 

çıkmayıp meditasyon yapmakta ve bu dönemler şu tarihlere tekabül 

etmektedir; Mayıs-Ağustos arası ve Kasım-Şubat arası. 

Her gün aday keşiş hocasına gitmekte  ve dersini vermektedir. İsteğe 

göre yazın veya kışın sonunda keşiş manastırı bırakıp gidebilmektedir. 

Manastırlarda kalan keşişler görevlerine devam etmekte ve yükselme 

imkanına sahip olmaktadırlar.144  

 

        c) Vajrayana  Ekolüne Bağlı  Manastır  Hayatı  

Bu ekol daha çok Nepal, Tibet ve Mongolya’da görülmekteydi. Bu 

ekolde manastır organizasyonu diğerlerinden epey farklıdır. Bu manastırlar 

yapı itibariyle 4 büyük bölümden oluşmaktadır; mabet, seminer yeri, 

meditasyon odası ve keşiş kulübeleri. 

                                                 
144  Gard, 227- 235. 


Mabet ibadet merkezidir, aynı zamanda da idare merkezidir. Seminer 

yeri Budizm öğretisinin açıklamasının ve yorumunun yapıldığı bir yerdir. 

Meditasyon yeri adından da anlaşılacağı üzere yoga ve meditasyonun 

yapıldığı  odadır. Kulübeler de keşişlerin kendilerine ait özel odalarıdır.  

Bu manastırlarda, dini bilgiler dışında mantık, şiir, tarih ve dil bilgisi ( 

özellikle Sanskritçe) gibi dersler öğretilmektedir. Seminerin başında bir 

başkan, birkaç asistan ve 50’ye yakın öğrenci bulunmaktadır. 

Güneş doğmadan  zil eşliğinde keşişler  kalkmaktadırlar. Yarım saat 

içinde hepsi toplanma salonunda buluşmaktadırlar. Kırk beş dakikalık ayin 

sonunda keşişler kahvaltı için kendi odalarına çekilmektedirler. Herkes kendi 

yemeğini hazırlamaktadır, çünkü keşişlerin yemekleri okul tarafından takdim 

edilmemektedir. Yemekler peynir, çay ve  kurutulmuş etten oluşmaktadır. 

Sabah 8 gibi ikinci bir zil çalmakta ve dersler başlamaktadır. Talebelerden 

birinin tüm sınıfa en son dersi tekrar etmesiyle yeni ders başlamaktadır. 

Tibet manastırlarında okunan kutsal kitaplar Suttalar’dan bir bölüm 

olan Satralar’dır. Parçalara bölünmüş olan Satralar öğrenciler tarafından 

ezberlenmektedir. Suttalar daha çok ibadet esnasında okunmaktadır. Ders 

toplam 2 saat sürmekte ve öğle 12’ye doğru herkes odasına çekilmektedir. 

Keşişler biraz dinlendikten sonra  2’ye doğru, bir asistanın yanlarına gitmekte 

ve sabahki dersi birlikte tekrar etmektedirler. Hava güzel olduğunda dersler 

daha çok dışarıda yapılmaktadır. İkindi  saat  4’te  hoca bütün keşişleri  tekrar 

yanına toplamakta,  sabahki ders gözden geçirilmekte ve muhtemel sorulara 

cevap verilmektedir.  


Bu dersten sonra herkes toplu yenilen akşam yemeğine kadar serbest 

olur. Yemekten sonra öğrenciler birbirlerini ziyaret etmekte ve çoğu keşiş 

yatmadan önce bir saate yakın meditasyon yapmaktadır. Manastır hayatı bu 

ekolde  toplam 3 yıl, 3 ay ve 3 gün sürmektedir. 145 

   

 

   

 

 

II. BÖLÜM 

BUDİST MANASTIR HAYATININ MAHİYETİ VE KURALLARI 
 

   Budizm’de manastır hayatının çıkış ve yayılış sürecini inceledikten 

sonra mahiyeti hakkında artık bilgi verebiliriz. Budizm’de manastır hayatı 

zamanla şekillenmiş olup ilk etapta kurallar konulmamıştır. Zamanla kurallar 

bir kitap halinde toplanmıştır. İsmi Vinaya Pitaka olan bu kitabın 

derlenmesinden sonra keşişler uygulamalarda aşırı ayrılıklar yaşamamakla 

birlikte, Budizm’de mezheplere göre bir uygulama farkı bulunmaktaydı. 

Genel itibariyle manastır hayatını tercih etmiş olan kişi Nirvana’ya ulaşmak 

arzusundaydı ve buna ulaşmanın en iyi şekli de bu manastır hayatında 

mümkün gözükmekteydi. Nitekim bazı manastırlarda keşişler sürekli 

kalabiliyor,  bazılarında ise  keşişler belirli bir eğitim sonucunda orayı terk 

ediyorlardı. Bu tamamen keşişe bırakılan bir özgürlüktü.  

                                                 
145 Gard, 237-240. 


 

A. MANASTIR HAYATININ (SANGHA TEŞKİLATININ) 

MAHİYETİ 

 

  Manastır hayatının önemi Sangha teşkilatından 

kaynaklanmaktaydı. Çünkü Nirvana’ya ulaşan kişiler sadece keşişlerdi. 

Budizm’de öğretiyi orijinal halde tutan ve yaşayanlar da sadece keşişlerdi. Bu 

nedenle manastır hayatını en iyi şekilde temsil eden Sangha teşkilatı onun 

mahiyetini anlamamıza yardımcı olacaktır. Manastır hayatı bir yaşam şekli ve 

bir yaşam tercihidir. Her manastırın kendine ait bir yaşam tarzı 

bulunmaktadır. Mesela  bazı yerlerde keşişlerin astroloji gibi farklı konularla 

uğraştıkları söylenmektedir.  Bazı yerlerde ise  keşişlerin  doğa üstü güçlerle 

ilgilenip, hatta cinleri kovaladıkları  da rivayet edilmektedir. 146  

Buda’nın kendi elbiselerini çıkartıp dilenci elbiselerini giymesi 

Budizm’de  mistik ya da manastır hayatına geçmenin sembolüdür. Dünya 

hayatını terk edip manastır hayatını tercih etmiş olan Buda diğer keşişler için 

de ilk örnektir.147 

Buda, manastır hayatının statik değil, dinamik bir yapısı olmasını 

istemiştir. Keşiş, kendi manastırında kapalı bir şekilde yaşamakla dinini   ya 

da öğretisini diğer insanlara öğretmezdi. Buda’ya göre gerçeği bulan kişi 

bunu hiç gizlememeli ve öğretiyi misyonerlik yoluyla insanlara yaymalıydı. 

                                                 
146 Percheron, 101. 
147 Masson, 123. 


Bu sebeple Buda, keşişlerine bir yere kendilerini kapatmamalarını ve  

insanlara öğretiyi anlatmalarını her zaman öğütlemiştir. 148 

Ayrıca Buda manastır hayatından kast sistemini de kaldırarak bir 

kolaylık getirmiştir. Buda’ya göre her insan manastır hayatını tercih edebilir 

ve Nirvana’ya ulaşma şansı herkesin eşit olabilirdi. Çünkü Buda için manastır 

hayatına girme, kişinin  bu hayatı benimseme biçimidir. 

Budist manastırların yapıları da bulundukları bölgelere göre 

farklılıklar arz etmektedir. Mesela  sıcak bölgelerde keşişler açık havada 

kalırlardı ve  manastırların içine sadece uyumak  ve muson yağmurlarından 

korunmak  amacıyla girerlerdi. Ama  mesela Tibet gibi soğuk bölgelerde  

manastır binaları daha kalındır ve kale şeklindedir. Keşişler bu bölgelerde 

manastırlardan fazla dışarı çıkmazlardı. Toplantı,  meditasyon salonları ve 

kütüphaneler içerdedir.149  Zaten okuma ve eğitim manastırlarda çok önemli 

bir yer teşkil ettiğinden dolayı bunlar içerdeydiler. 

Manastır hayatını yaşayan keşişler çok gezmelerine rağmen, sürekli 

neden yer değiştirdikleri de tam olarak anlaşılmamaktadır. Herhalde  

gerektiğinde ve öğrenme amaçlı bir yer değişimi söz konusuydu. Mesela 

keşişler ayda bir kez meditasyon amaçlı,  kabirlerin yanında uyumaktaydılar. 

Gezmeye başladıklarında da, daha çok keşişler misyonerlik yapmak için yola 

çıkarlardı.  

Manastırlar Budistlerin toplanma binalarıdır ama bu Hristiyanlıktaki 

gibi herhangi bir kutsallık  vasfı taşımazlar.  Budistler için oraları sadece 

ibadet ve talim yerleridir. İlk başta vihara da denen bu Budist mabetleri  sade, 

                                                 
148 Coomaraswamy- I.B.Horner,  La Pensee de Gautama, Le bouddha, Paris 1993, 90-91. 
149 Percheron,100. 


gösterişsiz  ve çok sıradan yapılardı. Ama zamanla viharaların yapı özellikleri 

tamamen ya da kısmen değişmiştir. İlk önceki sadelik zaman içerisinde 

terkedilmiş ve yerine ihtişamlı binalar yapılmıştır. Siyam, Kamboçya, Laos 

ve Seylan gibi yerlerde gümüş hatta altın malzeme bile kullanılmıştır.  

Ayrıca manastırlar tenha yerlerde yapılmıştır. Çünkü keşişlerin sakin 

ve telaşsız bir hayat yaşamaları gerekmekteydi. Rahipler insanlardan zaman 

içerisinde hep  uzaklaşmışlardır. Manastırların uzak ve tenha yerlerde, hatta 

bazen dağ başlarında yapılmış olmalarının nedeni belki de bundan 

kaynaklanmaktadır. Keşişler dünya hayatından kopmak için toplumdan ayrı 

ve uzak yerlere manastırlar kurmuşlardır. Böyle olunca keşişler için öğrenme 

ortamı sağlanmış ama halkın da öğrenme imkanı kısıtlanmıştır.  Halbuki 

Buda öğretiyi herkese yayma emri vermiştir. Nirvana’ya ulaşma şartları 

sadece bu gibi manastırlarda tam sağlanmış gözükmektedir. Keşişler bazen 

tek, bazen de grup halinde bir yaşam sürmekteydiler. Manastırlarda her 

keşişin ayrı bir odası vardı, fakat keşişler hizmetlerde ve çalışmalarda grup 

halinde olurlardı.150 

Budist keşişin  hayatı genellikle manastırda geçmekteydi. Binaların 

içinde kutsal kitap okuma yerleri, mutfak, yatakhane ve kıyafet odaları vardı. 

