

HiNT DİNİ

TARİHiNE GİRİŞ

Ataç Yayınları
Dinler Tarihi - 3

Ekim 2005

Hint Dini Tarihine Giriş
© Ataç Yayınları

Baskı : Şenyıldız Matbaası
Cilt :Savaş
Kapak Tasırım : Sabahattin Kanaş
iç Düzen : Burhan Maden

ISBN: 975 6205 13 X

http ://www.atacyayi n lar i .com
e-mail: bilgi@atacyayinlari.com

ATAÇ YAYlNLARI
Çatalçeşme Sk. Defne Han No: 27/15-16 Cağaloğlu-istanbul
Tel: 0212 528 47 53 Faks: 0212 512 33 78

• • •

HINT DINI

TARİHiNE GİRİŞ

D. S. Sarma

ingilizce'den Çeviren

Fuat Aydın

4 • Hint Dinf Tarihine Giriş

FuatAydm

19§5 yılında Şiran'da doğdu. hk,orta ve lise eğitimlerini İstanbul'da
tamamladıktan sonra Erzurum Atatürk Üniversitesi ilahiyat
Fakültesi'nde yüksek öğretimini ya ph. "Ali b. Rabbin Rabben et-Taberi ve
Eseri er-Redd Ale'n-nasara" adlı çalışmayla yüksek lisansını, "Aziz
Pavlus ve Din Anlayışının Yansımaları" isimli tezi ile de doktorasını
tamamladı. Çeşitli dergilerde makaleleri çıkan Aydın' ın, değişik konfer­
anslarda vermiş olduğu çok sayıda bildirisi de vardır.

Yazann başlıca çalışmalan şunlardır:
E.E. Pritchard, Sosyal Antropoloji, Birey Yayınları, İstanbul 1998.
W. Montgomery Watt, Müslüman Hıristiyan Diyalogu, Birey

Yayınları, İstanbul 1998.

VanMohd Daud, İslam Bilgi Anlayışı, Ankara Okulu Yayınları,
Ankara 2003.

Thomas Luckman, Görünmeyen Din, Rağbet Yayınları, İstanbul
2003.

R. Pettazzoni, Tanrıya Dair, İz Yayıncılık, İstanbul 2004.
James L. Cox, Kutsalı ifade Etmek, Din Fenomenolojisine Giriş, İz

Yayıncılık, İstanbul 2004
W. Montgomery Watt, Dinlerde Hakikat (Yayma Hazır).
Joachim Wach, Dinler Tarihi, Bir Bilim Dalı Olarak Kuruluşuna

Teroik Bir Giriş, Ataç Yayınları, İstanbul 2004
Emile Durkheim, Dini hayatın İlkel Biçimleri, Ataç Yayınları, İstan­

bul2004
Fuat Aydın, Hint Dini Düşüncesinde İnsanın Özgürlük Arayışı, Ataç

Yayınları, İstanbul 2005
D.S. Sarma, Hint Dini Tarihine Giriş, Ataç Yayınları, İstanbul 2005
Fuat Aydın, Hıristiyanların İslam'ından Müslümanların İslam'ına,

Ataç Yayınları, istanbul 2005

Hint Dinf Tarihine Giriş • 5

İçindekiler

Giriş ... 9

Hint Tarihi Dönemleri 13

Buda'nın Doğumuna Kadar Olan Dönem
(M.Ö. 1200-M.Ö. 560) 15

II
Buda'nın Doğuşundan Mauryan İmparatorluğu'nun
Çöküşüne Kadar
(M.Ö. 560-M.Ö. 200) 25

III
ı Mauryan İmparatorluğu'nun Çöküşünden Gupta

İmparatorluğu'nun Doğuşuna Kadar (M.Ö. 200-M.S. 300) 43

IV
Guptalar Dönemi (M.S. 300-700) . 57

V
Harşa İmparatorluğu'nun Çöküşü ve Rajp�tlar Dönemi
(M.S. 700- 1200) .. 65

VI
Delhi Türk Krallığı Dönemi (M.S. 1200-M.S. 1565) 79

6 • Hint Dinf Tarihine Giriş

VII
Ekber Şah'ın Hakimiyetinden İngiliz İşgaline Karlaf
(M.S. 1560-M.S. 1800) 93

VIII
İngiliz İşgalinden Günümüze Kadar
(M.S. 1800-M.S. 1940) 101

Bibliyografya ... 105

Yazarın Kullandığı Kaynaklar .. 105
Dipnotların Hazırlanmasında Kullanılan Kaynaklar 107

Dizin .. 107

Hint Dinf Tarihine Giriş • 7

Çevirenin Onsözü

Elinizdeki metin D. S. Sarma'nın Hint Dini Rönesansını ko­
nu alan The Renaissance of H induism, Benaras Hindu University,
Benares 1944, 686 sayfalık hacimli kitabına, söz konusu Röne­
sansını anlamada alt yapıyı oluşturma açısından faydalı olaca­
ğını düşünerek kaleme almış olduğu giriş kısmının, dipnotlar
eklenerek tercüme edilmiş halinden oluşmaktadır.

Zikredilen bu kısımda müellif, Hint dini düşüncesini ve bu
düşünce içinde meydana gelen değişimler; ortaya çıkan yeni di­
ni hareketleri (Budizm, Cayinizm); Hinduizm içinde vuku bu­
lan felsefi ve tasavvufi din yorumlan (Şankara, Ramanuja ve
Alavarlar vs. gibi) ve Senkretik hareketler (Ekber Şah'ın din-i ila­
hisi gibi) tarihsel dilimiere uygun olarak ayrınhya girmeden,
binlerce yıllık dini bir tarihi içinde Hint dininin geçirdiği deği­
şiklikleri anlamayı kolaylaşhracak şekilde, derli toplu bir şekil­
de ele alınmışhr.

Türkçe' de Hint dinlerini ya da bu dinlerden birini veya on­
larla ilgili her hangi bir konuyu ele alan çalışmalari olmakla bir-

1 Hemen ilk anda aklımıza gelenler olarak şunlar zikredilebilir: Ömer
Hilmi Buda, Dinler Tarihi, Vakit, Gazete Matbaa Kütüphane, İstanbul
1935 (Hint, Çin ve Japon Dinlerini ele alır); Yusuf Hikmet Bayur, Hindis­
tan Tarihi, Türk Tarih Kurumu Yayınlan, Ankara 19&J,7, I-III (kitap için­
deki Hint dinlerini ele alan bölümler); Kürşat Demirci, Hint Kutsal Me­
tin/eri, Veda/ar, İnsan Yayınlan, İstanbul,1991; Louis Renou Hinduizm,

8 • Hint Dinf Tarihine Giriş

likte Hinduizm, içinde ortaya çıkarak birer mezhep, müstakil
birer din haline gelen dini ve felsefi yorumları bir bütün halin­
de veren fazla metnin olduğu söylenemez. Olsalar bile, bu ka­
dar küçük bir hacim içinde bütün bunlara yer verenler çok az­
dır. Bu yüzden elinizdeki metin, Hint dini duşüneesi ve ondaki
gelişim ve değişimleri bir bütün olarak görülmesini sağlar dü­
şüncesiyle çevrilmiştir.

Ancak hacim olarak küçük olsa da, ele aldığı konuların yo­
ğunluğundan dolayı; metinde çok sayıda, dini inanç şekillerini
ifade eden kavramlara, kutsal metin isimlerine, tanrı isimlerine,
felsefi sistemlere, mistik ekollere, önemli dini ve gayr-i dini şah­
siyetlere yer verilmiştir. Yer yer yazar tarafından bunlarla ilgili
açıklamalar yapılmış olsa da, genel olarak yalnızca zikredilmek­
le yetinilmiştir. Konuyu tam olarak aşina olmayanlar için yapı­
lan göndermeterin anlışılır olması için tercümede, metinde yer
alan her türlü kavram hakkında kısa da olsa açıklayıcı bilgiler
verilmeye çalışılmıştır. Ancak, dipnotlandırma yapılırken met­
nin dipnotlardan ibaretmiş hissi verilmesinden korkulduğu ve

zaten büyük kısmı itibariye metinde daha önce gerekli açıkla­
malar yapıldığı düşünüldüğü için sonlara doğru bu dipnotlar
giderek azaltılmışhr.

Ayrıca, metnin orijinal halinde yalnızca I. Il. III. gibi bölüm­
lemeler ve bunların altında tarihler verilmişken; bu bölümlem­
lerin (en azından siyasi yapılar, imparatorluklar, hanedanlıklar
vs. gibi) içerikleri göz önünde bulundurularak tek düzeliği orta­
dan kaldırmak maksadıyla başlıklar ilave edilmiştir.

Fuat Aydın/Sakarya-2004

çev. Maide Selen, İletişim Yayınları, İstanbul 1993;Cemil Meriç, Bir
Dünyanın Eşiğinde, haz. Mehmet Ali Meriç, İletişim Yayınları, İstanbul
1994; Ali İhsan Yitik, Hint Kökenli Dinlerde Karma İnanemın Tenasüh İnan­
cıyla İlişkisi, Ruh ve Madde Yayınları, İstanbul 1996; Korhan Kaya, Hin­
duizm, Dost Yayınları, Ankara; Ananda Comaraswamy, Hinduizm ve Bu­
dizm, çev. İsmail Taşpınar, Kaknüs Yayınları, İ5tanbul2000.

Hint Dinf Tarihine Giriş • 9

Giriş

Kadim Hindu tefekkürünün özelliklerinden biri, tarihe kar­
şı ilgisiz oluşudur. Mesela, antik ve hatta ortaçağ Hindu yazar­
larımız bir kitabın içeriğinin tarhşırken müellifin hayahyla ya
da yaşadığı tarihe çok az ilgi gösterirler. Eseri doğuran şartlar­
dan daha çok, doktrinin sağlamlığına ya da tecrübenin gerçekli­
ğine bakarlar. Sir Charles Eliot'un dini zihin hakkında söylediği
şey, özellikle onlar için geçerlidir: "Zamanımızdaki

.
bilimsel zi­

hin, bilimin tarihini uzun uzun düşünmediği gibi, dini zihin de
gerçekte dinin tarihi ile ilgilenmez2." Modern balılı yazarlar,
düşünce ve sanatın tarihsel olarak araşbrılmasına gereğinden
çok önem verme de, çiçeği ve meyvesinden hoşlanmak yerine
bir ağacın köklerine bakınada aşırı giderken Hindu yazarların
da tarihi bütünüyle görmezlikten gelme hususunda, aşırı gittik­
lerinde şüphe yoktur. Bizim tarih diye kavramsallaşbrdığımız
şey, -şüphesiz- kaydetmek için araşbrdığı ve bir çok yönü olan
hakikatten çok uzak olabilir.

Tarih, çoğu kez olayların çok kusurlu ve öznel bir görünü­
şü de olabilir. Her şeye rağmen kusurlu, tek taraflı olmakla bir­
likte, yine de bir konunun tarihsel olarak incelenemesinin ken-

2 Sir Charles Eliot, Hinduism and Buddism, London 1921, ll, 166.

10 • Hint Dini Tarihine Giriş

dine özgü bir değeri vardır. Bir din hakkındaki tarihsel bir ince­
leme, dindar insanların çoğu için bile bizatilii bir değere sahip­
tir. Mesela, tarihsel bir araştırma, Hinduizmin hangi doktrinle­
rinin Vedalar dönemine3; hangi doktrinlerin daha sonraki Pura­
nalar4 dönemine ait olduklarını ve hangi sebeplerin Hindu­
izm'in bir dönemde büyümesine ve güçlenmesine; bir başka dö­
nemde ise çöküşüne katkıda bulunduğunu bilme hususunda bi­
zim için faydalı olduğu gibi; tarihsel bir araştırma XIX. ve XX.
yüzyıldaki büyük Hint rönesansının tetkikine başlamadan önce,
dünyanın bu kısmında neredeyse medeniyetin başlangıcına ka­
dar geri giden Hinduizm'in uzun tarihinin kuş bakışı bir görü-

3 Yedik dönem: Vedalann yazıya geçirildiği i .ö. 1500-1000 arası döneme
verilen ad.

4 Hindistan geleneğinde, Gupta imparatorluğu (m .s . 4 yy' dan ileri doğ­
ru) zamanından kalma olduğu genel olarak kabul edilen kutsal metin­
ler grubuna Puranalar denir. Ancak, bunlarda yer alan malzeminin ço­
ğu tarih olarak daha eskidir. Puranalar, smriti diye ifade edilen vahiy
kaynaklı olmayan kutsal yazılar içinde varsayılır. Bu metinler, Hint mi­
tolojisini ele alırlar ve bayramlar, kast yükümlülükleri ve hac mahalle­
rini kapsarlar. On sekiz ana Purana vardır. Bu on sekiz Puranaya ilave­
ten, onlara bağlı ve Upapuranlar olarak bilinenler de vardı. Geleneksel
olarak Puranalar, Mahabharata destanının yazan ve Veda ilahilerinin
derleyicisi olan Vyasa'ya atfedilir. Şiir halinde yazılmış olan Puranalar­
da ele alınan konular hususunda belli bir kalıp vardır: Dünyanın yara­
hlması, yok olması, tannların ve kahramanların soy kütüğü, farklı ma­
nuların ard arda gelen hakimiyetleri ve hanedanlar. Yardımcı kanona
dahil edilmelerini takiben, Upanişadlann öğretilerini sıradan halkın an­
layabileceği bir şekilde popularize etme ve somutlaştırma fonksiyonu
gördüğü kabul edildi. Özelikle yarahlışla ilgili bölüm olmak üzere, Pu­
ranalar'da felsefi ve teolojik düşünceler birbirine girmiştir. Samkhaya­
Yoga kategorileri yoğun bir şekilde kullanılır ve değişikliğe uğrahlmış
bir monizme ya da bhedabhedavada (tanrı, dünya ve ruh arasındaki fark­
lılık ve farksızlık hakkındaki doktrin, Visistadvaita) yönelik bir eğilim
vardır. Bunlardan her biri, Hint tanrı üçlemesini oluşturan tanrılardan
Vişnu, Şiva ve Brahma'dan birini yüceltir. Bu metinler, avam Hindu­
zim'inde çok önemlidirler. Bunların en önemlisi de, Bhagavata-Pura­
na 'dır. Krişna'nın ilk hayahnı anlatan bu Purananın Hindistan dini dü­
şüncesi üzerinde muazzam bir etkisi vardır.

Hint Dinf Tarihine Giriş • 11

nümünü ortaya koyma açısından bizim için de kesinlikle fayda­
lı olacakbr. Ancak, sahip olduğumuz arşivlerin, bize yalnızca bir
zamanlar var oldukları şekliyle gerçekliğin kusurlu bir parçası­
nı ifade ettiklerini, kadim Hindistan tarihinin sözde gerçekleri
ve tarihlerinin bir çoğunun oldukça belirsiz şeyler olduklarını
ve her ne olursa olsun dönemlere ayrılan tarihin bütün bölüm­
lerinin de açıkça suni bir bölümleme olduğunu unutmamamız
gerekir. Bu kayd-ı ihtirazla birlikte, imdi Hinduizm'in on doku­
zuncu yüzyıla kadar ki kısa tarihsel bir taslağını vermeye başla­
yabiliriz.

12 • Hint Dinf Tarihine Giriş

Hint Dinf Tarihine Giriş • 13

Hint Tarihi Dönemleri

Her şeyden önce gelin, Hindistan tarihinde uygun dönüm
noktaları bulalım ve bunlar haklarında biraz daha geniş genel­
leştirmeler yapabileceğimiz az çok kullanılabilir dönemlere ayı­
ralım. En erken zamanlardan Buda'nın doğumuna ya da kabaca
m.ö. 2000'den m.ö. 560'a kadar olan birinci dönem; Buda'nın do­
ğumundan Mauryan İmparatorluğununS çöküşüne kadar ya da
m.ö. 560' dan m.ö. 200' e kadar olan ikinci dönem; Mauryan İm­
paratorluğunun çöküşünden Gupta İmparatorluğunun doğuşu­
na veya m.s. 200' den m.s. 300' e kadar getirebileceğimiz üçüncü
dönem; Gupta İmparatorluğunun doğuşundan Harşa6 impara-

5 Mauryan İmparatorluğu; kuzey Hindistan'ı iö.321-184'e kadar yöneten
Chandragupta tarafından kurulan bir hanedanlıkhr. En tanınmış hü­
kümdarı, iö. 273' de tahta çıkan, Budizm' in gördüğü en büyük hamisi ve
yayıcısı olan Aşoka'dır.

6 Kral Hashavariıdhana (606-647), büyük kuzey Hindistan' ı Hındistan'ın
büyük Budist yöneticilerinin sonuncusu olarak yönetti. Uzun savaş yıl­
larının arkasından, kendisinden önceki Aşoka gibi, hoşgörülü, aydın­
lanmış ve ilerici bir monark olarak ülkeyi idare etti. Sanatların koruyu­
cusu ve meşhur bir yazar olan Harsha, bütün krallığında Ahirnsa'yı
güçlendirme hususunda yapılması gereken her şeyi yaph. Din husu­
sunda hoşgörülü olan kral, Hindulara tam olarak özgür olmaları için
gereken ortamı sağladı. Ölümünden sonra, Hindular bütün hakimiyeti
ellerine geçirdirler.

14 • Hint Dinf Tarihine Giriş

torluğunun çöküşüne veya m.s. 300' den m.s. 700' e kadarki za­
man dilimi olmak üzere dört dönem, ayrılabilir.

M.s. VIII. yüzyılla birlikte tarihimizin Ortaçağ dönemi baş­
lar. Bu da yeniden bölümlere ayrılabilir. Harşa imparatorluğu­
nun çöküşünden Delhi' de Müslüman bir krallığın7 kuruluşuna
kadar veya m.s. 700' den m. s. 1200' e kadar ki birinci dönem; Del­
hi'de Müslüman bir krallığın kurulmasından, Ekber'in8 yöneti­
mi allında Moğol İmparatorluğunun doğuşuna veya 1565'te Ta­
likota savaşına9 kadar, ya da kabaca m.s 1 200' den 1560 kadar
olan ikinci dönem; Moğol İmparatorluğunun doğuşundan İngi­
liz hakimiyetinin kurulmasına veya m.s. 1560'dan 1800'e kadar
olan zaman dilimine üçüncü dönem denebilir. Bu üç dönem
Hindistan tarihinin ortaçağı diye isimlendirilen dönemi meyda­
na getirir.

İngiliz hakimiyetinin kurulmasından, yani 1800'den günü­
müze kadar uzanan dönemle ise modern dönemimiz başlar. Ta­
bii ki, bu bölümlemeler yapaydır; ancak yine de buradaki mak­
sadımız için uygundur.

7 Delhi Müslüman Krallığı (Sultanlığı); Gazne Sultam Gurlu Muizü'd­
din Muhammed, Il. Tarin'le Karnal yakınında vuruşmasında Hindu or­
dusunu ezdikten sonra ünlü komutanlarından Aybey'i Hindistin'a bı­
rakarak kendisi Gazne'ye döner. Aybey bir yıl sonra 1193 Delhi'yi ele
geçirir. Delhi Sultanlığı Aybeyin bu fethiyle fiilen 1206 ise gerçek an­
lamda kurulmuş oldu. Bu sultanlık, 1206'dan 1451'e kadar varlığım de­
vam ettirdi.

8 Ekber Şah, Ebul Feth Celaleddin (1555-1605). Hind-T ürk Devleti Gür­
kanlıların üçüncü hükümdarı, Hümayun'un oğlu; Babüı'ün torun u. On
üç yaşında imparator oldu. Elli yıl hükümdarlık yaph. Çağının en ge­
niş ufuklu tacidarı. İslam'la Hint inançlarını mezceden bir mezhep kur­
mak istedi. Bununla ülkesindeki inanç karışıklıklarına son vermeyi;
inanç açısından yekpare bir toplum yaratmak istiyordu. Bu yeni mez­
hebe, din-i ilahi ya da din-i hak adı verilmişti . Ancak, bu garip terkip
bütün semavi olmayan inaçlar gibi unutuldu gitti.

9 Talikota Savaşı; Birleşik dört türk devletinin Vijeyanagar Hindulanna
karşı 1565'de savaş yaphkları yer.

Hint Dinf Tarihine Giriş • 15

I

Buda'nın Doğumuna Kadar
Olan Dönem

(M.Ö. 1200-M.Ö. 560)

M.Ö. 2000'den 560'a kadar uzanan dönem, genellikle Veda­
lar dönemi olarak isimlendirilir. Modern bilim adamları bu dö­
nemi :

1 . Man tr alar Çağı 10

2. B ralımanalar Çağı 11

3. Upanişadlar Çağı 12 olmak üzere üçe ayırır lar.
Mezkur çağların tam olarak ard arda gelmediği, fakat dik­

kate değer bir şekilde birbirleri üzerine yığıldığını anlamamız

10 Mantra: Vedalardan kutsal olduğu kabul edilen bir cümle (ya da daha genel ola­
rak her hangi kutsal bir formül). En meşhur mantra, Ga!lflrlidir. Brahmanik Hin­
duizm'de, mantralann ilişkilendirildikleri maddelerin doğasına nüfuz ettikleri
ve böylece de, onlan kontrol altına aldığı öğretilir. Mantra'ın en temel şeklinin
"tohum- fonnülü" ya da bija-mantra ve en meşhur ve en etkili tek heceli mantra­
nın da Om (ya da Aum) olduğu öğretilir. Mantralann batini yorumlan hususun­
da, TantTik yorumlar karakteristik bir özelliğe sahiptir. Teorik olarak, bir mant­
ranın doğru anlamını _şakirt, ancak bir üstadin ağzından öğrenebilir.

ll Brahman1ar: "Şerhler' , "izahlar" anlamına gelir. Vedaların haber verdiği, "kur­
ban bilgisini" açıklama ve yorumlamaya hasredilen kitaplardır. Düz yazı olarak
kaleme alınan Brahmanalar, Rigveda'dan sonra ve yaklaşık i.ö. lOOO'den itibaren
derlenmişlerdir. Brahmanaların en önemlisi ve aynı zamanda e!l yenisi Ak Yajur­
Veda'nın Çatapatha Brahmana adlı tefsiridir. Bu mö. V. yüzyıla aittir. Her Veda'ya
ait Brahmanalar vardır. Bunlar şunlardır: RigVeda'nın Aitreya ve Caushitaki Brah­
mana; Atherve Veda'nın GôpathaBrahmana vs; SamaVeda'nın Brahmanası ise, Tan­
da!lfl'dır.

16 • Hint Dinf Tarihine Giriş

şartıyla, bu uygun bir ayırımdır. Mantralar veya ilahiler, şairle­
rin eserleridir; ayrıntılı ayinsel eserler olan Brahmanalar, rahiple­
rin çalışmalarıdır; gizli öğretilerden oluşan Upanişadlar ise, mis­
tikterin vahiylerinden oluşurlar. Hinduizm'in tarihinin bilinme­
yen bir geçmişte Rig-Veda' da kaydedilen ilabilerin bir araya ge­
tirilmesiyle fiilen başladığını söyleyebiliriz. Bu ilahilerde insan
zihninin ateş, rüzgar ve yağmur gibi doğanın yarı şahıslaştırıl­
mış güçlerine ibadetten, etrafımızı kuşatan dünyalar kadar bi­
zim de bir parçası olduğumuz Mutlak Ruh'u idrak etmeye doğ­
ru iledeyişinin en şaşırtıcı kayıtlarına sahibiz.

Bu gelişim sürecini izlemek ilginç olmaiı13 . Vedalar'da dini
şairleri, kah ilerleyerek kah gerileyerek, kah sevinçli kah üzün­
tülü ve arkalarında parçalanmış idoller, devriimiş ilahlar ve ter­
kedilmiş inançlar bırakarak Sonsuz Ruh'a doğru el yordamıyla
ilerliyor buluruz. Birliğe yönelik kararlı bir araştırma dışında
hiçbir şey onlar için önemli değildir. Sadece yarı kişileştirilmiş
tabiat fenomeni olan popüler inancın tanrıları, onlara sonsuz ru­
ha doğru Herlernede ip ucu verir. Bir tanrı yavaş yavaş bir baş­
kasına dönüştü; aynı sıfatlar birden fazla tanrıyı tanımlamak
için kullanılmaya başlandı. Bu ilahlar arasında bu kadar çok yı­
ğılma olduğundan, bütün ilahların temelde, tek olmaları gerek­
tiği sonucuna varıldı. O zamandan beri Veda şairlerinin adeti,
bir tanrıyı överek göklere çıkarırken o anda onu en yüce yap­
mak ve diğerlerinin iddialarını görmezlikten gelmekti. Bu adeti

12 Kelime anlamı olarak, "dizinin dibine, bir ustadın dizinin dibinde" anlamını
ifade eden ancak terirn olarak bir doktrin ve "gizli öğreti" anlamına gelen
Upanişad, Vedalatın son kısmını oluşturan Sama Veda'ya verilen bir isimdir.
Klasik ya da temel Upanişadlar muhtemelen ınö. 800 ile 400 arasında derlenmiş
ve Sanskritçe olarakJazılmış olan metinlerdir. Ms. 15. yüzyıla kadar gelen
başka bir çok Upanişa olmakla birlikte bunlar, vahyi kitaplar (şruti) statüsünü
alamamışlardır; bu yüzden ismi altında yaklakşık yüz tane kadar Upanişad
olmasına rağmen, Upanişadlar denildiği zaman, esas olarak anlaşılan on üç
temel Upanişaddır. Bunlara çoğunlukla Vedanta (Vedaların sonu) diye gön­
derme yapılır. Upanışadların öğretisi homejen olmamakla birlikte, bir çoğunun
ortak olduğu konular vardır. Bu, evrenin ezeli ve temel esası meselesidir. Bu,
Upanişadların en eski terimi olan atınan ya da Brahma ile ifade edilir.

13 BI<z.Blooınfield, The Religion of the veda, s. 228-248.

Hint Dinf Tarihine Giriş • 17

Max Muller, Henoteizm14 olarak isimlendirerek söz konus inan­
cı monoteizme giden yolda bir adım olarak kabul etti . Fakat mo­
noteizm, Vedaların şairlerine bu yolla gelmedi . Ne güç tanrısı
İndra15, ne doğruluk tanrısı Varuna16 nihai olarak en yüce ma­
kama yükseldi . Diğer yandan, bu güçlü ilahları arkasına almak
ve onların ifadesi olan gücü ele geçirmeye yönelik bir teşebbü­
sü vardı. İyi bilinen bir ilahi şöyle der:

14 Henoteizm: Yunanca "bir" anlamına gelen "henos" ile tanrı anlamına
gelen "theos" kelimelerininin birleştirilmesiyle oluşturulmuş bir deyim­
dir. Max Müller tarafından, münhasıran bir Tanrı'ya ibadet eden ve
onun takip eden, aynı zamanda başka tannların da var olduğunu ve di­
ğer halklar tarafından ona tapınılmasını da meşru olduğunu kabul
eden halkların dinsel anlayışlarını ifade etmek maksadıyla geliştiriiilen
bir kavramdır. Kavram bu anlamıyla, İsrail'in en eski Yahve tapınırnın­
dan Deutero-İşaya'nın yazılarında 6. yüzyılda ulaşılan saf monetezime
kadar olan tutumlarını ifade etmek için kullanıldı. Bu yaklaşım aynı za­
manda Mısır dininde de görünür. Yahveh'nin diğer bütün tanrıların en
üstünü olduğu İsrail dini için bu kavramın kullanılmasının doğru olup
olmadığı hususunda bilima adamları arasında yoğun bir tartışma var­
dır. Şimdilerde, henoteizm vasıtasıyla bir ilkel politezimden, monoteiz­
me doğru gelişen açık bir ilerlemenin olmadı�ı genel olarak kabul edil­
mekde; onun yerine, bu anlayışların dini geleneklerin çok zengin fark­
lı yapısı içinde alternatif perspektifler olarak görülmesi gerektiği ifad
edilmektedir. Müller bu kavrama alternatif olarak, Kenoteizm tabirini
de kullanır.

15 Rig-veda ilahilerinin büyük bir kısmının kendine adanan ve Veda tanrı­
ları arasında ilk sırayı alan tanrı. Savaşçı, Soma'ya düşkün, kaleleri tah­
rip eden ve Dasyus'un düşmanı olarak tasvir edilir. Y üce Varlığın bir
çok özelliklerine sahiptir. Onun faaliyeti, hem yaratıcı hem de kurtarı­
cıdır. Vişnu-Krişna ve Şiva-Devi ibadetinin yerini almıştır. Puranalar' da
çoğu kez Krişna'nın rakibi olarak betimlenir. İndıra adına yapılan bay-
ramlar, bugün hala Nepal' da kutlanmaktadır.

•

16 Varuna; Göksel tanrılardandır. Rig-veda'da adı geçen en büyük tanrılar­
dan biridir. Genellikle, Mitra ile birlikte bir tanrı ikilisi oluşturlar. Yal­
nızca ona hasredilen ilahi sayısı, bir düzünden fazladır. Varuna'nın yü­
zü, gözü, kolları, elleri ve ayakları vardır. Yürür, araba sürer, oturur, yer
ve içer. İnsanları gözlediği gözü, güneştir. Bu yüzden ona güneş gözlü,

18 • Hint DiniTarihine Giriş

"O Varlık tektir, bilge kişi onu Agni17, Yama18 ve Mataris­
van19 gibi değişik adlarla isimlendirir".

d enilir. Çok uzakları görebilir; bin gözü vardır. Sık sık evrensel kral ola­
rak da isimlendirilir. Kşatra (hükümdar), ve asura (en yüce ruh) diye
hitap edilir. Varuna, fiziksel ve ahlaki düzeni ayakta tutmasıyla övülür.
O, dağ kanunlarının efendisidir. Cenneti ve dünyayı kurmuş, onları
kendi kanunuyla birbirinden ayrı tutmuştur. Havada dolaşan rüzgar
onun soluğudur. Onun emriyle ay gece parlar; yıldızlar ışıldar; gündüz
ise hepten kaybolurlar. Bazan mevsimlerin düzanleyicisi olarak da gö­
rünür. Aynı zamanda suların da düzenleyicisidir. Nehirleri akıtan, ok­
yanusu su ile dolduran o dur. Mitra ve Varuna, nehirlerin efendisidir­
ler ve gökten su indirerek, doğayı canlandırırlar. Atharvaveda'da evre­
nin yöneticisi ve suların düzenleyicisi olarak zikredilir. Bir ahlak yöne­
ticisi olarak Varuna, diğer tanrılardan çok daha yukarılardadır. Günah
işlendiğinde çok öfkelenir; emirlerine uyulmadığında şiddetle cezlan­
dırır. Günahkarların önüne çıkardığı engelleri meşhurdur. Ancak tövbe
edenlere karşı da merhametlidir.

17 Agni; yer tanrılarındandır. Hint inancının en kutsal unsurlarından biri
olan kurban ateşinin kişileştirilmiş halidir. Üç şekilde bulunur: Cennet­
te güneş, havada parlaklık ve yerde ateş olarak. Agni, Vayu-Sürya ya­
hut Agni-İndra-Sürya üçlüsünde yer alır. Hint tanrı hiyerarşisinde İnd­
ra' dan sonra gelir. Alev saçlı, sivri çeneli, kızıl sakallı, altın dişli olarak
tasvir edilir. insanlarla tanrılar arasında arabul ucu, insanların evlerinin
koruyucusu ve onların yaptıklarınını gözleyicisidir. Kurban ve tapınak­
ların temel öğesidir.

