

OCTJEGA.

Zecharia Sitchin (1920-2010), Dünya Tarihçesi adlı on kitaplık serisiyle
büyük yankı uyandırmış Azeri asıllı bilimadamı ve sümerologdur. Çivi
yazısı dışında hiç bilinmeyen ölü diller konusundaki çalışmalarıyla da
akademik düzeyde kendine önemli bir yer edinmiştir.

Eski Sümer ve Akat kil tabletleri yorumlayabilen birkaç bilimada­
mından biri olan Zecharia Sitchin, en popüler kitabı olan 12. Gezegen' de
eski Yakındoğu uygarlıklarına ait metinleri esas almıştır. Yoğun bir ilgi
ve eleştiri alan insanlığın kökeni Anunnaki ile ilgili olan tartışmalı ku­
ramları yirmiden fazla dile çevrilmiş, televizyon ve radyo programla­
rında yayınlanmıştır.

1. baskı: Omega Yayınlan, 2014

n.

Ölmeyi Reddeden Kral / Zecharia Sitchin

Özgün adı: The King Who Refused to Die

© 2013 the Estate of Zecharia Sitchin
Bu edisyon, ABD' de, lnner Traditions lntemational'ın bir kuruluşu olan

Bear&Company Books tarafından basılmışhr.
Bu edisyon, Inner Traditions Intemcıtional ile yapılan anlaşma sonucu

basılmışhr.

Türkçe yayın hakları Akcalı Ajans aracılığıyla© Omega Yayınlan
Bu eserin tüm hakları saklıdır. Yayınevinden yazılı izin alınmaksızın

kısmen veya tamamen alınh yapılamaz, hiçbir şekilde kopyalanamaz,
çoğalhlamaz ve yayımlanamaz.

ISBN 978-605-02-0352-3
Sertifika no: 10962

İngilizceden çeviren: İpek Yeğinsü
Yayın koordinatörü: Levent Çeviker

Sayfa düzeni: Tülay Malkoç
Kapak tasarımı: Artemis İren

Baskı:
Lord Matbaacılık ve Kağıtçılık

Topkapı-İstanbul
Tel.:(0212) 674 93 54
Sertifika no: 22858

Omega Yayınlan
Ankara Cad. 22/12 • TR-34110 Sirkeci-İstanbul

Telefon: O 212 - 512 21 58 • Faks: O 212 - 512 50 80
www.omegayayincilik.com • e-posta: omega@omegayayincilik.com
www.facebook.com/ sayyayinlari • www.twitter.com/ sayyayinlari

Genel Dağıtım: Say Dağıhm Ltd. Şti.
Ankara Cad. 22/ 4 • TR-34110 Sirkeci-İstanbul

Telefon: O 212 - 528 17 54 •Faks: O 212 - 512 50 80
İnternet sahş: www.saykitap.com • e-posta: dagitim@saykitap.com

ÖLMEYİ REDDEDEN KRAL

ZECHARIA SITCHIN

İngilizceden çeviren:

İpek Yeğinsü

ı

"
• • zel sergi için mi, Hanımefendi?"

O
Astra, bu soruyla irkildi. Müzeye daha önce defalar­
ca gelmişti; ancak hiç bu kadar geç bir saatte değil.

Bu kez demir kapıların önünde, müzenin amber rengi spot­
larla yıkanan sütunlu cephesi karşısında, huşu içinde durdu.
Çevredeki hafif pus, ortama belirsiz, gizemli bir hava kalıyor­
du; sanki o devasa sütunların ardında gizlenen, o amber rengi
ışıklar kadar alhn bir sır varmış gibi. Manzaradan büyülenen
Astra, bu tekinsiz görünümün, müzedeki eserlerin birçoğu­
nun eski mezar yerlerinden gelmiş olmasıyla bir ilgisi olup
olmadığını düşündü.

"Özel sergi için mi, Hanımefendi?", kulübesinden puslu
havanın içine doğru adım atan bekçi, sorusunu yineledi.

"Ah, evet," diye yanıtladı Astra.
"Davetiyenizi görmem gerekiyor," dedi adam, Astra'nın

önünü keserek.
"Ah evet, davetiye," diye söylendi Astra.
Bekçi onu, geniş çantasını beceriksizce kanşhrırken izle-

di. Sarıya çalan kahverengi yağmurluk şapkasının alhndan,
kare şeklini andıran çenesini ve küçük, dolgun dudaklı ağzını
seçebiliyordu. Aynı renk trençkotunu belinden sıkıca saran
kemer, biçimli vücudunu ortaya çıkarıyordu.

"İşte, burada," diye beyaz karh, kendisine posta ile iletilen
zarftan çekerek çıkardı Astra.

5

Ölmeyi Reddeden Kral

"Buyurun," dedi bekçi, karlı incelemeye bile gerek gör­
meden. "Aslında geç kaldınız. Eğer çabuk davranmazsanız
şarap ve alıştırmalıkların tümü bitmiş olacak."

Avluyu geçerken davetiyeyi tekrar el çantasına koyması
gerektiğini anımsayıp dalgınlaşan Astra onu hala elinde, sı­
kıca tutuyordu. Davet metnindeki her sözcüğü, arlık ezbere
biliyordu: "British Museum Mütevelli Heyeti, Özel Gılgamış
Sergisi açılışını onurlandırmanızdan mutluluk duyar," di­
yordu, tarihi ve saati de belirterek. Oysa şimdi müzenin ön
kapılarına doğru giden on iki basamaklı geniş merdiveni lır­
manırken bile Astra, neden davet edildiğini ya da adını ve
adresini bilenin kim olduğunu anlayamıyordu.

Güvenlik görevlilerinden biti el çantasını aramak için onu
durdurduğunda, hala tüm bu olanların ne denli tuhaf olduğu­
nu düşünüyordu ve davetiyeyi tekrar çantasına yerleştirmek
ancak o anda aklına gelebildi. Çantasında silah ya da patlayı­
cı olmadığına ikna olan görevli, onu müzenin balı kanadına
yönlendirdi. Kadın, şapkasını ve trençkotunu kontrol ettikten
sonra kalabalığın arasına karışlı.

Müzenin kafeteryası, açılış nedeniyle içecek ve minik üç­
gen sandviç ikramı yapılan bir resepsiyon holüne dönüştü­
rülmüştü. Resepsiyona giden yol, Yunan heykellerinin sıra­
landığı koridor görünümlü galeri alanlarından ve kalabalığı
galerilere dağıtan merdivenlerden geçiyordu. Bara yaklaşma­
ya çalışan Astra, izdihamın ortasında sıkışıp kalıverdi. Her
yöne itilip sürüklendikten sonra, nihayet sıkışıklığın daha az
olduğu, duvara yakın bir noktaya yönelmeyi başardı.

Bulunduğu konumdan yararlanarak çevresini incelemeye
koyuldu. Müzenin normal kapanış saati, çoktan geçmişti; her
günün sıradan turist kalabalığı, yerini tamamen farklı bir top­
luluğa bırakmıştı. Grup, yalnızca birkaç erkek siyah kravat
taktığı, ondan daha da az sayıda kadın uzun tuvalet giydiği

6

Zecharia Sitchin

halde şık ve sofistike görünüyordu. Astra çevresinde gelişen
sohbetlere kulak misafiri oldukça, kendini tamamıyla bulun­
duğu yere yabancılaşmış hissetti. Acaba bu, yalnızca onun
kuruntusu muydu; yoksa rütbeleri sökülmüş ve sanki ona
dar gelmeye başlayan eski havayolu hostesi üniformasının
içinde, gerçekten de ona mı bakıyorlardı? Oraya ait olmadı­
ğını, orada olmasının bir hata, daha da kötüsü, tatsız bir şaka
olduğunu biliyorlar mıydı?

Bakışları, merdivenin tepesinde duran uzun, ince, genç bir
adamınkilerle buluştu. Kadehini kaldıran adam Astra'ya gü­
lümsedi ve gözlerini ondan ayırmadan, kalabalığın arasından
ona doğru ilerlemeye başladı.

"Merhaba," dedi ona ulaşhğında. "Seni bir insan denizi­
nin ortasındaki çorak bir adada yapayalnız, elinde bir içki
bile yokken görünce, kurtarmaya geldim ... Burada yalnız nu­
sın ?"

"Yalnız ve kafası karışmış," dedi Astra. "Sadece içkim ol­
masa, yine iyi; buraya nasıl geldiğimi bile bilmiyorum."

"Buraya nasıl geldiğini bilmiyor musun?" diye neşeyle yi­
neledi adam. "Bayılhlarak ve sihirli bir halının içine sarılıp
taşınarak, tabii ki!"

Kadın güldü. "Hayır; demek istediğim, neden davet
edildiğimi ya da beni kimin davet ettiğini bilmiyorum. Sen
biliyor musun?" diye sordu, adamın gözlerinin içine baka­
rak.

"Kimin umrunda?" dedi, "sen burada olduğun ve seni daha
yakından tanıyabildiğim sürece. Ben sizin Henry isimli kurta­
rıcı şövalyenizim. Siz de adınızı bahşeder misiniz, Leydim?"

"Astra."
"Ne kadar harikulade, ne kadar kutsal... Size bir içki al­

mamı ister misiniz, benim büyüleyici Leydim?" derken, ona
doğru eğilen adamın yüzü, kadınınkine yaklaşmışh.

7

Ölmeyi Reddeden Kral

Kadın, dudaklarının birleşmesini engellemek için başını
geriye çekti.

"Ah, evet, Henry; bir içki çok hoşuma gider; hemen şimdi,
lütfen."

"Kıpırdama," dedi, "Göz açıp kapayıncaya kadar döne­
rim."

Döndü ve kafeteryaya giden merdivenleri brmanmaya
başladı. Aynı anda Astra kendini tam ters yöne, kalabalığın
içine atb.

Davetli güruhu şimdi Yunan heykellerinin bulunduğu
galeriyi ve girişten bu galeriye kadar olan bölümü tamamen
doldurmuştu. Baskıyı azaltmak ve heykellerin hasar görme­
sini önlemek için hizmetliler, müzenin Asur bölümüne giden
yolu kapatan halat bariyerleri kaldırıyorlardı. Bu yeni açılan
alana bir kalabalık dalgası yönelince, Astra da orada kendine
bir yer buldu.

Bu bölümün girişinin iki yanında, ilahi mertebelerini ele
veren boynuzlu başlıklar giymiş, insan boyunda, koruyucu
tanrı heykelleri duruyordu. Günümüz ziyaretçilerini karşıla­
mak için girişe yerleştirilmişlerdi; bpkı eski Asur' da kendile­
rine tapanları karşıladıkları gibi. Aralarından geçerek müze­
nin daha önce birçok kez geldiği bölümüne varan Astra' nın
huzursuzluğu biraz azaldı. Onunla birlikte içeriye akın eden
insanların büyük bölümü sola döndü; bir zamanlar Asur kra­
lının tahtını koruyan, kartal kanatlarına ve koruyucu bir tan­
rının insansı başına sahip boğalardan oluşan bir çift mitolojik
yarabğı betimleyen devasa heykellerin görüntüsü, onları cezp
etmişti. Astra ise MÖ 1. binyıldan kalma bir sıra Asur steli
ne doğru sağa sapb; bu taş sütunlar, büyük Asur tanrılarının
kutsal simgeleri tarafından korunan kralı temsil ediyordu. Bu
beş simge her stelde yineleniyordu ve bölümün duvarına yer­
leştirilen pano, ziyaretçilere bilgi veriyordu.

8

Zecharia Sitchin

Astra sözcükleri kendi kendine söyleyerek, açıklamayı
okudu: "Boynuzlu başlık, Göklerin Tanrısı Anu'yu temsil
ediyordu. Kanatlı Disk, oğlu Aşur'un, Asur tanrılar sistemi
liderinin kutsal simgesiydi. Hilal, Ay Tanrısı Sin'in sembo­
lüydü. Çatallı yıldırım, Adad'ı temsil ediyordu. Sekiz köşeli
yıldız, Romalıların Venüs diye adlandırdığı, savaş ve aşk tan­
rıçası İştar'ın simgesiydi."

Astra açıklamayı okuduktan sonra bir stelden diğerine
doğru yürüdü ve her birindeki simgeleri tek tek inceledi. Eli­
ni kutsal simgelere doğru kaldıran ve başparmağıyla İştar'ın
simgesini gösteren Kral Aşurbanipal'in stelinde, durakladı.
Çevresindekileri görmezden gelerek, simgeye dokunmak için
elini uzath; parmakları eski oymayı okşarken, nabzı hızlandı.
Bakışları kralın ağzına odaklandı, taştan dudaklara dokundu
ve fısıldadı, "Ey eski dudaklar, ölümsüz mesajınızı yeniden
söyleyin!"

Gözlerini kapadı ve çevresindeki gürültüye karşın, fısıldanan
sözcükleri açıkça duyabildi: "Bak, Astra; kader yıldızına bak ... "

Elini geriye çeken Astra, gözlerini açtı. Aniden döndü.
Henry, elinde onun için aldığı içkiyle tam arkasında duruyor­
du. Gülümsüyordu.

"Az önce benimle mi konuşuyordun?" dedi kadın.
"Tatlı sözlerim henüz dudaklarımdan dökülmedi," dedi

adam. "Aslında seninkilere bastırılacak canlı dudaklar varken
neden donmuş dudakları okşadığını sormak üzereydim."

"Bana bir şeyler söylendi," dedi Astra. "Kulağa tuhaf ge­
lebilir; ama daha önce de bu heykelden sözcüklerin geldiğini
bir kez duymuştum."

"Ne kadar ilginç," dedi Henry. "Devam et." Kadehi ona
uzattı.

"Bu simgeler bir şekilde bendeki bir yere dokunuyor," sim­
gelere yeniden bakmak için dönen Astra, devam etti. "Mesa-

9

Ölmeyi Reddeden Kral

iden sonra mümkün olduğunca onlara bakmaya geliyorum ...
Bir sır, gizli bir mesaj saklıyor gibiler."

"Ve sonra taş sana mesajı fısıldıyor, öyle mi?"
"Deli değilim; konuşulan sözcükler duydum, şimdi ve

daha önce," diye yanıtladı Astra, kadehini heykelin şerefine
kaldırarak.

Arkasını döndü. Kalabalık tarafından sürüklenen Henry,
şimdi ondan birkaç metre ötedeydi.

"Bana kültün hakkında daha çok şey anlatmalısın," diye
ona seslendi, kadehini kaldırırken.

Astra onu duymazdan gelerek kalabalığın, aralarına daha
çok mesafe koymasına izin verdi. Şimdi sanki herkes müzenin
bu bölümündeydi. Eski, kanatiı boğaların arasına yerleştiril­
miş küçük bir platformun üzerine çıkan bir adam, kalabalığı
susturmaya çalışıyordu. Birçok denemenin sonunda, takibata
başladı.

"Bayanlar ve Baylar," dedi, sert bir ses tonuyla, "benim
adım James Higgins ve müzenin Bah Asya Eserleri küratörü­
yüm. British Museum Mütevelli Heyeti adına Özel Gılgamış
Sergisi açılışına hoş geldiniz demekten memnuniyet duya­
rım."

Tepkileri almak için bir an durup, ardından devam etti.
"Özel Gılgamış Sergisi, bir tür yüzüncü yıldönümünü kutlamak
için düzenlendi. On dokuzuncu yüzyılda Mezopotamya' da
gerçekleştirilen büyük arkeolojik keşiflerden biri de, Asur
Kralı Aşurbanipal'in Ninova'da bulunan, yazılı kil tabletler­
den oluşan geniş kapsamlı kütüphanesidir. Çoğu zarar gör­
müş ya da parçalara ayrılmış olan tabletler, British Museum' a
getirilmişti. Burada, bu binanın bodrum katında, ahşap kutu­
lar içinde gelen on binlerce yazılı kil parçasını ayıklama, eş­
leştirme ve sınıflandırma görevi, George Smith'indi. Bir gün,
gözüne, büyük bir selden bahsediyor gibi görünen bir par-

10

Zecharia Sitchin

ça ilişti; anladı ki, İncil'de anlahlan Tufan'ın Mezopotamya
uyarlamasına rastlamışh!"

"Müzenin mütevelli heyeti, çok haklı bir heyecanla Geor­
ge Smith'i daha fazla parça bulması için Mezopotamya'daki
arkeolojik alana gönderdi. Şans ondan yanaydı; orijinal metni
yeniden oluşturup 1876' da Tufanın Mezopotamya Mitolojisinde
Anlatımı adıyla yayımlayabilmesine yetecek kadar parça bul­
mayı başardı."

Kalabalıktan fikir birliğine işaret eden homurtular yüksel­
di ve küratör devam etti, "Ancak, Smith'in de sonucuna var­
dığı ve ek buluntuların da günümüz itibariyle kesin olarak
saptadığı gibi, Aşurbanipal'in kütüphanesinde bulunan ma­
sal, Tufan konusuyla yalnızca kısmen ilgiliydi. On iki tablete
yazılmış, çok uzun bir öyküydü. Orijinal başlığı, açılış sahr­
larından çıkarıldığı üzere O, Her Şeyi Görmüş Olan, idi. Şim­
di bu metni Gılgamış Destanı olarak anıyoruz; çünkü huzur­
suz, maceraperest ve hem insanlara, hem tanrılara meydan
okuyan, bu isimde bir kralın öyküsünü anlatır. Kısmen tanrı
olduğunu ve ölümsüzlüğe hakkı olduğunu iddia eder. Tüm
ölümlülerin kaderinden kaçmanın yolunu öyle bir arar ki, bü­
yülü olan Tanrıların İniş Bölgesi' ne, ardından Mutlular Adası
adlı gizli ülkeye gider. Orada, hala hayatta olan çok eski bir
atasını bulur. Sonradan anlarız ki bu kişi, İncil' de Nuh adıy­
la anılan Tufan kahramanıdır. Gılgamış'a unutulmaz Büyük
Tufan felaketini de, o anlatacaktır.

"Kısacası İncil'in Yaratılış öyküleri, tam bir yüzyıl önce eski
Asur ve Babil ilmine bağlanmışhr. Aynı zamanda geçen yüz­
yılda tüm bu yazıların daha da eski ortak bir kaynaktan, oriji­
nal Sümer yazıtlarından geldiğini öğrendik; Sümerliler, bilinen
ilk uygarlığı Güney Mezopotamya' da yaratan gizemli halkhr.

"Gılgamış'ın tarihi bir figür olduğunu yalnızca bu eski
Asur ve Babil masalları değil diğer epik destanlar ve bize ula-

1 1

Ölmeyi Reddeden Kral

şan kral listeleri de doğruluyor. Gılgamış, İncil' de Erek adıyla
geçen Sümer kenti Uruk'un beşinci hükümdarıydı. Yaklaşık
beş bin yıl önce hüküm sürdü. Babası, Yüksek Rahip; anne­
si, Gılgamış'ı üçte iki tanrı yapan Ninsun adlı bir tanrıçay­
dı. Arkeolog küreği bu kenti, sokakları, evleri, rıhhmları ve
Ninsun' a adanan tapınaklarıyla gün ışığına çıkarana değin
Erek, İncil' de adı geçen, bilinmez, kuşkulu görünen mitolojik
bir yerin adıydı. Fakat İncil, Erek ve diğer tüm kent adlarını
doğru vermişse ve bahsettiği birçok Asur ve Babil hükümda­
rı konusunda da haklıysa, tufanı, Nuh'u, Babil Kulesi'ni ve
Cennet Bahçesi'ni anlatan diğer öyküler de eskiye ait, gerçek
yazılı kayıtlar olabilir miydi?"

Küratör durdu. "Sanırım kendimi fazla kaphrdım," dedi,
özür diler gibi bir hareketle. "En iyisi burada durayım. Geçen
yüzyılın ve daha yakın dönemin keşiflerinin çıkarımları ne
olursa olsun, Tufanın Mezopotamya Mitolojisinde Anlatımı'nın
yayımlanmasıyla, bilgi ve anlayışımızda bir dönüm noktasına
ulaşıldığı kuşkusuz. Müze, bu özel seçkiyi bu olayın yüzüncü
yıldönümünü kutlamak amacıyla düzenledi. Şimdi farklı ül­
kelerdeki birçok müzede muhafaza edilen buluntu ve eserleri
bir araya getirdi; ancak serginin çekirdeğini, George Smith'in
birleştirdiği ve oldukça uzun süredir sergilenmeyen tabletler
oluşturuyor."

Küratör eliyle işaret edince hizmetliler, kalabalığın özel
bölüme geçişini engelleyen halatları kaldırdı. "Sizi, Özel Gıl­
gamış Sergisi'nin açılışını yapmaya davet ediyorum," dedi, ka­
labalığın gürültüsünde duyulmuş olduğunu umduğu yüksek
ve heyecanlı bir ses tonuyla. Aslında kimse onun sözlerini bi­
tirmesini beklemedi; kalabalık, halatlar kaldırılır kaldırılmaz
kendiliğinden ilerlemeye başladı.

Küratör konuşmaya başladığında arkada kalan Astra, özel
sergi alanına girebilmek için şimdi sıra beklemek zorunday-

12

Zecharia Sitchin

dı. Orada, merkezde, George Smith'in birleştirdiği orijinal
parçalar pleksiglas bir hücrenin içinde duruyordu. Başka bir
pleksiglas başlığın alhnda, Gılgamış destanıyla ilgili silindir
mühürler sergileniyordu. Bunlar yarı değerli taşlardan kesil­
miş ve üzerine destanın bölümleri ters olarak oyulmuş küçük
silindirlerdi; böylece silindir nemli kilin üzerinde gezdirildi­
ğinde, istenen resim düz olarak elde edilebiliyordu. Yalnızca
Mezopotamya'dan değil, eski dünyanın dört bir yanından,
M.Ö. ikinci ve birinci binyıllara tarihlenen mühürler vardı.
Mühürler üzerinde en çok gösterilen sahne, Gılgamış'ın as­
lanlarla güreştiği sahneydi. Diğerleri onu, kral giysisi içinde
betimliyordu; yoldaşı Enkidu'yu, genelde bir arada büyüdü­
ğü vahşi hayvanlarla birlikte gösterenler de vardı.

O, her şeyi görmüş olan,
O Ülke'ye giden;
O, her şeyi yaşadı,
düşündü her şeyi ...
Gizli şeyler görerek,
buldu İnsan'dan saklı olanı;
Hatta getirdi müjdeler
Tufan öncesi zamandan.
Hem de çıktı o yorucu
ve zorluklarla dolu uzun yolculuğa.
Geri döndü, ve bir taş sütun üzerine
kazıdı tüm uğraşlarının öyküsünü.

Astra omzuna dokunulduğunu hissettiğinde, metnin geri
kalanını okumak için halen eğilmiş durumdaydı. Arkasına
döndü. Henry'ydi.

"Beni hahrladın mı?" dedi, "zırhsız şövalyeyi? Korkarım ki
son görüştüğümüzde düşüncesizce konuştum. Üzgünüm."

13

Ölmeyi Reddeden Kral

"Boşver," diye yanıtladı Astra. "Buraya gerçekten sergi
için geldim."

"Demek ki tüm o ölümsüzlük arayışlarına rağmen, uzun
zaman önce ölmüş olan Gılgamış daha ilginç," dedi Henry.
"Genç kalabilmek için geceleri Erek sokaklarında gezindiğini
ve düğün kutlamaları aradığını biliyor muydun? Güreş tut­
mak için damada meydan okuyordu ve hep kazanıyordu. Ar­
dından ödül olarak, bakire gelinle ilk yatacak kişi olma hak­
kını talep ediyordu."

"Gerçekten mi?" dedi Astra. "Peki ya o gece birden fazla
düğün olursa?" Kadın, kıkırdadı.

"Burada diyor ki," dedi Henry, ilk tableti işaret ederek,
"Tanrı Enki tarafından yarahln:uş bir tür yapay insan olan En­
kidu, hiç ara vermeden altı gün ve yedi gece boyunca bir fahi­
şeyle sevişmiş. Aynı derecede erkeksi olan Gılgamış, tanrıça
İnanna ile bir gecede elli kez performans gösterdiği, yılda bir
kez düzenlenen bir Kutsal Evlilik ayininden sağ çıkmış ... Bu,
sorunun yanıh oldu mu?"