Bu nedenle dilencilik için dışarıya çıkmak zorunda kalıyorlardı. Buda’nın 

arzu ettiği manastırlar sadece toplanma amacıyla yapılan sade ve kendi içinde 

bir bütünlük arz eden manastırlardı. Bu nedenle Buda manastırları kurarken 

belli bir hiyerarşik yapıdan bahsetmemiştir. Buda manastırı tek bir vücudun 

                                                 
150 Masson,123. 


parçaları olarak görmüştür. Buda ölmeden önce bütün toplulukların başına  

bir başkan seçmemiştir, çünkü kendinden sonra bir veliahtı yoktu.151 

Budizm’de Buda’nın arzuladığı ideal bir manastır hayatı vardı. Bu  

ideal hayat keşişin kendi kurtuluşu için değil de başkalarının kurtuluşu için  

adamış olduğu bir hayattı. Halbuki  diğer dinlerde dünyayı terk etmiş, kendi 

adına manastır hayatını tercih etmiş keşişler vardı. Budizm bu özelliği ile  

diğer dinlerden ayrılmaktadır.152   

  Manastır hayatını yaşayan keşişe hem kişisel, hem de toplumsal 

görevler düşmektedir. Budizm’de  kendini manastıra adamış bir keşiş hiçbir 

kötülük yapamaz, çünkü o kurtuluş yolundadır.  Ama aynı zamanda da laikler 

için keşişler öğretiye uyan en güzel modellerdir ve laiklere Dhamma’yı 

öğretmek keşişlerin belli başlı görevlerindendir.153  Budizm’de en büyük  

ayırım keşişler ve laikler arasındadır. Çünkü Budizm  dini,  keşişler sayesinde 

yayılmış ama laikler sayesinde de maddi gelir sağlanmıştır. Keşişler ilk 

önceleri dilencilikle geçinmelerine rağmen zamanla laiklerin evlerine  gitme 

ruhsatını  bile almışlardır. 154 

Buda, keşişleri için ne tam bir zevk hayatı, ne de tam bir ölüm hayatı 

istemiş, bunun tam ortasını arzu etmiştir. Buda’nın arzu ettiği manastır hayatı 

zamanla değişikliklere  uğramıştır. Bekarlık kuralı en önemli üçüncü 

kuralken bu zamanla değişime uğramıştır. Mesela Keşmir’de şu anda evli 

keşişler bulunmaktadır.155  Hindistan’da dilencilik en belirgin özellikken, 

günümüzde Çin, Kore ve Vietnam’da  keşişlerin dilenme adeti tamamen 

                                                 
151 Bkz, Percheron. 
152 Bkz, Faure. 
153 Percheron, 91. 
154 Conze, 63. 
155 Conze, 66. 


ortadan kalkmıştır.156  Ama şunu da unutmamak gerekir ki Budist keşişler her 

devirde öğretiyi en iyi yaşayan kişilerdir. 

 

B. MANASTIR ( SANGHA TEŞKİLATINDAKİ) HAYATINDAKİ 

KURALLAR 

 

Hem erkek keşişlerin, hem de kadın keşişlerin manastır hayatını 

tercih ettikten sonra uymaları gereken  belli başlı kurallar vardır. Bu kurallar 

Vinaya Pitaka’da belirtilmiştir. Ayrıca, herhangi bir konuda konulmuş olan 

bir kural varsa onun mutlaka neden meydana geldiği ve hangi olaydan sonra 

ortaya çıktığı da Vinaya’da belirtilmiştir.      

Herhangi bir kuralın o dönemde neden kaynaklandığını Vinaya’dan 

rahatça anlayabiliriz. Vinaya’da işlenen her hangi bir günah karşılığında 

hangi cezanın verileceği belirtilmiştir. Bu kitapta  kimi kuralların Buda 

tarafından, kimi kuralların ise sonradan müritleri tarafından konulduğu 

bilinmektedir.  

Zamanla farklı gruplara ayrılan Sangha teşkilatı aynı zamanda  

yayılmaya da devam etmiştir. Ama bu gruplardan kimileri bazı kuralları 

benimsememiş, bazılarını da benimsemiştir. Bu nedenle her grubun kendine 

has bir kurallar  bütünü ve bir de yorumu vardır. Bazı Budist gruplar bir takım 

kuralları yok saymışlardır. Örneğin Theravada ekolü Vinaya Pitaka’nın 4 

büyük bölümden oluştuğunu iddia eder. Bölümler şunlardır: Bikkhu-

vibhanga, Bikkhuni-vibhanga, Khandahaka (Mahavagga, Cullavagga) ve 

                                                 
156 Bkz, Masson ve Conze. 


Parivara.  Bikkhu-vibhanga ve Bikkhuni-vibhanga kitaplarında kuralların 

niçin konulduğu anlatılmaktadır.  Her kural için ayrı bir neden belirtilmiştir.  

Khandahaka kitabında ise keşişlerin hayatını kolaylaştıracak özel izinler ve 

uygulamalar ve keşişlerin kıyafetleriyle ilgili konular yer almaktadır.  

Pariva’da ise ayrıntılar ve Vinaya Pitaka’nın özeti yer almaktadır. 

Mahayana Ekolü ise Vinaya’nın 2 büyük bölümden oluştuğunu ileri 

sürer. Onlar da şunlardan oluşur: Bhiksu Vinaya ve Bhiksuni Vinaya.  

Vinayana’daki  bütün kurallara da Prâtimoksha denmektedir.157 

 

               

 

1) Manastıra Giriş Kuralları 

Manastıra giren kişi önce adaylıktan başlar. Alması gereken bir  yol 

ve eğitim vardır. Bu eğitimin sonuçlanmasıyla birlikte Nirvana’ya ulaşmış 

kabul edilmektedir. Bu süreç boyunca adaya yol gösteren hocaları vardır ve 

sürecin basamaklarını sıra sıra takip eder.  

Keşiş olmak isteyen kişi, önce bu isteğini kendi adına istemelidir. Bu 

topluluğa girmek isteyen keşiş, öncelikle manastır başkanından manastıra 

giriş talebinde bulunur. Böyle bir talebin ardından keşiş adayı 2 hocaya tabii 

olur; bunlardan biri entelektüel hocası, yani “upadhyaya”, bu hoca keşişin 

manevi danışmanıdır ve Dhamma’nın da öğreticisidir. Diğer  hocası ise ruhî 

                                                 
157  Wijayaratna, 18-19. 


hocası, yani “acharya” olurdu; bu hocası da  keşişe bilmesi gereken kuralları 

ve gelenekleri öğretirdi.158 

Keşiş söz vermekle manastır hayatına girmek istediğini belirtmiş 

sayılırdı.159  Bu sözleşme yapılırken öncelikle keşişe evli olup olmadığı 

sorulurdu. Daha sonra ise saçları, kaşları ve vücudundaki bütün kıllar tıraş 

edilir ve keşişin üzerine su dökülürdü. Ardından keşişe 3 tane kıyafet 

verilirdi. Bütün bu eşyalar elden ele almış olduğu son şeylerdir. Bundan sonra 

dilencilik  yapacağı için, keşiş sadaka dışında hiçbir şeyi elden almayacaktır. 

Bunları yaptıktan sonra aday “upasaka” olurdu. Yani bu keşiş artık laik bir 

keşiş olmuş kabul edilirdi. 

Bu giriş  töreni ölüler ve diriler için yapılan bir duanın ardından sona 

ererdi. Keşiş bu törenin sonunda yere su serper ve  keşiş adayı ardından 108 

kural dediğimiz keşiş kurallarını dinlemek zorundadır. Bu kuralları okuyan  

eski bir rahiptir.160  Kuralların ardından keşişler okuma ve meditasyon yapar 

ve kutsal kitaptan bölümler okurlar. Böylelikle artık keşişin öğretimi 

başlamıştır. 

   Sangha’ya giriş 7 yaşında başlayabilir.  7 yaşlarında manastıra giren 

çocuğa “pabbaja” denilmektedir. Bu çocuk 10 temel kurala uymayı kabul 

eder.161 Manastıra giren aday eğer çocuksa ailesinin izni gereklidir ve adayda 

bulaşıcı herhangi bir hastalık bulunmamalıdır. 20 yaşına gelmiş adayın keşiş 

olması için yeterli bilgiye sahip olması ve diğer keşişlerin onayı 

gerekmektedir. 

                                                 
158 Brosse, 73-74. 
159 Percheron, 99. 
160 Percheron, 99. 
161 Harvez, 261-262. 


Ayrıca keşişe önce 13 yaşında sonra da 18 yaşında iki  büyük  tören 

yapılır.162  Ancak esas tören 18 yaşında yapılan törendir. Bu tören keşiş 

adayının  10 erkek keşişin önünde söz vermesiyle gerçekleşir. “Upasampada” 

denen bu törende keşiş adayı bir takım sorulara  cevap vermek zorundadır. 

Ayrıca kadın keşişlerin büyük töreninde ise 10 erkek keşiş, 10 tane de kadın 

keşiş bulunmaktadır. Bu büyük törenin ardından artık keşiş 4 büyük yasağı       

( adam öldürme, hırsızlık, övünme, cinsel ilişki)  çiğneyemez.163  Bu törenin 

akabinde aday, teşkilata tam olarak girmiş sayılmaktadır.  