18 Hint ölüm tanrısı olan Yama, gökyüzünün bilinmez uzaklıklarında otu­
rur. Tanrıların evi olan barınağı, flüt ve şarkı sesleriyle çınlar. Soma, Ya­
ma tarafından sıkılır; kurban töreni sırasında yağ ona sunulduğundan,
törendeki yerini alır. Ona, inananlar tarafından tannlara ulaşmak mak­
sadıyla uzun ömür için dua edilir. Sürekli olarak yanında, elçileri olan
aç gözlü iki köpek vardır. Köpekler dört gözlü ve geniş burunludur. Ya­
man'nın diğer elçileri de, baykuş (ulüka) ve güvercin(kapota)dir. İnsan­
ların ilki ve ilk kez ölüp göçen kişi olarak düşünülen Yama, bir ceza ve­
rici olarak değil, yalnızca can alıcı olarak görünür. Hint-İran dönemin­
de Avesta' da görülen Yima ve Yimeh, Rigveda' daki Yama ve Yami ile öz­
deştir. Destanlarda, Manu'nun kardeşi, Yudhisthira'nın babasıdır. Ölü­
mü.n efendisi ve dünyadan göçmüş ruhların tanrısıdır. Bir çok karısı
olan 'Yama' nın başka isimleri de vardır: Mrityu (ölüm), Kala (ölüm),
Antaka (ölüm), Kritanta (Bitirici), Dandadhara (Sopa Taşıyan), Pitripa-

Hint Diııf Tarihine Giriş • 19

Yine bazen, bir çok tanrı için ortak yaratıcı güç gibi çarpıcı
bir sıfat kullanılır; kişileştirilir ve belli bir zaman için yüce bir
ilaha dönüştürülür. Bu şekilde, bir müddet için hükümdarlık
asasını elinde tutan -Visvakarman (her şeyin yapıcısı), Prajapa­
tı20 (herşeyin Rabbi), Brahmana spatı (dindarlığın Rabbi), Pra­
na21 (hayat), Kala22 (zaman) vs- bir dizi ilah buluruz. Fakat bu­
rada, cesur bir şair, zaman zaman biraz öne geçen bütün bu ilah­
lardan daha yüce bir birliğe ahfta bulunur. Yalnızca tanrılar de­
ğil, fakat insanlar ve var olan her şey onun spekülatif alanına
dahil edilir. Benzer bir şiire göre, hepsi sonsuz tanrıça Adi­
ti'nin23 çocuklarıdır. Bu yüzden arhk o, yalnızca monoteizm
meselesi, monizm meselesi değil; dünyadan ayrı Yüce bir tanrı-

ti (Atalar Ruhu Efendisi), Pretaraca (Ruhuların Efendisi), Sraddhadeva
(Cenaze Tanrısı), Dharmaraca (Adalet Tanrısı) gibi.

19 Matarisvan, bazen Agni' nin, bazen de Agni'yi insanlığa getiren bir tan­
rının ismidir.

20 Prajapati Hinduizm'de yarahlışın efendisidir; bir baba figürüdür. Tan­
rıların ve şeytanların onun çocukları olduğu kabul edilir. Bazıları onun
bir yüce varlık olduğunu düşünmektedir.

21 Prana; soyut tanrılardandır ve Soluk anlamına gelmektedir. Upanişad­
lar' da "yaşam soluğu" ya da "yaşam" anlamında kullanılır.

22 Kala (soyut tanrılar). Zaman. Atharvaveda 'da (XIX, 53-54) kozmogonik
bir güç olarak gösterilir. Her şeyin sahibi, Pracapati'nin babasıdır. KaTa;
önce Pracapati'yi, sonra da bütün canlılan yaratmışhr (XIX, 53/10). Bu
tanrı epik devirde de görülür. Mahabharata' da "her şeye hakim, her şe­
yin nedenidir" . Kala, "kader" olarak kabul edilir (XIII, 1/XII, 153). Ona
kimse karşı koyamaz; herkesin onun iradesine boyun eğmesi geı:ekir.
Bazı Purana/ar'da tan Brahma, Kala biçiminde ortaya çıkar. Kala, aynı
zamanda Yama'nın isimlerinden biridir.

23 Hindu Veda ana tannçasıdır. Yeryüzünün şahıs olarak düşünülmesi ve
gögsü merkez olarak kabul edilir. İsmi "sonsuz" anlamına gelir. Ölüm­
süz inekle sembolize edilir ve sınırsız ışığın, bilincin ve birliği bedenleş­
tirdiği söylenir. Keza, dünyayı kaos ve cehaletten koruyan Adityaların
annesidir. Dünyanın ilahi düzenini yönetir ve kendisine inanların has­
talık ve günahtan kurtarabildiği söylenir. Aditi, beşeriyetteki evrensel
ve ilahi olana denk gelirken, kız kardeşi Diti ise, bireysel, insani've bö­
lünmüş olan her şeye karşılık gelir ..

20 • Hint Dinf Tarihine Giriş

ya ibadeti değil fakat, dünyada ve dünyanın ötesinde, sadece
onun kısmi bir ifadesi olan bir ruha dair tascrvvurdur. Bu safha
bütün olarak yalnızca tlpanişadlar' da bulunur, ama zaten biz,
ilahilerde düşünce kategorilerinin ötesinde "Bir" e -her şeyin ilk
sebebine- ulaşınaya yönelik bir teşebbüsün yapıldığı meşhur
yaratılış ilahisine sahibiz. Mantra çağındaki bir diğer önemli ge­
lişme; daha sonraki zamanlarda Hint düşüncesinin ayırıcı özel­
liklerinden olan Karma Yasası ve Dharma'nın kendisinden türe­
diği kozmik düzen ya da Rta kavramının ortaya çıkışıdır. Esa­
sında Rta, mevsimlerin birbiri ardından gelmesi ya da ürünlerin
hasat edilmesi gibi doğal olaylar düzenini ifade etmekteydi. An­
cak çok geçmeden yalnızca kozmik düzeni değil fakat, aynı za­
manda ahlaki düzen anlamını da ifade etmeye başladı. Tanrılar,
özellikle de doğruluk tanrısı Varuna, hem doğa hem de ahlaki
düzenin koruyucuları olarak övüldüler. Evrenin düzeninin kur­
ban vasıtasıyla devam ettiği var sayıldı. Gerçekte meşhur Puru­
şa-Sukta'ya göre bizzat evreninin kendisi tanrılar tarafından icra
edilen bir kurbanın neticesidir. Böylece Yajna ya da kurban va­
sıta, Rta ise hedef haline geldi.

Tedrici olarak kurbanlar o kadar çok önemli; öyle kompleks
ve farklı bir hale geldiler ki, Brahmanlar çağında bir tür meka­
nik ve ruhsuz kurban dini, yaygınlaşmaya başladı. Bununla be­
raber bu mekanik çağın dini düşüncesinde bile zikre değer bir
kaç gelişme meydana geldi. Çünkü bu çağda, insanların tanrıla­
ra, Rişilere24 ve Pitrlere25, insanlara ve hayvaniara bir borcu ol-·
du ğu düşüncesi geliştirildL Yine bu çağda, ilk kez Rig-Veda'nın
daha sonraki kısımlarında zikredilen dört varna26 ile birlikte

24 Bir bilge ya da şair; özellikle de Veda ilahilerini telif eden kişiler. Kadim
dönemde ve günümüzde hikmetleri kabul edildikleri için kendilerin ri­
şi adı verilen kişiler vardır.

25 Pinda (en yakın akraba tarafından son ayinlerle ilişkili olarak atalara
sunulan pişmiş küçük prinç topu) sunulan babalar, dedler, atalar.

26 Varna, literal olarak renk anlamına gelir. Hindu toplumunda, doğum­
dan getirilen özelliklere dayanan en geniş sosyal üniteyi ifade eder. Bu

Hint Dinf Tarihine Giriş • 21

dört aşrama27 düzenlendi ve varna-aşsrama-dharma düşüncesi,
halkın zihinlerinde şekillenmeye başladı. Bu dönemde henüz,
yeniden doğum (rebirth) ve karma doktrinlerine yapılan açık
bir göndermeye Brahmanalaı' da sahip değiliz. Ancak eğer o, bü­
tün insanların öldükten sonra bu dünyadaki arnellerinin karşılı­
ğının verileceği yeni bir dünyada doğmaları şeklinde kabul edi­
liyorsa, bu anlayışa doğru giden yolda olduğumuzu rahatlıkla
söyleyebiliriz.

Ve eski tannlara gelince, hala onlara ibadet edilmektedir;
ancak Prajapatı28 en önemli tanrı olur; dünyanın yaratıcısı Viş­
nu, önem kazanır ve kurbanın simgesi haline gelir. Şiva görün­
meye başlar ve kısa bir süre sonra, Veda tanrısı Rudra ile özdeş­
leştirilir. Böylece Brahmanalar çağı gibi erken bir devirde, bazı
bilimadamlarının Aryan öncesi bir ilah olarak kabul ettikleri Şi­
va ibadeti ortaya çıkmaya başlar ve halk inancının temeli haline
gelir. Kurbanların titiz bir şekilde icra edilmesinin büyük büyü­
sel değerinin olduğuna inanılan bir çağda, rahiplerin en-üstün
ve her istediklerini yapacak güçte olmaları kaçınılmazdır.

Dinimizde sahip olduğumuz ve Upanişadlar tarafından tem­
sil edilen ilk Rönesans, bu çöküş döneminden sonradır. Hint di-

dört Varna, Brahmanalar, Kştriyalar, Vaişyalar ve Sudralardan oluşur.
Aşrama ise, Hind geleneğinde, hayalın dört safhasından herhangi bir
safhasını ifade eder. Bu dört safha ise şunlardan oluşur: Talebelik döne­
mi/ ilk gençlik dönemi (Brahmacarya), aile reisliği dönemi (Grhastya),
ormandaki yaşam dönemi (Vanaprastya) ve evsizlik/her şeyi reddetme
dönemi (Samnyasin). Dharma, kozmik-sosyal düzen ve onunla ilgili
kurallar anlamına gelir. Dharma, Hinduizmin temel ilgi alanını oluştu­
rur ve Hinduizm kendisini, Sanatana Dharma diye isimlendirir. Bhaga­
vatgita, Krişna'nın avatar oluş sebebini, dharmanın tehdit edildiği za­
manlar olduğunu söyler. Dharma, hem genel ahlaki kuralları hem de,
kast üyelerinin uymalan gereken hususi kuraları içerir. Manusmrti,
Dharma'nın kaynağı olarak Vedalan kabul eder.

27 Bir Hindunun hayalının dört safhaya ayrılmasıdır. Bunlar, öğrencilik
devresi, evlililk devresi, içe kapanış ve dervişlik devresi.

28 Brahmanlar çağının en önemli tanrısıdır.

22 • Hint Dinf Tarihine Giriş

ni düşünce tarihinde, Upanişadlar'ın önemini hiçbir zaman
abartmamalıyız. Ancak yine de, Himalaya'ya ait bu el kitapçık­
ları daha sonraki bütün düşünce akımlarının kaynağını oluştu­
rurlar. Onların Veda ilahileriyle olan ilişkisi, Kitab-ı Mukad­
des'teki Yeni Ahit bölümünün, Eski Ahit'le olan ilişkisine ben­
zer. Bütün Ortadoks Hindu okulları, onları mevsuk vahiyler
olarak kabul ederler; meşhur Bhagavad-Gita'nın onların esası ol­
duğu farzedilir; aynı şekilde Brahma Sutra, Upanişadik çiçekleri
hep birlikte ipe dizen bir tehdit olarak betimlenir ve doğru ola­
rak yorumlandığında ise Buda dini, onların en derin sezgilerinin
yalnızca bir devamı olarak görülür. Bu yüzden söz konusu çağ­
da, Hinduizmin temellerinin açık ve doğru olarak konulduğu­
nu, daha sonraki çağların ise, yalnızca onların üzerine binayı in­
şa ettiğini söyleyebiliriz.

Upanişadlar çağının hakim kavramları Brahman, Atman,
mokşa, Samsara, Karma, Upasana, Jnana' dır. Tanrılar geri plana
çekilir. Rahipler daha az önemli sayılır; kurbanlar hor görülür;
derin tefekkür, ibadetin yerini alır. İlahi bilgiyi kazanma, ayin ve
törenlerden daha önemli bir hale gelir. Bazı batılı tenkitçilerin
yaptığı gibi, daha önceki Veda çağı ilahilerindeki güçlü iyimser­
liğin (optimizm) yerini, bu çağda pesimizme bıraktığını söyle­
mek bir hatadır. Bunun yerine sığıra, ürüne ve düşmanlar üze­
rinde hakimiyete sahip olma hususundaki çocukça hazzın yeri­
ni, insanın ebedi mutluluğunun, bu dünyaya sahip olmaya de­
ğil, fakat, ruha sahip olmaya bağlı olduğunda gören gerçek in­
sanlık ruhuna bıraktığını söylemek daha doğru olur .

. Upanişadlar'ın kahinleri, ''bu Ben'e (Self) ve Brahman'ın bu
dünyasına sahip olan biz, çoluk çocuğa ne işimiz düşer?", derler.
Ve oğullar, zenginlik ve yeni dünyalara dair arzunun üstüne çı­
karak, dilenciler gibi orada burada dolaşırlar. Onlar artık ölümü
değil, sonsuz hayatı özlerler. Onlar kurbanları ölümden so��a
sadece geçici .bir cennete, oysa gerçek bilginin bu dünyada bile
ölümsüz bir saadete götürdüğünü öğretirler. Bu yüzden, Upani-

Hint Dinf Tarihine Giriş • 23

şadlar çağında Jnana, yajna'nın ve Atman ya da insandaki ruhla
özdeşleştirilen Brahman, Prajapati'nin yerini alır. Karma'ya, ri­
tüelden daha geniş bir anlam verilir ve yeniden doğuş düşünce­
siyle ilişkilendirilir. Karma Yasa'sı ve Samsara29 süreci gibi ikiz
doktrinler, yalnızca Hinduizm'in değil, fakat aynı zamanda Bu­
dizm ve Cayinizm'deki bütün okulların da, ana esasları haline
gelir. Doğum ve ölüm çemberinden kurtulma yalnızca Jnana va­
sıtasıyla ya da Brahman ve Atman'ın (Evrenin Ruhu ve insanının
ruhu) özdeşliğinin düşünülmesiyle elde edilmeye çalışılır. Bu
evrensel dinde, Brahma hedef ve Jnana ona ulaşmanın vasıtası­
dır. Bu iki kavram, dini hayalın göze çarpan ön yüzünü işgal et­
meye başladı ve diğer bütün şeyler ona yardımcı bir hale geldi.

Tanrılar ve kurbanlar gibi, Varna ve Aşramada geri plana
itildi . Daha sonraki dini hayatta bolca göze çarpan yoga ve ta­
pas30 bile, bu çağda çok önemli görünmezler. Ortaçağ Hindistan
dini hayatının karekteristik özelliği olan bhaktı'nin yerinde sade­
ce belli koşullara bağlı olarak Brahman'a götüren meditasyona
ya da upasanaya31 sahibiz; fakat hiç bir mabede ve tasvire de­
ğil. Cemaatle ilgili hiçbir ibadet, eski cemaate özgü kurbanın ye­
rini almaz. Upanişadlar'ın dini kesinlikle ferdidir. Bu yüzden do­
ğası gereği o, yalnızca çok az kimsenin dini olabilirdi.

29 Geçici dünya; doğum ve yeniden doğum döngüsü.
30 Kendi kendini öldürme. En eski zamanlardan günümüze kadar Hindu­

izmde var olan önemli bir düşüncedir. Yaygın olan inanca göre, kendi
kendini öldürme, tanrılan hizmet ettirebilmek maksadıyla çağırmak için
kullanılan gücün biriktirilmesine götürür. Puranlardaki bir çok hikayede,
lndra'nın diğer tannların asketikleri, tapas vasıtasıyla daha fazla güç bi­
riktinnekten alı koymaya yönelik teşebbüslerinden söz edilir.

31 Hinduizm' de ibadet olarak çevrilebilen kelimelerden (yajna, puja) biridir.
Bunlar, tarihsel süreç içerisinde ibadetin geçirdiği safhaları ifade ederler.
Kurban anlamına gelen yajna, Vedalar döneminde hakimdir; hem kamu­
sal hem de evlerde yapılan ibadetleri ifade eder. Teistik din geliştiğinde,
çiçek, meyve vs. takdiminde oluşan puja, ibadetin en yaygın şekli halini
aldı. Upasana, çok geniş bir anlam örgüsüne sahiptir ve hem zahiri ritü­
elleri hem de içsel fiilieri olan meditasyan vb.lerini ifade eder.

24 • Hint Dinf Tarihine Giriş

Hint Dinf Tarihine Giriş • 25

II

Buda'nın Doğuşundan
Mauryan İmparatorluğu'nun

Çöküşüne Kadar
(M.Ö. 560-M.Ö. 200)

Buda'nın doğumundan Mauryan imparatorluğunun çökü­
şüne kadar uzanan bir sonraki dönem bizi tarihi zamanlara ge­
tirir. Şimdi tarihler ve olaylardan biraz daha fazla eminiz. Bu­
dizm'in kurucusu yaklaşık m.ö. 566'da, Caynizm'in kurucusu
yaklaşık m.ö. 547'de doğdu. Budizm ve Caynizm'in doğduğu
sırada kuzey Hindistan' da var olduğu söylenen altı kraldan
Magadha, m.ö. VI. yüzyılda önemli hale gelmeye başladı. Bun­
lardan tarihsel olarak bilinen ilk kral olan Birnhasara m.ö.
540'tan 490'a kadar hüküm sürdü. Onun mensubu olduğu Sais­
yuna hanedanını, Nanda hanedam takip etti. Bu iki hanedanın
Bimbasara, Ajtasatru, Nandivardhana ve Mahapadma gibi hırs­
lı kralları Magadha'nın üstünlüğünü sürdürdüler; zira Mauryan
hanedanının kurucusu Çandragupta m.ö. 325'te saltanatı ele ge­
çirdiğinde ''Magadha'nın Tarihi" Hindistan'ın tarihi haline gel-

26 • Hint Dini Tarihine Giriş

di. Çünkü Çandragupta, bizim Afganistan ve .Belucistan olarak
bildiğimiz kısımları ihtiva eden kuzey Hindistan'ın hemen he­
men tamamını içerecek şekilde imparatorluğunu genişletebile­
cekti. Bu arada İskender, kuzey-bah Hindiskan'ı işgal etti; İndus
nehrini geçti ve m.ö. 326' da Jhelum muharebesini ya ph; fakat
askerlerinin daha ileri gitmeyi reddetmeleri yüzünden ülkeyi
terk etmek zorunda kaldı. Ancak İskender'in istilasının etkileri,
İndus vadisini ele geçiren Çandragupta tarafından hemen orta­
dan kaldırıldı. Çandragupta'yı, Mauryan imparatorluğuna gü­
ney Hindistan'ın büyük bir kısmını katan oğlu Bidusara takip
etti. Bindusara'nın oğlu Aşoka, Kalınga'nın kqzey-doğu krallı­
ğını imparatorluğuna kath. Aşoka'nın kitabeleri, onun geniş im­
paratorluğunun yapısı kadar kapladığı alanı da gösterir. Aşoka
güneyin uç krallıkları Colalar ve Pandyalar dışındaki bütün
Hindistan'a hakim oldu. M.ö. 273'ten 232'ye kadar olan kırk yıl­
lık hakimiyet dönemi, dünya tarihindeki en mutlu dönemler­
den biriydi. Sanki, Mahabharata'nın meşhur Yuddisthirası yaşa­
maya başlamış; böyle bir idealin gerçekleşmesinin imkansız ol­
madığını göstermeye ve büyük bir imparatorluğun başının da
Dharma'nın bedenlenınesi olduğunu göstermek için tarihe
adım atmıştı. Aşoka şüphesiz bir Budisttir; fakat, Budizm'in ah­
laki idealleri Hinduizm'inkinden farklı değildir. Doğruluğun,
hoşgörünün, gerçeğin ve hepsinden ziyade saldırgan olmama­
nın tahta çıkmasında, Mahatma Gandhi ve onun Hindistan hak­
kındaki Swaraj (bağımsızlık) ideline ulaşıncaya kadar, Aşo­
ka'nın çabasına denk hiç bir şey Hindistan'ın sonraki tarihinde
vuku bulmadı. Aşoka m.ö. 232' de öldü ve imparatorluğu zayıf
halefierinin yönetimi alhnda çok geçmeden dağıldı. Maurya ha­
nedanının sonuncusu m.s. 185'de Sunga hanedanının kurucusu
Pusyamitra tarafından öldürüldü.

Tabii ki, bu dönem Budizm'in altın çağıydı. Ancak gelin Bu­
dizm'in doğduğu ve geliştiği şartlara bakalım. Bu dönemde,
Srauta, Grihya, Dharma Sutra ve Mahabharatha'nın en eski parça-

Hint Dinf Tarihine Giriş • 27

larından daha eski olan bir din düşüncesine sahip olabiliriz.
Şartlar Brahmanalar'ın dönemindekine benzer görünmektedir.
Aynı eski kurbanlara, aynı eski mekanik ayinlere ve tanrılar
hakkındaki aynı eski inançlara sahibiz; üstelik Upanişadlar' ın
büyük kahinieri asla yaşamamış ve öğretmemiş gibi, varnalar
ve aşramalar üzerine daha güçlü bir vurguyla rahipler ortadok­
sisi, Upanişadlar felsefesi tarafından pratik olarak etkilenmemiş
gibi var olmayı sürdürür. Dinlerine ayinler ve törenler hakimdir.
Ahlaki kodları kast sisteminden alınmış ve ona özgüdür. Kendi
sınıflarını, kendi ayinlerini organize ederek kendilerini kah uy­
gulamalarla yükümlü tuttular; ancak, her şeye rağmen, dar
dharma kavramiarına sıkıca sarıldılar; ahlaklarının mahdut ka­
rakterini sürdürdüler. Upanişadlar' da öğretilen yeni evrensel din
ışığında, halkın müesseselerine yeni bir renk vermek maksadıy­
la büyük bir teşebbüse giriştikleri görünmez. Devir, açılıp yayıl­
ma değil, muhafaza devriydi.

Ancak burada, gelecek dönemler üzerinde yaygın bir etkiye
sahip olmak için yönlendirilen önemli bir gelişmeye dikkat çeke­
biliriz. Sutralar'dan, m.ö. V. yüzyıla kadar erken bir devirde ma­
betlerde put ibadetini yerine getirmek için kullanılan profesyonel
insanların olduğuna dair deliliere sahibiz32.Vedalarda yer verilen
kurbanlar daha ayrıntılı, kompleks bir hal ve Upanişadlar'da tavsi­
ye edilen farklı upasanalar33 onların yerini almaya başladığında
putlara ibadet kültü kendiliğinden ortaya çıkmış görünür. Bina­
enaleyh, bu gelişmede atıfta bulunduğumuz Grihya-sutra34 kur­
banlarla ilgili olan Srautra-sutra'dan35 tedrici olarak sonraları da­
ha önemli bir hale geldi. Böylece, ortaçağ ve modern zamanların

32 Bkz. Kane'nin Histary of Dharma, Poone 1930, s. 710
33 ibadet için kullamlan isimlerden biri. Hem zahiri hem de Bahni ibadet­

leri kapsar.
34 Grihya-sutra, geleneksel Hindu hayat anlayışının ikincisi safbasma oluş­

hıran ev reisliğinin yükümlülüklerini içeren metin.
35 Srautara-sutra, veda ritüeli ile ilgili olan metin.

28 • Hint Dinf Tarihine Giriş

Hinduizm'inde büyük bir rol oynayan mabed-ibadetinin temelle­
ri m.ö. V. yüzyıl gibi erken bir dönemde atılmıŞ oldu.

Bu yüzden rahipler, kurbanlarında ve dar hukuk kodlarında;
genel olarak halk da hurafelerinde ve mezhebi tanrılarının ibade­
ti hakkında bilgiliyken, bu dönemde Upanişadlar'ın kahinierini
taklit eden, kendilerine ait fantastik metafizik teoriler ileri süren,
birbirleriyle mücadele eden, yanıltıcı akıl yürütmeleriyle halkın
zihinlerini karıştıran bir grup şarlatan ortaya çıktı. Buda'nın ay­
dınlanma zamanında dünya ve ruh hakkında altmış iki kadar te­
orinin olduğu nakledilir. Teorilerin bir kısmı Vedalar geleneğe da­
yandırılırken, bir kısmı da onlardan bağımsızdı. Lafızetlar (litera­
list), dogmatikler ve fundemantalistler, materyalistler ve diyalek­
tikçiler vardı. Tam bir dil karmaşası ve düşüntülü (spekülatif) bir
kaos çağıydı. Gerçek din ve ahlak, ahlaksızlık, çocukça hurafeler
ve boş tartışmalar yığını arasında kaybolup gitmişti36.

Bu şartlar altında Budizm ve Caynizm, ıslah edici mezhep­
ler olarak ortaya çıktılar. Ortodoks dinin ahlaki ideallerini mu­
hafaza ettiler; fakat Vedaların otoritesini, rahiplerin hakimiyeti­
ni reddederek kurbanları terk ettiler. Ancak Buda'nın ülkesinin
dini geleneğinden bütünüyle koptuğunu zannetmek bir hatadır.
Rhys Davids' e göre, o bir Hintli olarak doğdu, Hintli olarak ye�
tiştirildi, bir Hintli olarak büyüdü ve bir Hintli olarak öldü.

"Gautama'nın bütün eğitimi Brahmanizmdi; muhtemelen
kendini, (o zamanki dini) edebiyattan farklı olarak, antik inanç
ruhunun en doğru temsilcisi olduğunu zannediyordu; ve Bin­
duların en büyüğü, en bilgilisi, en bilgesi, en iyisiydi; sözü yal­
nızca Buda için ileri sürülebilir37" .

Buda'nın öğretisi, yeni bir vurguyla Upanişadlar düşüncesi­
nin yalnızca yeni bir ifadesinden ibaretti. Upanişadları doğuran
ruh, Budizm'in de hayat kaynağıydı. Buda'nın dini, Upanişadlar

.36 Bkz. Radhakrishnan'ın, Indian Philosophy, London 1923-27, 1, 352-355.
37 Bkz. Rhys Davids, History of Indian Buddhism, London 1897, ss . 83-85.

Hint Dini Tarihine Giriş • 29

ve bir çok özgür düşünen mezhepler gibi başlangıçta Ortodoks
inanç cemaatı içinde doğdu ve gelişti. Prof. Radhakrishnan, aşa­
ğıda ifade edilen noktaların Upanişadlar ve Buda'nın öğretisi için
ortak olduğunu ortaya koydu38:

1 . Ber ikisi de, otoriteye karşı kayıtsızdır ve kişisel tecrübe
üzerinde ısrar ederler.

2. Her ikisi de, ayinciliği ve kurbanları hor görür.
3. Her ikisi de, birinin Brahman, diğerinin Dharma39 diye

isimlendirdikleri Mutlak Gerçeğin akıl tarafından kavranama­
yacağını kabul eder.

4. Her ikisi de, -ister mokşa40, isterse nirvana41 diye isim­
lendirilsin, farketmez- gerçeklik durumuna ulaşıncaya kadar in­
san zihni için kutuluşun olmadığını iddia eder.

38 Bkz. Radhakrishnan, a.g.e, I, s. 676-694.
39 Dharma; Rigveda'da "varlığı yöneten genel düzen, tanrıların göksel dü­

zeni ve her tanrının kişisel düzeni" anlamlarında kullanılır. Daha son­
raki kutsal metinlerde, "din, görev, ahlak, erdem, adalet, kanun ve doğ­
ru yol" manalarında kullanılmıştır. Bazan, bütün anlamlan aynı anda
içerebilir. Doğru olan her şey, Dharma; yanlış olan her şey ise, onun ter­
si yani, Adharma' dır. Dharma kavramı, Budizm' de de çok önemli bir
yer tutmaktadır ve Pali dilinde Dhamma şeklinde yazılır.

40 Mokşa; Hinduzim'de kurtuluşu ifade eden birkaç terimden biridir. Bu
kurtuluş, yeniden doğumdan, samsara çarkından kurtuluş anlamına
gelmektedir. Kurtuluş hayalın dört hedefinden biri olarak kabul edilir.

41 Nirvana (Pali dilinde, Nibbana); Budizm'e göre aydınlanmış ruhun, tek­
rar tekrar vucüt bulma şeklindeki kısır döngüsüden kurtulması, buna
son vermesidir. Hinayana mezhebine göre nirvana, yokluk demektir;
oysa Mahayana mezhebi onu, ruhun ulaştığı metafizik bir mutluluk
olarak algılar. Nirvana, bir çeşit ayrılmayı ifade etmekle birlikte, bu var­
lıktan yok olma demek değildir; yok olan şey yalnızca arzular ve ihti­
raslardır. Caynistlere göre ise, nirvana, kurtulmuş ruhların evrenin tava­
nındaki mekanını ifade eder. Nirvana terimi, Vedalar ve Upanişadlar gi­
bi eski döneme ait Hindu metinlerinde geçmemekle birlikte, Bhagavat
Gita ve Mahabharata gibi metinlerde yer alır. Bu metinlerde, tanrısal
alemle birlik içindeki kurtulmuş ruhların mekanı anlamında kullanılır.

30 • Hint Dini Tarihine Giriş

5. Her ikisi de, bu Gerçeğe yalnızca feragat, derin tefekkür
ve bütün hayatın birliğini anlamayla ulaşılabileceğini öğretirler.

6. Her ikisi de, dünyayı ve bireysel ruhu geçici olarak kabul
ederler.

7. Her ikisi de, Karma42 kanununa ve yeniden doğmaya
inanırlar.

8. Ve Buda konuşmalarında, Upanişadlar' da aşinası olduğu­
muz bir çok deyim ve ifadeyi kullanır.

Ancak Buda, metafizik sorunların tartışılmasından daha
çok hayatın acılarına bir çare bulmayla ilgileniyordu. Pratik ha­
yat üzerinde bir fayda hasıl etmeyen bir sorunun talebeleri tara­
fından ileri sürülmesini kesinlikle tasvip etmiyordu. Onun öğre­
tisi dört Aryan gerçeğine ve sekizli Aryan yoluyla sınırlandırıl­
mıştı. Dört Aryan gerçeği şunlardır:

1 . Dünyada ızdırap vardır,
2. Izdırabın bir sebebi vardır,
3. Izdırab kaldırılabilir,
4. Ve bunu yapacak bir yol vardır.

42 Karma; Hint dini geleneğinde iki anlama sahiptir. Birincisi; eylem ve iş­
tir. İkinci anlamı ise; bir eylemin etkisi ya da, geçmiş eylemlerin etkisi­
nin toplamıdır. Böylece, Clumdogya Upanişad'da, geçmiş işlemleri iyi
olanların, ölümlerinin arkasından bir Brahman kadının rahminden ye­
niden doğacakları ve eylemleri kötü olan kimselerin de, kast dışı bir an­
nenin rahminden yeniden doğacakları ifade edilir. Vedalara göre, kut­
sal eylemler ya da dini fiiller, iyi etkiler meydana getirirler. Evrenin bir
yasası olarak kabul edilen Karma, özellikle yeniden doğmayla ilişkili
olarak, Hint kültürünün ayırt edici bir özelliğidir. Bu yasa, acımasız bir
şekilde işler ve insanların bir sonraki hayatında içinde bulunacağı kas­
h belirler. Bu aynı zamanda, bir sebep-sonuç zinciridir. İyi işler, sizin bir
sonraki hayatınızcia iyi bir stütüde; kötü işler 1 arneller ise bir sonraki
hayatınızcia daha aşağı statüde dünyaya gelmenize yol açar. Bundan,
hiçbir kimsenin kurtulma imkanı yoktur. Hatta tanrıların bile, bu yasa­
ya maruz kaldığı kabul edilir. Brahmanik bir doktrin olmasına rağmen,
Hindular arasında, mevcut bugünkü sosyal statülerin bir açıklayıcısı
olarak zorunlu bir şekilde kabul gördüğü söylenemez.

Hint Din i Tarihine Giriş • 31

Meşhur sekizli yol ise,
1 . Doğru inanç,
2. Doğru niyet,
3. Doğru konuşma,
4. Doğru fiil,
5. Doğru yaşam,
6. Doğru çaba,
7. Doğru düşünce
8. Doğru derin tefekkürden oluşur.
Büyük bir gayret sarf edilerek takip edilen bu yol insanı, bü­

tün acıların sebebi, arzu ateşinin sönmesi olan nirvana'ya götü­
rür. Uygun olarak yorumlandığında nirvana, bütün arzular ve
tutkular alt edildiğinde bir kimsenin ulaştığı kusursuz duruma
verilen isimdir.

