
Kürşat Demirci r) ,, •
J \ 1

r r-1

?�

Bir H1ristiyan Meıhebi Olara
Ortoclo�• Teoloiis

h .
• ı

,.

�ir �ristivan Me2hebi (Q)larak
(Q)rtodoksluğun 1eolojisi

ayışığı kitapları • 49

Kapak: Minyatür
İç Düzen: Bidaye

Baskı ve Cilt: Bayrak Matbaası
Küçük Ayasofya Cad. Yabacı Sok. 2/1

Sultanahmet - İstanbul

İstanbul, Mayıs 2005

ayışığıkitapları bir KİTABEVİ ürünüdür.

ISBN 975-6336-07-02

ayışığıkitapları
Çatalçeşme Sok., No: 54/ A Cağaloğlu/İstanbul

Tel.: O (212) 512 43 28 - 511 21 43 • Faks: 513 77 26

�ir �ris�ivan Me2hefoıi @larak
,odoksluğun lreolojisi

Kürşat DEMİRCİ

G-D-em-irb -ıış-Ur.-,: -l f%4�==�--- -.--ı1
�-===-"'· ·,-�.··"·�=�"°''"""'=-=-=�

ayışığıkitapları

İÇİNDEKİLER

Önsöz V
I. Giriş 1

A. Hıristiyanlık İçerisinde Ortodoksluğun Yeri 1
B. Katoliklik ve Ortodoksluk Arasındaki Farklılıklar 4
C. Ortodoks Kilisesi'nin Genel Örgütlenmesi 10
D. Ortodoks Geleneğinin Kaynaklan 12

il. Ortodoksluğun Tarihsel Gelişimi 17
III. Ortodoks Teolojisinin Genel Özellikleri 27

A. Tanrı inancı 32
B. Mesih inancı 43
C. Varlık fikri 48
D. Sakramentler 52
E. İkon Teolojisi 56

Son söz 75
Kaynaklar 77

Ön Söz

Oldukça komplike yapısından dolayı Ortodoks teolojisi Hıristi­
yanlık çalışmalarında en az ele alınan konulardan birini teşkil eder. Bir
zamanların yüksek kültürlerine kaynaklık etmiş bu teoloji, 15. yüzyıl­
dan itibaren içine girdiği siyasi konjonktürün etkisi ile gittikçe kapalı
bir hüviyete bürünmüştür. Bu kapalılık 20. yüzyılda komünizmin
hükmetmiş olduğu alanlardaki Ortodoks düşüncesinde yakın zaman­
lara kadar değişmeyecek şekilde varlığını daha da katılaştırarak sür­
dürmüştür.

Tarihte veya bugün Katolik ve Protestanlık gibi önde gelen diğer
Hıristiyan mezheplerden farklı Ortodoks teolojisi diyebileceğimiz bir
sistem gerçekten var mıdır? Şüphesiz ve de fazlasıyla! Hatta kısmen de
olsa Ortodoksluk bütün Hıristiyanlık inançlarının havuzu fonksiyonu­
nu üstlenmiştir. Katoliklik ile mukayese edildiğinde Ortodoksluk daha
natürel ve fazlasıyla mistik, doğuludur. Kuzey'in Rusları da Akdeniz'e
has bu coşkun mistisizmi daha mistik ve melankolik hale getirmiş,
günümüze kadar taşınmasında en önemli rolü üstlenmiştir.

Ortodoks teolojisinin ana konusu aslında Tanrı bilgisinin doğası­
dır. Tanrı fikri, kozmolojikdÜ§ünce ve Tanrı-insan arasındaki ilişkinin
mahiyeti Ortodoks teolojisinin ikincil yanlarını oluşturur. Doğrudan
doğruya teolojik bir mesele gibi görünmese bile sakramentler ve bil­
hassa ikonlar etrafında örülmüş olan inançlar da Ortodoks düşüncesi­
nin yapı taşlarını oluşturur. Biz elimizdeki çalışmada yalnızca Orto­
doksluğun teolojik yapısını araştırma gayretinde olduğumuz için, bu
çerçeve dışındaki konulara girmemek gibi bir çabamız vardır. Bununla
birlikte, bu teolojinin zaman/tarih içerisindeki konumunun daha iyi
yerleştirilebilmesi amacıyla kısa bir tarih bilgisi verilme ihtiyacı hisse­
dilmiştir.

Ortodoksluk konusu tarihsel önemi içerisinde az çok işlenmiş bir
konudur. Fakat Türkçe'de konuya teolojik açıdan değinen yeterli
sayıda çalışma yapılmamıştır. Hele dünyada ve ülkemizde dinlerarası
diyalog platformlarının hızla çoğaldığı göz önüne alınırsa konunun

bilinmesi konusundaki gereklilik daha da anlaşılır hale gelmektedir.
Umarız bu çalışma kısmen de olsa söz konusu eksikliğin giderilmesi
yönünde bir katkı yapar. Faydalı olması dileğiyle.

Y. Doç. Dr.Kürşad Demirci
Mannara Üniversitesi
İlahiyat Fakültesi
Dinler Tarihi
Anabilim Dalı Öğretim Üyesi

ı. GİRİŞ

A. Hıristiyanlık İçinde Ortodoksluğun Yeri

Çok doğru bir tasnif olmasa bile kolaylaştırıcı bir yönü bulunduğu
için bugünkü Hıristiyanlığı dört ana mezhebe ayırmamız mümkündür.
Burada mezhep kelimesine yüklediğimiz anlam, bir müminin bakış
açısından ziyade bilimsel bir yaklaşımdan kaynaklanır. Böylece mez­
hep aynı dine mensup insanların çoğunlukla farklı doktrinlere inanışı­
nı veya bazen farklı ritüelleri uygulamayı ima eder; bu farklılık bazen
öylesine büyük olur ki bizim mezhep dediğimiz inanç kümesi neredey­
se ayrı bir din haline dönüşür. Bununla birlikte çoğunlukla kutsal kita­
bın farklı yorumlanmasından elde edilen sonuçlara bakılarak üretilen
mezhepler bu noktada kalındığında ayrı bir din oluşturacak kadar
genişlemez. Fakat farklılık değişik yorumların ötesine geçmeye başla­
dığında, bir mezhep ve hatta yeni bir din olmaya aday demektir. Bu
anlamda Hıristiyanlık'ta hiçbir yeni mezhep yeni bir dine dönüşmüş
değildir (tabii Moon hareketi gibi grupları bir yana bırakıyoruz). Hıris­
tiyanlık dünyası bugün Ortodoksluk, Katoliklik, Protestanlık ve "Diğer
Mezhepler" olmak üzere dört ana gruba ayrılmaktadır. Bunların içeri­
sinde Ortodoks ve Katoliklik tek biçimli -homojen- bir karakter taşısa
da, Protestanlık ve "diğerleri" altında toplanan gruplar birbirlerinden
oldukça farklı görünmektedirler. Bu noktada şunu söyleye­
lim: "Diğerleri" tabiri asla daha az önemli grupları ifade ettiği için kul­
lanılmamıştır; tersine en popüler, en tanıdık mezhepler belki de bu
başlık altında bilinenlerdir (mesela Süryanilik, Ermenilik,· Nesturilik
gibi). Bu tabirin kullanım amacı, daha çok geleneksel mezheplerin
dışında kalanları belirtmeye yöneliktir. Öyle ki bu mezhepleri bir ara­
da tutacak hiçbir tanımlama öğesi yoktur; tek tanımlama ifadesi "di­
ğerleri"dir. 'Diğerleri' adı ile anılan grupların büyük bir kısmı Ortado­
ğu kaynaklı olduğu için doğu kiliseleri tabiri de kullanışlı görülmekte­
dir. Fakat bu tip mezheplefin bir kısmı -mesela, yanlış olarak Protes­
tanlık kategorisinde görülen Yahova Şahitleri- tamamen farklı coğraf­
yalarda ortaya çıkmıştır. Öte yandan Protestanlık tabiri de Protestan­
lar dahil, pek çok kişi tarafından doğru bir adlandırma olarak görül-

2 • Bir Hristiyan Mezhebi Olarak Ortodoksluğun Teolojisi

mez ve Reform kiliseleri tabiri tercih edilir. Fakat bu mezhep
(denomination) tarihsel ağırlıklı olayların sonucunda oluştuğu için,
tarihsel bir çağrışım yapan Protestanlık kelimesinin kullanımında bir
sakınca yoktur. Reform kilisesi tabiri ise daha içten bir bakışı ima eder.
Fakat bu grubun ana teması, başta Katolik kilisesinin yetki ve doktrin­
lerine başkaldırı olmak üzere pek çok farklı inanç sistemleri üzerine
dayandığına göre, Protestanlık gibi kapsayıcı bir terimi kullanmanın
sakıncası olamaz.

Geriye kalan iki mezhep, Katolik ve Ortodoksluk, birbirine olduk­
ça benzer ve bir anlamda "resmi" Hıristiyanlığı oluştururlar. İkisinin
arasındaki ayrımlar ya imanlıların ya da bu alan ile uğraşan uzmanla­
rın bilebileceği detay noktalardır. Farklılığa sebep olan en temel di­
namik hakkında şu söylenebilir: Katolik kilisesi daha işlenmiş, daha
sublime olmuştur; Ortodoksluk ise daha sade, daha az işlenmiş ve
daha natureldir. Ortodoksluk, Katolik kilisesine meydan okuyan bir
kültürden uzak kalmıştır; ona meydan okuyan kültür daha farklıdır.
Bundan dolayı Ortodoks geleneğin vurguları çok farklı yönlere yapıl­
mıştır. İki meydan okuma biçimi, iki farklı geleneğe yol açmıştır.

Bugün bu mezhebi belirtmek için kullanılan Ortodoks kelimesi
Grekçe olup, "doğru" (ortho) "kanaat" (doxa) anlamına gelir. Keli­
menin Kilise literatüründe apolojik anlamda kullanımı oldukça eskiye
çıkar. Fakat bir mezhebi ima edecek şekilde kullanımı 1 1 . yüzyıldan
itibarendir.

Batı dillerinde bazen "Doğu Ortodoks Kilisesi" mezhebi, bazen
"Grek Ortodoks Kilisesi" tabiri kullanılır. Ortodoks mezhebi mensupla­
rı ise "Ortodoks Katolik Kilisesi" ibaresini tercih ederler. Bu ibare, bu
mezhebin hem "doğru görüşü" hem de "evrensel" (Katolik) oluş iddi­
asını yansıtır.

Yayılma alanı olarak kendisine doğu yani Asya topraklan kalan
Ortodoks kilisesi bunun dezavantajını yaşamış ve doğuyu bloke eden
Müslüman uygarlığının yolunu tıkaması sonucu Rusya'dan öteye
gidememiştir. Ortodoksluğun oluşum yüzyıllarında Batı coğrafyası
Katoliklerce bloke edilmiş durumdaydı zaten. Güneyde ise hem Müs­
lümanlar hem de Katolikler sıcak bölgelerin önünü kesiyordu. Bu
coğrafi tıkanıklığa, bir de Ortodoks kültürün atıl, içe kapalı, mistik ve
belli bir dönemden sonra misyona çok meraklı olmayan yapısı eklen­
diğinde niçin yayılma alanının belli bir bölge ile sınırlı kaldığı açıkla­
nabilir hale geliyor. Ortodoks coğrafyası en şaşalı günlerini Bizans'la
birlikte yaşamıştır; Slavlar Ortodoks kültürü (tercümeler aracılığıyla

Giriş • 3

yapılan klasikleri nakil çabalan hariç) geliştirememişlerdir. Çünkü
onların Hıristiyanlık tecrübesi çok yenidir; ancak 12. yüzyıldan sonra
Slavların bütünüyle Hıristiyan olduğunu görüyoruz. Anadolu'nun
Grek kültürü de 12./13. yüzyıllardan itibaren "ılıman Akdeniz iklimi­
nin cazibesine" paralel olarak daima "relax" halde bulunmuş ve niha­
yet bu tarihlerden itibaren kendi kendini yok etmiştir. Türkler Anado­
lu'ya geldiğinde, hiç olmazsa kısmen, kendini tüketmiş bir uygarlıkla
karşılaşmışlardı. Bir bakıma Ortodoksluğun kaderi ile Bizans'ın kaderi
aynı olmuştur. Türk'lerin İstanbul'u fethinden sonra Rusların Orto­
doksluğa hami oluşu esasta semboliktir. "Tsarism"ı Deli Petro'nun
oyuncağı idi, Ruslar Ortodoksluğu ancak manipüle etmişlerdi; ama
geleneği taşıyıcılık rolü hariç ihya edemediler. Komünizm ise Orto­
doksluğun bir anlamda tükenişi oldu.

Bugün Ortodoks gelenek büyük oranda Slav ve Yunanlı halklar
tarafından temsil edilir. Afrika'da Mısır ve Habeş kiliselerinde güçlü
etkisi vardır; Ortadoğu'da Süryanilerin bir kısmı Ortodoksluğu seçmiş­
tir. Dünya üzerinde birkaç diaspora Ortodoksluğunu da eklerseniz
bütün sayının güç bela. 500 milyon civarında olduğunu görebilirsiniz.
Bu sayı muhtemelen diğer Hıristiyanların 1/S'ini oluşturacaktır. Ama
güçlü kültürü nüfusuna ters orantılı olarak varlığını hala sürdürmekte­
dir. Modem zamanlarda siyasi manipülatörlerin uluslar arası ilişkilerde
Ortodoks Kilisesi'nin önemini keşfi, mezhebin geleceğini parlak kıla­
cak gibi görünmektedir.

Ortodoks geleneğin kültürel yapısının gerisinde Anadolu'daki
Grek ve lokal diğer uygarlıkların etkisi vardır. Sanat, ahlak, mimari,
yiyecek-içecek kültürü bu heterojen zeminden gelir. Kilisenin örgüt­
lenme biçimi Bizans'ın (aslında eski Roma'nın) siyasal yapısının etki­
sindedir. İşte bütün bunların karışımından oluşan şey bizim Ortodoks­
luk dediğimiz kültürü oluşturur. Bu kültür Kutsal Kitap'ın esini ile ken­
dini gerçekleştirmiş, uhrevi bir boyut, seküler bir boyutta "beden bul­
muştur". Bu iki boyutun örtüştüğü yer Ortodoksluğun ortaya çıktığı
yerdir. Başka boyutların örtüştüğü bir yerde ortaya çıkan Katolikllik­
ten, Ortodoksluğu ayıran unsurlar da az ewel zikredilen farklı bir geri ·

zeminden kaynaklanır. Hıristiyanlığın en büyük kanadını temsil eden
'Katoliklikten Ortodoksluğu ayıran unsurlar nelerdir?' konusuna geldi­
ğimizde, aşağıdaki türden bir tasnifin fikir vereceği kanaatindeyiz.

1 Ortodoks kilisesinin çarlığın egemenliğine mahkum oluşunu ifade eden bir terim.

4 • Bir Hristiyan Mezhebi Olarak Ortodoksluğun Teolojisi

B. Katoliklik ve Ortodoksluk Arasındaki Farklılıklar

Burada Ortodoksluğun Protestanlık veya diğer uç mezheplerden
farkı üzerinde durulmayacaktır. Bunun en büyük sebebi bu farklılıkla­
rın son derece fazla olması ve konu dışında kalmasıdır. Katoliklik ve
Ortodoksluk arasındaki farklılıkların araştırılması henüz Protestanlığın
ortaya çıkmadığı uzun bir tarihi sürecin de çalışılması anlamına geldiği
için Ortodoksluğu anlamakta daha önemlidir. İki mezhebin mukayese
edilmesi Hıristiyanlığın erken dönemlerdeki seyrinin anlaşılmasına da
ciddi anlamda katkıda bulunacaktır. Öte yandan Ortodoksluğun,
Katoliklikle münasebeti Protestanlıktan çok daha önceye çıkar. Son
olarak, her ikisi de geleneği kabul ettiği için belli bir noktada örtüşür­
ler. Bir başka ifade ile, iki mezhebin mukayese alanı Protestanlık'la
kıyaslandığında çok daha gerçekçi ve sonuç verici ortak temalardan
oluşmaktadır.

a. Temel İlkeler Konusundaki Farklılıklar

Ortodoks Kilisesi

Ortodoks doktrini, Kitab-ı Mukaddes, ilk yedi ekümenik konsilin
(325 1. İznik, 381 1. İstanbul, 431 Efes, 451 Kadıköy, 553 il. İstanbul,
680 III. İstanbul ve 787 il. İznik konsilleri) iman esasları, kanonlar,
kilise içerisinde ortaya konulan bütün gelenekler (ilahiler, ikonografi,
folk geleneği...) üzerine temellenmiştir. Kutsal gelenek Kutsal Ruh'un
(Ruh'ul- Kudüs, Spirit) ilhamı ile oluşmuştur ve onun koruması altın­
dadır. Teoloji sır ve bilinmezlik anlayışına dayalıdır. Tanrı'nın bilinme­
sinden ziyade ilahi tecrübenin yaşanmasını öngördüğü için pratiğe
yönelik hayat tarzı teorik meselelerden daha önemlidir.

Katolik Kilisesi

Katolik teolojisinin yukarıda belirtilen temel kurumlan, kesin ta­
nımlar ve akla yapılan vurgu2 hariç Ortodoks teolojisi ile benzeşir.
Katoliklik, Ortodoksluğun öngördüğü ve Ortodoks teolojisini birleşti­
ren temel bir unsur olarak kendine has bir mistisizmden kısmen uzak
olup, skolastik ve akılcı bir karakterdedir3. Katoliklik'te popüler dini
gelenekten çok resmi dini gelenekler önemlidir. Bu da Katolikliğin

2 Kesin tanımlar ve akla yapılan vurgu, Katolik Kilisesinin bütün dogmalan tanımlama
ve akılla izah etme eğilimi anlamına gelmektedir. Katolik kilisesi egemen gücünü ve
otoritesini bu şekilde sağlamak zorundaydı.

3 Burada Katolik geleneğinin mistik olmadığı söylenmek istenmiyor. Fakat Katolik
mistisizmi esasta ritüellerde ortaya çıkan "eylemsel mistisizm"dir. Ortodoksluk ise her
yanıyla yoğun bir mistik anlayışın etkisindedir.

Giriş• 5

Hıristiyanlık anlayışını hukuki bir zeminde yorumlamasına sebep ol­
muştur. Şüphesiz Katolikliğin Latin-Roma hukukundan devraldığı adli
terminoloji bu yorumu desteklemiştir. Katoliklik'te ilk yedi konsille
birlikte sekizinci konsil olan 869 iV. İstanbul konsilinden 1964 IJ.
Vatikan konsiline kadar toplam 22 konsil meşru olarak kabul edilir.

b. Kitab-ı Mukaddes Konusundaki Farklılıklar

Ortodoks Kilisesi

Kitab-ı Mukaddes'in Kutsal Ruh'un ilhamı ile yazılması konusun­
da her iki mezhep hem fikirdir. Bununla birlikte Ortodoksluk Kutsal
kitabın yorumu k:mus:.mda kilise babalarının geleneğine fazlaca vurgu
yapar. Yuhanna İncilinin diğerlerinden ayrı bir yeri vardır. Kutsal kitap
kanonunda detorokanonik kitaplar da mevcuttur.

Katolik Kilisesi

Kitab-ı Mukaddes'in tefsiri konusunda rasyonalist yaklaşım
önemlidir. Katolik kilisesi'nde tefsirin genel amacı eğitime yöneliktir;
bundan dolayı teolojık meseleler daha net bir şekilde ortaya konmaya
çalışılmıştır.

c. İman esaslarının Dayandığı Zemin Farklılıkları

Ortodoks Kilisesi

Ortodoks Kilisesi'nin akideler ile ilgili temel kabulü İznik iman
esaslarına dayalıdır. Bu esaslar 325 İznik ve 381 İstanbul konsillerinde
saptanmıştır. Ortodoks kilisesi bu akidelerde herhangi bir değişiklik
yapmadı. İlk yedi ökümenik konsilin kararlarını olduğu gibi kabul
etmiştir. Daha sonra toplanılan ve Katoliklerin kabul ettiği konsil ka­
rarlarından zaman zaman faydalanılmışsa da resmi hiçbir bağlayıcılığı
yoktur. Ortodoks kilisesinde teolojik argümanlar Monofizitizlik ve
Ariyusçuluğa karşı fakat kısmen onlarla uzlaşmayı gerektiren bir zemin
üzerinde oluşturulmuştur. Bundan dolayı kristolojisi daha senkretiktir.
Ortodoksluğun monofizitizlik ve Aryüsçülüğe karşı geliştirdiği içgüdü
doğal olarak yeni Platoncu ve Aristocu felsefelerden beslenmiştir. Bu
ve benzeri iç meselelerden uzak durma arayışı ile Ortodoksluk
kristolojik problemlerden kaçınmaya özen göstererek, özellikle kurtu­
luş kavramına vurgu yapma ihtiyacı hissetti.

6 • Bir Hristiyan Mezhebi Olarak Ortodoksluğun Teolojisi

Katolik Kilisesi:

Katolik Kilisesi doğal olarak ilk yedi ökümenik konsilin kararlarını
kabul etmiştir. Katolik öğretisinde, doktrinin oluşması genellikle Ku­
zey'li paganist unsurlarla mücadele sonucu mevcut bir dinamizm ve
enteraktif süreç çerçevesinde vuku bulmuştur. Katolik mezhebinin
arkasında yatan akılcı yapı, onun bu mücadeleler içerisinde ayakta
durma zorunluluğundan kaynaklanır.

d. Teslis Konusundaki Farklılıklar

Ortodoks Kilisesi

Teslis konusunda görünüşte iki mezhep arasında çok farklılık
yoktur. Bununla birlikte Kutsal Ruh'un pozisyonu konusunda iki kilise
birbirinden oldukça farklı düşünmektedir.

Ortodokslara göre Kutsal Ruh yalnızca Baba'dan çıkmıştır. Orto­
doks babalar Katoliklerin Yeni Ahit'in anlayışına ilave yaptığını ileri
sürerler. Öte yandan ileride detaylarıyla gösterileceği gibi Teslisi oluş­
turan unsurların birbirleriyle olan münasebeti de bir takım farklılıkları
içermektedir.

Katolik Kilisesi

Katolik Kilisesi Kutsal Ruh'un hem Baba'dan hem de Oğul'dan
çıktığını düşünür. Ayrıca her üç unsurun birbiriyle olan ilişkileri farklı­
lık arzeder; ileride değinilecektir.

e. Günah ve Kurtuluş Konusundaki Farklılıklar

Ortodoks Kilisesi

Ortodoks Kilisesi'nde günah kavramı Katolik Kilisesi'nde olduğu
kadar ne çok işlenmiş ne de önem verilmiştir. İlk günah anlamında
asli günah kavramına inanılsa bile çok belirleyici değildir. İnsanın tabii
durumunu genel olarak iyi kabul etme şeklinde bir eğilim vardır.

Kurtuluş ise İsa aracılığıyla sağlanacaktır. Günahtan kurtulmak
için İsa'ya mutlak teslim olmak görevdir.

Katolik Kilisesi

Asli günah oldukça belirleyicidir. Kurtuluş ancak İsa aracılığıyla
olacaktır. "Küçük günah" adını alan bazı günahların giderilmesinde
hayırlı işler yapmanın katkısı büyüktür.

f. Sakramenler ve Liturji Konusundaki Farklılıklar

Ortodoks Kilisesi

Giriş• 7

Bugünkü haliyle Sakramenler önemliyse de Ortodoks Kilisesi'nde
Sakramenlerin sayısı oldukça geç tespit ediliştir. Sakramental olarak
nitelendirilen (tabii ki Katolik Kilisesince) ikincil derecede önemli Litur­
jik unsurlar bile Ortodokslarca neredeyse Sakramenlerle aynı derece­
de öneme haizdir4• 13. yüzyılda Lyon konsiline kadar Ortodoks Baba­
lar Sakramenlerin sayısını saptamamışlardı.

Bugün Ortodoks kilisesi Katolik kilisesi kadar vurgu yapmasa da,
yedi sakrameni kabul eder. Ayrıca Vaftiz, Konfirmasyon ve Evha­
ristiya' dan oluşan inisiasyon sakramenleri bir arada yapılır.

Katolik Kilisesi

Katolik kilisesinde sakramenler, kesin ve önemli bir kural olarak
yedi tanedir. Hıristiyan olmanın temel gerekliliklerinden biridir. Kato­
lik kilisesi inisiasyon sakramenlerini farklı zamanlarda yapar. Böylece
Hıristiyan olan birinin vaftizi, Konfirmasyonu ve Evharistiya'ya katıl-
ması farklı zamanlarda gerçekleşir.

·

g. Evharistiya Ayinindeki Farklılıklar

Ortodoks Kilisesinde

Evharistik elementlerde (şarap ve ekmekte) İsa'nın gerçek varlığı­
nın ne şekilde bulunduğu bir sır olarak kabul edilse bile Liturji sırasın­
da şarap ve ekmek bütünüyle İsa'nın kanı ve eti olmuştur.

Katolik Kilisesinde

Liturji sırasında ayinde kullanılan ekmek ve şarabın tam olarak
İsa'nın kanı ve eti olduğuna inanılır. Fakat şarap ve ekmeğin arazları
(kokusu, rengi ...) İsa'nın cevherini yansıtmaz. Katolikler öz ve araz
arasında bir ayırım yaparak mutlak bir dönüşümü kabul etmemişler­
dir. Bu konuya ileride değinilecektir.

4 Burada şu vurguyu yapmaya çalışıyorum: Sakramenler önemlidir; fakat bir yanıyla,
pek çok ritüel bile bir sakramen olarak kabul edilebileceğine göre, sakramenlerin ne
olduğu çok da önemli değildir.

8 • Bir Hristiyan Mezhebi Olarak Ortodoksluğun Teolojisi

h. Meryem Konusundaki Farklılıklar

Ortodoks Kilisesinde

Ortodoks kilisesinde "Tanrı Anası" ilan edilmiş olmakla birlikte
Meryem tam olarak insan kabul edilir. Fakat bu durum ona şefaat için
başvurulmasına engel değildir.

Ortodokslar, Meryem'in bütün günahlardan ari olduğu şeklindeki
Katolik inancının, asli günah kavramının "asli lanet" şeklinde algılan­
ması sonucu meydana gelen bir görüşe dayandığı için uydurma ola­
rak kabul ederler5. Ortodoks kilisesi Meryem'in insanlığına vurgu ya­
par. Bununla birlikte O, kurtuluşa erenlerin başında gelmektedir.

Katoliklerin Meryem'in göğe kaldırılışını ima eden Assumption
inancını reddederler. Katoliklerin Assumption'u kutladıkları 15 Ağus­
tos'ta Ortodokslar Dormition'u (Meryem'in ölümünü) kutlarlar.

Katolik Kilisesinde

Katolik kilisesindeki Mariology anlayışına göre Meryem İlahi
Hikmet'in (Sofia, Heavenly Wisdom) bedenlenmiş halidir. Ortodoks­
lar bu noktada Katolikleri Meryem'i tanrılaştırmakla suçlarlar.

Katolikler Meryem'in göğe kaldırıldığına inanırlar.

ı. Azizlerle İlgili Farklılıklar

Ortodoks Kilisesinde

Azizlere dua edilir ve onların şefaati beklenir. Azizlere ait kutsal
emanetleri korumak ve onlara saygı göstermek önemli bir görevdir.

Katolik Kilisesinde

Saygı gösterilse bile, azizlerden şefaat istenmez. Fakat Avru­
pa' daki paganist dinlerin Hıristiyanlık içerisindeki bir uzantısı olarak
azizlerin insanları koruduğuna yönelik güçlü bir inanç mevcuttur.

5 Ortodoks teolojisi insanların bir ilk günahla doğduğunu kabul etmekle birlikte, bu
günahın Katoliklikte dönüştüğü "Lanetli insan" anlayışını reddeder. Bu durumda,
Meryem'i diğer insanlardan ayıracak günah kavramına gerek kalmaz. Yani bütün
insanlar günahsız (asli günah anlamında) doğar.

i. Kader Konusundaki Farklılıklar

Ortodoks Kilisesinde

Giriş• 9

Hür irade kavramı Ortodoks inançta önemlidir. İnsan iyilik veya
kötülük yapmayı kendisi seçer. Kader tanrı ve insan arasındaki sinerjik
ilişki tarafından belirlenir.

Katolik Kilisesinde

Reform kiliseleri kadar olmasa bile Katolik kilisesi kaderci bir gö­
rüşü benimser.

j. Suret/ İkon Konusundaki Farklılıklar

Ortodoks Kilisesinde

Tanrı'ya ulaştırıcı araçlar olarak ikonlar -neredeyse sakrament
derecesinde- Ortodoks kilisesinde çok önemlidir. (İkon konusu ilerde
detaylı olarak ele alınacaktır).

Katolik Kilisesinde

İkon kültürü varsa da bunlar sembolik veya öğretici unsurlar ola­
rak kabul edilir. Tanrıya ulaştırıcı bir araç değildirler.

k. Ölümden Sonraki Hayat Konusundaki Farklılıklar

Ortodoks Kilisesinde

Eskatoloji Katoliklerdekilerden daha çok üzerinde durulan konu­
lardan biridir. Vahiy kitabı oldukça okunan bir kutsal metindir. Ezeli
bir cehennem fikrine pek sıcak bakılmaz. Araf inancı yoktur.

Katolik Kilisesinde

Ölümden sonraki hayat daha çok "kurtulanlar" ve "kurtuluşa
ulaşamayanlar" arasında yapılan belirgin bir ayrımla ilgilidir. Ezeli
cehennem fikri resmi görüştür. Araf inancı önemlidir.

1. Kurumlar ve Dini Hiyerarşi Konusundaki Farklılıklar

Ortodoks Kilisesinde

Güçlü bir kilise hiyerarşisi yoktur. İstanbul Piskoposu bütün Or­
todoks kiliselerin başı görünümünde olsa bile, bu durum daha çok
semboliktir. İstanbul Piskoposunun (veya patriğin) kutsal bir otoritesi
ve ilahiliği yoktur. Din adamlarının yanılmazlığı ilkesine inanılmaz.

10 • Bir Hristiyan Mezhebi Olarak Ortodoksluğun Teolojisi

Dini hiyerarşide yükselmek için bekarlık önemli ise de, alt hiyerarşiler
için evlenmek mümkündür. Bununla birlikte evlenen din adamı pis­
koposluğa yükselemez.

Manastır hayatı oldukça yaygındır. Keşişler yalnızca kendilerini
Tann'ya adamakla yükümlüdürler. Manastırda yaşayan din adamları­
nın entelektüel hayata katkıları olmamıştır.

Katolik Kilisesinde

Kilise hiyerarşisi son derece güçlüdür. Papa bütün Katoliklerin tek
ve yanılmaz başıdır. Yetkisini Peter aracılığıyla doğrudan doğruya
İsa'dan alır. Temel dini görevlerde bulunanların bekar olmaları zaru­
ridir.

Manastır hayatı yaygın ve oldukça canlıdır. Keşişler halkla iç içe­
dir ve dışa dönük bir hayat sürerler. Batı Hıristiyanlığının entelektüel
merkezleri bir anlamda manastırlar olmuştur6.