 Bir Budist keşişin eğitimi 21 yaşına kadar devam etmektedir. 21 

yaşında gelen keşişi danışmanı üst kurula tanıtırdı. Keşiş bu eğitime 

başladıktan sonra artık cemaate ve topluluğa kabul edilirdi. Bundan sonra keşiş 

bütün kurallara uymaktadır. Özellikle uyması gereken 5 ana kural vardır; 

öldürmemek, çalmamak, zina yapmamak, yalan söylememek, alkol 

kullanmamak. Keşiş  öncelikle hizmetli sayılmaktadır, daha sonra adaya tam 

keşiş denilmektedir.  En sonunda keşiş Sangha’ya girdikten 10 yıl sonra ise 

tamamen özgür sayılmakta ve dilerse ayrılabilmektedir.  

Keşişler arasında belirli bir hiyerarşik sıralama yoktur. Kısaca bir 

keşişin   mertebelerini şöyle sıralayabiliriz;  

1.  klesha; yeni manastıra girmiş olan  keşişe denmektedir. 

2.  gati; daha iyi şartlarda dirilmeyi hak eden kişiye denir. 

3.  aryamarga; kötülüğü, arzuyu ve vurdumduymazlığı atan    

kişiye   denir. 

                                    4.   sakridagamin; bir tek kez gelen kişiye denir. 

                                                 
162 Faure, 53. 
163 Faure, 53. 


5.    anagamin; geri gelmeyecek olan kişiye denir. 

6.  arhat; aziz olan kişidir. Bütün tutkulardan arınmış olan  

kişiye denir. Zirve Nirvana’ya ulaşmaktır.164   

 

2) Manastırdaki Diğer Kurallar 

Budizm’de keşişin manastıra girerken uyması gereken kurallar 

olduğu gibi manastıra girdikten sonra da uyması gereken bir çok kural vardır. 

Bu kurallardan kimi genel, kimi ise özeldir. Genel kurallar arasında en önemli 

olanlardan biri, keşişin mülkiyet hakkının olmamasıdır. Çünkü Budist 

keşişlerin geçim kaynaklarından birisi dilencilik, diğeri ise laiklerin 

yardımıdır. Keşişler bu yemeklerini dilencilikle elde ederler. Dilencilik için 

bir tasa sahip olan rahip için ayrıca bu tas,  bir otorite sembolüdür. Şayet 

rahip bu tasını bir başkasına verirse otoritesini vermiş sayılır. Dilenirken 

rahip hiç konuşmaz,  bir şey istemez ve aldığının karşılığında teşekkür de 

etmez. Keşiş dilencilik yapmakla kendini alçalmış hissetmez. Dilenmek keşiş 

için bir nefis terbiyesidir.  Budizm’de dilenmek bir ekol ve disiplin aracıdır. 

Çünkü Buda’ya göre dilenmek kişiyi kibirden korur ve keşişe azla yetinmeyi 

öğretir. Keşişin manastırdaki özel eşyaları şunlardır; 3 parça kıyafet, 1 jilet, 

çatal, iğneler, süzgeç, yelpaze, kemer, tas ve tencere.165 Bunlar zaruri olan 

ihtiyaçlarıdır. Keşiş için yanında bunları bulundurmak gayet normaldir, izin 

verilmiştir de. Çünkü bu objeler mülk sayılmazlar. 

Manastır hayatının önemli ikinci kuralı ise keşişlerin şiddetten uzak 

durmalarıdır. Hayvanlara saygı göstermek zorunda olan keşişlerin et yemeleri  

                                                 
164 Brosse, 72-73. 
165 Percheron, 94. 


dahi yasaktır. Bazı Budist tarikatlar bunu daha da ileri götürerek süt içmeyi 

ve yumurta yemeyi de yasaklamışlardır. Bazı tarikatlar (Güney Hindistan) ise 

bu kurala daha bir serbestlik katıp balık avına izin vermişlerdir.166  

Hayvanlara saygı gösterileceği gibi, keşişler tüm canlılara da saygı 

gösterirler. İnsanlara karşı da çok duyarlı ve hoşgörülü olmak zorundadırlar. 

Şiddetin her türlüsünden uzak kalarak nefislerini terbiye ederler. Budizm’de 

her türlü kötü sayılacak eylem yasaklanmıştır. Keşişler kendi aralarında da 

kavga etmezler,  birbirlerine karşı tam bir itaat söz konusudur. 

Manastır hayatında üçüncü önemli kural keşişin bekar kalmasıdır. 

Karısına ve çocuklarına aşırı bağlanarak Nirvana’dan uzaklaşır düşüncesiyle 

bu kural şart koşulmuştur. Çünkü Buda’ya göre bir kadın meditasyona 

engeldir. Bir rivayete göre ise Buda aylarca kendi babasının 2.eşini (süt 

annesini) manastıra kabul etmeyerek kapının önünde bırakmıştır. Buda yıllar 

sonra kadınların topluluğa girmesine izin vermiş ve kadınları manastır 

hayatına kabul da etmiştir. İleriki bölümlerde bu konu ayrıntılı bir şekilde 

irdelenecektir. Budizm’de manastır hayatındaki bekarlık kuralı 2000 yıldır 

sürmektedir. Erkek keşişler bu yasaktan dolayı ellerini kadınlara bile 

dokunmazlar. 

Bu kural bazı keşişler için çok büyük önem arz etmektedir.  Bu 

kurallara sımsıkı bağlı olan keşişler dişi ata binmeyi bile reddederler.  

Kadınlara bakmamak için bazı keşişler yüzlerini yelpaze ile gizlerler. Bir 

Budist keşiş kazara bir bayanla aynı arabaya binmiş olsa da kesinlikle ona ne 

                                                 
166 Percheron, 94. 


konuşur, ne de ona bakar.167  Kadınlarla aynı mekanda bulunmaları 

tesadüfidir, isteyerek böyle bir şey olamaz. 

Günümüzde az da olsa bu kurallar hafifletilmiş ve bazı yörelere göre 

farklılık göstermektedir. Bu kurallarda istisnai durumlarda da vardır. Mesela 

Lamaik Budizm’de bu kurala uymak şart değildir, Lamaik Budizm’deki  sak-

yapa kabilesinde bekarlık kuralı geçersiz olup, kadının  aydınlamaya bir 

vesile olduğu kabul edilmektedir.168  

Budizm’de genel itibariyle cinsel ilişki kurmaya ya da evlenmeye 

sadece laiklerin hakkı vardır. Ama laiklerden bekarlık kuralına uyana büyük 

övgü sunulmaktadır. Budizm’de esas olan nokta, en çok arzu edilen şeyi 

bırakabilmektir. Budizm’de bekarlığı kutsal kitaplara dayandıran görüşler de 

vardır.  Budist kutsal kitaplara göre  ilk insanların cinsel bir özellikleri  ya da 

arzuları yoktu, bunu insanlar sonradan uydurdular. Bunun dışında Budist 

kutsal kitaplarına göre  insanlar arasındaki karşılıklı sevgi  maddi değil, 

tamamen manevi olmalıdır. 169 

Keşişlerin uyması gereken en önemli 3 büyük kural bunlardır. 

Onların uymaları gereken ikinci derecede kurallar da vardır. Bu kurallardan 

bazıları ahlakî boyutla alakalıdır. Mesela keşiş gece yatarken sağına 

yatmalıdır, elbiselerini kendi yıkamalıdır,  şehirden uzak yaşamalıdır,  

elleriyle şapur şupur yemek yememelidir,  ağzı doluyken konuşmamalıdır,  

komşusuna  ve komşusunun malına kötü gözle bakmamalıdır.170  Sosyal 

alanda da keşişler için bazı yasaklar mevcuttur. Keşişler tiyatro ve müzik 

                                                 
167 Percheron, 94. 
168 Masson, 127. 
169 Masson, 128. 
170 Percheron, 92. 


şöleni gibi faaliyetlere katılamazlar. Çünkü buralara gitmek için para  

bulundurmak gerekir ki bu da Budizm’de manastır hayatına tamamen 

aykırıdır.171   

Kadınlarla ilgili çok fazla yasak olduğuna daha önce değinmiştik. 

Bu konuda daha ayrıntılı kurallar vardır. Mesela erkek keşiş kadın keşişin 

tasına dokunamaz,  kadın keşişin oturduğu halıya  değemez, hatta oturamaz 

da, erkek keşiş kadın keşişin yanında giyinemez.172  Kapalı alanlarda bir 

erkek keşişin yalnız bir bayan keşişle oturması yasaktır. Bunun başlıca nedeni 

ise Sangha’nın birliğini korumak ve erkek keşişin böyle bir girişimde 

bulunmasını engellemektir. Bir kadın keşişin bir erkek keşişi şikayet etmesi 

yasak ama bir kadın keşişin hemcinsinin suçunu gizlemesi ise büyük suç 

kabul edilir. 173          

 

3) Budist Keşişlerin Hiyerarşisi 

Budizm’de tam bir hiyerarşiden bahsetmek mümkün olmamakla 

birlikte bir alt üst ilişkisi mevcuttur. Bu ilişki manastırın düzenini 

sağlamaktan öte geçmez; dini bir mahiyeti de yoktur. Manastır hayatında 

keşişler genel olarak 4 gruptan oluşmaktadır; bikkhular denilen erkek 

keşişler, bikkhuniler denilen kadın keşişler, upasakas denilen laik erkekler ve 

upasikas denilen laik kadınlar.174        

Genelde en düşük mertebe çocukluk dönemidir. Daha öncede 

belirttiğimiz gibi çocukken manastıra girme yaşı 7 ya da  8 olabilmektedir. 

                                                 
171 Masson, 122. 
172 Percheron, 96. 
173 Harvey, 268. 
174 Gard, 209. 


Ama 20 yaşına gelmeden keşiş bikkhuni olamaz. Mertebe ayırımı bu manada 

yaşta vardır, ama her adayın hedefi Nirvana’ya ulaşmak olduğu için kimse 

kimseyi geçemez.  