Eğer Budizm Buda'nın bu basit ve pratik öğretisiyle yani,
insanların dikkatini ayinleri yerine getirmekten ve metafizik an­
laşılmazlıklardan faal ahlaki bir hayat vasıtasıyla barışı ve mut­
luluğu korumanın pratik yoluna yöneltmekle kalsaydı, Upani­
şadların mistik öğretisine faydalı bir ilave olurdu; ve tedricen Ve­
dalar geleneğine katılırdı. Böylece Vl. yüzyılda Budizm'in do­
ğuşunu, Upanişadlar'ın birincisi olduğu gibi Hinduizm' deki
İkinci rönesans olarak kabul ederdik Fakat böyle olmadı . Biz,
reformcu mezhep ile ana dini yapının arasındaki telif edilemez
farklılıkların, doğrudan Buda'nın öğretisi ya da onun daha son­
raki takipçilerİnİn onun öğretisine ters anlamlar vermeleri sebe­
biyle ortaya çıktığını söyleyecek bir konumda değiliz. Çünkü,
Budizm'in dini kanunu, Buda'nın vefatından yalnızca II yy son­
ra teşekkül etmiştir; ve onun öğretisinde bir çok tutarsızlıklar
vardır. Mesela, dünyanın doğası, ruh ve nihai kurtuluş üzerine
Buda'nın görüşleri hakkında şimdi, alimler arasında büyük dü­
şünce farklılıkları ortaya çıkmıştır. Metafizik sorunlar hakkında

32 • Hint Dinf Tarihine Giriş

Buda'nın suskunluğu avantajından yararlanan daha sonraki ta­
kipçileri onun pratik öğretisine ilave olarak bu konular hakkın­
da kendi çözümlerini ortaya koymuş olmaları kuvvetle muhte­
meldir. Her halükarda Budist Sangha43, zamanla Upanişadlann
öğretilerinden sapma gibi görülen bir takım doktrinler geliştir­
di. Bunların en önemlisi Anitya44, Anatman45 ve nirvana dokt­
rinleridir.

İlk ikisine göre, evrende kalıcı olan hiçbir şey yoktur. Hem
maddi dünya da hem de ruh dahil her şey bir değişim halinde­
dir. İkisinin de, gerisinde değişmeyen hiçbir öz yoktur. Hem
dünya, hem de ruh yalnızca kompleksler ve toplamalardır, var­
lıklar değildirler. Bunlar, akan bir nehir ya da yanan bir ateş gi­
bi arkalarında değişmeyen bir prensibin olmadığı durumlar di­
zisidir. Bu yüzden evrenin hiçbir yerinde ne "varlık (being)" ne
de "yokluk (non-being)" değil fakat yalnızca bir "oluş" vardır.
Değişim vardır; ancak değişen hiç bir şey yoktur; fiil vardır fa­
kat fail yoktur; yalnızca bir dünya süreci vardır fakat dünya
yoktur. Bir bedenden başka bir bedene göç eden ruh yoktur;
çünkü ruh yoktur; fakat sadece karakter vardır. Bu öğreti Upani­
şadlar öğretisinin bir karikatürüdür. Çünkü Upanişadlar, dünya­
nın ve ruhun sürekli olarak değiştiğini bu yüzden de daimi ol­
madığını söylerken her ikisinin de mebdeinin değişmez ebedi
olan Brahman yada Atman olduğunu kesin olarak ileri sürer.
Budizm bu öğretinin olumlu tarafını bütünüyle görmezden ge­
lirken olumsuz tarafını fazlaca vurgulamışhr. Benzer şekilde
Budizm, nirvana'yı yalnızca fena/yok olma anlamında yorum-

43 Sangha, meclis anlamına gelir. Budha tarafından kurulan ve üyelerinin
erkeklerine bhikhular ve bhikkhuniler adı verilen manashr tarikah. Dün­
yadaki en eski manastır tarikatıdır.

44 Her şeyin süreksiz, geçici olduğunu kabul eden doktrin.
45 Anatman ya da Palice anatta; Ben ya da ruh gibi bir şeyin olmaması an­

lamına gelir. Budist anlayışta, insanda sürekli bir unsurun bulunmadı­
ğı anlayışını ifade eder.

Hint Dinf Tarihine Giriş • 33

ladı; yani nirvanaya varmada, bu felsefede ruhun yerini tutan
beş Skanha46'nın toplamı basitçe dağıtılır ve hiçliğe indirgenir.
Bundan başka bu kavram, Upanişadlara özgü mokşa kavramının
budanmış bir şeklidir. Çünkü mokşa, ruhun yok oluşu /fenası
anlamında değil, fakat ruhun nihailiğinin yok oluşu ve onun
Brahmanla birliği ya da ayniliğinin neticesi olan düşüncenin
yok oluşu anlamına gelir. Bu yüzden de ezeli ölüm değil, ezeli
hayat anlamını ifade eder.

Büyük bir ihtimalle Upanişadlann kahinieri gibi, Buda'nın
da zihninde var olan ve Hinduizrn'da aşikar hale getirilen
olumlu karşılıkları olmaksızın, bu olumsuz doktrinler, iki din
arasındaki daha önce Buda'nın Veda'nın otoritesini reddinde ve
kendisi tarafından . başlatılan rahip organizasyonunda evvelce
belirsiz bir şekilde var olan uçurumu genişletti .

Üstelik Budist etik sadhana47, mezkur olumsuzlamaların
sonucunda, bu dünyadaki acıyı dalgalı okyanusta sadece bir
zerre haline getiren Hindu Sadhana gibi, yüce Gerçeklikle, se­
vinçli bir birleşme ya da özdeşleşme değil, soğuk, ağır bir kül­
türel sistem haline geldi. K. J. Sounders'in dediği gibi, 'Dham­
mapada boyuncu giderken kendimizi, mehtaplı, güzel fakat so­
ğuk bir dünyada buluruz . . . Burada, ne gün batımı kokusu, ne de
evi, günbatımının ışığı olan O'nu mistik iması yoktur; kalpleri­
miz, Görünmeyenin gerçekliğine dair herhangi bir güvenceyle
heyacanlandırılamaz. Izdırap problemi hakkındaki Budist çö­
züm, manastır hayatıyla ilgili bir çözümdür; ve bu çözüm Bha-

46 Skanha; beşeri şahsiyeti meydana getiren unsurların biri. Bu beş unsur
şunlardır: Rupa (biçim)=fiziki beden; vedana=duyma ya da hissetme;
sana (Pali: samjna)=algı; Sankhara=teşekkül ettirici prensip ya da irada;
vinnana (Pali:vijnana)=bilinç.

47 Sadhana; Budizm' de kişiyi yaşamı kavramaya ileten ruhsal bir öğreti
sürecine verilen isim. Sadhana, bir Tantrik metottur. Sadhanalar diye
adlandırılan ve ms. yaklaşık olarak 500 yılından kalma Tantrik metin­
ler, bu geleneği ve bununla ilgili olan ruhsal varlıklan tanımlar.

34 • Hint Din i Tarihine Giriş

gavad-Gita48 tarafından sunulan çözümün tam karşıhdır. Nirva­
naya ulaşmak için dünya terk edilmeli ve bii"samnyasin olunma­
lıdır. Laik, samsara çarkına bağlanır ve dünyayla alakasını kes­
meyi öğreninceye kadar tekrar tekrar doğmak zorundadır. Bu
doktrine uygun olarak Budizm, manashr hayatının çok mühim
olduğu bir kilise organize etti.

Fakat dünyayı terk etme ve meditasyonun esas oluşu, yal­
nızca bunun için gerekli vasıflara sahip birkaç kişi için bir hayat
tarzı olabilir; herkes için değil. Hindu şemaya göre, o tür bir ha­
yat yalnızca dünyada tam bir hayat yaşamış ve toplum için so­
rumluluklar yüklenmiş kimseler içindir. Formel samnyasa49, di­
ni hayatın zirvesidir; onun temeli değildir. Onun temeli, öğren­
ci, aile reisi ve vatandaş hayatıdır. Tabii ki, Buda'nın kendisi ve
ŞankaraSO gibileri, genel kural için bir istisna olabilirler. Ancak
benzer istisnalar milyonda birdir. Ayırım yapmaksızın herkese
ıztıraptan kurtulmak ve selamete ulaşmak için dünyayı terk et­
melerini rahipler ya da rahibeler olmalarını ve bütün istek ve ar-

48 Bhagavad-Gita; "Tanrısal Şarkı" . Mahabharata Destan'nın Bhişma Parvan
(25, 42) bölümünde yer alan, 18 bölümlük ve 700 beyitlik bir metindir.
Burada gerçekte Tanrı Vişnu'nun bir avatarası olan Krişna, Arjuna'nın
arahacılığını yapmaktadır. Ona Samkhaya-Yoga felsefesini ve Bhakti'iy
açıklar. Bir ara tanrılığını ona gösterir. Arjuna, kimsenin görmediği bu
olaydan fazlasıyla etkilenir. Arjuna'nın sorularına Krişna'nın verdiği
yanıtlar, zaman zaman büyük önemi haiz ifadelerden meydan gelirler.

49 Samnyasa; Hinduizmde dünyadan el etek çekmeye dayalı keşişlik. Aş­
ram terimi ise, geçici bir keşişlik yaşantısını ya da Samnyasin'e geçiş
dönemini ifade eder.

50 Hinduizm'in büyük reformcularından biri (ms. 8. yüzyıl). Kaladi Kera­
la' da doğdu. Çok erken bir dönemde, Samnyasa oldu. Budistleri ve di­
ğer sapkın hareketleri yenerek ana Upanişadlar, Blıagavatgita ve Brahma­
sutralara dair yorumlarıyla Advaita Vedanta ekolunü kurdu. Bu okulun
temel özelliği, "ikiliğin yokluğu" yani, Brahman'la Atman arasındaki
özdeşliğe kabul etmesidir. Aynı zamanda, sayısız ilahi ve bir çok küçük
araştırınalar kaleme almıştır. Hint dini düşüncesinin en büyüğü olarak
kabul edilir. Takipçeleri kendisini, Şiva'mn bir avatan ya da Şiva tara­
fından ilham edilmiş biri olarak kabul ederler.

Hint Dinf Tarihine Giriş • 35

zularını batırınalarmı öğretmek tehlikelidir. Benzer bir doktrini
seçilmiş bir sınıfa öğretmek bile boşunadır; onu üstün ya da aşa­
ğı herkese öğretmek ve yalnızca öğretmek değil fakat aynı za­
manda bu öğretinin temeli üzerine kurumlar organize etmek
toplum için tehlikeli sonuçlarla doludur. Tabii, bunun içindir ki,
Ortodoks d inin liderleri, Budizm' e bir sapkınlık ve toplum-kar­
şıtı bir güç olarak bakmışlardır. Onların kendilerine ait hayat şe­
maları çok dar, çok keskin ve çok spesifik olabilir. Fakat tedrici­
lik onun esas özüydü ve tabii kanunlara uygundu; halbuki her­
kes için vaktinden önce doğmuş olan dünyayı terk ve manastır
hayatı düşünceleri tabiatın önüne geçme hususunda yalnızca
beyhude teşebbüslerdi.

Sık sık, rahiplerin gelir kaynağı olan kurbanların ve onların
otoritesini reddettiği için brahman rahiplerinin Buda'nın otori­
tesine karşı çıktıkları söylenir. Fakat, bu günlerde bile brahman­
ların hepsi cemaatın dini düşüncesini her zaman yönlendiren
kurbanta ilgilenen rahipler değildiler. Upanişadlar' da dini sorun­
larda karar verenler kurbanlarla ilgilenen rahipler değil, fakat
kurbana dayanan dini aşanlardır. Brahmanlar her zaman üstün
öğretmenler kabul edilmezler. Sık sık yerlerini Kşatriya51 men- .
sup öğretmeniere bırakırlar.

Yine Buda'nın kast ayrılıklarını ortadan kaldırdığı için
brahmanların onun öğretisine karşı çıktıkları söylenir. Fakat Bu­
da laikler arasında kastı kaldırmamıştır. Sadece Sanga'da, dün­
yayı terk eden ve rahip olanlar arasında kastı kaldırmıştır. Hat­
ta Hindu öğretiye göre dünyayı terk eden ve samyasin olanlar
bile, bütün kast ayrımlarının üstündeydiler. Hayır, bu bencil dü­
şünceler değil, fakat, kalıcı herhangi bir öz olmaksızın daimi bir
değişim içinde olan Budist dünya ve ruh kavramı, nihai yok

51 Kşatriya; Veda toplumundaki dört sınıfın (kast sisteminin) ikincisi. Di­
ni güç, Brahmanların; siyasi güç de, Kşatriyalara aittir. Savaşçılar, seç­
kinler ve yöneticiler Kşatriye sınıfına mensupturlar. Buda ve Mahavira,
bu sınıftandır.

36 • Hint Dinf Tarihine Giriş

oluş olarak Budistik nirvana yorumu, Yedik otoritenin yerini
Budist aklın alması, manastır hayatı; Tanrısız ve ibadetsiz ve iki
inanç arasında aşılmaz itirazları doğrulayan canlı herhangi bir
dindarlık hissi olmaksızın soğuk ben kültürü ve Budist sistem
üzerindeki fazla vurgu, Budizm'i Hinduizm'den ayıran özellik­
lerdir. Ancak, Buda'nın hayatı boyunca harikulade şahsiyetinin
cazibesi ve dünyayı muhteşem terk edişi, her şeyin üstesinden
geldi. Hiçbir kaba söz asla dudaklarından çıkmadı. Her zaman
barış, şefkat ve huzur dağıttı ve bütün varlıklar için sınırsız mer­
hamet sahibiydi. Halk dilinde ifade edilen basit ve pratik öğre­
tisinin başarısı bu gün de görülmektedir. Ancak Aşoka'nın52 za­
manına gelinceye kadar Buda'nın ölümünden sonraki Hudi­
zim'in uzun tarihinin büyük kısmını bilmiyorqz. İmparator, Bu­
dizm'i kabul ettiği, dini elçileri uzak-yakın yerlere gönderdiğin­
de, fermanlarını kayalara ve sütunlara kazıttığında Budizm'in
dünya-fethi hayatının başladığı söylenebilir.

Cayinizm, bu dönem boyunca Yedik ortodoksiye muhalif
olarak ortaya çıkan bir kaç inançtan Hindistan' da günümüze
kadar varlığını devam ettirenlerden yalnızca biridir. M.Ö. yak­
laşık 547'de doğan ve bu yüzden Gautama Buda'nın bir çağda­
şı olan Verhamana Mahavira53, Cayinizm'in kurucusu olmak­
tan daha çok onun reformcusudur. Cayin geleneği, inancın kay­
nağını çok uzak dönemde Rshabha54 diye birine atfeder. Rshab-

52 Aşoka; MÖ. 272-232 yıllan arasında Hindistan'a hakim olan ve Bu­
da'nın öğretisini halka yaymaya çalışan hükümdardır. Onun adına di­
kilen bir taşta yer alan kitabeler, Budizm'in ilk tarihsel kitabeleri olarak
kabul edilir.

53 "Büyük kahraman" anlamına Mahavira; Cayinizm'in yeniden kurucu­
su ve reformcusudur. Parsva'nın halefi olan 24. Tirthamkaradır. Bu­
da'nın çağdaşı ve onun gibi Kşatriya sınıfından olan Mahavira, 550 yı­
lında doğmuştur. .

54 Cayinistler tarafından, öğretileri sayesinde, fiziksel kölelikten, yeniden
doğuştan özgür oldukları ve geleneklerinin kurucuları olarak kabul
edilen kahramanlardan (tirthankara) ilki. T irthankara için bkz. aşağıda­
ki bu isimle ilgili dipnot.

Hint Dinf Tarihine Giriş • 37

ha ismi, Vedalar'da kullanılır. Vişnupurana55 ve Bhagavata Pu­
rana' da56 Cayin anlatımıyla uyuşan bir Rshabha hikayesi yer al­
maktadır. Upanişadlar devrinde yeni Atmavidya ileri sürüldü­
ğünde, kurbaniara itibar etmeyen ve ayinlerin farklı kısımlarına
alegorik açıklamalar getirmek için uğraşan bazı bilgelerin oldu­
ğunu biliyoruz. Rshabha, bu gibi bilgelerden biri olsun ya da ol­
masın, kurbanları ve onlarla birlikte kurbanı emreden metinleri
reddeden Cayinizm'in, -Budizm gibi- ortodoks kökeninin, ke­
sinlikle Veda rahiplerinin kurban ritüelizmi hususunda, nüfu-

. sUn bir kısmı arasında uzun bir müddet hakim olan hoşnutsuz­
lukta olduğu sonucuna ulaşabiliriz. Ancak Cayinizm, Bu­
dizm'den daha eski daha muhafazakar bir inançtır. Çünkü, Ca­
yinizm Rshahba ile başlayan ilk yirmi iki Tırthankara57 ya da
peygamber az çok efsanevi şahsiyetler olmalarına rağmen, Ma­
havira'nın kendisinden sonraki selefi Parşvanatha58 diye isim-

55 Vişnu-purana; Geleneksel hint mitolojileri olan Puranaların en önemli­
lerinden birisi. Muhtemelen, ms. VI.yy'da derlenmiştir. Yarahlış ve tan­
rılarla ilgili mitler; Vişnu'nun avatarları ve erken dönem insanları ve
kralları ilgili çeşitli hikayeleri konu olan yedi bin mısradan oluşan top­
lam alh kitaphr.

56 Bhagavata-purana, az önceki dipnota açıklanan Vişnu-Puranalar içinde
yer alır . .

57 Tırthankaralar; Cayinizm'in 24 büyük üstadının ortak sıfahdır. Bu 24 üs­
tadın sonuncusu Mahavira' dır. Kelime, bir derenin sığ yerinden karşı­
ya geçmek, varlığın akımından karşıya geçmek anlamına gelir. Bu yir­
mi dört Tirthamkardan yalnızca son ikisi, Parsva ve Mahavira'nın ta­
rihsel şahsiyetler olduğu kabul edilir. Geleneksel olarak Hint mitolojisi,
Tirtharnkaların ard arda gelişini, bir üstadla, daha sonra gelecek olanı
arasındaki yıllara uygun olarak şematize eder. Bu yüzden ilk Iirtham­
kara Rıshaba ile ikincisi Ajita arasında 37.760 milyon yıl vardır. Oysa,
Parsva ve Mahavira arasında yalnızca 250 yıl vardı. Tirthamkaralar, Ca­
in mabet-kültünde kendilerine büyük saygının gösterildiği şeylerdir,
ancak özgürleşmiş hayat monadları olark kozmosun zirvesinde hara­
ketsiz olan Tirthamkaralar kesinlikle, varlığın geri kalanıyla ilgilenmez­
ler. Bu yüzden de, kurtuluş yolunda abidlere yardım eden tanrılar ola­
rak kabul edilmezler.

58 Parsvanatha için bkz. daha önce hakkında bilgi verilen Parsha.

38 • Hint Dini Tarihine Giriş

lendirilen yirmi üçüncü peygamber m.ö. VIII. yüzyıla ait olan
tarihi bir şahsiyettir.

Cayinizm,
1 . Hayvan kurbanlarını ve
2. Veda otoritesini reddetmede,
3. Yüce bir ilaha inanınada ve
4. Dini öğretide halkın diyalektiğini kullanmasında Bu-

dizm'i andırır.
Fakat,
1 . Civa ve aciva gibi sürekli varlıklar kabul etmede,
2. Asketik sertliğin uygulanması gerektiğine inanmasında,
3. Nirvana'nın olumlu yorumunda,
4. Din adamı ve laikin birbirine daha çok yakınlaşhrılması

teşebbüsünde; ve
s: Dini akıl, adet ve üslupta Hinduizm'le olan yakın ilişki­

sinde Budizm' den· ayrılır.
Cayinizm, Aşokalara, ona devlet desteği veren koruyucu

krallara, Kanışkalara sahip olmasına rağmen, Budizm'in sahip
olduğu geniş yaygınlığa sahip olamadığı iyi bilinir. Hindistan
dışına asla adım atmadı. Dünyayı-fetih hayalına asla başlamadı.
Fakat, Budizm gibi doğduğu topraklarda da ölmedi . Bay Ste­
venson, Cayinizm'in Hindistan'da ayakta kalışını şöylece açık­
lar:

"Bununla beraber, mesela Cayinizm'in ayıncı özelliği, ihti­
yacı anında ona yardım etmek için dokungaçlarını ileri uzatma­
sına imkan verecektir. Cayinizm, her zaman doğum ritlerini yö­
neten ve sık sık da ölüm ve evlenme serernonileri yle mabet kül­
tünde görev yapan kimseler olarak faaliyet gösteren Brahman­
ları, kendi memleketinin vaizleri olarak kullandığı için, hiç bir
zaman Budizm gibi etrafını kuşatan inançtan bütünüyle kendi-

Hint Dinf Tarihine Giriş • 39

ni mahrum etmedi" . Buna ilaveten, baş kahramanları arasında,
Hindu panteonunun gözdeleri olanların bir kısmı için -Rama59,
Krişna60 gibi- uygun yerler de buldu. Mahavira'nın organizas­
yon zekası, Cayinizm'in çok işine yaradı. Çünkü, Budizm'de
hiçbir pay sahibi olmayan ya da düzen içinde kaybolan laikliği,
cemaatinin tamamlayıcı bir parçası haline getirdi. Bu yüzden
zulüm fırhnaları ülkeyi silip süpürdüğünde Cayinizm, kendisi­
ni almak için geniş kucağını açan Hinduizme kolaylıkla sığındı"
ve fatihler için, büyük sistemin ayrılmaz bir parçası olarak gö­
rülmekteydi61 .

Cayinizm'e göre nirvanaya giden üçlü bir yol vardır:
l .Samyak-darsama ya da doğru inanç,
2. Samyak-jnana ya da doğru bilgi,
3. Samyak-carıtra ya da doğru davranış.
Bu üçlü -Dharma'nın üç mücevheri- 'Ratnatraya' diye isim­

lendirilir. Bunlardan biri olmadığında dini hayat tamamlanmış
sayılmaz. Doğru iman, Cayin kutsal metinlerine imandır; doğru
bilgi, Cayin felsefesinin bilgisidir ve doğru amel, iman ve doğru

59 Rama; Ramayana Destanı'nın baş kahramanı ve Tanrı Vişnu'nun yeryü­
zündeki avatarlanndan yedincisidir. Ayodhya kralı Güneş soyundan
gelen Dasaratha'nın en büyük oğlu olan Rama'nın hikayesi, Mahabhara­
ta, III, 273-290'da kısaca anlatılmaktadır. Ari düşünce ve kültürünün
Hindistan'ın güneyine kadar yayılmasında etken, tarihsel bir şahsiyet
olan Rama'nın, Vişnucular tarafından tanrı mertesine yükseltilmiş ol­
ması muhtemeldir.

60 Krişna; "Kara" anlamına gelen bu kelime, Hint Mitolo�sinde önemli bir
yer tutan büyük bir kahraman ve aynı zamanda bir Tanrı ol!lrak kabul
edilen şahsın ismidir. Çünkü o aynı zamanda, tanrı Vişnu ve onun ava­
tarıdır. Vişnu'nun on avatan vardır ve bunlardan biri de, Krişna'dır. Bu
avataranın kahramanlıklan, Mahabharata ve Harivamsa'da anlatılır. Kriş­
na'nın anlatıldığı ve Hint dini düşüncesinin çok önemli bir klasiği olan
Bhagavat-Gita da, bu kitaplardan Mahabharata'nın bir bölümünü oluş­
turmaktadır.

- 61 Stevanson, The Heart of Cainism, London 1915, s. 18-19.

40 • Hint Dinf Tarihine Giriş

bilgiyi pratize etmektir. Bir aile reısının durumunda doğru
amel, anuvratas ya da daha küçük yeminleri yani, ahirnsa (şid­
detin yokluğu), satya (doğruluk), asteya (çalmamak), brahlacar­
ya (iffetlilik) ve aparigrahayı (dünyasal şeylere bağlanmama)
yerine getirmekten ibarettir. Ancak aile reisinin hayatı, bir rahi­
bin hayatı için yalnızca bir hazırlıktır. Beş anuvrata62 bir rahibin
yerine getirmek zorunda olduğu beş mahavrata63 ya da hazırlık
devresidir. Daha büyük yeminler, hiçbir tavize izin vermeme ve
hiçbir sınır konulmaması dışında, daha küçük yeminlerle aynı­
dır, Mesela, aile reisinin durumunda son iki yemin yalnızca if­
fetlilik ve bağlanma anlamına gelirken bir rahibin durumunda
onlar mutlak bekarlık ve terk anlamına gelir. Bir Cayinist okul
tarafından terk etme, elbiselerin terk edilmesine varıncaya ka­
dar her şeyi terk etme olarak anlaşılmıştır.

Genel olarak Hindu etiğinde olduğu gibi Ahimsa'nın, Ca­
yin etiğinde de birinci mevkiyi işgal ettiği gözlemlenecektir. Ca­
yinler, ahirnsa doktrininin mucitleri değildirler. Doktrin eskidir
ve uzun bir tarihi geçmişe sahiptir. Ahimsa, esas olarak hayatın
vanaprastha64 ve samnyasa65 safhalarının temelini oluşturur.
Gauthama Sutraları, bu fazilete önemli önemli bir yer verirler.
Chandogya Upanişad66, kurban olarak kullanılanlar dışındaki bü­
tün yaratıklara karşı "şiddet yokluğunun" yerine getirilmesini
öğretir. Ancak, ahirnsa'yı bütün öğretisinin temel prensibi yap­
ma şerefi, Cayinizm'e aittir. Cayinler, ahirnsa hususunda uz­
mandırlar. Onların öğretmenleri ahirnsa'yı ya da başkasına za-

62 Anuvratalar; küçük yeminler
63 Mahavratalar; büyük yeminler.
64 Ormanda ikamet edenler anlamına gelen Vanaprastha, bir brahminin

hayalındaki üçüncü safhadır.
65 Biralıminin hayatındaki son safhadır. Bu safhada, aile de dahil olmak

üzere her türlü mülkiyet terk edilir.
66 Hint kutsal metinlerinden Vedaların ikincisini oluşturan Sama Veda'nın

Tanrı bilgisinin ele alındığı kitaplara Upanişlldlar denir. Bunlardan biri­
nin ismi de, Clıandogya Upanişad' dır.

Hint Dinf Tarihine Giriş • 41

rar vermeyi dört grup içinde tahlil ederler: Tesadüfi, meslekle il­
gili olan, kendini savunma ve kasti yaralama.

Laik birinin ahirnsa'nın dördüncü çeşidinden tamamen ve
diğer üçünden ise mümkün olduğu kadar kaçınması emredilir.
Fakat, bir rahip ahirnsa'nın dördünden de tamamen kaçınması
istenir. Hangi şartlar altında olursa olsun bir kimse, ister küçük
isterse büyük olsun, düşünce, söz ya da işte yaşayan bir varlığı
yaralarsa, hayatını bile kurtaramayacaktır. Cayin rahiplerin yü­
rümek ve oturmak istedikleri yerlerden küçük böcekleri uzak­
laştırmak için bir demet tavus kuşu tüyü taşımalarının ve keza
bilmeden sinekler, karıncalar vb.lerine zarara sebep olmasınlar
diye bir kural olarak yemeklerini geceleri yemelerinin sebebi de
budur. Yine Cayin ahlak anlayışına göre, bir kimsenin her han­
gi·bir varlığı doğrudan yaralamaması yeterli değildir. Başkaları
tarafından sebep olunan her hangi bir şekilde yaralamaya, bir
vasıta ya da onu destekleme şeklinde dalaylı olarak bile olsa za­
rara sebep olmaması gerekir. Hayvaniara karşı şefkat öğretisin­
de, Cayinizm, Budist öğretiden daha fazla gelişmiştir. Bir budis­
tin kendisi bir varlığı öldüremez ya da ona zarar veremez. An­
cak açıkça, eti kasaptan almasına izin verilir. Diğer yandan bir
Cayin, doğrudan ya da dalaylı olarak bir canı almaya katılma­
dığı gibi titiz bir vejateryen olmak zorundadır. Gerçekte bu tür
bir davranış onun amentüsünün birinci maddesidir. Bu yüzden
Cayinizm, Gucarat ve Karnataka' daki gibi her nereye gittiyse
Hinduizm'in belli başlı özelliklerinden biri olan ahirnsa'nın altı­
nı çizme ve onu vurgulama hizmeti görmüş ve halka günlük ha­
yatlarında onu pratize etmelerinde yardım etmiştir.

Cayinizm'in ilk dönem tarihi hakkında çok az şey biliyoruz.
Mahavira'nın vefatından sonra Bhadrabahu'nun liderliğinde
Cayin rahiplerinin Maysoa'da Şravana Belgoya olan bir göçü ve
Mauryan imparatoru Candragupka'nın tacını ve tahtını terk et­
tiği ve bu rahiplerle birlikte güney Hindistan' a gittiği ve burada
ömrünü tamamladığına dair bir rivayet vardır. Ancak Candra-

42 • Hint Dinf Tarihine Giriş

gupta'nın zamanında Cayinizm'in kuzey Hindistan'da dikkate
değer bir genişlemeye sahip olduğunu göste;ecek delil olmakla
birlikte bir çok bilim adamı, bunu güvenilir bir rivayet olarak
kabul etmezler. Eğer Bhadrabahu'nun göç tarihi bir hakikat ise
onun, m.ö. 298 civarında vuku bulmuş olması gerekir. Çünkü, o
tarihte Çandragupta'nın oğlu Bindusura, Mauryan tahtına otur­
muştu. Bununla birlikte, Cayin başarısının parlak dönemi daha
sonra vuku bulmuştur. Bu dönemin, Cayin kutsal metinlerinin
ilk defa yazıya geçirildiği m.s. V. yüzyılın ortasında Vallabhi
konsiliyle başladığı ve XII. yüzyılın sonuna doğru sona erdiği
söylenebilir,

Bu gelişmelere rağmen Hinduizm, asla Budizm ya da Ca­
yinizm tarafından gölgede bırakılamadı. Vincent Smith şöyle
demektedir:

"Brahmanik Hinduizm'in çağlar boyunca var olmayı ve sa­
yılamayacak kadar çok bağlıya sahip olmayı devam ettirdiği
açıkça anlaşılmalıdır. Budizm'in bir dönemde bütün olarak Hin­
distan'ın hakim dini olmuş olduğu doğru bir şekilde tasvir edi­
lebilirse de, bu tasvirden tamamen şüphe edilebilir. Bir çok ki­
tapta bulunan "Budist dönemi" deyimi yanlıştır ve yanlış fikir
verir. Ne Budist ne de Cayin bir dönem hiçbir zaman var olma­
mıştır. Zaman zaman hem Budizm hem de Cayinizm fevkalade
başarı ve nadir olarak bir krallığın ya da diğerinin nüfusuna
oranla geniş bir bağlı kitlesi elde etmiş, ancak her iki itizal de as­
la Brahmanik Hinduizm'in yerini alamamıştır"67.

67 The Oxford History of lrıdia, 1922, I, 55.

Hint Diııf Tarihine Giriş • 43

III

Mauryan İmparatorluğu'nun
Çöküşünden Gupta İmparatorluğu'·nun

Doğuşuna Kadar
(M.Ö. 200-M.S. 300)

Bunlara rağmen, Mauryan imparatorluğunun çöküşünden
sonra Budizm'in maruz kaldığı prestij kaybını takibeden bir
Hinduizm uyanışının olduğunu söyleyebiliriz. Mauryan impa­
ratorluğunun harabeleri üzerine Sunga hanedanlığını kuran
Puşyamitra tarafından icra edilen Aşvamedha kurbanı68, bu
ikinci Hinduizm Rönesans'ının başlangıç işareti olarak kabul
edilebilir. Böyle bir ifade, Ramayana69 ve Mahabharata'nın70 eği-

68 Asvamedha; at kurbam.
69 Ramayana; "Rama' nın Serüvenleri", anlarmna gelen, en eski Hint desta­

nıdır. 24.000 beyit (sloka) ve 7 bölümdür (kanda). Yazarı belli olmamak­
la birlikte, Valmiki'nin yazdığı söylenir. Ayodhya krallığında ortaya çı­
kan bir taht mücadelesi ve üvey annesi Kaikey'inin çevirdiği dolapla
sürgüne giden Rama'nın serüvenlerini konu edinir.

70 Mahabharata; "Büyük Bharata Soyu" anlamına gelen bu kelime, mezkur
soyun "Büyük Savaşını" anlatan destana verilen isimdir. 100.000 beyit­
ten oluşur. Yazarı olarak, mitolojik bir isim olan Vyasa gösterilir.