C. Ortodoks Kilisesinin Genel Örgütlenmesi

Ortodoks kilisesinin genel örgütlenme biçimi, Katolik kilisesindeki
yasal düzenlemelerle elde edilen örgütlenme biçiminden farklı olarak,
daha çok kendiliğinden ortaya çıkan olaylara bağımlı şekilde gelişmiş­
tir. Bu örgütlenme biçiminde özellikle etkili olan unsur, siyasal otorite
ile kurulan münasebetler olmuştur. Ortodoks coğrafyasının merkezi
otorite kurmayı gerektirmeyen yayılım alanı ve süreci lokal kiliselerin
bağımsız davranışlarına imkan tanımıştır. Yayıldığı coğrafyadaki siya­
sal otorite ile olan münasebeti kiliselerin farklı örgütlenmelerine katkı­
da bulunan en önemli unsurlardan biridir. Böylece Bizans'ta
Kayseropopizm'den bahsedilirken, Rusya'da Tsarism, Balkan ülkele­
rinde Voyvoda kilise modellerinden bahsetmek mümkün olmuştur.
Tabii ki sonuncu örgütlenme biçimi Osmanlı devleti göz önüne alın­
madan anlaşılamaz. Balkan ülkelerindeki kilise örgütlenmesinin ge­
nelde Rusya modeline benzediği görülse bile, Osmanlı egemenliğin­
deki bu uluslar kendilerine ait değişik yapılanmalar sergilemiştir. Bu
yapılanmalar özellikle pyhletist (etnik kilise kurma) niteliktedir.

Bugün Ortodoks kilise geleneğinin, etnik farklılıklar, siyasal ilişki­
ler ve tarihsel koşulların oluşturduğu farklılıklara dayalı bir yapının

6 Ana hatlanyla iki mezhep arasındaki farklılıkları içeren bu tasnif için bkz. Father
Theodore Pulcini, Orthodoxy and Catholicism, 12,13. İlerde yeri geldikçe bu farklı­
lıklar detaylandırılacaktır.

Giriş• 11

üzerine temellendiğini söyleyebiliriz. Özellikle liturji, dil ve kilise örgüt­
lenmesi konusunda ortaya çıkan bu ayrılıklar modem çağda varlığını
hala sürdürmektedir.

Alt düzeyde farklılıkları içeren unsurlar göz ardı edilirse bu gele­
nekler arasındaki temel ayrılıklar kilise örgütlenmesinde ortaya çıkar.
Burada bizim kilise örgütlenmesi ila kastettiğimiz şey, din adamlarının
oluşturduğu hiyerarşinin mahiyeti değil; daha çok lokal kiliselerin
birbiriyle olan ilişkisi sonucunda meydana gelen organizasyon biçimi­
dir. Ortodoks geleneğinde, belli ve diğerinden farklı bir coğrafyada
yaşayan kiliselerin, birbirleriyle olan münasebetleri, hangi coğrafyada
bulunan merkezi bir kilisenin diğerlerine nasıl egemen olacağı müca­
delesi ile şekillenmiştir. Bunun en önemli sebebi Ortodokslukta Bizans
devletinden miras alınan bir siyasi kural olarak belirli (önemli) şehir­
lerde bulunan kiliselerin çevresindekileri yönetme arzusunda saklıdır.
Böylece erken dönemlerden itibaren çeşitli sebeplere dayalı olarak
yapılan tercihler sonucunda İstanbul, Roma, Kudüs, Antakya ve İs­
kenderiye ana idari merkezler olma ayrıcalığını kazandılar (ki bu şehir­
ler imparatorluğun da merkezi şehirleridir). Sonuçta bu piskoposluk
merkezleri arasındaki mücadele alışkanlığı doğu Hıristiyanlığında
daima varoldu. Batıda Roma'nın üstünlüğü (bir ara Avignon'a geçtiy­
se de) her zaman kesindi. Bizans imparatorluğunun (yani Doğu Ro­
ma) Türkler tarafından önünün kesilmesine, Bizans'ın ardılı olma
iddiasındaki bazı şehirlerin siyasi niyetleri de eklenince, farklı coğraf­
yalardaki Ortodoks kiliseleri, kargaşadan yararlanarak, kendi araların­
da iktidar mücadelesine başladılar. Slav halklarından oluşan Ortodoks
kiliselerinin bu iç çekişmesi, Balkanları ele geçirmesinden sonra Os­
manlıların da olaya müdahil olmasına yol açtı ve böylece Osmanlı
idarecileri de taraf rolünü oynamak durumunda kaldılar. Kiliselerin
kendi aralarındaki geleneksel çekişmelerinde Osmanlılar siyasi emelle­
ri doğrultusunda duruma pöre farklı kilise merkezlerini destekleyerek
rol almış oldular. Böylece Osmanlı idaresi balkan topraklarında iler­
lemesine paralel olarak konjönktüre göre bazı merkezi kiliseleri diğer­
lerine tercih etti. Osmanlıların bu konudaki temel tutumu, 19. yüzyıla
kadar İstanbul'daki Patrikhanenin gücünü artırmak için Balkanlardaki
merkez kiliseleri desteklemek şeklinde oldu7.

7 Osmanlı idaresindeki İstanbul Patrikhanesinin Osmanlıdaki diğer Ortodoks kiliselerle
olan münasebeti için bkz. Maximos, The Oecumanica/ Patriarch in the Orthodox
Church.

12 • Bir Hristiyan Mezhebi Olarak Ortodoksluğun Teolojisi

Balkan kiliselerinin kendi içerisindeki durumlan değerlendirilecek
olursa, İstanbul'daki patrikhanenin diğer Slav kiliseleri üzerindeki
egemenlik hakkından asla vazgeçmediği görülür. Patrikhane özerklik
taleplerini daima reddederek Makedon ve Bulgar kiliselerini bir hayli
zorlamı§tır8. 16. yüzyıldan sonra İstanbul'un otoritesine Moskova'daki
kilise ortak olmaya çalı§tıysa da ba§arılı olamamı§tır. Patrikhanenin
gücü yalnızca tarihsel anlamdaki yetkisinden gelmiyordu; maddi açı­
dan üstünlüğü ve Osmanlı İdaresi içerisinde güçlü bir kulisinin mev­
cudiyeti lokal kiliseleri yeterince çekebilecek avantajlardı9. Çevre kili­
selerin entelektüel ve yeti§mi§ din adamı ihtiyacını da patrikhane tec­
rübesinden elde etmeye mahkum olması, onun otoritesinin kaynakla­
rından bir ba§kasını olu§turur.

Patrikhane ve çevre kiliseler arasındaki otorite üstünlüğü kavgala­
rının yanında, çevredeki kiliseler kendi aralarında da kavga halindey­
diler. Rusya'daki Moskova ve Kiev kiliselerinin, Yunan kiliselerine
kar§ı Makedonlann, daha sonra da Yunan ve Bulgarların birbirleriyle
kavgaları hem bağımsızlık hem de üstünlük kavgalarıydı. İ§te bu nok­
tada Ortodoks kiliselerinin birbirleriyle olan ili§kilerine yönelik organi­
zasyonda iki kavram gündeme gelmi§ oldu: Otosfal ve Otonom kilise­
ler.

Otosfal kiliseler belirli coğrafya v2 uluslara ait, bağımsız, yetki
güçleri kendi coğrafyalaı:ında mutlak olan, sembolik ve bazı resmi
i§lemlerde İstanbul Patrikhanesine bağlı büyük kiliselerdir. Kıbrıs,
Rusya, Romanya, Yugoslavya, Yunanistan, Bulgaristan, Polonya,
Gürcistan, Arnavutluk ve Sina' dan olu§ur.

Otonom kiliseler ise bulundukları bölgeye yakın otosfal kiliselere
bağlı olan, özgürlük alanı kısıtlı ikincil derecede öneme sahip kiliseler­
dir. Estonya, Litvanya, Finlandiya ve Çekoslavakya kiliselerinden
olu§ur. Özellikle ba§ piskoposların atanmasında ve bazı kararların
alınmasında otosfal kiliselere kar§ı sorumludur10.

D. Ortodoks Geleneğinin Kaynakları

Geleneği olu§turan ana kaynakların kabulü konusunda, Kitab-ı
Mukaddes hariç, Ortodoks kültürü ile Katolik kültürü arasında oldukça
farklılık vardır. Her ne kadar erken Kilise Baba'ları büyük oranda

8 D. Illievski, The Macedonian Orthodox Church, 29,35.
9 Çeşitli zamanlarda Osmanlı'dan alınan beratlar hukuki anlamda Fener'i daima

ayncalıklı kılmıştır. Bkz. Maximos, a.g.e., 279.
10 R. M. French, The Eastem Orthodox Church, 12,13.

Giriş• 13

Ortodoks coğrafyasında (Anadolu) gelişti ise de Latin Baba'lar doğu­
dakilerden daha farklı bir çizgi izlediler. Eusebius Ortodokslar için son
derece önemli iken, Katolikler için fazla önem verilen biri olmadı.
Benzeri bir durum Katolik geleneğinin kurucusu olan Augustin'in
Ortodoks kültüründe yerinin olmamasında görülebilir11 .

Fakat Kapadokya'lı Baba'lar (St. Gregoryler ve St . Basil) gibi iki
kültüre -tabii ki özellikle Ortodoksluğa- kaynaklık eden alimler de
mevcut olmuştur. (Hangi babaların hangi bağlamda Ortodoks kültüne
katkı yaptığı konusu ierde detaylıolarak ele alınacaktır) .

Her ne kadar Ortodoks kelamcıları, geleneklerinin felsefeye hiç
bulaşmamış olduğunu ileri sürseler bile büyük oranda Aristocu bir
felsefeye meylettiler. Genel olarak teslis doktrini, Tanrı'nın varlığı gibi
konular söz konusu olduğunda Baba'lar Aristocu terminoloji ve kav­
ramları kullandılar. Fakat öte yandan kozmoloji görüşleri büyük oran­
da Platoncudur. Ama her iki literatür de mistisizmle örtülmüştür; ilk
bakışta bütün kaynaklar mistik ve retoriksel bir iklimi yansıtır.

Ortodoks kültürü ana kaynağı olarak daima her şeyden önce
Kutsal Kitabı ve geleneği göstermiştir. Kutsal metin içerisinde Yuhan­
na İncili, Ortodoks teolojisine, İsa'nın tanrılığının ispatı, inkarnasyon
ve logos konularında kaynaklık teşkil eder. İsa'nın Oğulluğu mesele­
sinde St. Paul'un mektupları (Romalılara, Kolesoslulara ve Korintlilere
mektuplar) önem kazanır.

İkinci önemli kaynak kilisenin gelenek olarak kabul ettiği şifahi
veya pratiksel aktarmalardır. Kilisenin doğuşu anından itibaren olu­
şan, kilise çevresindeki şifahi gelenek en mysteria, "gizli bir tarzda"
korunmuştur.

Öte yandan, ilk yedi konsilin kararları ve 5-6. ökümenik konsille­
re (İstanbul 553 ve 680-681) ait kararların yeniden ele alındığı Trulla­
num (692'de İstanbul'da yapılan bir sinod)da Apostolik Ortodoks
geleneğin kaynaklarından birini oluşturur. Konsil kararlarına eklenebi­
lecek ikinci tür kaynak, Nomocanon adıyla bilinen ve imparator Justi­
nien' den itibaren devlet tarafından kiliseyle ilgili olarak çıkarılan yasa­
ları içeren literatürdür. Kilise hukuku, kilise ve devlet arasındaki ilişki­
lere yönelik ilk önemli Nomocanon imparator Justinien'in (6. yüzyıl)
kodexidir.

11 Hatta sevilmemesinde ...

14 • Bir Hristiyan Mezhebi Olarak Ortodoksluğun Teolojisi

8. yüzyılda Isauria'lıların Ecloga'sı, 9. yüzyılda Epanogoge de Bi­
zans'da, Balkanlar'da ve Rusya'da etkili olan Nomocanonlardır. Etkisi
itibariyle benzeri bir konuda bulunan Hexabiblos 14. ve 15. yüzyıldan
sonra neredeyse 20. yüzyılın ortalarına kadar kilise hukuku konusun­
da önemli bir referans kaynağı olmuştur. Özellikle Yunan kiliselerinde
oldukça etkilidir. 16. yüzyılda ortaya çıkan Manuel Malaxos'un No­
mocanonu da aynı derecede öneme sahiptir12•

Konsil kararlarında ele alınan konuların, teolojik olmasına karşı­
lık, Nomocanon türünden yasa kitaplarında pratik kilise hukukuna ait
kurallar vardır. Bu iki tür temel literatür Ortodoks yaşantısının teolojik
ve pratik hayatını düzenlemiştir. Modern Ortodoksluğun iki alt yapısı
bu literatür tarafından belirlenir.

Burada hatırlatılması gereken önemli bir konu, ökümenik ilk yedi
konsil arasında sayılmayan, ama geç dönem Ortodoksluğun iman
akidelerini tazeleyen ve Reformculuğun etkisine karşı Ortodoksluğu
korumayı amaç edinen 1672 Kudüs sinodunun anlamıdır. Kudüs
sinodu Kudüs Patriği Dositheus'un başkanlık ettiği bir sinod olup,
kilisenin bazı Ortodoks liderler tarafından Kalvinist bir çizgiye oturtul­
masına karşı çıkmak amacıyla toplanmıştır. Bu konsilde Kalvinist re­
formcu görüşler eleştirilmiş ve Ortodoks imanı yeniden formüle edil­
miştir. Kudüs sinodunun neticelerinden sonra Ortodoks geleneği Re­
formcu kiliselere kapısını tamamen kapatmıştır. Ortodoks geleneğinde
hiçbir sinod bu kadar etkili olmamıştır13.

Entelektüel anlamda bazı apolojik eserler de Oıiodoks kilisesinin
bir anlamda kelami literatürünü oluşturur. Bunlar büyük oranda 16.
yüzyıldan sonra kaleme alınan küçük çaplı eserlerdir. En erken örnek
1454'de, fetihten sonra Fatih Sultan Mehmet tarafından İstanbul'a
patrik olarak atanan Gennadius Scholarius'un Ortodoksluğu Müslü­
manlara izah etmek üzere yazdığı Confession'dır. Küçük çaplı genel
Ortodoks akidelerini içeren bir eserdir.

İstanbul Patriği II. Jermiah ve Tübingen'deki Lutherci teologlar
arasındaki yazışmalar (1576,1579, 1581) reform sonrası ana kaynak­
lardır. Yazışmaların konusunu iki (reformcu ve Ortodoks) kilisesinin
birleşmesi oluşturmaktadır. Benzeri amaçla yazılan bir başka eser
1630'da İskenderiye'ye patrik olan Kritopoulos'un Confession'ıdır.

12 Bu konuda detaylı bilgi için bkz. N. J. Pantazopoulos, Church And Law in The
Balkan Peninsu/a During The Ottoman Rule, 44-51.

13 R. M. French, The Eastern Orthodox Church, 89.

Giriş• 15

1632- 46 arasında Kiev Metropoliti olan Peter Mogila'nın İlmihal
türünden Confession'u aynı gruba dahil edilebilir14•

Felsefi-teolojik anlamda Ortodoksluğun kaynağını teşkil eden çalış­
malar "Ortodoks Teolojisinin Genel Özellikleri" adlı bölümde ele alın­
mıştır.

14 R. M. French, a.g.e., 88, 89.

il. ORTODOKSLUGUN TARİHSEL GELİŞİMİ

Resmi olarak değerlendirilecekse, Ortodoks kilisesinin tarihsel
başlangıcı, İstanbul ve Roma'daki piskoposlukların 1 1. yüzyılda birbir­
lerini aforoz etmelerine kadar çıkartılabilir. Bununla birlikte bu tarih
resmi tarihtir. Esas itibariyle, kilisenin 1. yüzyılın sonundan itibaren
Avrupa topraklarında yayılmaya başlamasıyla birlikte , ayrılıkların da
ortaya çıkmaya başladığını söyleyebiliriz. Anadolu, yani Ortodokslu­
ğun ana coğrafyasını oluşturan bölge, daha çok, sürekli temasta oldu­
ğu İskenderiye teologlarına yakındı. Avrupa'da yaygınlaşan gruplar
ise daha özgür kaldılar ve kendi çizgilerini oluşturdular. Ortodoks
kültürünü anlamada farklı coğrafyalarda yayılma mantığının böyle
önemli bir manası vardır.

Çok temelde Ortodoks kilisesinin tarihsel kaderinin, Avrupa (La­
tin veya Katolik) kiliselerindekinden farklı gelişmesinde iki ana sebep
bulunduğunu söyleyebiliriz. Bunlardan ilki, Ortodoksluğun yayılım
coğrafyasındaki kültürlerin, Batıdakinden farklı oluşu; diğeri tarihsel
konjöktürün her iki coğrafyayı da farklı şekillendirmiş olmasıdır.

Ortodoks coğrafyası entelektüel açıdan Grek, (oysa Batı Latin),
ahlak açısından doğulu (Mezopotamya kültürü) bir anlayışa sahipti.
Bu iki unsur Ortodoks fikriyatının bütününde görülebilir. Ortodokslu­
ğun ahlak anlayışı, Katoliklikte olduğu gibi felsefi terminoloji ve kav­
ramların egemenliğine mahkum olmamıştı. Ahlakın alanı insanın
hayata, tanrıya ve tabiata bakışıyla sınırlı, doğal ve sade bir kategori
oluşturur. Felsefenin ise, açıkça olmasa bile teolojide etkili olduğunu
söylemeliyiz. Daha katı ahlak kurallarının hüküm sürdüğü Avrupa
coğrafyası ise Hıristiyanları daha sert ve sistemli kurallara yönlendiri­
yordu. Avrupa'daki Hıristiyanlar kendilerini daha oynak ve daima
mücadeleyi gerektiren bir ortamda buldular. Katoliklikte ahlakın niçin
felsefileştirildiğini ve niçin kurallara boğulduğunu görmek bundan
dolayı zor değildir. Latin Hıristiyanları felsefe yapmadan yaşayamaya­
cakları bir coğrafyada ve kültürde bulunmaktaydılar.

18 • Bir Hristiyan Mezhebi Olarak Ortodoksluğun Teolojisi

Ortodoks ve Katolikliğin ayrı yönlerde gelişmesinin ikinci temel
sebebi, tarihsel konjonktürler arasındaki farklılıklardır.

Her şeyden önce Avrupa'nın erken dönemlerdeki siyasal yapısı,
Ortodoks coğrafyasındakinden daha istikrarsızdı. Latin Hıristiyanları
kendilerini daima yeni uluslarla mücadele içerisinde buldular. Cer­
men, Slav ve Türk kabileleri sık sık Avrupa'nın güneyine iniyorlar ve
bölgenin siyasal anlamda istikrarsızlaşmasına yol açıyorlardı. Doğuda
ise daha stabil bir devlet ve toplum düzeni mevcuttu; Roma impara­
torluğu doğuda Müslüman fetihlerine kadar istikrarlı bir ortam yarattı.
Bu durumda Katolik adını vereceğimiz Latin Hıristiyanların sürekli
olarak uyanık kalma ihtiyacını hissettiklerini anlamak zor değildir;
doğudaki kardeşler ise oldukça konfonnist bir pozisyondaydılar. Batı­
da niçin misyonerliğin bu kadar güçlü olduğu sorusunun cevabı hiç
olmazsa büyük oranda burada aranmalıdır.

Öte yandan yukarıdaki iki sebebe, belki oldukça köklü bir başka
sebebi eklemek de gerekebilir. Ortodoks kültürü Grek kültürü üzerine;
Katolik kültürü Latin kimliği üzerine temellenmiştir. Bu farklılıkların
hepsi tarih sahnesinde iki şehrin -Roma (Katoliklik) ve İstanbul (Orto­
doksluk)- çekişmesi şeklinde tezahür edecektir. Gerek siyasal, gerekse
kültürel anlamdaki bu farklı zeminlerin iki şehri birbirinden kopartma­
sının süreci imparator Konstantin ile (4. yüzyıl) birlikte gündeme gel­
meye başlar. Bir imparator figür olarak Konstantin Ortodoksluk tarihi­
nin dönüm taşıdır.

İmparatorluğun merkezini doğuya taşıyan Konstantin'in ilk yılla­
rında kilise üç patrikliğe ayrılmış durumdaydı . Roma, İskenderiye ve
Antakya. Geleneksel olarak Roma ve Antakya'nın havari Petrus, İs­
kenderiye'nin ise Markos tarafından kurulduğu düşünülmekteydi.
Şüphesiz bu inanç, şehirlerin, zaman içerisinde kazanmış olduğu şöh­
retlerini haklılaştınna çabasından kaynaklanmıştır. İstanbul bu sırada
Mannara Hereklea'sına bağlı küçük bir piskoposluk merk.eziydi.
Konstantin jeopolitik sebeplerden dolayı imparatorluğunun 3. yılında
İstanbul'u imparatorluğun merkezi yapınca Roma'lı idarecilerin tepkisi
büyük oldu. Bununla birlikte iki şehir arasındaki mücadelenin görü­
nen gerekçesi, İstanbul'un başkent oluşundan bir müddet sonra orta­
ya çıkacaktır.

Roma ile İstanbul arasındaki ilk çekişme, Konstantin'in
Ariusçuluğu resmi mezhep olarak kabulünden sonra oldu.
Konstantin'in bu tercihine Roma tarafından şiddetle karşı çıkıldı. Ro­
ma'nın tertibi ile 343 yılında Sardica'da toplanan konsil, kiliseyle ilgili

Ortodoksluğun Tarihsel Gelişimi • 19

herhangi bir işte tek yetki yerinin Roma olduğunu ileri sürdü. Resmi
anlamda yapılan bu ilk eylem, iki şehir arasındaki gerginliğin başlan­
gıcına işaret eder1•

Burada sıralanması konu dışı olacak sebeplerden dolayı impara­
tor Konstantin kısa bir süre sonra Ariusçu doktrinden vazgeçecek ve
imparator Thedosius imparatorluğun bütününü tehdit eden bu hare­
keti silmek üzere 381 yılında İstanbul' da ikinci bir konsil toplayacaktı.
İmparatorluktaki siyasal meseleleri aşmaya adanmış bu konsil, aynı
tür tehditlerden bir başkasını oluşturan Roma gerginliğine karşı da bir
karar aldı ve bu konsilde İstanbul'un Roma piskoposluğundan sonra
ikinci derecede önemi haiz piskoposluk merkezi olduğu ilan edildi.
İstanbul artık "yeni Roma" olmuştu. Bu kararı almış olan Babalar eski
Roma'yı alçaltmak gibi bir amaca sahip değildiler. Fakat Roma'nın en
büyük öfkesi, konsili toplayan Thedosius'un konsil oylamasına Ro­
ma'nın temsilcileri pozisyonunda olan piskoposları çağırmamış olma­
sından gelir. Doğal olarak Roma'dan İstanbul'da alınan bu kararları
kabul etmesi beklenemezdi.

Roma'nın saf dışı bırakılmasına (ve iki şehrin arasındaki gerginli­
gın artmasına} yönelik ikinci adım Kadıköy' de toplanan dördüncü
ökümenik konsilde (451) alındı. Burada, her ne kadar Roma'dan
sonra geldiği kabul edilse bile İstanbul'a Roma ile eş imtiyalar tanındı.
Fakat bu eş imtiyazların mahiyeti açık hale getirilmiş değildi.

Kadıköy konsili aynı zamanda Kudüs piskoposluğunu patriklik
seviyesine çıkardı. Konsilin bunu yapma gerekçesi Kudüs piskoposla­
rının daima İstanbul'un yanında yer almış olmasıdır. Roma istemese
de bunu kabul etmek zorunda kaldı2. Bu gerekçenin yanında İstan­
bul'un Kudüs'de doğudaki toprakları Roma yetkisine girmekten önle­
yecek bir güç görmüş olması olasıdır; zira doğudaki kontrolü üstlenen
İskenderiye patrikliği siyasi anlamda Bizans'ta hiçbir zaman güven
uyandırmamıştır.

4. yüzyılda ortaya çıkan Monofizitlik gibi bazı heretik akımlar da,
kilisenin bunlara karşı nasıl tavır alınması gerektiği konularında iki
şehrin mücadelesine katkıda bulundu. Heretesizmi önlemeye yönelik
teolojik argümanlarda iki kilise hiçbir zaman anlaşamadı. İstanbul'un
argümanları büyük oranda imparatorluğun dağılmasını önleyici uz­
laşmacı siyasal tezlere dayanırken, Roma'nınkiler daha teolojik kal-

1 S. Runciman, The Eastern Schism, 13.
2 S. Runciman, a.g.e., 15.

20 • Bir Hristiyan Mezhebi Olarak Ortodoksluğun Teolojisi

maktaydı. Monofizitlik ve Ortodoks iman arasındaki İsa'nın tabiatı
doktrininden kaynaklanan tartışmaları önlemeye yönelik geliştirilen
Monothelit tabiat anlayışı imparatorluğun ne kadar siyasal davrandı­
ğının iyi bir göstergesidir3.

Roma ile İstanbul'un arasını açan bir başka gelişme, 6 . yüzyılda
vuku buldu. 595 yılında İstanbul patriği John (the faster} tarihte ilk
defa "ökümenik patrik" ünvanını aldı. İstanbul'un evrensellik amacını
iyi yansıtan bu olay, Roma'da Papa I. Gregory'nin şiddetli karşı çıkı­
şına sebep oldu. Gregory imparator Phocas'ı, bu ünvanın kullanıl­
maması konusunda ikna etti4•

İki şehir arasındaki zıtlaşma İkonoklastik dönemde yeni bir boyu­
ta girdi. İkonoklastik dönemin hemen öncesinde, II. Justinien'in salta­
nat yıllarında yumuşamasının etkisi ile Roma'daki Papa I. Constanti­
nius İstanbul'a davet edilen ve gelen son papa oldu5•

7 1 1' de tahta geçen Philippiskos ile Roma İstanbul arasındaki
kavga bambaşka gerekçelere bağlı olarak varlığını sürdürecektir. Yeni
gerekçe ikonların durumuyla ilgili olacaktır.

8. yüzyıla gelindiğinde Bizans topraklarında İsa'nın tabiatı üzerine
yapılan ve mezheplerin ortaya çıkışına sebep olan anlaşmazlıklar sona
ermiştir. Bununla birlikte bu, mezhep kavgalarının sona erdiği anla­
mına gelmemelidir. Özellikle Monofizitlik kırsal kesimde gücünü sür­
dürmektedir. Bizans nüfusunun çoğunu oluşturan ve sonraki yüzyıl­
larda da Ortodoksluğun temsilcisi olacak olan halk özellikle manastır
etrafında köylerde, kiliseler etrafında ise şehirlerde örgütlenmiş du­
rumdaydı. Bu örgütlenmeye güç veren iki ana unsur, aziz kalıntıların­
dan (relic) oluştuğu varsayılan mekanlara gösterilen prestijin ve İsa
(ve diğer dinsel kişilikler) için yapılan suretlere {ikon) tapınımın yay­
gınlaşması oluşturur. Özellikle kırsal kesimde güç bulan her iki unsur
manastırların tekelinde bulunduğu için, manastırların halk üzerindeki
yönlendiriciliğine büyük imkanlar sağlıyordu. Bu güç devlete karşı
manastırlar iktidarına yol açan bir sürece kapı aralamış görünmekte­
dir.

Her iki unsurun da derin ve tefekküre dayalı dinsel kültler olduğu
düşünülürse , niçin münzevi merkezleri olan manastırlarda tutulduğu­
nu anlamak zor olmaz. Bu kültleri manastırlara bağlayan en temel

3 Bkz. M. Çelik, Bizans İmparatorluğunda Din ve Devlet İlişkileri, 68.
4 Runciman, a.g.e, 18.
s M. Çelik, a.g.e., 75.

Ortodoksluğun Tarihsel Gelişimi • 21

organik ili§ki budur. Daha ötede, söz konusu kültlerden elde edilen
ekonomik gelirin manastırların temel kaynaklarından olduğu varsayıl­
dığında ilİ§kinin içiçeliği daha iyi kavranacaktır. Bu kültler çerçevesin­
de örülen ili§kiler ağı, siyasi erkin ve merkezi kiliselerin kontrol edebi­
leceği bir sürecin ötesine geçmi§tir. Ayrıca manastır ke§i§lerinin anar­
§ist karakteri, §ehirlerde önlem alınmasını gerektirecek kadar marjinal
bir noktaya varmı§tı. Bütün bunlardan dolayı ikonoklastisizmin ma­
nastır hayatına niçin kar§ı olduğunu anlamak zor değildir6.

Sebebi her ne olursa olsun Philippiskos ile ba§layan ve imparator
III. Leo ve oğlu V. Konstantin ile hızlanan ikonoklastik hareket bir
yanıyla Roma ve İstanbul arasındaki gerginliğin artmasına katkıda
bulunmaktaydı.

Roma' da Papa'nın İsaurian sülalesinin ikonaklastik hareketine ne
kadar samimi olarak kar§ı geldiğini bilemeyiz. Muhtemelen papalığın
ikonakalzma kar§ı tavrı, İstanbul'da bir destek arayı§ının sonucudur.
İkon kırıcılığı esnasında, Roma'nın İstanbul'a duyduğu öfke salt
Leo'nun ideolojisi ile sınırlı olmadı. Bunun yanında Leo, Sicilya ve
Illyricum (İllirya) eyaletlerini, Roma'nın idaresinden alıp İstanbul pat­
rikliğine bağlı merkezler haline getirince Papa'nın öfkesi iki katına
çıktı. Leo'nun bu tavrı Roma'lı sivil veya dinsel yetkililerce hiçbir za­
man unutulmayacaktır.

İkonoklazmın daha da §iddetlendiği V. Konstantin zamanında,
Papa II. Stephan'ın, kuzeyden gelen Lombard tehlikesi kar§ısında
imparator V. Konstantin'den yardım istemesi ve bu yardımın İstan­
bul'daki hükümet tarafından reddi, iki §ehir arasındaki çeki§menin
tarihsel bir olaya kapı açmasına sebep olacaktır. Roma'nın veya ge­
nelde Latin dünyasının Germen kabilelerinin eline geçmesi bu olayın
sonucudur. Yardım talebinin geri çevrilmesi dolayısıyladır ki, Papa
Stephan Germen kabilelerine kucak açmı§ ve Papa III. Leo da
Şarlman'ın kilisece onaylanmasını sağlamı§tır7.

Ortodoks ve Katolik ayrımla§masının bundan sonraki safhası pat­
rik Photius'un seçimi ile ilgilidir. Gerek laik kimliği dolayısıyla patriklik
makamına getirilmesinin sakıncaları, gerekse Ortodoks inancın sıkı bir
müdafii olması dolayısıyla Roma Photius'un seçilmesine §iddetle kar§ı
çıktı. 9. yüzyılın yarısından itibaren ortaya çıkan Photius problemi,
Balkan halklarının Hıristiyan yapılması konusundaki çeki§melerle e§

6 J. M. Hussey, The Byzantine World, 119.
7 S. Runciman, a.g.e., 21.

22 • Bir Hristiyan Mezhebi Olarak Ortodoksluğun Teolojisi

zamanlıdır. Balkan ülkelerindeki putperestlere götürülecek misyon
faaliyetine ilk önce Roma girişmişti. Gerek kuzeyden gelecek tehlikele­
ri önlemek, gerekse Bizans' ı sıkıştırmak amacı ile Slav halklarının
Hıristiyanlaştırılması Roma için son derece önemli bir strateji idi. Bu
sürecin başlangıcında Roma, Bulgar Slavları arasında kısmen başarılı
olduysa da, Photius'un katkısı ile Slav halklarının Hıristiyanlaştınlma
misyonunu İstanbul ele geçirdi. İstanbul' daki patrikliğin bu başarısı
Roma'yı Bizans'tan koparan yeni bir sürecin başlangıcına işaret eder.