Manastıra giren her adayın saçları kesilmekte ve aday, keşiş 

kıyafetini giymektedir. Bu sırada  adaya dilenme tası verilmektedir. Manastır 

hayatına giren bir adayın mutlaka başında ona yol gösterecek ve ona destek 

olacak bir hocası bulunmaktadır. (baba-oğul ilişkisine benzer bir ilişki ) 

Keşişin Vinaya’da geçen 200 kuralı kesin kabul etmesi 

gerekmektedir. Manastıra giren bir keşişin  ömür boyu keşiş olması beklenir, 

ama bazen keşiş manastırı terk edebilir. Sürekli kendilerini manastırlara 

adamış olan keşişler sayesinde manastır hayatı devam etmektedir. Bazı 

bölgelerde Budistler manastıra olgunlaşmak için, ya da  yeterli bir dini 

eğitimi almak için girmektedirler. Nitekim bu eğitim sonunda da orayı terk 

ederlerdi. 

  Manastırın başında diğer keşişlerin seçmiş olduğu baş keşiş 

bulunmaktadır. Bu başkan idari başkandır. Çünkü, Buda’dan beri gelen bir 

gelenek olarak evrensel bir başkan yoktur. Baş keşişin kendi özel evi vardır 

ve çoğu zaman keşişlerden ayrı kalmaktadır. Önemli ve idari işler genelde 

ona yaptırılmaktadır. Laikler de ona yardım etmektedirler.175     

 Budizm’de Hıristiyanlıktaki gibi bir ruhbanlıktan söz etmemiz 

mümkün değildir. Herhangi bir  hiyerarşiden o manada söz edemeyiz. Saygı 

olarak ilerlemiş keşişler vardı. Mesela kutsal kitap bilgisi, diğer keşişlerle 

iletişimleri sayesinde keşişler manevi bir üstünlük kazanabilirlerdi. Aday 

                                                 
175 Masson, 132. 


keşişin eğitimi bu gibi kuralları iyi bilen, meditasyonda ün yapmış keşişlere 

verilirdi.176 

Keşişlikte iki kez seçilme vardır, birincisi aday öğrenci olma, ikincisi 

tam keşiş seçilmedir. İlki 8 ile 13 yaşı arasında yapılmaktadır. İkincisi ise 18 –

20 yaşları arasında yapılır. Tam keşişlik töreninde 10 tane keşiş şahitlik yapar, 

kadın keşişlerin atanmasında ise 10 tane erkek keşiş ve 10 tane bayan keşiş 

şahitlik yaparlar. Ama bayan keşişlerde en az 20 yaşına gelmiş olmalı ve 

evlilerse 2 yıl hazırlıktan geçmiş olma şartı aranır.177 

Genelde  Budizm manastırında ruhbanlık gibi bir sınıflandırma 

yoktur. Bazı keşişler kutsal kitap konusunda, bazıları meditasyonda, bazıları 

eğitim konusunda kendilerini yetiştirmektedirler. Kimsenin kimseye herhangi 

bir üstünlüğü yoktur. Sadece yaş konusunda  öncelik ve sonralık 

olabilmektedir.  

Keşişlerin arasında en bilgili, en saygı gören kişi daha yüksek kabul 

edilmektedir.  Ama genellikle yüksek göreve atanan keşişler seçimle gelmekte 

ve bu seçim bütün topluluğa sorulmaktadır. Onlar da seçimlerini 

yapmaktadırlar.    

 

4)  Kadın Keşişlerin Kuralları 

Buda doktrinini açıklarken kadın ve erkek ayırımı yapmamıştır. 

Ancak daha önceki bölümlerde bahsettiğimiz gibi Buda kadınların manastıra 

girmesine ilk etapta izin vermemiştir. Kadın keşişlerin manastırı, erkek 

                                                 
176 Masson, 132. 
177 Faure, 54. 


keşişlerinkinden sonra kurulmuştur. Kadınların Nirvana’ya ulaşıp ulaşmadıkları  

konusunda da uzun süren tartışmalar olmuştur.178   

Buda’nın ilk dönemde kadınları manastıra kabul etmemesinin 

sebebleri konusunda  bir çok rivayet bulunmaktadır. Bu rivayetlerin birine göre 

Buda, Kapilavatsu’dayken, süt annesi olan Mahapajapati manastıra girmek 

istediğini ona söylemiştir. Buda ise bu teklife ilk etapta çok soğuk bakmıştır. 

Ancak süt annesi Buda’ya bu teklifi 2 kez daha götürmüş ve olumlu bir cevap 

alamamıştır. En sonunda dayanamayıp saçlarını kesen ve  keşiş elbiselerini 

giyen Mahapajapati Buda’nın manastırının kapısına gelerek yalvarmış ve 

ağlamıştır. Bütün bunlara şahit olan Ananda dayanamayıp Buda’dan süt 

annesini manastıra kabul etmesini rica etmiştir. Buda da bu kadınları doktrine 

uyarlarsa ve ilerde gelecek olan 8 kurala da  uyarlarsa kadınları manastıra kabul 

edebileceğini söylemiştir.179  

Aslında Mahapajapati sadece kendi için bir istekte bulunmuştur 

ama Buda bütün kadınlara manastıra girme hakkı vermiştir. Böylece kadınların 

manastıra kabul edilmeleri Ananda denen keşiş sayesinde gerçekleşmiştir.180 

Buda’nın  o dönemde kadın keşişleri manastıra kabul etmesi çok büyük bir 

yeniliktir. Çünkü diğer dinlerde hiç böyle bir durum söz konusu değildir. 

Kutsal kitaplarda, Buda’nın topluluğun ihtiyaçlarını göz önüne 

alarak, sorulara cevap verdiği de çoğu zaman açıkça görülmektedir. Vinaya 

Pitaka’ya baktığımızda da ihtiyaçlara göre bazı kuralların zamanla 

şekillendiğini görmekteyiz. Buda kadınların da zamanla manastıra girmek 

isteyebileceklerini önceden hesaplamış olabilirdi. Çünkü Buda ihtiyaçlar 
                                                 
178 Percheron, 96. 
179 Wijayaratna, 22. 
180 Faure, 81. 


belirginleşmeden önce bunlara bir cevap aramaktaydı. Mesela kurallar 

konulurken de böyle olmuştur. Bir ihtiyaç meydana geldikçe ona uygun bir 

kural konulmuştur. Her ne kadar Buda ilk başta kadınların manastıra 

girmelerine sıcak bakmasa da, ilerde böyle bir talep olabileceğini de 

düşünmüştür.  

 Brahmanizm’de kadının herhangi bir yeri olmadığını düşünürsek 

Buda da bu geleneği sürdürmek yerine kadınları manastıra almayı kabul 

etmiştir. Hint toplumunda kadın keşişler olmakla birlikte manastır hayatına 

kabul edilen ya da   ruhban sınıfına dahil edilen yoktur.181 İlk kez Buda 

kadınları manastıra almayı kabul etmiştir. 

Ayrıca küçük çapta kadın keşişlerden bazıları tecavüze uğrayınca, 

böyle bir şeyin tekrar vukuu bulmaması için, Buda kadınları manastıra kabul 

etme gereği görmüştür. Buda bu sayının artmasını da  beklemiş olabilir. Kadın 

sayısı artınca bir topluluk oluşturmak ve ona bağlı olmak Buda’ya göre daha 

kolay olmuştur. 

 Buda’nın kadınlara yasak koymuş olması belki de kadın keşişlerin 

erkek keşişlerle birlikte olduklarında dedikoduya sebep olabilmeleri 

noktasındandır. Buda keşişlerin kendi aralarında cinsel ilişki yaşamalarından 

endişe duymaktaydı; buna ek olarak da kadınların gezgin bir dilencilik hayatını 

güvenli bir şekilde nasıl sağlayacakları konusunda da endişeliydi.182 

 Erkek ve kadın keşişlerin hem ilişkilerini belirleyen, hem de Buda        

tarafından konulmuş olan ve kadın keşişlerin uymaları gereken 8 kural şöyledir:     

                                                 
181 Harvey, 263. 
182  Bkz, Harvey. 


1. Kadın keşiş yaşı her ne olursa olsun mutlakla erkek keşişe 

boyun  eğmek zorunda ve saygı göstermek zorundadır. 

2. Muson döneminde kadın keşişler mutlaka erkek keşişlerin 

bulunduğu bölgelerde bulunmak zorundadırlar. 

3. Her 15 günde kadın keşişler uposatha’nın zamanını ve 

öğretimin konusu öğrenmek için erkek keşişlere bilgi 

sormak zorundadırlar.  

4. Muson dönemi bitiminde erkek keşişlere tövbe  ya da itiraf 

yapmak zorundadırlar. 

5. Kadın keşiş  ancak 2 yıl sonunda ve erkek keşişlerin 

onayından geçtikten sonra  gerçek manada keşiş olabilir. 

6. Hiçbir surette kadın keşiş erkek keşişi eleştiremez. 

7. Kadın keşişler erkek keşişlere kesinlikle ders veremez. 

8. Kadın keşiş hemcinsinin hatasını kesinlikle gizleyemez. 183 

Bu kuralların kadın keşişlerin manastırdaki yerini belirlediği gibi, 

onların fonksiyonlarını da kısıtlamıştır. Ama Buda kadın keşişlere bu kuralları 

koyduktan sonra bikkhuni topluluğunun kurulmasına yardımcı olmuştur. 

  Buda topluluğu korumak adına bu 8 ön kuralı koymuştur. Bunun 

dışında  kadınların uyması gereken daha bir çok kural bulunmaktadır. 

Erkeklerde toplam   manastır kural sayısı 250 iken kadınlarda bu rakam 

348’dir. 184 

  Buda kadınlara bu kuralları getirirken erkeklere de ayrıca bir kural 

koymamıştır. Buda kadınların manastıra girerek Nirvana’ya ulaşmalarını 

                                                 
183  Wijayaratna, 30. 
184  Faure, 54. 


kolaylaştırmıştır. Çünkü manastıra girmeyen ister kadın olsun, isterse de erkek 

olsun Nirvana’ya ulaşamaz. 

Öncelikle Buda’nın sülalesindeki kadınlar manastıra girmeye 

başlamışlardır. Zaten onlar, kendileri bunu bizzat Buda’dan talep etmişlerdir. 