44 • Hint Dinf Tarihine Giriş

tici destanlar olarak son şekillerini aldıkları "Destan çağı" diye
isimlendirilen zaman zarfının yerine işaret etmek için kullanıla­
bilir. Mauryalar'ın çöküşünden Guptalar'ın71 doğuşuna kadar
ki beş yüzyıllık bu uzun dönemde Hindistan' da hakim hiçbir
güç yoktu. Ülke Baktrian Yunanlılar, Sakalar, Palhavalar ve Ku­
şanlar tarafından kuzey-batıda, Sungalar ve Kanvalar tarafın­
dan kuzeyde, Andhara Şatavahanalar tarafından Deccan' da ve
değişik rastlanhlarla Tamil hanedanları tarafından güneyde yö­
netildi. Kuzey-batı krallığını yönetenlerin Hindistan'ı istila
eden, buraya yerleşen hem Budizm'e hem de Hinduizm'e giren
ve absorbe edilen yabancılar olduğuna işaret edilmesi gerekir.

Yalnızca son hallerindeki iki büyük destan değil, fakat aynı
zamanda Manu'nun72 ve Yajnavalkaya'nın-73 çoğu, küçük Upa­
nişadlar ve en azından Puranaların ve felsefi Sutralarm bir kı&mı
bu döneme aittir. Mahayana olarak bilinen Hinduistleşmiş yeni
bir Budist okul, kuzey batıda Kanişka'nın74 başkanlığı altında
ortaya çıktı ve buradan Asya'nın kuzey ülkelerine yayıldı. Ma­
hayana'nın kutsal metinlerden birinin yani, Saddharmapundari­
ka'nın Budizm'deki Bhagavad Gita'ya benzerliği olduğu söylenir.
Budizm'in bu dönemdeki diğer başarıları, Aşvaghoşa ve Nagar­
duna'nın çalışmaları, Karle ve Nasik'in kaityaları, Barhut ve

71 Guptalar; Miladi 308 yılında Çandragupta tarafından, Patalip4tra ken­
tinde kurulan ve buradan sınırları genişleyerek, bugünkü Allahabad'a
kadar uzanan ve onun soyundan Skandagupta'nın başa geçtiği andan
itibaren Ak Hunların saldırısına uğramaya başlayan ve 470'lı yıllarda
onlar tarafınan dağıhlan hanedanlık

72 Man u (Sanskritçe); "insanlık, insan" anlamlarına gelir. Hintmitolojisin­
de, insanlığın atası kabul edilen 14 manudan söz edilir.

73 Bir çok metnin yazarı olan saygın ve meşhur bir bilge. Kitapları arasın­
da, Beyaz Yacurueda, Satapta Brahmana, BrhadaranyakaUpanişad ve Yafna­
valkyasmrti yer alır. Ayrıca, Ramayana gibi epik metinlerde geleneksel
dinden ayrılmış biri olarak takdim edilir.

74 Kanişka; m.s . 120'de başa geçen Kuşan kralıdır. O da, Aşoka gibi, Bu­
dizm'i kabul etmiş ve ona gereken desteği vermiştir.

Hint Dinf Tarihine Giriş • 45

Sanchi'nin Stupaları75, Gandhara, Mathura ve Amaratvati'nin
heykelleri ile Acanta' daki mağara resimleri en eskileri dir.

Son olarak işaret etmeliyiz ki, bu dönemde Hintliler, ülkele­
rinin dışına çıkarak Sumatra'yı, Ca va' yı, Borneo'yu, Melazya'yı
ve Çin'i kolonileştirdiler. Buralarda Hintli prensler tarafından
yaklaşık olarak on allıncı yüzyıl boyunca yönetilen bir çok kral­
lık kurdular ve Müslümanlar tarafından yıkılıncaya kadar da
hem Hintli hem de Budist kaldılar.

Bu yüzden "Destan çağı" büyük genişleme ve yeni bir poli­
tik manzarası olan bir çağdı. Aşoka imparatorluğunun halırala­
rı, ırkların, krallıkların ve inançların bütün giriftliğine rağmen,
Hindulara Hindistan'ın tek gerçek olduğunu hissetmelerini sağ­
ladı. Bu temel birlik, Mahabharata' da bir çok pasa jda vurgulandı;
bu birliğin kabulü, tarihimizin dönüm noktalarından birisidir.
Büyük destanın kahramanları, anlamlı bir şekilde kendi idarele­
ri allında bütün Hindistan'a sahip olarak takdim edilirler. Öy­
leyse -yine bugün olduğu gibi- Hindistan'ın kendine has prob­
lemi, farklı kültür düzeyleri yle, değişik ırkları içeren geniş hete­
rojen nüfus kütlesinde birliğin nasıl meydana getirileceğidir?
Brahmanlar, Budist Sangha' dan76 ders almışlar, yaniışı görmüş-

75 İmparator veya Budha gibi önemli şahısların küllerinin ya da kalıntıla­
rını içeren mezar. Daha sonraları Budist rahiplerin küllerinin ve kutsal
kalıntılarını barındırma hizmeti gören mekanları ifade etmek için kul­
lanılmaya başlanmıştır. Bunların bazıları çok küçük bazılan ise çok bü­
yüktür. Seylan'da bunlara Dagoba denilir. Nepal'de ilk önce Pagoda
olarak görünmeye başlamışlar ve Çin'e ve Japonya'da bu şekilleriyle
geçmişlerdir. Tibet' te bunlara Ch örten d enilir.

76 Budist, rahiplik teşkilatı olan Samga/Sangha, en eski, organize keşişlik
teşkilatıdır. Ta başlangıçtan beri, kadınlara yer veren nadir kurumlar­
dan biri ve en eskisidir. Bu teşkilatın üç temel ölçüsü vardır: Bekarlık,
fakirlik ve itaat. Dilencilik, Budist rahipliğinin en belirgin özelliğidir.
Sangha'ya katılan kadınlara Upasikalar; erkeklere ise, Upasakalar de­
nir. Sangha'ya giriş iki aşarnda gerçekleşir. Çocuk, 7-8 yaşlarında aday­
lık töreniyle başlar. 20 yaşında ise tam giriş töreniyle keşiş olarak kut­
sanır. Kutsanan keşiş, başını kazıtır; bulunduğu yöreye uygun olarak

46 • Hint Din f Tarihine Giriş

lerdi. Kalabalıkları kendileriyle beraber taşımamışlar ve kendi
bilgilerini herkes için uygulanabilecek bir hayat kuralı değil de,
bir tür gizli doktrin haline getirmişlerdi.

Eğer ülkenin hususi şartları, arzu edilmeyen bütün sosyal
ayrılıkların eşitlenmesini gerektirseydi, eşitleme işine başlamak
yine onların vazifeleriydi. Onlar bunu yapmada başarısız olduk­
larında, bir sapkın olarak kabul ettikleri Budizm, Aşoka'nın ida­
resi altında muazzam bir devletin dini haline geldi. Şimdi o dev­
let ve onunla birlikte desteklediği din de çöküyordu. İlk Bhikku­
ların77 sıkı ahlakı, Budizm cemaahna alınan bütün kabHelerin
fantastik inançlarına yer verdiğinde dinleri, çökmeye başladı. Üs­
telik Buda'nın manashr hayatı üzerindeki büyük vurgusu, onu
toplumu en etkili üyelerinden mahrum etti. Gördüğümüz gibi,
Budist hayat şemasına göre evle ilgili faziletler daha az değerliy­
di ve insanın manevi gelişimi için gerekli adımlar atlanmış. Fera­
get ve tefekkür her zaman vatandaşlığa tercih edildi ve samoya­
sin prensibinin evrensel bir geçerliğe sahip olduğuna inanıldı.

Tepki çok geçmeden geldi. Ve hala Ortadoks olarak adlandı­
rılanların, kaybettikleri zemini yeniden ele geçirmeleri için bir
şansları vardı. Bu reaksiyonun bir sonucu olan Hindu rönesansı,
Ramayana'nın ve Mahabharata'nın var olan mevcut metinlerinde
en iyi şekilde görülebilir. Halkın sevdiği eski hikayeler, büyük bir
dini uyanışın vasıtaları kılındı. Eski baladlar yeniden yazıldı; ta­
mamlandı ve böylece halkın Vedaları olan öğretici malzemeyle
kaplandı. Gerçekte, hala Hinduizm'i kabul eden, Hindistan'ın
doğusundaki adalarda bulunan ilk kolonistlerin torunları, des­
tanlara dindeki nihai otoriteleri olarak bakmaktadırlar.

Upanişadlar'ın öğretileri, diyaloglar ve efsanelerdeki ideal
karakterler vasıtasıyla ortalama insanın anlayışına uygun hale
getirildi. Böylece mabedin kapıları hiç olmazsa bütün sınıfiara

portakal, san, kahve rengi, kırmızı, gri ya da siyah keşişlik elbisesi gi­
yer ve sürekli olarak yanında bir sadaka tası (keşkül) taşır.

77 Bkhikkular ya da Upasakalar; Sanga'nın erkek keşişlerine verilen isim.

Hint Din f Tarihine Giriş • 47

açıldı. Küçük bir grubun elinde olan bilgi, herkes için kullanıla­
bilir hale getirildi. Sadece bunlar değil, fakat, Dravidan78 kültü­
rüyle birlikte Aryan kültürünün büyük bir karışımı da meyda­
na geldi. Şıva'nının79 Vedalardaki Rudra80 ile özdeşleştirilmesi
ve tanrıların arasına katılmasında kendisine dayanılan prensip,
genişletilmedi . Alelade halk tarafından ibadet edilen tanrılar ve
tanrıçalara Hindu panteonunda saygın yerler verildi. Bunun bir
sonucu olarak da, bu dönemde organize edilen mezheplerin ge­
nişlemesini ve Veda geleneğinin takipçileri olan Smartalara81

78 Dravidan; güney Hindistan ve Sri Lanka'nın koyu deri renkli halkları­
na mensup biri. Bu halklar, genlellikle, Tamil, Kenares'inkini de içeren
Dravidyan bir dil kullanırlar.

79 Şiva; Brahma ve Vişnu ile birlikte Hinduizm'in tanrılar panteonunun
zirvesinde yer alan önemli tanrısal bir varlık. Kendisine Mahadeva,
Mahayogi ve Nataraja gibi adlar da verilir Şiva, Şvetaşvarata Upani­
şad' da fırhna tanrısı Rudra ile özdeşleştirilir. Şiddet ve yok edici bir tan­
rı olan Şiva, aynı zamanda merhamet ve kurtuluş tanrısı olarak da gö­
rünür. Hayvan derisi giyen ve başının üzerinde yılanlar taşıyan bir fi­
gürle temsil edilir. Hindistan' da Şi va tapınımını ön plana çıkaranların
oluşturduğu grup, Şivacılar diye isimlendirilir. Asketizm hususundaki
aşınların büyük bir kısmı bu gruba aittirler. Şivacılık, Keşmir' de Trika
olarak bilinir.

80 "Ulu yan, kükreyen, korkunç anlamlarına" gelen Rudra, Rig-veda' da
ikinci dereceden önemli bir tanrıdır. Hava tanrıları grubu içinde yer
alan Rudra, fırtına tanrısıdır. Uluyan, dehşetli bir tanrıdır. Rudraların
veya Marutların babasıdır. Bir yandan insanlara ve sığırlara hastalık
bulaştıran yıkıcı bir tanrı, diğer yandan ise, iyileştirici etkisi olan yarar­
lı bir tanrıdır. Rudra'nın; kolları ve elleri vardır. Dudakları çok güzeldir.
Saçları, Püşün gibi örgülüdür. Kahverengi renklidir. Biçimden biçime
girebilir. Altından takılarlar donanmış, güneş gibi parlamaktadır. Çeşit­
li biçimlere giren bir baltası vardır. Ondan ölümlüler kadar, tanrılar da
korkarlar.

81 Smartalar; Hinduizmin ayrıldığı dört ana gruptan biridir. Diğerleri ise:
Şivaalar, Vişnucular ve Saktalar. Sınartalar ya da gelenekçiler, hala sa­
yıca çok olan bir gruptur. Budizm öncesi Brahmanları temsil ederler.
Modern şartların elverdiği ölçüde, kadim ritüelleri yerine getirirler ve
politeizmi en yüksek hakikat olarak kabul ederler ve bu yüzden de,
açıkça politeisttirler.

48 • Hint Dinf Tarihine Giriş

ilaveten Vişnu, Şiva ve Şakti'yi82 ibadet eden kimseleri buluruz.
Mahabharata' da benzeri mezheplere sık sık yapılan göndermeler
vardır. Bundan sonra Şıva ve Durga, Vişnu kadar büyük ilahlar
haline gelmişlerdir.

Aynı zamanda, Dharma-artha-kama-mokşa formülüyle ifa­
de edilen ve önceki dönemde meydana getirilen Hindu hayat
şeması kesin olarak tespit edildi ve yaygın bir şekilde öğretildi.
Destan çağının millet-yapıcıları, açıkça hayatın hedefinin dört
katlı yani, dharma (görev), artha (zenginlik/refah), kama (arzu)
ve mokşa (kurtuluş/ özgürlük) olduğunu ifade ettiler. Bunların
ilk üçü, pravritti (aktif hayat) yolunu oluşturur ve ev hayalında
elde edinilmesi gerekir. Yani, bir insan toplumun üyesi olmalı ve
aile reisi ve vatandaş olarak sorumluluklarını yüklenmesi gere­
kir. Zenginliği kazanmak ve meşru arzularını tatmin etmek ve
aynı zamanda fazileti hayata geçirmek zorundadır. Bütün mes­
lek yaşamının kendisi için bir hazırlık olduğu, hayatın son saf­
hası, nivritti ya da tam teslimiyet ve bundan sonra da da mokşa
ya da özgürlüktür /kurtuluş tur. Bu yüzden, ne bedene ne de ru­
ha zarar vermeksizin beşer doğasının bütün gerçeklerini dikka­
te alan mükemmel hayat idealini gösteren dharma-artha-kama-

82 Şaktizm, Hinduizm'in ayrıldığı dört ana gruptan sonuncusudur. Şak­
tizm, kadim Brahmanizmden tekamül etmese de, ton olarak Vişnucu­
luktan ve Şivacılık'tan farklıdır. Şaktizm, kendisine temel olarak muay­
yen bir takım eski populer ibadetleri alır. Bunlarla, daha çok felsefeyi
bir araya getirmiş ve öğretisini Brahmanizm'le uşlaşhrmaya çalışmış
olmasına nı.ğmen hala, bir şekilde ondan farklı olarak varlığını devam
ettirmektedir. Şaktizm' de, bir çok şekli ve ismi bulunan bir tanrıçaya ta­
pınılır. Ona, cinsel ritler ve hayvan ve yasa izin verdiği ölçüde insan
kurbanlarıyla tapınırlar. Vişnuculardan daha planlı bir şekilde, Vedala­
rın öğretisinin bu günler için zor ve hatta kulanışsız olduğunu iddia
ederler ve bağlılarına, Tantralar diye isimlendirilen yeni kutsal metinler
ve yeni törenler sunarlar. Bir çok Hindu bu mezhebi, itiraz etse de onu,
Hinduizm'in bir safhası hem de önemli bir safhası olarak kabul etmek
gerekmektedir.

Hint Dinf Tarihine Giriş • 49

mokşa formülü zamanın manashr Budizm'i için ıslah edici bir
şeydi. Bu formül, Hindu Rönesansının bütün edebi metinlerin­
de -iki destan, Manu yasası ve daha sonraki Puranalarda- binler­
ce değişik yolla ilan edildi.

Böylece genel çerçevesi çizilen hayat şemasına göre, ev ile
ilgili faziletler övüldü ve aktif bir hayat felsefesi geliştirildL Ha­
yatın bütün safhalarını temsil eden ideal karakter tiplerine epik
görkem giydirildi ve milletin önüne konuldu. Bu efsanelerde
yalnızca ideal sarnnyasin ya da münzevi tiplerine değil, fakat
aynı zamanda ideal kral, iffetli eş, vefalı kardeş, disipline edil­
miş öğrenci, hüner sahibi vatandaş ve inançlı köle tiplerine de
yer verildi . Rama, Lakşmana, Sita, Yudhişthira ve Bihişma gibi
somut örnekler tarafından milli zihin üzerinde yapılan eğitici
etki hususunda mübalağa etmek zordur. Bu şahsiyetler, Home­
rin destanlarındaki şahsiyetlerin Helen toplumunu şekillendir­
dikleri gibi, Hindu toplumunu da şekillendirdiler. Bu yüzden,
Upanişadların soyut hakikatleri, destanlar şeklinde vücut bul­
duklarında büyük bir medeniyeti bir arada tutan hayati güçler
haline geldiler. Eğer destanlarda ve Puranalar' da sayılamayacak
kadar karakterlerin hayatlarında binlerce biçimde örneklenıne­
miş olsaydı Dharma-artha-kama-mokşa formülü, yalnızca bir
formül olarak kalacaktı. Bu hikayeterin bir çoğunun çılgın ve
fantastik olduğu doğrudur. Ancak bütün mübalağalı tasvirterin
arkasında, değişik olaylarla dolu tarihi boyunca Hindu toplu­
munu muhafaza eden kusursuz ve değiştirilemez tek hayat şe­
masını görebiliriz.

Böylece din, yığınların anlayabileceği hale getirildiğinde
kaçınılamaz olarak, bazı değişikliklere maruz kaldı. Gördüğü­
müz gibi, oldukça yüksek metafiziksel ya da mistik bir din an­
cak azınlığın bir dini olurdu. Buda isteyerek b\itün metafiziksel
tartışmalardan kendini ala koydu ve bütün mesaisini acı çeken
insanlığa bir çare bulma pratik problemine adadı. Brihadaran-

50 • Hint Dinf Tarihine Giriş

ka Upanişad' da83 Yajnavalkaya'nın meşhur sözlerine göre, yal­
nızca "bu değil, o değil (neti neti -ç-)" ifadeleriyle tasvir edilebi­
len Vedantik Mutlak, halkın anlayabileceği bir şey değildir. Öte
yandan eğer bu Mutlak popüler hale gelecekse, insanların kalp­
lerine ve hayal güçlerine çekici hale getirilmesi gerekmektedir.
Bundan dolayı, soğuk ve sert metafizik arka plan çekildi. Upa­
nişadlaı' daki sıcak teistik unsurlar geliştirildi; vurgu ilahın kişi­
sel yönüne kaydırıldı. Şimdi, gayri şahsi ya da şahısüstü Mut­
lak'ın yerine, bir İşvara'ya bütün eşyayı yaratan, evrenin düze­
nini elinde tutan ve bhakti ya da kendini ibadete adayanın çağ­
rısına isteyerek cevap veren hususi bir tanrıya sahibiz. Mesela,
Gita'nın Bhagavan'ı yalnızca ne evrenin her yerinde hazır ve na­
zır olan prensip ne de evredeki İncilerin üzerine dizildiği ip de­
ğil, fakat aynı zamanda insanların dostu ve kurtarıcısıdır da. O,
iyilik yapan hiç kimsenin acı bir hayat yaşamayacağı, kendisini
O'na adayanın asla yok olmayacağı ve sevenlerinin kalplerine
giren, hikmetin ışık saçan lambasıyla cehaletin karanlığını dağı­
tan, kolayca bulacakları ve milli çöküş zamanında erdemli kişi­
leri korumak için sahneye çıkan, kendisine sığınan kimseyi hiç
bir günahın rahatsız etmeyeceği ve O'nu bütün dünyanın Efen­
disi, bütün varlıkların Dostu, kurbanların ve zühdün kabul edi­
dsİ olarak gören ruha kuruluşun geleceği hususunda bizi ikna
edendi�. Bu yüzden O, yalnızca bir yaratıcı ve yok edici değil,
fakat aynı zamanda seven bir koruyucudur. Bundan bu dönem­
de, ya da Tanrı'nın üçlü şekli hakkındaki Hindu düşüncesi or­
taya çıktı. Bir olan aynı İşvara üç farklı bakış açısından -yani, ya­
ratma, koruma ve yok etme- görüldü.

Fakat destan çağında en zikre değer gelişme Avatara ya da
enkamasyon doktrininin popülerleşmesidir. İlahi enkamasyon

83 Brahadarankaya Upanişad, Upanişadların en büyüğü, en uzunudur; yo­
ğun olarak Vedantistler tarafından kullanılır. Satapata Brahmana'nın son
kısmını oluşturur ve hem Aranyaka hem de Upanişadı içerir.

Hint Dinf Tarihine Giriş • 51

doktrini, Trimurti'den84 ileri bir adımdır. Upanişadlar'da Mut­
lak yalnızca aşkın eğit fakat aynı zamanda her yerde hazır ve
nazır bir varlık olarak tanımlanır. Bütün yaratılmış varlıklar,
yalnızca O'nun kısmi tezahürleridir. Bütün insanlar doğal ola­
rak/yaratılıştan tanrısaldırlar. İnsandaki tanrısallık, kendisini
evrenin ezeli düzeniyle özdeşleştirdiği ve Tanrının iradesini ye­
rine getirdiğinde göz alıcı hale gelir. Bu yüzden, hayatları ve öğ­
retileri gelecek neslin ebedi serveti olan büyük milli kahraman­
lar, yeryüzünde Tanrının hususi tezahürleri olarak addedilirler.
O, beşeriyete karşı olan merhametinden dolayı, tanrımsı insan­
lar şeklinde zaman zaman yere inen koruyucu Vişnu'nun biza­
tihi kendisidir. Böylece dinde somuta dokunma hissi sadece te­
izmin gelişmesine değil aynı zamanda Trimurti ve Avatara kav­
ramiarına da yol açtı. Aynı süreçte, daha ileri mantıki adımlar,
heykeller, mabedler, törenler, bir başka ifadeyle, kendisine aşina
olduğumuz popüler bir dinin bütün aletleri olan şeylerin ortaya
çıkışıyla atılmış oldu. Bu yüzden, söz konusu dönemde önceki
dönemden daha sistematik bir mabet ibadeti organizasyonun
olması kaçınılmazdı. Sutra'lar çağında kurbanla ilgili altar ma­
betten daha önemliydi; destanlar çağında ilişkiler tersine çevri­
lir. Mabet, altardan daha önemli hale gelir ve heykel ibadeti,
kurbanların yerini alır. Bu değişiklik, Dravidyan ibadet şekille­
rini, Dravidyan ve diğer Aryan olmayan ilahların, en azından
Aryan ibadet şekilleri ve Aryan ilahları ile eşit bir konuma ko­
n ulduklarını ima etmesi sebebiyle daha da önemlidir; ve bu dö­
nemdeki dini liderlerin bilgeliği, Dravidyan mabetierde görev
yapan rahipleri, brahmanlar sınıfının derecesine yükseltmele­
rinde görülür. Destan çağında meydana gelen daha kapsamlı
değişikliklerin sonucu bazen, bu dönemde Brahmanizm'in Hin-

84 Trirnurtu; Hindu tanrı üçlemesini ifade eden kelime. Yedik dönernde
Agni, Vayu ve Sürya'dan oluşan üçlü, epik ve puranik dönrnede Brah­
rna, Vişnu ve Şiva'ya dönüşmüştür. Brahrna yaratırcı; Vişnu koruyucu
ve Şiva da yok edicidir. Üçü birdir ve biri, üçtür.

52 • Hint Dint Tarihine Giriş

duizm haline geldiği söylenerek kısaca ifade edilir. Şüphesiz bu
çağ bir rönesans çağıydı; muhtemelen de dihi tarihimizdeki en
büyük rönesanash. !3u rönesansın en hoş çiçeği, bu dönemden
biraz önce olmakla beraber, yeni ruhun en tipik eseri olan Bha­
gavat-Gita' dır. Bu kutsal metnin büyük popülaritesi, olağanüstü
bir tarzda Upanişad geleneğine sadakatinden, aynı zamanda
onu yeniden yorumlayarak pratik hayata aktarmasından kay­
naklanır. Vedantik Mutlak, buradadır fakat, şahsi bir Tanrı hali­
ne gelir. Eski Samnyasa ideali buradadır; ancak o aktif hayatta
pratize edilecek bir samnyasadır. Samnyasa'nın ruhu ister bir
öğrenci ister bir ev reisi isterse bir münzevi olsun, bir kişinin bü­
tün eylemlerinin içine yayılabilir. Isianmadan suyun üzerinde
duran bir lotus yaprağı gibi, dünyacı olmaksızın bu dünyada
yaşamayı öğrenmeliyiz. Duyularımızın, duyu-nesne arasında
çekme ve itme hissetmeksizin özgürce hareket etmeyi ve her za­
man daha yüce ruha boyun eğerek davranınayı öğrenmesi gere­
kir. Doğru samnyasa, yalnızca dünyadan kaçınınayı değil, fakat
onu ruhun amacına tabi kılınayı da içerir. Prithivi85 ve niritti86
birbirlerine zıt iki farklı yol olmaya ihtiyaç duymazlar. Diğer ta­
raftan birincisi pravritti (aktif dü11yevi hayal), ikincisine nivrit­
tiye (dünyayı terketme); bir hazırlık olması gerekir.

Aynı şekilde hiçbirşey, Gita'nın Yoga, Karma, Yajna, Varna
ve Dharma' ya dair geleneksel öğretileri genişlettiği usulden da­
ha fazla, onun hikmet ve gelişmed ruhunun tipik örneği ola-

85 Prithivi; Yer tanrılardandır ve Toprak anadır. Rigveda' da adına sunul­
muş üç beyitlik bir tek ilahi vardır (v, 84). Diğer yerlerde hep Dyaus
(gök baba) ile birlikte anılır ve onunla birlikte anıldığında "Ana" olarak
nitelendirilir. Rigveda'ya göre, Prithivi, düz yeryüzüdür. Dağların yü­
künü taşır; ormandaki ağaçları o geçindirir. Tohumları canlandırır; yağ­
muru indirir; yeryüzünü yeşertir. Büyüktür, parlakhr, geniştir ve güç­
lüdür. O'na Bhumi de denir ve her şeyin anasıdır.

86 Niritti; soyut tanrılardan olan Niritti, ölüm ve yok oluş tanrısıdır. Rig­
veda' da zaman zaman adı geçer.

Hint Dinf Tarihine Giriş • 53

maz. Gita'daki Yoga87, teknik Yoga-şastra'da olduğu gibi yalnız­
ca düşünce-kontrolü değil, fakat, Yüce olanla birleşmeyi hedef­
leyen ruhi hayalın bütünüdür. Gita'da karma, ritüelistik kodlar­
da olduğu gibi, saf zorunlu ve iradi ayinleri değil, fakat her han­
gi bir moral ya da manevi bir değere sahip bütün beşeri fiiller
anlamına gelir. Bir kimsenin, ruhi statüsü etik açıdan belirlene­
bilir, ritüel açıdan değil. Bu statü, ahlaki saflık ölçütleriyle de­
ğerlendirilir, törensel saflığın ölçütleriyle değil. Keza Ci ta' daki
yajna da, ne hayvanİ kurbanlar ne de yalnızca maddi nesne kur­
banını değil, bir kurban ruhunun harekete geçirdiği bütün insa­
ni .eylemler anlamına gelir. Kendine hakim olma tarzı, bir kur­
bandır; tarafsız bir ilmi hayat bir kurbandır. Hatta, zihnin safiaş­
ması amacıyla nefes kontrolündeki basit bir egzersiz bile kendi
tarzında bir kurbandır. Son olarak da Ci ta' daki dharma, basitçe
popüler etiğin kast vazifesi değil, fakat kişinin doğumu ve mes­
leği kadar, kendine özgü doğası ve eğilimlerinin de ona yük!e­
diği görevidir. Bu görev her zaman, maksada yani, gözden kay­
bolmayan Yoga'ya göre değerlendirilir. Böylece, Gita her yerde,
eski geleneği takip eder, ancak bu her yer, onu yeniden yarata­
cak bir tarzda olan her yere kadar uzanır. Bu yüzden Gita'nın
dünyanın en büyük kutsal metinlerinden biri olarak görülmesi
şaşırhcı değildir.

Nihai biçimleriyle Mahabharata ve Ramayana büyük bir dev­
rin sonuna işaret ederler. Çünkü, şimdiye kadar zaten Hindu­
izm hemen hemen en temel şekillerini ve bugün aşina olduğu­
muz ayıncı vasıflarını -yani, şahsi olmayan Brahman ve şahsi İs­
vara anlayışını, Veda'nın yüce otoritesi anlayışını, Karma ve ye­
niden doğma Yasası, Varna-aşrama-dharma ve Dharma-artha-

87 Yoga, Hint dini geleneğinde, bir sahısta bulunan daha yüce bilinç unsu­
runu, daha aşağı maddi dünya ile meşgul olmaktan özgür kılmak mak­
sadıyla dizayn edilen bir çok fiziki ve düşünsel tekniklerden biri. Daha
dar anlamda ise, yoga disiplininin uygalamalarını açıklamaya ve onla­
rı meşrulaşhrmaya çalışan bir Hint Felsefe okuludur.

54 • Hint Dinf Tarihine Giriş

kama-mokşa förmüllerini, Karma, Bhakti ve Jnana üçlü yolunı:.,
Trimurti ve Avatar88, Işta-Devata89 ve Adhik!ı.ra90 doktrinlerini,
heykel ve mabet ibadet ritüellerini, mezhebi inançlarını, Vişnu­
cuların91 Şaivaların92 ve Şaktaların93 pratiklerini, kutsal yerlere

88 Avatara, "yeryüzüne inme" demektir. Bir tanrının dünyaya insan veya
başka bir canlı biçiminde bedenlenınesini anlatır. Özellikle tanrı Viş­
nu' nun bedenlenmeleri/ avatarları vardır ve bunlar on tanedir: 1) Balık,
2)Kaplumbağa, 3)Domuz, 4)Aslan, S)Cüce, 6) Baltah Rama, 7)Rama ve­
ya Ramaçandra, 8)Krişna, 9)Buddha 10) Kalki veya Kalkin. Bu sonucu
avatara, Kali döneminin sonunda beyaz bir at üzerinde ortaya çıkacak­
tır. Bu on bedenlenme, genel olarak kabul edilenlerdir. Mesela, Bhagava­
ta Purana'da Vişnu'nun 22 avatarasının varlığı kabul edilir.

89 Işta-Devata, bir şahıs için en çok ilgi çeken tanrı formu. Bu özelliğinden
dolayı, diğer tannlar reddedilmeksizin ibadet için seçilir.

90 Adhikara, hususi bir okulun ya da mezhebin bir mensubu olmak için
gerekli olan nitelik.

91 Vişnucular; Vişnu taraftarlarını ifade eder. Vaişnavacılık, Vişnu kültü­
dür. Ve Vişnu'nun tabileri ya da Vişnu ile ilişkisi olanlar anlamında Va­
işnava'dan türer. Bazı yazarlar, Vaişnava yerine Vişnuizm tabirini kul­
lanırlar. Vaişnavizm, Upanişadların telif edildiği dönem sonrası boyun­
ca kültlerin birleşmesinden ortaya çıktı ve bütün tarih boyunca avatar­
Iara inaçla birleştirilen bhakti üzerindeki vurgusuyla karakterize edildi.
En önemli edebi ürünü, Bhagavad-Gita'dır ve Vaişnava teolojisi orta
çağda gelişmesine rağmen, Puranalarda bulunan yoğun bir mit literatü­
rü de vardır. Şavizm'in gelişimi, yaklaşık olarak aynı zamanda Hindu
teizminin alternatif tezahürleri olarak iki dindarlık biçiminin hakimiye­
tiyle sonuçlandı ve Hinduların büyük bir kısmı, ya Şaivalar ya da Viş­
nuculardır. Bu hakimiyet orta çağlarda gerçekleşti. Ancak bu sırada
herhangi bir sürtüşmenin olmadığı anlamına gelmiyor. Mesela, güney
Hindistan'da Vaişnavizm bir takım takibatlara maruz kaldı. Ortaçağ
Vaişnavacılığı, Vedanta teolojisi ile Tamil Şairleri (Alvarlar)nin dini ara­
sında bir sentez yarattı. Ancak kendisi de, mezhebiere ya da sampradya­
lara ayrıldı. Bunların en önemlisi, sampradyadır. Bu mezhebin başı ya da
acaryası, Ramanuja' dır. Bu mezhep de başkanın ölümünün arkasından
iki alt mezhebe bölündü: Tengalai ve Vadagalai. Bu alt mezhepler, yerli
dillerdeki ve Sanskritçe metinlere dayanarak inayet doktrini hususun­
da birbirlerinden farklı görüşlere sahip olmuşlardır. Diğer önemli mez­
hepler ise, Madva'nın Brahmasampradaya; Nimbarka'nın Sanaka-sampra­
dayası ve Vallabha'nın Rudrasampradaya mezhepleridir. Geç ortaçağda,

Hint Dinf Tarihine Giriş • 55

inancı, ineğin kutsallığı ve benzerlerini- geliştirrniştir. Onu takip
eden çağlar yalnızca oraya buraya birkaç detay eklediler ve ön­
ceden dağınık duran düşünceleri sistemli hale getirdiriler. Daha
sonra ortaya çıkan felsefi sistemler ve bhakti okulları yalnızca,
destan çağı edebiyalında var olan düşüncelerin dallanıp budak­
lanınışından başka bir şey değildir.

kuzey Hindistan' da o zamana kadar önemsiz bir tanrı olan Rama kül­
tüne bir gelişme oldu ve burada, Vaişnavizm İslami sufizmle verimli bir
etkileşimi girdi. Bu etkileşim Kebir, Nanak ve diğerlerinin öğretilerinin
ortaya çıkmasına yol açtı. Kuzey Hindistan Vaişnavizm'i, her şeyden
önce Kebiı'in üstadı Ramananda geleneğinden kaynaklanan bir çok
mezhebe ayrıldı. Bu dönemdeki öğretide yerli dillerin kullanımı ve Va­
işnavacılığın kast karşıtı eşitçiliği, onun hızlı gelişimini kolaylaşhrdı.
Vaişnaizmin önemli haç mekanlan arasında Brindaban, Vrndavana ve
Krişna'nın faaliyet gösterdiği alanlar yer alır. Dindar Vaişnavacılar, ken­
dilerini diğerlerinden ayırmak için, alınlarına mezhep işaretlerini ko­
yarlar. Bu işaretler; düz beyaz iki çizgi ve çarpaz bir kırmız çizgi ya da
iki dikey çizgi ve bir sarı noktadan oluşur. Kabaca söylendiğinde, Vaiş­
navacılık işaretleri dikey çizgiler ve Şaivacılığınkiler ise, yatay çizgiler­
den oluşur.