Astra, şimdi Henry'ye daha yakından bakıyordu. Ondan
daha gençti; belki otuz yaşındaydı. Çilli yüzü ve açık kahve­
rengi saçlarıyla, yakışıklı olmaktan uzaktı. Ancak, gülümse­
mesinin taze ve davetkar bir küstahlığı vardı...

"Çok şey biliyor gibi görünüyorsun," dedi kadın. "Öğret­
men filan mısın?"

"Aslında öyleyim. Asur Bilimi okutmanıyım. Ya sen?"
"Geçmişte," Astra omuz silkti. "Çok iyi bir kabin görev­

lisiydim; şimdiyse daha olgun ve tombul olarak, kabin ekibi
bilgilendirme odasını yönetiyorum."

"Ben kıvrımlı, demeyi yeğlerim," dedi Henry, ona farklı
bir açıdan bakmaya çalışır gibi başını eğerek. "Daha çok İştar
olarak bilinen İnanna' dan farklı değil doğrusu. Çıplak güzel­
liğiyle övünürdü; bu nedenle, birçok tasviri onu çıplak ya da
içi görünen giysilerle gösterir."

14

Zecharia Sitchin

Astra'nın elini tuttu ve onu tablet sergisinden uzaklaştı­
rarak silindir mühürlerin olduğu hücreye doğru götürdü.
"Burada," dedi, bir grup mührü işaret ederek, "o tasvirlerin
bazılarını görebilirsin."

"Neden yaptı bunu?"
"O, aşk tanrıçasıydı. Sanırım şanına yakışır şekilde ya­

şaması gerekiyordu ... Gılgamış Destanı'nın altıncı tableti,
Gılgamış'ı çıplak gören İnanna'nın onu nasıl kendisiyle
sevişmeye davet ettiğini anlatır. Tarih tekerrür edecek mi,
Astra?" Kadının gözlerinin içine baktı, elini daha da sıkı tu­
tarak.

"Gılgamış daveti kabul etti mi?"
"Şey ... Eski öyküye göre, kabul etmedi. Daha önce insan

sevgililerini öldürdüğü durumlardan dem vurarak, onu red­
detti. Ama ben, şansımı denerdim!"

"Bu, ilginç bir teklif: binlerce yıl önce olmuş bir karşılaşma­
yı yeniden canlandırmak ve farklı sonuçlanıp sonuçlanmaya­
cağını görmek," dedi Astra, elini adamınkinden çekerken.

"Fakat nasıl burada olduğumu hala öğrenmek istiyorum.
Biliyor musun?"

"Biliyorum," dedi yanında bir ses. Astra, konuşmacıya
doğru döndü. Ellili yaşlarında, uzun boylu, geniş omuzlu,
sık saçları şakaklarında kırlaşan bir adamdı. Gözleri mavimsi
griydi ve ona öyle bir yoğunlukla bakıyorlardı ki Astra, ada­
mın diğer özelliklerini görmek için bakışlarını kıpırdatamı­
yordu.

"Siz? Ama neden?" diyiverdi Astra birden.
"Bu, oldukça özel," diye yanıtladı yabancı. Elini uzattı.

"Benimle gelir misiniz, lütfen?" Hala kadının gözlerinin içine
bakıyordu.

"Bir dakika," dedi Henry. "Bu genç hanım benimle bir­
likte!"

1 5

Ölmeyi Reddeden Kral

"Saçmalık," dedi yabancı. "Sizi onu tavlamaya çalışırken,
hatta eski anıtlarla bağ hissettiğinde onunla alay ederken iz­
ledim ... O nedenle, lütfen Bayan Kouri'yi bir süreliğine ödünç
almamı hoşgörün."

İkisinin de daha fazla itiraz etmesine fırsat vermeden
Astra'yı kolundan tuttu ve onu itiş kakış içindeki kalabalığın
arasından alıp götürdü.

Astra aniden durduğunda ve kolunu adamın elinden kur­
tardığında, özel sergi alanının dışındaydılar. "Adımı biliyor­
sunuz?" dedi.

"Evet. Siz Bayan Astra Kouri'siniz; öyle değil mi?"
Astra, yüzüne hücum eden kanı hissedebiliyordu. Kalbi

çarpmaya başladı.
"Nasıl?"
Yabana, gülümsedi. "Daveti kabul edebildiğiniz için mem­

nunum," dedi.
"Siz kimsiniz?"
"Arkadaşlarım bana Eli, der; ama bu benim soyadım olan

Helios'un kısaltmasıdır. Adam Helios; bu, benim tam adım ...
Şimdi yanıtınızı aldınız; değil mi?"

Astra, başıyla onayladı.
"Öyleyse, gelin benimle." Onu yeniden kolundan tutup

Asur sergisinin girişine doğru götürerek, Aşurbanipal'in ste­
linin önünde durdu.

"Bak, Astra, kader yıldızına bak. .. " diye fısıldadı.
"Sen!" diye haykırdı Astra. "Benden ne istiyorsun?"
Bakışlarını kadınınkilerden ayırmadan, onun elini tuttu ve

kendi parmaklarını belli belirsiz, yumrulu bir yara izinin ol­
duğu yana kaydırdı. Sonra onun boştaki elini aldı ve kadının
parmaklarını kendi elinin yanında gezdirdi, ta ki Astra ben­
zer, yumrulu yara izini o elde de hissedene kadar.

"Aman Tanrım!" dedi kadın.

16

Zecharia Sitchin

"Evet; benim de çocukken ameliyatla çıkarılan, alhncı bir
parmağım vardı," dedi adam. "Sana yapılan da buydu, öyle
değil mi?"

"Bu, inanılmaz," dedi Astra. "Tamamen kafa karışhrıcı ...
Bunu nereden biliyordun? Adımı nereden biliyordun?"

"Kadere inanır mısın, Astra?" diye fısıldadı, ellerini kadı­
nın beline koyarak. "Yıldızların işaret verebildiğine, taşların
konuşabildiğine inanır mısın?"

Astra, adamın onu kavrayışına direndi. "Tanrı aşkına,
hakkımda ne biliyorsun?"

Adam, kadının belini bırakh. "Senin kendin hakkında bu­
güne kadar bildiğinden fazlasını," dedi. "Benimle gel ve sana
her şeyi anlatayım."

Artık kadına değil, anıt üzerindeki kutsal simgelere bakı­
yordu.

"Ben, gerçekten düşünüyorum da ... " diye konuşmaya baş­
ladı Astra; ancak adamın eli yeniden uzanıp, kendi yara izini
onunkine bashrdığında, sustu.

"Biz eşsiziz," dedi. "Alhncı bir parmak, benzersizce bahşe­
dildi bize ... Kaderimizin bizi çağırdığını duyamıyor musun?"
Bakışları, yine kadınınkilere kilitlenmişti; talepkar ve buyur­
gandı. Astra, bir şeyler söylemek istedi; yapamadı.

"Gel," dedi adam ve onu kolundan tuttu. Astra ona eşlik
etti.

"Yakında oturuyorum," diye ekledi Eli, müzenin çıkışı­
na giden merdivenlere ulaştıklarında. Bahçeyi ve Museum
Sokağı'na çıkan Great Russell Sokağı'nı geçtiler. Museum
Sokağı, bir zamanlar zengin evlerinin bulunduğu, ancak
şimdi Asya ve büyü konularında uzmanlaşmış yayıncıları
ve kitapçıları ağırlayan eski binalarla çevrili, dar bir sokaktı.
Eli Astra'nın kolunu tutmayı sürdürürken, sessizce yürüdü­
ler.

17

Ölmeyi Reddeden Kral

Önce daha dar bir sokağa dönüp, sonra bir geçide girdiler.
Astra, birkaç dakika önce önünden geçtikleri binaların arka­
sında bir yerlerde olduklarını tahmin etti; ancak, emin olama­
dı. Geçitte sokak lambası yoktu; Eli karanlıkta, sonradan kapı
olduğu anlaşılan bir şeyin önünde durdu. Astra'nın kolunu
ilk kez bırakarak, kilidi ustalıkla açh. Kapıyı açlığında içeride
cılız, mavimsi bir ışık yandı ve yukarıya çıkan, dar, dik bir
merdiven göründü.

"Lütfen," dedi adam.
Adam, Astra içeriye girer girmez kapıyı arkalarından kilit­

ledi. "Ben, yolu göstereyim," diye devam etti ve merdivenleri
hrmanmaya başladı.

Kat aralarında, Astra'nın kaynağını belirleyemediği cılız,
mavimsi ışıkta zar zor seçilen, görünmeyen odalara açılan
beklenmedik kapılara ulaşhran sahanlıklar vardı. Eli, Astra'ya
iki tam kat gibi gelen bir mesafeyi hrmandıktan sonra bir ka­
pıyı açb ve onu mavimsi ışığın daha canlı olduğu, orta bü­
yüklükte bir odaya buyur etti. Astra odanın, alanının büyük
bölümünü kaplayan ve tavana kadar yükselen kitap raflarıy­
la, bir oturma odası gibi döşendiğini görebiliyordu. Odada
bir koku vardı; büyüleyici bir koku. Astra uçuş günlerinden
kalma bir alışkanlıkla, marijuana, haşhaş ve benzerlerinin ko­
kusunu bir nefeste tanırdı; fakat şu anda kokladığı, bunların
hiçbiri değildi.

"Rahahna bak," dedi Eli, geniş, konforlu bir koltuğu işaret
ederek. Astra, el çantasını yanına sıkışhrdı.

"Kahretsin," dedi. "Trençkotumu ve şapkamı müzede bı­
rakhm!"

"Kaygılanma," dedi Eli. "Sen onları gidip alana kadar,
orada güvende olacaklar. Şeri?"

İki kadehi, küçük bir köşe sehpasının üzerinde duran sü­
rahiden, yanıt bile beklemeden doldurdu. Bir kadehi kadına

18

Zecharia Sitchin

uzath ve Astra onu almak için elini kaldırdı; fakat adam, ka­
dehi bir süre daha bırakmadı. "Sen gerçekten güzelsin," dedi,
bırakırken.

Odayı dolduran tatlı ve büyüleyici kokunun yuttuğu du­
yularına rağmen Astra, bu yorumun geçip gitmesine izin ver­
medi.

"Bu, senin her zamanki açılış cümlen mi?" diye sordu.
Adam, kadehini kaldırdı. "Sihirli bir akşama içelim. Sana

her şeyi anlatacağıma söz veriyorum ve anlatacağım. Daveti­
yeden başlamama izin ver," dedi, karşısındaki koltuğa yerle­
şirken. "Bunu anlatmak, bu akşam yapacaklarımın en kolayı.
Aslında müzede çalışıyorum. İşim, Yakındoğu eserlerini sı­
nıflandırmak ve restore etmek. Seni bir yıldan uzun bir süre
önce müzede fark ettim ve sonraki ziyaretlerinde de gördüm.
Seni fark ettim, çünkü bana birini hatırlatıyordun." Şerisini
yudumlamak için sözlerine ara verdi.

"Kimi?" diye sordu Astra.
"Onunla yakında tanışacaksın," diye yanıtladı adam. "Bir

süre sonra müzeye belirli günlerde, belirli saatlerde geldiğini
anladım ve seni orada beklemeye başladım. Genellikle hayal
kırıklığına uğramıyordum. Belli eserlerin önünde defalarca
durmanı izledim; bu akşam da yaptığın gibi. Evet; seni izli­
yordum. Bazı stellere ve duvar kabartmalarına dokunacak­
tın; onların üzerine kazınmış kutsal simgelere. Parmaklarını
üzerilerinde gezdirecektin; özellikle bir tanesinin üzerinde ...
Seni, elini izledim ... Sen farkına varmadan, birkaç kez yanın­
da durdum ... Ardından, bir gün kutsal simgelere dokunmak
için elini kaldırdığında, gördüm onu!"

"Gördüğün neydi?"
"Sırrı açığa vuran yara izini; çıkarılmadan önce altıncı par­

mağının bulunduğu yerdeki yara izini!" diye yanıtladı, sesi
heyecanla dolarak "ve seni bulmamın, beklediğim kehanet

19

Ölmeyi Reddeden Kral

olduğunu arhk biliyordum ... " durdu ve sakinleşmek için şe­
risini yudumladı. "Geri kalanı kolaydı. Seni takip ettim, ne­
rede yaşadığını ve çalıştığını öğrendim; adını buldum. Sonra
müze, Gılgamış sergisini hazırlayınca ve açılışı için seçilen
tarihi görünce, arhk kaderin önceden belirlenmiş olduğunu
biliyordum ... Bir sonraki kaçınılmaz adımı atmamın zamanı­
nın geldiğini biliyordum. Böylece bir davetiye çaldım ve sana
gönderdim."

"Tümü, altıncı parmağım için mi?" diye sordu Astra, şeri­
sinden bir yudum alarak. "Yoksa vücudumun geri kalanıyla
da bir ilgisi var mıydı?"

"Tıpkı onun gibi," dedi Eli. "Sivri dilli, çabuk öfkelenen ...
İncil'i ne kadar iyi biliyorsun,.Astra?"

"Büyüdüğüm yerde Pazar okulumuz yoktu," dedi. "Soru­
ma yanıt vermedin."

"İncil'in açıklamasına izin vereceğim," diye cevap verdi.
Ayağa kalkh; kitap raflarından birine gidip bir kitap aldı ve
koltuğuna geri döndü. Yakınındaki bir köşe sehpasında duran
lambayı yakarak, aradığını bulana değin kitabın sayfaları ara­
sında gezindi. "İncil' de Musa'nın Kenan'a, İsrailoğlu kavimle­
rinin önünden gönderdiği casusların öyküsünü bilir misin?"

"Aslında hayır," diye yanıtladı Astra.
"Sayılar Kitabı'nın on üçüncü bölümünde anlatılıyor. Necef

Çölü üzerinden Sina Dağı'nın kırlarından ayrıldılar ve devler
diye anılan, Anak'ın soyundan olan üç devin, Ahiman, Şeşay
ve Talmay'ın ünlü evi El Halil kentine ulaştılar ... " Durdu ve
İncil'i yeniden karıştırdı. "Bu üç Anakoğlu'ndan yeniden söz
ediliyor: Bir kez daha Yeşu Kitabı'nda ve yeniden Hebron'un
Yahuda kavmi tarafından ele geçirildiğini bildiren Hakimler
Kitabı'nda. Her seferinde Ahiman, Şeşay ve Talmay üçlüsü,
adlarıyla sayılıyor ... Şeşay adının ne anlama geldiğini biliyor
musun?"

20

"Hiç fikrim yok."
"O, alhdan olan!"

Zecharia Sitchin

"Alh parmak?" diye tahminde bulundu Astra.
"Yaşamın üzerine bahse girebilirsin," diye yanıtladı Eli.

"Eski çağlarda Kenan'ın güneyinin Sina Yarımadası'yla sınır
çizen tüm o bölümü, eşsiz özelliği alhncı bir parmak olan insa­
nüstü varlıklar soyunun yaşadığı yer olarak bilinirdi. Beş yüz
yıl sonra, aynı yerde Kral Davut Filistinliler ile savaşırken, o
insanüstü varlıkların soyuyla karşılaştı. Gat şehrinde onlar­
dan dört tane vardı. Burada, sana İkinci Samuel Kitabı'ndan
bir bölüm okuyayım: "Bir başka savaş da Gat'ta vardı ve bir
başka dev de burada ortaya çıkh; Refaim soyundan geldiği
için her bir elinde ve ayağında alh, toplam yirmi dört parmağı
vardı."

"İncil öykülerindeki devlerle ortak bir yanımız olduğunu
mu söylemeye çalışıyorsun?"

"Elbette," dedi Eli. "Elin ya da ayağın yanında büyüyen
fazladan küçük bir parmağın olduğu bu durum, modern tıp­
ta polidaktili adıyla bilinir. Bu büyüme, kuşaktan kuşağa ge­
çen sıra dışı, genetik bir özelliktir kuşkusuz. Çocuklarda bu
garipliğin yeniden ortaya çıkabilmesi için tüm benzer sıra
dışı özellikler gibi, kararsız genin hem anne hem de baba
tarafından taşınması gerekir ... Yani gen, bazen kuşaklar bo­
yunca görünmeden, açığa kavuşmadan kalıp, doğru çiftleş­
me gerçekleştiğinde kendini yeniden gösterebilir. Böylece,
bizim durumumuzda çocukta altı parmak olarak ortaya çı­
kar."

"Belli insan gruplarına özgü bu tür genetik kusurlar hak­
kında bir şeyler okumuştum," dedi Astra. "Kalıhmsal oldu­
ğunu iddia ediyorlar."

"Tam olarak öyle," dedi Eli. "Ancak, bizim garip özelliği­
miz bir kusur değil; hem de hiç değil..."

21

Ôlmeyi Reddeden Kral

Cümlesini bitirmedi. Ayağa kalkh ve şeri kadehlerini ye­
niden doldurdu. Astra'ya kadehini verdi ve ayakta durdu.
Lambanın ışığı adamın arkasında, odanın mavimsi renginde
onun siluetini vurgulayan bir parıltı, aydınlanmış bir arka
plan oluşturdu. Astra onun sözlerini sessizce bekliyordu.

"Bizim, yani senin ve benim," dedi, kadının gözlerinin içi­
ne bakarak, "ortak bir genimiz var; aynı atalardan geliyoruz ...
İncil zamanında zaten 'eskiye ait' olan, çok eski zamanların
insanlarından ... "

"Ama az önce bunun bir kusur olmadığını söylüyordun,"
diye araya girdi Astra.

"Tam tersine," dedi Eli. "Bu, ölümsüzlük için uygun oldu-
ğumuzu gösteriyor!"

"Ölümsüzlük mü? Şaka yapıyor olmalısın."
"Kesinlikle hayır," dedi Eli. "Ölümüne ciddiyim."
"Yalnızca alhncı bir parmakla doğduğumuz için mi?"
"Başka şeylerin yanı sıra, Refaim'in soyundan geldiğimiz

için ... Bu kutsal kitap sözcüğünün anlamını biliyor musun?"
"Hayır."
"Gerçek anlamı 'İyileştiriciler'. İncil' de onlara, Kutsal

Topraklar'ın bazı yerlerinin eski zamanlardaki olağanüstü
sakinleri olarak birçok kez değinilir. Diğer eski insanların
bilgilerine göre Refaimler, iyileştirmenin sırlarını bilen kutsal
varlıklardı. .. "

"Başmelek Rafael gibi mi?"
"Doğru; bu, adının tam karşılığı. 'Tanrı'nın İyileştirici­

si', daha birebir çevirisiyle, 'El adlı tanrının İyileştiricisi' ...
Kenan' a ait eski bir öyküye göre Keret adlı bir kral, tanrı olan
El'in çocuğuydu ve yarı tanrıydı. Kızdırdığı bir tanrıça ona
ölümcül bir hastalıkla eziyet etti. Ancak o ölürken, El onu
kurtarmak için iyileştirici tanrıçayı gönderdi ve o, Keret'i ya­
şama döndürdü."

22

Zecharia Sitchin

Şerisinden bir yudum aldı. "Sonra Refaim soyundan gel­
diği net olarak belirlenen Danel'in yine Kenan' dan gelen öy­
küsü var. İbrani atası İbrahim gibi, karısından olma erkek mi­
rasçısı yoktu. İbrahim gibi Necef'te otururken, çiftin geçkin
yaşına rağmen ona karısından bir erkek çocuğu sözü veren
kutsal varlıklar tarafından ziyaret edildi. Bunu oldurabilmek
için Danel'e, onu gençleştiren ve canlandıran 'Yaşam Soluğu'
adlı bir iksir verdiler."

"İşe yaradı mı?" diye sordu Astra.
"Ah, evet. Gerçekten de bir erkek çocuğu dünyaya geldi.

Büyüyüp genç bir adam olduğunda, Kenanca' da Anat olarak
anılan savaş ve aşk tanrıçası, onu arzuladı. Belli koşullar dı­
şında bir tanrıçayla sevişmenin sonuçlarını bilen adam, onu
reddetti. Böylece Anat, genç adamı ikna etmek için onu ölüm­
süzleştireceğine söz verdi."

"Gençleştirme yoluyla ölümsüzlük. Sonsuz gençlik. Bu
mu?"

"Evet," dedi Eli. Refaim'in kutsal özelliği, alhncı parmak
işaretiyle ortaya çıkarak, onun soyundan gelenlere genetik
olarak geçti."

"Daha fazlasını anlat," dedi Astra. "Bilinebilecek her
şeyi."

Adam ona yaklaşh ve eliyle çenesini kaldırarak gözlerinin
içine bakh. "Bu, geçmişe doğru uzun bir yolculuk," dedi, "kö­
kenlerimize kadar giden."

"Beni geriye götür," diye mırıldandı. "Her şeyi bilmeli­
yim."

Gözlerini kapatmak istedi; ancak adamın bakışları, bunu
yapması için fazla deliciydi. Çenesini tutmayı sürdürerek ka­
dına doğru eğildiğinde Astra, öpüleceğini biliyordu. Vücu­
dundan yıldırım gibi bir ürperti geçti. Ama o, kadını yalnızca
alnından usulca öptü ve sonra onu bıraktı.

"Gayet iyi," dedi. "Geçmişe yolculuğumuza başlayalım."

23

1

Eli, sehpa lambasının yanındaki yerine döndü. Lamba­
nın güçlü ışığı, Astra'nın gözlerinin arhk alışhğı ve oda­
yı yutan mavimsi ışıkta Eli'yi ürkütücü bir parlaklıkla

yıkıyor ve geniş gölgesini karşı duvara düşürüyordu.
"Bizimle ilgili olaylar uzun zaman önce oldu," diye başla­

dı Eli, ağır ağır konuşarak "ve kökleri en sisli geçmişin per­
deleriyle gölgelendi..." İncil'i eline aldı ve havaya kaldırdı.
"Başlangıçlar burada kayıtlı; ama yalnızca kısacık bir bakışa
yetecek kadar. İncil, giriş noktası; koridor, mitoloji dediğimiz
sisli geçmişin öyküleri. Hazine odası ise aslında Yeryüzü Ta­
rihi olan, Sümerlilerin tarih öncesi öyküleri."

"Gılgamış'ın öyküsü gibi mi?" diye araya girdi Astra.
"Ondan çok, çok daha eski zamanlardan; ama Gılgamış'ın

öyküsü, senin düşündüğünden daha yerinde. Birincisi, Gılga­
ınış'ın kendisine sahibiz. Ölümsüzlük hakkını talep etti; çün­
kü üçte iki tanrıydı. Annesi Ninsun bir tanrıçaydı ve babası,
Şamaş adlı tanrının soyundan geliyordu. Sonra İncil' de Nuh,
Sümer metinlerinde Ziusudra diye anılan, Tufan'ın kahramanı
vardı. Gılgamış onu bulmaya gitti; çünkü tanrılar, Ziusudra'ya
Ölümsüzlük vermişti. İncil, Nuh'u saf soydan gelen olarak be­
timledi. Sümer kayıtlan ise daha belirli; bize Ziusudra'nın ba­
basının bir tanrının, Şamaş'ın oğlu olduğunu söylüyor."

"Tanrılara uzanan bir soy, kutsal bir gen: Ölümsüz olma­
nın sırrı bu mu?" diye sordu Astra.

25

Ölmeyi Reddeden Kral

"Soy, kalıtım, kutsal kökler, belli bir gen ... Ona istediğin
adı ver."

"Tanrıların çocuklarının soyundan geldiği için bazı ölüm­
lülerde de olan bir şey mi?" Astra konuşurken, koltuğunda
rahatsızca kıpırdandı. "Ve sözde tanrıların insanlarla evlen­
diğine dair Sümer savını destekleyecek ne var?"

"İncil!" dedi Eli, kitabı sallayarak. "Onun her sözcüğü­
ne inanıyorum, gerçek anlamıyla ... Burada, Yaratılış Bölüm
Altı'da, Tufan'dan önce Yeryüzü'ndeki durum şöyle anlatı­
lıyor:

Ve şöyle oldu ki,
Dünyalılar sayıca artmaya başladı
Yeryüzü'nün üzerinde ve kız çocukları doğmaya başladı onlara,
İnsan'ın kızlarını gördü tanrıların oğulları, uygun olduklarını,
Ve eş seçip aldılar kendilerine onları ...
Nefilimler o günlerde Yeryüzü'ndeydi ve sonrasında da,
Dünyalıların kızlarıyla birlikte yaşarken Tanrıların oğulları,
Ve olurken onlardan çocukları.
Onlar Sonsuzluğun muazzam olanları, Sam'ın Halkı."