Çok kısa bir zamanda her kesimden manastıra giren kadınlar olmuştur. Şu da 

bir gerçektir ki, manastıra giren çoğu kadın zaten üst sınıfa ya da zengin 

sınıfına dahillerdi. İlk manastıra giren kadın keşişler hem gençlerdi, hem de 

sağlıklılardı.185 Bazıları manastıra girmeyi din (öğretiyi yaşama), bazıları ise 

seküler hayattan kurtulmak adına, bazıları ise maddi sıkıntılardan kurtulmak 

adına girmişlerdir. 

Kadın keşişler her bakımdan erkek keşişlere bağlı oldukları gibi aynı 

zamanda da ibadetlerini gerçekleştirirken de erkeklere bağlıdırlar. 186 

Manastıra girişi coğrafî bakımdan ele alacak olursak, ilk kadın 

keşişlerin Annam, Çin, Kamboçya ve Siyam’a yerleştiklerini görürüz. Bu 

kadınlar kafalarını erkek keşişler gibi kazıtmışlar, beyaz giyinmişler, 

kıyafetlerini kendileri dokumuşlar ve dikmişler, kuralları sıkıca takip etmişler, 

ama sürekli erkek keşişler tarafından da gözetilmişlerdir.187   

Çin’de kadın keşişler çok kapalı, ulaşılmaz yerlerde yaşıyorlardı. 

Kore’de kadın keşişler çoktu; hatta onların Vinaya’ya en iyi uydukları 

söylenmektedir. Japonya’da ise kadın keşişlerin dinî statüleri çok düşüktür. 

Onların tek başlarına ayin yapmaları bile yasaktır. Tibet’te, manastır hayatı 

daha özgür bir ortamda gerçekleşmiştir. Hindistan’dan herhangi bir şey talep 

etmeden kendileri kadın keşişlerini atamışlardır.  
                                                 
185  Wijayaratna, 34. 
186  Harvey, 264. 
187  Percheron, 96. 


Tayland’da ise kadın keşişler manastır hayatına ek olarak ev işlerini de 

yapmakta ve ders için az vakit bulabilmektedirler. Tayland’da kadın keşişler, 

ailelerinin yardımlarıyla geçimlerini sağlamaktadırlar. Yiyeceklerini ekip 

biçmekte ve buna ek olarak laiklerden de bağış kabul etmektedirler. 

Bazı bölgelerde ise  erkekler gibi sadece dilencilikle geçinen keşişler  

vardır. Bu keşişler manastırlara bağlı okullarda dhamma’yı öğretirler, 

hastanelere yardım ederler ve sorunlu genç insanlarla ilgilenirler.188  

Birmanya’da ise kadın keşişler bağımsız manastırlarda yaşamakta, 

laiklerin yardımıyla  ve dilencilikle geçinmektedirler. Bu keşişler ayrıca hem 

laiklere, hem de çocuklara ders vermektedirler.189 Her bölgedeki kadın 

keşişlerin statüleri ve yaşam biçimleri böylelikle farklılık arzetmektedir. 

 Kadın  keşişlik erkek keşişlikten sonra kurulmuştur.  Daha önce de 

anlattığımız gibi kadın keşişlerden Mahapajapati Gotami Buda’nın ileri 

sürdüğü 8 ana kuralı kabul ettikten sonra manastıra kabul edilmiştir.190 

Kadın keşişin manastıra girişinde tek tören düzenlenirdi, o  da            

“ upasampada’dır”.191 Bu törenden sonra gerçek eğitim başlar. Aday keşiş bir 

hocaya teslim edilirdi ve bütün topluluğa bu keşiş tanıtılırdı. Topluluğa 

tanıtılan bayan keşiş elleri bitişik ve dizleri çömelmiş bir şekilde topluluğa 

saygı gösterirdi.  Böylelikle bu saygının ardından keşiş sangha’ya girmiş 

kabul edilirdi.  2 yıl süren bir eğitime tabii tutulurdu.   

Bir kadın keşişin manastıra kabul edilmesi için 6 kural vardır: 

hocasına tabii olacak, 2 yıl eğitim alacak, 2 yıl boyunca 8 kurala uyacak, 

                                                 
188  Bkz, Harvey. 
189  Harvey, 265-266. 
190  Wijayaratna, 43. 
191  Wijayaratna, 44. 


ailesinden izin alacak, en az 20 yaşında olacak, tam keşiş olması için tüm 

topluluk evet demiş olacak.192  Ayrıca manastıra en erken girme yaşı 12’dir.  

Evli bir keşiş adayının şartları daha ağırdır: Hocasına tabii olacak, 2 yıl staj 

yapacak, 2 yıl boyunca 8 kurala uyacak, hem ailesinden hem de eşinden izin 

alacaktır, tam keşiş olmak için tüm topluluk kabul etmiş olacak. Burada eşin 

izni çok önemlidir. 

 

 

 

 

 

 

C. BUDİST KEŞİŞLERİN YAŞAM BİÇİMLERİ 

 

Budist keşişler manastır hayatını tercih ettiklerinde, sıkı bir riyazete 

tabii tutulmaktadırlar ve artık geri dönüş yoktur. Manastıra giren bir keşiş 

dünya hayatından uzaklaşmış sayılmaktadır.193 Nitekim Buda’da çok lüks bir 

hayatı terk etmiştir. O, zengin kıyafetlerini çıkarmış ve fakir elbiselerini 

giymiştir. Bu nedenle Budist keşişler de aynısını yapmalıdırlar. Budist bir 

keşişin zengin olması düşünülemez.194  Manastıra yeni giren bir keşiş 

yiyeceğini kendi dilenir,  eski bırakılmış, yırtılmış kıyafetler giyer, kendi ilacını 

bitkilerden kendi yapar. Onun  evi de yoktur, bir ağacın altında yatar.195  

                                                 
192  Wijayaratna, 55. 
193  Bkz Gira, 80. 
194  Coomarasmawy-Horner, 93. 
195  J. Masson, 125. 


 Manastırda keşişin odası vardır. Onun  odasında bir halı, bir yatak, bir 

sandalye, bir da lavabo bulunmaktadır.196 Günlük eşyaları basit şeylerden 

ibarettir. Bunlar iplik, iğne, terlik, jilet, diş fırcası, dilenci tabağı, bazen de bir 

şemsiye gibi şeylerdir. 197 

 

1) Keşişlerin Hayat Felsefesi 

Manastırlarda bütün keşişler kendi aralarında kardeş sayılmaktadırlar. 

Manastırların herhangi bir kutsallığı yoktur, bu binalar sadece toplanma 

yerleridir. Keşişler manastırlarda birleşirler ve orada kutsal kitaplarından 

bölümler okurlar ya da  belirlenen günlerde bu manastırlara gelirler. Laikler ise 

keşişlerden dhamma’yı öğrenirler ve tövbe ederler. Laiklerin istifade ettikleri 

bir başka yer de  manastırların kütüphaneleridir.  

Keşişler kimi zaman gezmekte, kimi zaman ise manastırlarda 

kalmaktadırlar. Onlar bazı durumlarda şifa dağıtmaktadırlar. Çünkü bu konuda 

da bilgi sahibi olmak zorundadırlar. 

Yağmur dönemlerinde keşişler toplu halde mağaralarda ya da 

manastırlarda yaşamaktadırlar. Buda’nın gerçek müritleri onun gibi 

davranmalıdırlar, bu nedenle züht hayatını tercih ettiklerinde ağır şartlarla karşı 

karşıyaydılar. 

Keşiş,  manastır hayatını kendi kurtuluşu için tercih etmiştir. O, bu 

kurtuluşa erişmek için ilk öncellikle laik hayatı terk etmiştir. Bu yeni hayata 

alışmak için keşiş bir takım fedakarlıklar yapmak zorundadır. Keşişin alışması 

                                                 
196  J. Masson, 125. 
197  Conze , 63.  


gereken en önemli konu dilenmeyle karnını doyurmaktır. Kutsal kitapların 

eğitimini alan keşişler, zamanlarını daha çok meditasyonla geçirmektedirler. 

 Keşişlerin toplumda çok özel bir yeri vardır; çünkü gerçek manada 

Nirvana’ya ulaşan kişiler onlardır. Keşişlerin hayat felsefeleri dhamma(yani 

kutsal öğreti tarafından şekillenmiştir. Bu nedenle keşişler kendi kafalarına 

göre bir hayat yaşamazlar. En büyük felsefeleri dünya hayatından uzak 

olabilmektir. Daha sonra keşişler duyguların kontrolü olan “upekkha’yı” 

gerçekleştirirler. Bu, bir bakıma ruhun eşitliği derecesidir. İnsanların bu 

mertebeye keşişler sayesinde ulaşacakları düşünülmektedir.198 

Keşişlerin meditasyon, ezberleme, okuma gibi beyin jimnastiği gereken 

şeylerde tam bir sessizlik hakimdir. Nirvana’ya ulaşmak için tam bir manevi 

bekleyiş havası gerekmektedir ve bu aydınlanmayı her keşişin aynı derecede 

gerçekleştirmesi beklenemez. 

Keşiş barış içinde olmalıdır, sakin bir hayat sürmelidir. Manastır 

hayatında keşiş acıyı inkar etmemektedir, hatta acıya teşvik edilmektedir. Bu 

acı Nirvana’ya ulaşınca ortadan kalkmaktadır.199    

Keşişlerin hayatında din tamamen hakimdir. Keşişler bedeni arzularını 

öldürmüşlerdir. Bu sebeple parfüm sürmezler, şarkı ve gösteri izlemezler. 

Mülkiyet hakları olmayan keşişler altın veya gümüş bir eşyaya sahip olmazlar, 

herhangi bir lüks yaşamazlar. Onların, para kazanmaları yasak olduğu gibi para 

bulundurmaları da yasaktır.200  Bunların dışında tiyatro ve müzik faaliyetleri  

de keşişlere yasaktır.201 

                                                 
198  Masson, 134. 
199  Gira, 123. 
200  Coomarasmawy-Horner, 116. 
201  Masson, 122. 


Sabah dilenmeye giden keşişlerin, topladıkları sadakaların hepsini 

yemeleri yasaktır, bilakis bunların bir kısmını fakirlere dağıtmak zorundadırlar. 