92 Az önce ifada edildiği gibi, Hinduizm'in üç büyük tanrısından biri olan
Şiva'ya tapınınlardır.

93 Hind'in üçüncü büyük dini olan Şaktizm'e mensup olanlar. Şaktizm'e
göre, kainatı yaratan ilk cevher hem erkek, hem dişidir. Şakti, Tanrı'nın
adeta maddeleşen ve kendi dışında bir varlık kazanan yaratıcı gücüdür.
Zamanla, Tanrı silikleşir; Şakti ön plana çıkar. Tanrı ezeli uykusundadır.
Harakete geçen, yaratan: Şakti. Onun için Tanrıya değil, Şakti'ye yalva­
rılır. Şakti'yi bir kat daha cazipleştiren insanın kadına karşı duyduğu
sonsuz hayanlıktır. Erotik masallarla halelenen Vişnu mezhebinin Şak­
ti'yi baş tacı edeceği akla gelir. Ama Şaktizm, Vişnu mezhebinin dışın­
da gelişip serpilmiştir. Şaivizm, haşinliğini yumuşatacak bir tanrı ara­
mış ve büyük münzevinin karısı, Pravati'yi bulmuştur. Kalıptan kalıba
geçen bir tanrıça bu. Herkesin taptığı, ayrı anne bir tanrıça.

56 • Hint Dinf Tarihine Giriş

Hint Dinf Tarihine Giriş • 57

IV

Guptalar Dönemi
(M.S. 300-700)

Şimdi, Hindistan'ın Hindu yönetim tarihinde allın çağ ola­
rak kabul edilen Gupta'lar dönemine geldik. M.s. 330' dan 375' e
kadar hüküm süren ikinci Gupta monarkı Samudragupta, ken­
disini kuzey Hindistan'ın en büyük gücü yapmada başarılı ol­
du. İmparator Aşoka zamanından beri Hindistan' daki en büyük
imparatorluk oldu. İmparatorluğun alanı, doğuda Brahmaput­
ra'dan balıda Cumna'ya ve güneyde Narınada'ya kadar uzanı­
yordu. Samudragupta beş komşu krallıktan vergi aldı. Böylece
o, kuzey Hindistan'nın büyük kısmını fethetti ve Concecva­
ram'ın yöneticisi Pallaha ile mücadeleye girişineeye kadar gü­
neyin içlerine başarılı akınlar yaplı. Gupta'ların allın çağı, beş
imparatorun dönemini içeren m.s. 320-480' e kadar ki zaman di­
limini kapsar. Samudragupta tarafından kurulan imparatorluk
sonunda Hunların saldırı dalgalarıyla paramparça edildi.

Vincet Smith şöyle der:
"Beşinci ve allıncı yüzyıldaki barbar saldırıları, Hindistanlı

otoriteler tarafından üzerinde durulmamakla beraber, kuzey ve

58 • Hint Dinf Tarihine Giriş

bab Hindistan tarihinde hem politik hem de sosyal anlamda bir
dönüm noktası oluştururlar. Gupta döneminin siyasi sistemi
bütünüyle dağıldı ve yeni krallıklar oluştu. Hiçbir sahih aile ve
klan geleneği, Hun saldırılarının ötesine uzanmaz".

Böylece yedinci yüzyılda yıkılan büyük güç, kısmen
606' dan 647' e kadar Kana uc' da hüküm süren Harşa tarafından
geri alındı. Harşa'nın ölümüyle ülke yeniden karmaşanın içine
düştü. On üçüncü yüzyılda Delhi sultanları tarafından restore
edilineeye kadar Hindistan'ın tarihsel birliği bir kez daha kay­
boldu. Harşa imparatorluğunun çöküşüyle birlikte, Hindistan
tarihinin kadim döneminin kapandığı söylenebilir.

Gupta dönemi boyunca yeni bir Hindu rönesansından bah­
setmek tam doğru değildir. Önceki dönemin rönasansı basitçe
meşhur Hindu imparatorlarının idaresi allında devam ettirildi
ve benzeri görülmemiş bir yüksekliğe ulaşhrıldı. Efsanelerle
başlayan Hindu dharma'nın popüler hale gelmesi, Puranalar ta­
rafından daha ileri bir safhaya götürüldü" .

Farquhar da şöyle der:
"Puranalar olarak bilinen dini şiirlerin popülaritesini ve

önemini abartmak zordur. Bu şiirler, sıradan halk arasında hem
orijinal hem de sayısız bölgesel dillerde ve uyarlamalar halinde
çok yaygın olarak kullanılır. Gerçekte, destanlar ve Puranalar,
ister okuma yazma bilsin isterse bilmesin sıradan halkın hakiki
Kitab-ı Mukaddes'idir ve onlar bölgesel dini literatürün yarısı­
nın kaynağını teşki ederler94" .

Keza, destanlarda ılımlı bir formda görülen mezhepçilik ru­
hu, diğer inançlar hakkında mezhebi monoteizmin toleranssız­
lığının bir çeşidi olarak sahip olduğumuz sonucuyla, Purana­
lar'da gittikçe daha saldırgan bir hale gelir. Ve tabii ki en önem­
li mezhepleler Vişnu, Şıva ve Şakti'ya tapınanların oluşturduk-

94 Farquhar, An Outline of Religious Literature of lndia, Oxford, 1920, s. 136.

Hint Dini Tarihine Giriş • 59

ları mezheplerdir. Onlardan hemen sonra, Surya ve Ganapati'ya
tapınanların mezhebi gelir.

Tipik bir Purana'nın beş parçadan oluştuğu söylenir: Koz­
mogoni, her kalpanın95 başlangıcındaki yaratma, tanrıların soy
kütükleri, dünyanın çağları ve krallık hanedanları. Bu yüzden
kaçınılmaz olarak her Purana, daha önce bir şekilde yolunu bu­
larak yasa kodlarına ve destaniara sızan şifahi gelenek tarafın­
dan nakledilen en eski malzemelerin bir kısmını içerir.

Sahip olduğumuz Puranalar' dan bir çoğu bu dönemde şe­
killenmiş olmakla birlikte, daha sonraki dönemlerde Puranaları
kendilerine mal eden mezheplerin menfaatine uygun olarak on­
lara sayısız ilave ve değişiklikler yapılmıştır. Ancak bu popüler
ve geniş araştırmalarda, Avataralar ve Ana-tanrıça olarak kişi­
leştirilen tanrı Şakti anlayışının yaygınlaşması istisna edilirse,
dini düşüncede çok fazla bir ilerleme görülmez.

Ana-tanrıça olarak kişileştirilen Şakti ya da İlahi Güç anla­
yışı, bu dönemde dikkate değer bir gelişmeye sahip olmuş ve
Tantralar olarak bilinen bir literatür yığınının oluşmasına sebep
olan Şaktizm'in temelini oluşturmuştur. Çoğu kez bir Tantra ile
bir Purana arasında sabit bir çizgi yoktur. Her iki tür literatür,
yan yana gelişti ve çoğu kez de yek vücut oldular. Fakat, Tant­
ralar genelde, ritüalilstik malzeme açısından Purnalar' dan daha
fazla şeyi, tarihi ve efsanevi malzeme açısından ise Purnalar' dan
daha az şeyi içerir. Dini hayat nokta-ı nazarından önemleri,

1 . İlahi gücün lütufkar ciheti kadar yıkıcılığı üzerindeki
vurgu da,

2. Ezeli Anne olarak Tanrı'nın sembolik temsilinde,
3 . Ve organize edilmiş ritüel vasıtasıyla savundukları kurtu­

luş projesinin sert pratik doğasında yatar.

95 Kalpa; Tanrı Brahma'nın bir gün ve bir gecesi anlamına gelir ki, bu da
yaklaşık 8.640.000.000 yıldan oluşmaktadır.

60 • Hint Dinf Tarihine Giriş

Şaktizm'in Aryan olmayan kültlerin ve daha erken inançla­
rın geniş ölçüde aryanlaştırılmalarının somtcu olduğu hususun­
da şüphe yoktur. Hinduizm'in de, Aryan ve Dravidyan inançla­
rın bir karışımı olduğunu asla unutmamalıyız. İki unsurdan bi­
rini görmezden geldiğimizde yanlış yaparız. Bu günün Hindu
ibadet şekillerinde bir unsuru diğerinden ayırmak hemen he­
men imkansız gibidir. Mesela, Şaktizm'in Hindu ritüel ve prati­
ği üzerinde icra ettiği etki, neredeyse hadsiz hesapsızdır. Şak­
tizm, Gayatri-upasana gibi meditasyonun saf bir Aryan formu­
nu içeren Hinduizm'in bütün kısımlarına bile sirayet etmiştir.
Ve nitekim onun Budizm üzerindeki etkisi de büyüktür. Hatta
bazı bilim adamları, Şaktizm'in ya da Tantrizm şeklindeki daha
sonraki safhasının sonunda Budizm'i perişan ettiğini söyleye­
cek kadar ileri gitmişlerdir. Böylece Şaktizm, bütün mezheplerin
dini pratiklerini etkilerken kendisi, teorisi Samkhaya'nın, Praki­
rit'i ve Vedanta'nın mayasıyla özdeşleştirilmeye başlanmasın­
dan dolayı, Sarnkhaya ve Vedanta felsefeleri tarafından esaslı
bir şekilde etkilendi. Advaita Vedanta96 ruhun nihai olarak
Brahman'la özdeşliğini kabul edeceğini öğretirken bir çok Tant-

96 Advaita Vedanta;; "İkici olmayan Vedanta" anlamına gelen kelime,
Şankara'nın (ms. 788-820) kurduğu ve Vedantaya! Upanişadlara daya­
nan meşhur felsefi akım. Advaita'ya göre, nihai gerçeklik (Brahma) ve ·

Atman ya da Ben yani, insanın ve diğer yaşayan varlıkların içindeki
ebedi unsur arasında kesin bir özdeşlik vardır. Bu yüzden de, Upanişad­
lara has olan "tat-tvam-asi" (Sen, osun) düsttiru, katı bir şekilde yorum­
lanır. Bundan şu sonuç çıkar: Eğer, Ego ve Brahman özdeşse, o zaman
yalnızca bir tek Ego vardır. Bu yüzden de, kurtııluluş, Ego'nun kendi­
sinin Brahman ile özdeş olduğunun farkına varması sayesinde gerçek­
leşir. Bu farkına varma, ikisi arasındaki özdeşliğe sebep olmaz; bu öz­
deşlik zaten vardı. Ancak onun farkına varma, insanı, bu yanılsama
dünyasından ve yeniden doğum zincirinden kurtarır. Bu oluncaya ka­
dar, bireyler kendilerini, ayrı ve genel olarak da dünyanın nihai gerçek­
lelikten ayrı varlıklar olarak tasavvur etmeye devam eder. Bu yüzden
onlar, cehaletin (avidya) ve yanılsamanın (maya) kurbanıdırlar.

Hint Dinf Tarihine Giriş • 61

ra da, nihai olarak Devi'ye97 ibadet edenin de Devi'nin kendisi
olacağını öğretir.

Ancak, dini düşünce bakış açısı nokta-ı nazarından Tantra­
lar ve Puranalar' dan daha da önemlisi, bu dönemin başında bi­
le var olan allı Ortodoks okul yani, Mimamsa98, Vedanta99,
SamkhayalOO, Yoga, Nyaya101 ve Vaişeşika'dır102. Şabarasva-

97 Devi, Şiva' nın karısı Kali'nin adlarından biridir.
98 Mimamsa, içinde bulunan emirlerin yorumuna yoğunlaştığı Veda'nın

karmakadanın yorumuna hasrediimiş Hint ortadoks düşünce ekolüdür.
En eski metni, Mimarnsa Sutradır ve Jaimini'ye atfedilir. Ayinlerle alaka­
lı Veda emirlerinin unsurlarını analiz eden aforizmaların derlenmesin­
den ibarettir. Bu düşüneeye kabul edenler, Veda' ların bizatihi var
olduğunu ve ebedi olduklarını kabul ederler. Ona yüce bir otorite verir­
ler ve onun sözleri bir ifadenin hakiketinin en yüce kanıtıdır. Veda'ları
şruiti olarak kabul ederler. Dilin doğası ve yapısını analiz etmişler ve
yorum prensipleri geliştirmişlerdir.

99 Vedanta, Upanişadlann bir diğer adıdır. Upanişadlar, Vedaların sonunda
yer aldıkları için sonda yer alan anlamında bunlara Vedanta denir.

100 Altı ortadoks düşünce sisteminden ikincisidir. Kapila (m.ö . 6. yüzyıl)
tarafından kurulmuştur. Bütün evrenin yirmi dört unsurun birleşme­
sinden oluştuğunu kabul eder. Dualist bir sistemdir. Bu düşüncede
ruh (puruşa) ve madde (prakirit) gibi, birbirlerini tamamlayıcı olsalar
da, birbirine zıt iki unsurun varlığına kabul eder. Her şey btı ikisini
birleşmesinden ortaya çıkar ve nihai olarak kurtuluş, ruhun madde­
den ayrılmasıyla gerçekleşecektir.

101 Yukanda zikredilen düşünce sistemlerinden bir diğeri de Nyaya'dır.
Mantık ve epistemeloji hakkındaki detaylı araştırmalarıyla tanınır.
Ancak aynı zamanda, ruhun doğası ve nihai kurtuluş vasıtaları gibi
metafizik şeylerle de uğraşır. Bu felsefi yolun en eski metni, Nyaya
Sulralardır ve Gautama' ya atfedilir. N yaya'nın kökenleri, Veda alimle­
rinin tartışmalarıyla Upanişad bilginlerinin tartışmaianna kadar geri
götürülebilir. Nyaya Sutralar, öğrenciyi en yüksek iyiye götüren on al­
h kategorinin hakiki karakterine dair bilgiyile ilgilendiğini iddia eder.

102 Ortadoks Hint düşüncelerinden biri olan Vaiseşika' nın en eski metni,
Kanada' ta atfedilen Vaiseşika Sutralar' dır. Mevcut ismi atomlar, za­
man, mekan vs . gibi birincil özlerin nihai nitelikleri olan vaiseşikalar­
dan kaynaklanır. Refah ve kurtuluş un vasıtası olarak dharmayı vurgu­
lar. Çoğu kez, Nyayac Vaiseşika olarak gruplandırılır lar.

62 • Hint Dinf Tarihine Giriş

mi'nin Mimarnsa sutraları ve Vatsyayana'nın Nyaya Sutraları103

üzerindeki yorumları istisna edilirse, bu felsefi okullar üzerin­
deki yorumlar bir sonraki döneme aittir. Sutraların bizzat ken­
dilerinden hareketle, yerlerine konuldukları daha önceki öğreti­
lerin sonuçları oldukları hükmüne ulaşılabilinir. Onların tam
kusursuz şekilleri, her bir okulun belli bir kısmı üzerinde daha
önceden bir hayli ciddi düşünme ve ayrıntılı tartışmanın var ol­
duğunu gösterir. Her bir okul, bir hayat görüşü ileri sürdüğün­
den bir Darşana104 olarak isimlendirilir. Bu altı okuldan Mi­
mamsa ve Vedanta, bağımsız felsefeler olmaktan ziyade sadece
Veda'nın iki parçasının -Karma-Kanda ve Jnana-Kanda- siste�
matik açıklamalarıdır. Bu yüzden ikisi birlikte ele alındığında,
Hinduizm'in sistematik felsefesini oluştururlar. Burada;

1 . Pramanaların nisbi değerleri -sezgi, çıkarsama ve kutsal
metin-,

2. Vedalar'ın ebediliği ve yanılmazlığı,
3. Ölümden sonra gerçekleşen Karmanın sonucu Apurva

ve,
4. Jivatman ile Paramatman arasındaki aynilik ve farklılık

doktrinlerini formüle edilmiş olarak buluruz.

103 Nyaya Sutra, Hint felsefi düşüncesinin dört ana mezhebinden biri olan
Nyaya'nın temel metnidir. Yaklaşık ms. İkinci yüzyılda kaleme alın­
mıştır.

104 Darşana; felsefeyi ifade etmek için kullanılan geleneksel Hint terimi­
dir. Görmek kökünden (drş) gelen kavram, en iyi şekilde "bakış açısı"
diye tercüme edilebilir. Hinduizm'de bu okullar genel olarak; saddar­
şana ya da "altı bakış açısı" şeklinde tasnif edilir. Bunlar Samkhaya,
Yoga, Nyaya, Vaisesika (Purva), Mimarnsa ve Vedanta. Gerçekte yal­
nızca bu okullar arasında değil fakat aynı zamanda, her bir okul için­
de de önemli farklılıklar vardır. Bununların yanı sıra geleneksel altı
grup dışında yer alan mesela, Şaiva Siddahanta gibi felsefi sistemler
de vardır. Bu yüzden de, mevcut altı tasnif biraz yüzeysel bir tasnif
olarak kabul edilebilir.

Hint Dinf Tarihine Giriş • 63

Gerçekten de, daha sonraki felsefi okullar ve Hind ortaça­
ğında bu felsefi okullar üzerine yazılan sayısız yorum bu dö­
nemde kısaca formüle edilmiştiler. Dönemin sutralarından Ve­
dantanın sutraları, eğitilmiş sınıf arasında öyle popüler bir hale
geldi ki, çalışma, Prasthanaya derecesine, kutsal metin otoritesi­
ne yükseltildi. Böylece, Prasthana-traya da Upanişadlar, Brahma­
Sutralar ve Bhagavad-Gita'nın üçlü otoritesinin meşhur Hindu
formülünün bu dönemde tarih sahnesine çıktığını söyleyebili­
riz. Bu yüzden, Guptalar'ın parlak çağı, bir taraftan Puranalar
ve Tantralar vasıtasıyla geniş ölçekte Hinduizmi popülerleştire­
rek ve diğer yandan felsefi sutralar sayesinde Hint felsefesini
sistematize ederek bundan evvel ki dönemin Hint Rönasansını
devam ettirdi.

64 • Hint Dini Tarihine Giriş

Hint Dinf Tarihine Giriş • 65

V

Harşa İmparatorluğu'nun
Çöküşü ve Rajputlar Dönemi

(M.S. 700-1200)

Harşa imparatorluğunun çöküşü Hindistan'ın ortaçağ dö­
neminin başlangıcına işaret etmektedir. Harşa'nın ölümünün
Hindistan'ın Müslümanlar tarafından fethine kadar olan döne­
me, yabancı istilacı grupların siyasi yapıda absorbe edildiği ve
eskisinin dışında yeni krallıkların ortaya çıkhğı bir geçiş döne­
mi olarak bakılabilir. Dönemin en önemli özelliği, Hindistan ta­
rihinde mühim rol oynamaya başlayan Rajput'un doğuşudur.
Gerçekte, Vincent Smith, bu dönemin Rajput Dönemi olarak
isimlendirilmesini teklif eder.

Rajput klanlarının kökeni, hala tarhşma konusudur. Bir kı­
sım bilim adamları, kendilerinin de iddia ettikleri gibi, Aryan­
larla aynı ırki tipe ait olmaları sebebiyle eski Rajput klanlarının
Kşatriyaların torunları olduklarını ileri sürerler. Krallıklar kuran
ve onları uzun bir müddet yöneten Sunga ve Kanva hanedanla­
rı gibi Brahman hanedanlarının da, Kşatriya kral aileleri ile kar-

66 • Hint Dinf Tarihine Giriş

şılıklı evlenıneler sayesinde Kşatriyalar haline geldikleri kabul
edilir. Çünkü, eski zamanlarda Brahmanlar ile Kşatriyalar ara­
sında kesin bir sınır yoktu. Ancak bir diğer grup bilim adamı,
Rathorlar, Candeller,. Sundelalar ve Raştrakutalar gibi bir kısım
Rajput klanlarının yerli aslını kabul ederlerken yine de, Parihar­
lar, Cauhanlar, Pawarlar Calukyalar ve Şişodialar gibi klanların
en seçkinlerinin, Hunalar, Gurcaralar, Maitrakalar ve diğerleri
gibi yabancı göçmenlerin torunları olduklarını ve bir kez yaban­
cılar Hindu cemiyeti içinde emildiklerinde, Brahmanların yeni
aristokrasiyi, onlara kurgusal soy kütükleri vererek eski Kşam­
yaların torunları olarak kabul etmeye karar verdiklerini iddia
ederler.

Böyle olmakla birlikte, şüphesizdir ki, bu dönem boyunca
kuzey ve Dekkan'ın Hindistan'ın hemen hemen bütün krallıkla­
rı, müşterek olarak Sanskrit Kşatriyalar'ın yerli dildeki eşiti olan
Rajputlar ya da Chattiriler diye bilinen aileler ve klanlar tarafın­
dan yönetildi. Gürcara-Pratiharalar, başkentleri Kanawaj ile be­
raber geniş bir imparatorluğu yönettiler, Cauhanlar Ajmere' de,
Palalar Bengal' de, Candeller Bundelmhand' da, Çalukyalar ve
Raştrakutalar Decqm ve Kalambas'da ve Gangalar Mysore'de
hüküm sürdüler. Pallavaların güneydeki hakimiyeti pratik ola­
rak sekizinci yüzyılın ortalarına doğru sona erer. Ve Colalar on
birinci yüzyılda Rajaroja'nın hakimiyeti allında büyük bir güç
haline gelirler.

Hieun Tsang'ın Hindistanda'ki seyahatlerini anlatmasın­
dan, yaklaşık yedinci yüzyılın ortalarında Budizm'in merkezde
ve kuzey Hindistan'da çöküş durumunda olduğunu görürüz.
Budizm bizzat Samkhaya ile birleşmişti ve popüler Hindu­
izm'in bir mezhebinden çok az farklıydı. Onun son yenilgisi, Ve­
dalar inancının iki büyük kahramanı Kumarila ve Şankara'nın
faaliyetlerine bağlıdır. Kumarila Bhatte, Karma Mimarnsa'nın
Bhatta okulunun kurucusudur. Çalışmalarından onun zorlu bir
Budizm muhalifi olduğunu ve her şekilde onun etkisini zayıt-

Hint Dinf Tarihine Giriş • 67

latmak için gayret sarf ettiğini görürüz. Ve muhtemelen, bir
Hindu kralını Budistleri yok etmeye teşvik eden rivayetten so­
rumlu olan odur. Kumarila, Vedaların yanılmazlığı ve Yedik rit­
ter ve seremonilerin gerekliliği düşüncesiyle bu dönemdeki
Hindu uyanışının ilk tezahürüydü. On birinci yüzyılın ilk yılla­
rında Kumarila tarafından başlatılan çalışmayı tamamlamak
üzere Şankara geldi. Şankara, Kumarila'dan daha esnekti. Bu­
dizm'in güçlü Advaita binasının bir kısmını yükseltti ve dini or­
ganizasyonun merkezleri olarak dört meşhur manastırı kurdu.
Kumarila ve Şankara'dan birincisi karma, ikicisi ise jnana sebe­
biyle Budizm'le mücadele ederken, Vışnucu ve güney Hindis­
tan'ın Şivacı azizleri, bhakti yüzünden Budizm'le mücadele et­
tiler ve onu mağlup ettiler. Yetkin bir şekilde Budizm ve Cayi­
nizm'i eleştirdikleri söylenir. Cayinizm'in düşmanı Şivacı aziz
Cnanasambandar'ın Budizm'in düşmanı Vişnucu aziz Tiruman­
gai Al var ile Şiyali' de Tanjore bölgesinde dostça bir karşılama
oluğuna dair bir efsane vardır. Vişnu azizinin, hiç bir Vişnu ma- -
bedi bulunmayan kasahaya başlangıçta girmeyi reddetmesi ve
Şivacı azizinin ise kullanılmaz hale geldiği için terkedilen bir
mabetten çıkartılan eski bir Vişnu tasvirine Şiyali'de bir rahibin
evinde düzenli olarak tapınıldığına dair bilgi vererek onun itira­
zına tatmin edici bir cevap verdiği anlatılır. Bu efsaneyi, Prof.
Nilakantha Şastri şöyle yorumlar:

"Tarih olarak imkansız olan bu hoş efsane, on birinci ve on
ikinci yiizyılların Tamil Vişnucuları tarafından beslenen Şivacı
ve Vişnuculuğun genel misyonuna inancı kutsal olarak kabul
eder. Yedik rafiziliği karşıtı güçlü akımın durdurulmasında Al­
varlar ve Nahayanalar geçmişte birlikte çalıştılar ve onların ar­
dılları için Cayinizm'in büyük hasmı Şi va ve Budizm'in aynı de­
recede düşmanı Vışnuyu bir araya getirmekten daha tabi ne ola­
biliri OS?

105 The Co/as, c. Il, Bölüm 1, s. 474.

68 • Hint Dinf Tarihine Giriş

Cayinizm hakimiyetini kaybetmekle beraber Hindistan'ın
bazı kısımlarında ayrı bir din olarak hala varlığını devam ettirir.
Cayinizm'in ilk zamanlar, batı ve güney Hindistan' da sahip ol­
duğu büyük etkiyi muhtemelen bu bölgelerdeki bir çok Hindu
sınıfının katı vejateryanizmine borçluyuz. Çünkü Budizm, sade­
ce hayvan hayatının kutsallığı doktrinini öğretir; fakat Cayi­
nizm ise yalnızca öğretmekle kalmaz aynı zamanda onu pratiğe
de aktarır.

Buda'nın dinin en azından pratik olarak doğduğu kutsal
topraktan kaybolduğunu düşünmek üzüntü verici olsa da,
unutmamalıyız ki, Budizm oradan gerçekten kovulmadı, fakat
özümsendi /asimle edildi. Günümüz Hinduizm'inin

1 . Hayvan hayatının kutsallığı doktrini,
2. Çoğu mezhebin hayvan kurbanlarını reddetmesini,
3 . Manastır kurumlarını ve özellikle de güney Hindis­

tan' daki din adamları disiplinini,
4. Hindu mantığının gelişmesini ve
5. Advaita felsefesinin bir kısım özelliklerini Budizm' e

borçlu olduğu, Sir Charles Eliot'un düşüncesidir.
Advaita felsefesinin ilk sistematik örneği, Mandukya Upani­

şad üzerine bir Karıka106 yazan Gaupada'dır. Gaudapada, ken­
disinden sonra Şankara'nın hocası olan Govinda'nın hocasıydı.
Muhtemelen m. s .. 788' de kuzey Travancore' deki Kala di' de do­
ğan ve daha bir delikanlı iken samnyasin olan Şankara büyük
bir dini öğretmen oldu. Hindistan'ın her tarafını gezdi ve Myso­
re Şringeri'de, Orissa Puri'de, Gucadat Dvaraka'da ve Himala­
yalar Badrinath' da dört manashr kurdu. Şankara, hem Orto­
doks inancın büyük bir savunucusu hem de ateşli bir reform-

106 Karika, maya ve Advaita felsefesinin en açık bir şekilde ifade edildiği,
bilineri en eski, metrik risalenin yazandır. Risalesi, Madyamika Budis
yazılarına dil düşünce olarak benzer ve Şamkara'nın bir çok fikrini
içerir.

Hint Dinf Tarihine Giriş • 69

cuydu. Yalnızca Budist doktrinlere değil aynı zamanda Mimam­
sacılar'ın ruhsuz ritüalizmine, Samkhyaların ateistik düalizmine
ve Vedanta'nın bütün yanlış tefsirlerine karşı çıkh. Şaktizm ve
Şivacılığın en çirkin şekillerinin bir kısmını yazdı ve popüler
ibadetin daha saf olan şekillerinin tamamını teşvik etti. Brahma
Sutraları, Upanişadlar ve Bhagavad-Gita üzerine olan meşhur yo­
rumlarında, manevi vukufiyet kadar entelektüel zeka abidesi
olan bir felsefi sistem inşa etti. Şankara ve Ramanuja'nın Brahma
Sutraları üzerine olan yorumlarının mütercimi Thibaut şöyle de­
mektedir:

"Şankara tarafından savunulan doktrin, teolojik önemi dı­
şında, saf felsefi bakış açısından, Hindistan toprağında zuhur
edenlerin en önemlisi ve en ilgincidir; ne Şankara'nın temsil et­
tiği görüşten ayrılan Vedanta'nın bu formları ne de Vedanta'ya
ait olmayan her hangi bir sistem, cesarette, derinlikte ve spekü­
lasyonun inceliğinde Ortodoks Vedanta diye isimlendirilenle
karşılaşhrılamaz107.

Bugün milyonlarca Hindu, Şankara'ın Upanişadlar tefsirini
doğru tefsir olarak kabul eder; inancını onun felsefesinin terim­
leriyle formüle eder ve kendilerini Advaitacılar diye isimlendi­
rirler. Dünyanın her tarafında yüzlerce bilim adamı onun siste­
mini, insan zihni tarafından şimdiye kadar tasarianabilenlerin
en muhteşemlerinden biri olarak kabul ederler.

Şankara'nın Advaita'sının detaylarına inmeksizin onun öğ­
retisinin temel esaslarının aşağıdaki şeyler olduğunu söyleyebi­
liriz:

1 . Upanişadların Brahtnan olarak isimlendirdiği ve hakkın­
da hiçbir kavramsal bilgiye sahip olmadığımız ezeli, gayr-i şah­
si Mutlak, yegane nihai gerçektir.

107 Introduction to Brahman Sutras, s. XIV.

70 • Hint Dinf Tarihine Giriş

2. Maya, kendisiyle mutlağın zatında hiçbir değişikliğe
maruz kalmaksızın yer ve zaman şartları "altında bize değişen
evren gibi görünen güçtür.

3. Kendisiyle evrenin tekamülünü açıkladığımız sebep-so­
nuç düşüncesi Mutlağa uygulanamaz.

4. Meşhur Upanişadik "Sen o sun, Ben Brahmanım" cümle­
lerin gösterdiği gibi insandaki ruh, Yüce Ruh'la özdeştir.

5. Bütün günahlarımız ve çektiklerimiz bu özdeşliği anla­
mamamız sebebiyledir.

6. Mokşa ya da kurtuluş/ özgürlük, sadece tali yardımları
olan karma (ameD ya da upasana (canla başla bağlılık) vasıtasıy­
la değil, ancak bu özdeşliği ilan eden Upanişadik pasajlar üzeri­
ne düşünmenin bir sonucu olarak gelen jnana (aydınlanma) va­
sıtasıyla elde edilir.