İncil'i elinden bıraktı. "İşte, burada," dedi. Genellikle 'Dev­
ler, o günlerde Yeryüzü'ndeydi' diye çevrilen dizede, orijinal
İbranice terimi, Nefilim'i okudum. 'Gökten Yeryüzü'ne İnmiş
Olanlar' anlamına gelir. Onlar, tanrıların oğullarıydı ve dişi
insanlarla evlendiler. Çocukları, muazzam olanlardı; sonsuz­
luğun halkıydı: Ölümsüzlük ayrıcalığına sahip olanlardı!"

Sağ kolu tuhaf şekilde kasıldı ve adam, onu sol eliyle tuttu.
"Bir sorun mu var?" diye sordu Astra.
"Hayır, hayır," dedi adam. "Bizi geçmişimize, köklerimize

bağlayan kutsal sözcükleri okuyunca kontrol edilemez duy­
gulara kapıldım."

26

Zecharia Sitchin

"Dinle," dedi Astra, "belki de başka bir zaman devam et­
meliyiz. Geç oldu ve ben yarın işte olmak zorundayım. Git­
sem iyi olacak." Ayağa kalkh.

"Hayır!" dedi Eli, en vurgulu biçimde. "Kalmalısın! Bu
gece devam etmek zorundayız!"

"Bu gecenin ne özelliği var? Gılgamış sergisi mi?"
"Serginin zamanlaması," dedi Eli. Kolu yine kasılmaya

başladı ve onu yine tuttu. "Sana söylüyorum; buna önceden
karar verilmiş ... Lütfen, kalmak zorundasın!"

Sesinde gizem ve sabırsızlık vardı. Astra duraksadı.
"Lütfen, otur," dedi, kolunun kasılması ve sesinin tonu

dinginleşen adam. "Sana birkaç slayt göstermeme izin ver."
Kadın oturdu ve Eli, onun oturduğu yerin karşısındaki

duvara giderek küçük, beyaz bir ekran çıkardı. Sehpa lam­
basını söndürerek odayı mavimsi loşluğuna geri döndürdü
ve odanın Astra'nın arkasındaki bir köşesine gitti. Orada bir
slayt projektörünü çalıştırdı. Henüz gösterecek slayt olmayan
projektörün ışını açıldığında, bir an için odada kör edici bir
ışık oluştu. Hemen ardından ekrana bir slayt yansıdı: altı adet
korunmuş sütunu gösteren, eski bir harabenin fotoğrafı.

"Baalbek!" diye haykırdı Astra.
"Evet; Lübnan'ın dağlarında, Sedir Ormanı'ndaki Baalbek.

Bu, senin geldiğin yer değil mi?"
"Evet! Eski harabelerin yakınındaki kentte doğdum. Ai­

lem hep orada yaşadı ... "
Eli ekrana başka bir slayt yansıth.
"Bu, bölgenin havadan çekilmiş bir fotoğrafı. Şimdi görü­

len kalıntılar, Roma tapınaklarına ait; Roma' da inşa edilenler­
den bile büyük. Tapınaklar, Büyük İskender ibadet edebilsin
diye, daha önceki Yunan tapınak kalınhlarının üzerine yapıl­
mıştı. Ondan da önce, orada Fenike tapınakları yükseliyordu.
Kral Süleyman, konuğu Saba Melikesi için alanı genişletmiş-

27

Ölmeyi Reddeden Kral

ti; daha Kudüs'te krallar bile yokken, orada tapınaklar vardı.
Ancak tapınaklar tapınakların yerini aldıkça, değişmeyen tek
bir şey vardı: tüm bu tapınakların inşa edildiği geniş plat­
form. Devasa taşlardan yapılmış yaklaşık dört yüz altmış beş
bin metrekarelik bir platform ve köşelerinden birinde, dünya­
da eşi ve benzeri olmayan kocaman bir podyum!"

"Harabelere gitmemize izin verilmiyordu," dedi Astra,
yumuşak bir ses tonuyla. "Annem, babam, büyükanne ve ba­
balarım buranın kutsal olduğunu söylerlerdi. Maruni rahibi­
miz ise Düşmüş Meleklerin Evi olduğunu anlatırdı. Bu yerin,
Tufan öncesinde devler tarafından yapıldığına dair efsaneler
duymuştum."

"Yani kalıntılara hiç gitmedin; geniş platformun üzerine
çıkmadın?"

"Bir kez; yalnızca bir kez. Lübnan' dan ayrılıp İngiltere' ye
gitmeden önceydi. İçimde, beni onlara göbek bağı gibi çeken
bir şey vardı ... Böylece uyarılara rağmen oraya gittim. Dağı
tırmandım ve platformun üzerinde yürüdüm; sonra da pod­
yumun üzerine çıktım. Orada uzun bir süre kaldım. Kuzey,
batı ve güney ufuk çizgilerine kadar uzağı görebiliyordum.
Rüzgar saçımı havalandırıyordu ve beni yükseklere çıkara­
cakmış, uçuracakmış gibi hissediyordum, nereye olduğunu
bilmeden ... Ve o an biliyordum; biliyordum ki, bir havayo­
lu kabin görevlisi olarak tüm uçuşlarımda güvende olacak­
tım."

"Trilithon'u gördün mü?" diye sordu Eli, podyumun taba­
nındaki katmanlardan birini oluşturan üç muazzam taş blo­
ğun görüldüğü yeni bir slayt ekrana getirirken. "Her birinin
ağırlığı, bin tondan fazla!"

"Şu üç kocaman taş blok mu? Evet, daha önce çok kez gör­
düm, müthiş büyüklükte başkalarını da," dedi Astra. "Ço­
cukken dağın eteklerine sızardık ve belli bir uzaklıktan dev

28

Zecharia Sitchin

taşları izlerdik. .. Ama gidip vadide, hala eski taşocağında ya­
tan diğer taş bloğun üzerine hrmanmıştık."

"Ah, evet," dedi Eli. "Bir sonraki slaytımda." Ekrana, bir
bölümü toprağa gömülmüş, yanlamasına yatan dev bir taş
bloğun fotoğrafını yansıth. Üzerinde oturan adam ince, uzun
bir buz kütlesinin üzerinde dinlenen bir sineği andırıyordu.

"Bu dev taş blokların, vadideki taşocağından dağın tepe­
sine kadar nasıl götürüldüklerini çözen biri oldu mu?" diye
sordu Astra.

"Hayır," dedi Eli. "Bin tonu, hatta birçok podyum taşının
ağırlığı olan beş yüz tonu kaldırabilen donanım, günümüzde
bile yok. Yine de eski çağlarda birileri, bir şekilde, olanaksızı
başardı."

"Hıristiyan efsanelerindeki devler mi?"
"Ve Musevi efsanelerindeki ve Yunan efsanelerindeki ...

İncil' de harfi harfine 'Aşağıya İnenler' diye adlandırılan o dev­
ler. Sümerliler onlara Anunnaki diyordu. Aynı anlama geliyor:
'Gökten Yeryüzü'ne Gelenler'."

"Gılgamış, Anunnaki'nin gizli bir tüneline girmeye çalış­
mamış mıydı?" diye sordu Astra. "Onlar aslında kimlerdi?"

"Tanrılar," dedi Eli. "Sümerlilerin ve tüm eski insanların
tanrıları. Sümerlilerin bildirdiğine göre Yeryüzü' ne, türümüz
henüz maymunsuyken inmişlerdi. İnen ilk grubun liderinin
adı Enki, anlamı 'Yeryüzü' nün Lordu' idi. O, parlak bir bilima­
damıydı. Ardından üvey kardeşi Enlil indi Yeryüzü'ne. Adı
'gücün efendisi' anlamına geliyordu; çünkü Anunnaki'nin
Yeryüzü Misyonu'nun başına getirilmişti. Ardından, üvey
kız kardeşleri Ninharsag, tıbbi baş görevli olarak aralarına
katıldı. Farklı annelerden ancak aynı babadan, asıl gezegenle­
rinin hükümdarı Nibiru'dan olmuşlardı."

"Bunlar yalnızca efsane," dedi Astra. "Mitoloji ... Zeus'un,
tanrılar ve Titanlar arasındaki gökyüzü savaşlarının anlatıldı­
ğı Yunan öyküleri gibi."

29

Ölmeyi Reddeden Kral

"Hayır; gerçek!" diye Eli iddia etti hemen. "İncil Nefilimle­
rin, İbranicede basitçe Anunnaki anlamına gelen Anakim diye
de bilindiğini defalarca belirtiyor. Aynca Nakimlerin belli
bir grubunun Zuzim, yani Zu'nun soyundan gelenler olarak
bilindiğini söylüyor. Sümerlilerin Zu masalını hiç duydun
mu?"

"Hayır," dedi Astra.
"Zu'nun tam adı Anzu'ydu ve 'Gökleri Bilen' anlamına

geliyordu: bir astronom, bir uzay bilimcisi. Anunnaki nüfu­
su Yeryüzü'nde alh yüz, yörüngedeki platformlar ve uzay
mekiklerinde üç yüz olmak üzere Dünya'ya iyice yerleştik­
lerinde gönderilmişti. Zu, Enki'nin önerisiyle Enlil'in görev
komuta merkezine atandı. Orada Enlil, ilahi bir parlaklık ve
sürekli bir uğulht tarafından yuhtlmuş en içerideki bölmede,
Kader Tabletleri'ni hthtyordu. Bizim bilgisayar bellek disk­
lerine benzeyen, ancak kuşkusuz onlardan çok daha geliş­
miş olan tabletler, Dur-an-ki ya da 'Bağlantı-Gök-Yeryüzü'
diye tanımlanan şey için zorunluydu; çünkü bunlar, tüm gök
hareketlerini kaydediyordu ve Nibiru ile Dünya arasındaki
trafiğe rehberlik ediyordu. Sonra bir gün Zu kontrolü ele ge­
çirmek arayışıyla, Kader Tabletleri'ni çaldı ve onlarla bir yere
uçup saklandı. Onların yer değiştirmesi, her şeyi durma nok­
tasına getirdi... Sonunda Zu'nun ve Enlil'in en önemli oğlu
Ninurta'run arasında geçen gökyüzü savaşlarının ardından
tabletler geri alındı. Zu, Sina Yarımadası'nın üzerinde bir mi­
sille indirildi."

"Ne öyküymüş ama," dedi Astra. "Uzay istasyonları, par­
layan ve uğuldayan gizli bir bölme, deli bir bilimadamı, gök­
yüzü savaşları ... Altı bin yıl öncesine ait bilimkurgu!"

"O kadar uzun zaman öncesinden bilimkurgu olsaydı bile
hayret verici olurdu," dedi Eli. "Ama tüm bunlar gerçekten
oldu!"

30

Zecharia Sitchin

"Bu, fazla inanılmaz," diye üsteledi Astra. "İlkel zaman­
larda, uzay çağı bellek diski olan Kader Tabletleri ... "

"Peki öyleyse!" dedi Eli. "Buna ne diyorsun?"
Slaytları değiştirdi. Ekrana yuvarlak bir cismin; çizgiler,

oklar, üçgenler ve başka şekillerin de aralarında olduğu de­
ğişik geometrik biçimlerin, çivi yazısı sembolleriyle birlikte
üzerine kazınmış olduğu bir diskin fotoğrafını yansıth.

"Nedir bu?" diye sordu Astra.
"Bir Kader Tableti; daha doğrusu bir replika. Varlığına

kuşkuyla yaklaşhğın nesnenin ta kendisi. Kodlanmış bir disk,
bir gök rotası haritası. Ölümsüzlüğün anahtarı. Hahrlıyor
musun, Astra?"

"Hahrlamak mı? Böyle bir nesneyi neden hahrlamalı­
yım?"

Eli kadının yanına gelip, ona bakarak durdu. "Tableti ha­
tırlamalısın," dedi. "En önemlisi bu."

Astra omuz silkti.
"Enlil, Enki, Ninharsag ... Hiçbiri sana bir şey hatırlatmıyor

mu?"
"Ne demek istediğini anladığımdan emin değilim," diye

yanıtladı Astra.
Eli, konuşmaksızın kitap raflarının sıralandığı duvarlar­

dan birine yöneldi. Görünmeyen bir düğmeye basarak, pa­
nellerden birinin yana hareket etmesini sağladı. Boşluktan bir
çömlek çıkardı ve şeri ile kadehlerin durduğu küçük sehpaya
doğru yürüyerek, çömlekten iki küçük kadehe altınsı bir sıvı­
yı dikkatle doldurdu. Astra'ya doğru yürüdü ve kadehlerden
birini ona uzath.

"Bu bir nektar," dedi, "belli otlar ve çiçeklerden yapılmış,
Asur tapınak ayinlerine kadar uzandığına inanılan, ailemden
�elen bir tarif ... Yudumla onu ... Yudumla ve arkana yaslan ...
Rahatla ... Düşüncelerinin özgürce süzülmesine izin ver."

31

Ölmeyi Reddeden Kral

Kadın kadehi aldı ve adama bakh. Adam beklenmeyen
şekilde eğildi ve kadını alnından öptü. Dudakları ılıkh; alışıl­
mamış derecede ılık. Dokunuşları, kadının zihnine sıcaak bir
his iletti.

"Bu, bir tür aşk zehri mi?" diye sordu.
Adam gülümsedi. "Sevgili Astram," dedi, tatlı bir ses to­

nuyla. "Biz uzun zamandır birbirimize aşığız ... Nektar, hahr­
lamana yardımcı olacak."

Adam, nektardan bir yudum aldı. Kadın, şaşkın gözlerle
bakıyordu ona.

"Bana kim olduğunu söylemenin zamanı geldi," dedi.
"Nektarı yudumla; söyleyeceğim," dedi adam.
Kadın, nektardan bir yudum aldı. Bal ve nar karışımına

benzer bir tadı vardı ve yasemin kokuyordu. Hoş, yumuşak
bir tattı; ama yutar yutmaz, içinden iç parlaklığı gibi bir sıcak­
lığın yükseldiğini hissetti. Eli' ye gülümsedi.

"Tadı güzel," dedi. "Devam et."
"Ben bir Asurluyum," dedi. "Bugünkü Lübnan'ın kom­

şusu olan ülkeden bir Suriyeli değil; müzede stellerini
hayranlıkla izlediğin ve okşadığın güçlü kralların, Kuzey
Mezopotamyalı Asurluların soyundan gelen biriyim ...
Asurlular, tanrılarının rızasıyla kendilerini Dört Bölge'nin
hükümdarı ilan ettiler. İmparatorluk statülerini meşrulaş­
tırmak için, egemenliklerini eski Sümer' e kadar genişletme­
leri ve Sümer krallarının soyundan, özellikle soyu yarı tanrı
olanların çocuklarından gelenlerle evlenmeleri gerekiyor­
du ... Kızlarını, kutsal soyu yalnızca aile kayıtlarından değil,
o tek, eşsiz ve sırrı açığa vuran işaret olan altıncı parmaktan
anlaşılan, Erek ve Ur' un krallarının soyundan gelenlerle ev­
lendirdiler."

Elini havaya kaldırdı ve sırrını açığa vuran yara izini ye­
niden gösterdi. "Geçen binyıllara, kurulan ve yıkılan impara-

32

Zecharia Sitchin

torluklara, savaşlara, cinayetlere ve dağılmalara karşın, eski
Asurluların soyundan gelenlerin bir çekirdeği, ailevi ve ge­
netik bağları kırılmadan kaldı. Her zaman, alhncı parmakla
doğan bir bebeğin ortaya çıkardığı kutsal geni taşıyan ailenin
çevresinde top landılar."

"Bu, uzak geçmişte bir yerlerde akraba olduğumuz anla­
mına mı geliyor?"

"Evet," dedi Eli. "Sen ve ben ... Kaderlerimiz geçmişte bir­
leşmişti. Şimdi kader bizi yeniden bir araya getirdi!"

Her ikisi de nektarı yudumladılar. İç sıcaklığı kadını yeni­
den içine çekti ve oda ısıhlmadığı halde, alnında ter boncuk­
ları belirdi.

"Sıcak geldi," dedi, ayağa kalkıp ceketini çıkarırken. Ha­
reketleri, bluzunu dolgun, yuvarlak göğüslerine bastırdı ve
Astra, Eli'nin bakışındaki ani ışıltıyı yakaladı. Adamın sağ
kolu kasıldı ve nektarını neredeyse döküyordu; Astra ona do­
kunmak için ani bir dürtüye kapıldı.

Adama doğru ilerledi; seğiren kolunu kavradı ve spazm
geçene kadar onu nazikçe okşadı. Her ikisi de tek kelime et­
medi. Yara izini adamınkinin karşısına getirdi ve gözlerinin
içine bakh.

"Gerçekten kim olduğumu bana söyleyecek misin?" diye
yumuşakça sordu.

Adam onu kendine yaklaştırdı ve kadının bedeni kendi
bedeni karşısında gerildi. Kadın, gözlerini kapadı. Dudakları
aralandı. Adam onu alnından usulca öptü.

"Daha fazlasını hahrlamalısın," diye fısıldadı, "ancak o za­
man ... " Cümlesini bitirmeden, kadını koltuğuna nazikçe geri
götürdü.

"Sana, kendinle ilgili bugüne değin hayal ettiğinden çok
daha fazlasını anlatacağıma söz verdim," dedi, "ama bunu
adım adım yapmalıyız ... Oraya birlikte varmalıyız."

33

Ölmeyi Reddeden Kral

"Nereye?" diye sordu Astra.
Kadehini eline aldı. "Nektarı içip bitirelim," dedi. "Ölüm­

süzlüğe!"
Kadın da kadehini aldı. "Ölümsüzlüğe!" diye yineledi ve

tümünü içip bitirdi.
Adam slayt projektörüne geri döndü ve ekrana Kanatlı

Disk' in göksel simgesini yansıttı.
"Öykümüz," dedi, "uzak Göklerde başlıyor. Sonsuzluk­

lar kadar önce, güneş sistemimiz henüz gençken, orada uzay
boşluğundan gelen büyük bir gök küresi, patlamış başka bir
yıldız sisteminden bir mülteci belirdi. Neden olduğu yıkım ve
çarpışmaların sonucunda, bizim gezegenimiz Dünya, göktaşı
kuşağı ve uydular oluştu. İşgalcinin kendisi Güneş çevresinde
yörüngeye oturdu ve güneş sistemimizin on ikinci üyesi haline
geldi. Geniş yörüngesi onu uzayda çok uzaklara götürüyor ve
sonra her üç bin altı yüz yılda bir yakınımıza getiriyor."

"Nibiru mu?"
"Evet; Anunnak.i gezegeni. Her üç bin altı yüz yılda bir

kendi gezegenleri ve Dünya arasında gidip gelebiliyorlardı.
Yaklaşık dört yüz elli bin yıl önce altın aramak için buraya
indiler. Kendi gezegenlerinde atmosfer aşmıyordu. Bilima­
damları stratosfere altın parçacıkları asarak, görkemli geze­
genlerindeki yaşamı ve kendilerini koruyabileceklerini keş­
fettiler."

Astra, koltuğunda kıpırdandı. "Enki ... Enlil..." diye fısıl­
dadı.

"Evet; Nibiru' dan gelenlerin liderleriydi," dedi Eli. "İsim­
ler bir şeyler çağrıştırıyor mu?"

"Emin değilim," dedi Astra. "İçimde bir şey kıpırdanı­
yor ... "

Adam küçük sehpaya gitti ve kadehlerini yeniden nektar­
la doldurdu.

34

Zecharia Sitchin

"Al; biraz daha yudumla," dedi, Astra'ya kadehini verir­
ken ve kendi kadehinden bir yudum alırken.

"Durma ... Daha fazlasını anlat," dedi Astra ve bir yudum
aldı. "Kendimi yukarı kaldırılıyormuş gibi hissediyorum: sü­
zülüyormuş gibi..."

Adam, üzerine eğildi ve onu bir kez daha alnından öptü.
"Rahatla ... Rahatla ... Hahrla!" diye mırıldandı.

Birkaç dakika boyunca sessizliğini korudu, ancak Ast­
ra sessizleşince, öyküsüne kaldığı yerden devam etti. "Ni­
bi ru 'nun yörüngesi yolculuğumuzun yaşamsal bir yönü,
Astra. Nibiru'nun kendi güneşi çevresindeki bir yörüngesi,
orada yaşayanlar için bir yılı ifade eder. Nibiru' daki bir yıl
Dünya' daki üç bin altı yüz yıla eşittir ... Yine de evrende hiçbir
�ey ölümsüz değildir, Astra: yıldızlar bile doğar ve ölür. Bu,
Anunnaki, yani eski çağların tanrıları için de geçerlidir. Onlara
lapan insanlar için Anunnaki, Nibiru'nun geniş yörüngesin­
den kaynaklanan uzun yaşam döngüleri nedeniyle ölümsüz
gibi görünüyorlardı. Ne kadar çok insan nesli geçerse geçsin,
Anunnaki hep oradaydılar ve yaşlanmıyorlardı. Ama aslında
yaşlanıyorlardı, Astra; ve sonunda ölüyorlardı."

"Ne kazar üzücü," dedi Astra, "tanrıların ölmek zorunda
ı ı 1 ınası."

"Eğer bir Dünyalı, ölümlü bir insan, Anunnaki'nin bir yı­
l ı n ı elde edebilseydi; insan ölçeğinde sonsuz sayılabilecek üç
l ı in altı yüz yıl boyunca yaşayacaktı. On Anunnaki yılı, Dün­
y.ı üzerinde otuz altı bin yıllık bir yaşam anlamına geliyor­
d u . . . Düşünsene!"

"Gılgamış'ın peşinde olduğu da buydu," dedi Astra.
"Evet," diye yanıtladı Eli. "Nektarı yudumlamaya devam

ikisi de birkaç yudum aldı ve Eli ekrana, pilotlarınkine
l ıl·nzer bir kask giymiş, göğüsleri ve göbeği çıplak bir kadının
n·sınini yansıth.

35

Ölmeyi Reddeden Kral

Astra'nın kadehi tutan eli titredi. "İştar," dedi. "Güzel,
büyüleyici İştar ... Kendi gök küresinde, göklerde geziniyor­
du."

"Hatırlayabiliyor musun?" diye sordu Eli; ancak Astra,
sessiz kaldı.

"Sümercede adı, 'Sevinç Veren' anlamına gelen İrnina'ydı.
İkiz erkek kardeşi, Sümer zamanında Utu, "Parlak Olan"
diye bilinen Şamaş'tı. Büyük Enlil'in torunlarıydılar. Babaları
Nannar, Dünya' da doğmuş ilk Anunnaki'ydi. İkizlerin doğu­
mu büyük neşe uyandırmıştı; ancak, korkunç gerçek ortaya
çıktı. Nibiru' dan gelmiş olanlar oranın yaşam döngüsünün
keyfini çıkarmayı sürdürürken, Dünya' da doğmuş olan Nan­
nar daha hızlı olgunlaştı; onuh çocukları ise daha da hızlı yaş­
lanıyordu. Dünya'nın yörünge süresi ve yaşam döngüsünün,
Nibiru'nun yaşam döngüsünün genetik mirasını etkisizleştir­
diği ortadaydı."

"Utu uçmayı severdi," dedi Astra, aniden. "Kartallar'ın
lideri oldu."

Eli, ona bakmak için yanına geldi. Gözleri kapalıydı ve gü­
lümsüyordu.

Eğildi ve onu alnından nazikçe öptü. "Geriye süzül, za­
manda geriye," dedi. "Daha fazlasını hatırla!"

Kadın, gözlerini açtı. "Devam et, durma," dedi. "Büyüle­
yici bir öykü bu."

Eli slayt projektörüne döndü ve ekrana, miğferinde iki çift
kanat ve iki çift boynuz olan genç bir tanrıyı resmeden bir
duvar kabartması getirdi. Sağ bileğinde, günümüzde saat ta­
kar gibi takılmış yuvarlak bir cisim ile ve sol elinde sarılı bir
ölçüm kablosu tutarken gösterilmişti.

"Uzay tesislerinde bulunan Anunnaki, üniformaları ka­
natlarla donatıldığı için gerçekten de 'Kartallar' lakabıyla anı­
lırdı. Utu zamanla onların komutanı oldu."

36

Zecharia Sitchin

"Abgal," dedi Astra. Ürperdi ve daha birçok kelime söyle­
di ama anlaşılmazdı.