10. yüzyılda Almanlar İtalya'yı ele geçirdiler. Germen halklarının
İtalya'ya egemen olması siyasal anlamda Roma'nın başına iş açtı,
bununla birlikte bu konu elimizdeki çalışmanın amacı dışındadır. Al­
manların İtalya'ya egemen oluşunun bizimle ilgili yanı, doğu ve batı
kiliseleri arasındaki gerginliğe teolojik açıdan yapılan katkıdır. Ger­
menlerin zaferi, teolojik anlamda da bir Germen zaferine yol açacak;
Katolik kilisesi İznik akidesine Filioque sözünü ekleyecektir.

Teolojik açıdan bakıldığında Doğu ve Batı kiliseleri arasında gö­
rünürde en temel ayrım Filioque kavramıdır. 325 İznik konsilinde
Kutsal Ruh'un Baba' dan çıktığı kabul edilmiş ve bu inanç uzun zaman
devam etmiştir. Ortodoks kilisesi bu iman akidesini si,irdürmüştür.
Batıda Katolik kilisesi 6. yüzyılda İspanya'da başlayarak yavaş yavaş
"qui ex Patre Filioque procedit", "Baba' dan ve Oğul' dan (Filioque}
çıkar" ifadesi ile simgeleşecek şekilde Kutsal Ruh'un hem Baba'dan
hem de Oğul'dan çıktığını kabul etmeye başlamıştır. Filioque kelimesi
ilk önce 447'de bir sinodda dile getirildi ve Toledo kqnsili (589) Mass
ayininde bu akidenin okunmasını emretti8.

Batı'da Filioque kavramının ortaya çıkışını hazırlayan sebepler
Ariusçuluğun Fransa ve İspanya'da yayılması ile ilgilidir. 5. yüzyılda
Loire ve Garonne arasındaki bölgede yaşayan Batı Gotları
Ariusçuluğu kabul etmişti. Buradan bütün İspanya'ya yayıldı. 586
yılında kral Recared Sevile piskoposu Leander'in etkisi ile Katolik
oldu. Recared'in idaresinde toplanan Toledo konsili Filioque mesele­
sini gündeme getirerek Katolik ve Ortodoks kiliseleri arasındaki ger­
ginliği arttırmıştır.

İspanya'da kökleşmeye başlayan bu akide yavaş yavaş Almanlar
arasında yayılmaya başlamıştır. 10. yüzyılda Almanların İtalya'da
egemenlik kazanması bu problemin yeniden canlanmasına yol açtı.
1014'te imparator il. Henry'nin taç giyme töreninde söylenişinden

8 A. Fortescue, The Orthodox Eastern Church, 381.

Ortodoksluğun Tarihsel Gelişimi • 23

itibaren batıda resmi inancın bir parçası oldu9• Germenler Paplık top­
raklarına yalnızca Alman idaresini değil, fakat aynı zamanda Filioque
konusundaki kendi inançlarını da getirdiler. Oldukça dolaylı bir yol
görünse bile Filioque meselesinin Latin dünyasında popüler oluşu
Almanların katkısında aranmalıdır.

Bu olaydan sonra 1043 yılında İstanbul' da Michael Cerularius'un
patrik olarak seçilmesi iki şehrin kesin olarak ayrılmasına sebep olacak
bir olayla sonuçlandı. Cerularius'un bürokratik dindarlığı, İstanbul'da
yaşayan Latinler üzerindeki kontrolü ve seküler otorite üzerindeki
egemenlik arzusu, Roma kilisesinin aksi yönde fakat aynı sertlikteki
seküler uzlaşmaz tavrı 1054 yılında iki şehrin birbirini aforoz etmesine
yol açtı . Bu tarih resmi anlamda Katolik ve Ortodoks mezheplerinin
doğuşuna işaret eder.

1054 tarihinin tek önemi yalnızca iki kilise arasındaki ayrılığın zir­
vesini belirlemesi değildir. fakat bu ayrılığa paradoksal bir şekilde 1 1 .
yüzyılın ortalarından itibaren İstanbul'un kaderi her geçen gün biraz
daha batıya bağımlı hale ğelmekteydi . Bunun en büyük sebebi Bi­
zans' ın Anadolu' daki topraklarının Türkler tarafından fethi ve bu fetih­
lerle birlikte İstanbul'un askeri anlamda Roma'ya bağımlılığının kaçı­
nılmaz hale gelmesidir. Bağımlılık Osmanlıların İstanbul'u alışına ka­
dar devam edecekse de, hiçbir zaman iki kilisenin yeniden birleşmesi­
ne yetmeyecektir. Türklerin İstanbul'u fethinden sonraki süreç ise
malumdur; iki kilise yüzyıllar boyunca birleşmemek üzere birbirinden
tamamen kopmuştur.

Bununla birlikte 1054 tarihinden itibaren toplanan üç konsilde ki­
liselerin uzlaşması doğrultusunda bir takım teşebbüslerde bulunulmuş­
tur. Bunlardan ilki 1098 Bari konsilidir. Fakat Kutsal Ruh konusunda­
ki tartışmaların çözülememesi sebebiyle bu konsil önemsiz bir şekilde
sona ermiştir. Şüphesiz İspanya'da Katoliklerin Filioque kelimesini
savunmalarının önemli bir sebebi vardır. Ariusçuların Oğul'u ikinci
plana itmesine bir tepki olarak, İspanyol Katolikleri Oğul'un tanrısallı­
ğını vurgulamak için Ruh'ul- Kudüs'ün Oğul'dan çıktığını ileri sürdü­
ler. Böylece Oğul'un tanrılığı garantilenmiş olacaktı.

Uzlaşma konusundaki daha önemli ikinci adım 1274 Lyon konsi­
lidir. Ortodoks kilisesi Filioque meselesinden vazgeçmeyi, Papa'nın
yetkisini tanımayı göze aldıysa da, Roma' daki halkın birleşmeye karşı
çıkışı iki kilisenin birleşmesine engel oldu. Üçüncü ve en önemli bir-

9 S. Runciman, a.g.e., 30.

24 • Bir Hristiyan Mezhebi Olarak OrtodoRsluğun Teolojisi

!eşme çabası Ferrara - Florence konsilidir (1438-39). Bu konsilde bazı
Latin inançları kabul edildiyse de Ortodoks delegeler İstanbul' a dön­
dükten sorira kabul ettikleri görüşlerden vazgeçtiler. Katolik kilisesi
adına Florence konsilinin tek olumlu yanı , Ermeni, Habeş, Kopt, Mar­
cuni ve bazı Yakubi kiliselerin Katolik kilisesi ile ittifak yapmaları oluş­
turur. Son birleşme çabaları İstanbul'un Türkler tarafından fethinden
hemen önce, 1452'de oldu fakat bu teşebbüs de sessiz bir şekilde
sona ermiştir.

1 7. yüzyıl boyunca Roma ve İstanbul' daki patrikler arasında çe­
şitli görüşmeler olduysa da sonuç alınamadı. 1755'te İstanbul sinodu
Latin ve Protestan sakramenlerinin geçersizliğini ilan etti. Bu tarih,
yakın zamanlarda, Ortodoks kilisesinin batıdan kopuşunda en önemli
tarihtir.

Ortodoks kilisesinin tarihi, İstanbul'un Türkler tarafından alınışına
kadar yukarıda kısmen verilmeye çalışıldığı kadarıyla iki şehrin çekiş­
mesi etrafında gelişmiştir. 1453'ten itibaren yeni siyasal konjönktür,
Ortodoks kilisesinin tarihinin yazılmasında, coğrafya değişimi ile ilgili
yeni bir durumun katkıda bulunmasına yol açmıştır. Coğrafya değişi­
mi ile kastettiğimiz şey İstanbul' un Türkler tarafından alınışından itiba­
ren hür Ortodoks kilisesinin Rusya'ya kaymış olmasıdır. Yeni tarihin,
Rusya'da yazılmasının sembolü, 1510 yılında Moskova'nın kendini 3.
Roma ilan edişinde ortaya çıkar. Böylece bu tarihte Rus kilisesi -
piskopos patrik- ünvanını alarak bütün Ortodoks kiliselerinin lideri
olduğunun iddia etti. 1589'da İstanbul patriği II. Jeremias met­
ropolitan Job'u, Moskova ve bütün Rusya'nın patriği olarak atadı.
Sonuçta İstanbul, İskenderiye, Antakya ve Kudüs'ten sonra Moskova
beşinci patriklik merkezi oldu. Bugün Rus Ortodokslarının ökümenizm
iddiası bu coğrafi değişimle ilişkilidir .

. Rusya'da Ortodoks kilisesinin yapısı ile Bizans topraklarındaki ki­
lise yapısı arasındaki siyasal anlamda en önemli farklılık, Rus­
ya' dakinin tamamen seküler güçlerce manipüle edilmiş olmasıdır.
Kilisenin egemeni çarlardı. 17 . yüzyılda patrik Nikon (1652-58) kilise­
nin gücünü yeniden ihya etmek istedi ise de, seküler güçler buna izin
vermedi. Çar Deli Petro (1682-1725) devleti ve kiliseyi batılılaştırma
çabaları sonucunda Bizans mirasından gittikçe uzaklaştı.

19. yüzyıldan itibaren ulusal bağımsızlık hareketleri ile Osman­
lı'dan kopan Balkan devletleri kendi Kiliselerini oluşturarak, Ortodoks
kilisesi tarihinde yeni bir süreci başlattı. Böylece siyasal ve coğrafi
değişim Balkan ülkelerindeki kiliselerin de gündeme gelmesine yol

Ortodoksluğun Tarihsel Gelişimi • 25

açmıştır. 1833 yılında Yunan kilisesi Rus kilisesini model alarak,
otosefal kilise olduğunu iddia etti. 1832'de Sırbistan' ın bağımsızlığı
üzerine, Sırp kilisesi, 1879 yılında İstanbul'daki Patriklik tarafından
otosefal olarak kabul edildi. Romanya kilisesil815'de Fener' in itirazı­
na rağmen otosefal oldu. Bulgar kilisesi de 19. yüzyılın sonunda oto­
sefal bir kilise olduğunu iddia etti.

Rusya'da komünist ihtilalinden sonra Ortodoks kilisesi kapatıldı
ve 20 Ocak 1918'de kilisenin mevcut haklarının ilga edildiği duyurul­
du. 1920-30 yılları arasında Stalin döneminde Rus kilisesi tarihinin en
büyük zulmünü yaşadı. 1939 civarına gelindiğinde bütün Rusya'da 3
veya 4 piskopos ile 100 kilisenin varlığı bilinmektedir. Komünizmin
çöktüğü yakın zamanlardan itibaren tüm komünist ülkelerdeki Orto­
doks ülkelerdeki Ortodoks kiliseler, yılların getirdiği baskılar sonucun­
da kısmen birbirinden farklılaşmış mezhepler olarak yeniden hürriyet­
lerine kavuşmuş oldular.

Ortodoks kilisesi ve Katolikler arasındaki modem zamanların yeni
gelişmesi, 1960'lı yıllardan itibaren Katolik kilisesinin dinler arası dia­
log söylemi çerçevesinde vuku bulmuştur.

111. ORTODOKS TEOLOJİSİNİN GENEL ÖZELLİKLERİ

Dış görünüşü itibariyle Ortodoks kültürünü Katoliklikten ayıran
temel unsurlar bir takım farklı ritüeller ve gelenek üzerinde yapılan
yorum değişiklikleridir. Şüphesiz bu haliyle bile Ortodoks teolojisi
denilebilecek kendine ait bir teoloji mevcuttur. Fakat kendisine has
özelliklere sahip bir teoloji aranacaksa da bu, yukarıda zikredilen dış
görünüşlere dayalı bir anlayış çerçevesinde aranmamalıdır. Ortodoks­
luğu bir mezhep yapan esas teolojik unsurlar, daha çok bu kültürün
içine girildiğinde ortaya çıkar. Yani, eğer Katoliklikten farklı bir Orto­
doks teolojisi varsa -ki şüphesiz vardır- bu daha çok görünen farklılık­
larda değil, fakat Ortodoksluğun görünmeyen kavramlarında tezahür
eder. Bu hassas çerçeve Ortodoks teolojisinin özünü oluşturur. Mesela
Teslis doktrini konusunda, Katoliklikten görünür farklılıkları olabilir;
fakat gerçek farklılık bu doktrinin mekanik ve şematik izahında değil­
dir. Bu noktada Ortodoksluğu ayrı kılan, teslis anlayışına yapılan reto­
riksel söylem ve onun kurtuluş kavramında oynamış olduğu role yö­
nelik yorumlardır. Her kavrama yapılan retoriksel vurgu ve her kav­
ramın insanın kurtuluşuyla ilişkilendirilmesi, onu Katolikliğin gelişmiş
ama parçalı teolojisinden ayırt eden en temel yapıdır.

Ortodoksluk, teolojik kavramlarını mistik retoriksel bir kurgu içeri­
sinde bütünleştirir; Katoliklik rasyonel bir kurguya dayanır. Esasta
farklılık iki teolojik yorumdan değil; iki farklı insan tipinden kaynakla­
nır.

Bu farklı teolojinin gizli özelliklerini nasıl sergileyebiliriz? Mesela,
bir zamansal sınırı var mıdır? sorusu, bir önceki cümlenin problemini
cevaplandırmaya yönelik ilk adım olarak görülebilir. Resmi olarak,
kendine has bu teolojinin alt sınırını Kadıköy konsili (45 1) civarına
yerleştirmenin bir sakıncası yoktur. Çünkü bu konsil sonucunda Mo­
nofizitlik denilen mezhep gündeme gelmiş ve İstanbul Kilisesi, yani
Ortodoksluğun kalbi, Monofizit tehdide karşı apolojik çalışmalarda
kendi inanç biçimlerini formüle etmeye başlamıştır. Bununla birlikte
bize göre Ortodoks teolojisinin gerçek anlamda başlangıcı , 4. yüzyılda

28 • Bir Hristiyan Mezhebi Olarak Ortodoksluğun Teolojisi

yaşayan üç Kapadokyalı Babanın Anadolu'daki Hıristiyanlık mirasını
yorumlama biçiminde aranmalıdır. Daha sonra üretilen çalışmalann
çoğu bir anlamda bu Babaların fikirlerinin açılımı mahiyetindedir.

Şüphesiz ki Ortodoks teolojisi 19. yüzyıldaki bir ihya hareketi te­
şebbüsü ile birlikte modem dönemlerde varlığını hala devam ettir­
mektedir. Fakat şurası bir gerçektir ki, 14. yüzyıldan itibaren Ortodoks
teolojisi tükenmeye başlamış ve sonraki dönemlerde kendini tekrar­
lamaya mahkum olmuştur.

İşlenen konular açısından Katolik kilisesi ile Ortodoks kilisesi ara­
sında herhangi bir farklılık yoktur. İki mezhep arasındaki gerçek farklı­
lık yorumda ortaya çıkar. Her şeyden önce Ortodoks teolojisi mistik
bir teolojidir ve rasyonel aklın çıkarımlarını içine alan bir anlayışı ka­
bul etmez. Ortodoks teologlarının Latin teologlannı eleştirisi bu tema
üzerine dayanır. Ortodokslara göre Katolik geleneği felsefeyi dinselleş­
tirmiş ve İncil yerine okunan Aristo olmuştur. Bizans'lı Ortodoks Ba­
balar Latin kilisesindeki bu eğilimden sorumlu olarak tek bir isim gös­
terirler: St. Augustin. Onlara göre Katolik öğretisi, Augustin'in felsefi
yorumlanndan başka bir şey değildir. Bu noktada ikinci sorumlu isim
Karolenj Rönesansının eseri olan Scotus Eriugena'dır (800-877).
Eriugena, Augustin'in Karolenj varyantı olarak görülmüştür. Onun
çalışmaları patristik gelenekten tamamen kopuşu işaret eder.

Ortodoks babalar kendi teolojilerinin felsefi bir sisteme değil, fa­
kat Kutsal Kitabı muhafaza eden kilise babalarının görüşleri üzerine
temellendiğini iddia ederler. Geleneği koruyan bu Babaların görüşleri
ise mantıksal çıkarımlardan kaynaklanmaz; apostolik gelenek deruni
bir hal yaşayan müminlerin tecrübelerinden oluşmuştur. Bu teolojinin
Ortodoks yorumu deruni/içsel tecrübelerin ve İsa'yı anlama çabasın­
dan ibarettir. Hatta bundan dolayı Ortodoks teolojisinden bahsetmek
bile yanlış olabilir. Bütün Ortodoks literatürü iman savunusu olan
tasvirsel çalışmalardır ve asla formülasyon peşinde koşmazlar. Hatta
bazen doğunun Aquina'lı Thomas'ı olarak bilinen Şam'lı Yu­
hanna'nın yazdığı meşhur De Fide Orthodoxa bile teolojik bir sistem­
den ziyade inanç akideleri üzerine temellenir. Bununla birlikte bu,
onların mantıktan uzak basit kurgular olduğu anlamına gelmez.

Bu noktada bilinmesi gereken en önemli hususlardan biri, bu
teolojik anlayışın ne kadannın otantik, ne kadarının önceki felsefeler­
den etkilenmiş olduğu meselesinin hala vuzuha kavuşmamış olduğu
gerçeğidir.

Ortodoks Teolojisinin Genel Özellikleri • 29

Ortodoks yazarların Latinlere en büyük eleştirisi, Katolisizmin Hı­
ristiyanlık öncesi felsefelere dayandırıldığıdır. Ortodoks geleneği ise
kendisini Kutsal Kitab'ın Ruh'ül Kudüs ilhamlı yorumunu yapan
patristik babalara çıkarır. Ortodoks kültürünün, Latin kültüründen
daha fazla kendi içerisinde kavrulduğu doğrudur. Bununla birlikte
Ortodoks teolojisinin Aristoculuktan Yeni Platonculuğa kadar varan
eski felsefelerden etkilenmediğini söylemek çok iddialı olacaktır. Fakat
şurası bir gerçektir ki, Ortodoks teologları bu eski felsefeleri olağan
üstü derecede başarıyla kullanmış ve iki kültürü birbiri içerisine ye­
dirmişlerdir. Ortodoks kültürünü bu felsefelerin dışında tutan en
önemli şey, Hıristiyani bakış açısı olmuştur; fakat ele alınan konular
Grek filozoflarının ele alındığı konulardır.

Erken dönem babalarının Hıristiyanlığı 'yaymak için mücadele
etmesi gereken konular dönemin felsefi düşünceleri olduğu için, Or­
todoks teologlar en azından bu bağlamda iki kültürü yakınlaştırma
ihtiyacı hissetmişlerdir. Bu yakınlık da Hıristiyanlık öncesi felsefelerin
et�isinden bahsetmemizi mümkün kılan unsurlardan biridir. Kapa­
dokyalı üç Baba'nın şerrin kaynağının özsel bir varlığının olmadığını
ileri sürüşleri, Platon'un kötülük problemine yaklaşımından etkilen­
miştir1. İnsanın hür iradesi konusunda eski Grek düşüncesini takip
ederler. İsa'nın insan ve tanrı tabiatları konusundaki ayırımda Orto­
doks Babalar Aristocudur.

Nyssa'lı Gregory aracılığıyla Kapadokya teolojisi Yeni Platoncu­
luğun Hıristiyan temsilcisi Origeni izlemiştir. Maddenin kökeni, ruhun
ve bedenin mahiyeti, Tanrı'nın inayeti . . . gibi konularda Gregory tam
bir Origencidir. Bununla birlikte bütün bu etkilenmeler Ortodoks teo­
lojisinin orijinal bir çizgi oluşturmasına engel olmamıştır. Ortodoks
teolojisi analitik bir teoloji yerine, tasvire dayalı bir teoloji geliştirerek
bakış açısı komısunda Grek felsefesinden yeterince farklılaşmıştır. Bu
noktada Katolik kilisesinin entelektüel teolojisine karşı Ortodoks kilise­
sinin daha pratik ve pragmatik bir teoloji geliştirdiğinin söylenmesi
gerekiyor. Çünkü Roma'nın doğudaki topraklarında (Bizans) yalnızca
halkın bir arada tutulmasına ihtiyaç vardı; oysa Latin dünyasında
halkların Hıristiyanlaştırılma işlemi daha aktif bir teolojiyi gerekli kılı­
yordu; batı teolojisinin niçin bu mücadeleyi sonuna kadar hisseden
Augustin'in analitik düşüncesi üzerine temellendirdiğini anlamak bun-

1 J. H. Strawley, "Cappadocian Theology" , Encyc/opedia of Religion and Ethics, c. 111,
212, 217.

30 • Bir Hristiyan Mezhebi Olarak Ortodoksluğun Teolojisi

dan dolayı zor değildir. Ve işte bundan dolayıdır ki Latin teolojisi
daha realist; Ortodoks teolojisi ise daha idealisttir.

Netice olarak eğer Ortodoks teolojisinin konuları kronolojik ola­
rak sıralanacak olursa şu gelişim sürecini görebiliriz:

4. Yüzyıl Kapadokya Babaları:

Nyssa'lı. Gregory, Nazienzus 'lu Gregory ve St. Basil olmak üzere
üç babanın oluşturduğu Kapadokyalı teologlar, kristolojik meseleler­
den, kozmolojiye ve ilahi bilginin doğasına kadar uzanan geniş bir
alanla uğraştılar. Onların Hıristiyan teolojisine yaptığı en önemli katkı
büyük oranda Ruhül Kudüs'ün homo ousia açısından Oğul ve baba
ile denk olduğunu ve kendi dönemlerine kadar ousia ile hypostatis
arasında fark gözetilmemesine karşı olarak iki kavramın farklılıklarını
net olarak gösterme çabalarında ortaya çıkar. Özellikle ousia ve hy­
postasis' in sınırlarını belirlemeleri mevcut Hıristiyan anlayışına yaptık­
ları en önemli katkıdır. Her hypostasis'in kendi kimliği (ideotes) kendi
özelliği (gnörisma) ve kendisine ait ontolojik varlığı (tropos hyparxeos)
mevcuttur. Baba hypostasis doğurulmamış modunda (agennesia)
Oğul doğurulmuşluk modunda (gennesia) Ruh ise sudur ediş (Ba­
ba' dan çıkış anlamında ekporeusis veya probole) modundadır. Hy­
postasisler fonksiyon anlamında birbirlerinden tamamen ayrıdırlar;
fakat hepsinde aynı ousia vardır ve ousia açısından da mutlak olarak
aynıdırlar. Bu görüşleri ile 381 İstanbul konsiline damgalarını vuranlar
Kapadokyalı Babalar olmuştur.

5. Yüzyıl Oionysius Areopagita:

Kapadokyalılar'dan sonraki sürecin en önemli kaynağın Dionysi­
us Areopagita olmuştur. Areopagita özellikle Tanrı bilgisinin doğası
konusunda Ortodoks kültürünün sınırlarını çizer. İskenderiye teolojisi­
ni yeni bir form içerisinde Ortodoksluğa sunan Areopagita muhteme­
len Suriye' deki ılımlı monofizit gruplarla ilişkilidir. Tanrı'nın her şeyde
yansıdığını söylemekle o İskenderiyeli'dir, ama tanrı'nın yaratıklardan
farklı bir varlık olduğunu ileri sürmekle de Kapadokyalı babalarla hem
fikirdir. Sudur teorisini reddederek iskenderiyeliler'den ayrılır. Onun
Ortodoks teolojisine en büyük katkısı, tanrı bilgisine ulaşmanın im­
kansızlığını dillendirişinde yatar. Tanrı ancak tecrübe edildiğinde kav­
ranabilen bir şey olmakla birlikte asla bilinebilir bir şey değildir. Tanrı
üzerine düşünülebilir; düşünülmelidir de; fakat düşünce hiçbir zaman
tanrı bilgisine dönüşmez. İman, düşünmeden; düşünme de onu bilme

Ortodoks Teolojisinin Genel Özellikleri • 31

kaygısından önce gelir. Ortodoks agnostisizminin entelektüel kurucusu
Areopagita' dır.

6. Yüzyıl Maximus:

Kendisinden önceki doğulu patristik teologların görüşlerini har­
manlayarak, sonraki entelektüel kuşaklara derlenmiş bir teoloji hazır­
lamakla Maximus, Bizans ve dolayısıyla Ortodoks düşüncesinin ger­
çek anlamda kurucusu olma sıfatını hak etmiş bir ilahiyatçıdır. Özellik­
le kozmoloji düşüncesi noktasında o, yaratıklar ve yaratıcı arasındaki
uzaklığı ve yakınlığı belirleyerek Origenist panteizmin etkili gücüne
son vermiştir. Yine Origen'in varlıkların tanrının zihninde varoluş
öncesi prototipler olarak mevcut olduğu şeklindeki görüşünün Orto­
doks imanına girmesine kesin set çeken Maximus'tur. Varlıkl<ir Tan­
rı'nın hür iradesi ile hiçbir zorunluluk olmadan ve sonradan mevcudi­
yet bulacaklar şeklinde var kılınmışlardır: 'Eğer insan tanrı'nın sure­
tinde yaratıldıysa ve eğer Tanrı hür ise, onun suretinde yaratılan insan
da hür olmalıdır' tezinden hareketle insan iradesinin hür olduğu görü­
şünü Ortodoks imana yerleştiren Maximus'tur. Maximus'un Ortodoks
inanca diğer bir önemli katkısı, monofizitlik ve manotelitliğin isa'daki
tek irade doktrinine karşı geliştirdiği görüş çerçevesinde olmuştur.
Böylece Maximus, isa'da hem insanlık hem de tanrılık iradelerinin
mevcudiyetini vurgulayarak geleneksel görüşün yerini sağlamlaştırmış­
tır.

8. Yüzyıl Şam'lı Yuhanna:

Ortodoks teolojisinin yapı taşlarını oturtan Kilise Babaları'ndan
bir başkası Şam'lı Yuhanna'dır. Yuhanna'ya kadar olan süreçte, çeşitli
çalışmalar yapan babaların eserlerinin büyük bir kısmı yeni fikirler
üreten yaratıcı unsurlar taşır. Yuhanna ise, bu bağlamda yeni fikirler
geliştiren bir teolog olmaktan ziyade mevcut doktrinleri tasnif eden ve
eğitici bir rol üstlenen öğretmen pozisyonundadır. Eserleri adeta bir
ilmihal şeklinde her yerde öğretilmiştir. Onun yaratıcı olduğu bir nokta
varsa, bu döneminin önemli çekişme konularından birisi olan ikon
teolojisine yönelik geliştirdiği düşüncede aranmalıdır. İkon kültürünün
Ortodoks teolojisindeki sürekliliğinde Şam'lı Yuhanna'nın payı büyük­
tür.

Şam'lı Yuhanna'dan itibaren 14.yy.'a kadar, Bizans teologları
birkaç bireysel çaba hariç halkı sürükleyebilecek anlamda etkili fikirler
üretemedi. Bizans'ın geç Ortodoksluğundaki bu olgun döneminde
birbirine zıt ve oldukça etkili iz bırakan iki baba ortaya çıkar. Bunlar-

32 • Bir Hristiyan Mezhebi Olarak Ortodoksluğun Teolojisi

dan Gregory Palamas, insanın tanrıla§ma tecrübesine yaptığı vurgu ile
Ortodoksluğun mistik ve sofu hayatına hiç silinmeyecek bir katkıda
bulunmu§tur. Onun tam kar§ısındaki kutupta ise rasyonalist 'filozof'
Barlaom bulunur. Fakat, Barlaom'un etkisi yalnızca entelektüel dü­
zeyde olmu§tur. Palamas'ın Tanrıla§ma tecrübesine yaptığı vurgu,
Bizans'a kristolojik tartı§maların yerine melankolik manastır ya§antısı­
nın popülerleşmesine yol açmı§tır. Aynı dönemde Bizans'ın siyasal ve
sosyal anlamda çöküşü böyle bir psikolojiyi beslemi§ görünmektedir.

İstanbul'un Türkler tarafından fethi ile, Ortodoks dü§ünce hayatı­
nın Rusya'ya kayması bu mezhebin düşünsel anlamda sonunu da
hazırlamıştır. Rusya' da devletin egemenliğine giren kilise, Bizans'taki
farklı unsurların kayna§masından oluşan dinamizmden de mahrum
kalınca tamamen atıl bir hüviyete bürünmüştür. Rus teologlar, güçlü
bir retorik içerisinde cılız fikirler üretmekten öteye gidememi§lerdir.
Komünizmin Ortodoks dünyaya egemenliğinden sonra, mezhebin
entelektüel tasarımcıları tarih sahnesinden bütünüyle çekilmi§lerdir.

A. Tanrı İnancı

a. İlahi Bilginin Doğası

Tanrı ile ilgili alanı içeren ilahi bilgi ve seküler bilgi arasındaki,
bütün dinlere has geleneksel ayrım doğal olarak Ortodoks teolojisinde
de mevcuttur. Gnosis2 (veya epignosis} adını alan ilahi bilgi, ba§tan
Tanrı'nın mahiyeti olmak üzere uhrevi aleme ait bilgileri ve insanı bu
aleme ulaştırmaya yarayan hikmet bilgilerini ima eder. Bununla birlik­
te bu gnosisin esasta agnosia (bilememek} üzerine temellenen bir
bilme olduğunu hatırlatmak gerekmektedir. Çünkü Tanrı'nın doğası
gerçekte asla bilinemeyecektir (agnosia), bilinebilen tek bilgi (gnosis}
onun hiçbir şeye benzemediğini öğreten bilgidir; bu noktada gnosis ve
agnosis iç içe geçmektedir. Veya daha iyi bir niyetle gnosis, Tanrı'nın
bize bildirdiği kadarını bilme eylemi sonucunda olu§mU§ bir bilgi tü­
rüdür. Ortodoks Babalarını "dindar agnostisizme" götüren anlayı§

2 Ortodoks teolojisinde gnosis, Grek felsefesindeki "kendini bil" formülasyonunda
geçen gnosis kelimesinden çok farklı bir anlama sahiptir. İbranice dahat'ın Grekçe
karşılığı olan gnosis, Ortodoks teolojisinde tefekkür ve tanrısal aleme mistik olarak
katılımı ima eder. Bundan dolayı basitçe "kendini bil" meyi öngören ahlaksal bilgi­
den daha derin bir anlama sahiptir; en aıından Ortodokslar kelimeye bu anlamı yük­
ler. Kilise babalarına göre bu bilgi "önemsiz bilgi"dir. (St. Clement [I. Clem. XXXIV,
2 f c]) . . . St. Augustin'in yaıılarında ilahi bilgi, hikmet karşılığında sapientia'dır. Or­
todoks teologlar sapientia'yı felsefi bir bilgi türü olarak kabul ederek, gerçek hikmeti
temsil eden gnosisten ayrı tutarlar.