Hiçbir keşiş önce kendini düşünmemektedir. Toplum şuuru ilk önde 

geçmektedir.  

 

2) Keşişlerin İbadetleri ve Sosyal Faaliyetleri 

  Keşişlerin sosyal hayatları tamamen dini hayatlarıyla bağlantılıdır. Bir 

keşişin manastır hayatını düzenleyen Vinaya Pitaka aynı zamanda  onun sosyal 

hayatını da düzenlemektedir. Çünkü ikisi birbiriyle tamamen ilişkilidir. Çünkü 

gezgin olan keşişler zamanlarının çoğunu yoga ve meditasyonla geçirirler.  

Keşişler her türlü eziyet ve bedeni acıdan uzak durarak, düşüncelerini 

temizlemeye ve tutkularını en aza indirerek Nirvana’ya ulaşmaya 

çalışmaktadırlar.    

Keşişler, ibadetlerini  Vinaya Pitaka’ya göre yapmaktadırlar. Laiklere 

eğitim vermek de onların ibadetlerinin bir parçasıdır. Çünkü laikler, bu 

keşişlerin tüm maddi ihtiyaçlarını sağlamaktadırlar.  

Keşişlerin, doğaüstü güçlerinin olduğuna inanılmaktadır. Bu nedenle 

keşişlerin ruh çağırma, ruh çıkarma, hipnoz ve geleceği tahmin etme gibi 

görevleri de bulunmaktadır.  Onların görevlerinden biri de bu kötü ruhlardan 

laikleri korumaktır. Budizm’de  bu doğaüstü ritüeller öylesine yaygındır ki her 

ekolün farklı bir sihir formülü bulunmaktadır.202  Budist keşişler bulundukları 

bölgelerin insanları üzerinde çok derin etki bırakmışlardır. Bu sebeple bu 

                                                 
202  Bkz, Harvey. 


insanlar keşişlere her açıdan güvenirler ev işlerini ve geleceklerini keşişlerden 

öğrenirler.  

Keşişlerin görevleri sadece bunlarla sınırlı değildir. Çok farklı 

uğraşları olan keşişler bazı büyük manastırların yapımına da bizzat 

katılmışlardır.203    

Keşişlerin bireysel etkinlikleri azdır. Çünkü, manastır uygulamaları 

onların tüm vakitlerini almaktadır. Çoğu vakitlerini diğer arkadaşlarıyla  ya 

da ibadetle geçirmektedirler. Tabii en çok zamanlarını kutsal kitabı okuyarak 

geçirirler. 

Keşişlerin en yaygın yaptıkları uygulama kitap okumadır. Çünkü 

Vinaya Pitaka onların aynı zamanda  sosyal hayatını da düzenlemektedir. 

Vinaya Pitaka’da geçen her kurala “patimokkha” denmektedir.204 Bu 

patimokkhada’ki her kural Buda’nın belirli bir davranışa verdiği cevapla 

oluşturulmuştur. 

Keşişler her dolunayda bu Patimokkha’yı ezbere okumaktadırlar. 

Bu, ayda iki kez olmaktadır (dolunay ve yeniayda). Başlangıçta keşişler bu 

okumayı herkesin önünde günahlarını itiraf  etmek için yapmaktaydılar. Ama 

daha sonra bu açık itiraf bir keşişin diğer bir keşişe gizli itirafı haline 

dönüşmüştür. 

Ama Patimokkha’yı eskiden keşişlerin başı okur, diğer keşişler bunu 

sessizce dinler ve dinlemeleri diğerlerin katıldıkları anlamına gelmekteydi. 

Yapılan ayin sangha’nın devamlılığını ifade etmekte ve bu ayinde 

patimokkha’da bulunan 150 kural mutlaka okunurdu. Keşişler Vinaya 

                                                 
203  Encyclopedie du Bouddhisme, 445. 
204  Harvey, 266. 


Pitaka’nın kurallarını ezbere birbirlerine sayarlardı. Günümüzde Patimokkha 

özetlenmiş bir şekilde okunmaktadır. 

Keşişlerin faaliyetleri arasında meditasyon ve dhamma’nın eğitimi 

vardır.  

Hindistan’ın güney manastırlarında keşişler ikiye ayrılmaktadırlar, 

birincileri sadece ezber yapmakta ve öğretmektedirler. Bunlara 

“ganthadhura” adı verilmektedir. İkinci keşişlere ise vakitlerini iç 

dünyalarıyla geçirmekte, sadece meditasyon yapmaktadırlar. Bunlara ise 

“vipassana-dhura” denilmektedir.205  

Kadın keşişler erkek keşişlerden daha çok meditasyon 

yapmaktadırlar.206 Bazı keşişler hem meditasyon yapmakta, hem de ezber 

yapmaktadırlar. Bu kişiden kişiye değişmektedir.  Bazı keşişlerin daha bilgili 

oldukları için büyük manastırlarda görev aldıkları da görülmektedir. Bu 

keşişler uzak yerlere gidip  diğer keşişleri eğitmektedir.  Ancak,  çok sayıda 

keşiş bu gruba dahil değildir.  

Keşişler hem Vinaya Pitaka’yı, hem de Tripitaka’nın diğer 

bölümlerini çalışırlar. Bu kitapların çeşitli yorumlarını yaparlar ve yazarlar. 

Bu sayede, Budistlerin yaşadıkları bölgelerde matbaa geliştirilmiş, birkaç yazı 

çeşidi ortaya çıkmıştır. Budizm’in yayılmasında kutsal kitapların çalışılması 

çok etkili olmuştur. Kutsal kitapların yüksek bir düzeyde çalışılması 

kolejlerin ve monastik üniversitelerin açılmasına neden olmuştur.207 

 Keşişler çoğunlukla Pali dilini bilmektedirler. İçlerinde Sankritçe 

bilenler ve kutsal kitapları ezbere  okuyanlar  da vardır. 
                                                 
205 Harvey, 275. 
206 Bkz, Coomarasmawy. 
207 Harvey, 277. 


Keşişler arasında en genç olanlar çamaşırları yıkarlar, keşiş 

elbiselerini dikerler ve  binaların tamiratıyla ilgilenirler. Bunlar, ayrıca 

yakacaklarını temin ederler, ayinler için hazırlık yaparlar ve manastırların 

temizliğini de üstlenirler.208  

Bazı bölgelerde bahçelerin bakımıyla ve mutfak işleriyle uğraşmak 

için dışardan hizmetliler gelir. Bazı keşişler sanatla uğraşmakta ve bu sayede 

manastırlarda çok güzel eserler oluşmaktadır.209 

Budizm’de de daha öncede belirttiğimiz gibi sihir, büyü konuları 

mevcuttur. Bu tür kötülüklerden korunmak için Budistler keşişlere müracaat 

etmektedirler. Evlilik, doğum, ölüm gibi konularda yardım için Budist 

keşişlere başvurulmaktadır. Hatta iyi bir hasat için vatandaşlar bile 

keşişlerden  yardım istemektedirler.210  

Budist keşişlerin nikah kıyma gibi bir görevleri yoktur. Ancak onlar, 

ölüm merasimlerinde aktif rol almaktadırlar. Budizm’de Buda zamanla 

tanrılaşmıştır, ona dua edilmeye başlanmıştır. Bu nedenle zamanla Buda’nın 

heykelleri dikilmiş ve keşişler bunlara tazim göstermeye başlamışlardır. 

 

 

   3) Keşişlerin Kıyafetleri ve Kadın Keşişlerin Konumu 

Keşişlerin kıyafetleri bulundukları bölgelere göre ayrılmaktadır. 

Güney bölgelerinde manastır elbisesi sarı, turuncu, ya da portakal- 

kahverengi rengindedir. Kuzey bölgelerde elbiselerin rengi bordodur. Çin’de 

                                                 
208 Harvey, 284. 
209 Bkz, Gard. 
210 Conze, 95. 


ve Kore’de gri rengindedir ve Japonya’da siyah renktedir. Kuzey ve Batı 

Budizm’inde keşişler törenlerde safran renginde özel bazı kıyafetler giyerler. 

Bazen Japonya’da yüksek keşişlerin ipekten şal almalarına izin verilmektedir. 

Dilenme tası da bir Budist keşişin kıyafeti sayılırdı. 211  

Saçları ve sakalları tamamen kesilmiş olan keşişlerin kıyafetleri 

çöplüklerden ve mezarlıklardan toplanmış, eski püskü, yırtık pırtık 

giysilerden oluşmaktadır.  O eski  kumaşları toplarlar ve sarıya boyarlardı.212   

Kıyafetlerle ilgili bilgiler son derece sınırlı olmakla birlikte her 

bölgenin ayrı bir kıyafet tarzı olması  da  konumu anlatmada biraz sıkıntı 

yaratmıştır. 