"Abgal kimdi?" diye sordu Eli. "Onu hatırlıyorsun."
"Abgal Gök Gemileri'nin kaptanıydı. Herkes bilir bunu,"

dedi Astra, kıkırdayarak.
"Ah, evet," diye onayladı Eli. "Bir uzay gemisi pilotu. Utu,

onun komutanıydı; öyle değil mi?"
"Bana uçmayı o öğretti ... Ve başka şeyleri de," dedi Astra,

kıkır kıkır gülerek.
"Sina Yanmadası'nda bir uzay limanı vardı; kısıtlı bölge ...

O zamanlar adı Tilmun' du, Roket Gemileri Bölgesi... Anlat
bana, Astra."

Kadın, sandalyesinde kıpırdandı. "İniş Bölgesi, Sedir Dağı'n
daydı," dedi yavaşça.

Eli özellikle bir slaytı aradı ve bulunca ekrana yansıttı. Üç
geniş bacaklı, küre biçiminde bir cismi gösteriyordu. Alt kıs­
mından soğanı andıran bir çıkıntı sarkıyordu ve diyaframın­
da göze benzeyen açıklıklar sıralanmıştı.

"Ürdün Nehri'nin doğu kıyısındaki bir arkeolojik böl­
geden, yedi bin yıllık bir duvar resmi," dedi. "Bir gök küre,
bir gök gemisi. Dünya'nın göklerinde gezinmek için. İniş
Uölgesi'ne gitmek için."

Durakladı; ama Astra, sessizdi. "Gılgamış," diye devam
etti Eli. "İniş Bölgesi' ne gitti. İştar, onu orada gördü ... Bir tab­
let vardı. .. "

"Abgal bir Gir' e kumanda ediyordu," diye vurguladı Astra.
"Ama elbette," diye yanıtladı Eli. Kuyruğundan dalgalar

halinde alevler yükselen bir roket gemisinin çizimlerini ek­
randa göstererek slayt değiştirdi. Örneklerin birinde roket
gemisi, ana gövdesine eklenmiş sivri bir üst bölümle resme­
dilmişti. Diğerinde üst modül ayrılmış ve roket gemisinden
uzaklaşır biçimde gösterilmişti.

37

Ölmeyi Reddeden Kral

"İşte; gir, burada," dedi. "Dünya'ya inmeye ve yörünge­
deki uzay gemisiyle yeniden birleşmek üzere kalkmaya yara­
yan bir mekik görevi görüyordu ... Abgal seni bir Gir' in içinde
yukarıya götürdü, değil mi?"

"Nibiru göz alıcı bir yıldız gibi görünüyordu," dedi Astra.
"Tablet," diye konuşmayı yönlendirdi Eli. "Tableti hahrlı­

yor musun?"
Astra inledi. Eli, ona bakmaya gitti. Gözleri açık olsa bile

bakışları boştu. Adam onu alnından öptü.
"Kader Tabletleri, Astra," dedi tatlı bir ses tonuyla. "Sana

bunu bölüm bölüm göstereceğim. Hatırlayacaksın! Hatırlamak
zorundasın! Yaşamımız buna bağlı!"

Slayt projektörüne geri döndü ve daha önce gösterdiği,
diske benzer cismin fotoğrafını yeniden ekrana yansıttı.

"Kader Tableti," dedi. "Hatırlamak zorundasın!"
Kadın, yerinde rahatsızca kıpırdandı. "Bu, farklı," dedi so­

nunda. "Aynı görünmüyor."
"Aman Tanrım!" Eli haykırdı. "Hatırlıyorsun!" Slaytları

değiştirerek, cismin üzerindeki geometrik biçimleri ve çivi
yazısını netleştiren bir çizim ekrana getirdi.

"Yönler," dedi Eli. "Yönleri tanıyor musun?"
"Bu, Gök Yazısı değil," dedi Astra. "Bu, dünyevi."
"Ama elbette," dedi Eli ona. "Ne kadar da haklısın ... Sana

gösterdiğim cisim kilden yapılmış; arkeologların bulduğu bir
replika. Şu anda British Museum' da tutuluyor. Yazı, replikayı
üreten tarafından eski Erekçe çivi yazısına dönüştürülmüş ...
Gök Yazısı değil; ama talimatları okuyabilmeyi olanaklı kıl­
mış ... Burada; daha fazlasını göstereyim sana."

Ekrana tabletin, yanında yedi nokta bulunan açılı bir
çizgiyle birleştirilmiş iki üçgen çi!-ili bir bölümünün yakın
planını yansıttı. İkinci üçgenin kenarında dört nokta daha
vardı.

38

Zecharia Sitchin

"Tanrı Enlil gezegenlerden geçti," dedi Eli. "Çizgi boyun­
ca sıralanan yedi noktanın altındaki yazı böyle söylüyor ...
' Nibiru' dan Dünya' ya uzanan rotadaki yedi gezegen.' Önce
l 'lüton'la karşılaşıldı; ardından Neptün ve Uranüs ikilisi; son­
ra dev Satürn ve Jüpiter. Nibiru' dan gelirken Mars, alhncıydı.
Ve Dünya, yedinciydi. Ötede Ay, Venüs ve Merkür uzanıyor­
du; son olarak Güneş ... Nibiru'nun on ikinci üyesi olduğu bir
güneş sisteminde."

Astra tepki vermedi.
"Bölümün alt kenarı boyunca yazılanlar," diye devam

l'tti Eli, "Sümerce 'Roket, Roket, Karaya Oturma, Dağ, Dağ'
ve eğimli kenarı boyunca 'Yüksek, Yüksek, Yüksek, Yüksek,
Buhar-Bulutu, Buhar-Bulutu Yok' ... Eğimli çember boyunca
' !\.yarla' talimatı altı kez yineleniyor ve gökcisimlerinin adları
veriliyor; ancak orada tablet, bu bölümün okunmasını engel­
ll•yecek şekilde zarar görmüş... Bu talimatlar neydi, Astra?
l l atırlayabiliyor musun?"

"Enlil Nibiru' dan geldi," diye rüyadaymış gibi yanıtladı
i\.stra. "Orası Anu'nun yetki alanıydı."

"Evet! Evet!" dedi Eli. Sesinde heyecan vardı. "Bunların
hepsini biliyoruz. Sen tablete odaklan. Hahrlamak zorunda­
s ın!" Kolu seyirdi ve onu sabitlemek için diğer eliyle tuttu.
Terlemeye başladı. Ekrana, tabletin başka bir bölümünün ya­
kın planını getirdi.

"Buna odaklan, Astra," dedi. "Bu, tabletin sekiz bölümü­
n ün ikincisinin yakın planı. Kötü şekilde aşınmışsa da 'Al',
' Fırlat' ve 'Tamamlandı' sözcükleri okunabiliyor."

Astra sessiz kaldı. Adam slayt değiştirdi. "Tuhaf şekillerin
ve oklu çizginin olduğu bu bölümde, 'Rehberlik Eden Jüpi­
l l'r Gezegeni' yazısı var. İki takımyıldızının adı da yazılmış:
' 1 kizler ve Boğa'. Bunun ne anlama geldiğini tabii ki hahrla­
Y abilirsin, Astra!"

39

Ölmeyi Reddeden Kral

Kadın anlamsızca homurdandı. Eli, ekrana başka bir slayt
yansıth.

"Jüpiter'e sabitlenen bir rotadan ve Mars'ta bir manevra­
dan sonra, Nibiru'dan gelen uzay adamları Dünya'run iniş
koridoruna ulaşhlar. 'Işığımız' ve 'Değişim' sözcükleri, inen
çizgi boyunca yineleniyor. 'Yolu ve Yüksek Zemini Gözlemle'
diye bir talimat var. Yatay sahr boyunca 'Roket, Roket, Roket,
Yüksel, Motorsuz Uç' sözcükleri var ve onları bir seri numara
takip ediyor. İki çizginin karşılaştığı yerde, 'Düz Zemin' söz­
cükleri yazılı. Bu bölümün düz kısmındaki geometrik form­
lar, ikisi yüksek, biri daha alçak, üç adet üçgen biçimli tepeyi
resmediyor ... "

"Piramitler!" diye haykırdi Astra. "Büyük dağlar. Enki'nin
eseri."

"Devam et," dedi Eli, kadın durunca. Anlaşılamayan bir­
kaç sözcük daha söyledi, vücudunu döndürdü, ellerini çırph
ve sessizliğe büründü.

"Evet," dedi Eli, "piramitler Anunnaki tarafından, Sina' daki
uzay limanına giden yolu gösterecek şekilde, iniş işaretleri ola­
rak inşa edildi." Slayt değiştirdi. "Kötü şekilde aşınmış olsa da,
bu bölüm oldukça bilgi verici. Aşağıya inen çizgide 'Merkez
Düzlük' yazısı var ve yüz sayısı alh kez yineleniyor. Birleşen
çizgiler 'Pist Çizgisi', 'Hızlı Hücum' ve 'Bitiş' diyor. 'Gir, in­
miştir!"'

"Enlil babasını ziyaret etmek için geri döndü," dedi Astra
birdenbire.

"Evet," dedi Eli. "Kader Tabletleri'nin son bölümü, ger­
çekten de Nibiru'ya dönüş için önemli talimatlar veriyordu.
Akşamın tüm konusu da bu, Astra ... '

Ekrana kesişen çizgiler, oklu bir merkezi çizgi ve yazıl­
mış sözcüklerin olduğu bir bölüm getirdi. "Burada, kenarda,
göğü gösteren okun olduğu yerde," dedi, "Sümerce 'Dönüş'

40

Zecharia Sitchin

sözcüğü net olarak okunabiliyor ... Geri dönmenin bir yolu
var, Astra; ve biz bu yola çıkabiliriz!"

"Yalnızca yedi bölüm gösterdin," diye belirtti Astra.
"Evet, öyle," dedi Eli, duraksayarak. "Üçüncü bölümü at­

ladım. Çok kötü aşınmış."
"Bana her şeyi anlatacağına söz verdin: her şeyi!" Astra,

görünür şekilde sinirliydi.
"Evet, evet," dedi Eli. Bir slayt aradı ve bulduğunda, bir

öncekini çıkardı. Yeni slayh yerine koyarken parlak ışın, oda­
yı bir an için aydınlath.

"Şimşek çakh!" Astra koltuğundan fırlayarak bağırdı.
Adam aceleyle yanına gitti ve kolunu omuzlarına doladı.

Kadın ona kocaman açılmış gözlerle bakh.
"Şimşek çakh!" dedi yeniden ve zangırdadı. "Bu bir keha­

net!"
Eli onu alnından öptü ve bedenini onunkine yaklaşhrdı.

Kadının titremesi durdu.
"Evet," dedi tatlılıkla, kadını okşayarak. "Anu' dan, Nibi­

ru' dan bir kehanetti ... Ekrana bak."
Yakın planı yansıtılan bölümün üst yansı, fena halde hasara

uğramış görünüyordu. Kısmen görülebilir kalmış geometrik bir
form, içirıde birçok küçük üçgenin bulunduğu bir elips çizimi­
ne benziyordu. Üst yarıdaki ve eğimli kenardaki yazı okunamı­
yordu; ancak, yatay çizgi üzerindeki yazılar bozulmarnışh.

"Söyle bana ... Kehanetin sözcüklerini oku," diye fısıldadı
Astra.

"Bunlar, kutsal sözcükler," dedi Eli. "Zarar görmemiş bö­
lümde kalan sözcükler şöyle, 'Kutsal Anu'nun Temsilcisi ...
Kutsal İştar'a, Anu'nun Kutsal Aşkına." Adam kollarını açh
ve Astra geriye doğru adım ath.

"Aman Tanrım!" diye bağırdı, "Anu'dan bir davet! Nibi­
ru'ya dönmek için bir davetti; öyle değil mi?"

41

O/meyi lfrıldeden Kral

" Evet," dedi Eli. "Olduğu şey tam da buydu ... Hala oldu­
ğu şey de bu."

"Hata mı?"
"Keşke Gökten gönderilen orijinal Kader Tabletleri'ni bu­

labilseydik!"
"Biz?"
"Evet; sen ve ben ... Yapılabilir; ama yalnız gitmek istemi­

yorum. Birlikte dönmeliyiz!"
Astra bir adım daha geriledi. "Kimsin sen?" diye sordu.

Sesinde hışım vardı.
"Otursan iyi olur," dedi adam. "Yanıtlamadan önce nek­

tardan biraz daha yudumlamalıyız."
Koltuğuna oturdu. Adam,· kadehleri yeniden nektarla dol­

durdu ve kendininkinden bir yudum aldı. Başta isteksiz dav­
ranan Astra, ardından uyumlulukla izledi onu. Adam slayt
projektörünün yanına döndü ve diski andıran tabletin fotoğ­
rafını ekrana yeniden yansıttı.

"Bu, bir replika," diye anlattı, "eski zamanlarda yapılmış.
Orijinal Gök Yazısı, başkalarının da, tanrı olmayanların da
okuyabilmesi için çivi yazısı simgelerle değiştirilmişti ... Ori­
jinal tablet, Nibiru'ya yapılacak bir uzay yolculuğu için tali­
matlarla kodlanmış bir diskti. Onu bulan bendim."

"Sen mi?"
"Yıldızlı bir gecede, Yeni Yıl Festivali'nin son gününde,

Erek göklerinden indi ... Bir uzay kapsülünün içindeydi ... Onu
bulup aldım ... Onu senden sakladım ... "

Rüyadaymış gibi konuşuyordu ve sözleri tükendi ...
"Devam et!" diye üsteledi Astra.
"Ailem, Elios ismini binyıllar boyunca tuttu. Güneş tanrı­

sı Şamaş'ın Yunanca adı olan Helios'un yanlış telaffuzundan
başka bir şey değil... Bu, Şamaş'ın soyundan gelen ailemde,
babadan oğla geçen gizli bir gelenek oldu."

42

Zecharia Sitchin

Projektörü kapattı ve kadının yanına gelip durdu.
"Sümer kral listeleri Gılgamış'ın, babası aracılığıyla Şa­

ınaş soyundan geldiğini açıkça belirtiyor ... İştar ve Şamaş,
ikizdiler; her ikisinde de kutsal altıncı parmak geni vardı.
Cılgamış'ta da öyle ... "

Eğildi ve kadım dudaklarından öptü. "Oh, aşkım benim,"
diye fısıldadı.

"Beni hahrlamıyor musun? Ben Gılgamış'hm!"
Kadın, ona şaşkınlıkla baktı. Adam, tam gözlerinin içine

bakıyordu.
"Öyleyse kimim ben; kimdim ben?" diye usulca sordu.
"Gözlerini kapa ... Geriye doğru süzül; böylece anlayacak­

sın!"

Gözlerini kapadı. Bir süre sessizlik oldu. Sonra Eli'nin du­
daklarım alnında hissetti. Adam, kadının koltuğunu çeviri­
yordu.

"Şimdi bakabilirsin," dedi.

43

8

A stra gözlerini açtığında, nerede olduğunu ya da ne­
den orada olduğunu bile hatırlamadan önce, aniden
diğer kadını gördü.

Duvarın içindeki bir açıklıkta duruyordu: belki bir kapı
aralığıydı; belki de değildi. Arkasındaki koyu fonda onu öne
çıkaran sarı, altınsı bir ışığın parlaklığıyla yıkanmıştı. Ast­
ra ilk başta kadının çıplak olduğunu düşündü; ancak sonra
göğüslerini vurgulayan, dar ve şeffaf bir tür elbise giydiği­
ni gördü. Boynu ve göğsü, üst sıralarındaki taşları daha kü­
çük, alt sıralarındaki taşları daha büyük, çok sıralı bir kolye
i le kaplıydı. Kadın, çenesine doğru sıkılaşan kolyeyle birlikte
sanki başını gergin, dik bir konumda tutmaya zorlayan iki tu­
haf omuz vatkası takmıştı.

Örülü saçlarının bir bölümü, giydiği son derece sıra dışı
miğferin altından dışarıya çıkıyordu. Havacıların giydiği, de­
riyle kaplanmış eski moda kaskları andırıyordu. Kulaklarının
üzerinde soğansı çıkıntılar gibi başlayıp kıvrılan ve alnının
üzerinde, miğferin ortasında birleşen iki boynuz tarafından
sıkıca başında tutuluyordu.

Kadın kıpırdamadan durdu. Narin yüzünün hafif kalkık
elmacık kemikleri ve geniş, belirgin bir çenesi vardı. Dudak­
larını neredeyse gülümseme denebilecek biçimde büzmüştü.
Astra kadının bumunu seçemedi; ancak karanlık, derin göz­
lerini görebiliyordu. Ağır, kalın duvarlı bir vazoyu, ikramda

45

()/1111· ııi /{cıiıicıit'ıı Kral

bulunacakmış gibi kısmen Astra'ya doğru eğilmiş halde, elle­
rinin arasında tutuyordu.

"Kimsin sen?" diye haykırdı Astra.
Kadın, yanıt vermedi. Kıpırdamadan durdu.
"Kimsin sen?!" diye bağırdı Astra, korku ve öfkeyle. An­

cak kadın, gülümser gibi ifadesi yüzünde donmuş olarak, ha­
reketsiz durmayı sürdürdü.

"Onu tanımadın mı?" dedi bir ses ve Astra bir anda Eli'yi
hatırladı.

Adam sehpa lambasını yaktı ve şimdi Astra onu, akşamın
başlangıcında oturduğu yerde otururken görebiliyordu.

"O kim? Bu diğer kadın ne yapıyor burada?"
"Onu tanımadın mı?" diye yineledi Eli.
Astra, davetsiz misafire bir daha bakmak için döndü. Ka­

dın, dudaklarında belli belirsiz bir gülümsemeyle hala orada
duruyordu ve koyu gözleri dosdoğru Astra'ya bakıyordu.
Astra'nın bakışları, dolgun dudakların, belirgin elmacık ke­
miklerinin ve köşeli çenenin üzerinde gezindi. Gözlerini ka­
padı ve titredi.

"Tanrım," dedi. "Bu, benim!"
Tekrar titredi ve koltuğa yığılıverdi.
Eli oturduğu yerden fırladı ve aceleyle Astra'nın yanına

geldi. Elleriyle kadının soğuk ellerini kavradı ve ısıtmak için
ovdu. Yanaklarını hafifçe tokatladı.

"Her şey yolunda," dedi, "her şey yolunda. Bu, yalnızca
bir heykel."

Astra gözlerini açtı. "Bir heykel mi?"
Adam, kadının ayağa kalkmasına yardım etti ve onu ay­

dınlanmış açıklığa götürdü. Astra burasının, aydınlanmadan
önce kitap raflarının arasında fark etmediği bir girinti oldu­
ğunu anladı. Figür, gerçekten bir heykeldi ve boyu, kendisi­
ninkiyle tıpatıp aynıydı.

46

Zecharia Sitchin

"O kim? O kimdi?" diye sordu.
"İştar," dedi Eli, üzerine basarak. "Büyük tanrıça İnanna;

l:;tar ya da Astarte diye de bilinir ... "
"Aman Tanrım ... Aman Tanrım ... " diye fısıldadı Astra.

Yüzünü çevirdi ve haç çıkardı. Eli, onu kısa bir süreliğine
kendisiyle baş başa bırakh.

"Buna inanamıyorum ... Bu, olanaksız!" dedi Astra, topar­
landığında. "Bana ne kadar çok benziyor; benziyormuş ... "

"Tam tersini de söyleyebilirsin," dedi Eli, "Senin ona ne
kadar çok benzediğini!"

Astra elini uzattı ve önce donuk yüze, sonra yuvarlak gö­
ğüslere dokundu. "Ne kadar da benim gibi ... Ne kadar da
onun gibiyim," dedi usulca.

"Ve aynı zamanda onun adını taşıyorsun," dedi Eli. "Ast­
ra, Göksel Olan. Astarte ... İştar!"

"Ne kadar sahici görünüyor," dedi Astra.
"Evet," dedi Eli. "Fırat Nehri'nin kıyısında, eski bir baş­

kent olan Mari' de bulundu. Onu bulan arkeologlar yanında
fotoğraf çektirdiklerinde, yaşayan adamlarla taştan tanrıça
.ı rasındaki farkı hiç kimse göremedi ... "

Astra'nın heykelin arkasını görebilmesi için, onu kaidesi
iizerinde döndürdü.

Şimdi, boynuzların önde kıvrılmak üzere içinden çıktığı
�· ı kınhların, kulaklığa benzer aygıtlar olduğu açıkça görülebi­
l iyordu. Miğferin arkasında kareye benzer bir kutu, bir şerit
yardımıyla yerine sabitlenmişti. Birçok bölümden yapılmış
bir hortum, neredeyse tüm heykel boyunca kutunun alhndan
.ı:;ağıya iniyordu. Geniş omuz vatkalarıyla desteklenmeleri­
ne ve hem göğsünden, hem sırhndan çapraz olarak geçen iki
:;erit tarafından sabitlenmelerine bakılırsa, tanrıçanın takhğı
.ıygıtlar oldukça ağır olmalıydı.

"Uçan Tanrıça," dedi Astra. Parçaları parmaklarıyla yokla­
d ı; sonra, onlarla yüz yüze gelebilmek için heykeli döndürdü.

47

O/meyi lfrddcden Kral

"Neden?" dedi. "Heykel ne için?"
"Seni ikna etmek için."
"Ve altıncı parmak: onda var mıydı?"
"Doğumundan sonraki sekizinci günde, ameliyatla çıka­

rıldı: sekiz günlük erkek bebeklere uygulanan Musevi sün­
netini hatırlatan bir yöntem ... Ancak burada heykeltıraşın
gerçeğe sadık kalarak, altıncı parmakların daha önce olduğu
yerlerde sırrı açığa vuran yara izlerini bıraktığını görebilir­
sin."

Astra noktalara dokundu.
"Anlıyorum," dedi. "Benim gibiydi ... Ben de onun gibi­

yim." Eli'yle yüz yüze gelmek için döndü. "Onun kadar ...
Onun bir zamanlar olduğu kadar güzel miyim?"

Adam onu kalçalarından kavradı ve kendine doğru çekti.
"Öylesin!" diye yanıtladı ve onu dudaklarından uzun uzun,
tutkuyla öptü.

"Hazırım," diye fısıldadı kadın. "Geriye gitmeye hazı-
rım ... "

"Öyleyse gel, sevgili kraliçem," dedi adam, onu kendi be­
denine sıkıca bastırırken. "Birlikte yolculuk etmeliyiz ... Geç­
mişe!"

Kadın, adamın ağzına uzandı ve onu tutkuyla öptü. "Ben
hazırım," dedi. "Bir zamanlar İştar' dım ... Yeniden İştar olmak
istiyorum."

"Bana tamamen güvenmen gerekecek," dedi Eli. "Ne olur­
sa olsun sana zarar gelmeyeceğine içtenlikle, tüm duyulannla
inanmak zorundasın."

"Sana güveniyorum, aşkım ... Gılgamış'ım!"
"İşte bu gece, o gece," dedi adam, onu okşarken. "Kutsal

Evlilik ayinlerinin gecesi, kutsal birleşmeyi gerçekleştirmek
için ... Bitmek bilmeyen sevişmenin gecesi; İştar ve Gılgamış'ın
tek vücut olduğu gece ... "

48

Zecharia Sitchin

"Beni geriye götür," dedi kadın, tatlı bir sesle. "Tableti bul­
malı ve Anu'nun çağrısına yanıt vermeliyim ... "

"Birlikte döneceğiz," dedi adam. "Geriye birlikte gitmek
zorundayız ... Erek' e, düşen yıldızların gecesine ... Ruhen ve
bedenen birleşmiş olarak!"

Eli, onu heykelin durduğu açıklığa doğru götürdü ve Ast­
ra bunun, kapısı ya da koruyucu kafesi olmayan eski moda,
küçük bir asansör olduğunu fark etti.

Onlara yolcu olarak eşlik eden heykel ile birlikte, üç kişi-
1 ik asansöre sıkışhlar. Eli, bir düğmeye bash ve yavaş yavaş
iist kata çıkhlar. Daha önce asansörün içinde heykeli yıkayan
sarı ve altınsı ışığın aynısı tarafından yutulmuş, geniş, loş bir
odaya adım athlar. Odaya girer girmez Astra, heykele bir kez
daha göz atmak için başını çevirdi ve yine, onu ilk gördüğü
. ındaki gibi, ne denli gerçekçi olduğuna şaşırmaktan kendini
.ı lamadı.