Ortodoks Teolojisinin Genel Özellikleri • 33

budur. Tanrı üzerine dü§ünme hürriyetinin geni§liği açısından Katolik
kilisesi, bu noktada, Ortodoks kilisesi ile farklılık içerisindedir. Bir ge­
nelleme olsa bile Katoliklerin tanrı üzerine dü§ünmede daha rahat
davrandıklarını söyleyebiliriz.

Konuyla ilgili olarak, Ortodoks teologlarına göre bilginin üç dere­
cesi vardır. Kökeni Suriye'li Aziz İsaak'a kadar çıkari bu tasnif bütün
Ortodoks babalarca kabul görmü§tür. Ona göre bu üç bilgi türü, akli,
bedeni ve ruhi olmak üzere insanın üç özelliğine denk dü§er. Bunlar­
dan akli ve bedeni bilgiler adını verdiklerimiz, koordineli çalı§ırlar. ve
dünyevi §eylerle sınırlıdırlar; ruhun bilgisi ise, yani gnosis, Tanrı ile
ili§ki içindedir. Adem bu bilgilerin üçüne de sahipti; fakat Dü§ü§'ten
sonra akıl ve bedeni bilgiler yozla§tı �e ruhsal bilginin mükemmelliğini
bozdu.

Üç bilgi türünden en alt düzeyde olanı, konunun içerdiği nokta­
dan bakıldığında, bedeni bilgidir. Şüphesiz burada bedeni bilgi ile
kastedilen, algılar yoluyla elde edilen ve netice itibariyle seküler olan
bilgi türüdür. Daha çok gündelik hayatımızda yararlı olan bu bilgi,
tanrıyı tefekkürde kullanılabilecek özelliklere sahip olsa da, asla yeterli
değildir. Çünkü "Dü§mÜ§ İnsan"ın bilgi türünü ima eder.

İkinci yani akli bilgi Aziz İsaak'ın "Natura! Bilgi" adını verdiği bilgi
türüdür. "Natura! Bilgi" zihinden veya akıldan kaynaklanır ve bir
öncekinden daha fonksiyoneldir. Bu bilgi insanı tanrıya daha yakın
kılabilme potansiyeline sahiptir; fakat, ancak ruhi bilgi ile koordineli
çalı§tırıldığında bu özelliği açığa çıkar.

Üçüncü ve yüksek derecedeki bilgi türü ise, insanın tanrı yoluna
girmesi ve ona ula§masında araç olan tefekkür veye theoria'dır. Bu­
rada theoria gnosis'e e§anlamda kullanılmı§tır. Bu bilgi ruhun mistik
tecrübeleriyle donatılmı§tır ve insanı sınırlı dünyanın ötesine götüren
bir güçle ku§atır. Kökeni dı§arıdan değil, içeridendir (Luka 19/21) .
İmanlı olanın ula§tığı ve tanrıya giderken kullandığı bilgi budur. Bu
noktaya ula§an insanlar için önceki bilgilerin hiçbir değeri yoktur3.

Esas itibariyle, bilginin üçüncü ve mutlak üstün olanı Tanrı bilgi­
sine ula§mada ve onu tecrübe etmede biricik yolsa da, Ortodoks ke­
lamcılar diğer iki bilgi türünün de Tanrı'ya yönlendirilmesi gerektiğin­
de hemfikirdirler. Mutlak veya ruhsal bilgi derecesine ula§mı§ olan
azizlerin bu bilgiyi kullanma a§amasında iki temel yol kar§ılarına çıkar.
Bu iki yol bu bilginin nasıl kullcınılması gerektiği konusundaki metodu

3 M. Azkoul, Once De/iuered to the Saints, 64, 65.

34 • Bir Hristiyan Mezhebi Olarak Ortodoksluğun Teolojisi

temsil eder. Temelleri Kapadokyalı babalarca atılmış olsa bile, Tan­
rı'ya ulaştırıcı bilgi kullanım metodu olarak bu iki yol esasta Dionysius
Areopagita'da ortaya çıkar. Bunlardan ilki kataphatik -veya pozitif
teoloji- yoldur. Kataphatik yol bir şeyin ne olduğunu göstermeye çalı­
şır. Bu metot bizi Tanrı yoluna yaklaştırsa da eksiktir, çünkü Tanrı gibi
mutlak kavramların ne olduğu gösterilemez. Bilgimizi Tanrı yoluna
sevk etmemizi sağlayacak esas yol apophatik teoloji -negatif teoloji­
olarak bilinir. Ortodoks bilgi anlayışının özünü oluşturan apophatik
teoloji, Tanrıyı her şeyden tenzih ederek kavramaya çalışır. Bu anla­
yışla, Tanrı'nın hiçbir şeye benzemediğini, bu benzemezliğin aynı
zamanda onun kudretini yansıttığını anlayabiliriz. Diğer bütün varlık­
lar mutlaka bir şeye benzerler (her yaratılmışın bir prototipi vardır),
fakat hiçbir şeye benzemeyen tek varlık tanrıdır. Böyle bir anlayışa
dayanan teolojinin doğal sonucu şüphesiz negatif teoloji olacaktır.

Gerçekte negatif teoloji Tanrı'nın varlığını ispatlama yolu değildir;
ancak onunla ilişkiye geçmemizi sağlayan bir yoldur. Apophatik yol,
mistik ve coşkulu bir tecrübedir. Katharsis (arınma) ve vecde dayalı
bir yoldur. Bu yola girenler Tann'nın artık aranan bir obje değil fakat
birleşilen bir varlık olduğunu kavrarlar. Apophatik yolu "Tanrılaşma"
yoludur4•

Apophatik yol yalnızca zihinsel bir süreç değildir, aynı zamanda
bireyin ruhsal arınmaya ulaşması için bedensel kontrolleri de gerekti­
ren bir yoldur. Bedensel ve ruhsal olarak arınmış kişi bu yolun izleyici­
sidir. Dionysius bu yolu Musa'nın Sina dağına çıkarak Tanrı ile yüz
yüze gelmesi örneği ile birleştirir. Musa Sina'ya çıkmadan önce arınır
ve kendisini bütün kirli şeylerden uzaklaştırır. Böylece Musa Tann'ya
yaklaşmış olur. Bu nokta Musa'nın gören ve görülen her şeyden uzak
kaldığı noktadır. Mistik bir bilgisizlik içinde, kimsenin ulaşamayacağı ,
yalnızca Tann'ya ait olan bir bilgiye ulaşır>.

4 Dionysius Areopagita, The Mystical Theo(ogy, 1000. bu noktada Ortodoks teolojisini
Katolik teolojisinden ayıran bir konuya geliyoruz. Negatif teoloji şüphesiz Katolik teo­
lojisinde de vardır (özellikle mistiklerde); fakat Katolik geleneği bunu, pozitif teoloji ile
birleştirerek Tann'nın tabiatının kavranabileceğini ileri sürmüştür.

5 Dionysius Areopagita, a.g.e., 1001.
Ortodoks teolojisindeki bu inanç bilim çevrelerinde haklı olarak Yeni Platonculuğun
etkisi altında açıklamak istenmiştir. Negatif teoloji, mistik birleşme, ruhsal bilgi gibi
kavramlar şüphesiz Yeni Platonculukta mevcuttur. Fakat Ortodoks teologlan Yeni
Platonculuğun sudur ederek genişleyen Tannsı ile Hıristiyanlığın mutlak egemen tek
Tann anlayışİ arasındaki farka vurgu yaparak bu benzerlikleri etkilenme olarak gör­
mez. Negatif teoloji Dionysius'tan önce Kapadokya'lı babalann, kendi çağlanndaki
muhalifleri Eunomius ile mücadeleleri sırasında gündeme gelmiştir. Kapadokya'lı

Ortodoks Teolojisinin Genel Özellikleri • 35

Bu bilgi anlayışıyla ilgili olarak Ortodoks teolojisindeki bir başka
önemli konu -her ne kadar Katolik literatüründeki kadar ele alınma­
mış olsa da- Tanrı'nın varlığına dair delillerin mahiyetidir. Her şeyden
önce Ortodoks babalar Tanrı'ya inanmak için herhangi bir delilin
zikredilmesinin çok anlamlı olmadığı konusunda hemfikirdirler. Çünkü
bu bilgi zaten bize kazınmış olarak doğarız.Ortodoks teolojisinde bu
anlayış bir nevi sezgi kanıtı olarak karşımıza çıkar (özellikle Kapadok­
ya'lı babalarda) ve "yalnızca aptallar Tanrı'nın varlığını inkar eder­
ler"6. Tanrı'nın varlığının bir başka delili daha klasik bir sistem olan
kozmik delildir. Evrendeki düzenlilik, planlanma, her şeyin bir sebebi­
nin oluşu gibi kozmik yasalar Tanrı'nın varlığına delil teşkil eder.
Şam'lı Yuhanna kozmik delili kullanan babaların başında gelir.

b. Tanrı Doktrini

Yalnız Hıristiyanlığın değil, fakat Yahudilik ve İslam gibi diğer
monoteist dinlerin en büyük açmazlarından biri Tanrı'nın bilinmesinin
imkansız olduğunu ileri sürmelerine rağmen, bununla çelişir şekilde
Tanrı'nın mahiyeti konusunda pek çok fikir (Tanrı'nın zatı, sıfatları,
fiilleri . . .) geliştirmiş olmalarıdır. Hıristiyan literatürü de bu bağlamda
Tanrı konusuna adanmış pek çok eserle doludur. Bu eserler göz önü­
ne alındığında Tanrı'nın mahiyeti üzerine Ortodoks literatüründe
özellikle teslis {trinity), nature veya ousia (tabiat, cevher), hypostasis
(kişilik) ve enerji kavramlarına vurgu yapıldığını görüyoruz. Tanrı fikri
söz konusu olduğunda bu teolojik ve felsefi kavramlar Ortodoks inan­
cının ana çatısını oluştururlar.

Kısmen farklı yorumlansa bile teslis, nature ve hypostasis kav­
ramları Latin kilisesinin de temel inançlarına zemin teşkil eder. Fakat
enerji kavramı şeklinde bilinen doktrin Katolik inancında bulunmaz.
Daha sonra ele alınacağı üzere Ortodoksların enerji anlayışı, Katolik­
lerde Tanrı'nın sıfatları haline dönüşmüştür. Tanrı ve varlık arasındaki
ilişkiyi az sorun yaratacak enerji doktrini çerçevesinde ele alan Orta-

Babalar Eunomius'un Tann'nın bilinebilirliği görüşüne karşı, negatif teolojiyi benim­
sediler. Bu görüş Baba'larda o kadar ileri gitmiştir ki Nyssa'lı Gregory Tann bir yana,
Tann'yla ilgili kavramlann bile bilinemeyeceğini savunur. "Tann'yı düşünmek zor­
dur; fakat onu sözlerle ifade etmek tamamen imkansızdır" (Oratio XXVIII, 4,6.).
Apophatik yolun ilk savunuculan arasında İskenderiye'li Clement'i de saymak gere­
kiyor (Stromata). Şam'lı Yuhanna ve Gregory Palamas da apophatik yol konusuna
vurgu yapar. Bkz. V. Lossky, The Mystica/ Theo/ogy of the Eastem Church, 36, 37.

6 John Damascus, De fide Orthodoxa, 1 , 3, NPNE.

36 • Bir Hristiyan Mezhebi Olarak Ortodoksluğun Teolojisi

doks Babalar, Tann'nın yanında ikinci bir tanrıya yol açtığı gerekçe­
siyle Katoliklerin sıfat anlayışını eleştinnişlerdir.

Öte yandan Ortodoks kilisesi, teslis doktrini içersinde Baba'nın
(Father) , Oğul (Son)- İsa Mesih ve Ruh'ül Kudüs'ün (Spirit) kaynağı
ve monarkı (temel unsuru) olduğunu kabul ederek Katolik doktrinin­
den ayrılır7• Ortodoks teolojisi tek Tanrı'nın (Godhead, omoonsios)
ana unsuru olarak Baba'yı, Katolik kilisesi ise teslisin unsurlarının
birleşiminden oluşmuş bir monoteizmi kabul eder8•

Ortodoks teolojisine göre Tanrı, fonksiyonları dolayısıyla üç farklı
varlığın birliğinden oluşmuş bir tek varlıktır. Burada kullandığımız "üç
farklı varlık" ibaresinin Hıristiyanlık açısından baktığımızda ne kadar
doğru olduğunu kestinnek güçtür. Çünkü gerçekte Tanrı birbirinden
ayrı üç varlık olmaktan ziyade, bir varlığın üç farklı yönü (hiç olmazsa
Katolikler kısmen bu fikre yakındır) olarak algılanmak istenmektedir.
Fakat her halukarda (en azından Ortodokslara göre) Tanrı'nın fonksi­
yonlarına göre üç farklı varlık türünden oluştuğuna şüphe yoktur.
Teslisin unsurlarını , Tanrı'nın basit sıfatsal özelliklerine indirgeyen
Sabellianism' e karşı çıkışı Ortodoksların bu konudaki ısrarının sonu­
cudur.

Bir tek Tanrı'yı (Godhead) oluşturan bu üç varlık (Baba, Oğul,
Ruh'ül Kudüs) farklı fonksiyonlar üstlenmişse de, aralarında eylem
açısından bir koordinasyon ve cevher açısından bir aynilik vardır. İşte
bu koordinasyon ve üç unsurun da aynı cevhere -ilerde değinilecek­
sahip olması, üç farklı varlığı bir tek Tanrı (omounsios) haline getir­
mektedir. Bu açıdan bakıldığında Hıristiyanlık monoteist bir dindir.

Teslisi oluşturan üç varlık aynı cevherden veya özden
(ouisia=natura) <lirler. Onların aynı özden oldukları bilinmekle birlik-

7 Daha anlaşılır bir ifade ile Oğul ve Ruh'ül Kudüs Baba' dan neşet etmiştir. Katolikler
Ruh'ül Kudüs'ün hem Baba'dan hem Oğul' dan birlikte neşet ettiğini düşünür. Orto­
dokSlar bazı konsillerde zaman zaman Katolik kilisesine uyum göstennek için Ruh'ül
Kudüs'ün Oğul aracılığıyla Baba'dan çıktığını kabul etmişlerdir. Böylece asıl kaynak
Baba olacak, fakat Oğul da devreye sokularak Katolik görüşüne yaklaşılacaktı. Bu
durumda Katolikler filioque (Oğul'dan) derken Ortodokslar dia tou hyiou (Oğul ara­
cılığıyla) demiş oluyorlardı . Mesela Florance konsilinin kararı bu doğrultudaydı. Bkz.
D. 'leanokoplos, Byzantine East and Latin West, 101.

8 Bu bağlamda bir başka farklılık hypostasis konusundadır. Katolikler teslis unsurlarının
her birinin kendi başına (hypostasis) tanrılaştırıldığı gerekçesiyle Ortodoksları
triteizme (Üç tanrıcılık) sapmakla suçlar. Aquina'lı Thomas'a göre hypostasis ve natu­
ra birbirinden farklı unsurlar değildir (De Trino, VII, 6). Bununla birlikte , ileride gös­
terileceği üzere Ortodoks babalar triteizmi şiddetle eleştirmişlerdir. Bkz. A. Fortescue,
a.g.e. , 378.

Ortodokş Teolojisinin Genel Özellikleri • 37

te, bu özün mahiyetinin ne olduğu bilinmemektedir. Ouisia her §eyde
ortak olarak bulunan fakat onların dı§ında kendine ait bir realitesi
olan genel (aslında kapsayıcı) bir unsurdur. Kapadokya'lı babaların
sık verdiği bir örnek olarak üç farklı insanın hepsine insan dedirten
ana §ey ne ise ouisia odur9•

Fakat her üç varhğın da kendine göre farklı kimlikleri (veya §ahıs­
larına ait özel cevherleri) yani hypostasis'i vardır. Ouisia Tanrı'nın
birliğine, hypostasis Tanrı'nın üçlüğüne i§aret eder. Fakat topyekün
bir tek Tanrılık (Godhead) söz konusu olduğunda ouisia önem kaza­
nır. Hypostasis Ortodoks kilisesince basit olarak, üç varlığın bulunduk­
ları fonksiyonel konumunun kar§ılığı olarak algılanmı§tır. Baba'nın
hypostasis' i teslisin kaynağı olmak, Oğul'un hypostasis' i Baba'nın
kurtarıcı Oğlu olarak doğmak, Ruh'ül Kudüs'ün hypostasis' i de Ba­
ba' dan ne§et etmek ve insanlığa inayet vermektir. Böylece hypostasis
üç varlığın fonksiyonu esas alınarak yapılan bir tanımlamadır10. Zaten
teslis unsurları esasta üç ayrı varlık olmaktan ziyade varlık modlarıdır.
Yani sadece bir varlık gibi davranırlar. Öyleyse hypostasis ouisia gibi
bir cevher değil, bir eylemdir11 •

Katolik kilisesinde St. Augustin'den beri, Ruh'ül Kudüs'ün kısmen
Baba ve Oğul arasındaki ili§kinin12 bir unsuru olarak kabul edilmesi
inancını §iddetle ele§tiren Ortodokslar'a göre hypostasis'lerin hepsi e§
değerde, e§ önemde ve e§ yapıdadırlar. Baba'nın Tanrılığı ne kadarsa
Oğul'un o kadar, Oğul'un ve Baba'nın ne kadarsa Ruh'ül Kudüs'ün
de o kadardır.

Üçünün arasındaki bu ilahi dengedir ki, zaten tek Tanrı'yı olu§tu­
rur13. Bununla ili§kili olarak teslisin unsurları arasındaki ili§kinin dia­
lektik, hierar§ik veya insan diliyle tanımlanabilecek bir terimin içeriği-

9 Gregoıy of Nyssa, On Not Three Gods, 331 . Aristo'daki külliler veya Şam'lı
Yuhanna'ya göre varlığı bir başka şeyin varlığına bağlı olmayan. şey ne ise ouisia
odur. Bkz. Lossky, 50.

ıo Damascus, a.g.e., 1, 8, PG. XCXlV, 828, 829; Lossky, a.g.e., 54, 55; Gregoıy of
Nyssa, a.g.e., 334.

11 St. Augustin tarafından ortaya konan Katolik triadolojisinde (teslis bilim) hypostasis
ve ouisia arasında belirgin fark görülmemesi ve hypostasis'in, ouisia'nın bir uzantısı
olduğuna dair inanç Ortodokslarca şiddetle eleştirilmiştir.

12 St. Augustin'e göre Ruh'ül Kudüs, Baba ve Oğul'u birleştiren -quo uterque
configitur- sevgidir.

13 Azkoul, a.g.e., 86.

38 • Bir Hristiyan Mezhebi Olarak Ortodoksluğun Teolojisi

ne uygun düşünülmesi yanlıştır. Bunların çalışma prensipleri sırdır14•
O ancak bir bütün olarak algılanabilir15•

Üç hypostasis içerisinde üzerinde en az durulanı Baba olmuştur.
Bunun en büyük sebebi olarak Baba'nın, teslisin bir anlamda özünü
oluşturması ve insanlarla doğrudan ilişkiye geçmediği için bilineme­
mesi gösterilir. Fakat Baba'nın dört temel fonksiyonu vardır: Teslis'in
kaynağı olrnası16, Oğul'un zamansız {yani zaman ötesi) ve doğrulma­
mış bir şekilde "Baba"sı olması (İslam'daki Allah ve Kur'an arasındaki
ilişkiyi hatırlayın) , teslisteki "düşünme" eylemini gerçekleştirmesi ve
Katoliklerle Ortodokslar arasındaki en temel ayrıma zemin hazırlayan
bir unsur olarak Ruh'ül Kudüs'ün kaynağı olması. Fakat bütün bu
faaliyetlerin nasıl gerçekleştiği konusu bir sırdır. Baba, teslis içerisinde
varlığı bir başkasının varlığına bağlı olmayan tek hypostasistir. "Baba
olmasaydı ne Oğul ne de Ruh'ül Kudüs olurdu"17. Ebedi ve ezeli bir
"sevgi eylemi" {akronos kai agapetikos) içerisinde hypostasislerin
oluşmasını sağlayan Baba'dır. O kendi tabiatını Oğul'a ve Ruh'ül
Kudüs'e bahşeder18•

Oğul, Ortodoks teolojisinde yaratılış ve kurtuluşla ilgilidir. Daha
sonra detaylıca inceleneceği üzere, Oğul, teslisin üç unsurunun ortak
iradesi ile Baba'nın planı doğrultusunda bedenlenir ve aramızda İsa
olarak dolaşır. Oğul'un görevi yaratmak olduğu için Tanrı'nın enerjisi
ile ilişki içindedir. Esasta bedenleşen Tanrı değil Kelam'dır19• Bedenle­
şenin Tanrı olan Oğul değil Kelam olması tam neyi ifade eder bu açık
değildir. bununla birlikte, Kelam Tanrı'nın ezeli sözüdür. Oğul'dan
farkı, Kelam'ın daha önce de {İbrahim'e görünen melekler) yeryüzüne

14 Lossky, a.g.e., 45.
ıs St. Gregoıy Nazien, Oratio XL, 41, 6.
16 Ortodoks teolojisi hangi anlamda Baba'yı teslisin kaynağı yapar açık değildir. bir

yandan Baba iki unsurla tamamen eş niteliktedir, öte yandan teslisin kaynağıdır. Ba­
ba'yı teslisin sebep ilkesi (yani Oğul ve Ruh'ül Kudüs'ün sebebi Baba'dır) yaptığı ka­
naatiyle Ortodokslar Katolikleri eleştirir. Ortodokslara göre Baba sebep ilke değil, fa­
kat monarktır.

17 Damascus, a,g.e., 1, 8.
ıs Lossky, 60. bununla ilişkili olarak fakat ileride temas edilecek bir konu filoq ve mese­

lesidir. Ortodokslar Baba'nın yüksek yerini korumak için Ruh'ül Kudüs'ün çıktığı yer
olarak, Katoliklerin aksine Baba'yı gösterirler. Fakat filoq ve meselesi bize göre Ba­
ba'nın öneminin vurgulanmasından ziyade tarihsel bir gelişimin yol açtığı mücadele­
nin dinselleştirilmiş şeklidir. Eğer bu problem salt dinsel bir mesele olsaydı Katolikle­
rin dualist olduğunu söylemek icap edecekti. Çünkü onlara göre Ruh'ül Kudüs'ün
kaynağı hem Baba hem Oğuldur. Tabii ki Katolikler dualist değildir.

19 Lossky, a.g.e., 143.

Ortodoks Teolojisinin Genel Özellikleri • 39

inmesidir. Kelam Oğul'un bir özelliğidir, fakat Oğul'un tam karşılığı da
değildir.

Her halukarda Kelam'ı, teslise eklenebilecek bir uknum
(hypostasis) olarak düşünmemek gerekmektedir. İleride ele alınacağı
üzere Oğul'un en önemli özellikleri inkamasyon (hulul), Mesih olması
ve İsa bedeninde yeryüzünde bulunduğunda iki tabiata (insan ve
Tanrı) sahip oluşudur.

Teslisin üçüncü hypostasisi olan Ruh'ül Kudüs yalnız Ortodoks­
lukta değil Katoliklikte ve Protestanlıkta da önemlidir. Ruh'ül Ku­
düs'ün Hıristiyan literatüründe genişçe yer almasının bir başka sebebi,
Baba ve Oğul gibi bir takım varlık türlerinin Yahudilikte rol oynama­
masına karşılık Ruh'un bir hypostasis olarak oynamış olduğu derin
roldür. Özellikle M.Ö 3. yüzyıldan itibaren Yahudi literatüründe Ruh,
Tanrı'nın, neredeyse kendi başına bir kimliği olan, temsilcisi pozisyo­
nunu üstlenmeye başlar. Bu da Hıristiyanların Ruh konusunda Yahu­
diliğe karşı polemikler geliştirmesine yol açmıştır.

Ruh'ül Kudüs'ün en önemli fonksiyonu Baba'nın içimize girme­
sine vesile olması, bir başka ifade ile insanları Tanrı'nın yoluna çeke­
cek inayeti bahşedişidir2°. Ruh'ül Kudüs'ün gelişi ile birlikte Teslis
içimize dolar ve böylece "yol"a gireriz. Kiliseyi koruyan, sakramenleri
kutsayan ve onlarda hazır bulunan yine Ruh'ül Kudüs'tür. Onun bir
başka fonksiyonu da Oğul'un inkamasyonunu sağlamasıdır. Oğul'u,
Baba Ruh'ül Kudüs tarafından inkame edilmek üzere yeryüzüne gön­
derir. Öte yandan Oğul da Ruh'u yeryüzüne gönderecektir (Yuhanna
XV, 26). Bu fonksiyonuyla O, Oğul'un yapmış olduğu bir işi kemale
erdirecektir. Oğul'un yeryüzünden ayrılışından sonra Ruh dünyaya
gelecek ve yeryüzünün sonu gelecektir (Yuhanna XVI, 7). Böylece
Ruh' un eskatolojik anlamda bir fonksiyon üstlendiği görülmektedir2ı.
Öte yandan O hayatın amacıdır. Yapılan bütün hayırlı ibadetler ve
dualar onu elde etmek içindir. Ruh'ül Kudüs ahlakı da yönlendiren bir
kudrettir22•

Her ne kadar kaynağı Baba olsa bile Ruh'ül Kudüs Oğul'la birlik­
te bazı misyonları paylaşır. Oğul'un yeryüzüne gelişini hazırlayan Ruh,

20 Aziz Gregoıy Nazinzus'a göre O "vaftizle, yeniden dirilişle her şeyi yeniden yaratan
Ruh'tur, her şeyi O bilir ve O öğretir" . Aziz Basil'e göre "içinde Ruh' un olmadığı hiç­
bir bağış yoktur" . Şam'lı Yuhanna'ya göre O "hikmetin, hayatın ve kutsallığın kay­
nağıdır" . Lossky, a.g.e., 163.

21 Lossky, a.g.e., 159.
22 T. Ware, The Orthodox Church . , 238.

40 • Bir Hristiyan Mezhebi Olarak Ortodoksluğun Teolojisi

Ruh'un kendisini insanlara gösterme yolu Oğul'dur. İnsanları Oğul'la
birleştiren Ruh'tur. Fakat bu birliktelik Ruh'un Oğul'dan neşet ettiği
fikrini kabul etmemize yetmez.

Kutsal Kitab'a göre Baba'nın, Oğul'un ve Ruh'un (yani teslisin)
birlikte faaliyeti bir kereye mahsus olmak üzere İsa'nın vaftizinde orta­
ya çıkar. Böylece Ürdün nehrinde Oğul'un (İsa) vaftiz olması sırasında
gökten Baba'nın sesi duyulur ve Ruh'ül Kudüs bir güvercin şeklinde
tezahür eder. Teslisin bütün hypostasislerinin bulunduğu bu anın
karşılığı olan Epiphani ve Transfigürasyon kutlamaları bundan dolayı
Ortodoks kilisesi için son derece önemlidir23.

Ruh'ül Kudüs'ün mahiyeti bağlamında, Ortodoks teolojisini ilgi­
lendiren bir başka olay onun Katolik Kilisesi ile Filoq konusundaki
uzlaşmazlığıdır. Daha önce değinildiği üzere Katolik geleneği Ruh'ül
Kudüs'ün kaynağı olarak hem Baba hem Oğul'u gösterir. Fakat Orto­
doks geleneği Kutsal Ruh'un yalnızca Baba' dan çıktığını düşünür24.

Ortodoks akidesinde Tanrı söz konusu olduğunda ele alınması
gereken bir başka konu enerji kavramıdır. Enerji tabiri kilisede erken
dönemlerden itibaren genel anlamıyla kullanılsa bile25 Ortodoksluktaki
anlamı oldukça özelleşmiştir ve doğrudan doğruya -tesliste eş önem­
de bir unsur olarak- Tanrı'nın mahiyeti ile ilgili bir yapıya kavuşmuş­
tur.

Basitçe Tanrı'nın yaratması ve kendini insanlara sunması süreci
bağlamında ortaya çıkan enerji kavramı Katolik ve Protestanlıkta yok­
tur. Ortodoks teologlar Yeni Ahid'e çıkarsalar bile, enerji anlayışı Ya­
hudilikteki "sekine" kavramının Ortodoks teolojisine etkisi gibi gö­
rünmektedir. Bir başka açıdan bu kuram Ortodoksluktaki vahdet-i
vücut anlayışının teslise dayalı monoteizm ile uzlaştınlma çabası izle­
nimini vermektedir. Çünkü enerji aracılığı ile Tann varlık haline dönü­
şür; enerji Tann'nın kendini somut varlık olarak açımlamasıdır. Her
ne kadar O bu varlığın dışında ontolojik bir varlık olarak kalsa bile.

23 Lossky, a.g.e., 149.
24 Fortescue, a.g.e., 377. Katolik kilisesi hypostasislerin arasındaki ilişkiye önem vere­

rek, teslisi tamamen ilişkiler ağı üzerine oturtur. Bu ilişkiler ağı öyle bir sistem yaratır
ki, bu sistemin sonunda bir Tanrı'ya ulaştlmış olur. Bu durumda eğer Kutsal Ruh
yalnızca Baba'dan çıkıyor olsaydı teslis içerisendeki denge bozulacak ve böylece tek
tanrıya ulaşılamamış olacaktı. Katolik teolojisi monoteizmin varlığı için Ruh'ül Ku­
düs'ün hem Baba hem de Oğul' dan çıkmasını zorunlu görür.

25 Tabii ki Ortodoks teologlar enerjinin Tanrı'nın özü ile aynı olduğunu öngörecek
vahdet-i vücut anlayışından daima uzak durmaya çalışmışlar. Doğrusu etik açıdan
Ortodoksluk vahdet,i vücutcu, fakat yaratılış açısından transandantalisttir.

Ortodoks Teolojisinin Genel Özellikleri • 41

Apophatik özelliğinden dolayı tam olarak ne kastedildiği anlaşı­
lamasa bile enerji, Tanrı'nın yeryüzünü yaratma için yapmış olduğu
eylemlerin bütünü demektir. Dünyanın mevcudiyeti, varlığın yapılmış
olduğu madde, tarihsel anlamda vuku bulan olaylar ve hatta uhrevi
alemin mevcut oluşu bile, Tanrı'nın kendini açımlama arzu ve irade­
sinin sonucunda enerji aracılığıyla meydana gelmektedir. Varolan her
şey Tanrı'nın enerjisidir.