Şankara'nın sistemi hakkında yaygın bir anlayış vardır. Sık
sık hatta daha iyi bilmeleri gerekenler tarafından bile, Şanka­
ra'nın dünyanın gerçek olmadığı ve bir rüya gibi aldatıcı oldu­
ğıinu .<;>ğrettiği söylenir. Büyük filozof asla bu tür bir doktrini
öğretmed i. Hatta onu, Budist rafiziliğin bir parçası olarak yalan­
ladı. Sisteminde üç varlık düzenine gönderme yapar; Pratibha­
şika (hayali), Vyavaharika (tecrübi) ve Paramarthika (aşkın) .
Pratibhaşika tecrübesi, rüyada yılan görmemiz gibi hayalidir,
gerçek değildir. Burada tecrübemizin temellerini şekillendiren
hiçbir nesne yoktur. Vyavaharika tecrübesi, karanlıkta bir yılanı
kürk atkıya benzetmemiz gibi yanlıştır. Burada bir nesne vardır,
ancak onun hakkında yanlış bir intiba ediniriz. Ve Paramarthika
tecrübesi, bir ışık getirildiğinde bu atkı yı atkı olarak kabul etme­
miz gibi doğru bir tecrübedir. Bunda nesne ve bizim onun hak­
kındaki intibamız özdeştir. Şankara'nın mücadelesi, bizim her
günkü dünya tecrübemizin birinci değil, ikinci türü oluşuyla il­
gilidir. Şeyler, göründükleri şey değildir. Hepimiz için ortak
olan Avidya ya da cehalet sebebiyle, birlik olan yerde çeşitliliği,

Hint Dini Tarihine Giriş • 71

bütünlüğün olduğu yerde ayrılığı, birin olduğu yerde çoğu gö­
rürüz. Bu mükemmel olmayan tecrübe bizim sınırlı algılarırnız­
la ilgilidir. Kendimizi algılarırnızdan kurtarıp ve ruhta -bir azi­
zin rneditasyon ve vecd anlarında yaptığı gibi- zaman ve mekan
şartlarını aştığırnızda gerçekte olduğu gibi Gerçeğin, Mutlağın
mükemmel tecrübesine sahip oluruz. Bu tecrübede, varlık ve bi­
len tektir, birdir. Upanişadların'ın dediği gibi: "Brahrnanı bilen,
Brahrnan olur'' .

Şankara'nın Advaita'sının Hindu zihinler üzerinde sahip
olduğu güçlü etki, Advaita'ya mensup olanların karşı konul­
maz çoğunluğu ve hem onu desteklemek hem de aleyhinde ola­
rak Advaita etrafında gelişen edebi yapı tarafından gözler önü­
ne konulur. Şankara'nın felsefesi, Bhagavata'lar, Şaktalar ve Şi­
vacıların kuzeye ait okulları gibi, bazı mezhebi felsefeleri de et­
kiledi. Çünkü, bunlar tamamen teistik mezhepler olsalar da, te­
olojileri, Advaitik bir düşünce arka planına sahiptirler.

Şankara felsefesi kadar önemli olup, ancak bu dönernden
çok önce, kuzey doğu Hindistan' da ortaya çıkan büyük Bhakti
haraketidir. Söz konusu hareket, Vişnuculuk ve Şivacılığa para­
lel iki çizgi halinde devarn etmiştir. Bhakti hareketi, kalbin alışıl­
rnışın dışında bir taşkınlığıdır. Oysa Şankara'nın felsefesi çok
açık entelektüel bir başarıdır. Hem Vişnuculuk'ta hem de Şiva­
cılık'ta her şeyden önce, halk dilinde ibadetle ilgili ilahiler yazan
bir mistikler ve azizler okuluna ve sonra daha geç bir dönernde
de teistik düşünce sistemleri yaratan bir okula vardır.

Vişnucu mistik ve azizler Alvarlar olarak bilinirler. Onların
Bhagaııat-Gita ve Rarnanuja arasındaki yeri doldurdukları haklı
olarak söylenrniştirıos. Çünkü, Vişnucu bhakti'nin çeşrnesi Gi­
ta' dan doğar; Al varların ilahileri vasıtasıyla geçer ve Rarnanuja
sisteminde sularını toplar ve daha sonra göreceğimiz gibi ora-

108 Hymns of Alvars, by J . S. Hooper.

72 • Hint Dinf Tarihine Giriş

dan bütün Hindistan'a çeşitli dalgalar halinde akar. Alvarlar,
yedinci ve sekizinci yüzyıl boyunca gelişti�r. Bunlar, Tanrı'nın
peşinde deli divane oldukları kabul edilen daimi gezgin şarkıcı­
lardır. En büyükleri Nammalvar ve Tirumangai Alvar'dır. Ger­
çekte, Nammalvar ın dini tecrübesi, geleneksel Vedanta'nın son­
raki Acaryalan tarfından bhakti kültüyle gerçekleştiden uzlaş­
ma hakkında bir ipucu verir. Nammalvar'ın Tamil'deki dört ça­
lışması, güneyli Vişnucular tarafından dört Vedanın muadili
olarak kabul edilir. Alvarların ilahileri, müştereken Nalayira
Prabandham olarak tanınırlar ve dünyadaki ibadetle ilgili en et­
kili şiirlerin bir kısmını içerirler. Al varlar haraketinin hoşa giden
özelliklerinden bir tanesi, bu harakette kast, sınıf ve cinsiyet ayı­
rımlarının görmezden gelinmesidir. Alvarlar aralarına bir kralı,
bir dilenciyi, bir kadını, bastırılmış sınıfsızlardan bir adamı ve
Brahmanlar kadar Brahman olmayanları da alırlar. Gerçekten
de, Tanrı'nın kast, sınıf ya da kültür farkı olmaksızın herkes için
ulaşılabilir olduğu ve kendini teslim eden her erkek ve kadının
kurtuluşu elde edebileceği, Al varlar öğretisinin en karakteristik
özelliğidir.

Al varlar çağını, Acaryalar'ın çağı takip etti. Alvarlar mistik
ve şairdiler; halbuki, Acaryalar, bilim adamları ve düşünür idi­
ler. Sonrakilerin maksadı, Vedanta'yı Tamil Prabandha ile telif
etmek, bhaktiyi karma ve jnana ile birleştirmekti. Bu Acarya­
lar'ın ilki, Tamil Prabandha'yı halk ibadetine sokan ve onu Viş­
nucular nazarında Vedalar mertebesine yükselten Nathamu­
ni'dir. Önem sırasında ondan sonda gelen Acarya Nathamu­
ni'nin büyük oğlu Yamunacarya' dır. Yamunacarya, Ortodoks
Pancaratra okulunu kurdu; Şankara'nın Avidya doktrinini delil­
lerle çürüttü; ferdi ruhun tabiatını tanımladı ve Prapatti ya da
tam teslimiyet doktrinini savundu. Böylece, on ikinci yüzyılın
ilk yıllarında, Ramanuja'nın üzerine kendi Vişiştadvaita felsefe­
sinin binasını yükselttiği temelleri attı.

Hint Dinf Tarihine Giriş • 73

Ramanuja'nın ana çalışmaları, Upanişadların Advaitik tefsi­
rine saldırdığı Vedartha Samgraha, Gita üzerine olan yorumu, Ve­
danta Satralar üzerine olan meşhur yorumu ve kendi felsefesini
geliştirdiği Şri Bihaşya diye isimlendirilen eserleridir. Şri Bihaşya,
Vişnuculuğa felsefi bir temel sağlayan önemli bir çalışma olsa
da, Ramanuja'nın, Brahma Sutraları teistik bir tefsire tabii tutan
ilk kişi olmadığını unutmamalıyız. Hatta, Şankara'dan önce
benzer bir tefsir Bodhayana, Tarnka ve Dramida tarafından ya­
pılmıştı. Ramanuja'nın ana hedefi, bhaktiye felsefi bir temel sağ­
lamak ve bhaktinin sadece Tamil Prabandha'nın değil, fakat ay­
nı zamanda Prasthana-traya'nın merkezi öğretisi olduğunu is­
bat etmekti. Ramanuja, Al varlar'ın ruhu kadar, Brahmanik gele­
neğin ruhuna da sadık olmaya gayret sarfetti . Brahmanik gele­
nekten Mutlak hakkındaki felsefesini, ikincisinden ise, teizmini
alır. Böylece, Ramanuja kendi zamanında, Bhagavad-Gita'nın za­
manında yaptığını, ancak daha sistematik bir tarzda yaptı. Bü­
tün sisteminin ekseni, kendisinde Tanrı, alem ve ruh arasındaki
ilişkiyi düşündüğü tarzdır. Üç nihai gerçek kabul eder: Tanrı,
ruh ve madde. Ancak, son ikisi mutlak olarak birinciye tabidir­
ler. Son ikisinin Tanrı'yla olan ilişkileri, bedenin ruhla olan iliş­
kisi gibidir. Ona organik olarak bağlıdırlar; sıfatın cevherden,
visesana olarak visesyadan ayrılmadığı gibi O' dan ayrılmazlar.
Üçü, yaşayan bir organizma teşkil ederler. Onlar kompleks bir
bütün, organik bir birliktir. Bu yüzden Ramanuja'nın felsefesi,
yalnızca tek nihai Gerçeğin Brahma'nın olduğunu söyleyen
Şankara'nın Advaita'sından ayırmak için Vişişta-advaita diye
isimlendirilir. Meşhur Upanişad cümlesi "Tat tvam asi" Rama­
nuja tarafından Vişişta-advaita ışığında, dünyanın sebebi olan
Tanrı (tat), ruhun (tvam) sakini olan Tanrıyla özdeştir. Keza, Ra­
manuja'nın felsefesi, bir teizm sistemi olduğundan bhakti, bu
sistemde jnana'dan daha yüce bir konuma sahiptir. Ramanu­
ja'ya göre, jnana-yoga, yalnızca ruhun fiziki elbisesinden farklı
olduğunu idrak maksadıyla ruhun doğası üzerine düşünmedir.

74 • Hint Dinf Tarihine Giriş

Ancak bhakti-yoga, ruhun Tanrıyla olan ilişkisini kavramak
maksadıyla Tanrı'nın doğası üzerine sevgin1n eşlik ettiği derin
tefekkürün daha yüce bir safhasıdır. Ve yalnızca bhaktisini mü­
kemmelleştiren bir kimseye ölümden sonra gelen mokşa, Va­
ikunhta'da109 da olağanüstü bir bedenle Tanrı'nın huzurunda
olmanın mutluluğudur. Ancak, sadece ilk üç kasta açık olan kar­
ma, jnana ve bhaktiden daha kolayı, herkese açık olan ve en ça­
buk yol olan prapatti ya da Tanrı'ya mutlak teslimiyet yoludur.

Bu yüzden Ramanuja bir taraftan daha yüksek kastların bü­
tün sırlarını korumak, öte yandan ise Tanrı-şehrinin kapılarını
en aşağı kastlara bile açma hususunda çok istekliydi. Kendi za­
manında daha aşağı sınıfların dini yükselişini mümkün kılan
her şeyi yaptı. Binlerce insanı Vişnu cemaatına kazandırdı. Veda
Brahmanlarının prensiplerini her hangi bir şekilde çiğnemeksi­
zin Vişnucu adet ve usullerini onlara benimsetti. Ramanuja
1137'deki ölümünden kısa bir süre sonra, Sanskrit Veda ve Ta­
mil Prabandha arasındaki dengeyi muhafaza edemeyen takipçi­
leri arasında bir bölünme oldu. Ramanuja için Vedanta felsefesi
Prabandha felsefesinin aynısıydı. Fakat takipçilerinden bir kıs­
mı birincisini diğerleri ise ikisini göklere çıkardılar. Sanskritçi
Kuzey Okulu, Tamilietler de Güney Okulu olarak tanındılar. Bu
ayrılmanın sonraki tarihi gelecek döneme aittir.

Şaivacılıkda da bhakti benzeri bir hareket vardı. Şaivacı­
lık' da, Vaişnavıcılıktaki Alvarlara karşılık gelen Naynaralar var­
dır ve öğretileri Vişiştadvaita' da zirveye ulaşan Acaryaların mu­
adili olanlar, öğretileri daha sonra Şaiva-Siddhanta' da zirveye
çıkan Acaryalardır. Tamil ülkesindeki Şaiva azizlerinin gelenek­
sel sayısı altmış üçtür. Ancak en önemlileri Appar, jnana-sam­
bandar, Sundaramurti ve Manikkavacagar' dır. Bunların heykel­
lerini, kuzey Hindistan' daki bütün Şaiva mabetierinde görmek
mümkündür. Appar ve jnana-sambandar yedinci yüzyılda ve

109 Vişnu'nun semavi ikametgahı

Hint Din! Tarihine Giriş • 75

Sundaramurti sekizinci yüzyılda yaşamışhr. Manikkavacagar'in
tarihi hala çözülmüş değildir. Bazıları onun diğer üçünden da­
ha önce, başkaları ise daha sonra olduğunu düşünürler. Cola
kralı, Büyük Rajaraja'nın zamanında Vaişnava öğretmen Natha­
muni'nin bir çağdaşı olan Nambi-andar-Nambi, dokuzuncu
yüzyıla sonuna doğru o zaman var olan Şaivacı azizierin bütün
ilahilerini topladı ve onları Tirimurai ya da Kutsal Kitaplar diye
isimlendirilen yedi kitap şeklinde düzenledi. Bu derleme, Ap­
par'ın Tevaram'ını, jnana-sambandar ve Surdaramurti'yi ve Ma­
nikkavacagar'ın Tiruvacakam'ını da içine alır. Bu ilahiler, Rab,
Baba ve insan ruhlarının Aşığı olarak Şiva'yla içten şahsi yaka­
rışlarıyla, dünyanın dini edebiyatİnda çok yüksek bir yere sa­
hiptir.

Ancak bu zamanda, bu saf bhakti,pkımıyla yan yana, ken­
dilerine yapılan göndermeleri Şankara'nın biyografilerinde ve
Malati-Madhava ve Prabodha-Candrodya dramalarında buldu­
ğumuz Paşkupatalar ve Kapalikalar gibi mezheplerin pratik­
lerinde Şaivacılığın iğrenç, soğuk, yavan itiraflarının olduğu­
nun da kabul edilmesi gerekir. Fakat bunlardan, on ikinci yüz­
yılda ortaya çıkan Vira Şaivacılar olarak bilinen Şaivacılığın
önemli bir koluna dönmek daha hoş tur. Kurucusu, Kal yan' da
bir kralın başbakanı olan Basava'ydı. Bir Brahman olmasına
rağmen kastı reddetti, Brahmanların üstünlüğünü kabul et­
medi; kurbanları ve diğer serernonileri mahkum ederek tek
bir tanrıya -Şiva- ibadeti vurguladı. Takipçileri, hiçbir diger
tanrı ya da tanrıça ya değil de yalnızca Şi va' ya tapındıkları için
Vira Şaivalar ya da sağlam Şaivalar diye isimlendirilirler. Hiç­
bir heykele değil de Şiva'nın sembolü olan Unga'ya (erkeklik
organı) tapındıkları ve her zaman omuzlarına asılmış olarak
beraberlerinde onu taşıdıkları için Lingacılar (Linga gayat) di­
ye isimlendirilirler. Bu yüzden de, katı anlamıyla püriten ve
monoteistik bir mezheptirler. Hepsi sıkı vejetaryandırlar ve al­
kolden bütünüyle kaçınırlar.

76 • Hint Dinf Tarihine Giriş

Şaivacılık ve Vaişnavicılık gibi Şaktizim de bu dönemde
dikkate değer bir gelişme göstermiştir. ÖnceKi dönemin Tantra­
ları bu dönemde sistematize edilerek üç gruba ayrılmıştır.

l .Bilgi ve kurtuluş vasıtalarını öğretenler,
2. Güç ve zenginlik vasıtalarını öğretenler,
3. Her ikisini birlikte öğretenler.
Felsefesi Vedanta'nın, psikolojisi ve yogası Şaktizm' den alın­

mış olan Şakta Upanişadlar'ının bir kaçı, Şupha ya da saf Tantralann
ilk grubuna aittir. Muhtemelen Şankara'nın etkisiyle, Vedanta felse­
fesiyle yapılan bu ittifak, Devi ibadetinin en saf şekli olan ve bu
yüzden de bazen Dakşinacara ya da sağ el ibadeti şeklinde gösteri­
len ve Şri Vidya olarak bilinen şeyin ortaya çıkmasına sebep oldu.
İbadetin en saf şeklinin, sağ el ibadeti olarak gösterilmesinin aksi­
ne, sorgulanabilir pratiklerle yapılan ibadetin saf olmayan şekilleri
Varoacara ya da sol el ibadeti olarak gösterilir.

Böylece, Şankara'nın Advaita felsefesinin tesis edilmesi, Şa­
ivacılık ve Vaişnavacılık da daha sonraki bir tarihin teistik sis­
temlerinde zirveye yükselen büyük bhakti hareketinin gelişme­
si ve Şaktizim'de Şri-Vidya'nın doğuşu, bu dönemin göze çar­
pan başarılarıdır. Advaita ve Bhakti akımlarının birlikte yalnız­
ca Şri-Vi d ya' da değil, aynı zamanda gelecek dönemin daha geç
sonraki hareketleri üzerinde kapsamlı bir etkiye sahip, bu döne­
min en önemli çalışmalarından biri olan Bhagavat Pura na' d� 110

birleşmeleri dikkate değerdir. Bhagavata yazarının, Krişna'nın
eski hayatına dair Harivamşa ve Vişnupurana'da111 bulduğu

11 O On ikinci yüzyıl gibi geç bir dönemde ortaya çıkmış olmasına rağmen,
Hinduizm'in en popüler ve önemli kutsal metinlerinden biridir. Bu
metnin temel konusu, Krişna ve onun maceralarıdır. Sık sık alanen
sesli olarak okunur ve klasik ve modern yazarlar tarafından üzerine
yorumların yapılır.

111 Vişnu, onun avatarları, efsaneleri ve ona yapılan ibadetleri ele alan
Puranadır. İlk yaratılış, ikinci yaratılış, tanrıların ve ataların soy kütük­
leri, Manu'nun devirlerini ve tarihten oluşan beş temel konuyu ele
alan Purananın tanırnma en uygun ve bu tanıma girenierin en popüler
olanıdır. Bir çok Vişuncu tarafından vahiy olarak kabul edilir.

Hint Dinf Tarihine Giriş • 77_

materyalleri ele alıp Hindistan muhayyilesi üzerinde çok derin
etki yaratan olağanüstü güzel bir hikayede onlara vücut verdi­
ğinde, dini bir alegori mi, yoksa bir roman mı yazmaya niyet et­
tiğini söylemek zordur. Göreceğimiz gibi beş bhakti okulu -
Nimbarka112, Madhva113, Vişnusvami114, Vallabha115 ve Ca­
itanya 116_ bu fevkalade kitaptan doğdular. Hepsinde ruhların
ezeli Seveni Krişna ibadeti, merkezi bir öneme sahiptir. Fakat,
Krişna'nın sevgisiyle etkilenenler yalnızca, felsefe okulları de­
ğildir. Hindistan'ın her tarafında ve bütün dillerde bulduğumu;,;
Krişna'nın çocukluğu ve gençliği hakkındaki ilahiler; resimler,
hikayeler ve dramalar sıradan halkın kalbinin Bhagavata Purana
tarafından nasıl tahrik edildiğinin en canlı örnekleridir. Bir inek
ayağını yalarken, yemyeşil bir ağacın gölgesinde flüt çalan,
Krişna'nın bilinen -Rama'nın taç giymesini gösteren resimle bir­
likte hemen hemen her hindunun evini süsleyen- resmi, Bhaga­
vata'dan alınmışhr. Krişna'nın ismi zikredildiğinde, savaş mey-

112 Gurunun rolünün önemli olduğu, aynı adı taşıyan kişi, yani Nimbar­
ka tarafından kurulan ekol. Onun için, Brahman, her şeye gücü yeten,
her şeyi bilen ve her yerde hazır ve nazır Krişna ile özdeştir.

113 Dvaita Vedanta ekolunun kurcusudur. Cayinlere, Budistlere ve Adva­
itinler düşmandır. Ona göre, vahyi olan metinler (şruti), Brahman ve
Atman çifte gerçekliğini ortaya koyduğuna inanır. Madhva'nın öğre­
tisi, Atman' ın, Tanrı'nın imajının bir aynası olduğ11na ima eden, "imaj
ve yansıma" olarak bilinir. Kurtuluşa götüren yol, Tann'nın heykeli
üzerinde odaklaşan ayinsel ibadet üzerinde odaklanan aktif sevgi va­
sıtasıyla Vişnu'ya kendini teslim etmektir.

114 Rudra sampradya mezhebini kurucusu.
115 Sudhadvaitha diye isimlendirilen teistik bir Vedanta mezhebinin ku­

rucusu Telugulu bir brahmindir. Kurtuluş sürecinde, inayetin rolünü
özellikle vurgular. Bhagavata Purana'yı en yüksek dini otorite metni
olarak kabul eder. Aynı zamanda, vahyi Tann hakkında bilgi etmenin
tek yolu olarak görür.

116 Aynı zamanda Krişna .Caitanya (Krişna Bilinci) olarak da bilinen Ca­
itanya'nın kurduğu okul, Gaudiya Vaişnavism olarak bilinir ve güçlü
duygusal Krişna Bhakti' si ve Krişna'nın sevgilisi olan Radha adanma­
sıyla bilinir. Takipçileri tarafından Kirişna'nın ve Radha'nın bir enkar­
nasyonu olarak kabul edilir.

78 • Hint Dini Tarihine Giriş

danında Gita'yı Areuna'ya öğreten Krişna' dan ziyade bu resim­
deki Krişna aklımıza gelir. Bhagavat-Gita'nıtı. Avatarı düşünür
nitelikli insanların çok az� için kabul edilir bir şeydir. Ancak,
Bhagavata'nın Avatarı, Hindistan'daki milyonlarca kadın ve er­
keğin kalplerinde kutsal bir şey olarak saklanır.

Son olarak bu dönemde Mahabharata ve Ramayana'yı kuze­
yin halk dillerine tercüme hareketlerinin başladığı zikredilebilir.
On ikinci yüzyıl sonuna doğru her iki efsane de Tamil, Telagu ve
Canarese dillerine tercüme edildi. Puranaların tercümesi ise da­
ha sonraki dönemlerde yapıldı.

Hint Dini Tarihine Giriş • 79

VI

Delhi Türk Krallığı Dönemi
(M.S. 1200-M.S. 1565)

Bu dönem Delhi'de Türk krallığının kurulmasıyla başladı.
On üçüncü yüzyıl boyunca söz konusu krallık, kuzey Hindis­
tan'ın büyük bir kısmı üzerinde en büyük güç haline geldi. On
dördüncü yüzyılda da etkisini, güneyin büyük bir kısmını kap­
samına alacak şekilde genişletti. Fakat on dördüncü yüzyıl orta­
sında dağılmaya başladı; nihayet 1526 yılında Moğollar tarafın­
dan yıkıldılar. Bu krallığı bir kaç hanedan idare etti. 1206'da hü­
küm sürmeye başlayan Köle hanedanını 1290' da Khilji'lar,
1320'de Tuğlaklar ve son olarak da 1398'deki Timur'un mahve­
dici istilasından sonda Lodi hanedam takip etti. Pathanlar olan
Lodiler, Habur'un Panıpat savaşında son safı bozguna uğrahp,
en yüksek noktasına yaklaşık on allıncı yüzyıl ortasında Ek­
ber'in idaresi altında ulaşan Moğol imparatorluğunu kurulun­
eaya kadar Delhi'ye 1450'den 1520'ye kadar hakim oldular. Dec­
can' da on üçüncü yüzyılda üç Hint krallığı vardı. Yadavalar De­
ogir'de, Kakatiyalar Varangal'de ve Hoysalar Dhara-Samud­
ra' da hüküm sürdüler. Güneyde Colalar'ın gücü zayıfladı ve

80 • Hint Dinf Tarihine Giriş

Pandgalar fiiliyatta bütün Tamil ülkesinin derebeyi haline geldi­
ler. Her zaman olduğu gibi, dört Hint krallığ'l arasında mücade­
leler vardı ve bu yüzden de Müslüman istilacıya karşı tek bir
cephe oluşturmada yetersiz kaldılar; onun için de hepsi Malik
Kafur gibi Müslüman genarellerin hücumları için kolay birer av
oldular. Ancak Muhammed Tuğlak'ın çılgın tiranlığına karşı bir
seri isyanın sonucu olarak on dördüncü yüzyılın ortalarında bi­
ri Müslüman ve diğeri Hindu iki krallık Güney Hindistan' da
kuruldu: Başkenti Gulburga ile Bhamini Krallığı ve başkenti Vi­
jayanagar ile Vijayanagar Krallığı. 1336' da kurulan Vijayanaga­
ri Hint Krallığı, idaresini kısa bir sürede Krişna nehirleri ve Tun­
gabhadra'dan Cape Comarin'i içine alacak şekilde bütün Hin­
distan üzerine kadar genişletti ve -Hintlilerin tarihindeki 1 206
kadar kesin bir tarih olan- 1565' de meşhur Talikota savaşında
çökünceye kadar iki yüzyıldan daha uzun bir süre boyunca,
Hinduizm'in kalesi olarak kalmaya devam etti. Görebildiğimiz
kadarıyla sıradan halkın hayah, bu siyasi değişikliklerden çok
az etkilendi. Ancak zaman zaman savaşlar, seferler, hücumlar
ve fatihlerin birden bire patlayan dini fanatisizimleri sebebiyle
aşırı derecede acı çektiler. Mabetierin ve manashrların yıkılma­
sının eşlik ettiği mecburi ihtidalar vardı. Ancak barış yeniden
döndüğünde halk eski işlerine devam ederek kendi üstadlarını
dinlediler ve eski ideallerine sarıldılar. Toplumsal yapılarına yö­
nelik bu yeni tehdidin bir sonucu olarak adetleri ve yaşam tarz­
ları hususunda gittikçe daha muhafazakar bir hale geldiler.

Bununla birlikte, Müslüman hakimiyetinin Hindistan' da te­
sisi, bu ülkenin kültür hayatının birliğini, ilk ve son kez parça­
ladı. Önceden de sayısız yabancı göçebe aşiretler Hindistan'a
geJmiş, krallıklar kurmuş ve onları uzun bir müddet yönetmiş­
lerdi. Ancak onların muayyen bir dinleri ve kendilerine has kül­
türleri olmadığı için kolaylıkla asimile edilerek Hindulaştırıldı­
lar. Bu ülkede önceden de sayısız dini kült ortaya çıkmıştı, an­
cak bunların hepsi ortak bir dilin lehçeleri gibi Hinduizm cema-

Hint Dini Tarihine Giriş • 81

ati içindeydiler. Hatta Budizm ve Cayinizm'in farklı okulları bi­
le, aynı ahlaki ideallere, aynı ibadet şekillerine ve aynı düşünce
kalıplarına sahip oldukları için Hinduizm'in mezhepleri olarak
görüldüler. Bu yüzden, Muhammedilerin fethine kadar Hindis­
tan ortak bir kültüre sahipti . Müslüman işgalciler, alışılmamış
bir özelliğe sahip bu yüzden de bizim tarafımızdan asimile edi­
lemeyen güçlü, militan bir dünya-diniyle birlikte geldiler. Şüp­
hesiz siyasi fetihlere ve zorla din değiştirmelerle rağmen, Hin­
duizm hala varlığını devam ettiriyordu. Hinduizm hem İslam
hem de Hıristiyanlık için kolay bir av olmadı. Ancak artık o,
Hindistan' da ilk yüzyıllardaki gibi parçalanmamış bir yüceliğe
sahip değildi. On üçüncü yüzyıldan beri Hindistan'ın hayatı
yan yana akan, çok az noktada birleşen fakat tek bir akım oluş­
turmak için bir araya gelmeyen iki farklı cereyan halinde aktığı­
nı söylemek zorundayız.

Bu dönemin başında, güneyde iki önemli felsefe okulu ya­
ni, Madhvacarya'nın Dvaita sistemi ve Meykandar'ının Şaiva
Siddhanta sistemi ortaya çıktı. Dvaita felsefesinin kurucusu,
Madhvacarya on ikinci yüzyılın sonuna doğru kuzey Kanara'da
Udipi yakınında bir köyde doğdu. Genç yaşında samnyasin ol­
du ve Şankara'nın sistemini çalıştı. Ancak kısa bir süre sonra on­
dan ayrıldı ve Bhagavata Purana'nın bhaktisi üzerine kurulan
kendi sistemini yazdı. Kendi sistemini açılamak için Upanişad­
lar, Bhagavad-Gita, Brahma Sulraları üzerine tefsirler, Mahabhara­
ta'nın bir özetini ve Bhagavata üzerine bir şerh yazdı. Sistemi
tam bir düalizmdir. Büyük Upanişad cümlesi "Tat-tvam- asi" yi,
"Sen, O değilsin", arJamıru gelen "tat-tvamasi" şeklinde okur.
"Beş büyük farklılık" diye isimlendirdiği şeyler üzerinde ısrar
eder: Tanrı, ruhtan farklıdır, Tanrı, maddeden farklıdır, ferdi
ruhlar birbirlerinden farklıdır, ruhlar maddeden farklıdır ve
maddenin bir şekli bir diğer şeklinden farklıdır. Madhvacaraya
göre, esasen birbirlerinden farklı üç ezeli varlık vardır: Tanrı,
ruh ve dünya. Bunlardan Tanrı'nın, Svatantra ya da bağımlı ol-

82 • Hint Dinf Tarihine Giriş

mayan gerçek, diğer ikisi ise parantantra ya da bağımlı gerçek­
ler oldukları söylenir. Tanrı ve dünya arasıl'l.daki fark mutlak ve
kesindir. Madhva, Ramanuja gibi dünyanın Tanrı'nın bedeni ol­
duğunu kabul etmez. Bu yüzden onun sistemi, Ramanuja ile
inayet vasıtasıyla kurtuluş ve ruhların nitya (ezeli-ebedi), muk­
ta ve baddha şeklinde tasnif ediilmesi gibi bir çok ortak nokta­
ya sahip olmasına rağmen, Şankara'nınkinden olduğu kadar
Ramanuja'nınkinden de farklıdır.

Şaiva Siddhanta felsefe sisteminin kurucusu Meykandar da
on üçüncü yüzyılın ilk dönemlerinde yaşamıştı ve bu yüzden de
Madhava'nın bir çağdaşıydı. Meykandar, bir takım açıklayıcı
notlar eklediği, Tamilce kaleme alınmış olan on iki sutranın ya­
zarıdır. Bu çalışma Şiva-Cnana-bodha olarak bilinir. Üstadının
sutraları üzerine yapılan bir şerh şeklindeki Şiva-jnana-sidd­
hin'nin yazarı Meykandar'ın talebesi, Arulnandi'dir. Aminan­
di'nin talebesi, on dördüncü yüzyılda bir çok kitap yazan ve
bunlardan sekiz tanesi Şaiva Siddhanta kanonunun bir kısmını
oluşturan Umapati'nın gurusu olan jnana Sambandar' dı. Bu
dört öğretmen, Sanatana sisteminin Acaryalar ı olarak bilinirler.
Bazı bilim adamları, Tamil Şaiva Siddhanta'nın son döneminin
Keşmir Şaivizm'i tarafından etkilendiğine inanırlar. Meykan­
dar'ın Kalişa'lı bir bilge tarafından doğrudan yetiştirildiğine da­
ir geleneğin, bu etkinin kuzeyden olduğuna işaret ettiği söyle­
nir.

Şaiva Siddhanta'ya göre en yüce gerçeklik Şiva'dır. Şiva'nın
sonsuz sevgisi, evrenin yaratılması, muhafazası ve yok edilme­
si, ruhların yakalanması ve serbest bırakılması şeklindeki beş
ilahi faaliyette kendisini gösterir. Şiva, Şaktisı vasıtasıyla faali­
yette bulunur. Ruhlar yararına evrime maruz kalan evren ger­
çek, ezeli ve ebedidir. Madde ve ruhların dünyası, Rab b' ın bede­
nini/vücudunu oluşturur. Ruhlar, doğaları gereği Tanrı gibi
sonsuz, ezeli ve her şeyi bilirler; ancak, hapiste olduklarından
kendilerinin sonlu, geçici ve cahil olduklarını tasavvur ederler.

Hint Dinf Tarihine Giriş • 83

Kurtuluş elde etmek için zincirlerden yani, geçmiş karmamız­
dan, sonlu benlik hakkındaki yanlış düşünceden ve maddeye
boyun eğmeden kurtulmamız gerekir. Bu, emredilen bir sadha­
na ve bir guru vasıtasıyla ve bütün bunlardan ziyade Şiva'nın
inayetiyle yapılabilir. Disiplin ve inayet kurtuluşun en yüce va­
sıtası olan jnana' da en yüksek noktaya ulaşır. Bu yüzden, Şaiva­
Siddhanta Şankara'nın Advaitası ve Ramanuja'nın Vişiştadva­
itası arasında orta bir yol tutar.