Odanın büyük bir bölümünü kaplayan geniş, örtülü bir
yatak, Astra'ya Eli'nin yatak odasında olduklarını düşündür­
dü. Eğer öyleyse bu, olabilecek en sıra dışı yatak odasıydı;
l ıer boş alanda ya da duvarda, eski sanat eserleri duruyordu:
l ıer boyutta heykeller, heykelcikler, duvar kabartmaları, kil,
l ıronz, hatta alhn nesneler. Dikkatini özellikle eski bir lir çek­
i i; onun resmini ve benzerini British Museum' da birçok kez
�ördüğünden, ona tanıdık geldi. Her iki sapı, bir ses kutusun­
dan hafif bir açıyla çıkıyor ve tepede, enine uzanan bir çubuk-
1 . ı bağlanıyorlardı. Ses kutusunun önü kıvrılarak, alhndan
yapılmış, boynuzlu bir boğa başı yontusuna dönüşüyordu.
Teller, tepedeki enine çubuktan ses kutusunun alhna kadar
uzanıyordu ve Astra telleri hafifçe çektiği halde, enstrümanın
i i rettiği müziğin derinliğine hayret etti.

"Tabii ki bu bir replika," dedi Eli. "Sir Leonard Woolley ta­
r.ı fından Ur' un kraliyet mezarlarında bulunan, neredeyse beş

49

Ölmeyi Reddeden Kral

bin yıllık orijinalinin bir replikası. .. Sümerli kraliçe Puabi'ye
aitti."

Astra, telleri yeniden çekti. "Ne kadar nefis bir ses," diye
mırıldandı.

"Arkeologlar, yalnızca sonradan tekrar birleştirip tel bağ­
ladık.lan lirler ve arplar değil, Sümer müzik notaları da buldu­
lar," diye anlatb ona Eli. "Eski müzik notaları deşifre edildikten
sonra, Kaliforniyalı bir grup profesör tarafından çalındı. .. Aynı
zamanda kaydedildi; işte, burada." Görünmeyen bir düğmeye
dokundu ve oda, Astra'nın hiç de tuhaf ya da itici bulmadığı,
başka bir zamandan ve başka bir yerden gelen, gizemli, akılda
kaha bir ezgiyle doldu.

Astra, kendini çevreleyen bir oda dolusu esere yeniden
bakb. Bunların da replika mı, yoksa orijinal arkeolojik bu­
luntular nu olduğunu merak etti. Eli, onun gezici bakışlarını
yakaladı.

"Müzede çalışıyorum," dedi, "restorasyon ve replika ya­
pıyorum ... " Elini eser koleksiyonuna doğru salladı. "Biricik
Erek'imizin bilindik nesnelerinin ortasında geriye gidebilmek
için, eski Sümer' in ruh halini, çevresini yeniden yaratmam ge­
rekiyordu."

"Ezgi ... " dedi Astra. "Anılar uyandırıyor ... "
"Lir müziği, Anu ve İştar'ın en sevdiklerindendi," dedi

Eli. " Anu için Yeryüzü' ne son gelişlerinde Anunnaki, Erek' in
müjdecisi olan bir dinlenme yeri inşa ettiler. Zevki için oraya
muhteşem bir lir yerleştirdiler. Gittiğinde yeri İştar'a, biricik
İrnina'sına miras bıraktı. O da lir çalmayı çok seviyordu; hat­
ta müziğin çoğunu kendisi besteledi."

Astra'nın başı dönmeye başladı ve etrafa bakmaya son
verdi. Ezgi yakasını bırakmıyordu. Lirin tellerine her bir do­
kunuş, kalbindeki bir tınıda yankılanıyordu. Kendini Eli'ye
yaklaştırdı ve bedenini onunkine dayayarak, sessizce durdu.

50

Zecharia Sitchin

Adam onu alnından usulca öptü. "Nektar, müzik ... Bunlar
seni geriye götürüyor ... Geçmişte süzülüyorsun ... "

"Başım dönüyor," diyiveren Astra, birdenbire sırtını örtü­
lü yatağa yaslayarak yere oturdu. Eli onu rahat bırakb. Kadın
l i rin ezgisini mırıldanmaya başladı; önce neredeyse fısıldaya­
rak, sonra daha yüksek, sonra da yumuşacık bir sesle şarkı
söylemeye başladı:

Uyku, ey uyku, gel biraz oğluma,
Huzursuz gözlerini daldır uykuya.
Ey yeni ay, parla, parla,
Kötülük dolu acıyı uzaklara kovala.
Ey Enlil, Yerzüyü'nde koru onu,
Ey Anu, Gökler' de koru onu.
Ey, Yaşam Tanrıçası, dost ol ona;
Nice mutlu günleri olsun yaşamında . . .

"Güzelmiş," dedi Eli, yanında yere otururken. Kadın, onu
ı l .ıha önce görmemiş gibi bakb. "Sen misin, Şamaş?" diye sor­
ı l u . "Annem, sana hep bu ninniyi söylerdi. Ağrıyan kemikle­
r in yüzünden hep kaygılanırdı. Neden böyle hızlı büyüdüğü­
ı ı ı i.ize anlam veremezdi... Habrlıyor musun, Şamaş?"

Adam, elini onun omzunun çevresine koydu. "Ben Gılga­
ı ıw/ ım; Şamaş değilim," diye nazikçe düzeltti onu.

"Yalnızca yüz Yeryüzü yılını bebek beziyle geçirdiğimiz
ıı.-iıı bizimle alay ederdi," diye sürdürdü Astra, rüyadaymış
�; ib i . "Hepsi, olgun olduğumuzu kabullenmeyi reddetti ... Hep
l ı. ı�kaları yokken dans etmek zorundaydık. Sen ilk başta her
ı . ı ınan başka biriymiş gibi davranırdın ... Neden?"

"Böylesi daha eğlenceliydi," dedi Eli.
"Benimle yeniden dans et, Şamaş," dedi Astra. "Sana ne

k . ıdar çok ihtiyacım var!"

51

Ölmeyi Reddeden Kral

"Evet," dedi Eli ve onu alnından öptü. "Haydi; dans ede­
lim!"

Ayağa kalkb ve kadını da yukarıya çekti. Onu bedenine
bastırıp sımsıkı tutarak ve eski müziğin ritmine uyum sağ­
layarak, her ikisini de ileri geri sallamaya başladı; ileri, geri,
ileri geri, yerinde sabit, ayakları hareket ettirmeden.

"Yeniden birlikteyiz," dedi adam, usulca.
"Yeniden birlikteyiz," diye onun sözlerini tekrarladı

Astra.
"İşte bu gece, o gece," dedi adam.
"Bu gece ... Gerçekten, o gece mi?" diye sordu kadın.
"Evet, kraliçem," dedi adam. Bu gece, Erek'te sevişme ge-

cesi."
"Çabuk ol; beni oraya götür!" dedi Astra, sesinde buyur-

ganlıkla.
"Birlikte. Geriye birlikte gitmeliyiz," diye üsteledi Eli.
"Birlikte ... Birlikte gidelim," dedi Astra.
Eli onu serbest bırakarak, ancak vücutlarını birbirlerinin

sıcaklığını hissedecek kadar yakın tutarak, kadını soymaya
başladı. Astra onun ne yaphğını anlamışh; ancak, hem bü­
yülenmiş hem de istekli olduğundan, onu durdurmaya ça­
lışmadı. Tamamen çıplak kaldığında, adam onu bir dolaba
doğru götürdü ve içinden şeffaf, içi gösteren bir giysi çıkardı;
Astra'nın giyinmesine yardımcı oldu.

Dolap kapağının içinde bir boy aynası vardı ve Eli onu
öyle bir konumlandırdı ki, Astra kendine bakarken arkasın­
daki asansörde duran heykeli de görebiliyordu. Astra ben­
zerlik karşısında donakaldı ve hayal ile gerçeklik arasındaki
karışık ruh haliyle, bir an için kimin kim olduğunu düşündü;
hangisinin canlı olan kendi, hangisinin yalnızca gerçekçi gö­
rünen heykel olduğunu ... Astra gerçek miydi; yoksa gerçek,
ölümsüz gerçek, arkasında duran o ebediyen donmuş tanrıça

52

Zecharia Sitchin

mıydı? Ellerini vücudunda, önce sıkı göğüslerinden aşağıya
inerek yuvarlak kalçalarında, ardından yeniden yukarı çıka­
rak omuzları, boynu ve yüzünde, en son kalın, koyu renk saç­
larında gezdirdi.

"Ben, İştar'ım!" diye haykırdı. "Ben, oyum!"
Eli arkasında belirdiğinde, hala aynada kendini ve heykeli

izliyordu. Adam çıplaktı ve giyinik vücudunun ele verdiğin­
den daha yapılı ve atletikti. Ona doğru dönmek için fırsat bu­
lamadan, adam onu göğüslerinden sertçe, neredeyse şiddetle
kavradı.

"Oh, aşkım," dedi soluk soluğa. "Benzerlik seni ilk kez
gördüğümde çarptı beni ... O zaman anladım ki, kader seni
benim için buldu. O zamandan itibaren bu akşamı, onun her
bir anını planladım ... "

Adamın bedenini kendisininkine bastırdığını hissederken,
beklenen bir zevkle gülümsedi.

"Seviş benimle, Şamaş," dedi, "ama tohumunu dışarıda
tut!"

Eli onu yeniden düzeltmekle uğraşmadı; ancak, onu yüz
yüze gelecek şekilde döndürerek coşkuyla öptü.

"Oyalanmayalım," diye fısıldadı Astra. "Bana aşkı öğret,
Şamaş ... Çabuk ol!"

"Evet, evet, sevgili İştar," diye yanıtladı Eli. "Ama kral
senin üstündeki yerini alana kadar, Uçan Yatak'ta uzanma­
lısın."

Adam onu örtülü yatağa doğru götürdü ve vücudunun
yarısı yatağın kenarında dışarıda kalacak ve büktüğü ayak­
ları yere değecek şekilde sırtüstü uzanmasına nazikçe yardım
etti. Yatağın üzerine yayılmış bir hamak vardı; Eli onu tavana
asılı makaralar yardımıyla yukarı çekerek, Astra'yı havaya
kaldırdı.

"Beni uçuruyorsun," dedi Astra, rüyadaymış gibi.

53

Ölmeyi Reddeden Kral

"Uçan Yatak' tasın," dedi Eli, "Yatağına bir adam gelmeden,
1 tercih ettiğin gibi zevkini tadabil diye zanaatkarların şefinin ta­

sarladığı yatakta ... Ama pek yakında verilen süre dolacak ve
ben, kral, Kutsal Evlilik için senin üzerine geleceğim!"

"Acele et, acele et, sevişme oyununu oyna!" dedi kadın,
sabırsızlıkla.

Adam bir düğmeye uzandı ve tavanda dönen bir ışık, kır­
mızı ve mavi arasında değişen renkler saçmaya başladı. Ka­
dının şeffaf giysisini ortadan ikiye ayırdı ve göğüslerini öptü.
Dönen tavan ışıklarına bakan kadın gülümsediyse de hare­
ketsiz kaldı. Adam, kadının bacaklarını, hamağın birer kena­
rına yaslayarak ayırdı. Sonra hamağı, kendine yaklaşacak ve
kendinden uzaklaşacak şekilde ileri geri sallamaya başladı;
her yaklaşhrıcı sallanhda, kadının içine defalarca girerek.

"Bir kez daha birlikteyiz," dedi. "Yatağına gireceğim ve
kutsal ayinlerin emrettiği gibi sana zevk verip yeniden kral
olacağım ana kadar birlikte yolculuk edebilelim diye, seni
içinden okşuyorum."

"Oh, Şamaş," dedi kadın. "Öyle hoşuma gidiyor ki ... "
Adam, hamağın her yukarıya doğru sallanışında kadının

içine girmeye devam ederek, onu sallamayı sürdürdü.
"Mutluluk, mutluluk. .. " Astra zevkle inledi. "Annem, ev­

lenmek için çok genç olduğumu söyledi... Sensiz ne yapar­
dım, bilmiyorum!"

"Tanrım, ne kadar olgunsun!" dedi Eli usulca, kadının,
kendinin İştar'ın ikizi Şamaş olduğu fikrine boyun eğerek.

"Sakalın daha yeni çıkmaya başladı ve tek düşündüğün
uzay gemileri," dedi Astra, öfkeyle. Ardından kıkırdadı. "Sana
uçmayı öğreten pilot bana da bir iki şey öğretti . . . "

"Herkes senin güzelliğine hayran ... "
"Annemiz kaygılı, Şamaş . . . Büyükbaba Enlil, babamla be­

nim hakkımda konuşmuş. Söylentileri duydun mu? İki tara-

54

Zecharia Sitchin

fın birleşeceği bir evlilik ayarlıyorlar . . . Dediklerine göre barışı
güçlendirmek için . . . "

"Evlilik," dedi Eli. "Kutsal Evlilik."
Astra sessiz kaldı. Eli hamağı sallamayı bıraktı. Kısa süre

sonra Astra huzursuzca titremeye ve kıpırdanmaya başladı.
E li hiçbir şey söylemeden okşadı onu.

"Dokunuşun kutsal, sevgili Dumuzi'm," dedi Astra ya­
vaşça. "Müzik, büyüleyici . . . Sen bana gelirken, bırak da mü­
zisyenler çalmaya devam etsin . . . "

"Müzisyenler çalıyor," dedi Eli, onu yine farklı bir adla
çağırmasından rahatsız olmamış görünerek ve kadını okşa­
yarak.

"Oh, utangaç olma, sevgili Dumuzi'm", dedi kadın. "Yal­
nızca nişanlı olmamız aşkını benden sakınman için neden de­
�i 1 . . . Haydi, haydi; beni sallamaya devam et!"

Eli, hamağı ileri geri sallamaya ve kısa süre sonra kadı­
nın içine yeniden girmeye başladı. "Yeniden birleştik. .. Bir
olduk," dedi.

Astra mırıldanmaya başladı. "Müzisyenlere daha yüksek
sesle çalmalarını söyle," diye yalvardı. "Nişanımın övgüsü­
nün şarkısını söylemek istiyorum . . . " Ve beklemeden, melodik
bir şarkıya boğuldu:

Damat yanı başımda; bu ne sevinç!
Vahşi öküz Dumuzi yanı başımda; sevinç!
Şantözler söylüyor bir şarkı;
İştar'ın onun için bestelediği bir şarkı.

Ben nadasa bırakılmış bir tarla gibi,
Yanımda boynuzuyla vahşi öküz, tarlayı sürmeye hazır.
Bağlanmış halatlardan cennet gibi bir gemideyiz,
Tutkumuz artıyor, ayın yeni hilali gibi.

55

Ôlmeyi Reddeden Kral

Göğüslerim tümsekler gibi,
Butlarım inişli yokuşlu bir tarla gibi.
Vücudum ıslak toprak gibi;
Tarlalarımı sürmeye gelecek öküz nerede?
Lordum Dumuzi; benim tarlalarımı o sürecek.
Sevgilim, o bana gelecek.
Ey Efendim Dumuzi,
Benimle söyle aşkımızın şarkısını!

Kadın şarkı söylerken Eli, hamağı sallamaya ve onun içine
ritmik bir hareketle girmeye devam etti. Birkaç dakikalığına
ikisi de sessizdi. Sonra Astra hamağın içinde dönmeye başla­
dı ve Eli durmak zorunda katdı.

"Sorun nedir, sevgilim?" diye sordu.
Astra ağlamaya başladı. "Vah bana!" diye haykırdı, hıçkıra­

rak. "Y arubaşımda uyuyan çobanı alıp götürdüler! Kötü kalpli
olan, onu kapıp kaçırmalarını sağladı ... Benim vahşi öküzüm,
benim sevgili Dumuzi'm artık yaşamıyor!"

"Anu sana, hükmedesin diye Erek'i verdi," dedi Eli, onu
okşayarak. "Müziğinde huzur bul diye sana kendi kutsal li­
rini verdi."

Astra'run ağlaması hıçkırığa dönüştü. Kıvranması ise ke­
sildi. Adam onu okşamayı sürdürdü.

"Müzisyenler çalıyor," diye konuştu Astra. "Şarkıcılar ne­
den sessiz?"

"Senin büyüklüğünü öven bir şarkı besteledim," dedi Eli.
önce usulca, sonra yavaş yavaş yükselen bir sesle, şarkıyı
söylemeye başladı:

56

"Şarkımı İştar'a söylüyorum, muhteşem kadına.
Ey şevketli kadın, ey görkemli olan.
Gün geçti, güneş uykuya daldı.

Zecharia Sitchin

Muhteşem kadın, keyif yatağında.
Zevk ve aşkla giyindi,
Cazibe ve dirilikle örtündü.
Gözleri ışıl ışıl, endamı çekici.
Dudaklarında tatlılık, ağzında Hayat var.
Krallığın yatağında İştar."

Astra'run yüzüne bir gülümseme yayıldı. "Beni böyle yü­
celten de kim?"

"Kral, sizin hizmetkarınız," dedi Eli. "Kral, kutsal yatağını­
za geldi; kutsal kucağınıza uzanmaya, hayah olabilsin diye."

"Şarkı, hoş," diye rüyadaymış gibi yanıtladı Astra.
Eli eğildi ve Astra'yı dudaklarından öptü. "Yine birlikte­

yiz," dedi, "sonsuzluğa yolculuk için bir aradayız!"
Astra yatakta doğru dürüst uzanana kadar, hamağı aşağı­

ya indirdi.
"Kraliçem," diye fısıldadı, "kutsal yatak hazırlandı ve te­

mizlendi."
"Hiç kimse benim yatağıma geldikten sonra yaşayamaz,"

dedi Astra, sağ elini kaldırarak.
"Bu gece, o gece," dedi Eli, kadının elini kendi eline alarak.

"Kutsal Evlilik' in gecesi bu; tatlı nişanımızın gecesi."
"Benimle yalnızca kral nişanlanabilir!" dedi kadın. "Ken­

dine gel, kendine gel, ölümlü adam!"
"Kral benim," dedi Eli. Yatağın yanında diz çökerek, Astra' nın

ayaklarını öptü. "Kral, huzurunuzda; ayaklarınıza kapanıyor ...
Ben Erek kralı, Ninsun oğlu, Şamaş dölü Gılgamış'ım .. . "

"Gılgamış, kral olan?" dedi Astra. "Gelişinin zamanlaması
iyi!" Elini uzattı. "Gel; yatağımı bal gibi tatlı kıl; bana zevk
ver!"

"Sizinle birleşmeye geldim, büyük İştar," dedi, ayakta
duran Eli. "Sonu gelmeyen gençliğin bana bağışlanması için;
ölümsüzlük için."

57

Ôlmeyi Reddeden Kral

"Tatlı Gılgamış'ım," dedi Astra, iki elini de uzatarak. "Za­
manı boşa harcamayalım . . . Bana hemen, şimdi gel!"

"Yaşam veren muhteşem kadın," dedi Eli. "Ayinin gerek­
lerini mükemmellikle yerine getireceğim!"

Çıplak bedenini kadınınkinin üzerinde yavaşça konum­
landırmaya başladı, onu öpüp okşayarak ilerlerken. "Göksel
kadın, kutsal İştar," dedi usulca, "kral kutsal yatağınıza geldi,
kutsal kucağınıza uzanmak. .. birleşmek, geriye birlikte yolcu­
luk etmek için . . . "

"Sessiz ol!" dedi kadın, sıkınhyla. "Sarıl bana, bana sevinç
ver, Gılgamış!"

Kadın onu kavradı ve ellerini adamın arkasında kilitledi.
Eli, bünyesinde kalan son kuvetle kadının içine girdi.

"Birleştik!" diye haykırdı adam. "Birlikte geçmişe yolcu­
luk ediyoruz!"

"Benim kıymetli sevgilim," dedi Astra, inleyerek. "Doyur
beni, doyur beni . . . Ahenkle, emredilen elli kereyi tamamla!"

Hamağın kısıtlayıcı halatlarından kurtulup, kafesinden
salınmış vahşi bir aslan gibi kıvrılıp kıpırdadı. Adamı öptü,
ısırdı, hrnaklanyla yırth; tüm süre boyunca, sanki en güçlü
mıknahslarla bir arada tutuluyorlarmış gibi ona sıkıca tutun­
du. Coşkunluğu arthkça, Eli'ye zaman zaman Gılgamış, za­
man zaman Şamaş ya da Dumuzi diye seslenerek, anlaşılmaz
sözcükler ve cümleler bağırmaya başladı.

"Oh, kraliçem," diye mırıldandı Eli, içeriye girme sıklığı
arthkça. "Birlikte Erek'e geri dönüyoruz. Yeni Yıl zamanı,
Kutsal Evlilik gecesi . . . Siz bana yaşam verebilesiniz diye gök­
sel yatağıruzdayız . . . "

Tohumlarını kadının içine bırakh. Sonra ürperdi ve kadı­
nın yanına uzanmak için döndüğünde, hareketsizdi.

Astra inledi. "Başardın," diye fısıldadı; sonra o da sessiz­
liğe büründü.

58

T amamen tükenmişliğine rağmen, uykuya daldıktan
kısa bir süre sonra huzursuz, perişan halde uyandı.
Tanrıçayı uyandırmaya çekinerek, düşüncelere da­

l ıp bir süre kıpırdamadan yattı. Geçmişte bu kutsal coşkun­
luk gecesi onu dinginleştirmiş ve ona geçici de olsa içsel bir
huzur vermişti. Bu kez öyle olmamıştı; ancak, bunda kendi
suçu olmadığını düşünüyordu. Bir yıl daha geçmiş olmasına
karşın, istenen elli kereyi mükemmel şekilde yerine getirmişti
doğrusu!

Tanrıçanın deliksiz uyuduğundan emin olduktan sonra,
n ihayet huzursuzluğunu içine atamayarak, örtülü yataktan
d ışarıya kaydı. Gecenin serinliği ona çıplak olduğunu hatır­
lattı. Kıyafetini buldu ve kuşağını bağlamadan üzerine geçir­
di; ama gürültüsü kadını uyandırmasın diye sandaletlerini
el inde tuttu.

Odanın girişinde duraklayıp istenmeyen seslere kulak
kabarttıysa da, her yer sessizdi. Müzisyenler ve şarkıcılar
çoktan gitmişti; katılımcı rahip ve rahibeler kendi köşelerine
çekilmişti ve ışığıyla su saatinin zamanını gösteren sonsuz
a teşin başında duran tek rahip, yerinde uyuyakalmıştı. Şenlik
Salonu'ndan çabuk ama sessiz adımlarla geçti; bazı yiyecek
ve içecek hizmetkarlarının uyumak için kalmış olabilecekleri
yemek salonlarına açılan kapısız alanların önünden geçerken,
daha da sessiz olmaya özen gösterdi.

59

Ölmeyi Reddeden Kral

O gece İştar'ın gece zevklerine ait çadırı Gipar, emirleri
doğrultusunda Bahçe Avlusu'na, Kutsal Bölge'nin duvarın­
daki küçük bir yan geçidin yakınına inşa edildiği için min­
net duydu. Bu, seçtiği sevgililerin geliş gidişlerini kolaylaş­
tırmak için tanrıçanın tasarladığı bir elverişlilikti; geceden
sağ çıkmak isteyen sevgililer, tanrıçayı hamağında sallaya­
rak onunla ayakta ilişkiye girmek zorundaydılar. Şimdi ge­
çidin özellikle gizli konumu, ana tapınakların platform ve
surlarında duran rahiplere gözükmeden oraya ulaşmasını
sağlayacaktı.

Sandaletlerini giydi ve kıyafetinin kuşağını serinliğe kar­
şı sıkıca bağladı. Neredeyse dolunaya dönüşen Ay, ara sıra
geçen bulutların gölgelediği gümüş rengi ışığıyla Kutsal
Bölge'yi yıkıyordu. Karanlık bir aralığı kollamak için gölgede
bekledi, ardından hızlıca küçük yan geçide gitti. Orada nö­
bet tutan rahiplerin de uyuyakaldığını umuyordu. Birbirini
izleyen aydınlık ve karanlıkta, onlardan ikisini seçebiliyordu;
oturmuş ve sırtlarını duvara dayamışlardı. Ancak onlara yak­
laştığında, ayak seslerini duyup ellerinde mızraklarıyla yer­
lerinden sıçradılar.