Her ne kadar özellikle Gregory Palamas' ın üzerinde durduğu bir
konu plsa bile, yaratılış ve Tanrı arasındaki ilişki bağlamında enerji
kavramı daha önceki babalara kadar çıkar. Areopagita enerjiye "dy­
namic"26, Şam'lı Yuhanna "kinesis"27 adını verse bile kuramın tanımı
ve teolojideki kullanımı çeşitli Babalara göre değişmektedir28•

Kuramı anlatmak için kullanılan Grekçe kelimenin de ifade ettiği
gibi enerji gerçekten Tanrı'nın yaratma eylemi sırasında ortaya çıkan
potansiyel bir güçtür. Bu güç o kadar kudretli ve sonsuzdur ki Tanrı'yı
insanlarla ilişkiye geçiren bir unsur olsa bile sonradan yaratılmış bir
şey değil, ezelidir. Onun mevcudiyetinin kaynağı, varlığının olması
için gereken bir sebeplilikten kaynaklanmaz. Varlık enerjinin somut­
laşmış halidir, fakat enerji öyle bir unsurdur ki varlık olmasa bile o
mevcut olacaktı. Enerji, ışığın güneşten çıkması gibi Tanrı'dan doğal
olarak zuhur eder29• Fakat enerji, daha önce söylendiği gibi kendi
özerkliği (hypostasis) olan ontolojik bir varlık olmadığı için, yaratmayı
bizzat planlamış değildir; şüphesiz ki yaratma Tanrı'nın bir eylemidir.
Söylenmemiş olsa bile, Ortodoks literatürünün satır aralarında koru­
nan şey şudur: Enerji, Tanrı'nın bir anlamda sonsuzdan beri mevcut
olan ve sürekli yaratmak peşinde koşan somutlaşmış yanıdır.

Enerji kaynağı Tanrı'nın cıusia -cevheri-dir. Fakat ousia ve enerji
aynı şey değildir. Nasıl güneşin kendisi bizzat ışığın kaynağı olmakla
birlikte onun içinde bulunmuyorsa aynı şekilde ousia enerjinin içinde
bulunmaz. Ousia daha köklü bir unsurdur. Palamas net bir şekilde
enerjinin cevher olmadığını vurgular. Tanrı'nın bir tek cevheri vardır;
enerji bu cevherden gelse bile enerjinin kendine ait bir cevheri yoktur.
"Tanrı'nın enerjisi ve cevheri aynı şeyler değildir. Onun enerjisini biz
temaşa edebiliriz. Fakat cevherini asla edemeyiz. Yaratılmış varlıklar,

26 Lossky, a.g.e., 72.
27 Damascas, a.g.e., !, 14, 6. XCIV, 860 B.
28 Babalar enerji inancının kökenini Eski Ahit'te Habakuk III, 3, 4'e kadar çıkanrlar.
29 Mesela St. Basil, Cyril'de, John Chrysostom'da, Maximus'de, St. Gregory

Nazianzus'da bu fikir mevcuttur.

42 • Bir Hristiyan Mezhebi Olarak Ortodoksluğun Teolojisi

dünya, uhrevi alem, hatta melekut alemi bile enerji ile ilgilidir; onda
mündemiçtir veya onun aracılığıyla oluşmuştur. Fakat Tanrı'nın cev­
heri her türlü varlık türünden uzaktır"30•

Tanrı söz konusu olduğunda onun kendi içerisindeki bütünlük
(unity) yukanda verilmeye çalışıldığı gibidir. Temelde apophatik ka­
rakterinden dolayı Ortodoks literatürünün Tanrı'nın mahiyeti üzerine
içerdiği metinlerin mantığı daha çok birbirini tekrarlayıcı tasviri apolo­
jiler ve retorik ağırlıklı metinlerden oluşur. Baba, Oğul ve Ruh'ül Ku­
düs'ün fonksiyonları teslis/ Tanrı üzerine düşünülebilecek fikirlerin de
en son sınırını çizer. Daha ötesi daima bilinmezdir. Tanrı üzerine söy­
lenebilecek diğer özellikler ise Tanrı'nın mahiyeti ile değil fakat Tan­
rı'nın insanla münasebeti ile ilgilidir. Ortodoksluğun Tanrı insan ilişkisi
konusunda geliştirdiği temel fikirler diğer monoteist dinlerdeki karak­
terleri taşır.

Her şeyden önce Ortodoks inancı aşkın bir Tanrı anlayışı üzerine
oturur. Ortodoks literatüründe adı sık sık geçen "Tanrılaşma" (teosis)
ibaresi, vahdet-i vücutçu bir anlayıştan ziyade, ahlaksal bir kaynaş­
mayı ima eder. İnsan Tanrı ile birleşebilir, fakat asla Tanrı olmaz.
Tanrı ile insan arasında hiçbir özsel aynilik yoktur31. İnsanın Tanrılaş­
ması söz konusu olduğunda, bilinmesi gereken şey, insanın Tanrı'nın
cevheriyle değil fakat, ilahi enerji ile birleştiğidir. Bu birleşim ile insan
tabiat yönünden Tanrı olmaz ancak izzet ve statü yönünden Tanrı­
laşmış kabul edilebilir32. Bu statü bile ancak öldükten sonra yaşanabi­
lecek bir tecrübedir.

Öte yandan Tanrı ezeli ve ebedidir, doğmamış doğrulmamıştır.
Teslis içerisinde Oğul ve Ruh'ül Kudüs'ün Baba'dan kaynaklanışı
zamansal ve biyolojik bir çıkış değildir. Teslisin bütün unsurları ezeli
ve ebedidir. Mutlak kudret ve irade sahibidir. Tanrı dışarıdan bakıldı­
ğında üç hypostasislidir; fakat bu hypostasisler kendi içlerinde tama­
men bir tek varlık olduklarından, herhangi bir zaafa yol açacak aksak­
lık oluşmaz.

Tanrı'nın iradesi tektir. Her şeyi görür, mutlak hikmet sahibidir ve
adildir. Bununla birlikte O, cebriyeye yol açacak bir düzenleyici değil-

30 Lossky, a.g.e., 73. Ortodoks teologların enerji anlayışı ile vahdet-i vücutçu bir inanca
kaymaları mümkündü; fakat Yahudilikten devir alınan aşkın bir Tanrı fikri bu kayışı
önlemiştir.

31 Damascus, a.g.e., 1, 13, PG, XCN, 853 C. İnsanın Tanrı olması için, Tanrı (Oğul)
insan (İsa) olmuştur.

32 T. Ware, a.g.e., 237.

Ortodoks Teolojisinin Genel Özellikleri • 43

dir. Ortodoks teolojisi Protestanlıktan bir hayli, Katoliklikten kısmen
farklı olarak sinerjisttir33 (Tanrı ve insan arasındaki ilişkileri belirleyen
diğer teolojik unsurlara ileride değinilecektir.) .

B. Mesih İnancı

Bu bölümün başlığına İsa veya Oğul adı da verilebilirdi. Fakat
Mesih kelimesinin içeriği İsa ve Oğul'la ilişkili olsa bile onların içerme­
diği bir takım başka anlamlan da taşır. İsa ancak tarihe mal olmuş ve
dolayısıyla ancak tarihi yazılabilecek bir karakterdir; Mesih İsa'yı bir
figür olarak kullansa bile, İsa'nın tarihi, Mesih'in ise teolojisi araştırıla­
bilir. Oğul ise daha önce ele alındığı üzere, ikisini de kapsar ve bir
hypostasistir. Bütün bunlar göz önüne alındığında burada işlenecek
konuya niçin Mesih başlığının verildiği daha iyi anlaşılabilir. Oğul ide,
İsa beden, Mesih de misyonerdir. İsa ve Mesihlik Oğulda erise bile,
Mesih'in yeryüzü misyonu O'nun hakkında çok fazla şey söylememizi
gerekli kılar. Mesih tarihin oluşumunun ve kurtuluşun motorudur.

Mesih'in Hıristiyanların temel mezhepleri (Protestanlık ve Katolik­
lik) için ifade ettiği anlam söz konusu olduğunda Ortodoks doktrini
diğer mezheplerden farklı bir inanca sahip olduğu söylenemez. Bu­
nunla birlikte İsa'nın tarihsel (veya insan olarak kişiliği) yanına fazla
vurgu yapmaması dolayısıyla Ortodoksluk diğer mezheplerden ayrılır.
Katolik ve Protestan kilisesi insan olarak İsa veya tarihin İsa'sına daha
fazla önem vermiştir. Böylece bedene bürünen bir şahsiyet olarak
İsa'nın yaptıkları Katolik ve Protestan kiliselerine ışık olmuştur. Katolik
ve Protestan mezhepleri İsa'yı içimizden biri olarak görerek, onun
bedenlenmiş eylemlerinden, siyasi ideoloji veya sanata kadar geniş
bir alana (İslam' da sünnet) ilham payı çıkarmıştır. Oysa Mesih, -insan
yönü üzerinde çok durulmadan- Ortodoks teolojisi için mega mysteri­
on ve bu dünyadan uzak bir tanrısal unsur olarak kalmıştır. Bununla
birlikte bu inanç hiçbir zaman monofizitliğe kaymayacaktır34.

Hıristiyanlık geleneği içerisinde Mesih'in üç genel karakteri vardır.
Kurtarıcı olarak Mesih, Tanrı oğlu olarak Mesih ve insan olarak Mesih.
Ortodoks teologları Mesih'in bu üç karakterini eş derecede ele almışsa
da, diğer mezheplerle farklılığının yol açtığı savunma arzusundan

33 G. Palamas, The Triads, 96, 97.
34 Tabii ki Mesih'in, Oğul yanı veya tanrısal yanı söz konusu olduğunda, Ortodoksluk,

Nasturilik, Ariusçuluk ve Monofizitlik tamamen farklıdır. Mesihin özellikleri ve fonksi­
yonları söz konusu olduğunda, üç büyük mezhebin farklılıklarının daha az olduğu
doğrudur.

44 • Bir Hristiyan Mezhebi Olarak Ortodoksluğun Teolojisi

dolayı kurtarıcı olarak Mesih ve tanrı olarak Mesih konuları üzerinde
ayrıcalıklı bir §ekilde durulmu§tur. Ortodoks Kristolojisi daha çok bu
konuya adanını§ literatürle -hemen hepsi de retoriksel- doludur35.

Kurtarıcı olarak Mesih'in konumu ele alındığında bununla iç içe
geçmi§ en önemli kavram inkamasyon (Tanrı'nın Oğul hypostasisi
aracılığıyla yeryüzünde insan bedenine bürünmesi) dir. Mesih, ebedi
planda insanlığın kurtulu§U için Oğul'un inkamasyonu olarak yeryü­
züne inen Tanrılık (Godhead) hypostasisidir. İnkamasyon insanları
kurtarı§ın aracısıdır.

İnkamasyon esas itibarıyla Tanrı'nın bizzat yeryüzüne inmesi de­
ğil, Oğul'a ait bir özellik olan ve yaratılı§ aslı olan Kelam'ın beden­
lenmesidir (o logos sarke egenoto). Çünkü Tanrısal birliğin (Godhead)
cevheri asla bedenlenmez. Öte yandan pek doğru bir tanım gibi gö­
rünmese bile, Ortodoks öğretisinin genel eğilimi esas alındığında,
bedenle§en §eyin Oğul'un hypostasisi olduğu da söylenemez. İnkame
olan §ey ancak Oğul aracılığıyla teslisin bütününden çıkan bir yaratı§
enerjisi yani Kelamdır. Kelam, teslisin ve tabii ki Oğul'un "Ol" sözüdür
ve içerisinde yaratılı§ı da barındırır. Kelam Oğul'un bir özelliği olduğu
için bedenle§en unsur aynı zamanda Oğul'a ait bir unsurdur. Tabii ki
bu unsurun insan bedenine bürünü§ü, "Tanrı aşağı indi" dü§üncesine
cevap olarak, teslisin içerisindeki düzeni bozmaz. Oğul yine ezeli ve
ebedi teslislik konumunda mevcudiyetine devam etmektedir.

Gerçekte Tanrı yalnızca Mesih olarak bir bedene girmemi§tir.
Tanrı ba§ka zamanlarda çe§itli toefanilerde yeryüzünde zuhur etmi§ti
(bu teofanların en klasiği İbrahim'e görünen üç melek)tir. Fakat bu
tezahürlerde, Tanrı kurtarıcılık rolünü üstlenmi§ olmadığı için İsa'daki
inkarnasyon çok ayrıcalıklı bir yere sahiptir. İnkarnasyon Oğul'un
kendi özel isteğiyle olu§an bir §ey değildir. zaten Oğul'un özel isteği
diye bir §ey asla söz konusu olmaz. İlahi alem ve zamanda teslisin
kararı ve hatta Meryem'in rızası ile gerçekle§mi§tir. Şam'lı Yuhanna'ya
göre İnkarnasyon Ruh'ül Kudüs'ün icraatı ile vuku buldu. O, Mer-

35 Burada Mesih'in Hıristiyanlık için genel anlamı, Eski ve Yeni Ahit'teki yeri, kelime
etimolojile·ri gibi konular, konu Ortodoksluğun en özel inançları ile sınırlı olduğu için,
ele alınmayacaktır: İlgilenenler şu eserlere bakabilir: K. Demirci "Hıristiyanlık" , M.
Aydın "Hıristiyanlık" , DİA. C. XVII. Bununla birlikte Mesih'in fonksiyonunu yorum­
laması sırasında her·üç mezhep birbirinden farklılaşır. Sakramenler ve Mesih arasın­
daki ilişki noktasında da tümüyle homojen bir görüş olduğu söylenemez. Fakat bize
göre bu farklılıklar temel doktrin farklılıkları değildir ve muhtemelen İncil'deki retorik­
sel anlatımların yol açtığı, önlenemeyen detay ayrıntılardır. Bu farklılıklar bu bölüm­
de ele alınacaktır.

Ortodoks Teolojisinin Genel Özellikleri • 45

yem'i Kelam'ı dünyaya getirecek şekilde hazır ve uygun kıldı ve bizzat
Kelam'ın kendisi Meryem'in rahminde, kendine şekil verdi. Bu bir ve
tek eylemle Kelam insan etini deruhte etti36• Kelam' ın insan etini de­
ruhte edişinden sonra olan insan (İsa), tanrısal yanı hiç hesaba katıl­
madan bile, bütünüyle sıradan insanlar gibi değildir, İleride değinile­
ceği üzere O'nun insan yönü Adem'in insan yönünden ilk günah
kavramı dolayısıyla ayrılacaktır. İsa'nın insan yönü Adem' in ·düşüşten
önceki cennette bulunuşu sırasında mevcut haline denk düşer; yani ilk
günaha bulaşmamıştır. Mesih son Adem'dir. Adem insanlığın atasıdır,
son kurtuluşa ulaşan yeni bir ırkın atasıdır. Adem nasıl "bakire" top­
raktan altı günde yaratılmışsa, Mesih de, Hıristiyan takvimine göre
altıncı binde Bakire Meryem'den doğmuştur. Adem'in cennetteki
ağacı Mesih'e çarmıh olan tahtanın kendisidir.

Rustou' lu Dimitri (17 . yüzyıl) niçin kurtuluşun ve Mesih' in gelme­
si için, insanların, Adem' in yaratılışından 6000 yıl sonrayı37 beklemek
zorunda kaldığı sorusuna şu cevabı verir: Çünkü "Adem'in düşüşün­
den beri İsa'nın zamanına kadar olan 6000 yıl içinde beden ve ruhta
bakire bir Anayı bulmak mümkün değildi. Ancak Meryem ile bu kişi
bulunmuştur"38. Böylece Meryem'in kozmik ve teolojik rolü vurgu­
lanmaktadır.

Kelam'ın bedenleşmesi (veya Oğul'un inkamasyonu) Tanrı'nın
Mesihlik misyonunu gerçekleştirme iradesinin bri sonucudur. Beden­
leşme, Mesihlik yani insanlığın kurtuluşu içindir. Hıristiyan teolojisi
insanların kurtulmasını, mutlaka Tanrı kelamının bedenleşmesi ile
ilişkilendirir. Kurtuluş sözlü bir mesajla veya kitapla ya da imanla ba­
şarılamazdı; Tanrı'nın mutlaka Kelam aracılığıyla bedenleşmesi gere­
kiyordu. Çünkü kozmik yasa Mesih'in (Oğul'un, Kelam'ın) kurbanlığı­
nı gerekli kılıyordu. İnsanlığın başlangıçta işlenen bir günahtan arın­
masını sağlayacak bedel (kurban) ancak çarmıha gerilecek Tanrısal
unsurla (Oğul) elde edilebilirdi. Kozmik düzen Tanrı ile başlatılır,
O'nun aracılığıyla sürer ve O'nun vasıtasıyla bitebilirdi . Tanrı Kozmo­
su bütünüyle kuşatır. Bize göre bu yorumlama biçimi Hıristiyanlıktaki

46 • Bir Hristiyan Mezhebi Olarak Ortodoksluğun Teolojisi

gizli (yani ehtik anlamda) vahdet-i vücut anlayışının güzel bir işareti­
dir39.

Öte yandan Hıristiyan soteriolojisi, insanın kurtuluşunu, ancak
Tannsa! birlikteliğe katılma ile ilişkilendirir. Tannsa! birlikteliğe katıl­
manın tek yolu da Tanrı'nın insan olmasıyla elde edilebilir. Kurtuluşu
ancak bozulmamış bir varlık sağlayabilir; bozulmamış tek varlık ise
bizzat tanrının kendisidir. öyleyse ancak Tann'nın Oğlu bedenleşerek
insanlığı kurtarabilir.

Kurtuluşun işareti ise kandır. Kan, Mesih'in bizim için yaptığı işle­
rin sembolüdür. Kan olmadan günahlardan kefaret edilemez (İbranile­
re Mektup 9/22) . Kansız hayat olmaz ve kan Tanrı ile insan arasındaki
ahdin işaretidir (Levililer 17/11 ; Çıkış 24/8). Mesih haç üzerinde kanı­
nı dökerek, bu işareti gözler önüne sermiştir; kanın dökülmesi kurtulu­
şun müjdesidir (1. Korintoslulara Mektup 15/56)40•

Mesih'in ikinci ve diğer bir önemli özelliği, aynı zamanda Oğul
olması ile ilgilidir. Buna göre Mesih bir insan bedeninde tezahür ede­
rek bir yanıyla da insan olmuştur. Bu durumda Mesih olan İsa iki
unsurdan oluşur; biri onun Tanrılığını temsil eden ilahi yan, diğeri
insani yönünü temsil eden beşeri yan. İsa'da Tanrılık unsurunu kabul
etmeyen, onu yalnızca bir insan olarak gö.ren Ariusçular ve tam tersi­
ne onda insanlık unsuru olduğunu reddederek sadece tanrılık olduğu­
nu ileri süren Monofizitler hariç, Katolik, Ortodoks ve (birkaçı hariç)
Protestan mezhepleri Mesih'in her iki unsurdan oluştuğuna inanmak­
tadır.

Daha önceki bölümde Oğul'un mahiyeti üzerinde yeterince du­
rulmuştu. Teslisin bir unsuru olarak Oğul, Mesih'in bir yanını oluştur­
maktadır. Mesih ve Oğul ilişkisi söz konusu olduğunda, daha önce
verilen bilgilere ek olarak, ancak, Mesih'in hangi eylemlerinde
Oğul'un bizzat işbaşında olduğu, hangi eylemlerinde beşer yanının
bulunduğunu tespit etme meselesi eklenebilir. Ortodoks teolojisine

39 Kurtancının / Mesih'in hem insan hem Tann olmasının gerekirliliği yaratılmamış ve
yaratılmış her şeyi bünyesinde toplayabilecek bir varlığın ancak böyle bir varlıkta
olabileceği inancına dayalıdır.

40 Azkoul, a.g.e., 143, 135. Ortodoks teolojisi, İsa'nın çarmıhta gerilmesini Tannya
verilen bir tanrısal kefaret olmaktan ziyade, insanın yaptığı suç karşılığında ilahi ada­
letin tesis edilmesine bağlayan Katolik kilisesini eleştirir. Ortodokslar çarmıha geril­
meyi daha çok, insanın ilahlaşmasına giden bir yol ve İsa'nın ölüm üzerindeki zaferi­
nin sembolü olarak görürler (theosis) . Katolik kilisesi ise çarmıha gerilmeyi Tann'nın
izzetinin ve adaletinin teslim edilmesi olarak kabul eder. Protestanlann çarmıha ge­
rilmeyi Tannnın öfkesi olarak yorumlayışlan da Ortodokslarca eleştirilir.

Ortodoks Teolojisinin Genel Özellikleri • 47

göre, her §eyden önce bilinmesi gereken ilk §ey, Mesih'deki insanlık
ve tanrılık unsurlarının asla birbiriyle ili§kisiz ve çeli§kili çalı§madığıdır.
İkincisi Mesih'in insanlık özelliğinin bile, sıradan be§eri özelliklerin
ötesinde, daha ilahi özelliklere sahip olduğu ve tanrılık unsurunun
insanlık unsurunu ku§atmı§ olduğudur. Son olarak Ortodoks doktrini
Mesih'te insan ve tanrı olarak irade olduğunu fakat iradelerin bir tek
irade haline dönü§erek, eyleme geçtiğini kabul eder41• Mesih'in nere­
de insan, nerede Tanrı gibi davrandığına en iyi örnekler genellikle
İncillerdeki mucizevi olayların anlatıİmasında ortaya çıkar. Mesela
birini elinden tutup ayağa kaldırdığında insani yönü ortaya çıkmakta,
onu yeniden hayata döndürme mucizesini gösterdiğinde Tanrı gibi
davranmaktadır. "Lazarus'u dirilten güç onun insani yönünden gel­
mez; O'nun mezarının önünde gözyaşı dökmesi de tanrısal yönü de­
ğildir. "42 böylece Şam'lı Yuhanna Lazarus'un diriltilme mucizesinde
Mesih'in her iki özelliğinin sergilendiğini gösterir; Lazarus'u dirilten
yanı Tanrılığı, mezarının başında ağlayan yanı da be§eri yanıdır. Veya
çarmıh üzerinde acı çekmesi ve korkusu be§eri yönüne, fakat kendi
kurbanlığına razı olması {kenosis) -insani iradenin tanrısal iradeye
teslimiyeti- tanrısal yönüne i§arettir43•

Mesih'in be§eri yönü ise, az ewel i§aret edildiği üzere, insan
İsa'nın yaptığı eylemlerin ancak bir kısmında bulunur. Mesih'in insani
olarak yaptığı i§ler, tamamen tanrının inkamasyonu adına yapılan bir
anlamda hayali i§lerdir. Görünü§te gerçeklikleri olsa bile özsel olarak
bir gerçeklikleri yoktur44• Ortodoks teolojisi be§er Mesih'in yani insan
İsa'nın bütün eylemlerini tanrısal olarak kabul etmi§tir. Bununla birlik­
te İsa'nın mahiyeti konusunda Ortodoksluk Monofizitliği §iddetle ele§­
tirir.

Katolik kilisesinde, İsa'nın insan yönü ile yaptığı örnek alınması
gereken "iyi i§ler" kavramı Ortodokslukta yoktur. Protestanlık da kur­
tuluş kavramına giden bir süreç olarak İsa'nın insan unsuru ile yaptığı
mücadeleleri önemsemesi açısından yine Ortodoksluktan ayrılmakta­
dır. Ortodokslukta insan İsa'nın en önemli fonksiyonu, kenosis vasıta-

41 Lossky, a.g.e., 146, 147.
42 Damascus, a.g.e., Ill, 15, 1097 A.
43 Lossky, a.g.e., 148. Ortodoks babalar İsa'daki beşeri ve tanrısal unsur arasındaki

ilişkiyi izah ederken en çok kenosis kavramı üzerinde durur. Kenosis, tanrısal unsu­
run, içine girip kuşatabilmesi için insani unsurun kendini boşaltması, adeta suyu
akan bir kap haline dönüşmesi anlamına gelir. Bu süreci oluşturan hypostasis Ruh'ül
Kudüs'tür.

44 Mesih beşeri davrandığı sırada bile daima ilahi bir vasıfla donatılmıştı; öyle ki o
daima acıyı, hüzünü, sabrı ve fedakarlığı tercih etmişti.

48 • Bir Hristiyan Mezhebi Olarak Ortodoksluğun Teolojisi

sıyla Oğul'u içerisine almış olmasıdır. Bizi kurtuluşa götürecek rehber,
Mesih'in tanrısal yönünü esas almamızdır.

Netice itibariyle insanlığın kurtuluşu Mesih'in gönderilmesine
bağlıdır. Mesih, Tanrı oğlunun teslis iradesi ile İsa'dan bedenlenmiş
halidir; İsa hem beşer, hem Tanrı'dır, bu iki ayrı unsur birbirine ka­
rışmadan ve birbirinden ayrılmadan bulunur; İsa'da iki ayrı irade
vardır; fakat bunlar bir irade haline dönüşmüştür45.

C. Varlık Fikri

Primitif düşünce ve bunun işlenmiş uzantısı olan Ortadoğu inanç
sistemleri varlığın yoktan yaratılması fikrine hiçbir zaman sıcak bak­
madılar. Tanrı'yı ontolojik bir varlık olarak diğer varlıkların üzerine
alması ile birlikte, primitif inanca ilk ciddi başkaldırıyı yapan Eski Ahit
oldu46. İçinde doğduğu ortamda aynı düşüncesinin egemen olmasına
rağmen, hırsitiyanlık da varlığın belli bir irade ile yoktan yaratıldığı
fikrini savundu. Yahudi ve İslam mistisizm vahdet-i vücut eğilimini
savunanlar göz önüne alınırsa, Hıristiyanlığın yoktan yaratma konu­
sunda bu iki dinden daha katı olduğu görülür. Ne kadar mistik olursa
olsun hiçbir Hıristiyan mezhebinde sudur teorisine ve Yahudilik veya
İslamdakine benzer şekilde vahdet-i vücut anlayışına rastlanmaz.
Mistisizm açısından doğu kültürlerine en çok yaklaşan Ortodoks teolo­
jisinde bile (insan Tanrı'nın suretinde yaratıldı; insanın tanrılaşması,
Tanrı'nın insanlaşması) Tanrı daima personel bir varlık olarak bütün
varlıkların dışında ve ötesinde bulunmaktadır.

Tanrı'nın İsa'da bedenleşmesi bunun aksini ispat etmez. Zaten
bedenleşen unsur da daha önce söylendiği gibi Tanrı'nın bizzat kendi­
si değildir47•

Üçlü birlik varlığı tamamen yoktan yaratılmıştır. Tanrı varlığı yal­
nızca mekansal anlamda kendisinin dışında yaratmamış, fakat aynı
zamanda ousia/cevher olarak da kendinden farklı yaratmıştır (on topo
alla ousei)48•

'

45 Ware, a.g.e., 230.
46 Aslında bu başkaldırının en net ifadesi il. Makabiler Vll, 28'de ortaya çıkar.
47 Burada en önemli ölçü bu dünyada olup bitenlerden ziyade öbür dünyada vuku

bulacak olaylardır. Buna göre Yahudi ve İslam vahdet-i vücutlarında ölüm sonrası
hayat muğlak da olsa tanrısal varlığa bir şekilde katılmayı öngörür; fakat bütün Hıris­
tiyan mezheplerinde ölümden sonra varlık ve Tanrı farklılığını koruyacaktır.

48 Damascus, a.g.e., 1, 13, 6, XCIV, 853.

Ortodoks Teolojisinin Genel Özellikleri • 49

Hıristiyanlığı bu konudaki katılığı doğduğu ortamda, en popüler
iriançların (felsefi olanlar da dahil) panteist eğilimli olmasından kay­
naklanmaktadır. Bunlara meydan okuma kaygısı Hıristiyanlığı, her
türlü panteizmden uzak tutmuştur. Hıristiyanlıkta Tanrı olmak yerine
Tanrı gibi olmak vurgusu önemlidir. Ayrıca Hıristiyanlığın genel ka­
ramsarlığı ve kurtuluşun bireysel olmaktan ziyade biri (Mesih) tarafın­
dan gerçekleştirileceği fikri, insana tanrısal bir ehemmiyet vermenin
önüne geçmiş olmalıdır.

Yaratılış sudur teorisinde olduğu gibi Tanrı'nın kendini açması
değil; tamamen iradidir. Ortodoks teologları Tanrı'nın varlığı niçin
yarattığı konusu üzerinde çok durmamış olsalar da yaratış, Tanrı'nın
en mükemmel iyi olması bağlanır49. Fakat yaratış, oluş sırasında ger­
çekleşen bir süreç değildir; Tanrı hiçbir şey mevcut değilken yaratım­
daki bütün detayları önceden hesaplamıştır"l. Tanrı yaratmadan önce
bütün varlıkları düşünmüştür (teletike ennoia / iradeli düşünce) . Bu­
nunla birlikte bu varlıkların bir arketip halinde Tanrı'nın zihninde
ezelden beri mevcut olduğu anlamına gelmez. Ortodoks teolojisine
göre varlıklar bir imaj halinda ilahi enerjide mevcuttu . Fakat bu idea­
lar platonik değildir; Tanrı'nın naturasında (cevherinde / zihninde)
değildir. Bu idealar daha çok Tanrı'nın irade edişinin eylemsel yönü
olan enerjide depolanmıştır.

Dionysius bu ideaları, model (paradeigma) , Tanrı'nın önceden
belirledikleri (proopismoi) veya ilahi takdir (pronoıaı) olarak adlandı­
rır. Bu terimler varlığın ilahi anlamda daha önce belirlendiğini ima
ediyor olsa bile, asla Tanrı'nın cevherinde olup biten şeyler değildir51.
Bunlar Tanrı'nın enerjisinde bulunur; enerji de yaratım aygıtı olarak
Oğul veya Kelamla ilişkili olduğuna göre , varlık imgelerinin Oğul'da
mündemiç olduğunu söyleyebiliriz.

Yaratım, teslisin bütününün katıldığı ortak bir eylemdir. Baba,
Oğul aracılığıyla, Ruh'ül Kudüs'te varlıkları yaratmıştır. Baba yarat­
manın düşünsel misyonu, Oğul bizzat yaratıcı, Ruh'ül Kudüs da hayat
verici misyonunu üstlenmiştir. Yaratıcı aslında Baba'dır; fakat Oğul'u
araç olarak kullandığı için yaratılma eylem açısından doğrudan
Oğul'la alakalıdır. St. Ireneaus'un ifadesiyle Oğul ve Ruh, Tanrı'nın iki

49 Lossky, a.g.e., 1 19.
50 Fakat bu hesaplamanın cabriyeye yol açtığı düşünülmemeli. Ortodokslar hür iradeyi

savunur.
sı İnsan-ı kamil veya Adom Kadmon'u tanrısal cevherin bir parçası olarak düşünen

vahdet-i vücut Ortodoks teolojisine oldukça uzaktır.

50 • Bir Hristiyan Mezhebi Olarak Ortodoksluğun Teolojisi

elidir. Baba "ten prokataptiken aitian" (başlangıçta sebep olan), Oğul
"ten demiourgiken" (eylemi icra eden), Ruh'ül Kudüs "ten teleı­
otiken" <lir (ikmal edici sebep)52.

Varlık başlangıçta yaratılmıştır. St. Basil yaratılış anı olan başlan­
gıcı, zamanın başlangıcı olarak kabul eder; fakat "nasıl yolun başlan­
gıcı yol değilse, zamanın başlangıcı da zaman değildir." Meleklerin
zaman boyutu ile insanların zamanı farklıdır. Beşeri zaman hareket ile
belirgindir; meleki zamansa hareketin olmadığı zamandır. Meleki za­
manın bu özelliği dolayısıyladır ki, melekler günaha düşmezler53.