Kadın keşişlerin eğitimini erkek keşişler üstlenirdi. Her 15 günde bir 

kadın keşişler erkek keşişlerden “uposatha” nın tarihi hakkında ve eğitim 

hakkında bilgi alacaklardır. Kadın keşişler erkek keşişlerin huzurundan ayda 

2 kez geçmek zorundadırlar. Kadın keşişler disiplin ve dharma konusunda 

bilgiyi onlardan öğrenirlerdi. Kadınlarla ilgilenen erkek keşişlerin yönetim 

tarafından özel izinleri bulunmaktaydı. Ayrıca hangi keşişin hoca olma 

yetkisine sahip olduğu Vinaya’da uzunca belirtilmiştir. ( bilgili olmak, 

disiplinli olmak, ahlaklı olmak, tanınmış olmak, dhamma’yı çok iyi bilmek, 

güzel sözlü olmak, büyük hata yapmamış olmak, 20 yıldan beri tam keşiş 

olmak. )213  

Erkek keşişler muson dönemlerinde bile kadın keşişlerle ilgilenmek 

zorundadır. Çoğu kaideler serttir ama bunlar laiklerin eleştirilerine maruz 

kalmamak için konmuştur. Mesela erkek keşiş bayan keşişle yola çıkamazdı. 
                                                 
211  Harvez, 262. 
212  Dictionnaire du Bouddhisme, 107. 
213  Wijayaratna, 64. 


Aralarında akrabalık ilişkisi dışında bir yakınlık söz konusu olamadığı için 

bayan keşiş izinsiz erkek keşişin yanına giremezdi. Hoca olan erkek keşiş 

bayan keşişle 2 yıl boyunca ilgilenirdi. Ataması yapıldıktan sonra kadın keşiş 

kolay kolay hocasından kopamazdı. Şayet hoca başarısız olup kadın keşişi 

yetiştiremediyse, öğrencisini daha eğitimli bir hocaya teslim ederdi. Kadın 

keşiş 8 kuraldan birini çiğnerse topluluktan direk atılırdı. Bu büyük hatalara 

“parajika”   denir. Bunlar; eşcinsellik, hırsızlık, cinayet, kibir, bir erkeğin 

dokunmalarına ses çıkartmamak, kadın keşiş arkadaşının günahını gizlemek, 

topluluktan atılan bir erkek keşişle görüşmek, kendini arzulayan bir erkekle 

görüşmek.  Herhangi bir küçük suç işlediklerinde belli cezalar vardır.  

Bayan keşişlerin kıyafetleriyle ilgili durum Patimokkha’nın  

“pacittiya”  bölümünde yer almaktadır. 214  

Erkek keşişler ilk önceleri civara giyerlerdi, bunlar ottan yapılırdı. 

Fakat 20 yıl sonra laiklerin verdikleri civaraları kabul ettiler. Kadın keşişler 

ise laiklerin verdikleri kumaştan civaralar yaparlardı. Kadın keşişlerin 

kıyafetleri 5 bölümden oluşurdu: “sanghati”; manto denen dışarı elbisesi, 

“uttarasanga”; dışarı elbisesinin üstüne tül, “antavasaka”; iç çamaşır, 

“samkacchika”; blüz tarzında, “udakasatika”; banyo havlusu. Kadın keşişlerin  

ilk 3 kıyafeti erkeklerinkine benzemektedir. Ayrıca kadın keşişlerin 

kullandıkları ek aksesuarlar da vardır. 

 

      4) Keşişlerin Laiklerle İlişkileri   

                                                 
214  Wijayaratna, 102. 


Laik denen kişi keşiş olmayan, manastırda yaşamayan ama Buda’nın 

öğretisine inanan kişidir. Budizm’de laiklerin rolü keşişler kadar önemlidir. 

Çünkü, bu keşişlerin geçimlerini laikler üstlenmektedirler. Ama Budizm’de 

laikler dünya hayatını tercih ettikleri için keşişlerden bir adım geride kabul 

edilmektedirler. Bir bakıma bunlar dini açıdan ikinci sınıf vatandaş kabul 

edilmektedir.215 Laikler de belli kurallara uymak zorundadırlar. Özellikle 

onların uydukları beş tane esas kural vardır: Öldürmemek, çalmamak, yalan 

söylememek, alkol kullanmamak ve her türlü pislikten uzak durmak.216 

Laikler için açık tövbe itirafı yoktur. Laikler için en esas yasak Sangha 

teşkilatına dahil olamamaktır. Sangha’ya girememelerinin nedeni ise ailevi 

sorumlulukları ve dünyevi işleridir. Laikler de meditasyon yapmaktadırlar 

ama onların Nirvana’ya ulaşması imkansızdır, çünkü Nirvana’ya sadece 

keşişler ulaşırlar.  

Sangha’daki dini teşkilata  laiklerin katılma hakları yoktur, onlar 

sadece keşişlere yardım etmektedirler.  

 Laikler Budizm’in yayılması için çaba sarf etmişlerdir. Mesela 

kimileri toprak, kimileri de sahip oldukları büyük ormanlıkları 

bağışlamışlardır. Laikler manastırlar bina etmişler ve keşişleri 

doyurmuşlardır. Bunun tek nedeni dinidir. Çünkü eski dinin özellikleri hâlâ 

silinmemiş ve laikler samsara inancından ötürü bu hayatta keşişlere yardım 

etmekle diğer ikinci hayata hazırlık yapmış oluyorlardı. Bu inanca göre 

Buda’ya bağlı olan bir laik ikinci hayatında keşiş olabilmekteydi. Bu nedenle 

                                                 
215  Masson, 122. 
216  Gira, 98. 


laikler kendilerini keşişlere karşı her açıdan sorumlu hissetmektedirler. 

Buda’nın zaten laiklerden beklediği ve istediği teşkilatı ayakta tutmaktır.217 

Keşişler laiklere iyi örnek olarak onları bir bakıma kötülüklerden 

korumaktadırlar. Genelde manastırlarda kütüphaneler bulunmakta ve laikler 

gelip bu kütüphanelerden yararlanabilmektedirler. Keşişler laiklerin dini 

hizmetinde de görev yapmaktadırlar, özellikle cenaze törenleri bu görevlerin 

başında gelmektedir 

Laikler manastırlara sadece arsa değil para yardımında da 

bulunmaktadırlar. Bu paralarla yeni binalar yapılmakta yaşlı ya da ihtiyaç 

sahibi insanlara hizmet götürülmektedir. Keşişler laiklerin çocuklarının 

eğitimiyle de ilgilenmektedirler. Genellikle Budist erkekler bu eğitimden 

yararlanmaktadır. Keşişlerin eğitimi okumayı, yazmayı, dini temeli ve aritmetik 

dersleriyle sınırlıdır.218 

Vinaya, keşişlerin parayla bir meslek edinmelerine karşı çıkmaktadır.  

Bu sebeple, çoğu keşişin tıbbi bilgisi ileri seviyededir. Laikler keşişlerin tıbbi 

durumlarına da müdahale ederek yardımcı olmaktadırlar.219 

Karşılıklı bu keşiş-laik ilişkisi sıkı bir şekilde ilerlemiştir. Nasıl ki 

laikler keşişlerin yeme, içme, giyinme, barınma, ilaç temini gibi sorunlarıyla 

ilgilenmişlerse keşişler de onların ahlâki ve dini sorunlarıyla ilgilenmişlerdir. 

Tabii bazı yörelerde daha da ileri gidilerek keşişlerin doğa üstü güçlerinin 

olduğuna ve bu güçler sayesinde bir çok insanın hastalığına çare buldukları 

söylenmektedir. 

                                                 
217 Bkz  Gard . 
218 Harvey, 287. 
219 Bkz Conze, Gira. 


Budizm’de keşişlerin verilen zekatları kabul etmeleri şarttır. Çünkü bu 

sayede laiklerin yeri yükselmektedir. Laiklerin verdikleri bağışlar sadece 

keşişlerin malı değil, aynı zamanda da  tüm Budist topluluğunun ortak malıdır. 

Ama bazı manastırlarda aşırı lükse kaçan  keşişler de olmuş ve bunlar disiplin 

kurallarını çiğnemişlerdir. Bu gibi durumlarda laiklerin keşişlere olan güvenleri 

azalmış ve laikler maddi katkılarını çekmişlerdir. Bazı bölgelerde Budizm’in 

çöküşü belki de bu nedenledir. 

Laiklerle keşişler arasında çok sıkı bir ilişki vardır; bazı bölgelerde 

laikler keşişleri evlerine yemeğe davet etmektedirler. Bazen de laikler kendi 

evlerinde yemek yapıp manastırlara götürmektedirler. Keşişler Nirvana’ya 

ulaşmak için yaşarlar ama laikler karmalarını ilerletmek için yaşarlar. Bu 

yüzden keşişlerin yaşadığı Budizm’e Nirvanik Budizm, laiklerin yaşadığı 

Budizm’e ise Karmik Budizm denmiştir. 220 

Laiklerle keşişler arasındaki ilişki karşılıklı paylaşıma dayanmaktadır. 

Laiklerin keşişlere yaptığı bağışların bir de saygı boyutu vardır. Yiyecek bağışı 

en önemli ve günlük olan bağışlardandır. Her Budist laik aile en az bir keşişin 

yeme ve içmesinden sorumludur. Yapılan bağışların miktarı kadar maliyeti de 

çok önemlidir. Eğer bağış mükemmel ya da dindar bir kişiye gidiyorsa önemi 

daha büyüktür.221 

Bu laiklerin arasında kral Aşoka’dan bahsetmeden geçemeyeceğiz, çünkü 

o, Budizm’in yayılmasında  büyük maddi katkı sağlamış ve onun en iyi laik 

Budist olduğu kabul edilmiştir. 

 

                                                 
220 Faure, 53. 
221 Masson, 14. 


 

 

 

 

 

 

 

SONUÇ: 

Budizm’de manastır hayatı Buda ile başlamış ve zamanla şekillenmiştir. Budizm’de 

rahipler çok büyük önem taşımaktadırlar, çünkü Nirvana’ya sadece onlar ulaşırlar. 

Manastırlar sayesinde Budizm farklı bölgelere daha çabuk yayılma imkanı 

bulmuştur. Ayrıca keşişler kutsal kitapların toplanmasında ve yazılmasında çok 

büyük bir rol üstlenmişlerdir. Tripitapa denen kutsal kitapları rahipler toplamışlardır. 

Tripitaka’nın bölümü olan Vinaya Pitaka keşişlerin hayat tarzını belirlediği için çok 

önem arz etmektedir. Bu kitapta sangha teşkilatıyla kurallar bulunmaktadır. Vinaya 

Pitaka hem ahlâki kuralları içerir hem de manastır disiplinini kapsamaktadır. 

Kutsal kitapların toplanması zor olmuştur. Çünkü Buda öldükten sonra 

geriye yazılı bir eser bırakmamıştır. Budizm’de manastır teşkilatına Sangha 

teşkilatı denmiştir. Manastırlarda hem erkek, hem kadın keşişler vardır. 

Keşişler manastır hayatında belli başlı kaidelere uymak zorundadırlar. 