Şankara'nın Advaitası ve Ramanuja'nın Vişiştadvaitası,
Dvaitası ve Şiva-Siddhanta sistemlerinin doğmasından dolayı
prestijlerini kaybetmek yerine, on beşinci yüzyılda yıldızı parla­
yan iki büyük bilim adamının -Madhava-Vidyaranya ve Vedan­
ta Deşika- bu dönemdeki çalışmalarıyla daha da güçlendirdi.
Madhava-Vidyarana ve onun büyük Veda yorumcusu kardeşi
Sayana, Vijayanagar krallığının kurucuları I. Bukka ve Il. Hari­
hara'nın müşavirleri olan meşhur iki kardeştiler. Vidyaranya
aynı zamanda Şringeri Matematiğinin de 1377'den 1386'a kadar
başkanıydı. Pancadasi adlı eseri daha sonraki Advaita'nın bir
klasiği haline geldi; Sarvedarşan Samgraha adlı çalışması ise, Ad­
vaita bakış açısından zamanın felsefi sistemlerinin parlak bir an­
labmından ibarettir. Kardeşi Sayana'nın yorumlarının Veda öğ­
rencisi için vazgeçilmez olması gibi, Vidyaranya'nın kitapları
Vedanta öğrencisi için vazgeçilmez gibidir.

·

Vedanta Deşika, büyük bir alim, şair, oyun yazarı ve tarbş­
macıdır. Vişiştadvaita'yı savunmak ve Advaita'nın iddialarını
yalanlamak için Sanskritçe ve Tamilce' de yüzden fazla kitap ka­
leme aldı. Kuzey Hindistan' daki Vaişnacılık tarihinde yalnızca
Vedanta Deşika, önem itibariyle Ramanuja' dan sonra gelir. Ma­
alesef zamanında Şri Vaişnavalar arasında büyük bir anlaşmaz­
lık çıktı ve Vedanta Deşika, Güney Okulu'nun (Tengalai) muha­
lifi olarak Kuzey Okulu'nun (Vadagalai) itibar edilen bir lideri
haline geldi. Kuzey Okulu, Güney Okulu'ndan Sanskrit Vedan­
ta'nın Tamil Prabandha' dan daha önemli olmasını, kurtuluşu el-

84 • Hint Dinf Tarihine Giriş

de etmek için insanın Tann'nın inayeti ile birlikte hareket etme­
sinin zorunlu olduğ:unu ve karmanın, prapatti ya da tam tesli­
miyetİn icrasında gerekli olduğunu kabul etmesiyle ayrılır. Ku­
zey Okulu, her halükarda Güney Okulu'ndan daha muhafaza­
kardır ve bu yüzden de erginlenme törenlerinin bütün ayrıcalık­
larını daha düşük kastlara vermenin karşısında yer alır.

Güneyde, felsefi sistemler geliştirHip ve güçlendirilirken
büyük bir bhakti hareketi başladı ve o zamandan beri edebi ifa­
denin vasıtası haline gelen dillerde, ibadetle ilgili literatür patla­
masıyla bütün kuzey Hindistan'a yayıldı. Bu literatür Rananda,
Kebir, Nanak, Mira Bai, Vallabha, Caitanya, Tulsi Das ve Tuka­
ram'ın isimleriyle ilişkilidir. Son dönem boyunca güneyde
bhaktiye paralel yani, Vişnu ve Şiva etrafında merkezileşen -iki
hareketten kuzeye yayılan ve kendisini- Vişnu'nun en önemli
iki enkarnasyonu Rama ibadeti ve Krişna ibadeti gibi- iki akıma
ayıranınsa yalnızca birincisi olduğuna işaret etmek ilginç ola­
caktır.

Geliniz önce Rama etrafında merkezileşen bhaktiyi ele ala­
lım. Bu hareketin lideri, maalesef hakkında çok az şey bilinen
Ramananda' dır. On beşinci yüzyılın ilk yarısında yaşadığına
inanılır. Geleneğe göre Ran,ıanuja mektebine mensuptur. Ancak
kuzeye giderek Benarese yerleşti ve yeni bir mezhep kurdu. Ta­
kipçileri arasında, kast ayrılıkiarına itibar etmedi. Başlangıçta
kast dışı birini ve hatta bir Muhammedinin de içlerinde yer al­
dığı on iki talabesi vardır. Muhammedi talebesi, sonradan bü­
yük bir mistik aziz olan Kebir' dir. Ramananda hiç kitap yazma­
dı . Ancak onun ilahileri hala popülerdir ve bu ilahilerden bir ta­
nesi Sikh'lerin Granth Sahib'ne alınmıştır. Ramananda ilhamını
sadece Ramanuja'nın Şri Bhaşya'sından değil, fakat on üçüncü
ve on dördüncü yüzyılın bir Bhagavata çalışması olan "Adhyatma
Ramayana'dan da almış görünür. Bu yüzden de Ramananda, Ra­
ma'nın en yüce Rab olduğunu, kurutuluşun sadece aşk ve ona
ibadetle ve O'nun kutsal adını tekrarlamayla elde edebileceğini

Hint Dini Tarihine Giriş • 85

öğretti. Muhtemel�n117 Ramananda, Şri Vişnuculardan farklı
olarak, Bhagavata'ların kuzey Hindistan'da bulunan bir Rama
mezhebine mensuptur. Onun Benares'teki matematiği, her yer­
de bütün sınıflarda insanlar arasında yayılan güçlü etkinin bir
merkezi haline geldi. Büyük popülaritesinin sebeplerinden biri,
Sanskritçeden vazgeçmesi, ilahilerinde halkın dilini kullanması;
böylece de kuzey Hindistan' daki modern yerli dil edebiyalının
temellerini atmış olmasıdır. Bu yüzden Budist Mezmurlarının
ve Nalayiram ve Tevaram yazarlarının zamanlarında yaphklarını
o da kendi zamanında yaph. Din, hepsinin anlayabileceği ilahi­
ler vasıtasıyla sıradan halkın kalplerine yerleştirildi.

Ramananda'nın etkisi farklı istikametlerde yayıldı. Doğru­
dan onun soyundan gelen çizgide, ismine uygun olarak, Rama­
nandiler diye isimlendirilen asketikler tarikah ortaya çıkh. Ge­
lecek döneme mensup olan meşhur Ram-Carit-manasın yazarı
Tulsi Das bu tarikata mensuptur. Ancak Ramananda'nın talebe­
lerinden bir kısmı iki sınıfa ayrılabilecek olan kendi mezheple­
rini kurdular: Öğretilerinde, adetlerinde bütünüyle Hindu olup
ancak Hinduzm'e ait olan bazı şeyleri reddetmede İslam'dan bi­
raz etkilenmişlerdir. Kebiı'in takipçileri ve onun etkisinin bir so­
nucu olarak doğan bir çok mezhep bu son sınıfa mensupturlar.

Kebir, muhtemelen 1440'dan 1518'e kadar yaşadı. Bena­
res'te yaşayan Muhammedi bir dokumacıydı. Ramananda'nın
etkisi alhna girdi ve onun talebesi oldu; Müslüman sufi mistik­
ler de Kebiı' den etkilendiler. Ancak onların ibadetleri ve arnelle­
ri büyük ölçüde Vedanta felsefesinin rengini taşımaktaydı.

Bundan dolayı Kebiı'in öğretisi, İslam'ın etkisini gösteren
bir Hinduizm biçimimdir. Kebir, karma, samsara, Brahman, ma­
ya, lila, mokşa, vairagya, samnyasa gibi Hindu doktrin ve kav­
ramlarını kabul eder. Kutsal ismin yararına ve gurunun inayeti­
ne olan Hindu inancını paylaşıp gurusu Ramananda'ya ittibaen

117 Bkz. An Outline of Religious Literature in India by Farquar, s. 324.

86 • Hint Dinf Tarihine Giriş

Tanrısını Ram diye isimlendirir. Ancak, avatarlar doktrinini red- ·
deder; put, ibadet ve ayininin geçersizliğifli ilan eder; asketik
pratiklere güler, kast ayırımlarını tanımayı reddeder ve Kur'an
kadar Veda'nın otoritesini de bir kenara bırakır. inançlarını, yer­
li dilde igneleyici mısralarda korkusuzca ilan eder. Bu yüzden
hem Hindular hem de Müslümanlar tarafından tehlikeli bir he­
retik olarak görülmüştür. Ancak ölümünden sonra her iki grup
tarafından da onun bir aziz olduğu iddia edildi. Kebir, dinin
kendisi için ateşin, şahsi bir tecrübe olduğu gerçek bir mistikti.
Bu yüzden de, şiirleri dinleyenlerinin üzerinde olağanüstü bir
güce sahipti. Ancak kendisini, dindeki bütün gelenek ve otorite­
den mahrum ettiği için reformu kısa ömürlü oldu.

Sikh dininin kurucusu Nanak (1464-1538), Kebir'le aynı dö­
nemde yaşamış ancak, yaşça ondan daha küçüktü. Aynı dini at­
mosferde yetiştirildi ve kendisine aynı idealler telkin edildi. An­
cak Nanak, Hinduizm'e Kebir'den daha yakın bir yerde durur.
Lahor bölgesinde Kşatriya ailelerinin bulunduğu bir köyde
1469'da doğdu. Farklı öğretmenierin -hem Hindu hem de Müs­
lüman- etkisi altında yetişti. Hindu azizierin ilahileri ve sufi üs­
tatların yazıları hakkında oldukça bilgiliydi. İlahiler söyleyerek
ve takipçiler edinerek, kuzey Hindistan'ın tamamını dolaşh.
Nanak'ın tebliğ ettiği din, Kebir'inkiyle aynı türdendi. Ezeli, ru­
hani ve şahıs olan bir Tanrı vardır, Kebir'in O'na Ram diye hitap
etmesi gibi N anak'ta O'na Hari diye hitap eder. Kast ya da inanç
esasları farklılıkları arasında herhangi bir ayırım yapılmaksızın
herkes O'na ibadet edelebilir. Tasvirler vasıtasıyla değil, kalpte
O'na ibadet edilir. Hayalın saflığı ritüellerden daha önemlidir.
Kebir gibi N anak da, karma ve samsaraya inanır; maya ve mok­
şa kavramlarını kabul eder ve guruya ve Kutsal ismin mistik de­
ğerine aşırı saygı üzerinde ısrar eder. Ancak, Kebir' den farklı
olarak Hindu panteonunun ilahlarını benimser ve ritüellere di­
nin daha düşük şekilleri olarak müsamaha gösterir. Ne Nanak,
ne de Kebir sistematik teologlar değildir. Öğretilerinde birbirle-

Hint Dinf Tarihin!Giriş • 87

rine zıt olan unsurlar bulunabilir. Ancak onların bhaktilerinin
coşkusu aşikardır. Ve onları dinleyen halkın hoşuna gidende
zaten bu idi. Nanak'm çalışması Kebir'inkinden daha uzun
ömürlü oldu. Çünkü, takipçileri gurularınının ilahilerini topla­
yarak Granth Sahib ya da Yüce Kitap ibadetini kurumsallaşhrarak
hemen bir otorite merkezi yarathlar. Sikh'lerin Müslümanlara
karşı savaşçı bir cemaata dönüşmesinin hikayesi gelecek döne­
me aittir.

Krişna'nın etrafında merkezileşen bhaktiye döndüğümüz­
de, onun iki tür olduğunu görürüz: Bir taraftan Krişna ve Ruk­
mini ibadeti, diğer taraftan Krişna ve Radha ibadeti. Nimbarka,
Vişnuşvami, Vallabha ve Caitanya tarafından ülkenin diğer kı­
sımlarında kurulan mezhepler ikinciyi temsil ederken Maha­
raştra azizleri -yani, Jnaneşvar, Namder, Eknath ve daha sonra
Tukaram- birinciyi temsil ederler. Aşığın aşkını sembol olarak
alan bhakti, tutkulu ve fırhnalıyken kocanın sevgisini sembol
olarak alan bhakti saf ve sakindir. Bhakti-Şastralarımız birinciyi
Kanta-bhava ve ikinciyi Madhura -bhava diye isimlendirilir.

Jnaneşvar, Maratha azizlerinin ilkiydi . Jnaneşvari diye ad­
landırılan büyük çalışması, Bhagavad-Gita'nın Maratlıice dizele­
rinde ayrınhlı bir şekilde açıklanmasından oluşmaktadır. Çalış­
masını 1290'da tamamladı ve 1300'de öldü. Bu çalışma Jnaneş­
var'ın ne büyük bir şair ve mistik olduğunu gösterir. Jnaneşvar,
bhakti yolunun insanlar için en kolay ve en en iyisi olduğunu
öğretir. Pandharpur'un Vithobasini övmek maksadıyla Abhan­
ga'lar diye isimlendirilen bir dizi kısa şiir yazdı. Vithoba ya da
Vitha, Pandhapur' daki mabette Rukmini ile beraber i badete edi­
len Krişna'ya verilen isimdir. Bütün Maharaştra azizlerinin
bhakti anlayışı, bu şahsiyet etrafında merkezileşir. Jnaneşvar'ın
bir diğer çalışması, Şiva'yı övmek maksadıyla yazılan Amırta­
nubhav' dır. Büyük bir bhakti olduğu halde, Bhagavatalar okulu­
na mensup olduğunu gösterecek tarzda felsefe anlayışmda Ad­
vaita'ya meyleder.

88 • Hint Dini Tarihine Giriş

Yaklaşık bir yüzyıl sonra yalnızca Marathice' de değil aynı
zamanda Hintçe'de ila�iler yazan Namdev�gelir. Hintçe yazdık­
larının bir çoğu Sikhlerin Granth Sahib'ine alındı. Maharaştra as­
len profesyonel bir terzi olmasına rağmen, hayatını Pencap'ta
bhakti dininin propagandasını yaparak geçirdi. Abhangaları son
günlerini geçirdiği Pandaharpur'un Vithobasını övmek için ka­
leme alınmıştır.

Maharaştra'nın azizleri arasında sıraya göre bir sonraki
1608'de ölen Ekhath'dır. Bir Brahman olmasına rağmen, hiçbir
kast ayrımını yerine getirmedi. Bhagavat metinlerinin şerhleri
olan dizeleri meşhurdur ve Pandharpur' daki mabette Sankir­
tanlarda 118 kullanılır. Dini tecrübesini tasvir ettiği, Haripath di­
ye isimlendirilen bir çok Abhangalar yazdı. Jnaneşvar'nin büyük
bir aşığıydı ve ilk olarak Jnaneşvari'rıin güvenilir bir eclisyonunu
yayımladı. Eknath' dan sonra, Maharaştra azizlerinin en büyüğü
olan Tukaram gelir. Ancak o, sonraki döneme aittir.

Bhakti'nin bir diğer türü de Radha-Krişna ibadeti olarak bi­
lenen Krişna etrafında merkezileşir. Onun tam olarak ne zaman
ortaya çıktığını bilmiyoruz. Çünkü Radha ne Harivamaşa'da ne
Purana'da hiç zikredilmez. Bhagavata'nın ifade ettiğinin hepsi
şudur: Krişna üzerinde nazı geçen Gobiler arasında, Krişna'nın
kendisiyle ormanda dolaştığı ve bu yüzden de diğer Gobilerin
zihinlerinde kıskançlığa sebep olan bir tek gözde Gobi vardı. Bu
belirsiz figürden daha sonraki literatürde, insan kalbinin muk­
tedir olduğu aşırı sevginin sembolü haline gelen Radha ortayı
çıktı. Radha-Krişna kültü, on ikinci yüzyıla ait olduğu zannedi­
len Nimbarka'nın öğretisinde daha önce tamamlanmış bir felse­
fi sistem olarak görünür. Eğer bu tarih doğruysa Nimbarka,
Madva'dan öncedir. Nimbarka kuzeye gidip Brindaban'a yerle­
şen, Telugu ülkesinin bir Bhagavata'sıydı. Brahma-Sutralar üze­
rinde kısa bir yorum ve Tanrı ile dünya arasındaki ilişkinin hem

118 Topluca ilahi okuma.

Hint Dini Tarihine Giriş • 89

farklı hem de farksız olduğu (bhedabheda) düşüncesine sahip
olduğu için Dvaita-advaita ya da düalistik monizm olarak bHi­
nen sistemini açıklamak için Daşaşloki diye isimlendirilen on di­
zeden oluşan bir grup şUr yazdı. Doğası ve sıfatları Tanrı'nınki­
lerden farklı olduğundan, dünya Tanrıdan ayrıdır. Aynı zaman­
da, kendisi bizatihi var olamayacağı ve mutlak olarak Tanrıya
bağımlı olduğundan ondan bütünüyle farklı da değildir. Nim­
barka'nın sistemi, Ramanuja'nın sistemi tarafından oldukça et­
kilendi. Ancak, ikisi arasında birkaç ayrılık noktası vardır. Felse­
fi konumu dışında Nimbarka' da bütünüyle farklı bir teolojik
forma sahibiz. Krişna ve Radha, Narayana ve Lakşmi'nin yerini
alır ve Radha, yalnızca gözde bir Gobi değil, lakin Krişna'nın ni­
kahli karısıdır. Onda ibadet, bütün diğer tanrıları dışarıda bıra­
karak Krişna ve Radha etrafında merkezileşir. Nimbarka'nın
sistemini Brindaban' da yaygın olan Krişna efsanelerinden geliş­
tirilmiş olması çok muhtemeldir.

Eğer Nimbarka'ının sistemi Radha-Krişna kültünün ilk fel­
sefi ifadesiyse, Jayadeva'nın meşhur Gita Govinda'sı da onun ilk
şiirsel ifadesidir. Jayadeva, muhtemelen Nimbarka'dan bir nesil
sonra, on ikinci yüzyılın sonuna doğru Bengal' da yaşamış olma­
sına rağmen, şiirinin Nimbarka'nın teolojisi tarafından etkilen­
diğine dair hiçbir delil yoktur.

Radha-Krişna kültü, Maratha azizi Jnaneşvaı'ın öğretmeni
olduğu söylenen Vişnusvami'nin öğretisinde bir kez daha görü­
nür. Eğer böyleyse, Vişnusvami'nin, on üçüncü yüzyılda yaşa­
mış olması gerekir. Mezhebinin geçmişteki yaygınlığı ve popü­
lerliğine rağmen hakkında çok az şey bilinir. Sistemi Madh­
va'nınki gibi düalistiktir. Ancak Madhva'dan farklı olarak, Rad­
ha ibadetini kabul eder. Gita, Brahma Sutralar ve Bhagavata Pura­
na üzerine yorumlar yazdığı söylenir.

On dördüncü ve on beşince yüzyıl boyunca, 'Radha ve Kriş­
na'nın aşkları hakkında enfes şiirler yazan bir grup çok zeki Viş-

90 • Hint Dinf Tarihine Giriş

nucu şair vardı. Aralarında Bengal'de Candidas, Bihar'da Vid­
yapati, Rajputana' da Mira Bai ve Gujarat' da 'Narsing Mehta var­
dı. Ancak onların çalışmaları dinler tarihinden ziyade edebiyat
tarihini ilgilendirmektedir.

Son olarak on altıncı yüzyılın ilk çeyreğinde Radha ve Kriş­
na ibadeti üzerine bina edilen, kendilerine has felsefi sistemle­
riyle iki büyük üstat vardır. Bunlar, kuzey Hindistan' da Vallab­
hacarya ve Bengal'da Caitanya Deva'dır. Vallabhacarya (1479-
1531) sistemini Şuddhadvaita "Saf Monizm" diye isimlendirir.
Şankara'nın Advaita'sını karışık olmasından dolayı eleştirir.
Çünkü Advaita, maya doktrinini öğretir ve Jnana'dan daha üs­
tün olan bhaktiye ehemrniyet vermez. Yalnızca Tanrı'nın inaye­
tiyle (pusti) insan kurtuluşu elde edebilir ve Brahman'ın, Viş­
nu'unun ve Şiva'nın cennetlerinin çok üstünde olan Krişna'nın
cennetine ulaşabilir. Çünkü Krişna ezeli ve ebedi Brahman' dır
ve Radha onun ezeli ve ebedi eşidir. Onlar bhaktalarıyla birlik­
te sema vi Brindavan' da ebedi olarak oynar ve eğlenirler. Vallab­
ha, sistemini açıklayan Sanskritçe bir çok kitap yazdı. Onların
bir kısmı yorum, geri kalanlar ise orijinal çalışmalardır. vanab­
ha'nın takipçileri Hindi dilinin bölgesel bir lehçesi olan Braj' da
büyük miktarda dini şiirler kaleme aldılar.

Caitanya (1485-1533), Vallabha'nın bir çağdaşıydı. Ben­
gal'de Nuddea'da doğdu. Başlangıçta yalnızca büyük bir alim­
di. Sonra Madhva'nın takipçilerinin ve onların gözde kutsal
metni Bhagavata Purana'nın etkisi alhna girdi. Müteakiben, yal­
nızca Nimbarka ve Vişnusvami'nin takipçileri değil, fakat aynı
zamanda on beşinci yüzyılın meşhur ilahi yazarları Candidas ve
Vidyapat'nın Radha-Krişna edebiyatından da etkilendi. Derken
bir samnyasin oldu, güneye ve kuzeye doğru çok uzun bir yol­
culuk ya ph. Sonunda Jagannath mabedine yakın Puri' de yerleş­
ti. Vaktinin çoğunu dans ederek, şarkı söyleyerek ve halka bü­
tün dinlerin tacı olan Krişna'nın vecdi aşkını tebliğ ederek geçir-

Hint Dinf Tarihine Giriş • 91

di. Kast ayrımları olmaksızın binlerce insan onun mezhebine
katıldı ve bu yüzden de Bengal' de büyük bir Vişnuculuk uyanı­
şına sebep oldu. Caitanya'nın başarısı, her zaman Krişna'nın
heykeline baktığında ya da ona olan sevgisini devam ettirdiğin­
de sahip olduğu muazzam dini tecrübenin samimiyetinden
kaynaklanır. Onun hayatı, insan ruhunun sonsuzluğu olan özle­
minin ezeli bir ifadesiydi. Hayatı, bütün Radha-Krişna kültü
üzerinde etkili bir yorumdu Caitanya'nın ateşin tecrübesi, sayı­
sız erkek ve kadının kalplerini ele geçiren ve binlerce şarkının
ve şiirin ve dramanın kahramanı ve daha şaşırtıcı olanı, bir te­
olojiden daha çok hayat merkezi ve birden fazla cennetin krali­
çesi olan, Bhagavata Pura na' daki tesadüfi birkaç sözden doğan
gizemli şahıs Şri Radha hakkında aydınlatıcı bir bilgi verir.

Caitanaya'nın kendisi bir yazar değildir ve kendisine ait
olan hiçbir kitap da bırakmamıştır. Ancak onun hemen arkasın­
dan gelen altı ardılı, doktrinin yarumcuları oldular ve çok sayı­
da edebiyat ürünü meydana getirdiler: ilahiler, dramalar, felsefi
araştırmalar ve yorumlar gibi. Gosvamiler diye isimlendirilen
bu altı ardıl, mezhebin yetkili liderleri oldular. Caitanya,
1533' de öldü ve onun standart biyografisi Caitanya Caritamrıta,

yaklaşık elli yıl sonra ortaya konuldu.
Bu anlattıklarımızdan, üç buçuk yüzyıllık bu dö'nemin, yo­

ğun bir dini faaliyet dönemi olduğu ortaya çıkmış olacaktır. Ba­
şında, Madhva ve Meykandar' dan sonunda Vallahba ve Caitan­
ya'ya kadar pratik olarak Hindistan'ın her kısmını kaplayan ge­
niş bir bhakti dini hareketine sahibiz. En yüksek kalitede, binler­
ce ilahi, şarkı, şiir halk dillerinde yazıldı. Milyonlarca okuma
yazma bilmeyen erkek ve kadın, dindar bir hayatı yaşamak için
uyandırıldı. Bir an için, ritüelin ve kastın ağır yüklerinin hafifle­
tilmiş ve felsefenin anlaşılmaz karmaşıklıklarının Tanrı'nın coş­
kun sevgisi karşısında bir kenara bırakılmış gibi görünür.

92 • Hint Dinf Tarihine Giriş

Dini gelişim göz önüne alındığında, yalnızca bu bhakti ha­
reketinin daha sonraki bir safhası olan bir sonraki döneme geç­
meden önce, yukarıda betimlenen bhakti kültünün ortak özel­
liklerinin bir kısmını sayabitir ve şu şekilde sıralayabiliriz:

1 . Sevgi ve inayete sahip bir Yüce Tanrı'ya inanç,
2. Tanrısal Ruhu'un parçası olmakla birlikte, her ruhun bi­

reyselliğine inanç,
3. Bhakti vasıtasıyla kurtuluşa inanç,
4. Bhakti'inin jnana, karma, ritler ve seramonilerin İcrasının

üstüne çıkartılması,
5. Guruya gösterilen aşırı saygı,
6. Kutsal İsim doktrini,
7. Bir mantra ve kutsal bir yemek vasıtasıyla erginlenme,
8. Samnyasinlerin mezhebi tarikatlarının müesseleşmesi
9. Kast kurallarının gevşetilmesi, hatta bazı zamanlar bütün

kast ayırımlarının görmezden gelinmesi,
1 0. Yerli diller vasıtasıyla dini öğretim.

Hint Dinf Tarihine Giriş • 93

VII

Ekber Şah'ın Hakimiyetinden
İngiliz İşgaline Kadar
(M.S. 1560-M.S. 1800)

Bu dönem, Ekber'in hakimiyeti allında Moğol imparatorlu­
ğunun yükselişinden, Hindistan' daki İngiliz yönetiminin kuru­
luşuna kadar uzanır. Babur tarafından kurulan ve Ekber tarafın­
dan güçlendirilen Moğol imparatorluğu, Şah-ı Cihan'nın zama­
nında zirve noktasına ulaşb ve Evrengzib'in idaresi altında çök­
meye başladı. Evrengzib'in ölümünden sonraki elli yıl boyunca,
imparatorluk parçalandı ve kalınbları üzerine bağımsız krallık­
lar kuruldu. Bundan dolayı da, on sekizinci yüzyılın ortalarında
kuzey ve güneyde yalnızca birkaç Müslüman krallık vardı; an­
cak Gujarat'tan Orissa'ya kadar, yarım adayı boydan boya kap­
layan ülkenin büyük kısmı güçlü Maratha konfederasyonunun
elindeydi. Pratik hedeflerden dolayı diyebiliriz ki, Müslüman
etki, kendisini bitirdi ve Hindular, konurnlarını savundular ve
ülkenin bağımsız yöneticileri oldular. İngilizler, Müslümanların
değil ancak Binduların hakimiyetine razı olmak zorundaydılar.
Maratha gücünün yükselişi, Bengal'in, Qudh, Haydarabad ve

94 • Hint Dinf Tarihine Giriş

Karnati Nawablarının durumunda olduğu gibi, bireysel mace­
racıların başarılı çabalarının bir sonucu değildir. Bunun sebebi,
dini aşkın alışılmışın dışındaki bir patlamasıyla ifade edilen;
ırk, dil ve edebiyat gibi ortak bağlarla birbirine güçlü bir şekil­
de bağlanan bütün halkın değişimiydi.

Rise of Maratha Power adlı kitabında Hakim Rananda şöyle
der:

"Maharaştra'yı, on yedinci yüzyılın başlangıcında hareke­
te geçiren saf siyasi hareket değildi. Siyasi hareket Maharaşt­
ra' dan önceydi ve gerçekte buna sebep olan, bir ölçüde bütün
nüfusu harekete geçiren dini ve sosyal bir değişimeydi. Dini
uyanış, Ortadoks anlamında Brahmanik değildi. Kalabalıkların
çalışmasıydı, sınıfların değil. Onların başında azizler ve Brah­
manlardan daha çok, daha düşük toplum katmanlarından -ter­
ziler, halıcılar, çömlekçiler, bahçıvanlar, dükkan sahipleri, ber­
berler ve hatta kast dışı olanlar- şairler vardı. Siyasi liderler, di­
ni liderlerle ortak hareket ettiler. Şivaji'nin baş danışmanı Ram­
das idi. ilhamını Dhavodsi'li Swami' den alan Baji Rao I, J;esh­
wa. Şivaji, hayalındaki büyük kriz anında Bhavani' den doğru­
dan ilham almış olduğunu hissetti. Zamandaki etkisi, sanatta,
dinde, yerli edebiyalın gelişmesinde, komünal özgürlük haya­
tında ve artan kendine güven ve hoşgörüde hissedil di" .

Marathalar, muazzam başarısı organizasyondaki kapasitesi
ve savaştaki mahareti kadar, Hinduizm'e olan şevkinden kay­
naklanan Şivaji'nin hakimiyeti allında güce ulaşlılar. Şivaji,
1680'de öldü ve hemen sonra güç, Peshwaların ellerine geçti.
Peshwaların hakimiyeti allında monarşi yerini konfederasyona
bır aklı. Indora, Gwalior, Nagpur ve Baroda'da büyük askeri
kamplar, imparatorluğun doğu ve güney sınırlarında daha kü­
çük bir çok kamp kuruldu. Bu merkezlerin güçleri, ortak bir
maksat tarafından canlandırıldığı müddetçe, onların güçlerine
karşı konulamazdı. İlk Peshwa, Balaji Vişvanath tarafından ku-

Hint Dinf Tarihine Giriş • 95

rulan Maratha konfederasyonun on sekizinci yüzyıl boyunca
Hindistan'da kah bir kontrol uygulamasında şaşılacak bir şey
yoktur. Önceden, federal yönetirnde bu kadar geniş ölçekte ben­
zer bir tür tecrübeye sahip değildi. Gerçektende, 1760'larda Ma­
ratha konfederasyonu Moğolların yerine Hindistan'ın hakim
gücü olmuş gibi görünmektedirler. Ancak 1 761'deki üçüncü Pa­
nipat savaşından sonra, Peshwalar asla prestijlerini bir kez daha
yeniden ele geçiremediler ve Maratlıalar tarihi, iç kavgaların
hüzün verici bir arşivi haline geldi. Maratha konfederasyonu­
nun yıkılışı, Hindistan'ın İngiliz fethini kolaylaşhrdı. Moğol im­
paratorluğunun çöküşü yalnızca Marathaların yükselişine de­
ğil, fakat Sikhlerin Pencap'ta askeri bir güç haline dönüşümüy­
le de sonuçlandı. N anak'la başlayan ilk dört Guru, saf dini lider­
lerdi. Dördüncü guru, Ekber tarafından desteklendi ve kendisi­
ne daha sonra Sikh dinin karargahı olan Amritsar'da Alhn Ma­
bedi'in alanını verdi. Ancak Sikh Kitab-ı Mukaddesi olan, Adi
Granth'ı derleyen beşinci Guru Arjun, Cihangir tarafından iş­
kence edilerek ve 1606'da idam edildi; altıncı Guru Harigobind,
on bir yıla mahkum edildi. Harigobind dönemi boyunca, sikh­
lerin dönüşümü başladı. Dokuzuncu Guru Tegh Bahadir, islamı
kabul etmeyi reddetti ve Evrengzib tarafından 1675'te idam
edildi. Onuncu ve son Guru Govind Sing, 1708'de bir Afganlı ta­
rafından öldürüldü. Sing, takipçilerini Müslüman güce karşı
koymak için askeri bir kardeşlik halinde organize etmişti. Ölü­
münden sonra bizatihi kutsal Granth, onun ardılı olarak kabul
edilmeye başlandı. Bundan sonra, Ranjit Singh'in hakimiyeti al­
tında Sikhler, güçlerini topladılar ve 1 799'da Pencap'ta bağımsız
bir krallık kurdular.