Tanrı insanı kendi suretinde yaratmıştır. İnsan topraktan yaratılsa
bile içerisine üflenen soluk ilahi tabiatın yansımasıdır (aporron). İnsan
doğasında ilahi alemi yansıtan bir unsur (teian moinon) mevcuttur.
Gregory Nazianzus bu birlikteliği ifade etmek için "Tanrı soluğu top­
rakla kavuşmuştur; bir nur mağaraya kapatılmıştır" der. Gregory
Nyssa ve Gregory Palamas insanın yalnızca ruhsal anlamda Tanrı'ya
değil, fakat bedensel anlamda da Tanrı'ya benzediğini söyler. Çünkü
insan Tanrı'nın suretinde yaratılmıştır. Palamas'a göre insan, melek­
lerden daha fazla Tanrı'nın suretindedir54.

Yaratılmış olan ilk insan bütün insanlık özelliklerini deruhte et­
mekteydi. Bu insan düşüşten önceki, günaha bulaşmamış ve cennet­
ten kovulmamış Adem'dir. Kilise, İsa'nın bedeni olarak, bu Adem' i
temsil eder. İnsan yeryüzündeyken ulaşması gereken konum bu
Adem'in konumudur. Düşüşten sonraki Adem yine tanrısal sureti
yansıtsa bile, orijinal özelliğini bozmuştur; günahın simgesi olmaktan
başka hiçbir özelliği yoktur.

İnsan, tıpkı Tanrı gibi, bir ousia ve bir hypostasisden oluşmuştur.
Düşüşten önceki Adem bir anlamda yalnızca ousiaya sahiptir; düşüş­
ten sonra günahla birlikte hypostasis ortaya çıkmıştır. İnsanın ahlaksal
amacı içindeki ousiaya ulaşmak ve böylece düşüş öncesi Adem ol­
maktır.

52 Lossky, a.g.e., 100. Ortodoks teologları üçlü birliğin yaratım eylemine Mezmurlar
XXXII'den delil getirir. •

53 Lossky, a.g.e., 102. zaman dışı olmaları dolayısıyla melekler, Tanrı'nın suretinde
oldukları için insanlar Tann'ya benzer.

54 Lossky, a.g.e., 117 . tabii ki Ortodokslukta antropomorfizm yoktur. Katolik kilisesi
insanın Tanrı'ya benzeyişini daha çok intellekt benzerliği olarak görür. Ortodokslara
göre insan, ruh ve bedenin bütünlüğünden oluşur; Tann'ya benzerlik bu bütünlük
açısındandır.

Ortodoks Teolojisinin Genel Özellikleri • 51

Tanrı farklı varlık tiplerini, farklı modlarda yaratmıştır. Mesela
gökleri ve yeri Tevratta belirtildiği şekilde emirleri ile, meleki ruhları
"ilahi bir sükunet" içerisinde meydana getirmiştir. İnsanı ise emir ile
değil, fakat teslis içerisindeki bir nevi danışma ile ("bize benzeyen
bizim suretimizde insan yapalım") yaratmıştır. Ortodoks teolojisi evre­
nin, meleklerin, insanın yaratılışının farklı olduğunu düşünür. İnsan
bizzat teslisin danışması sonucu yapıldığı için en kutsal ve farklı yara­
tıktır.

İnsan diğer varlıklardan üstün olsa bile kozmik olarak diğer var­
lıklarla aynı birlikteliği paylaşır. Bütün yaratılmışlar aynı gelecek izzeti
beklerler (Romalılar VIII, 18-22) . Suriye'li Aziz İsak'a göre "kuşlara,
diğer hayvanlara, insanlara merhametle yanan kalp azizdir. " "İnsan
sürüngenler için bile dua etmelidir. " Yaratılmış varlıklara merhamet
duymadan, onları tefekkür etmeden deification olmaz55.

Teolojik açıdan izahı yapılacaksa, yaratılış kavramının içerisinde
mündemiç ikinci bir kavramın daha var olduğu görülecektir: İnsan
iradesi/kader. Hıristiyan teolojisinde insanın seçme hürriyeti (gnone)
kader ve kurtuluş gibi iç içe geçmiş kavramlar, Adem ve Hawa'nın
işlediği ilk suç aracılığıyla56 doğrudan doğruya yaratılış nosyonuna
bağlamaktadır. Katolik, Protestan, Ortodoks veya diğer Hıristiyan
mezheplerinde yukarıda sayılan doktrinler (irade, hürriyet, kader ve
kurtuluş) doğrudan doğruya kozmolojik bir anlam taşır57.

Her şeyden önce Ortodoks kilisesi, Adem' in işlediği suçu Katolik
ve Protestanlarda olduğu gibi asli günah olarak değil fakat nesillere
aktarılan bir günah olarak kabul eder. Adem işlediği suçun karşılığın­
da ölümsüzlük hakkını kaybetmiştir. Ortodokslukta asli günah kavra­
mının olmaması, Protestanlıktaki Justification türünde inançların
doğmasına imkan vermemiştir. Çünkü Protestanlığa göre asli günah
gibi bir suçun mevcudiyeti, insanın hiçbir eylemle değil ancak ve yal­
nızca imanla kurtulabileceğini gerektirecektir. Öte yandan vaftiz edil­
memiş çocuğun -asli günahla doğduğu için- cehenneme gideceğini
öngören Latin teolojisi de, doğan hiç kimsenin asli günahla doğmadı­
ğını bundan dolayı günahsız olduğunu öngören58 Ortodoks teolojisin­
den farklıdır.

55 Lossky, a.g.e., 111.
56 Burada biz özellikle Adem'in ilk işlediği suçtan bahsediyor fakat Katolik geleneğinde­

ki asli günahtan bahsetmiyoruz.
57 Yahudilik ve İslamiyet'te bu doktrinlerin kozmolojik boyutu alt düzeydedir.
58 T. Ware, a.g.e., 229. Gerçi Thomas Aquinas da vaftiz edilmeden ölen çocuğun

cehenneme değil arafa gideceğini söyler.

52 • Bir Hristiyan Mezhebi Olarak Ortodoksluğun Teolojisi

Kısmen Katolik ve esasta Protestan teolojisine göre, insan asli
günahla doğduğu için hür iradesini de kaybetmiştir. Hür iradesini
kaybeden insanın kurtuluşu da, ancak Tanrının insanı önceden seçişi
ile sağlanabilecektir. Kurtuluş insanın çabalayarak elde edebileceği bir
şey değildir; ancak Tanrı'nın izzeti aracılığıyla insanın seçilişi ile bizzat
Tanrı'nın eylemidir. Bundan dolayı Katolik ve Protestan öğretileri
monerjist (yalnızca Tanrı'nın eylemi ·aracılığıyla) olarak nitelendirilir59.
Ortodoks teolojisi ise insan iradesinin hür olduğunu kabul eder. İnsan
iyi ve kötüyü seçebilir çünkü o Tanrı'nın suretinde yaratılmıştır. İnsa­
nın bir ousia; bir hypostasisinin olması bu noktada devreye girer.
Özgürlük bizim hypostasis yanımız; irade ise ousia yanımızdır.
Ousiamız irade eder ve eylem yapar; hypostasisimiz ise seçer; yani
ousianın irade ettiğini ya seçer ya da reddeder60. Bundan dolayı kur­
tuluş, yalnızca Tanrı'nın tek taraflı, izzeti ile seçilmişlere yönelen bir
şey değildir. Ortodoksluk bu noktada sinerjisttir. Bir başka ifade iel
kurtuluş, hem insanın çabası hem de Tann'nın izzetinin buluşması ile
elde edilebilir. İnsan kurtuluşu irade eder ve Tanrı'nın izzeti ona ula­
şır6ı .

D. Sakramenler

Ortodoks literatüründe sakramen mysterion (sır) olarak bilinir.
Dioynsius Areopagit "sırların sırrı" adını verir. Ortodoks kilisesinin bu
tabiri kullanmasındaki esas amaç, Katoliklikten farklı olarak, sakramen
uygulamalarının iman için olmazsa olmaz formülüne vurgu yapmak­
tan ziyade onun kurtuluşa ulaştıran ve derinlikleri bilinmeyen yönüne
vurgu yapma arayışıdır. Böylece kilise sakramenleri resmi bir for­
mülasyona sokmadığını, sadece kurtuluşa götüren araç olma özelliğini
vurguladığını göstermeye çalışır. Gerçekte Ortodoks kilisesi yedi sak­
ramen formülasyonu 1274'deki Lyon konsiline kadar kabul etmiş
değildir. Bu kabul de, Roma'ya muhtaç olma sürecinin yol açtığı bir

59 Tam aksi yönde kurtuluşu yalnızca insanın çabasına bağlayan ve Tanrı'nın izzetini
devreden çıkartan Pelagianizm de monerjisttir. Bundan dolayı insana düşen tek gö­
rev yalnızca seçilip seçilmediğini araştırma hürriyetidir.

60 Tabii ki öte yandan, bizim seçme hakkına sahip oluşumuz bile insanın mükemmel
olmadığının göstergesidir. Çünkü mükemmel bir tabiatta seçime zaten ihtiyaç yoktur.
Doğamız günahla kirlendiği için insan hep seçim zorunluluğuyla karşı karşıya kalmış­
tır. Lossky, a.g.e., 250.

61 Ortodoks kilisesi, kurtuluş söz konusu olduğunda sinerji doktrinini Yeni Ahit'te St.
Paul'ün (1. Korintoslulara IIl/9)'daki ifadesine çıkarırlar. Sinerji akidesine en iyi örnek
"Tanrı'nın Ana'sı" (Meryem}dir. Çünkü O'nun İsa'yı doğurması hem kendi tercihi
hem Tanrının seçişi ile olmuştur. A. Monkey, The Eastern Church, Orthodox
Spiritua/ity, 23.

Ortodoks Teolojisinin Genel Özellikleri • 53

konjönktörün ürünü olmuştur. Bugün bazı Ortodoks Babalar hala
sakramenleri kabul etmez62. Bununla birlikte sakramenler bugün bü­
tün Ortodoks kilisesinde uygulanır ve imanın pratikteki ölçüsü olmasa
bile insanları birleştiren bir ritüel düzeni olarak kabule devam edilir.
Fakat özellikle eucharist ve vaftiz bütün imanlılarca yerine getirilmesi
gereken iki önemli ritüeldir. Çünkü bu sakramenler inkarnasyonun bir
unsuru olarak görülür. Sakramnelerin amacı, İsa'nın yaptığı bütün
işleri yaparak tanrılaşmaya (tanrı gibi olmaya) giden sürece girmektir;
çünkü eğer bir tanrı olarak o bunları yapıyorsa, insanların da kurtulu­
şa ulaşmaları için aynılarını yapması gerekir. Sakramenler, cemaati
kurtuluşa ulaştırmanın en kısa yoludur.

Katolik kilisesindeki sakramen (kurtuluşa mutlak ve doğrudan
ulaştırır) ve sakramental (kurtuluşa ulaşmada katkısı vardır) arasındaki
ayırım Ortodokslarda yok gibidir. Ortodokslar her ne kadar yedi
sakrameni temel ritüel olarak kabul etseler de, İsa'nın yaptığı
sakramental değerdeki bazı eylemleri de sakramen niyetiyle yerine
getirirler. Mesela bazı Ortodoks kiliseleri Son Akşam Yemeği'nde
İsa'nın öğrencilerinin ayağını yıkamasını (Yuhanna) bir sakramen
olarak kabul eder ve uygularlar. Dionysius Areopagita altı sakramen
sıralar (Vaftiz, Eukarist, Son yağlama, Order); diğer ikisi tonsure (ka­
fada saçları sadece tepede kalacak şekilde traş etmek) ve defin töreni
normalde Katolik kilisesince sakramental olarak kabul edilir. Tabii ki
bugün tonsure ve defin töreni Ortodokslar arasında da sakramental
niteliktedir. Öte yandan Şam'lı Yuhanna sadece Vaftiz ve Şarap ek­
mek ayini olmak üzere iki sakramen kabul eder63.

Bugün Ortodokslarca kabul edilen yedi sakramen ve mahiyetleri
aşağıdaki şekildedir:

a. Eucharist (Şarap-ekmek) sakrameni: Vaftizle birlikte Or­
todoksluğun en önemli iki sakrameninden birini teşkil eden eucharist
ayini, İsa'nın şarap ve ekmekte tam olarak inkarnasyonunu ifade ettiği
için eşsiz bir anlama sahiptir.

Eucharist ayininin yapılışı üç ana safhadan oluşur. a. Hazırlık
safhası: Eucharist'te kullanılacak şarap ve ekmeğin görevli din adam­
ları tarafından kilisedeki prothesis'de hazırlanması. b. Synaxis yani
Dualar, ilahiler, kutsal kitaptan yapılan okumalar. c. Eucharist: ritüelin
zirvesi olan, şarap ekmeğin kutsanması. Son iki safhada İncil ve şa-

62 E. Benz, The Eastern Orthodox Church, s. 33.
63 E. Benz, a.g.e., 33.

54 • Bir Hristiyan Mezhebi Olarak Ortodoksluğun Teolojisi

rap-ekmek bir ruhban alayı eşliğinde kutsamanın yapılacağı yere geti­
rilir. Eucharist ritüelinin en önemli anı şarap ve ekmeğin kutsanması­
dır. Sunakta yapılan bu kutsama sırasında Ortodokslar İsa'nın kanı ve
etinin tam olarak şarap ve ekmeğe dönüştüğüne (metabolla) inanır­
lar64.

Katolik kilisesinin eucharist ayinine yükledikleri kurban sembo­
lizmi yerine, Ortodokslukta eucharist daha çok inkamasyonu ve kurtu­
luşu sembolize eder. Bundan dolayı eucharist Ortodokslukta bizzat
İsa'nın huzurunda bulunmayı, onunla birleşmeyi ve deification'u ifade
eder.

Orthodox kilisesinde eucharist ritüeli dört ayn serviste icra edilir:

Pazar günleri (St. John Chrysostom'un Liturjisi)

Yılda on defa (St. Basil' in Liturjisi)

Yılda bir kere, Ekim 23'de Aziz Yakup gününde (Aziz Yakup'un
Liturjisi)

Lent zamanı Çarşamba ve Cumaları (Presenctife/ Anonim Li­
turji)65

Eucharist ayini kilisede ve altarda yapılır. Normalde Hıristiyan
olmayanlar veya dine girenlerin vaazdan sonra çıkmaları gerekir;
onların çıkmasından sonra kapılar bir direktifle kapanır ve şarap ek­
mek ayini yalnızca inananların katıldığı şekilde yapılır.

b. Vaftiz: İsa'nın Erden nehrinde vaftizi tanrılığının simgesi ol­
duğu için vaftiz, Ortodoks kilisesinde, inkamasyonun sembolü olarak
yorumlanır� Ortodokslarda Vaftiz, Konfirmasyon ve Eucharist ayini
birleştirilerek yerine getirilir. Çocuklara hem vaftiz, hem Konfirmasyon
hem de Komünyon ayini bir arada yapılır.

64 Katolik geleneği Ortaçağ Latin felsefesindeki cevher (substance) ve araz (accident)
. arasındaki ayınını esas alarak, şarap-ekmek ayininde, şarap ve ekmeğin cevherleri-
. nin tam olarak İsa'nın kan ve etine dönüştüğünü, fakat arazlarının (yani şara­

bın/ekmeğin tadı, kokusu, kabuğu/görünen niteliklerinin) esas varlığını koruduğuna
ve asla İsa'nın kanı ve bedenine dönüşmediğini ileri sürer. Katoliklerdeki bu kabuk
onları transubstantiation (özün dönüşümü, cevherin nakli. . .) kelimesini kullanmaya
itmiştir. Fakat Ortodokslar için mevcut unsurlar tamamen (hem cevher, hem araz)
dönüşür. 17. yüzyıldan sonra Ortodokslar, Katoliklerin kullandığı terimi (metousiosis,
transubstantiaiton) kullandılarsa da, buna Katoliklerin yüklediği anlamı yüklemekten
kaçındılar ve eski kelimenin etrafında bir anlamda kulandılar.

65 T. Ware, a.g.e,, 288.

Ortodoks Teolojisinin Genel Özellikleri • 55

Vaftiz sakrameninde iki uygulama safhası vardır. Teslisin adına
dua ve üç kere suya batırma. Eğer hastalık gibi bir durum varsa su
çocuğa serpilir; yoksa tamamen daldınlır. Vaftiz, (suya) mistik bir
gömülme ve İsa ile yeniden dirilmeyi ima eder; ilk günahı "sular ve
temizler."

Vaftiz normalde piskopos veya papaz, yoksa deacon veya imanlı
bir Hıristiyan tarafından icra edilir. Katolik kilisesindeki Hıristiyan biri
olmadığında başka dinden birinin vaftiz yapabileceği görüşünü Orto­
dokslar kabul etmez66.

c. Konfirmasyon: konfirmasyon sakrameni vaftizden hemen
sonra yapılır. Görevli din adamı özel bir yağ ile (Chrism, myron),
çocuğun alnına, gözlerine, burnuna, ağzı ve kulaklarına haç işareti
yapar. Bu sakramenle çocuk Kutsal Ruh'"un izzetine muhatap olur
cemaatin bir üyesi olur. İnanç değiştirmiş biri yeniden Ortodoksluğa
dönerse bu sakramen tekrardan tatbik edilir. Aynı şekilde herhangi bir
Katolik Ortodoksluğu seçerse, İstanbul ve Yunanistan kiliseleri bu
sakrameni uygular. Fakat Rus kilisesi bunu gerekli görmez. Ortodoks­
luğa girecek olan Anglikan ve Protestanlar daima bu sakramene mu-
hataptırlar.

·

d. Tövbe (Metanoia): Tövbe (metanoia) sakrameni çocuğun iyi
ve kötüyü ayırt etme yeteneğine ulaştığı andan itibaren uygulanmaya
başlanır. Erişkinlik yaşına gelindiği andan itibaren yılda hiç olmazsa
bir defa -bununla birlikte bu bir kural değildir- kilisede bir ruhaninin
önünde günah çıkarılır. Bu sakramenle vaftizden sonra işlenen günah­
lar temizlenir; bundan dolayı "ikinci vaftiz" olarak bilinir. Ortodoksluk­
ta günah çıkarma işlemi Katoliklikten farklı olarak, herhangi özel bir
hanede yapılmaz, açıkta yapılır. Günah çıkarma için seçilen yer genel­
likle ikonların önüdür. Katoliklerde rahip oturur, günah çıkaran diz
çökerken, Ortodokslarda her ikisi de ayakta durur (bazen ikisi de otu­
rur).

e. Kutsal hierarşi: Ortodoks kilisesinde üç temel rütbe vardır.
Piskopos, Papaz ve Deacon. Bu görevlere atanış Liturji sırasında olur.
Ortodoks ruhaniler iki temel gruba ayrılırlar: "beyazlar" (evli ruhani­
ler} ve "karalar" (manastır ruhanileri) . Evlenmek isteyenler deacon
olarak atanmada önce bunu yapmalıdırlar. Manastırda görevli olanlar
evlenemezler ve piskopos olanlar manastır ruhanilerinden seçilir.
Deaconluk kurumu Ortodokslukta Katoliklikten daha önemlidir. Kato-

66 T. Ware, a.g.e., 285.

56 ,, Bir Hristiyan Mezhebi Olarak Ortodoksluğun Teolojisi

liklerde deaconluk, hierarşide girilen ilk basamaktır ve geçici bir statü­
dür. Fakat Ortodokslukta deaconluk sürekli bir pozisyon olabilir ve
bazı görevler sadece deaconlar tarafından yerine getirilebilir.

Patrik ünvanı esasta, temel hierarşik ünvanlardan değil sadece
makam adı durumundadır. Bazı otosefal kiliselerin piskoposları bu adı
taşır. Otosefal olmayan kilise başları archbishop (başpiskopos) veya
Metropolitan ünvanını alır. Metropolitan belli bir kilise bölgesinin mer­
kezindeki piskopostur. Başpiskopos daha önemli bir ünvandır ve Pat­
riklerle, özel bir pozisyonda bulunan piskoposlara verilir. Archiman­
drite, manastırlarda bulunan keşişlerin başı için kullanılır. Higumenos
ise manastır keşişlerinin ünvanıdır.

Kutsal hierarşi yetkisini doğrudan doğruya Petrus aracılığıyla
İsa'dan aldığı için belli bir karizmaya sahiptir. Bu anlamda onlara
teslimiyet İsa'ya teslimiyettir.

f. Evlilik: Evlilik Ortodokslarca yalnızca doğal bir durum olarak
kabul edilmez; aynı zamanda Kutsal Ruh'un izzetiyle şereflenme yolla­
rından biri olarak kabul edilir. Evliliğin sakramen olarak kabulü Tanrı­
nın Adem ve Hawa çiftini kutsamasına kadar geri götürülür. Tanrının
onları kutsayışı bu sakramen yoluyla bütün evlenenlerin kutsanmasına
katkıda bulunur. Ortodoks kilisesi boşanmaya ve üçüncüye kadar
yeniden evlenmeye izin verir.

g. Hasta yağlanması: Grekçede euchelaion olarak bilinen has­
ta yağlaması sakrameninin kökeni Yakub'un Mektubuna çıkartılır. Bu
sakramenin iki amacı vardır:hastayı şifaya kavuşturmak ve günahların
affını sağlamak. Katoliklerde son yağlama (extreme unction) olarak
bilinen bu sakramen genellikle ölmekte olanlara uygulanırken (il.
Vatikan konsilinde biraz değiştirildi) Ortodokslarda hastalara da ya­
pılmaktadır. 67

E. İkon Teolojisi

Bugün, en azından popüler düzeyde, Ortodoks kültürünün en
tanınmış sembolü, büyük bir kısmı İsa'nın, Meryem'in, Meleklerin ve
Azizlerin suretlerini yansıtan ikonlardır. İkonların Ortodoksluğu bu

67 Ortodoksluk'ta günlük, haftalık veya yıllık bayramlar gibi birtakım litürjik konular
teolojik içeriklere sahip olmadığı için burada ele alınmamıştır. Bu konuda şu eser
Türkçe'de kısmen bir fikir vermektedir: M. Yıldırım, Yunanistan ve Ortodoks Kilisesi,
112-129. İngilizce'de şu çalışmaya bakılabilir: E. Benz, The Eastern Orthodox
Church, 20-40.

Ortodoks Teolojisinin Genel Özellikleri • 57

kadar derinden temsil edişi, şüphesiz onların yalnızca Hıristiyanlık için
önemli bir takım figürlerin resimleri oluşundan gelmez. Böyle düşünü­
lürse, Katolik kültüründe de resim önemli bir rol oynamaktadır. Fakat
bir ikonu daha anlamlı kılan ve Ortodoksluğu pratikte Katoliklikten
ayıran en önemli şey, ortodoks müminin gündelik hayatının her saf­
hasında onun oynamış olduğu eşsiz roldür. İkon ortodoks imanının ve
pratiğinin görsel hale dökülmüş karşılığıdır. Manevi anlamda bir kilise
ibadet için ne kadar vazgeçilmezse, ikon da bir ortodoks için o kadar
vazgeçilmezdir. İkon, Ortodoksların sanatsal arayışından, Liturjisine
kadar uzanan geniş bir yaşam alanının olmazsa olmazıdır. Basitçe,
ikonlar olmamış olsaydı, ortodoks ibadeti ve hatta gündelik hayatının
formlarını tümüyle farklı bir paradigmaya oturtmak gerekecekti . Bun­
dan dolayı ileride değinileceği üzere, ikonoklastik hareketin Ortodoks­
lar için nasıl sonuçlar verdiğini/ ve vereceğini tahmin etmek zor değil­
dir68.

İkon kavramının tanımlanmasında, yukarıdaki girişten sonra,
vurgulamamız kaçınılmaz olan ikinci unsur ikonoklazm denilen tarih­
sel bir vakayla ilgilidir. Bizans tarihinde genel olarak, İmparator III.
Leo ile başlayan (726'dan itibaren) ve oğlu Konstantin ile zirvesine
varan (aslında 780'1erde iV. Leo'ya kadar az da olsa devam etti) dö­
nem, tarihçiler tarafından ikonoklastik (ikon kırıcılık) dönem olarak
bilinir. Daha sonra detaylarıyla inceleneceği üzere bu dönemde, çeşitli
teolojik sebeplere dayalı olarak fakat, gerçekte, muhtemelen siyasi
sebeplerle, Bizans topraklarında ikonların ve bunun etrafında oluşan
kurumların kökünün kazınma çabalarına şahit oluyoruz . Leo ve oğlu
Konstantin'in başlattığı ikon karşıtı hareket, uzun bir zaman Bizans'ın
siyasi ve sosyal yapısını sarsmış, kalıcı izler bırakmıştır. Herşaya rağ­
men Konstantin'den sonra hareket hızını kaybetmiş ve ikon kültürü
çok daha güçlü bir şekilde ortodoks coğrafyasındaki mevcudiyetine
devam etmiştir. Bu kargaşa dönemi, ikonlar üzerine geniş teolojik
argümanların ortaya konmasına ve bunlarla ilgili zengin bir literatürün
ortaya çıkmasına yol açmıştır.

68 Biz burada, hem konu dışı, hem de Türkçe'de az çok çalıştlmış olması dolayısıyla
ikonlann sanatsal anlamı ve sanat tarihi içerisinde yerinin ne olduğu konusuyla ilgi­
lenmeyeceğiz. Kitabın genel içeriği teoloji ağırlıklı olduğu için, bizim vurgumuz ikoı;ı
teolojisine olacaktır. Bibliyografyada bu konuda birkaç kaynak verilecektir; fakat kısa
ve derli toplu bir bilgi için bkz. Özkan Ertuğrul, "İkona" , Sanat Tarihi Araştırmaları
Dergisi, 2, s. 53-62. Batı dillerinde bununla ilgili olarak en iyi çalışmalardan biri
Michel Quenot'un, The Icon'udur. Biraz daha detaylı bir eser olarak Leonide
Ouspensky'nin Theology of The Icon'u önemlidir.

58 • Bir Hristiyan Mezhebi Olarak Ortodoksluğun Teolojisi

İkonların ortodoks kültüründe nasıl ortaya çıktığı ve geliştiği soru­
su hala net olarak cevaplandırılabilmiş değildir. Justinien kadar eski
bir dönemde (6. yüzyıl civarı) kutsal suretler yapıldığı ve bunlara saygı
gösterildiğini biliniyor olsa bile, ikonların en azından teolojik içeriği
belirlenmiş olarak, ikonaklastik dönemden sonra bugünkü hüviyetine
ve anlamına kavuştuğunu söylemeliyiz. İkonların kökeni eski Ro­
ma' da imparator kültünün bir uzantısı olarak, imparator suretlerinin
saygılanması ile açıklansa bile -ki bu açıklama herkesçe kabul gör­
memektedir- mutlaka eski Anasolu'ya has suret ve arketipi arasındaki
magic bir ilişkiyi yansıtan lokal inançların etkisinde gelişmiş olmalı­
dır69. Sanatsal anlamda da, herhalde pek çok yazarın yaptığı gibi
Yeni-Platonculuk ve eski Mısır sanatının etkisinden bahsedilebilir.
Bizans Hıristiyanlannın buna kattıkları en otantik unsur ise şüphesiz
ikonoklastik dönemden sonra yapılan teolojik yorumlardır70.

Çoğunlukla ahşap üzerine, bazen taşınabilir bazen sabit levhalar
halinde yapılan ikonlar (Grekçe eikon, suret, resim) konu olarak -ana
temalar halinde- Ortodokslardaki oniki büyük bayrama tekabül eden
oniki olay ve bu olaylarda yer alan şahsiyetlerin tasvirlerini içermek­
tedir: Meryem'in doğumu (kutlamaları 8 Eylül71) ikonu; Meryem'in
tapınağa sunuluşu (Kasım 2 1) ikonu; Meryem'in İsa ile müjdelenişi
(Mart 25) ikonu; Meryem'in ebedi hayata göçü (Ağustos 15) ikonu;
İsa'nın doğumu (Aralık 25); İsa'nın Tapınağa Sunuluşu (ya da Eski
Ahit ve Yeni Ahit'in buluşması) (Şubat 2) ikonu; Teofani veya İsa'nın
vaftizi (Ocak 6) ikonu; Transfigürasyon (Tabor'da İsa'nın Şakirtlere
zuhur edişi) (Ağustos 6) ; Kudüs'e giriş (zamanı oynayabilir) ikonu;

69 Nesne ve onu sembolize eden herhangi bir şey arasında sihri bir ilişkinin mevcudiyeti
antik çağlarda evrensel bir inanç biçimiydi. Ortodoks kültüründe şarap ve ekmek
ayininde İsa'nın bizzat bu eukaristik unsurlarda varolduğuna inanılışı gibi doktrinleri
metamorfoz psikolojisiyle açıklamak bir yol olabilir mi? Nesne ve sembolü, ikon ve
arketipi, eukaristik unsurlar ve İsa arasındaki metamorfik (dönüşümse!) ilişki, evrende
her şeyin birbirine dönüştüğü sihirsel bir inanç boyutunun mirası olarak kabul edilse
fazla pozitivist mi düşünmüş oluruz? İkonların ortaya çıkışında olmasa bile yaygın­
laşmasının temel gerekçelerinden biri, cahil halka İncil konularını öğretmenin yanın­
da 5. ve 6. yüzyıllarda ortaya çıkan heretik mezheplere karşı doğru imanı sergileme
kaygısıdır. Böylece Ariusçulara karşı, İsa'nın Baba ile aynı cevherden geldiğini vurgu­
lamak için alfa ve beta sembolleri kullanılmış; Nesturian'a karşı Meryem ikonları yay­
gınlaşbnlmıştır. Bkz. L. Ouspensky, The Meaning of Icon, 29.

70 Biz burada köken problemiyle uğraşmayacağız. Geniş bilgi için bkz. M. Quenot,
a.g.e., 15-35. fakat her halukarda 692 Quinsexte konsili kadar erken bir zamanda
Kelamın ete bürümüş halinin tasvir edilebileceği ve bu tasvirin ilahi izzeti yansıtabile­
ceği inancı kabul edilmiştir.

71 Bu tarihlerdeki kutlamalarda ilgili ikonlar özel önem kazanır.

Ortodoks Teolojisinin Genel Özellikleri • 59

Pentakost {zaman) ikonu; Haçın yükseltilişl/ Bulunuşu (Eylül 14)
ikonu.

Yukarıda sıralanan konular çok sayıda ikona malzeme oluşturur
ve tarihleri verilen her bayramda ilişkili ikonlar özel bir önem kazan­
makta; Liturjilerde baş sırayı almaktadır. Şüphesiz ki ikonların konula­
n yalnızca bunlardan oluşmaz; Lazar'ın dirilişi, Çarmıha gerilme, Vaf­
tizci Yahya, Peter ve Paul, İsa'nın yeniden dirilişi gibi olaylar da bolca
tasvir edilmiştir. Bunlara teslis, melekler, azizler. . . . gibi konulan da
eklemek gerekecektir.