"Kim var orada?" diye bağırdı nöbetçi rahiplerden biri.
"Benim, Gılgamış, kral," diye yanıtladı.
"Kral, tanrıçanın çadırında, onunla birlikte," dedi nöbetçi­

lerden biri. Gılgamış, onlara doğru yaklaştı.
"Göksel tanrıça bir süre yalnız uyumak istedi; ben de biraz

temiz havaya hasret kaldım," dedi.
Nöbetçiler şimdi onu tanımıştı. Aralarından biri, "Hava

gerçekten de soğuk," dedi.
"Şehir sakin mi; halkı uyuyor mu?" diye sordu Gılgamış,

işaret parmağıyla geçidin ötesini göstererek.
"Tam olarak öyle," dedi genç olan diğer nöbetçi. "On gün­

lük kaygı ve tövbenin ardından herkes bitkin."

60

Zecharia Sitchin

"Yeni Yıl festivali ayinleri gerçekten oldukça zahmetli,"
dedi Gılgamış, "sıradan insanlar için bile öyle; kraldan söz
etmeye gerek yok."

"Korkudan, tanrıların korkusundan," dedi yaşlı nöbetçi.
"Tanrılar her yıl Akitu Tapınağı'ndan geri gelmiş olsalar da,
bir gün Kutsal Bölge'den gidip asla dönmeyeceklerine dair
bir korku, insanların yüreğindedir her zaman."

"O zaman Yüksek Rahip, orucu bir günden en az bir hafta­
ya çıkarır," dedi Gılgaıruş. Sesinde gizli bir alaycılık vardı.

"Oruç tutmak ve tövbe etmek, bizi günahlarımızdan arın­
dırır," dedi yaşlı nöbetçi. "Yılın geri kalanı, zevklerine boyun
eğmeleri için insanlara aittir."

"Her neyse," diye yanıtladı Gılgamış. Ötesindeki sokağa
göz atmak ister gibi, adımlarıyla geçide yaklaştı. "Sokaklar
diğer gecelerde hiç bu kadar sessiz olmuyor." İlerleyişi, nö­
betçilerin birbirlerine yaklaşıp geçişi bedenleriyle kapatmala­
rına neden oldu.

"Hiç kimse güneş doğmadan Kutsal Bölge' den çıkamaz,"
dedi yaşlı olan. Mızrağı her iki eliyle kavrayarak, Gılgamış' a
baktı. "Kral bile!"

Gılgamış da rahibe baktı ve bakışları uzun bir süre birbir­
lerine kilitlendi. Sonra geri çekildi.

"Yalnızca temiz hava almak için çıktım," dedi. "Bahçe
Avlusu'nda kısa bir gezinti için . . . Bu, benim Kutsal Bölge'yi,
Efendi Şamaş'ın parlak gün ışığında değil, Efendi Sin'in hü­
küm sürdüğü geceleyin görmek için yılda bir kez gelen tek
şansım."

"Majesteleri," dedi arkasından bir ses. "Tanrıça uyanabi­
lir."

Gılgamış arkasına döndü. Soğuğa karşı kahverengi enta­
risine sarınmış ve yüzü kukuletasının ardına gizlenmiş bir
rahip, az ötede duvara karşı duruyordu. Onlara gizlice yak-

61

Ölmeyi Reddeden Kral

laşmışh; geldiğini ne gören ne de duyan olmuştu. "Çadıra
dönmelisiniz," dedi rahip, Gılgamış' a.

"Gipar'ın nöbetçilerinden biri," dedi yaşlı nöbetçi rahip.
"Hepsi bu kahverengi entarileri giyer."

Gipar rahibi, kralı çadıra yönlendirdi. "Tanrıça uyanabi­
lir," diye yineledi.

"Uyarı için gerçekten iyi bir zamanlama," diye yanıtladı
Gılgamış. Geçide yeniden bakh. Mızrakları sıkıca tutan iki
nöbetçi rahip, onu hala bedenleriyle kapahyorlardı. "Ancak,
büyük atam Sin' in ışınlarının dokunduğu muhteşem tapınak­
lara bakhktan sonra."

Döndü ve yeniden Gipar'ı Büyük Tapınak' tan ayıran Bah­
çe Avlusu'nun ortasına doğtu yürüdü. Dünyada eşi, benze­
ri olmayan, çok renkli kil işlemelerle bezeli, yüksek, devasa
sütunlarıyla İştar' a adanmış görkemli yapıya dalıp bir süre
durdu. Gündüzleri muazzam sütunlar, iyi gelişmeler için
şükretmek üzere İştar' a adak sunmaya ya da kötü olayları
uzaklaşhrmak amacıyla tanrıçaya dua etmeye gelen inanan­
ları gölgede bırakırdı. Ancak şimdi, ortalıkta kimsecikler yok­
ken, sütunların mozaikleri ayın ışınlarını, cesaretlerinin yerini
hareketsizliğin aldığı devler gibi yansıhyordu.

"Majesteleri. .." diye konuştu arkadan bir ses.
Gılgamış, bakmak için döndü. Yine Gipar' dan gelen ra­

hipti. Gılgamış ona eliyle uzaklaşmasını işaret etti. "Henüz
değil," dedi.

Döndü ve bakışlarını Eanna'ya, Anu'nun birbiri üzerinde
küçülen katmanlar halinde yükselen yapay bir platformun te­
pesine inşa edilmiş olan Evi' ne yöneltti. Yalnızca yüksekliğiy­
le değil, girişinin iki yanını süsleyen ve her biri birer çift halka
taşıyan bir seri direkle diğer tüm katlardan ayrılan en üst kat,
İştar'ın kişisel alanı olarak hizmet veriyordu. Tanrıların ken­
dileri hariç kimse kesin olarak bilmese de İştar'ın, bu çift hal-

62

Zecharia Sitchin

kalar aracılığıyla Nippur'da Enlil'in ve Nippur'dan bile uzak­
la olan Sippar'da Şamaş'ın fısıldadığı sözcükleri duyabildiği
söyleniyordu. İştar'ın kaderini Erek'in egemen tanrıçası ola­
rak doğrulamak amaayla toplanan tanrıların direklere iliştir­
diği renkli flamalar, şimdi rüzgarda dalgalanıyordu. Her bir
1,·ift flama, kendi tanrısının rengini taşıyordu; her bir tanrının,
lştar'ın egemenliğini tanıdığının bir simgesiydi. Çok karan­
l ıkh ve giriş, Gılgamış'ın flamaların renklerini ayırt edebilme­
si için fazla uzaktaydı; ancak gün ışığında, annesi Ninsun' a
.1it olanları ayırt edebileceğini biliyordu.

"Ey, annem," dedi Gılgarnış yavaşça, sanki dalgalanan
flamaların arasından onu duyabilecekmiş gibi. "Seni boyun
q�miş halde görmek bana ne kadar aa veriyor . . . "

"Majesteleri," dedi sertçe, arkasından bir ses; şimdi Gipar
rahibi, eliyle onun omzuna dokunuyordu.

Gılgamış, aniden ona doğru döndü. "Krala hangi cüretle
dokunursun!" dedi öfkeyle.

"Majesteleri. Ben Niglugal'ın hizmetkarlarından biriyim,"
d iye fısıldadı rahip.

"Mabeyincimin hizmetkarlarından biri mi? Bir rahip kıya­
fetinin içinde mi?"

"Görmeyen gözler, duymayan kulaklar," dedi rahip, başı­
nı hafifçe eğerek. "Kralın güvenliği için . . . "

"Fikrim yoktu," dedi Gılgamış. Elini, Eanna zigguratının
i itesinde görülebilen büyük bir yapıya doğru kaldırdı. "Bü­
yük tanrıların evladı olan annemin, İştar'ın anne ve babası
Nannar ve Ningal'a, büyükanne ve babası Enlil ve Ninlil'e,
t•rkek kardeşi Şamaş' a, Erek' e ait daha önemsiz on tanrıya ve
bir grup rahip konutuna adanmış ibadet odaları ve tapınaklar
y ığınında, İrigal'da kalmaya zorlanması yetmedi mi?" Yüzü­
nü rahibe döndü. "Bütün bunlar yetmezmiş gibi, Kutsal Evli-
1 ik görevlerimi yerine getirmeye başladığımda, tanrıça . . . "

63

Ölmeyi Reddeden Kral

Cümlenin ortasında birden durdu ve havadaki eli yanına
düştü.

"Efendim Gılgamış; yokluğunuzu daha fazla uzatmayın,"
dedi rahip. "Gün doğarken tanrıçanın yanında olmalısınız;
yoksa ertesi gün, taçlandırılmak yerine ölürsünüz."

"Evet, ertesi gün," dedi Gılgamış. Kutsal Bölge'nin, bir te­
penin üzerinde gümüşi ışıkta parıldayan beyaz bir yapının
bulunduğu bah köşesini işaret etti. "Orada, zamanın başlangı­
cından beri duran Beyaz Tapınak' ta, kaderimi belirleyecekler."
Gülmeye benzer bir ses çıkardı. "Tanrıça ve Yüksek Rahip ... "
Rahibe döndü. "Ey sadık hizmetkar, beni onların elinden nasıl
bir kaderin beklediğini biliyor musun?"

"Hayır, Efendim," dedi rahip usulca.
"Boşver," dedi Gılgamış.
Bakışlarını yeniden yan geçide çevirdi ve birkaç dakika bo­

yunca onu ve onu koruyan nöbetçileri inceledi. Geçit şimdi ki­
litliydi ve nöbetçiler, önünde birlikte duruyordu. Gılgamış ye­
niden Anu'nun Beyaz Tapınak'ına bakh ve omuzlarını silkti.

"En iyisi içeriye gireyim," dedi.

Tam güneş doğarken İştar'ın oda hizmetçisi Ninsubar, kra­
lı uyandırmak ve dışarıya götürmek için İştar'ın yatak odası
Gigunu'ya girdi. Bunu, İştar'ın rahatsız olmadan uyumaya
devam etmesine izin vererek, nazikçe yaph.

Odanın dışında bir grup rahip bekliyordu. Gılgamış'ı ana
tapınağa, kutsal gece için hazırlandığı bölümlere götürdüler.
Onu soydular, yıkadılar ve ona beyaz bir giysi giydirdiler.

"Sen Göklerin Kraliçesi'ne vakfedildin," dedi başrahip,
eski yazıt dilinin makamıyla, "ama henüz yeniden kral olma­
dın."

Sonra önünde ve arkasında birer rahip kafilesi eşliğinde,
Kutsal Bölge'nin ana kapısına doğru uygun adım yürütüldü.

64

Zecharia Sitchin

l lu sırada başrahip yedi kez duyuru yaph: "Git ve geri gel, ey
kral olması gereken yoldaş."

Kralın mabeyincisi Niglugal, saray memurları ve silahlı
ı.ahramanlardan oluşan bir heyetle Büyük Kapı' da bekliyor­
ı l u. Gılgamış, kollarını onunkilerle kavuşturdu. Niglugal'ın
)!,Özlerinde sorulmamış bir soru vardı.

Gılgamış gülümsedi ve yalnızca bir kelime söyledi, "Mü­
kemmellik!"

Niglugal'ın gözlerindeki gerginlik yok oldu. "Kral başar­
dı !" diye kraliyet heyetine duyuru yaph. "Bu yıl için karara
bağlanan kaderler iyilikseverlikle dolu olacak!"

O konuştuktan hemen sonra tüm grup kahkahalara ve al­
kışlara boğuldu; sonra da kralı yeniden sarayına götürmek
için kafile düzenine geçti.

Geleneksel yol, şehre tepeden bakan yükseltilmiş bir plat­
formun üzerine yerleşmiş Kutsal Bölge' den başlayıp, Büyük
Kapı' dan geçerek Törenler Caddesi'nden, şehrin ünlü rıhhm­
larına komşu birçok dar sokakta gelişen ticaret ve sanayinin
olduğu bölümlere iniyordu. Sonra daha geniş olan Kraliyet
Caddesi üzerinden şehrin kuzey bölümünde yer alan ve Kra-
1 iyet Sarayı'nın bulunduğu Saray Tepesi'ne tırmanıyordu.
Ceçmiş yıllarda olduğu gibi şehir sakinleri, bu erken saatte
bile öğleden sonra yapılacak törenleri daha iyi izleyebilmek
için, Kutsal Bölge'ye erken giriş beklentisiyle Büyük Kapı' da
toplanmaya başlamışh. Ancak önceki yıllardan farklı olarak,
Niglugal'ın da gözünden kaçmayan fakat düşüncelere dalmış
olan Gılgamış'ın farkına varmadığı durum, kralın kapıda be­
l irdiğinde daha az selamlanmasıydı.

"Daha kısa güzergahı kullanalım," dedi Gılgamış Niglugal' a.
"Seninle acilen özel olarak konuşmam gerekiyor."

"Nasıl isterseniz, Majesteleri," dedi Niglugal ve gerekli
yürüyüş emirlerini verdi.

65

Ölmeyi Reddeden Kral

Kısa yol, Gılgamış'ın geceleyin ziyaret ettiği geçitten geçe­
rek Kutsal Bölge'nin güneydoğu duvarı ve kuzeydoğu geniş­
liği boyunca ilerliyordu. Oradan, geçmiş kralların doğal bir
dereyi derinleştirip genişleterek yarathkları Kuzey Kanal' a
doğru bir sokak iniyordu. Kraliyet Tepesi'ne kısa bir hrmanı­
şın ardından da sarayın ana girişine ulaşılıyordu. Beklenenden
erken vardıklarından, genellikle bu fırsatları değerlendirip
kralı selamlamak için toplanan saray görevlileri, askerler ve
hizmetkarların oluşturduğu kalabalık, orada değildi. Siperler­
deki nöbetçilerin uyardıkları, koşarak kapıya geldiler ve Gıl­
gamış kapıdan geçerken geleneksel dualarını, "Çok Yaşa!" ve
"Bereket!" diye bağırdılar. Adam el sallayarak onları selamla­
dı; bir yandan da aynı dualari gerektiği gibi onlara mırıldandı.
Ancak şu ya da bu saray görevlisinin tek tek selamını almak
için durmadı ve hızlı adımlarla, canlılıkla, sarayın özel odala­
rına doğru yürüdü. Onu yalnızca Niglugal takip etti.

"Sorun nedir, Efendim?" diye sordu Niglugal.
"Tanrıça!" dedi Gılgamış, giysisini çıkarırken. "Gereken

duayı söylemedi; ben mükemmel performans gösterdiğim
halde!"

"Duyulmamış şey bu," dedi Niglugal. "İnanılmaz!"
"İnansan iyi edersin," dedi Gılgamış. "Ve törenler sıra­

sında olabilecek en tuhaf şekilde davrandı. Ancak 'Acayip'
sözcüğü bunu betimleyebilir! Bana yaşam sözü vermesi için
yalvarışlarımı görmezden geldi; geçmiş aşkları ve birleşme­
lerine dair anılarına dönüp durdu. Bir an partnerinin, çocuk­
luk yıllarındaki kardeşi Şamaş olduğunu hayal etti. Sonra ni­
şanlısı Dumuzi, ya da hatta yüce efendi Anu'nun ta kendisi!
Kıkırdadı, kımıldandı, ağladı ve acıyla bağırdı. Suça hakaret
eklemek için de, ben istenen elli kereyi mükemmel olarak ye­
rine getirdikten sonra, kutsal bi.rleşmeyi onaylayan gelenek­
sel sözcükleri sonunda söylemedi!"

66

Zecharia Sitchin

"Buna inanamıyorum," dedi Niglugal. "Bu, yüce efendiler
Anu ve Enlil'in kanunu. Tanrıça önceden buyrulmuş duayı,
'Gelişin Hayathr, Yatağıma girmen Berekettir, Seninle Uzan­
mak büyük Sevinçtir, sen Yoldaşsın ve Kralsın!' duasını söy­
lemek zorunda."

"Sözcükler doğru ama tanrıça onları dile getirmedi. Ayrı­
ca, üçte iki kutsallığımdan ötürü bir ölümlünün sonunu yaşa­
mamam gerektiğiyle ilgili olarak ona tüm söylediklerimi de
duymazdan geldi."

"Olabilecek en sıra dışı davranış. Ve çok kafa karışhrıcı,"
dedi Niglugal.

"Tüm bunların arkasında Enkullab'ın, üvey kardeşim ola­
cak o entrikacının olduğundan kuşkulanıyorum," diye yanıt­
ladı Gılgamış, kendi giysilerinden birini giyerken.

"Ben de Yüksek Rahip'in neler karışhrdığını öğrenmeye
çalışıyordum doğrusu," dedi Niglugal, Kutsal Bölge'nin ol­
duğu yönü işaret ederek.

"Ah, evet," dedi kral. "Geceleyin senin casuslarından bi­
riyle karşılaşhm .. . O, iyi bir adam . . . Özel geçitten zorla çıkma­
ma engel oldu .. . "

"Niglugal'in gözlerinde şaşkınlık vardı. "Majesteleri?"
"Olayların kontrolünü kendi ellerime almak üzereydim,

Niglugal," dedi Gılgamış. Duvarın dibindeki uzun masaya
doğru yürüdü. "Kraliyet evinde şarap mı bitti?" diye sordu
öfkeyle.

"Affedin beni, Efendim," diye aceleyle konuştu Niglugal.
"Hizmetkarlar oyalanmış olmalı." Ellerini çırph ve bir görev­
li ortaya çıkınca ona bir şeyler fısıldadı. Bir an sonra içeriye
şarap getirildi ve Gılgamış, bir kadeh dolusu şarabı midesine
indirdi.

"Casusların aracılığıyla başka şeyler de öğrendin mi?"
diye sordu.

67

Ölmeyi Reddeden Kral

"Enkullab, tanrıçayla birçok resmi görüşme yapıyormuş,"
diye yanıtladı Niglugal, "ancak gizlice ne konuştuklarını
kimse bilmiyor. Öte yandan şehirde neler olup bittiğini bili­
yoruz . . . Rahipler, halkı size karşı serbestçe konuşma yönünde
cesaretlendiriyorlar . . . "

"Piç!" dedi Gılgamış. "Beşinci günde kralın kraliyet sim­
gelerinin elinden alınması yalnızca sembolik bir hareket
olduğu halde, rahipler tacımı, asamı ve kutsal topuzumu,
olabilecek en ciddi kararlılıkla alıp götürdüler. Ayrıca ben
günah çıkarmak için önünde diz çökmüşken, Enkullab yü­
züme tokat attı ve öç duygusuyla kulaklarımı çekti! Göz­
lerinde yanan kıskançlığı görebiliyordum; sanki tanrıçayla
kutsal geceyi o geçirmek istiyormuş gibi. Ne diyorsun, Nig­
lugal?"

"Bundan fazlası da var," dedi Niglugal. "İnsanlar size
düşman oldu."

"Bana mı? Bu, doğru mu?"
"Gerçeği bilmek istiyorsanız, Majesteleri, bu doğru .. . Şe­

hir, tecavüze uğramış gelinlerle ve evliliklerini tamamlamayı
reddeden kocalarla dolu. Yeni evli damatlarla yaptığınız ve
ödülün gelinin bekareti olduğu güreş karşılaşmaları, genç­
lerin Erek'ten ayrılmalarına neden oluyor. Nannat'a tapmak
için Ur'a, ya da daha kötüsü, daha güneye, Enki'nin Evi'nin
hüküm sürdüğü Eridu'ya gidiyorlar. Gündüz güreşleriniz,
arkasında kırılmış kapı kirişleri ve parçalanmış at arabaları
bırakıyor. İnsanlar, 'Gılgamış, Enmerkar ve Lugalbanda'ya
layık bir evlat değil,' diyorlar."

"Belki de tahtta başka bir evlat görmek istiyorlar; mesela
Veliaht Prensi?"

"Efendim Gılgamış," diye başladı söze Niglugal. "Kralın
gazabını uyandırmadan konuşabilir miyim?"

"Gerçeğe tahammül edebilirim."

68

Zecharia Sitchin

"Size bağlılığım ve adanmışlığımla konuşuyorum," dedi
Niglugal, sözcüklerini tartarak. "Zamanın başlangıcında,
ı ·:rek' e krallık bahşedildiğinde atanız Meskiaggaşer, Kullab' da
Yüksek Rahip'ti ve tanrılar onu aynı zamanda kral yaptılar.
Tek adam hem Yüksek Rahip, hem de kraldı. . . Oğlu Enmer­
kar ve Enmenkar'ın oğlu Lugalbanda, uzak diyarlarda bilgi,
ı.afer ve ölümsüz şöhret arayan savaşçılar ve kaşiflerdi. Ra­
hiplik görevleri her gün orada olmalarını gerektirdiğinden,
ı ınlar yalnızca kraldı ve yüksek rahiplik, erkek kardeşlerine
verilmişti. Şimdi Enkullab, iki işlevi yeniden birleştirmenin
ı.amanının geldiğini söyleyip duruyor."

"Ve beni, kralı, Yüksek Rahip yapmak için mi?" dedi Gıl­
gamış, gürleyen kahkahalara boğularak. "Ve tüm bakireleri
unutup kahramanlarla güreş tutmayı bırakmam için mi?"

"Hayır, Meskiaggaşer'in örneğinden yola çıkarak, Yüksek
lfohip'i kral yapmak için."

Gılgamış, kendine yeniden şarap doldururken, bir an için
l l•k kelime etmedi.

"Enkullab, soyumuzu unutuyor. Meskiaggaşer, büyük
ı ,ınrı Utu'nun, Sippar'ın baş rahibesiyle birleşmesinden do­
�an oğullarından biriydi ve altıncı parmak işareti taşıyordu . . .
l ·:nmerkar'ın kutsal işareti vardı, Lugalbanda'nın da; benim
de var!" Sanki mabeyinciye hatırlatılması gerekliymiş gibi
l' l lerini kaldırıp, sırrı açığa vuran yara izini Niglugal'a gös­
terdi.

"Evet, tanrıça Ninsun'un oğlu olduğum ve Utu'nun so­
yundan geldiğim için işarete sahibim; dolayısıyla üçte iki
tanrıyım. Ancak Enkullab, babamın oğlu olsa bile ölümlü bir
. ınneden dünyaya geldi. Bu nedenle Enkullab, Yüksek Rahip
konumunu babamızdan miras aldı; ancak, krallığın meşru
oğlu bendim. Tüm bunları unutmuş mu?"

"Günahlarınızın, yetkinizi elinizden aldığını söylüyor."

69

Ölmeyi Reddeden Kral

"Zekice bir entrika," dedi Gılgamış. "Bunu nasıl başara­
cak?"

Niglugal, omuzlarını silkti.
Gılgamış, odayı arşınlamaya başladı. "Yüksek Rahip,"

dedi, "Kutsalların Kutsalı'na yalnız başına girer. Orada bir
sandık var; babamın anlathğına göre oraya ben çocukken,
bin yıl önce, Anu'nun ziyareti zamanında yerleştirilmiş. Al­
tın kaplamalı akasya ağacından yapılmış ve üzerinde kanat­
ları birbirine değen, dökme altından kanatlı imgeler varmış.
Kimse nasıl olduğunu bilmese de, yılda bir kez bu Kaderlerin
Belirlenmesi gününde, sandıktan Anu'nun, Yüksek Rahip'e
kehaneti bildiren sesi duyulurmuş. Yalnızca o, kutsal söz­
cükleri duymak için oradad�r. Sonra dışarıya gelir ve Göksel
Baba'nın mesajını ilan eder."

"Evet, orada bunun olduğunu anlatmışlardı," dedi Niglu­
gal.

"Görmüyor musun? Yüksek Rahip orada tamamen yal­
nız!" Gılgamış, Niglugal'la yüz yüze gelmek için durdu. "Ta­
mamen yalnız! Yani dışarıya çıkabilir ve ne isterse onu söy­
leyebilir!"

"Bu gerçekten bir tehlike," dedi Niglugal, "fakat Enkullab
bile Anu'nun kutsal sözcüklerini değiştirmeye cesaret ede­
mez; çünkü Göksel Baba, onu çarpıp öldürür!"

"Tanrıçaya benim hakkımda birtakım şeyler söylemiş ol­
malı çoktan duayı atlamasına neden olacak kadar kötü şey­
ler," dedi Gılgamış, yumruğuyla masaya vururken. "Sırada
ne olduğunu merak ediyorum!"