Maratha konfederasyonun kuruluşu ve Sikhlerin askeri bir
millete dönüşümü, daha sonraki Müslüman yöneticilerin tiraniı­
ğı ve hoşgörüsüzlüğüne karşı, Hindu reaksiyonu temsil eder. On
dördüncü ve on beşinci yüzyıldaki Vijayanagar krallığı gibi, Ma­
ratha imparatorluğu da on sekizinci yüzyılda, Hindu medeniye-

96 • Hint Dinf Tarihine Giriş

tinin büyük koruyucusuydu. Ancak, Moğol İmparatorluğu'nun
çöküşünden sonra siyasi gücü yeniden ellefine almaları, Hindu­
izm'in gelişmesinde yeni ve daha ileri gelişmelere yol açmadı.
Hiçbir yeni düşünce sistemi ortaya çıkmadı; hayata dair hiçbir
yeni bir bakış ortaya konulmadı; ve eski öğretilerin hiçbir yeni
yorumuna ya da açılırnma teşebbüs edilmedi. Bununla birlikte
eski bhakti hareketi, ülkenin farklı kısımlarında sıradan halk dil­
lerinde bölgenin dini edebiyatını zenginleştiren ve sayısız mez­
hepler ortaya çıkararak yığınlar arasında gelişmeye devam etti.
Özellikle Caitanya hareketi, Şrinivasa, Narottama, Şyamananda
ve Şamakra Deva'nın liderliği altında on yedinci yüzyılda büyük
bir uyanış gerçekleştirdi ve Orissa ve Assam'a yayıldı. Şu an eli­
mizde olan iki önemli Şakta çalışması -the Mahanirvana Tantra ve
Tantrasara- ve Şakta şiirinin patlamasının sonucu olarak on seki­
zinci yüzyılda bir Şakticılık uyanışı vuku buldu.

Tulsi Das'ın meşhur Ramayanası, Tukaram'ın Abhangaları,
Sikh gurularının Adi Granth'ı, Caitanya mezhebinin Bhaktiratna­
kara'sı, Bengal'daki Ramprasad'ın ve Güney Hindistan'daki Ta­
yumanavar'ın ilahileri bu dönemde önde gelen bhakti çalışma­
larıdır. Yaklaşık on sekizinci yüzyılın ortalarında bhakti hareke­
ti, kendini tüketti ve neredeyse bir yüzyıl boyunca ülkenin üze­
rine bir karanlık çöktü; on dokuzuncu yüzyılın son çeyreğinde
başlayan Modern Rönesansa gelinceye kadar manevi tarihimiz­
de hemen hemen yazılacak hiçbir şey yok hale geldi. Bu döne­
min bhaktalarını aşağıdaki gibi altı sınıfa ayırabiliriz:

1 . Rama'ya Yüce'nin enkarnasyonu olarak tapınanlar, doğ­
rudan Ramananda'nın soyundan gelenlerdir. İyi tanınan Hindi
Ramayana'nın yazarı Tulsi Das, azizierin hayatlarını anlatan
Bhakta Mala'nın yazarı Nabha Das, laik Ramanandiler mezhebi­
nin kurucusu Maluk Das bu sınıfa mensuptur. Tulsi Das (1532-
1623), Ramananda mezhebine mensup bir Vairagi'dir119. Oğlu-

119 Aşı boyası sürünen Şivacı gezginlerin aksine olarak, Vişnucu asketik,
dünyayı reddetmiş olan gezgin.

Hint Dinf Tariline Giriş • 97

nun ölümünden sonra dünyayı terketti ve Rama'ya bağlılığı
tebliğ ederek her yeri dolaşh. 1574-1584 arasında, bir Doğu Hin­
distan dialektiğinde meşhur Ramayanasını yazdı. Bu kitap, ku­
zey Hindistan'lı milyonlarca Hindunun gözde kutsal metni ha­
line geldi. Farquhar:

"Gerçekten de o, Modern Hinduizm'in en büyük kitapların­
dan biridir ve muhtemelen son üç yüzyılda diğer herhangi bir
kitaptan daha büyük miktarda hinduyu etkilemiştir" diye ya­
zar120.

Kitap, Gita gibi tipik bir Hindu kutsal kitabıdır. Saf ve seç­
kin bir teizm türünü öğretmesine karşın, hiçbir şekilde inhisarcı
ve müsamahasız değildir. Şiva'ya büyük bir saygı gösterir, ken­
di öğrettiğinin dışında da Tanrı'ya ulaşma yollarının olduğunu
ve bütün Hindu dini geleneğini kabul eder. Tulsi Das, Vedalar'ın
Brahman'ın doğmamış, değişmez, isimsiz ve şekilsiz olduğunu
ilan ettiğini bilir. Ancak gayri şahsi Mutlak olarak kalbini ele ge­
çiremediğinden enkarne olan Rama ibadetine döndü. Bu yüz­
den tamamen Krişna tarafından Gita'nın on ikinci bölümünün
başında verilen şu öğüdü takip eder:

"İfade Edilerneyeni aklına koyanların sıkınhları daha bü­
yüktür, zira ifade Edilmemiş'in hedefine ulaşmak bedenlenmiş
için zordur. Ancak bütün arnellerini benim için kutsayanlar ve
beni kendilerinin en aziz şeyi olarak kabul edenleri, bana medi­
tasyon yapanları, bana bütün kalbiyle ibadet edenleri, işte onla­
rı ey Arjuna, yakında ölümden, ölümlü hayat okyanusundan,
beni akdiarına koymalarından bile kurtaracağım".

Tulsi Das'ın Ramayanası, Yairniki'nin Ramayanasının dış for­
mudur. Hikaye aynı ancak ruh farklıdır. Epik değil, ancak uzun
dini bir şiirdir ve bhakti okulunun diğer dini şiirleri gibi, baştan
sona şahsi bir Tanrı'ya ibadeti, Kutsal İsim ve Gurunun kutsal­
lığı doktrinini vurgular.

120 An Outline of the Religious Literattae of India, s. 329.

98 • Hint Dinf Tarihine Giriş

2. Enkarnasyona dair her hangi bir inanç olmaksızın Ra­
ma'ya Yüce olarak tapınanlar, Kebir'in s�undan gelenlerdir.
Farklı sofu gruplar yani, Kebir'in doğrudan takipçileri olan Ka­
birpanthiler; Dadu'nun takipçileri olan Dadupanthiler; Na­
nak'ın takipçileri olan Sikhler; Caran Das'ın takipçileri Lal Da­
sisler; Ram Caran'ın takipçileri olan Ramsnehiler ve Sat Nam'a
ya da enkarnasyonları Rama ve Kirişna olan Tek Bir Tanrı'nın
Hakiki İsmine tapınan bir aşağı-sınıf Satnamiler, bu sınıfa men­
supturlar 121 .

3. Rukmini'inin kocası olarak Krişna'ya tapınanlar, Maha­
raştra'nın daha eski azizlerinin soyundan gelenlerdir. Bu gru­
bun en büyüğü tabii ki, Tukaram'dı (1608-1640). Tukaram, }nan­
dev, Namdev ve Eknath'in eserlerini çalıştı ve Namdev'in ta­
mamlanmamış olarak bıraktığı çok miktardaki Abhangalar'ı ta­
mamlamaya yönelik bir çağrı hissetti. Coşkulu bir şekilde Pand­
harpur'un Vithoba'sını122 bağlıydı. İlahileri -kendisinin değer­
sizliğine dair hissi, Tanrı'ya sonsuz güveni; yardım ve hidayet
için Tanrı'ya yalvarması ve O'na mutlak te,slimiyeti gibi- kendi
kişisel tecrübesiyle doludur. Bu yüzden Abhangaları, çok yük­
sek bir düzen içerir ve Maratha halkının üzerinde büyük etkiye
sahiptir. Bir çok şekilde, imtihan edilen azizler için Tukaram'ın
hayatı çok ilginçtir. Fakirlikle, iç tehlikelerle ve Ortadoks ayİnci­
lerin muhalefetleriyle karşılaşmak zorunda kaldı. Ancak bütün
engellerin üstesinden geldi; kutsal yerlerde Tanrı'ya meditasyon
yaptı ve dini hayatın hedefine ulaştı. Tukaram, Şivaji tarafından
saraya davet edildi ancak o gitmedi; yalnızca ilahilerinden bir
kısmını ona gönderdi.

4. Krişna'ya Radha'nın sevgilisi olarak tapınanlar, Vallabha
ve Caitanya soy çizgisinden gelenlerdir. Bu sınıfa mensup olan­
lar,

121 Detaylar için bkz. Farquhar, s. 344-46.
122 Vişnu'nun isminin Maharastram tarfından kullanılan şeklidir. Mabe­

di, Pandharbuı'dadır.

Hint Dinf Tarihine Giriş • 99

i.Vallabha'nın ya da oğlunun takipçileri olan As ta Chap ola­
rak bilinen sekiz Hindli şair,

ii. Bengal'deki Caitanya hareketinin ilahi yazarları kadar di­
ni uyanışı teşvik eden vaizler.

Asta Chap diye isimlendirilirler çünkü, şairlerin Bah Hindu
dilinde yazdıkları şiirler, o dialektiğin standartları ya da mühür­
leri (Chap) olarak kabul edilirler123. Onların en büyüğü Sar
Das'dır. Tapınma nesnesi olarak Radha'ya Krişna'nın üstünde
bir yer veren Hari Vamşa diye biri tarafından kurulan yeni bir
mezhep olan Radha Vallabhiler de bu sınıfa mensupturlar.

5. Uma ve Parvati isimleri alhnda hem hayırsever tanrıça
hem de Durga ve Kali isimleri alhnda korkunç tanrıça olarak
Şakti'ye tapınanlar, Tantraların yazarları ve Laksmidhara gibi,
on üçüncü yüzyılın sonunda Saundaryalahari'ye (Şankara'ya at­
fedilen bir şiir) bir yorum yazan Sri Vidya'nın soyundandırlar.
Bengal'ın Sakta şairleri, Thompson'ın gözlemlediği gibi onlarda
"Uma'nın acıları dini alandan şiiri alanına geçtiği124, Agamani
ve Vijaya ilahilerinin yazarları bu sınıfa mensupturlar. Bu şairle­
rin en büyüğü, on alhncı yüzyılın ikinci yarısına mensup olan
epik Candi'nin yazarı Mukudarama ve on sekizinci yüzyılın ta­
nınmış ilahi yazarı Ramprasad Sen' dir. Birincisi Kavikankana
ya da şairlerin övünç kaynağı; ikincisi ise Kaviranjana ya da şa­
irleri besleyen sıfahna sahiptir.

6. Şiva'ya tapınanlar, eski Naynarlar ya da kuzey Hindis­
tan'ın Tamil azizlerinin çizgisindendirler. Bu grubun en büyü­
ğü, on sekizinci yüzyıla mensup bir mistik şair olan Tayumana­
var dır.

123 Indian Literature, by F. E. Keay, s.56.

124 Bengali Religious Lyrics, Sakta by E. J. Thomson, s. 27.

100 • Hint Dinf Tarihine Giriş

Hint Dini Tarihine Giriş • 1 Ol

VIII

İngiliz İşgalinden
Günümüze Kadar

(M.S. 1800-M.S. 1940)

Nihayet, Maratlıalar ve Sikhleri boyun eğdirdikten sonra
İngiliz hakimiyetinin kurulduğu ve yönetimin Doğu Hindistan
Şirketi'nin Mutiny'den sonra Crawn'a nakledildiği dönemi içi­
ne alan Modern Döneme geldik. Barış 1858'de yeniden sağlandı
ve onunla birlikte tedricen idare, yasama ve para basımı tek bi­
çimli bir sistem haline geldi. Hindistan yüzyıllardır kaybettiği
siyasi birlikten daha çoğunu gerçekleştirdi ve aynı zamanda ca­
ri Modern Avrupa medeniyeti ve kültürünü başlath. Hindis­
tan'ın kendi medeniyet ve kültürü, yaklaşık on sekizinci yüzyı­
lın ortalarından beri, hemen hemen bir yüzyıldan daha fazla bir
süre en düşük düzeydeydi . Bu karanlık dönemde her hangi bir
dilde, birinci sınıf öneme sahip hiçbir şey üretilmedi; Hindu­
izm' de hiçbir yeni gelişme olmadı; hemen hemen bütün yerli sa­
natlar zayıfladı ve korumanın ve hatta iltifahn yokluğu sebebiy­
le ortadan kalktı. Bütün sanat çalışmaları cehalet, halkın dikkat­
sizliği ve onları alıp götüren yabancıların aç gözlülüğü yüzün-

102 • Hint Din f Tarihine Giriş

den ortalıkta görünmez hale geldiler. Bütünüyle farklı bir mede­
niyetİn hücumu bu zaman için yaratıcı çalışmaya son verdi. Ba­
tılı olan her şeye karşı eleştirisiz bir saygı, yerli kaynaklı şeyleri
hor gören eğitimli sınıfların zihinlerine egemen oldu. Muhteme­
len Hintliler ilk kez zihni dengelerini kaybetmişlerdi. Hatta ya­
kıp yıkan müslüman istilaları ve fetihleri bile, bu türden bir so­
nuç doğurmamıştı. Hinduizm kendisinin olanı muhafaza etti ve
-gördüğümüz gibi- Hindistan, Türk ve Moğol yöneticilerin ha­
kimiyetinde oldukları 1200'den 1750'e kadar sürekli bir gelişme
gösterdi.

Ancak evvelce, bu yüzyılın ilk yıllarında tüm gücüyle orta­
ya çıkan büyük bir Rönesans'a doğru sessizce ilerleyen yeni
güçler vardı. Tabii ki bu güçlerin en önemlisi, Hindu zihnin en­
telektüel yalnızlığını kıran ve Batı bilim, edebiyat ve tarihiyle
ilişki kurduran İngiliz eğitiminin yayılmasıydı. Bunun sonucu,
Avrupa milletlerinin on altıncı ve on yedinci yüzyılda Klasik
Eğitimin Yeniden uyanışı anında tecrübe ettiklerine benzer bü­
yük bir zihni değişim oldu. Yeni bir düşünce dünyası, lise ve
üniversitelerimizdeki genç öğrencilerimizin meraklı bakışiarına
kendini arzetti . Aşırı mitik coğrafyanın, efsanevi tarihin ve aşi­
na oldukları sahte bilimin yerini, yeryüzünün şekli, milletierin
yükselişi çöküşü ve tabiatın değişmez kanunları hakkında kesin
ve doğru düşünceler aldı. Bu yeni bilginin ışığı altında şimdiye
kadar Tanrı'ın emri olarak görülen bir çok şeytani örf, gerçek
renginde, insani aptallık olarak görüldü. Satı125, küçük çocuk
katli, zoraki dulluk, çocuk evlilikleri, dokunulamazlık, purdah,
devadasi126, kast sistemi ve yurt dışı seyahat yasağı, Hindu zih-

125 Ölen kadının kocasının cesediyle birlikte, diri diri yakılması uygula­
ması. 1829' dan itirbaren kanun dışı olduğu ilan edilmiştir. Ancak yine
de, zaman zaman uygulanmaktadır.

126 Kedisini mabet hizmetine adayan, profesyonel dansçı ve çoğu kez ma­
bet fahişesi olarak tutulan kadın.

Hint Dini Tarihine Giriş • 1 m

nindeki tiranik hakimiyetini kaybetti. Ve bu kötülüklerden top­
lumu temizlerneye kararlı reformcular ortaya çıkh.

Yeni bilgiyle birlikte, Hinduizm ve Hindu toplumuna yöne­
lik ilk Hıristiyan misyonlarının yıkıcı saldırıları geldi. Dini ve
sosyal müesseselerimizi küçük görme hususunda asla başarısız
olmayan gayretli misyonerler, haçlılar kadar eğitimciydiler. Yal­
nızca yeni seküler bilgiyi değil tek doğru din olarak Hıristiyan­
lığı da öğrettikleri liseler ve fakülteler açhlar. Birlikte çalışan bu
iki güç, bir müddet için eğitimli sınıfların zihinlerinde hem tam
bir septisizm hem de Hıristiyanlığa karşı kısmi bir eğilim do­
ğurdu. Ancak nihai anlamda Hinduizm'i uykusundan uyandır­
ma hizmeti gördüler. Hinduizm'in iç hayatiyeti, büyük ve muh­
teşem geçmişiyle otoritesini tesis etti. Başlangıçta savunmada,
konumunu devam ettirme hususunda daha ihtiyatlı ve çekin­
gen olan eski halini kazanan inanç, düşmanlarıyla uzlaşmaya
meyletti . Ancak hemen sonra, saldırıya geçti ve ilerledi hatta
düşman kamplarına girdi ve çınlayan tonlarla insanlığı medeni­
leştiren etkilerden biri olarak yaşamak hakkını savundu . Bu gö­
revinde Hindistan'a, Sanskritçe metinleri tercüme ederek Avru­
pa ve Hindistan' daki eğitimli sınıfiara Hindistan Hikmet hazi­
nelerini gösteren Sir William Jones, Sir Charles Wilkins, Coleb­
rooke, Wilson, Muir, Monier Williams ve Max Müller gibi or­
yantalistlerin ve daha sonra da antik anıtlarımızın ihtişamını
gösteren ve bizi geçmişimizle övünür hale getiren James Fergus­
son, Dr. Buhler, Dr. Fleek, Havell ve Dr. Ananda Coomaras­
wamy gibi arkeolog, epigraf ve sanat tenkitçilerİnİn çalışmala­
rıyla dikkate değer bir şekilde, yardım edildi.

Kısmen bu dışsal güçlerin, ancak büyük ölçüde miras alı­
nan uzun manevi geleneğimizin sonucu olarak bu dönemde, di­
ne yapılan daha sonraki eklemeleri kınayarak Hinduizm'i arın­
dıran, özünden olanları özünden olmayanlardan ayıran, kadim
gerçekleri kendi tecrübeleriyle destekleyen ve hatta onun mesa­
jını Avrupa'ya ve Amerika'ya taşıyan reformcular, öğretmenler

104 • Hiııf Dinf Tarihine Giriş

ve bilim adamları ortaya çıktı. Şüphesiz bugün Hinduizm, şim­
diye kadar ele aldığımız dönemlerden herhangi birinde olduğu
kadar güçlü ve yenidir. Artık onun Hıristiyanlık ya da Batı Me­
dcniyeti tarafından hakimiyet altına almacağına dair herhangi
bir korkumuz yoktur. Hinduizm, Orta çağların Müslüman bas­
kısı ve antik dönemlerin Budist ayrılıklarından sağ salim kurtul­
cluğu gibi, modern zamanların Hıristiyan propagandasından da
sağ salim kurutuldu. Şimdi, bu dünya dinleri ile dostları olarak
eşit şartlarda karşıtaşabilir ve onlarla işbirliği yapabilir.

Bugünkü Rönesans, dine has değildir. Hareket, milli haya­
tın hemen hemen her alanına etki eden kapsamlı bir harekettir.
Yalnızca dinde değil, edebiyatta, sanatta, bilimde, eğitimde, si­
yasette, sosyal düzenlemeler ve yaşam tarzlarında da yeni geliş­
meler vardır. Bütün bu alanlarda dünyadaki gelişmiş her hangi
bir millet için övünç kaynağı olabilecek büyük insanlar çıktı.
Ancak aşağıda gelecek olan bölümlerdeki maksadımız, yalnızca
Hinduizm tarihinde parlak hareketlerden biri olan bu Rönesan­
sı meydana getiren büyük liderlerin hayat ve çalışmalarını tas­
vir ederek dini gelişmelerin kısa bir anlatımını vermektir. Şri Ra­
makrişna Paramahamsa ile ışımaya başlayan, Mahatma Gandhi
ile öğle vaktine ulaşan yeni günün sabah yıldızı olması sebebiy­
le Ram Mohun Roy ile başlıyoruz.

Hint DiniTarihine Giriş • 105

Bibliyografya

Yazarın Kullandığı Kaynaklar
Bloomfield, The Religion of the veda, New York 1908.
Buddha' Way of Virtues, s. 16.
Chambridge History of India, vol. I, 1922.
E.] . Thomson, BengaZi Religious Lyrics, Sakla, s. 27.
F. E. Keay, Indian Literature, s.56.
Farquhar, An Outline of Religious Literature of India, Oxford 1920,

s. 136.
Introduction to Brahman Sutras, s. XIV.
]. S. M. Hooper, Hymns of the Alvars

Radhakrishnan, Indian Philosophy, London 1923, 1-11, 352-355.
Rhys Davids, History of Indian Buddhism, London, 1897, s. 83-85.
Vincent Smith, Oxford History of India, second edition, 1923.
Sir Charles Eliot, Hinduism and Buddism, London 1921, Il, 166.
Stevanson, The Heart of Jainism, London 1915, s. 18-19.
The Colas, II, Bölüm I, s. 474.

106 • Hint Dinf Tarihine Giriş

Dipnotların Hazırlanmasında Kullanılan Kaynaklar
Christmas Humphreys, A Popular Dictionary of Budhism, Cur­

zon Press, London 1987.

Klaus K. Klostermaier, A Concise of Encyclopedia of Hinduism,
One World, Oxford 1998.

Korhan Kaya, Hint Mitoloji Sözlüğü, imge Yayınları, İstanbul
1997.

Rachel Storm, lndian Mythology, Myths and Legends of India,
Tibet and Sri Lanka, Select Editions, London 2002.

Rosemary Goring (ed), The Wordsworth Dictionary of Beliefs
and Religions, Wordsworth Reference, Edinburg 1992.

Hint Din i Tarihine Giriş • 107

İndeks
Advaita 60, 67, 68, 69, 71, 73, 76,

83, 87, 90
Ahirnsa 40, 41
Ahlak 20, 26, 27, 28, 31, 41, 46,

53, 81
Ahlaki idealler 26, 28, 81
Aktif hayat 48, 52
Alvarlar 54, 67, 71, 72, 73, 74
Anatman 32
Anitya 32
Aşvamedha kurbanı 43
Ayin 16, 22, 27, 29, 31, 36, 37, 53,

86, 98
Bhagavata Purana 37, 54, 77, 81,

89, 90, 91
Bhakti 50, 54, 55, 67, 71 , 72, 73,

74, 75, 76, 77, 84, 87, 88, 90,
91, 92, 96, 97

Bhikku 46
Bilimsel zihin 9
Brahma Sutralar 69, 73, 81, 89
Brahman 15, 16, 19, 20, 21, 22,

23, 27, 28, 29, 32, 33, 35, 38,
42, 45, 51, 53, 60, 65, 66, 69,
70, 71, 72, 73, 74, 75, 85, 88,
90, 94, 97, 105

Brahmanik Hinduizm 42

Buda 13, 15, 22, 25, 28, 29, 30, 31,
32, 33, 34, 35, 36, 46, 49, 55, 68

Buda dini 22
Buda'nın suskunluğu 32
Budist dönem 42
Budizim 36
Budizm 7, 23, 25, 26, 28, 31, 32,

34, 35, 36, 37, 38, 39, 42, 43,
44, 46, 49, 60, 66, 67, 68, 81

Caitanya 77, 84, 87, 90, 91, 96,
98, 99

Candragupta 41
Caynizm 25, 28
Cemaat 23, 29, 35, 39, 46, 74, 80,

87
Cennet 22, 90, 91
Charles Wilkins 103
Dadu 98
Değişim 7, 8, 32, 35, 94, 102 •

Destan çağı 44, 45, 48, 50, 51, 55
Dhammapada 33
Dilenciler 22
Din 7, 8
Dini hayat 23, 34, 39, 59, 98
Dini zihin 9
Doğru çaba 31
Doğru düşünce 31, 102

108 • Hint Dinf Tarihine Giriş

Doğru fiil 31
Doğru inanç 31, 39
Doğru konuşma 31
Doğru niyet 31
Doğru yaşam 31
Doğu Hindistan Şirketi 101
Doktrin 9, 10, 21, 23, 32, 33, 34,

35, 40, 46, 50, 51, 54, 62, 68,
69, 70, 72, 85, 86, 90, 91, 92, 97

Dört Aryan gerçeği 30
Durga 48, 99
Düşünce akımları 22
Ekber 7, 14, 79, 93, 95
Eknath 87, 88, 98
Eski Ahit 22
Evrensel din 23, 27
Ezeli hayat 33
Farquhar 58, 97, 105
Felsefe 27, 33, 39, 49, 60, 62, 63,

68, 69, 71, 72, 73, 74, 76, 77,
81, 82, 85, 87, 91

Gaupada 68
Gayatri 60
Gerçek bilgi 22
Hayat felsefesi 49
Hayatın hedefi 48
Henoteizm 1 7
Himalaya 22, 68
Hindu okulları 22.
Hindu tefekkürü 9
Hindu yazarları 9
Hinduizm 7, 8, 10, ll, 16, 22, 23,

26, 28, 31, 33, 36, 38, 39, 41,
42, 43, 44, 46, 51, 53, 60, 62,

63, 66, 68, 80, 81, 85, 86, 94,
96, 97; 101, 102, 1 03, 104

Hint dini düşüncesi 7, 8
İlahi bilgi 22
İndus 26
İskender 26
Jayadeva 89
Jnana 22, 23, 39, 54, 62, 67, 70,

72, 73, 74, 75, 82
Jnana Samhandar 82
Kanişka 44
Karma Yasası 20
Kast sistemi 27, 102
Kitab-ı Mukaddes 22, 58, 95
Kozmogoni 59
Krişna 39, 76, 77, 78, 80, 84, 87
Kumarila 66, 67
Kutsal metin 8, 39, 42, 44, 53, 62
Laik 34, 35, 38, 39
Mabet 27, 38, 51, 54, 67, 74, 80,

87, 88
Mabet ibadeti 51
Maddi dünya 32
Mahabharata 26, 43, 45, 46, 48,

53, 78, 81
Mahavira 36, 37, 39, 41
Mahayana 44
Manashr hayalı 33, 34, 35, 36, 46
Manikkavacagar 74, 75
Mantralar Çağı 15
Manu 44, 49
Maratlıalar 94, 95, 101
Mauryan imparatorluğu 25, 26,

43

Max Müller 103
Meditasyon 23, 34, 60, 71, 97, 98
Metafizik 28, 30, 31, 49, SO
Metafizik sorunlar 30, 31
Mezhep 8, 28, 29, 31, 47, 48, S8,

S9, 60, 7S, 81, 84, 85, 87, 96, 99
Mimarnsa 61, 62, 66, 69
Mistik 8, 16, 31, 33, 49,71, 72, 84,

85, 86, 87, 99
Moğol imparatorluğu 79, 93, 9S
Mokşa 22, 29, 33, 48, 49, S4, 70,

74, 8S, 86
Monier Williams 103
Monoteizm 17, 19, 58
Müslümanlar 4S, 65, 86, 87, 93
Nanak 84, 86, 87, 9S, 98
Nimbarka 77, 87, 88, 89, 90
Nirvana 29, 31, 32, 33, 34, 36, 38,

39, 96
Ortaçağ 9, 14, 23, 27, 63, 6S
Ortodoks 28, 29, 3S, 36, 37, 61,

68, 69, 72
Pallavalar 66
Pesimizm 22
Prajapati 23
Pratik hayat 30, S2
Puranalar 10, 44, 49, S8, S9, 61,

63, 78
Put ibadeti 27
Radha 87, 88, 89, 90, 91, 98, 99
Radha-Krişna 88, 89, 90, 91
Rahibeler 34
Rahip 16, 21, 22, 27, 28, 33, 34,

3s, 37, 41, sı

Hint Dinf Tarihine Giriş 109

Rajput klanları 6S, 66
Rama 39, 49, 84, 96, 97, 98
Ramayana 43, 46, S3, 78, 84, 96,

97
Rönesans 7, 10, 21, 31, 43, 46, 49,

S2, S8, 96, 102, 104
Rudra 21, 47
Ruh 16, 20, 22, 23, 28, 30, 31, 32,

33, 3S, 48, S2, S3, S8, 60, 69,
70, 71, 72, 73, 74, 7S, 77, 81,
82, 86, 91, 92, 97

Rukmini 87, 98
Samkhya 69
Samnyasin 34, 46, 49, 68, 81, 90,

92
Samsara 22, 23, 34, 85, 86
Sangha 32, 4S
Sapkın 3S, 46
Sekizli yol 31
Selamet 34
Sita 49
Sunga hanedanlığı 43
Şaiva Siddhanta 81 , 82
Şaivizm 82
Şaktizm S9, 60, 69, 76
Şiva 21, 48, 67, 69, 71, 7S, 82, 83,

84, 8� 90, 94, 97, 98, 99
Şiva ibadeti 21
Tantralar S9, 61, 63, 76, 99
Tapas 23
Tirumangai Alvar 67, 72
Tören 22, 27, S1, S3, 84
Trimurti Sl, S4
Ttıkaram 84, 87, 88, 96, 98

110 • Hint Dini Tarihine Giriş

Umapati 82
Vaişnacılık 83
Vallabha 77, 84, 87, 90, 98, 99
varna 20, 21, 23, 27, 52, 53
Varuna 17, 20
Vatsyayana 62
Vedanta 60, 61, 62, 63, 69, 72, 73,

74, 76, 83, 85
Vidyaranya 83
Vijayanagar 80, 83, 95
Vincent Smith 42, 65, 105

Vişnu 21, 37, 48, 51, 54, 58, 67,
71, 72, 73, 74, 76, 84, 85, 87,
90, 91

Wilson 103
Yajnavalkaya 44, 50
Yeni Ahit 22
Yeniden doğuş 23
Yoga 23, 52, 53, 61, 73, 74, 76
Yunanlılar 44

ATAÇ YAYINLARI
DİNLER TARİHİ

Editör: Fuat Aydın

Hıristiyanların İs�am'ından
Müslümanların Islam'ına

İslam'ın ortaya çıkışından günümüze kadar doğu-ba­
tı Hıristiyan dünyasında oluştıırulan İslam/Müslüman
imajlarının ortak noktası, bunların oluşumunda, -olumlu
anlamda- Müslümanların hiçbir katkısının bulunmaması­
dır. Bu imaj oluştıırma sürecinde, dinsel kaygılar kadar si­
yasi ve varoluşsal kaygılar da işin içine karışmıştır. Bu yüz­
den de ortaya çıkan imaj; gerçeğin bir yansıması olmaktan
ziyade, nesnel temelleri olmayan konjonktürel, kurgusal ve.
çarpatılrnış bir irnajdır. -Aynı şey Hıristiyanlar için de geçer­
li ornakla birlikte-, Müslümanların kendilerini, olduklarıru
düşündükleri şekilde anlatmalarını sağlayacak bir ortamın
ortaya çıkmış olması, aranan ancak, son zamanlara kadar
bulurırnası mümkün olmayan bir imkan, bir fırsattır. Her ne
gerekçe ile olursa olsun böyle bir fırsatın değerlendirilrne­
rnesi, sonradan ortaya çıkabilecek bir takım pişrnanlıklara
yol açabilir.

Diyalogla Müslümanların ve Hıristiyanların birbirle­
rini dinlernek ve tanırnak maksadına yönelik böyle bir orta­
rnın oluştıırulrnası, oluşturulan imajların ya hepten ortadan
kalkmasına ya değiştirilmesine ya da iki din arasındaki
farklılıkların daha belirgin hale gelmesine yol açar ki, bu tür
sonuçların her birinin kendi içinde ayrı bir değeri vardır.

Hıristiyan dünyanın, -daha önce de vurgulamaya ça­
lıştığımız gibi-, bu faaliyeti bir Hıristiyanlaştırrna çabası ola­
rak görmeleri de, zikredilen gerçeği değiştirınez. Müslü­
manlar açısından diyalogdaki gerçek niyet, İslam'ı tebliğ et­
rnek olmasa bile, zırnnen bir tebliğin varlığını düşünrnek de
mümkündür. Çünkü, İslam tebliğ anlayışı bağlamında me­
seleye bakıldığında bile, Müslümanların dini tebliğ görevle­
ri, dinlerini diğer insanlara anlatmaktan daha fazla bir şeyi
içerınez.

ATAÇ YAYıNLARI
DİNLER TARİHİ

Fuat Aydın

Hint Dini Düşüncesinde
İnsanın Özgürlük Arayışı

Hint'te insan yaptığı eylemlerin sonucu olarak
(karma), sonsuz kez bu dünyaya gidip-gelmek (samsa­
ra=gene Doğum) zorundadır. Bir anlamda yaptığı amel­
lerin, bir kölesidir. Bu gidiş gelişlerin belirleyicisi olan
karma yasası ezeli olsa da, ondan ve yol açtığı kölelikten
kurtıılmak/ özgürlüğe kavcuşmak mümkündür. Bu kur­
tııluş/özgürleşme bütün varlıklann nihai hedefidir; bu
yüzden de en yüce mutluluk (mokşa) olarak isimlendi-

. rilir. Dini amellerden, bilgiye (metafizik) hatta mantığa
varıncaya kadar her türlü bedeni ve zihni faaliyet, kar­
masamsara çemberinin kölesi olan insanı buradan kur­
tarma ve ruhunu nihai olarak özgür kılma hedefini ger­
çekleştirmeye yöneliktir. Bu açıdan bütün bu faaliyetler
kurtancı bir özelliğe sahip olduklan gibi, onlara verilen
değer, söz konusu hedefi gerçekleştirme hususunda
yaptıklan katkılarla ölçülür.