Genel bir kural olarak, ikonlarda yansıtılan sahneler ve suretlerin
sahiplerinin aslı gibi olduğu kabul edilir. Böylece İsa'nın ikonlardaki
sureti, Urfa kralı Abgar'ın arzu etmesine rağmen, onu görmeye gele­
meyen İsa'nın, yüzünü Erden nehrinde yıkadıktan sonra, mucizevi bir
şekilde suretinin bez parçasına geçişi ile alakalıdır. İsa, beze nakşolan
bu suretini kral Abgar'a gönderir ve ondan çeşitli kiliselere intikal
eder; işte sanatçının İsa ile ilgili yapmış olduğu ikonların prototipi
budur. Meryem ve Azizlerin suretleri de ya rüyalarında/ vizyonlarında
onları gören insanların tanımlamalarına ya da apokrifal metinlerdeki
tasvirlere kadar çıkartılır. İkonlardaki suretler "elle yapılmış değil"
mucizevidir (acheropoietoi) . Sanatçı o güne kadar kendisine gelen
kutsal ölçülere uymak zorundadır. Bizans sanatında ikonlarda görülen
stilistik sürekliliğin sebebi budur. Böylece erken dönemlere ait bir
ikonla geç dönemlere ait ikonun işlenişi birbirinden çok az farklıdır.

787'deki 7. Ökümenik konsil sanatçıya sadece plan, yerleştirme,
kompozisyon, renk gibi konularda özgürlük alanı tanımıştır. Fakat
figürlerin kendi içlerindeki ölçülerine dokunulmama geleneği devam
ettirilmiştir. 1551 Moskova konsili başpiskopos ve piskoposlara, sa­
natçıların burada belirlenen kurallara uyup uymadıklarını kontrol
etme görevini vermiştir. Ana figürler dışındaki tali derecede önemi
haiz kişilerin tasviri sanatçının isteğine bırakılmıştır. Bununla ilgili bir
kural olarak da, sanatçılar, genellikle konularında kutsallık taşımayan
kişileri yandan tasvir etmişlerdir. Renklerin seçimleri de çoğunlukla
azizlerin bu kişileri vizyon veya rüyalarında gördükleri renklerle sınır-
landınlmıştır72.

-

72 Genel karakterin ateş izlenimini taşıması ilahi alemin yapısındandır. John Moschus
(7. yüzyıl) bunu şu şekilde özetler: "Gece yolculuğundan bir gece önce, hücremden
çıkıp kiliseye giderken bir ses duyuldu ve kilisenin önünde ellerini yukarıya kal<;lınp
dua ederek duran bir adam gördüm. Ve onun elleri sanki ATEŞ MEŞALELERI gi­
biydi. Korktum oradan ayrıldım." İlahi alemde eller ateş meşaleleri gibi görülmekte­
dir. .

60 • Bir Hristiyan Mezhebi Olarak Ortodoksluğun Teolojisi

Renklerin kutsal kitaba kadar çıkan dilleri vardır. Beyaz ilahi nuru
ve Tanrının kendini yeryüzünde tezahürünü temsil eder. Beyaz saflı­
ğın rengidir. (İ§aya 1/18; "günahların kar kadar beyaz olacak") ; Mavi
öteki alemin boyutunu yansıtır; bununla birlikte Meryem'in ikonların­
da egemendir. Kırmızı ilahi a§kı ifade eder, kurbanlığı anlatır. İsa'nın
ate§le vaftizidir (Mt. 3/1 1) . Yeni doğan güne§in rengi olan kırmızı,
İsa'nın doğumunu sembolize eder. Erguvan mutlak gücü, otoriteyi
yansıtır. Sarı ilahi I§ığı, kahve alçak gönüllüğü, "Yeni Haberin" (İncil)
rengi ise siyahtır73•

Kompozisyonun genelinde estetik kaygı değil, retorik ve poetik
bir üslupla tefekküre yönlendirici sahneler egemendir. Her sahnenin
kutsal kitapta bir öyküye kar§ılık gelmesi, her azizin kim olduğunu
anlatmaya yarayacak sembolik unsurlar ta§ıması gibi i§aret ta§ıyan
yapılar göz önüne alınırsa ikonların anlatımcı bir karakter ta§ıdığını
söyleyebiliriz. Fakat ibadet eden ki§inin o sırada, sahnedeki figürün
bizzat yanında veya huzurunda bulunduğunu hissetmesi, anlatımcı
amacın ikincil olduğunu yeterince delillendirir.

Sanatsal özelliğinin yanında ikon, Ortodoks Liturjisinin de olmaz­
sa olmaz bir ögesidir. Pek çok ritüel ya ikonlara endekslenmi§ ya da
bir §ekilde onlarla ili§kilendirilmi§tir. İkonlar genel olarak ikonastasiste,
duvarlarda ; özel ikon §apellerinde, amboda, proskynetarion'da (kili­
sede bulunan kürsü benzeri bir e§ya) veya herhangi bir e§ye üzerinde
durabilir. Bazen kilisede yalnızca o günün kutlanmasıyla ilgili ikonların
asıldığına da §ahit olmaktayız. Fakat §Üphesiz ikonların üzerine asıldığı
en i§levsel parça, kilisede naosla, apsisi ayıran noktaya yerle§tirilen
ikonastasistir. İkonastasisler, apsisi naostan ayırmak için kullanılan
korkulukların Ortaçağlara doğru yerden tavana kadar uzanan levhalar
haline dönü§mesi sonucunda meydana çıkmı§lardır. Fakat ikonastasisi
olu§turan tek §ey bu mimari kaygı değildir. ortodoks geleneğinin mis­
tik zihin yapısı , apsisi, seküler olan naostan ayırmaya sevketmi§ olma­
lıdır. Bizans'ta ikonlar genellikle üst üste iki sıra halinde yerle§tirilirdi.
Altta İsa, Meryem, azizler, Mikail gibi melekler, üstte Deesis (Yahya,
İsa, Meryem, Mah§erde dirilecek ilk üçlü), Büyük mevsimsel ikonlar

73 Bkz. M. Quenot, a.g.e., 106-119. Tabii ki bu arada eklememiz gereken bir başka
konu, ikonları yapan sanatçıların, suret yapımı sırasında yerine getirmesi gereken ri­
tüellerdir. Ressam daima ilahi huzurda bulunuyor duygusuyla hareket etmeli, ikonun
bitişinden sonra da ikon kutsanmalıdır. Moskova konsili, ikon ressamının alçak gö­
nüllü, sofu, dünya işlerinden uzak, haset olmayan, namuslu, ibadetleri yerine getiren
biri olması gerektiğini öngörür. A.g.e., 68.

Ortodoks Teolojisinin Genel Özellikleri • 61

gibi örnekler dururdu74. Slav topraklarında, özellikle Rusya'da
ikonastasis beş kat halinde ikonlarla donatılırdı ki bugün ortodoks
kiliselerinde egemen yerleştirme biçimi buradan gelmektedir. İkonas­
tasisle birlikte kilisenin diğer mekanlarına da ikonlar yerleştirilmekte­
dir; çevreye yerleştirilen bu ikonların çoğu kez belli bir düzeni yoktur.
Fakat kubbe mekanı her halukarda İsa'nın sureti ile donatılır.

Bir ortodoks kiliseye girdiğinde proskynetarion'da bulunan ikon
için bir mum yakar, öper; eğer kilisede mevcutsa, mucize özelliği (ve­
ya herhangi bir mucizeye kaynaklık etmiş) olan bir ikonun önüne (bu
tip ikonlar genellikle ikonastasisin alt sıralarına konur) gelir. Bunlara
saygısını gösterdikten sonra, İsa'yı ve onun kurtarıcı faaliyetlerini ser­
gileyen üstteki ikonlar üzerine tefekkür eder; bu tefekkür o suretin
bizzat huzurunda bulunma şuuru ve psikolojisinin idraki anlamına
gelir.

İkonastasis Liturjinin yerine getiriliş sürecinde de önemli rol oy­
nar75. Rahip veya deacon dualarını okur, ikonastasisin sağ ve solun­
daki ikonları tütsüler ve İsa'nı orada mevcudiyetinin magic olarak
gerçekleşmesine katkıda bulunur. Liturjinin her anında ikonastasisin
önemi ortaya çıkar. Liturjinin başlangıcında ruhani hazırlanırken,
ikonastasisin ikonları önünde ve proskynetarion'a yerleştirilen ikon
önünde çöker, sonra yeniden ikonastasisin önünde ayağa kalkar, dua
eder: "Ey Semavi Kral, Paraklit, gel ve aramızda ol." Daha sonra, din
adamı Kurtarıcı İsa, Meryem ve Vaftizci Yahya'nın ikonları önünde üç
dua daha yapar.

Kateşumen Liturjisinin başlangıcında, ikonastasis ve ikonlar ru­
hani tarafından tütsülenir. Tütsüleme hem saygı ifadesidir, hem de
ikonlarda resmedilen şahsiyetlerin o sırada "hazır ve nazır" olduğuna
işaret eder. Nihayet Liturjinin sonunda, ruhani bir kere daha penta-

74 Bu konuda Quenot'un çalışması yeterince doyurucudur.
75 Ortodoks kiliselerinin mimari gelişimi, başka hiçbir dinde rastlanmayacak şekilde,

Liturjinin gelişimine göre şekillenmiştir. Ortaçağlara kadar, kilise planının bazilika!
olması, abartılı Liturjinin sonucudur. Narteksden bir alay halinde içeri giren ruhani
korteji, naostaki halkın heyecanlı bakışlan ile yan nef boyunca apsise doğru ilerler­
ken (veya bazen yan geniş ve uzunlamasına bir mekana kapılardan) ihtiyaç duyula­
cağı kesindir. Giriş kısmının abartılı işlenişi dine yeni girenler için ürpertici bir etki
yapmaktadır. Fakat ortaçağlardan itibaren, gerek ekonomik gerekse yeni mühtedi
kazanma gayretine ihtiyaç kalmadığı dönemde, Liturjik-ruhani alaylar sadeleşmiş,
uzun geçit törenleri bitmiş ve buna paralel olarak da kilise mimarisi içe doğru büzüle­
rek, neflerin fonksiyonunu kaybettiği kare bir plana doğru gelişim göstermiştir. Bu
süreci güzelce anlatan bir makale için bkz. E. Akyürek, "Bir Ortaçağ Sanatı Olarak
Bizans Sanatı" , Sanatın Ortaçağı, s. 71-89.

62 • Bir Hristiyan Mezhebi Olarak Ortodoksluğun Teolojisi

krator İsa ikonuna dua eder ve kiliseden ayrılırlarken cemaat de ikon­
ları öperek Liturjiyi bitirirler.

Eucharist liturjisinde, unsurların (şarap ve · ekmek) kutsanmasın­
dan önce, ruhani sessizce eucharist duasını -birinci şahıs ifadesini
kullanarak- yapar. ("Bu benim etimdir, bu benim kanım" şeklindeki
İncil' de İsa'ya atfedilen ifadeyi kendi adıyla okuyarak) ruhani İsa ile
özdeşleşir ve o sırada İsa'nın ikonu (sureti) olur. Ruhani ve İsa'nın
özdeşleşmesi -ki ruhaninin İsa'nın ikonu oluşu ile elde edilir- cemaa­
tin İsa ile birleşmesine olanak sağlar. Eukarist tanrının ikonunun (bu­
rada ruhaninin) insanlar arasında hazır bulunuşu anlamına gelir. Böy­
lece kilisede ruhaninin huzurunda bulunmak geçici bir müddet için İsa
ikonun canlanışını ifade eder; görsel yolla sağlanan bu birliktelik
cemaatin eucharistik unsurları alması ile birlikte (şarap ve ekmeği
yemesi/içmesi) zirvesine ulaşır ve cemaat bütünüyle İsa ile özdeşle­
şir76.

İkon Liturjinin ayrılmaz bir parçası olmanın ötesinde, ortodoks ki­
lisesince sakramental olarak da kabul edilmiştir77. Bu tanımıyla ikon
bazı ibadetlerin, yapılmadığında, eksik kalacağı bir uygulama alanına
sahiptir. Başka bir ifadeyle bazı ibadetler ikonla ilişkilendirildiğinde
kemale ermiş kabul edilir. Mesela Confession (günahların itirafı sa­
krameni) bir ikonun önünde yapılır; günahları itiraf etmeden önce
mümin, Tanrı Anası önünde dua eder. Tövbekar mutlaka bir ikona
veya haça yönelmek durumundadır. Daha sıradan bir örnek olarak,
çocuk doğumundan sonraki kırkıncı günde kadını kutsama seromoni­
sinde ruhani Meryem'in ikonu önündeki yanan lambadan yağ alır ve
çocuğun yüzüne haç işareti yapar. Eğer çocuk kızsa tören ikonastasi­
sin önünde, erkekse altar civarında yapılır. Çoğaltılabilecek bu örnek­
ler, ikonun ibadetin merkezinde bulunuyor olmasına yeterince delil
teşkil etmektedir.

Bundan dolayı ikonaklastik hareket salt, bir takım resimlerin yok
edilmesi anlamına gelmemektedir; daha ötede ikonaklazm, ibadetin
şeklinin bütünüyle alt üst edilmesini ifade eder. Ancak bu noktadan
bakılırsa Bizans'ta ikonaklastik hareketin vehameti ve ikon teolojisinin
önemi daha doğru anlaşılabilir.

76 J. Meyendorff, Christ in Eastem Christian Thought, 106.
77 Katolik mezhebinde sakramen, ibadetin olmazsa olmazı, sakramental ise yapıldığında

ibadeti yücelten yan uygulamalar olarak tali bir pozisyona sahiptir. Fakat Ortodoks­
lukta sakramen ve sakramental arasındaki sınır geniş değildir; bazı durumlarda
sakramen ve sakramental eş derecede öneme sahip olur.

Ortodoks Teolojisinin Genel Özellikleri • 63

İkonaklazm ("suret kırıcılığı") aşağı yukarı imparator III. Leo'nun
726'daki faaliyetleriyle başlayan, oğlu V. Konstantin ile genişleyen ve
ciddi teolojik önermelere dayalı olarak müesseseleşen ve ondan sonra
zayıflayarak aşağı yukarı 843'te imparatoriçe Theodora'nın karşı ey­
lemine kadar süren bir dönemin adıdır. Bu dönem imparatorluktaki
ikon kültürünü tarihten kazıma teşebbüsü dolayısıyla önem kazanır.
İmparator llI. Leo'nun ciddi bir hareket halinde olmasa bile III.
Leo'dan önce de ikon karşıtlığı mevcuttu. 4. yüzyılda Kayseri'li Euse­
bos Mesih'in tanrısal yönü dolayısıyla resmedilemeyeceğini ileri sür­
müş ve küçük de olsa bir taraftar grubu oluşturmuştu. 7. yüzyılda
Ermenistan'da da ikon karşıtlığı mevcuttu. 8. yüzyılın erken dönemle­
rinde Anadolu'daki, Nikoleia'lı Konstantin ve Cladiopalis'li Thomai
gibi bazı piskoposlar ikon tapınımına karşı çıkmıştı78• 730'lu yıllarda
Patrik Germanus üç Anadolu piskoposuna gönderdiği mektuplarda ve
De Haeresibus et Synodis adlı eserinde Leo'dan önceki ikonaklast
kişilerden bahseder ve bunların "saraya bile sızdığını" söyler79.

Çok iyi bilinmeyen bu ikonaklastlar bir yana, gerçek anlamda
ikon kırıcılığı imparator III. Leo (714-741) tarafından başlatılır. Bir
imparator olarak Leo'nun Bizans tarihine İslam işgallerini durdurmak,
Ecloga'sı ile tebasının özel yaşantısını belirlemek ve konumuzla ilgili
olarak ikonaklastik eylemin başlatıcısı olmak üzere üç önemli katkısı
olmuştur.

Leo'nun niçin birdenbire geleneksel görüşün dışında bir eğilimle
Bizans'ta ikonaklastik devrim yapma ihtiyacını duyduğunun gerçek
sebebini tam olarak bilmiyoruz. Bu konudaki temel açıklamalardan
biri İslam'ın etkisi ile ilgilidir. Buna göre Leo, Halife II. Yezid' in 72 l'de
getirdiği suret yasağının etkisi ile, imparatorluk sınırları içerisinde ikon
kıncılığa başlamıştır. Olayların durulduğu bir zamanda ikonculuğun
egemenliğini ilan eden 787 İznik konsilinde presbiter Kudüs'lü John,
haziruna bir rapor okumuş ve bu raporda Leo'nun faaliyetlerini
Yezid'in etkisine bağlamıştır. Bu rapora göre, aslında Yezid'e bu görü­
şü ilham eden de, Hıristiyanlık düşmanı olan ve gerçek kimliğini -
hatta mevcut olup olmadığını- bilmediğimiz "hain" bir Yahudi, 'Tes­
sakontapechys' dir80•

78 Iconoslasm, The Oxford Didionary of Byzantium, 975.
79 S. Gero, Byzantin Iconoc/asm During the Reıgn of Leo III, 89.
80 L. W. Bemard, The Greco-Romen and Oriental Background, 16. bu raporun metni

için bkz. A.g.e., 15-17; Leo ve Yezid arasındaki ilişkiler için bkz. S. Gerao, Byzantin
Iconac/asm During the Reign of Leo III, 132-141.

64 • Bir Hristiyan Mezhebi Olarak Ortodoksluğun Teolojisi

Leo'nun faaliyetine kaynaklık ettiği konusunda geliştirilen tezler­
den bir başkası Yahudilik etkisidir. Buna göre Leo'nu fikirleri,
Samirilikle uzaktan ilişkisi olan Anadolulu bir Yahudi mezhebi Athi­
noganoi'nin etkisi altında gelişmiştir. Frigya'da, Amorina'da yaygın
olan bu mezhep Tevrat' ın emri doğrultusunda resme şiddetle karşı
çıkıyordu.

Bize göre, Leo'nun ikonaklastik arzusunun mutlaka yabancı bir
etkide aranması gerekli değildir. Böyle bir etki, ancak ona bir esin
kaynağı olma açısından anlamlı olabilir. Leo'yu böyle bir eyleme
sevkeden sebep dışarıdan gelecek etkiden kaynaklanan teolojik bir
inançdan ziyade imparatorluğun kendi içerisindeki dinamiklerin yön­
lendirmesinde aranmalıdır. Bu noktadan bakıldığında ikonların yasak­
lanmasının imparatorluğun iç dinamikleriyle ne alakası olabilir?
Leo'yu, bir anlamda siyasi olan böyle bir karara iten gerekçe ne olabi­
lirdi? İkon tapınımı Bizans'ta bir anlamda İslam'da türbe ziyaretlerine
benzer bir mantıkla çeşitli ikon merkezleri oluşturmuştu. Mucize gös­
terdiği iddia edilen kimi ikonlar bazı manastırlarca manipüle ediliyor
ve halkın manastırlarda oluşan merkezlerde örgütlenmesine yol açı­
yordu. Manastırların imparatorluğun merkezi otoritesine girmeme
arzusundan kaynaklanan çekişmeler Bizans tarihinde daima mevcut
olmuştur. İmparatorluğun çeşitli bölgelerinde popülerlik kazanan ma­
nastırlarca örgütlenmiş ikon veya "kutsal emanet" (relic) merkezleri,
hem siyasal hem otorite üzerinde manastır babalarının yetkisini güç­
lendiriyor, hem de halkı ekonomik üretkenlikten uzak tutan bir atalet
psikolojisiyle her şeyi mucizevi ikonlardan bekleyen pasif bir halet-i
ruhiyeye mahkum ediyordu. Muhtemelen Leo, imparatorluktaki genel
ataleti bu psikolojide görmüştür. Öte yandan ekonomik anlamda,
manastır din görevlilerinin askerlikten muafiyeti, vergi ödememesi ve
kırsal arazilerdeki tarımsal tekeli imparatorluğun maddi kaynaklarını
ciddi anlamda sarsıyordu. Bize göre, Leo'nun gerçek amacı, merkezi
otoritenin sarsılmasını önlemek ve devletin kiliseye egemen olma
arzusunda aranmalıdır. Onun dini inanç söz konusu olduğunda ne
kadar samimi olduğunu bilmemiz zordur. Gerçekte Suriye'li olması,
İslam coğrafyasına tanıdıklığı inanç anlamında onu beslemiş olsa bile,
bu kaynak asla esas gerekçe değildir. kritik bir tarihsel süreçte, impa­
ratorluğu böylesine derinden etkileyecek bir devrimi başlatmanın
mantıklı olmayacağı açıktır81 .

81 Siyasi otoritenin tebası üzerindeki otoritesini güçlendirmesi için, kutsal kitabın doku­
nulmazlığını en aza indirmesi gerekir. Bu modele uygun bir örnek, halife Memun'un
Kur'an'ın yaratılmışlığı şeklindeki Mutezili görüşüdür. Kur'an'ın mahluk (yaratılmış)

Ortodoks Teolojisinin Genel Özellikleri • 65

Leo'nun ikonaklastik hareketi ilk önce İsatnabul'da (bugünkü)
Sultan Ahmet meydanı civarındaki Magnum Platum'un (Büyük Sa­
ray) Kalke kapısındaki büyük ikonu indirmesi ve yerine bir haç82 dik­
mesi ile başlamıştır. İkonaklast şairler Leo'nun bu eylemini şu şekilde
dile· getirmişlerdir: "İmparator, Mesih'in hiçbirşey ifade etmeyen ve
dünyevi aletlerle yapılan tasvirlerine asla iltifat göstermedi. Mukaddes
kitaplar zaten bunu emretmemiş midir? Leo, oğlu Konstantin'le birlik­
te, kral kapısının üzerine, inananların izzeti olan üç kere kutsanmış
haçı yerleştirdi. " 83

Bazı araştırmacılarca Gramerci John'a atfedilen bir başka şiir
benzeri bir icraatı anlatır:

"Mesih ilahi haçın gücü ile,
şeytanların ordusunu mağlup etmiştir.
Yalnız ve yalnızca Tanrı'ya tapılması gerektiğini öğreterek,
Güç ve umut vermiştir.
Yalnızca ona tapınılması gerektiği içindir,
Duvarlara Efendimizin tasvirini yapmaya izin verilmemesi.
Çünkü yalnızca O her şeyiyle ilahi olmalıdır,
Hiç kimse onu aldatamaz,
Başı taçlandırılmış müminleri yücelten O'dur."84

lgnatius adında bir başka şair şu dizeleri dile getirir:

"Ey Kelam, fanilerin imanlarını arttırmak için
ve sana ait kutsal bilgiyi insanlara göstermek için,
şu yasayı veren sensin: tasvir edilmesi gereken yalnızca haçtır.
Eskiden olduğu gibi şimdi de bayağı şeylerle
Yapılan suretlere sahip çıkmıyorsun.
Bak ulu idareciler haçı zafer getiren

olduğunu öngörmek mutlak otorite olarak halifeyi işaret edecektir. Eğer böyle bir tez
anlamlı ise Leo'nun ikonaklastik eylemi ufkumuzu açabilir: İkon tapınımının yarattığı
-ileride göstereceğimiz şel<llde- anarşizm, ancak imparatorun otoritesinin teyid edil­
mesi ile önlenebilir. İşte bu noktada, Mutezile ve ikonaklast teolojisi arasındaki para­
lellikler için bkz. R. M. Haddad, "lconoclasts And Mu'tazila'? , The Grek Orthodox
Theological Review, c.27, 2/3, 287-295.

82 İkonaklastlar ikonlara karşı olmakla birlikte haçı ve bazı suretlere -tapınmamak
şartıyla- saygı gösteriyorlardı. İkonaklastlar haçın kozmik yorumu -insanlığın kurtulu­
şunun sembolü anlamında- yerine, çarmıhta acı çeken İsa bağlamındaki önemini dile
getiriyorlar ve böylece haçın bir tapınım simgesi olmasının önüne geçmek istiyorlar­
dı.

83 S. Gero, a.g.e., 1 15.
84 S. Gero, a.g.e. , 119.

66 • Bir Hristiyan Mezhebi Olarak Ortodoksluğun Teolojisi

Bir işaret olarak duvarlara işliyorlar. " 85

Sergius'a ait bir şiir de şu şekildedir:

"Bir işaret- mucize ile (asa)
Musa düşmanlarını mahvetti. Şimdi müminleri
İzzeti olan haç düzenbazların elinden alındı.
Tasviri yapılan cansız ve cehalet arzusunu
gizli silahları olan günah suretleri
tamamen kaldırıp attılar.
Mesih'e inananların düşünceleri böyledir. "86

Leo'nun ikonlara ve reliclere açtığı bu savaş oğlu Konstantin za­
manında daha da ileriye götürüldü ve pratikte yapılan bazı uygulama­
lar yanında ikonaklazmın teolojik zemini de oluşturulmaya çalışıldı.
Konstantin, her şeyden önce 754 yılında Hiereia sarayında resmi bir
konsil toplandı. Konsile Efes'li Theodosius ve Perge'li Postillas veya
Sissinius başkanlık ettiler. Çok sayıda piskopos katıldıysa da Roma,
İskenderiye, Antakya ve Kudüs'ten hiçbir temsilci gelmedi. 10 Şubat-
8 Ağustos 754'e kadar süren bu konsil Blakemea'da (Edimekapı) St.
Meryem kilisesinde sona erdi. 754 konsilinin kayıtları günümüze kal­
mıştır. Bize kalan bilgilerin çoğu, 787'de 7. ökümenik İznik konsilinde
ikonafillerin tezlerini desteklemek amacıyla okunan raporlardan ge­
lir87. Burada okunan raporda, ikonaklastların inançları şu şekilde be­
yan edilmiştir: " . . . Böyle insanlar bir suret yaptılar ve onun Mesih ol­
duğunu söylediler. Bu hem Mesih'in hem de insanın sureti olarak
kabul edildi. Ressam ya da boş kanaatleri çerçevesinde resmedileme­
yecek ilahlığı resmetti ya da birbirine karışmayan unsurları birbirine
karıştırma ile Tanrı'ya küfretmiş oldu. Bu suretlere tapanlar bu küfre
ortak olurlar; vay hem yapana hem tapınana; çünkü onlar Arius
Dioscorus, Eutychei ve Acephali'nin sapkınları gibi yoldan çıktılar . . .
bazıları "biz sadece gördüğümüz ve ellediğimiz sureti resmediyoruz"
diyerek kendilerini savunabilirler -ki bu savunma Nesturi çılgınlığının
icadı ve imansızlığıdır.

Bununla ilgili olarak, ortodoks babalar Kelam olan Tanrı'nın, bir
yanı insan diğer yanı tanrı, yani birbirinden ayrılmış iki hypostasis'i
olmadığını öğretmediler mi? . . ruhta ne kadar tanrılık varsa bedende
de o kadar tanrılık vardır.

85 S. Gero, a.g.e., 121 .
86 S. Gero, a.g.e., 122.
87 D. J . Sahas, !can and Logos, 32.

Ortodoks Teolojisinin Genel Özellikleri • 67

Eğer çarmıhtaki acı sırasında ilahlık bedenden ayrı kalmadıysa
nasıl olur da bu insanlar duyarsızca ve bedeni ilahi olan yanından
ayırırlar ve sanki bir insanı resmediyorlar gibi onu resmetmeye çalışır­
lar. Ve bu konuda bir imansızlık cehennemine daha düşerler, çünkü
eti ilahi olan yönünden ayırırlar ve sanki kendi hypostasisi varmış gibi
davranırlar; tasvir etmeye çalıştıkları ete bir başka unsur atfederler.
Bununla Teslis'e dördüncü bir unsur sokuyorlar. Tanrı tarafından
deruhte edilen şeyi (yani eti) Tanrı'yı hiç hesaba katmadan tasvir
ediyorlar.

Tek hakiki ikon şarap ve ekmektir. İsa ekmeği aldı ve kutsadı ve
şükranlarını sunarak onu kırdı ve dağıttı: "Alın, günahların bağışlan­
ması için yiyin. Bu benim bedenimdir." Aynı şekilde şarabı dağıtarak
"Bu benim kanımdır. Beni hatırlamak için böyle yapın" dedi. Gökle­
rin altında hiçbir form veya tip, kendi inkamasyonunu tasvir etmenin
tek yolunun bu olduğunu göstermek üzere bizzat onun tarafından
seçilmiş değildir.

İşte, bundan dolayı, O'nun hayat veren suretini yapmaya en uy­
gun ve saygıdeğer yol budur. Her şeyi bilen Allah bununla neyi kaset­
ti? Bunda O'nun ekmeği ve şarabı verişinde gerçekleşen gizemi biz
insanlara göstermek ve anlaşılır kılmaktan başka hiçbir hikmeti yok­
tur . . . Putperestliğe dönüşmesin diye, kendi cevherinin ekmeğe dönüş­
tüğünü söylemekle, antropomorfik bir hale gelmeden, ekmek cevheri­
nin kendi sureti olduğunu gösterdi . .. Sonra Tanrı'nın bütün unsurları­
nın ortak iradesi ile Ruhu'! Kudüs, Rabbin canlandırılmış ve akleden
tabi etini mesh etti, böylece Onun gerçek anlarında ilahi sureti olan eti
Ruhu'! Kudüs ile doldu."

Hiereria konsilinin horos'u (tanımları) büyük ölçüde imparator
Konstantin'in geliştirmiş olduğu tezler üzerine oturmaktadır. Konstan­
tin'in bu konudaki tek faaliyeti 754 konsilini toplamak olmamıştır. 9.
yüzyılın ikonofil patriği Nicephorus, Konstantin'in Peusis (araştırma­
lar) ve benzeri bir başka çalışmasından bahseder. Konstantin'in böyle
bir çalışmasının mevcudiyeti konusunda itirazlar varsa da genel eğilim
Peusis'in ona ait bir eser olduğu doğrultusundadır. Konstantin bu
eserde, suret nedir, İsa'nın sureti ne anlama gelir, Ortodoksluğun bu
konudaki tutumu, ikonun teolojik yanı (suret yapıldığı kişiyi yansıtır
mı, yansıtmaz mı?; yansıtıyorsa, sureti yapılan kişi ve ikonu arasında
cevher yönünden aynilik var mıdır? . . .), Mesih'in iki tabiata sahip olu­
şu dolayısıyla resmedilemeyeceği, yalnızca "et"in çizilebileceği yani
insani yönün resmedilebileceği, bu durumda tanrılık cevherini gös-

68 • Bir Hristiyan Mezhebi Olarak Ortodoksluğun Teolojisi

termenin imkansızlığı, tek ikonun -ileride gösterileceği üzere- ancak
eukaristik unsurlarda olabileceği ve bunun teolojik gerekçesi gibi ko­
nulan ele almıştı�. Gerek 754 konsilinin kararları, gerekse yukarıda
zikredilen çalışması göz önüne alındığında, Konstantin yalnızca ikon
inancına karşı çıkmadığı fakat aynı zamanda III. Leo'da mevcut olma­
yan değişik bir teoloji ile görüşlerini temellendirmeye çalıştığını görü­
yoruz. Ona ait fikirler içinde en ilginci, şüphesiz, tek ve hakiki ikonun
ancak eucharistik olabileceği tezidir. Buna göre İsa'nın tanrılığına
zarar vermeden ve hiçbir dünyevi araç kullanmadan bedeninin gerçek
tasviri (daha doğrusu somutlaşmış görünümü) ancak eukaristik unsur­
larda -şarap ve ekmek- mevcuttur. İsa'nın kendi sureti konusunda
bize bıraktığı tek gerçek bilgi budur; etinin ekmeğe ve kanının şaraba
dönüştüğünü, yani onlarda mevcut olduğunu bizzat kendisi söylemiş­
tir. Ekmek onun bedeni ve şarap onun kanıdır. Bu tip bir suret, alışıl­
mış resim kavramına uymasa da, bir sakramen olarak belli bir Liturji
içerisinde hem tecrübe edilir, hem de bizzat gözle görülür. Bundan
dolayı, ikonofillerin inkarnasyon ve kurtuluşu tecrübe ettiklerini zan­
nettikleri ikonların yerine, gerçek kurtuluş, gerçek inkarnasyon tecrü­
besi olarak eucharist sakrameni tesis edilmiştir. Nasıl Ruh'ül Kudüs,
Mesih'te insanlık ve tanrılık unsurunu bir araya getiren ilahi eylemini
yapmışsa, aynı şekilde şarap ve ekmeği de, sıfatlan dünyevi olan fakat
cevheri itibariyle ilahi olan bir ikon haline getiren eylemini yapmış ve
eucharistik unsurları İsa'nın tek ikonu haline getirmiştir.