"Fazla kaygılanmayın," dedi Niglugal. "Tanrısal hakları­
nız özünde kalıcı ve Enkullab'ın tanrısal altıncı parmağı yok.
Tanrılar onun krallığını asla onaylamaz."

"Sözlerin rahatlatıcı, Niglugal," dedi Gılgamış, mabeyin­
cisini kucaklayarak. "İyi bir dostsun .. . Dost demişken. Yolda­
şım Enkidu nerede?"

70

Zecharia Sitchin

"Güneş doğarken tapınağa gittiğimden, onu henüz gör­
medim."

"Her neyse; bu öğleden sonra tapınak ayinlerinde buluna­
cakhr."

"Efendi Enki tarafından yarahlmış olduğu için ölümlülerin
kaderinden muaf" dedi Niglugal, "ama kendisini aramalı ve
.ı rzunuzu ona iletmeliyim." Yere eğildi ve kapıya doğru geri
.ıdım ath. "Şimdi en iyisi çoktan hak ettiğiniz gibi dinlenin,
Efendim; öğleden sonraki ayinler uzun ve yorucu olacak." Bu
sözlerle oradan ayrıldı.

Salgigti, iki katlı evinde gece sonrası etkinlikleri denetli­
yordu. Aynı anda tatlı çöreklerin pişirilmesini denetleyen
ve ayrılan müşterilerin bırakhğı sikkeleri sayan orta boylu,
kuzgun saçlı ve geniş göğüslü kadın, kızlarına bağırıp emir­
ler yağdırıyordu.

"Gün kısa; çabuk çabuk!" diye kızlara bağırıp duruyordu.
" Festival kıyafetlerimizi giymeliyiz ve Kutsal Bölge'ye erken
gi tmeliyiz!"

Telaşın yahşması zaman aldı. Fırının yanına, yere hasır
minderle serilmişti ve iki genç kadın, buradan ince yuvarlak
1,·örekleri ustalıkla çıkarıp geniş, kilden bir tabağa yığıyordu.
Avlunun ortasındaki kuyuda diğer iki genç kadın, büyük bir
testiyi serin su ile dolduruyordu. Başka bir genç kadın, evden
bir sepet dolusu kurutulmuş hurma ve incir getirdi.

"Tiranna nerede?" diye bağırdı Salgigti.
"Hala şu Batılı ile odada," dedi diğerlerinden biri.
"Lanetleneceğim!" diye bağırdı Salgigti. "Uyandır şunları!

O gemici doymak nedir bilmez!"
"Gerek yok," diye ikinci kattan gelen bir erkek sesi du­

yuldu. "Kalktım ve gidiyorum; kargaşa ve bağrışmalar için
teşekkürler!"

71

Ölmeyi Reddeden Kral

"Gitme zamanın gelmişti, Adadel," diye bağırarak yanıtla­
dı Salgigti, "Senin gibi bir nankörün gitme zamanı!"

Adam aşağıya inip deri kıyafetini kuşanarak avluya çıktı,
"Neden buralarda bir adamın biraz huzur ve sessizliği olamı­
yor?" diye sordu, isyan ederek.

"Bugün on birinci gün, Yağlama Günü," dedi Salgigti.
"Kralın elinden alınan krallık mertebesini yeniden kazandığı
gün . . . Geceden sağ çıktıysa." Kadın kıkırdadı ve diğer kadın­
lar kahkahalara boğuldu.

"Başardı mı?" diye sordu Adadel, sikke keseciğini bulmak
için kıyafetinin içini yoklarken.

"Çok pratik yaptığı kesin," dedi Salgigti, kahkahayla gür­
lerken.

"Yeni Yıl geleneklerinizi hala anlayabilmiş değilim," dedi
Adadel. "Kutsal simgesi güneş olan Şamaş' a tapan Sedir
Ülkesi'nde, on birinci günün gündoğumunda festival sona
erer. Burada ayinleriniz, tanrıça ve artık bir kral olmayan kral
arasındaki Kutsal Evlilik ile devam ediyor. Sonra kralı yeni­
den tahta çıkarmak için bir gün daha geçiriyorsunuz."

Salgigti'ye gümüş bir sikke uzattı. Kadın, onu hala açık
duran avucunda tuttu. "Tiranna sana iyi davrandı," dedi ada­
ma. "İyi bir ev sahibesi değil miydim?"

Adam, kadına baktı ve gülümsedi. "İşte, burada," dedi,
ona bir sikke daha verirken. "Bu sonsuz festival ne zaman bi­
tiyor?"

"Gökteki karşılığı ay olan Sin'in ülkesindeyiz," diye ya­
nıtladı Salgigti. "Bizim günlerimiz ancak günbatımında baş­
lar. Kral yeniden tahta geçtikten ve güneş battıktan sonra, on
ikinci gün başlar. Kaderlerin Belirlenmesi zamanıdır. Yüksek
Rahip tarafından Anu'nun sözlerini aktaran, kralın ve halkın
gelecek yılki kaderini belirleyen bir kehanet duyurulur . . . "

"Ve sonra kapılar mı açılır?"

72

Zecharia Sitchin

"Ertesi gün. Toplanhya gelen tanrılar o zaman ayrılırlar.
Şehrin kapıları açılır."

"On ikinci gün," dedi Adadel. "Kutsal sayı."
"Fakat sen, şimdi gitmelisin, canım!" dedi Salgigti ve çıkış

kapısına doğru yürüdü. "Bu gece görecek miyiz seni?"
"Kuşkuluyum," dedi kapıda Adadel. "Burada yeterince

saplanıp kaldık. Sabah denize açılmak üzere hazırlık yapsam
iyi olur."

"Tanrılar seninle olsun," diye yanıtladı Salgigti, Adadel'i
uğurlayıp kapıyı ardından kilitlerken.

"Şimdi, kızlar," dedi avluya dönüp, "yemek yiyelim, giyi­
nelim ve tapınaklardaki kalabalığın önüne geçelim."

Yeni Yıl festivalinin kapanış törenleri akşamüzeri, güneş bat­
madan bir saat önce başlayacaktı. Ancak Salgigti ve kızları
oraya vardıklarında, Kutsal Bölge'nin Büyük Kapısı' na açılan
Törenler Caddesi ve ona çıkan sokaklar çoktan insanlarla ha­
reketlenmiş ve gürültülüydü. Belli ki başka birçok kişi, yal­
nızca tören yerine olabildiğince yakın konumlanabilmek için
değil, farklı katılımcılar geldiğinde orada olabilmek için de
istekliydi.

Hanımlar grubu tapınak alanına yaklaştıkça, kalabalık
yoğunlaştı; tüm kahlımcılar gelene kadar halk kapıda, geri­
de tutuluyordu. Kutsal alanın sınırında gerek askerler, gerek
nöbetçi rahipler ruhani liderlere ve krala açtıkları yolu koru­
yabilmek için kalabalığı itip duruyorlardı. Törenler Caddesi
Salgigti ve yanındakilerin görüş alanına girecek kadar yaklaş­
tıklarında, daha fazla ilerleyemediler.

Törenler için gelmeye ilk başlayanlar İhtiyarlardı: hepsi
soylu, birçoğu saray ya da tapınak görevinden emekli olmuş,
altmış kişi. Hepsi yaşlılara uygun şekilde sakallıydı, ancak
istedikleri giysiyi, başlık dahil, zevklerine göre seçip giyebi-

73

Ölmeyi Reddeden Kral

liyorlardı. Kapıya ulaşıp kendilerini tanıthkça, Kutsal Tören'i
başlatma zamanlan gelene kadar toplanmaları için Büyük
Tapınak'ın avlusuna yönlendiriliyorlardı.

Ardından kral ve yüksek saray memurlarıyla kahraman­
lardan seçilmiş güvenlik görevlilerinin oluşturduğu, yine
toplamda altmış kişilik kraliyet heyeti geldi. Kral, tacını ve
kraliyet elbisesini giymişti; fakat asası ve topuzu, önünde yü­
rüyen mabeyincisi Niglugal tarafından altın bir tepside taşı­
nıyordu. Rahipler bu kraliyet grubunu, avlunun İhtiyarlar'ın
karşısındaki tarafına yönlendirdiler.

Sonra, güneşin batmasına tam bir saat kala, on ikinci gün
başlarken, borazanlar öttü, davullara vuruldu ve Kutsal Tö­
ren Alayı Eanna yönünden avluya vardı. Alaya, elinde ahşap
bir değnek tutan Yüksek Rahip liderlik ediyordu. Kafatası
biçiminde bir başlık, kıpkırmızı bir toga ve sihirli taşlardan
oluşan bir zırh giymişti. Onu, diğer on bir başrahip takip edi­
yordu; bilek uzunluğundaki beyaz örtüleri kıpkırmızı saçak­
larla süslenmişti.

"Göklerin Kraliçesi aranıza geldi!" diye bildirdi Yüksek
Rahip, grup büyük avluya girmeye başlarken. "On İki Tanrı
aranıza geldi!"

İhtiyarlar, kraliyet grubu ve beklemekte olan tüm rahipler
bildiriyi duymuş olan dışarıdaki kalabalıkla birlikte başlarını
eğerek diz çökerken, aralarında İştar ve Ninsun'un da olduğu
On İki tanrıyı tahtırevanlar üzerinde taşıyan taşıyıcı rahipler,
avlunun ortasına doğru ilerlediler.

Yüksek Rahip gür bir sesle duyuru yapana kadar başları
eğik halde beklediler: "Kaderlerin Belirlenmesi Günü tören­
leri, başlasın!" Ve bu işaretle birlikte kalabalıkların Büyük
Kapı' dan girmelerine izin verildi. Törenlere bir an önce tanık
olmaya başlamak için, onları büyük tören avlusunun dışında
tutmak amacıyla tasarlanan bariyerlere doğru hızla atıldılar.

74

Zecharia Sitchin

Yüksek Rahip, ayini başlatmak ve kutlu sonucunu güvence
alhna almak için önceden emredilen sözcükleri yedi kez söyle­
di ve kalabalıktan yarut olarak yedi kez hurra sesleri yükseldi.
Sonra Kutsal Tören Alayı, Anu'nun Beyaz Tapınağı'na doğru
davul vuruşlarına uygun adım, ağır yürüyüşüne başladı.

Başları tıraş edilmiş ve nar rengi togalar giymiş rahip­
ler, tütsü sallayarak alaya liderlik ediyorlardı. İhtiyarlar
hemen arkalarından geliyordu. Heybetli merdivenleri ağır
ağır tırmandılar ve tepenin üzerindeki platforma varınca,
yüzlerini podyuma dönerek platformun kenarında durdu­
lar. Sonradan her biri, üzerine o öğleden sonraki olayların
kazınacağı tableti, Erek halkını temsilen tanık olarak imza­
layacaktı.

Kutsal Tören Alayı'run kraliyet bölümü, onları merdiven­
de yakından takip ediyordu. Bu ikinci grup da platformun
Beyaz Tapınak'a bakan yanında yerini alır almaz, Yüksek
Rahip'in ve diğer on iki rahibin liderlik ettiği ruhani grup,
tırmanışına başladı.

En tepede tanrılar tahhrevanlarından indiler ve üzerinde
lştar'ın aslan biçimindeki tahtında oturduğu podyumun mer­
divenlerini tırmandılar. Onunkinin yanında daha küçük ve
daha az süslü bir taht, boş duruyordu. Diğer on bir tanrının
oturma yerleri yarım daire biçiminde dizilmişti. Tanrılar ön­
ceden belirlenmiş bir sırayla yerlerini aldılar.

Sessizliğin içinde tüm gözler İştar' ın üzerindeydi. Sonra
sağ elini havaya kaldırdı. Buyurgan bir ses tonuyla "Törenler
başlasın," dedi.

Mabeyinci Niglugal, podyumla yüz yüze gelmek için öne
çıktı ve altın tepsiyi yukarıda tutarak, "Ey Göklerin büyük
Kraliçesi, Yeryüzünün Kraliçesi! Kral, Kutsal Evlilik'in dama­
dı, aramızda," dedi. Öne doğru adım attı ve tepsiyi İştar'ın
ayaklarının dibine bırakarak geriye çekildi.

75

Ölmeyi Reddeden Kral

"Adı Gılgamış olan, öne çıksın," diye buyurdu İştar.
Gılgamış öne doğru adım attı ve podyuma varınca başını

eğdi. "Ben, kral Gılgamış'ım," dedi, "Krallığımı ayaklarınıza
seriyorum, ey Göklerin ve Yeryüzünün Kraliçesi!" dedi ve
başındaki tacı çıkarıp, ayaklarının dibine bıraktı.

"Bu günün gecesinde benimle dünya evine girdin," dedi
tanrıça, "tüm kurallara uygun ve mükemmel biçimde." Son
sözlerini söylerken gülümsedi. "Kutsal Dumuzi, benim sev­
gili yoldaşım, hem eşim hem çoban kral olmuşhı. Bu tek gün
dışında hiçbir ölümlü, her ikisi birden olamaz.. . Gılgamış
yağlansın!" Sesi, ohırduğu yerden yalnızca platformdan de­
ğil, Kutsal Bölge' deki tüm avlulardan duyuluyordu.

"Yüksek Rahip, devam et!" diye buyurdu İştar ve tüm
gözler, Beyaz Tapınak'a ve onun duvarı boyunca dizilmiş
rahip grubuna çevrildi. Şimdi tapınağın girişinin ve girişin
ortasında alışılmadık şekilde büyüyen ağacın önünü açmak
için çekilmişlerdi . Anu'nun burayı ziyareti sırasında diktiği
bir fidandan büyüyen bir hurma ağacıydı. Suyunu, yağmur­
lu kış mevsiminde yağmur suyunun toplandığı ve platfor­
mun taşla döşeli zemininin altında gizlenen sarnıçlardan
alıyordu. Tapınağın tepesinde gözlerden gizlenen ve tapı­
nağın çatısına düşen yağmur suyunu depolayan mühürlü
bir sarnıç daha vardı. O gün, yılın tek gününde, ağacın iki
yanında bir çeşme su kemerleri oluşhırabilsin diye o sarnı­
cın kapakları açılmıştı.

Platformun üzerindeki herkes, biri büyük bir balığın de­
risini giymiş, öteki bir kartalın kanatlarını takmış ve gagalı
başını yüzüne maske yapmış iki rahibin tapınağın kapısından
çıkmasını saygıyla izledi.

"Efendi Enki gibi olan, tanıklık etsin," diye duyurdu Yük­
sek Rahip, "o ki suların içinde gelen, Yeryüzü'ne ayağını ilk
basan, bilgeliğin efendisi, yaratıcı!"

76

Zecharia Sitchin

Balık kostümlü rahip öne çıktı ve ağacın sağ tarafında
durdu.

"Efendi Enlil gibi olan tanıklık etsin; o ki Anunnaki'nin
efendisi; onun, insanoğlunun babasının sözüyle hükmeder
Kartallar, Göklerin Gemileri'ne!" diye seslendi Yüksek Ra­
hip.

Kartal gibi giyinmiş rahip öne çıktı ve ağacın sol tarafın­
da durdu. Balık-adam rahip gibi, bir kova taşıyordu. Yüksek
Rahip'in işaretiyle, her ikisi de kovalarını, çağlayan gibi dö­
külen sularla doldurdu.

"Bunun, Hayat Suyu olmasına izin ver!" diye hep bir ağız­
dan seslendiler. Sonra her biri, hurma tohumlarından bir ko­
zalak kopardı.

"Bunun, Hayat Meyvesi olmasına izin ver!" dediler hep
bir ağızdan.

Orada olan herkes, tanrılar ve insanlar, bağırdı, "Öyle ol­
sun!"

Kostümlü iki rahip, bir ellerinde hurma kozalaklarını, di­
ğer ellerinde su dolu kovaları tutarak, ağacın yanında bir
süre daha yüz yüze durdu. Platformun tepesindeki ruha­
ni liderler ve aşağıdaki büyük kalabalık, iki büyük tanrıyı
temsil eden rahiplerin görüntüsünden ve ölümlülere uzun
yaşam, tanrılara da ölümsüzlük veren Hayat Suyu ile Hayat
Meyvesi'nin sunulmasından korkmuş halde, kıpırdamadan
sessizce durdu.

"Gılgamış yağlansın!" diye buyurdu İştar.
Kostümlü iki rahip podyuma yaklaştı ve oraya ulaşınca

İştar'ı başlarıyla selamladılar. Sonra dizleri üzerindeki Gıl­
gamış'ın iki yanında durdular.

İştar ayağa kalktı ve podyumun kenarına yürüdü. Balık­
rahip suyla dolu kovasını havaya kaldırdı. İştar içine elini
soktu ve suyu Gılgamış'ın taçsız başına serpti.

77

Ölmeyi Reddeden Kral

"Efendi Enki adına kutsan!" diye yedi kez yineledi, her se­
ferinde suyu Gılgamış'ın üzerine serperek. "Su, senin hayalın
olsun!"

Sonra kartal-rahip hurma kozalağını havaya kaldırdı ve
İştar onu aldı.

"Efendi Enlil adına kutsan," diye yedi kez yineledi, her
seferinde Gılgamış' a kozalakla dokunarak. "Bereket, her gün
ekmeğin olsun!"

Sonra herkes görsün diye tacı havaya kaldırdı ve Gılga­
mış' ın başına koydu. "Yeryüzü' nün hakimi Efendi Enlil adı­
na, sana krallığını bağışlıyorum!" diye duyurdu.

Elini Gılgamış' a uzahp onu ayağa kaldırdı.
"Erek'in Hanımefendisi oiarak, sana kraliyet yetkilerini

bağışlıyorum!" diye seslendi, krallık asasını ve kutsal topu­
zu Gılgamış' a uzatarak. "Şimdi," dedi ona, "hem yoldaş hem
de kralsın. Kaderler belirlenene kadar gel ve benim yanımda
tahtı paylaş!"

Geriye döndü ve tahtına oturdu. Gılgamış yanından geçer­
ken annesinin bakışlarını yakalayarak podyumun merdiven­
lerini hrmandı; bakış, cesaretlendirici ve şefkat dolu sayısız
söz söyledi ona. Ardından, bir süreliğine kutsallar arasında
kutsal, tanrılar arasında tanrı olmak için tanrıçanın yanındaki
daha küçük tahta oturdu.

"Tanrılar konuştu!" diye bağırdı Niglugal. "Gılgamış, ye­
niden kral!"

İhtiyarların tarafına bakh; ancak, sessizliklerini korudular.
"Surdaki bekçiler," diye platformun kenarında duran ra­

hiplere doğru bağırdı Yüksek Rahip. "Şamaş'ın diski göklerin
kenarına değdi mi?"

Bahda, Fırat Nehri'nin yanardöner şeridinin ötesinde gü­
neş, ufukta kırmızı bir diskti. Platformun üstünde ve aşağıda­
ki kalabalıkta herkes sessizdi. Sonra, beklendiği halde irkilten

78

Zecharia Sitchin

bir anilikle, rahibin bağırhsı geldi: "Güneş göğün kenarına
değdi!"

Platformun kenarındaki rahipler meşaleleri yakhlar.
"Yüksek Rahip; Kaderlerin Belirlenmesi, başlasın!" diye

seslendi İştar.
Yüksek Rahip, İştar'ın huzuruna geldi ve onu başıyla selam­

ladı. "Yüce Hanımefendi İştar'ın emriyle, toplanmış on iki tan­
rının rızasıyla, Kutsalların Kutsalı'na giriyorum," dedi. "Anu
ne derse, onu tekrarlayacağım." Üzerini düzeltti ve taşlı zırhı
her iki eliyle dışarıya çekti.

İştar, değneğiyle ona dokundu. "Nibiru'nun taşları senin
koruyucundur," dedi. "Hiçbir ölümlünün giremeyeceği yere
gir; hiçbir ölümlünün duyamayacağını duy!"

Tam güneşin diski ufkun alhnda kaybolduğu o anda Yük­
sek Rahip, yalnız başına tapınağa girdi. Hafif bir esinti meşa­
lelerin aleviyle oynuyordu.

Önde gelen rahiplerin olduğu grup, bazılarının dediğine
göre Anu'un bizzat orada durduğu zamanlardan, çağlar ön­
cesinden gelen ezgiler söylemeye başladı.

Tapınağın içinden ani bir ses duyuldu. "Anu konuştu!"
Şarkı aniden kesildi. Tüm gözler tapınağın kapısındaydı.

Sonra Yüksek Rahip belirdi. "Anu konuştu!" diye yineledi.
Yanında kostümlü iki rahibin bulunduğu kutsal ağacın

önünde durmak üzere, yavaşça ilerledi. "Efendi Enki gibi olan
tanıklık etsin; Efendi Enlil gibi olan tanıklık etsin," diye mono­
ton bir sesle söyledi Yüksek Rahip ve durdu.

Dayanılmaz, salt sessizlikte, İştar'ın sözleri aniden patlayı­
verdi: "Yüksek Rahip; Efendilerin Efendisi Anu'nun sözlerini
bildir!"

Enkullab başını eğerek podyuma yaklaştı. "Yüce Hanıme­
fendi, göksel kraliçe," dedi, onun da sesi gök gürültüsü gibi
patlayarak, "Arındım; saf keten giydim. Büyülü sözleri söy-

79

Ölmeyi Reddeden Kral

ledim. Örtüyü kaldırdım. Efendilerin Efendisi'nin sözlerini
istedim."

Başı eğik, kaldı; sözleri bitmişti.
Toplanan ruhani liderler birbirlerine şaşkınlıkla bakhlar.

Gılgamış ve annesinin bakışları buluştu.
"Yüksek Rahip; Anu'nun sözlerini bildir!" dedi İştar, sa­

bırsızlıkla.
"Ayaklarının dibinde ancak dışkı olabileceğim iyiliksever

hanımefendim," dedi Yüksek Rahip, "şehir için bir kader bil­
dirildi; fakat, kral için bildirilmedi."

Sonra Gılgamış'ın üvey kardeşi Yüksek Rahip Enkullab,
mükemmel alçakgönüllülüğünü ve ona olan itaatini göster­
mek için İş tar' ın önünde yere serildi.

İlkin bir şok sessizliği, ardından İhtiyarlar arasında ho­
murtularla kraliyet grubunda şaşkınlık ve itiraz uğultuları
duyuldu. Gılgamış, eliyle tehditkar biçimde Yüksek Rahip'i
işaret ederek tahhndan kalkmaya başladı; bu arada İştar da
ayağa kalkmıştı.

"Sessizlik!" diye bağırdı ve her şey sessizliğe büründü.
"Yüksek Rahip," dedi öfkeyle. "Anu konuştuysa, onun söz­
lerini bize ver!"

"Öyle olsun," dedi Yüksek Rahip, ayağa kalkarken. Ba­
kışlarını bir topluluktan diğerine kaydırarak etrafını incele­
di. Sonra bakışları Gılgamış'ın üzerinde durduğunda, gözleri
buluştu. "Bunlar Anu'nun, Efendilerin Efendisi'nin sözleri­
dir," dedi Enkullab.

80

"Sözlerim yazılıdır,
Mesajım göklerdendir.
Kapılar açılmalıdır.
Oradan geçip gelen, Yaşam'a sahip olmalıdır.
Ülke unutulmamalıdır,
Halkı terk edilmemelidir."

Zecharia Sitchin

Platform üzerinde toplananlardan ve aşağıdaki kalabalık­
tan yeniden bir gürültü yükseldi. Gılgamış serseme dönmüş,
anlam veremez halde oturuyordu. Podyumdaki tanrılar bile
birbirlerine, şaşkına dönen Ninsun da oğluna bakh.

"Söylediğim gibi, hanımefendim, tüm büyük tanrılar,"
dedi Yüksek Rahip, İştar ve diğer tanrılara selam vererek ko­
nuşma fırsatını yakalayıp. "Ülke ve halk için bir kader vardır;
ancak, kral için yoktur."

"Bu, fazla ileriye gitti!" diye bağırarak ayağa fırladı Gıl­
gamış. Kraliyet grubunun önünde duran Niglugal, kılıcını
çekti.

"Sessizlik!" diye bağırdı İştar, elindeki değneği havaya kal­
dırarak. Aynı anda yıldırım gibi parlak bir ışın, değnekten yu­
karıya fırladı ve eşlik eden patlama uzaklara yayılarak güm­
bürdedi. Platforma ve aşağıdaki avlulara sessizlik çöktü.