Uymadıkları takdirde hem ceza alabiliyorlar, hem de cemaatten tamamen 

atılabiliyorlar.  

Buda yaşadığı dönemden etkilenmiş olup, o dönemde var olan bazı 

inançları manastır hayatının içine almış ve bazılarını da değiştirmiştir. Örneğin 


manastırda kast sistemini reddetmiştir. Oysa ki Hinduizm’de manastır hayatını 

kast sistemi belirler. Manastır hayatı o dönemde zaten Hinduizm’de vardı. 

Keşişler  züht hayatını yaşıyorlar ve bunlara  da yogiler denmekteydi. 

 Buda öldükten sonra Budizm iki büyük kola ayrılmıştır, Mahayana ve 

Hinayana Budizm’i. Dolayısıyla manastırlarda iki büyük hatta üç büyük kola 

ayrılmışlardır. Her ekolün ayrı bir manastır hayatı bulunmaktadır. 

 Sangha teşkilatı bilinen en eski bekar rahipler teşkilatı olduğu için son 

derece önemlidir. Sangha teşkilatında sıkı bir disiplin hayatı yaşanmaktadır. 

Bekarlık, fakirlik ve itaat etme  manastırın en önemli kurallarıdır. Cemaate giriş 

herkese açıktır, isteyen girebilirdi. Ama kadın keşişler ilk etapta manastıra 

kabul edilmemiştir. Ananda sayesinde kadınlar manastıra kabul edilmişlerdir. 

Ama kadın keşişlerin kuralları hem daha çoktur, hem de daha ağırdır.   

Keşişler manastırlarda sıkı bir dini eğitim sürecinden geçmektedirler. 

Belirli saatlerde belirli eylemler yapmak zorunda olan keşişler, aynı zamanda 

da laiklerin eğitimlerini üstlenirler. Bu arada keşişler dilencilikle geçinirler. 

Keşişler maddi bir destekleri de laiklerin katkılarıdır. Keşişlerin ortak hedefleri 

dharma’yı yaymak ve nihai hedefleri ise Nirvana’ya ulaşmaktır. Çünkü 

Nirvana’ya ulaşmak için keşiş olmak gerekir.  Budizm’in orijinal kalmasında 

keşişlerin hala büyük etkileri vardır. Sangha teşkilatı zamanla değişikliklere 

uğramış olsa da öğretiyi en güzel şekilde yaşamaya çalışmaktadırlar. 

 Manastırlar hem ibadet yerleri, hem de eğitim yerleridir. Buda 

manastır hayatını kurallar koyarak sistematik hale getirmiştir. Manastırlardaki 

kurallar çok ağırdır. Keşişler belirli saatlerde belirli eylemler yapmak 

zorundadırlar. Her Budist ekolün manastır hayatı farklılık arz etmektedir.  


Manastırlar ilk etapta insanlardan uzak mekanlara kurulmuşlardı. Çünkü 

Budizm’de keşişler  dünya yaşamından uzak dururlardı. Mülk hakkı olmayan 

keşişlerin geçimlerini laikler üstlenirlerdi. Keşişlerin eğitimleri belli yıllara 

ayrılmış ve o yıllarda eğitimlerini tamamlarlardı. Manastıra giren bir keşiş  

eğitimi bittikten sonra dilediğinde çıkabilirdi. Manastıra girerken belli kurallar 

vardır. Bayan keşişlerin uymaları gereken kuralları daha çoktur. Bayan keşişler 

erkek keşişlerden hem ders alırlar, hem de onlara tabii olurlar. 

   Manastıra giren keşiş hocalarına tabii olur ve onlardan eğitim 

alırdı.  Bu eğitimin sonunda aday olan keşiş tam keşiş olurdu. Keşişlerin 

giymek zorunda oldukları kıyafetleri de vardır. Her keşiş önce kendi kurtuluşu 

için sonra da toplumun kurtuluşu için manastırı tercih etmektedir. 

Budizm’de manastır hayatını Vinaya Pitaka düzenlediği için, manastırı 

düzenleyen ya da yürüten bir lider yoktur. Sadece  manastırlarda yaşlı olan,  

kutsal bilgisi en iyi olan ve aynı zamanda da Nirvana’ya ulaşmış olan keşiş 

daha fazla saygı görmektedir. Bilgelik yaşlılıktan daha önemli olduğu için eğer 

iki keşişten biri manastır başkanlığı için daha bilgiliyse  o seçilir ve yaşına 

bakılmaz. Her manastır bağımsız olup belli bir merkeze bağlı değildir. Bu 

nedenle manastırlar sadece Buda’ya ve öğretiye bağlıdırlar. 

Budizm’de manastır hayatı zamanla değişime uğramış olsa da Buda’nın 

öğretisi doğrultusunda yaşanmaya devam etmektedir. Kutsal kitapta ki kurallar 

günümüzde aynen geçerlidir. Fakat eskisi kadar tüm kurallara dikkat 

edilmemektedir. Zamanla bekarlık gibi bazı kurallar, bazı bölgelerde ortadan 

tamamen kalkmıştır. 

 


 

 

 

 
 
 

BİBLİYOGRAFYA 
 
 

Alexandra; David-Neel , Le Bouddhisme du Bouddha, Paris 1977 

Aydın; Mehmet, Dinler Tarihine Giriş, Konya 1996 

Bareau; André , La voix du Bouddha, Paris 2000  

Bechert; Henri-Gombrich; Richard, Le Monde du Bouddhisme, Paris 1984 

Boecel; F ; Johannes; Pratik Meditasyon Tekniği (çev Ercan Tuzcular), İstanbul 1996  

Bloomfield- Cain- Jaffe- Kory; Transandantal Meditasyon ( çev Nahit Oralbi), 

İstanbul 1975 

Brosse; Jacques,  Le Bouddha, Paris 1997 

Büyük Larousse,  Sözlük ve Ansiklopedi, IV, Larousse 1986 

Comte; Fernard ,  Les livres Sacres, Paris 1990 

Conze; Edward ,  Le Bouddhisme, Paris 1995 

Conze; Edward, Le Bouddhisme dans son Essence et son Developpement, Paris 1971 

Coomaraswamy; A - İ.B; Horner, La pensée de Gautama, Le Bouddha ( Les Pages 

İmmortelles) , Paris 1993 

Coomaraswamy; Ananda,  Hinduizm ve Budizm ( çev İsmail Taşpınar ), İstanbul      

2000 

Demirci; Kürşat, Dinler Tarihi Meseleleri, İstanbul 1997 

Demirci; Kürşat, Hinduizm’in Kutsal Metinleri Vedalar, İstanbul 1991 

Encyclopedie du Bouddhisme, Encyclopedia Universalis, Albin Michel, Paris 1999 

Faure; Bernard, Le Bouddhisme,  Evreux 1996 

Gard  A; Richard, Le bouddhisme, Geneve 1966 

Gira; Denis, Comprendre Le Bouddhisme,  Paris 1989 

Grimm; George, The Doctrine of the Bouddha, the Religion of Reason and 

Meditation,  Akademik  Berlin 1958 


Gündüz; Şinasi, Din ve İnanç Sözlüğü, Konya 1998 

Güngören; İlhan, Buda ve Öğretisi, İstanbul 1988 

Harvey; Peter, Le Bouddhisme, Paris 1990  

Herrigel; Eugene, Zen Budizm’i Yolu, İstanbul 1995 

Kaya; Korhan, Buddhistlerin Kutsal Kitapları, Ankara 1999 

Kulke; Hermann- Rothermund; Dietmar, Hindistan Tarihi ( çev Müfit Günay),   

Ankara 2001 

Mascaro; Juan, Dhammapada( Gerçeğe Giden Yol), (çev M.Ali Işım), İstanbul 1997 

Marquette; Jacques, İntroduction a la Mistique Comparée, Neuilly ( Seine), 1967 

Masson; Joseph, Le Bouddhisme, Paris 1975 

Migot; André, Le Bouddha, Paris 1959 

Mizuno; Kogen, Les Principes Fondamentaux du Bouddhisme, Vannes 2000 

Pfandt; Peter, Mahayana Texts Translated into Western Languages, Köln 1986 

Percheron; Maurice, Le Bouddha et le Bouddhisme,  Bourges 1968 

Pluridictionnaire Larousse, Nancy 1982 

  Ruben; Walter, Eski Metinlere Göre Budizm( çev: Lütfü Bozkurt), İstanbul 2000 

Sarıkçıoğlu; Ekrem, Başlanğıçtan Günümüze Dinler Tarihi, Isparta 2002 

Silburn; Lilian , Le bouddhisme, Paris 1977 

Snelling; John, L’Essentiel bu Bouddhisme, Dorset (France) 1997 

Suzuki; D.Taitaro, Hristiyanlıkta ve Budizm’de Mistik Yaşam  ( çev: Serdar Atlıalp),   

Varenne; Jean, Budizm, Din Fenomeni (çev. Mehmet Aydın), Konya 1995 

W  İstanbul 1991 

Tümer; Günay – Küçük; Abdurrahman, Dinler Tarihi, Ankara 1997 

atta; W; Alan, Zen Yolu ( Zen Budizm’in İlkeleri) (çev. Sena Uğur), İstanbul 1998 

Wijayaratna; Mohan, Les Moniales Bouddhistes, Paris 1991 

Yitik; İhsan Ali, Hz Meryem ve Efes (Dinler Tarihi Yazıları), İzmir 2001 

 

        

 

 

 


      

 

 

 

 

 

 

                                                                                                                                

 

 

 

 

 

 

 


	ANKARA ÜNİVERSİTESİ
	  GİRİŞ..............................................................................................................................1 
	              II. BÖLÜM
	                BUDİST MANASTIR HAYATININ MAHİYETİ VE KURALLARI......................57


	              SONUÇ..........................................................................................................................89               
	              BİBLİYOGRAFYA......................................................................................................92
	 b) Tripitaka’ nın Bölümleri :
	                                ba. Sutta Pitaka
	II. BÖLÜM
	BUDİST MANASTIR HAYATININ MAHİYETİ VE KURALLARI