Fakat eucharistik unsurlarda bulunan İsa, canlı İsa değil, ölü
İsa'nın suretidir. Burada ölü İsa ile kastedilen çarmıhta beden olarak
ölen İsa'dır. Nasıl Ruh'ül Kudüs ve tannlık unsuru çarmıhta öldüğü
sırada bile İsa' da mevcut idiyse, o şekilde, bu anlamıyla ölü İsa, ama
Ruh'ül Kudüs ve tanrılıkla dolu olarak, eukaristik unsurlarda da bu­
lunmaktadır. İşte Konstantin'in ortaya koymuş olduğu en ilginç teolo­
jik tez budur89• Konstantin'in bu tezi nasıl geliştirdiği veya nereden
etkilenerek ürettiği konusu açık değildir. fakat bu tezin ona ait orijinal
bir görüş olduğunu söylemek zordur. Geriye doğru gidildiğinde Suri­
ye'li Ephrem'in bir şiirinde ve Eusebius'un Demonstratio Euange/ica
adlı eserinde buna benzer fikirler mevcuttur. Daha ötede, bu yazarla­
rın da etki alanında olduğu Nesturilik veya onun zeminini hazırlayan
doğu Hıristiyanlığının, zat (cevher) olarak olmasa bile " izzet" olarak

88 S.Gero, Byzantine Iconoclasm During the Reign of Constantine V, 37, 43, 46.
89 S. Gero, a.g.e., 101, 102.

Ortodoks Teolojisinin Genel Özellikleri • 69

eucharisitik elemanların Oğul'un imajını yansıttığını ileri sürdüğü bi­
linmektedir90.

Konstantin ile ziıvesine ulaşan ikonaklazm, onun ölümünden
sonra zeval bulmaya başladı. Ondan sonra tahta geçen iV. Leo (775-
780) -annesi Hazar kökenli olduğu için "Hazar Leo" - başlangıçta
ikonofillere sempati gösterdiyse de, bir müddet sonra, hareketin savu­
nucularının · yönlendirmesi ile ikon karşıtı bir pozisyon aldı. 843'te
imparatoriçe Theodara'nın idaresine kadar ikonaklazm az çok devam
etti. 23 EylüV 13 Ekim arası 787 yılında İznik'de -son oturumu İstan­
bul'da Büyük Saray'da- toplanan yedinci ekümenik konsil ikono­
fillerin 843'ten önceki en önemli atağı oldu ve ortodoks kilisesi sonu­
cuna binaen bu konsili ökümenik konsil olarak kabul etti91 . Sekiz otu­
rum halinde yapılan İznik konsili bütün ikonaklastları aforoz etti (başta
üç ikonaklast -patrik Anastasius (730-753) , Constantine il (754-780)
ve Niketas 1 (766-780)- olmak üzere) .

·

Şüphesiz ikonaklast dönem adıyla bilinen bu dönem, yalnızca su­
retler ve relikler etrafında yoğunlaşan bir mücadele olmamıştır. Bu­
nun yanında imparatorluk idaresi, bu gerekçe ile özellikle manastırla­
rın maddi ve manevi otoritesini kırmaya çalışmıştır.

Öte yandan ikon ve relikler etrafında oluşan pek çok sanatsal un­
suru ortadan kaldırılmıştır. Bir ikonofil .olan Germanus ikonaklastların
eylemlerini dehşetle anlatır:

"Bu inancı (ikonkırıcılığı anlamında) vaaz edenler yalnızca duvar­
lardaki azizlerin suretlerini kaldırmakla yetinmiyorlar, fakat pek çok
kutsal mabette resmedilen sahneleri de tamamen yok ediyorlar. Ayrı­
ca kiliselerin sunaklarındaki altın ve erguvanlarla donatılmış, saygıde­
ğer ve kutsal masa örtülerine de ellerini uzatıyorlar ve evlerine götürü­
yorlar . . . mukaddes ve tanınmış şehitlerin kutsal emanetlerini de soyu­
yorlar, onları ateşe atıyorlar. "92

Netice itibariyle aşırı rasyonalist ve tepeden inmeci siyasi bir tavır
olarak ikonaklazmın, mistik eğilimli Bizans halkı arasında fazla tutun­
ması beklenemezdi;. sonuç beklenilen istikamette devam etti ve eski
gelenek mevcudiyetini devam ettirdi. İşte bu dönemin artı ürünlerin­
den biri entelektüel alanda olmuş ve her iki taraf da kendi görüşlerini

90 S. Gero, a.g.e., 46.
91 Bu konsilin ökümenik olarak kabulü toplanmadan daha sonra, İstanbul patriği

Photius'un 867'de yaptığı faaliyet ile gerçekleşti.
92 S. Gero, a.g.e., 98.

70 • Bir Hristiyan Mezhebi Olarak Ortodoksluğun Teolojisi

desteklemek üzere pek çok teolojik önermeler geliştirmiştir. Bu nokta­
da ikonoklastlann teolojik iddialarını görmeye başlayabiliriz.

Bu bağlamda ilk temas edeceğimiz ikonofil (veya ikonodül, "ikon
yandaşı") görüş olacaktır. İkonların, geleneksel anlamda teolojik te­
mellendirilmesi büyük oranda, ikonaklast dönem içinde olmuştur.
Bununla birlikte ikon teolojisi diyebileceğimiz bu görüşün daha önceki
dönemlerde hiç olmazsa ana hatlarıyla formüle edilmesinin gerektiği
açıktır. Şüphesiz bu teoloji birdenbire ortaya çıkma bir şey olmamalı­
dır. İkonaklastik dönem öncesi Bizans halkının ikonlarla ilgili fikirlerini
bilmemiz oldukça zordur.

İkonlar, basit bir resim ve sembolizmden gelişen, teolojik anlamı
bu sürecin sonunda oluşturulan sıradan sanatsal ürünler midir? Yoksa
ortaya çıkışından itibaren bugün kabul gören bütün görüşleri haiz
teolojik bir femonen midir?; bunu henüz bilmiyoruz. 4. Yüzyıldan
itibaren doğudan gelen manastır hayatında tefekkürün bir aracı ola­
rak, bir takım resimlerin kullanılmış olması büyük ihtimaldir.
Budizmdeki mandalaya benzer bir fonksiyonla, tefekkür aracı haline
getirilen bazı resimler zamanla temsil ettiği kişilere aşırı saygı -ve hatta
İsa ikonlarında olduğu gibi tapınım- göstermeye yarayan teofanik
araçlar haline döndürülmüş olmalıdır93•

Ya da bazılarınca ikonların kökeninde yattığı varsayılan eski Ro­
ma' da imparatorun resimlerine saygı gösterilmesi geleneği bir şekilde
ortodoks kültürüne girmiş ve zamanla gelişerek bugünkü formuna
ulaşmıştır. Eğer bu görüş doğru ise o halde imparatorluğun doğu
topraklarında halk uzun bir zamandır suretlere saygı gösteriyor olma­
lıydı. Dördüncü yüzyıl. kadar erken bir zamanda St. Basil' in ikonlara
saygı göstermenin dinsizlik olmadığını savunması veya tersine ikonla­
ra saygı göstermenin dinsizlik olacağını söyleyen Kayseri'li
Eusebius'un durumu, ikonlara ikonaklastik dönemden hiç olmazsa
üçyüzyıl kadar önce bir prestij edildiğini gösterir.

Halkın zihninde tam anlamıyla ikon kültürüne geçiş sürecinin na­
sıl ortaya çıktığını bilemesek de, resmi dökümanlar detaylı olarak ilk
ikon teolojisinin 7. yüzyılda Quinisext konsilinde dile getirildiğini gös­
termektedir. Daha önceki iki konsili (554 ve 681) ikmal maksadıyla
692'de İstanbul'da toplanan Quinisext konsili hem monofizitlik, hem

93 Doğuda okuma yazma bilmeyen halka anlatımcı bir üslupla resimlerle kutsal kavram­
ları öğretme sistemi, herhalde mistik eğilimli Ortodokslarda, büyüsel bir psikolojik ruh
haleti içerisinde, resimlerin saygı görmesini beslemiş olmalıdır.

Ortodoks Teolojisinin Genel Özellikleri • 71

de monothelitlik, hem de Originizm gibi İsa'nın tabiatı ve iradesinde
yalnızca tanrılık özelliğinin olduğunu savunan heterodoks eğilimleri
suçlama ve bazı iç disiplin meselelerini halletmeyi amaçlamaktaydı.
Konsilin üç kanonu ise kutsal sanat/ikonlarla ilgilidir.

78. kanon, kurtuluş için vesile olduğu ve saygı gösterildiği gerek­
çesiyle, haç suretinin ayaklar altında çiğnenmesin diye yerlere kon­
mamasını emreder. Bu kanonda haçın kurtarıcı fonksiyonuna yönelik
referanslar mevcuttur.

82 . kanon bizim açımızdan daha önemli görülmektedir. Buradan
anladığımız kadarıyla İsa, o güne kadar, Vaftizci Yahya ile birlikte bir
kuzu suretinde temsil ediliyordu. Bu suretlerde Vaftizci Yahay parma­
ğıyla kuzu formunda resmedilen İsa'yı (çünkü o Mesih'tir) işaret et­
mekteydi. Yeni Ahid'de, Yuhanna İncil'ine göre Yahudiler Vaftizci
Yahya'ya İlya mı yoksa peygamber mi olduğunu sormuşlardır. Yahya
"işte tanrının kuzusu dünyanın günahlarını alıyor" (Yuhanna 1/29),
diyerek parmağıyla İsa'yı işaret eder. Burada İsa'nın kuzu olarak nite­
lendirilmesi, şüphesiz Yahudilikteki Fısıh kuzusunun bir hatırasıdır.
·Quinisext konsili İsa'nın artık bir kuzu olarak resmedilmesinin gerek­
sizliğini dile getirerek (çünkü o artık bir kuzu değildir) , eğer uygun bir
tasvir olacaksa bunun insan bedenine giren İsa'yı temsille olacağını
ilan etmiştir. Artık İsa'nın Vaftizci Yahya'nın işaret ettiği kuzu olarak
değil, insan suretinde resmedilmesi gerekmektedir. Hakikat yalnızca
söz ile vahyedilmiş, aynı zamanda insan suretinde de vahyedilmiştir.
Artık hakikatin gerçek bir sureti vardır (yani İsa). Kilise yalnızca haki­
katten bahsetmez aynı zamanda hakikati gösterir de . Böylece Konsil
erken zamanlarda eski Ahid' deki haliyle (Fısıh kuzusu olarak) resme­
dilen İsa yerine, insan suretiyle resmedilmesi gerektiğini ilan etmiştir.
Eski Ahid'de kuzu olan Tanrı oğlu, şimdi insanda bedenlenmiştir.94
Böylece Quinisext konsili daha sonraki zamanlarda tartışmaya sebep
olacak İsa'nın suretinin çizilip çizilemeyeceği konusunu karara bağlar
ve ikonoklastların aksine çizebileceğini öngörür. Öte yandan, çizilen
bu suretin Tanrı oğlunun insani yanı olduğunu ve ona bakarak tefek­
kür edebileceğimizi kabul eder. 95 Quinisext konsili şüphesiz ikonoklast
bir siyasal gücün meydan okumasına karşı toplanmadı. Konsilde kut­
sal sanat konusunda kabul edilen doktrinler, daha çok monofizit ikon
anlayışının reddedilmesi ile ilgilidir. Monofizitler, tanrıoğlunun tama­
men tanrı olduğunu kabul ettiği için (daha doğrusu insanlık unsuru

94 L. Ouspensky, Theo/ogy of the Jcon, 1 17.
95 L. Ouspensky, a.g.e. , 1 19.

72 • Bir Hristiyan Mezhebi Olarak Ortodoksluğun Teolojisi

tannlık unsuru tarafından absorbe edildiği için) suretinin yapılamaya­
cağını öngörmü§tür. Bundan dolayı, konsilin bu konuda aldığı karar­
lar, monofizitlerin görü§lerinin ele§tirilmesi ile sınırlı olup tam bir
formülasyonu içermez. Fakat her halükarda, Quinisext konsili en az­
ından ikon anlayı§ının Ortodoks geleneğince nasıl algılandığı konu­
sunda önemli fikirler vermektedir.

Bugün anladığımız anlamıyla gerçek bir ikon teolojisi, ikonoklast
dönemde çe§itli filozoflar veya din adamları (St. John of Da­
mascus/Şam'lı Yuhanna (650-730)96, St. Thedor the Studite (759-
826)97 ve Patrik Nicephorus (750-828)) tarafından ortaya kondu.
İkonodüllerin, ikonların savunması doğrultusunda ortaya koyduğu
temel tezler §U §ekilde özetlenebilir: her §eyden önce ikon, kendisine
tapınılan bir §ey değildir. Bununla ilgili bir ayrım olarak, ikonofiller
nispi saygı (timetike/schetike proskynesis) ve tapınma (latreia) §eklin­
de iki kavram geli§tirmi§lerdir. Birtakım bahisleri anlatmak için yapılan
ikonlar, aziz ikonları veya prototipi ilahi bir fenomene dayanmayan
(yani ilk modeli basit bir canlandırma olan) ikonlar schetike
proskynesis türünden ikonlardır. Latreia kategorisine giren ikonlarsa
Mesih, teslis ve Tanrı anası (Meryem) gibi ikonlardır. Latreia ikonları­
nın tapınım görmesi, orada resmedilen ki§inin bizzat canlı olduğuna
inanılması ile ilgilidir. Buna göre ikonun kendisi bizzat tapınılan bir
§ey değildir; fakat ikon teofanik bir özelliğe sahiptir ve tefekkür anında
bizzat resmedilen karakterin huzurunda bulunulduğuna inanılır. Bu
noktada ikon orada bir obje olmaktan çıkar ve doğrudan doğruya
suretteki varlıkla karşı karşıya kalınmı§ olur. İkon bir anlamda tanrıyla
yüz yüze görü§me imkanı sunan araçtır. Her iki ikon türünde de, iba­
det eden ki§i suretteki varlıktan herhangi bir konuda aracı olmasını
dileyebilir. Nispi saygıyı içeren ikonlarla tam tapınma objesi olan ikon­
lar arasındaki farklılık, sadece bir grubun tanrıyı diğerlerinin de daha
tali varlıkları temsil ediyor olmasından gelir. Yoksa her iki ikon türü de
fonksiyoneldir ve bir istekte bulunabilirler. İkonoklastların, ele§tirile­
rinden biri olarak ikonlara tapınıldığı tezi ikonofiller tarafından bu
§ekilde reddedilmi§tir.

İkonoklastların, ikon tapınımının dini kuralları çiğnediği konu­
sunda delil olarak getirdiği Eski Ahit'teki suret yapma yasağı da,
ikonofiller tarafından, Eski Ahit'teki hükümlerin Yeni Ahit tarafından
iptal edildiği tezi ile cevaplandırılmak istenmi§tir. İkonofillerin bu ce-

96 Detaylı bilgi için bkz. D. J . Sahas, a.g.e.,
97 D.J. Sahas, John of Damascus, on /slam, 3-5.

Ortodoks Teolojisinin Genel Özellikleri • 73

vahı İsa'nın suretinin Baba'nın suretini yansıttığı tezi ile ilgilidir. Buna
göre Yuhanna 14/9'daki 'babayı gören beni görmüştür' ve Paul'ün
Korintoslular'a Mektubu l/15'deki 'görünmeyen tanrının sureti' ifade­
leri İsa'nın Tanrı'nın sureti (ikonu) olduğunun delilleridir. İnkamasyon
aracılığı ile görünmeyen tanrı görünen tanrı olmuştur.

Bu noktada ikonoklastların, resmedilen İsa'nın tanrı İsa olamaya­
cağı (çünkü tanrı gösterilemez) , eğer resmedilen, İsa'nın insanlık uk­
numu ise bunun da tanrı yönünün ihmali (çünkü bu durumda da
tanrılık yönü resmedilecektir) anlamına geleceği şeklindeki itirazlarına,
ikonofiller Kadıköy konsilindeki hypostatik birlik akidesini esas alarak
cevaplandırmaya çalışmışlardır. Kadıköy konsili gereğince İsa'da hem
insanlık hem tanrılık hypostasisleri mevcuttur; fakat bunlar karışmaksı­
zın bir arada Mesih'te bir tek unsur halinde bulunurlar: Mesih' in ikonu
ne onun ilahi yönünü ne de insani yönünü yansıtır, fakat bir tek unsur
halindeki yapısını yansıtır. Böylece resmedilen suret insanlığı tanrılı­
ğından, tanrılığı insanlığından koparılmamış, ikisinin bir arada bulun­
masından oluşan tek unsurlu Mesih'in suretidir. Tapınılan şey işte,
basit bir resim değildir, Mesih'in gerçek doğası olan varlığıdır. Nasıl,
İncil Tanrı'nın 'sözel' ikonu ise, resmedilen Mesih ikonları da tanrının
görsel ikonlarıdır.98 Şüphesiz ki resmedilen suret, tanrının cevherinin
sureti değildir. Ama unutulmasın ki insan ve daha ötede Mesih tanrı­
nın suretinde yaratılmıştır. Bundan dolayı yaşayan İsa'nın sureti bize
Tanrı'nın suretini yansıtır. Fakat Ortodoks teolojisi marjinal kabalistik
Şiur Komah geleneğinde olduğu gibi asla antropomorfizmi savunmuş
değildir. Tanrı'nın cevheri tabii ki her türlü gözün görebileceği bir
şekilden uzaktır. İkonofillerin perspektifinden bakıldığında
inkamasyonun mevcudiyeti, ikonların varlığı için yeterince kanıttır.
Üstelik tapınılan şey bir resim değil, ondaki yaratıcıdır.

İkonoklastların tezlerine geldiğimizde, ne yazık ki onlardan gü­
nümüze kadar ulaşan fikirlerin çoğu, daha önce belirtildiği gibi ikono­
fillerin yorumlarından süzülmüş, sınırlı ve tek yanlı bilgilerdir. İkon
kırıcılarının tezleri Tevrat'taki suret yasağı, Yeni ahit'teki tanrının görü­
lemeyeceği ve tanrının resmedilemeyeceği gibi üç temel karar üzerine
oturmuştur.

Eski Ahit'te Çıkış kitabında (20/4) suret yapma yasağı, ikonok­
lastların başvurduğu ilk savunma mekanizmasıdır. İkonoklastlar bu
emrin hala geçerli olduğunu savunmaktaydılar. Aynı doğrultuda kendi
tazlerini doğrulamak için kullandıkları ikinci delil Yeni Ahit'te Yu-

98 M. Quenot, a.g.e., 39, 40.

74 • Bir Hristiyan Mezhebi Olarak Ortodoksluğun Teolojisi

hanna'nın İlk Mektubu'ndaki (4/12) 'hiç kimse tanrı'yı görmemiştir'
şeklindeki ayettir. Kutsal kitapta zikredilenlerin yanında daha önemli
deliller teolojik yorumlardan kaynaklanmaktadır. Buna göre eğer
resmedilen unsur, İsa'nın insanlık unsuru ise, bu durumda Efes ve
Kadıköy konsillerince suçlanan Nesturilerin pozisyoııuna düşülmekte­
dir. İkonoklastlara göre İsa'nın yalnızca insanlık yönü resmedilemez,
çünkü o aynı zamanda bir tanrıdır da.

Öte yandan, insanlığın değil de, tanrılığının resmedilmiş olduğu
görüşü kabul edilemez. Çünkü tanrılık asla resmedilebilecek maddesel
bir unsur değildir. İsa'nın tanrılığını insanlık yanından ayırmak ola­
naksızdır.

Nihayet eğer resmedilen unsur, İsa'nın insanlık yönünün tanrılık
yönü içerisinde erimesi ile var olan bir unsur ise bu da Monofizitlik
olacağından imkansızdır. Çünkü İsa'da tanrılık ve insanlık unsurları
birbirlerine karışmayacak şekilde birleşmişlerdir.

İkonoklastlar, genelde ikonların 451 Kadıköy konsilinde belirle­
nen İsa'nın insanlık ve tanrılık unsurlarının bir arada birbirine karış­
madan bulunduğu tezine aykırı olduğunu düşünmüşlerdir. Tabii ki,
ikonofiller bu konsilin ikon anlayışına aykırı bir karar vermiş olduğu
yorumunu asla yapmamışlardır. Gerçekten de ikonoklastların Kadıköy
konsilini ön plana çıkarmaları tutarlı bir çıkış olmuştur.

İkonoklastların siyasal gücü ne kadar ölçüsüz olursa olsun sonuç
değişmemiştir. Halkın neredeyse bi.ıtün hayatını hem duygusal hem
ekonomik anlamda kendisine bağladığı ikonlar kazanmış ve Ortodoks
kültürü gibi geleneği aşırı derecede yücelten bir sistemin günümüze
kadar gelmesine katkıda bulunmuştur. İkonlar, Ortodoks düşüncesin­
de tanrı birey ve toplumu birbiri içerisine geçiren ve de başka bir din­
de benzeri olmayan kombinasyonlar sistemidir. Böyle bir topluma
yapısal açıdan bakıldığında ikonoklastların kaderinin daha çıkışından
itibaren belli olduğunu söylemek abartılı bir görüş olmayacaktır. İkon­
ların galibiyeti Ortodoksluğun galibiyeti olmuştur.

Son Söz

Bir dindar için inandığı doktrin. sisteminin ilahi kaynaklığı oldu­
ğunu düşünmemesinin hiçbir sebebi yoktur ve doğal durum da bunu
gerektirir. Onun inanç haritasını oluşturan bütün yapı taşları verilidir
ve bu şekilde kabul edilip uygulanması zorunludur. İnanç haritası,
tarihsel birikimlerin dini fenomenlerin oluşumuna katkı ihtimalini
içgüdüsel olarak görmezden gelir. Buna tek istisna kendi dini dışındaki
inanç sistemlerine bakışında ortaya çıkar. Böylece Yahudilik,
Hrıstiyanlığa, Hrıstiyanlık İslam' a veya Budizme ya da Hinduizme . . .
ya da sondakiler baştakilere . . . bakarken, diğerlerini hep tarihsel biri­
kimlerin patlattığı seküler fenomenler olarak kabul eder. Bu bakıştan
payını alan inaçlardan biri de şüphesiz ki Hrıstiyanlıktır. Böylece Bi­
limsel ya da karşıt taraflar eski Mısır' daki Ptah, Ra, Khanam tanrı
üçlemesi aracılığıyla teslis fikrine, İsis ve Horus arasındaki ilişkinin
Meryem ve İsa (bakire doğum) arasındaki ilişkiye, Ra'nın firavunlar­
daki inkamasyonun insan olan Oğul Tanrı inancına dönüştüğünü,
Mısır'a has bu metafiziksel düşüncelerin Anadolu' da Aristo mantığı ile
kaynaştırılması gerekliliği sonucunda paradoxal bir yapı üzerinde
Hrıstiyanlığın temelini bina ettiğini ileri sürme hakkını kendinde görür.
Bununla birlikte Şam'lı Yuhann'nın İslam'ın kökenini Ariusçuluğa
bağlaması fikri ile yukardaki fikir mantık olarak birbirine benzemeseler
bile, birbirleriyle mukayese edilebilecek bir ortak kategori içindedir.

Biz Ortodoksluğun -ki Hrıstiyan inancının pek çok anlamda di­
binde yatar- tarih ötesi gerçekliğinin yapısını bilme gücünden yoksu­
nuz. Bu kültürü analiz edebilmemiz için elimizdeki tek araç tarih bili­
midir. İşte bu bilimin Ortodoksluk sözkonusu olduğunda bize sunduğu
veri şu şekilde özetlenebilir. Ortodoks Hrıstiyanlığı, İsa Hrıstiyanlığı,
antik Mısır inançları ve Yahudilik geleneğini Yeni Platonculuk çerçe­
vesinde yorumlayayan ve bunu Aristocu bir terminolojiyle sunan
oldukça otantik bir zeminden kaynaklanır. Onun güzelliği, ruhsal zen­
ginliği ve gergin paradoksları bu akümalitif yanından gelir. Ortodoks­
luk farklı tarihsel kültürlerin akümalitif kombinasyonunu zengin bir
mirasa dönüştüren nadir dinsel kültürel fenomenlerden biridir.

KAYNAKLAR

Adeney, W., The Greek And Eastem Churches, /can and Logos, Landon.
Akyürek, E. , "Bir Ortaçağ Sanatı Olarak Bizans Sanatı", Sanatın Ortaçağı, İstanbul

1997.
Aydın, M., Din Fenomeni, Konya, 1993.
Aydın, M., "Batı ve Doğu Hristiyanlığına Tarihi Bir Bakış" , A.Ü. İlahiyat Fakültesi

Dergisi, C. XXVII, Ankara, 1985.
Aydın, M., "Hristiyanlık", T.D.V. İslam Ansiklopedisi, C. XVII, İstanbul 1998.
Basil the Great, "The Treatise de Spiritu Sancto" , The Nicene and Post-Nicene Fathers,

C. VIII, U.S.A. 1989.
Benlisoy, Y., Fener Patrikhanesi, Ankara 1996.
Benz, E., The Eastem Orthodox Church, New York 1963.
Bemard, L., The Greco-Romen and Oriental Background, New York 1995.
Costantine, N.T., Greek Patristic Theology, C. l, New York 1979.
Çelik, M., Bizans İmparatorluğunda Din-Devlet /işkileri, I, İzmir, 1959.
Demirci, K., "Hıristiyanlık" , T.D. V. İslam Ansiklopedisi, C. XVIIl, İstanbul 1998.
Dionysius Areopagita, The Mystical Theology, Landon 1920.
Erbaş, A., Hristiyan Ayinleri, İstanbul, 1998.
Erdem, M., "Hıristiyanlık Vaftiz Anlayışı Üzerine Bir Araştırma", A.Ü. İlahiyat Fakültesi

Dergisi, C. XXXJV, Ankara 1993.
Ertuğrul, Ö., "İkona", Sanat Tarihi Araştırmaları Dergisi, Sayı 2, İstanbul 1985.
Eveıy, G., The Byzantine Patriarchate, Landon 1947.
Father Azkoul, M., Once Delivered to the Saints, U.S.A. 200.
Fateh Pulcini, T., Ortodox and Catho/icism, Kanada 1995.
Fedotov, G., The Russian Re/igious Mind, New York.
Fel/owship of Saint Alban and Saint Sergi us, Orthodox Spirituality, Landon 1945.
Fortescue, A., The Orthodox Eastem Church, Landon 1 91 1 .
French, R.M., The Eastem Orthodox Church, ı_ondon 195 1 .
Geonokoplos, D . , Byzantine East and Latin West, Oxford 196 1 .
Gero, S. , Byzantine Jconoclasm During the Reign of Leo 111, Louvain 1973.
Gero, S. , Byzantine Iconoclasm During the Reign of Constantine V, Louvain 1977.
Gregoıy of Nazianze, "Orations", Nicene and Post-Nicene Fathers, C. VII, U.S.A. 1989.
Gregoıy of Nyssa, "Select Writings and Letters" , Nicene and Post-Niceene Fathers,

C.V, U.S.A. 1994.
Gündüz, Ş., Pavlus, Hristiyanlığın Mimarı, Ankara 2001 .
Haddad, R.M., "lconoclasts and Mu'tazila" , The Grek Orthodox Theological .'?::ıiew,

C. XXVII, New York 1982.
Harman, Ö.F., "Günümüzde Ortodoks Hristiyanlık", Dinler Tarihi Araştırmaları, C. III,

Ankara 2002.
Herrin, J . , The Formation of Christendom, New Jersey 1987.
Hromodka, J .L., "Doğu Ortodoksluğu" , A.Ü. İlahiyat Fakültesi Dergisi, (tercüme G.

Tümer}, C. XVII, Ankara 1969.
Hussey, J.M., The Byzantine World, New York, 1961 .
Hussey, J.M., The Orthodox Church in the Byzantine Empire, Oxford 1987.
İllieusku, D., The Macedonicu Orthodox Church, Üsküp 1973.
Jelavich, B., History of the Balkans, C.I, Landon 1990.

78 • Bir Hristiyan Mezhebi Olarak Ortodoksluğun Teolojisi

John of Damascus, "De Fide Orthodoxa" , Nicene And Post-Nicene Fathers, C. IX,
U.S.A. 1 989.

Lossky, V., The mystical Theology of the Eastern Church, London 1973.
Mayendorff, J., A Study of Gregory Palamas, London 1982.
Mayendorff. J., Byzantine Theo/ogy, New York 1983.
Maximos (Metropolitan} . The Eucumenica/ Patriarchate in the Orthodox Church,

Selanik 1 976.
Monkey, A., The Eastern Church, Orthodox Spirituality, London.
Ouspensky, L., The Meaning of Icons, New York 1982.
Ouspensky, L., Theo/ogy of the Icon, Crestwood 1 978.
Palamas, G., The Triads, New York.
Papadopullos, T., Studies and Documents Relating to the History of the Greek Church

and People under Turkish Domination, Brussells 1990.
Pentaopoulos, N.J . , Church and Law in the Balkan Peninsula During the Ottoman

Rule, Selanik 1967.
Quenot, M., The Icon, New York 1996.
Runciman, S., Byzantine, London 1975.
Runciman, S. , The Eastern Schism, London 1975.
Sahas, D.J., John of Damascus on Islam, London 1972.
Sahas, D.J . , Icon And Logos, New York.
Sophocles, S.M., The Religion of Modern Greece, Selanik 1 961 .
Storman, S.J., "Bessarion before the Council of Florence" , Byzantine Papers, Canberra

1981 .
Strawley, J.H., "Cappadocian Theology", Encyclopedia of Re/igion and Ethics, C.III,

London 1932.
Trombley, F.R., "Monastic Foundations in sixth century Anatolia and their Role in the

Social and Economic Life of Countryside" , The Greek Orthodox Theo/ogica/
Review, C.XXX, New York 1 985.

Walter, C . , Art and Ritue/ of the Byzantine Church, London 1982.
Ware, T., The Orthodox Church, London 1964.
Yıldırım, M. , Yunanistan ve Ortodoks Kilisesi, Ankara 2005.
Zemov, N., The Russians and Their Church, New York 1978.

	Boş Sayfa
	Boş Sayfa