"Kehanet bir bütündür," dedi. "Mesajım göklerdendir çünkü
yüce Anu'dan, en yüksek Göklerden gelir. Sözlerim yazılıdır
çünkü Yaşamın Kitabı'nda yazılıdır. Kapılar açılmalıdır, tüm
dürüst olanlar için. Oradan geçip gelen, yani Anu'nun, Enlil'in,
Nannar'ın ve İştar'ın tapınaklarının sadık müritleri, Yaşam'a
sahip olmalıdır. Böylece Ülke unutulmamalıdır, halkı terk edilme­
melidir. Herkes için barış, bereket ve neşe olmalıdır!"

Onaylayıcı mırıldanmalar duyuldu. İştar doğrudan Yük­
sek Rahip' e bakh, onun şaşkın görünüşünü sert bir bakışla
yanıtlayarak.

"Kehanetin anlamı bu," dedi. "Ülke, halk ve kral için belir­
lenen kaderler bunlar. Anu, bereket emretti!"

Kutsal sözleri dile getirir getirmez, belli belirsiz bulutlan­
mış gökyüzünden bir şimşek parlaması, ardından uğursuz,
gümbürtülü bir gök gürültüsü geldi.

"Anu konuştu!" diye bağırdı rahiplerden biri, dizlerinin
üzerine düşerek. Diğerleri onu ve kararan gökyüzünü izler-

81

Ölmeyi Reddeden Kral

ken, Gökleri parça parça dilimleyen bir şimşek daha çakh.
Gök, gökler kadar büyük bir davul, en yüksek ağaç kadar bü­
yük bir tokmakla vurulmuşçasına gürledi.

"Anu konuştu!" diye bağırdı diğer rahipler de, diz çöke­
rek; İhtiyarlar da aynı şekilde bağırarak onlar gibi yaphlar.

Oturan tanrılar şaşkınlıkla birbirlerine baktılar. Kendi
şaşkınlığını gizleyen İştar, merdivenlerden inmeye başladı.
Rahipler aceleyle ayağa kalkıp, onu üzerinde evine götür­
meleri gereken tahtırevanı sürükleyerek, arkasından hızlıca
gittiler. Diğer tanrılar da tahtırevanlarını görmezden gelerek
aceleyle aşağıya inmeye başladılar. Tanrıların gittiğini ve
rahiplerin kargaşa içinde onların arkasından koşturduğunu
gören İhtiyarlar da merdivenlerden inmeye koyuldular; bir
yandan Yüksek Rahip'in tuhaf davranışı karşısındaki şaş­
kınlıklarını birbirlerine homurdanarak anlatıyor ve gizemli
kehanetle ayinlerin göksel kesintisinin anlamını merak edi­
yorlardı.

Kısa süre içinde platformda Gılgamış ve kraliyet grubu dı­
şında kimse kalmamışh. Aniden yüksek bir ses çınladı, "Gıl­
gamış! Gılgamış!"

Önce genel bir kargaşa oldu; sonra herkes, podyumda du­
ran yalnız kişiyi gördü: Gılgamış kadar geniş omuzlu ve nere­
deyse onun kadar uzun bir adam. Kıpkırmızı kıyafeti, meşa­
lelerin titrek ışığında kırmızı kan gibi pırıl pırıldı. Bu, Yüksek
Rahip Enkullab' dı.

Gılgamış podyuma doğru ilerledi. "Dilini bulabildin mi,
kardeşim?"

Enkullab, podyumun üzerinde asasını havaya kaldırdı.
"Duy beni, Gılgamış, adalet için yemin eden kral!" Yüksek

Rahip'in sesi tüm platformda ve aşağıdaki avlularda duyu­
lacak şekilde çınladı. "Bir zamanlar ülkede iki adam vardı;
bunlardan biri birçok sürüsü olan bir çobanken, diğerinin bir

82

Zecharia Sitchin

tane kuzudan başka bir şeyi yoktu. Güçlü çobanın canı fırın­
da et yemeği çekince, kendini tatmin etmek için fakir adamın
kuzusunu aldı. .. Ey Enlil'in kanunlarını sürdürmeye yemin
eden kral; bu adam nasıl hüküm giyer?"

"Yapılan kötülük çok büyük olduğundan, en ağır cezayı
alır," diye yanıtladı Gılgamış. "Kim bu adam?"

"Bu adam sensin," diye Kutsal Bölge'de patladı Yüksek
Rahip'in sesi. "Sen koyunların değil, insanların çobanısın ve
onun değerli mülkü kuzusu değil, karısı. Sen bir günahkarsın
Gılganuş ve en ağır şekilde cezalandırılmalısın!"

"Kralım ben!" diye bağırarak yanıtladı Gılgamış. "Üçte iki
tanrıyım! Benim bakirelerin üzerine gelmem bir günah değil,
onurdur!"

"Anu senin için bir kader belirlemekten kaçındı, Gılga­
ınış," dedi Enkullab sakince. "Senin kaderin hala terazide,
krallığın hala bilançoda; günlerin sayılı!"

Gılgamış ileriye çıkh ve tam gözlerinin içine bakarak üvey
kardeşinin önünde durdu. "Üzerime Hayat Suyu serpildi!"
diye bağırdı, şimdi kendi sesi de kükreyerek. "Doğurtkanlık
kozalağı, asama ve topuzuma değdirildi! Hayat Ağacı'nda
kutsandım. Ben kralım ve kral olmalıyım, Enkullab!"

"Anu'nun ağacı, doğruyu bilmenin ağacıdır, Gılganuş,"
dedi Enkullab, elindeki asayı havaya kaldırarak. "Kutsal söz­
cükler çarpıhlamaz. Kehanet gerçekleşmeli!"

Bunları söyledikten sonra, döndü ve merdivenlerden aşa­
�ıya indi.

Niglugal geldi ve sessizlik içindeki Gılganuş'ın yanında
durdu. "Sizin krallığınızın peşinde, Efendim," dedi, "günah
iddiaları ortaya atarak hile yapıyor."

Gılgamış elini Niglugal'ın omzuna koydu. "Benim sadık
mabeyincim," dedi, sesi hüzünle dolu. "Kahinler, kehanet­
ler . . . Acaba Göklerin sözleri mi, yoksa insanların mı? Tüm
bunlar ne anlama geliyor, Niglugal? Ne yapacağım ben?"

83

Ogece Gılgamış'ın, Erek sokaklarında gezinmeye ni­
yeti yoktu. Ancak geçen günün ve gecenin olayları
kralı çok üzmüş ve şaşırtmış, uykusu tamamen kaç­

mışh. Yoldaşı Enkidu, onunla konuşması ve rahatlatıcı söz­
ler söylemesi için sarayın hiçbir yerinde yoktu. Bu yüzden
Gılgamış'ın düşünceleri annesine, tanrıça Ninsun'a yöneldi.
Ölümlülüğü konusunda İştar' a baskı yapmasını öğütleyen
oydu ve şimdi tüm umutları yıkılıyor gibi görünürken, tan­
rıların uzun ömürlülüğüyle bağlanhsını sağlayan ve kutsal
kehanetleri yorumlayabilecek tek kişi, annesiydi.

Erek' te oturan birisi olarak gece çöktüğünde, dışarıdan
gelen diğer tanrıların yapmak zorunda olduğu gibi gün ışı­
ğını beklemeden Kutsal Bölge' den ayrılabiliyordu. Kutsal
Bölge' de mi kalmışh; yoksa, şehirde en sevdiği yere gidebil­
me ayrıcalığını mı kullanmıştı? Gılgamış bilmiyordu.

Basit bir kıyafet giyip silah olarak yalnızca bir hançer
kuşanarak, gecenin orta yerinde odasından ayrıldı ve sara­
yın kapılarına doğru canlılıkla ilerledi. Bu gece kralın izne
ayrılmasını beklemeyen nöbetçilerin kapıları açmaları, her
zamankinden uzun sürdü. Gılgamış, şaşkınlıklarını fark
etti.

"Göklerde ancak belki bir bulut varken, şimşek ve gök gü­
rültüsü vardı," dedi onlara. "Uyuyamadım; bu yıl yağmurlar
gelecek mi, merak ediyorum . . . Gökler ne diyor?"

85

Ölmeyi Reddeden Kral

"Herkes aynı soruyu soruyor, Majesteleri," diye yanıtladı
nöbetçilerden biri. "Hepimiz bol yağmurla ilgili bir kehanet
olduğunu umuyoruz; ancak gökyüzü, bulutsuz."

"Ama kayan yıldızlarla dolu bir gece oluyor," dedi başka
bir nöbetçi, kapıyı çekip açmasına yardım ederken.

"Nasıl yani?" diye sordu Gılgamış.
"Tam da öyle," dedi diğer nöbetçi. Birbiri ardına kayan

yıldızlar gördük gökyüzünde. Kehanetlerle dolu bir gece,
Efendi Gılgamış."

Yukarıya, gökyüzüne bakhlar ve Gılgamış da onlara eşlik
etti. Gökyüzü bulutsuzdu ve hemen hemen dolunaya dönüş­
müş olan ay, pırıl pırıl parlıyordu.

"Orada!" diye aniden bağırdı bir nöbetçi. "İşte bir tane
daha!"

Gökyüzünde bir noktayı işaret etti ve Gılgamış ile diğer
nöbetçiler o yönde yukarıya bakhlar. Gerçekten de pırıldayan
yıldızların oluşturduğu arka planın önünde, bir tanesi hareket
eder, Göksel Daire boyunca bir yay çizer gibi görünüyordu.
Bir andan diğerine daha büyük bir karalh halini aldı ve yak­
laşhkça kırmızımsı bir kuyruk sergiledi. Nöbetçiler, içgüdü­
sel olarak ellerini gözlerine siper yaphlar. Yalnızca Gılgamış,
parlak kırmızımsı yıldızın Yeryüzü'ne düşmesini izleyerek
kıpırdamadan durdu.

"Sarayın üzerine düşüyor!" diye bağırdı nöbetçilerden biri
ve hepsi kendilerini yere athlar.

Gılgamış bir an için doğrudan kendi üzerine geldiğini
düşündü ve yüzünü korumak için savunma amacıyla elini
kaldırdı. Ancak bir an sonra, akaryıldız Kutsal Bölge'ye düşe­
cekmiş gibi görünüyordu. Sonra saray duvarlarının ardında,
kuzeye yakın bir yerde gözden kayboldu.

"Bu bir kehanet; Göklerden bir işaret, benim için!" diye
haykırdı Gılgamış. Nöbetçiler ayağa kalkıp krala kendisine

86

Zecharia Sitchin

eşlik etmelerini isteyip istemediğini sormaya fırsat bulama­
dan, kapıdan aceleyle çıktı Gılgamış.

Yan koşarak, yan hızlı yürüyerek, rotasını kayan yıldızın
gözden kaybolduğu yöne doğru çevirdi. Saraydan aşağıya inen
sokak boştu ve sarayın ters tarafında bulunan evlerden ses gel­
miyordu; burası, saray görevlilerinin, katiplerin, hakimlerin
ve şehrin diğer soylularıyla önde gelenlerinin oturduğu bir
mahalleydi. Saray Sokağı ve güneye, liman alanıyla Pazar yer­
lerinin bulunduğu yere götüren Tüccarlar Sokağı'nın kesiştiği
noktaya ulaştı; ancak Gılgamış kuzeye, Garnizon Mahallesi' ne
yöneldi. Burada, yazın kurusa da kışın onu kanala bağlayan
bent kapaklan açılınca suyla dolan bir derenin üzerindeki kısa
köprüyü geçmek gerekiyordu.

Köprüye yaklaştığında bazı heyecanlı sesler duyabiliyor­
du. Dereye yaklaştığında ise köprüye doğru hızla ilerleyen
insanları görebildi. Onların da akaryıldızı gördüklerini dü­
�ündü.

Bazıları köprüyü geçmiş, bazıları da diğer taraftan gel­
mişti. Gılgamış akaryıldızın yere inmiş göründüğü noktaya
vardığında, derenin her iki yanında da, köprünün üstünde
de küçük birer kalabalık vardı. Kalabalıklar kralı tanıyınca,
derenin kenarına yaklaşmasına izin vermek için iki yana açıl­
dılar.

"Orada! Orada!" diye bağırdılar, kıyıda yarıya kadar gömül­
müş, kırmızımsı bir nesneyi işaret ederek. Ancak Gılgarnış'ın
tek fark edebildiği, nesnenin ince uzun biçimiydi; zaman iler­
ledikçe kararıyor gibi görünüyordu.

Sokaklarda devriye gezen bazı piyadeler kalabalık art­
tıkça, olay yerine geldi ve konumlanma amaçlı itiş kakış
yoğunlaşınca, kralın ezilmemesi ya da dereye itilmemesi
için askerler çevresinde bir koruma çemberi oluşturdular.
Büyüyen kargaşa, Garnizon Mahallesi'nden bir yüzbaşının

87

Ölmeyi Reddeden Kral

kumandasındaki müfrezeyi kısa sürede oraya çekti. Kala­
balığın gürültüsünün uyandırdığı ve ilgisini çektiği birkaç
soylu da meydana çıktı.

Yüzbaşı, kralın talimatları doğrultusunda bazı askerlere
derenin kıyısına inip, bu arada parlak siyah renge bürünmüş
olan nesneye daha yakından bakmalarını emretti. Bazıları ona
itaat etse de, nesneden uzak durdular. Kalabalıktan onu nasıl
tutacakları ya da çekeceklerine dair öğütler ve akaryıldızın
kutsal (gerçekten öyleyse) eserine dokunmaya cüret etmeme­
leri için uyarılar yükseldi.

Sonunda kargaşadan iğrenen Gılgamış, askerlere kalaba­
lığı derenin kenarından uzaklaştırmalarını emretti. Birçok ce­
sur soylunun eşliğinde, köpruden derenin kıyısına, düşmüş
nesneye doğru aşağıya indi.

Daha önce hiç buna benzer bir şey görmediği açıktı. Şimdi
tamamen siyah renkte olan parlak bir malzemeden yapılmıştı
ve topraktan çıkan bölümü mantara benziyordu: tepesinde
daha geniş, daha düz, yuvarlak bir şapkanın olduğu kalın,
dairesel, ince uzun bir gövde. Gözlemlenebilen bölümünden
çıkan kanatları da olan nesne, kutsal bir balığa benzetilebilir­
di. Nesnenin silindir biçimli gövdesi öyle geniş çaplıydı ki,
tek kişi onu kollarıyla kucaklayamazdı.

Soylulardan biri nesneye kılıcıyla cesurca dokundu ve
hiçbir şey olmayınca ona vurdu. İçeriden boğuk, kof bir ses
geldi; ancak, metalin metale çarptığında çıkardığı gibi bir çın­
lama yoktu. Cesaretlenen bir diğer soylu, nesneye eliyle do­
kundu. Sıcaktı.

"İçinde hayat var!" diye bağırdı, geriye sıçrarken. Ama
nesne, hareketsiz ve sessiz duruşunu sürdürdü.

Gılgamış tarafından harekete geçirilen soylular, nesne­
yi tutup çıkarmaya çalıştılar. Ancak denedikçe, tutmak için
fazla kaygan olduğu ortaya çıktı. Onu ittirmeyi denemek için

88

Zecharia Sitchin

omuz verdilerse de toprağa öyle sağlam girmişti ki, kımılda­
mıyordu. Pes eden soylular, pürüzsüzlüğüne dokunarak ve
parlak yüzeyini hayranlıkla izleyerek, nesnenin çevresinde
toplanıp ayakta durdular. Nesnenin biçimi ve göksel köke­
ninden şaşkına dönmüş halde, anlamını ve amacını tartışma­
ya koyuldular.

"Anu'nun eseri bu," diye noktayı koydu bir tanesi ve nes­
ne gerçekten Anu'nun evinden, Göklerden geldiği için, hepsi
ona çabucak hak verdi. Bunun farkına varan soylular dizle­
rinin üzerine çöküp yere eğilerek, nesneyi öpmeye giriştiler.
Bazıları dua mırıldanırken ve saygı gösterilerinin coşkusu
büyürken soylular, kutsal nesneden birer birer uzaklaşmaya
başladılar.

O sırada bir grup rahip, Kutsal Bölge' den gelerek oraya
ulaşmışh. Kalabalık, neler olduğunun ve nesnenin yerinin
bilgisini onlara bağırtılarıyla vererek, onlara yol vermek için
açıldı.

"Göklerden bir kehanet bu," dedi başrahip, derenin kıyı­
sından aşağıya bakarak. "Yeni Yıl festivali bitmek üzereyken
Anu tarafından gönderilen bir kehanet."

Kalabalıktan amin çığlıkları yükseldi. "Daha önce benzeri
hiç görülmemiş bir kehanet bu," diye devam etti rahip. "Bu
gerçekten Anu'nun, yalnızca büyük tanrıların dokunması ve
kabul etmesi için yarattığı eseri . . . Onun kutsallığını çiğneyen
adama yazıklar olsun .. . Bu yıl içinde öleceği kesin!"

İnsanlar kalplerine aşılanan korkuyla birbirlerini itip ka­
karak geriye doğru uzaklaştılar. Soylular da aceleyle yuka­
rıya ve uzağa tırmandılar, nesneye hiç dokunmamış olmayı
dileyerek. Derenin kıyısında yalnızca rahipler ve göksel ke­
hanete tanıklık eden Gılgamış kaldı.

"Büyük kral," dedi başrahip, "Anu'nun eserinden uzakla­
şın! Bu kehanet tanrılar için; ölümlüler için değil!"

89

Ölmeyi Reddeden Kral

"Ben sade bir ölümlü değilim," diye sertçe yanıtladı Gılga­
mış. "Benim üçte ikim tanrı! Kaderler Kehaneti'nde söylenen
bu. Bu kehanet, benim için!"

Gılgamış, rahibin yanıtını beklemeden düşmüş nesneye
yeniden yaklaştı. Önce onu elleriyle temkinlice hissetti. Soğu­
muştu; şayet yaşamı vardıysa, belli ki artık onu terk etmişti.
Kulağını onun pürüzsüz yüzeyine dayadı ve dinledi; tuhafbir
uğultu duyabiliyordu. Hançerini kullanarak nesneye nazikçe
vurmaya başladı; herhangi bir etkisi olmuşa benzemiyordu.
Daha sert vurduğunda, çok bira içildikten sonra göbeğe vu­
runca çıkana benzeyen sessiz bir gümleme oldu. Nesnenin
orasına, burasına hançeriyle vurarak çevresinde dolaştı, için­
de yaşam varsa irkiltebilmek ·umuduyla. Sonra bir noktaya
vurduğunda aniden bir tıslama sesi oldu.

"Bir yılan, kutsal bir yılan!" diye bağırdı Gılgamış ve geri­
ye çekildi. Sonra toprağa giren nesne hareketsiz kalırken, üst
bölmesinin dönerek ağır ağır yükselişini müthiş bir şaşkınlık­
la izledi. Ardından tıslama sesinin durmasıyla birlikte, o da
durdu.

Gılgamış, bir süre sessiz nesneyi izleyerek kıpırdamadan
durdu. Sonra cesaretini yeniden toplayıp ona doğru adım attı
ve havaya kalkmış üst bölmeyi kavradı. Onu yalnızca ince­
lemek istiyordu; ancak çekme hareketi, üst bölümün gömük
gövdeden ayrılmasına neden oldu.

Bunun olmasını beklemeyen Gılgamış, bölmeyi elinden bı­
raktı; ruhsuz bir pat sesiyle yere düştü. Hala toprağa sıkışmış
halde duran bölümdeki bir açıklık şimdi görünür olmuştu ve
Gılgamış, bir göz atmak için temkinlice eğildi. Yuvarlak açık­
lık bir adamın geçebileceği kadar geniş olmakla birlikte, içe­
rideki ayrıntıları görebilmesi için fazla karanlıktı. Ancak bir
pırlama sesi duyabiliyordu ve başını içeriye sokup elleriyle
yoklayınca, sesin kaynağının nesnenin bir kol uzunluğu ka-

90

Zecharia Sitchin

dar içinde top biçiminde bir uzanb olduğunu saptadı. Topu
kavrayıp çekmek için her iki elini içeriye soktu.

Uzanbyı çekip, eğip, kımıldatmaya uğraştığında ilk başta
hiçbir şey olmadı. Sonra aniden bir ışık patlaması oldu; el­
lerini ateşe sokmuşçasına kavrulmuş hissetti ve tüm bedeni
sarsıldı. Ancak kavradığı her ne ise, şimdi gevşeyip gelmişti
ve Gılgamış, arkasındaki bir şeyin kalkanı olan bir tür kapa­
ğı kaldırabileceğini fark etti. Kapağı yere bıraktı ve yeniden
içeriye baktı. Pırlama sesi daha güçlüydü ve kaynağı donuk,
altınsı bir ışık yayan bir nesneydi. Mekanizmanın tama­
mı gibi, bu nesne de Gılgamış'ın daha önce gördüğü, hatta
eski masallarda betimlenen hiçbir şeye benzemiyordu. Ama
Anu'nun kendisine yönelik bir kehaneti olduğuna emindi ve
bu düşünce, bilinmeyen riske girmeyi sürdürmesi için ona
cesaret veriyordu.

"Ne buldunuz, Efendi Gılgamış?" diye sordu başrahip,
aşağıda, derede neler olduğunu öğrenmeye can atarak. Gıl­
gamış'ın ilk seferinde duymamış olabileceği ihtimaline karşı
soruyu bağırarak yineledi.

"Bu, gerçekten de bir yap-boz," diye yanıtladı Gılgamış.
Her iki elini de içeriye soktu ve Anu'ya bir dua söyleye­

rek, pırlayan ve parlayan nesneyi kavradı. Çok şaşırtıcı şe­
kilde kolaylıkla kaldırılabiliyordu. Metalik bir his uyandırsa
da, çok hafif görünüyordu. Ancak onu kaldırdığı anda, par­
laklığı kayboldu ve pırlama sesi kesildi. Onu dışarıya çıkardı;
ayın ışığında, tepesi düz, alt kısmı hafif dışbükey, pürüzsüz
bir disk tuttuğunu görebiliyordu. Diski aceleyle kıyafetinin iç
cebine yerleştirdi.

Bunu yapar yapmaz arkasından ayak sesleri geldi. Döndü
ve rahipleri gördü. Sonunda meraklarına yenilerek aşağıya
inmek ve daha yakından bakmak için cesaretlerini toplamış­
lardı.

91

Ölmeyi Reddeden Kral

"Bu, harikaların harikası," diye haykırdı Gılgamış. "Ger­
çekten Anu'nun eseri!"

Rahipler, üzeri açılmış gövdeye baktı ve yerde duran par­
çaları gördü.

"Bu, bir açıklığın içindeki başka bir açıklık," dedi Gılga­
mış. "Ancak içi boş. Ellerimle araştırdım ve orada hiçbir şey
yok."

Ellerini, avuçları yukarıya dönük şekilde açtı; rahipler,
hiçbir şey tutmadığını görebilsinler diye. Sağ eli istemsizce
titredi.

"Bu bir kehanet ve Anu' dan bir kehanet," dedi başrahip.
"Eğer bir kehanet varsa, ben görmüyorum," diye yanıtladı

Gılgamış. "Belki de kilidini bit rahibin açması gereken bir sır­
dır . . . Haydi, arayın onu."

Rahibe yaklaşması için işaret verdi ve kendisi geri çekildi.
Başrahip meydan okumayı kabul etti ve nesnenin çevresi bir
an içinde bir grup rahip tarafından sarılmıştı. Rahiplerin gör­
mezden geldiği Gılgamış, derenin kıyısından yukarıya doğru
tırmandı.

Askerler tarafından artık geride tutulmayan ve rahiple­
rin ne keşfedeceğini görmeye hevesli kalabalık, köprüde ve
kıyılar boyunca ilerledi. Herkes aşağıda neler olup bittiğiyle
ilgilenirken kalabalığın fark etmediği Gılgamış, geriye gitti.
Sonra adımlarını hızlandırdı ve görülmeden olay yerini terk
etti.

Kıvrılan sokağı takip ederek saray alanından ve yanın­
daki zengin mahalleden aceleyle uzaklaştı. Daracık sokaklar
ve geçitlerin arasından rüzgar gibi ilerleyerek ve yaklaşan
ayak seslerini duyduğunda gölgelere saklanmak için dura­
rak, Zanaatkarlar Mahallesi'ne ulaştı; burası, şehrin birçok
zanaatkarının ve ustasının yaşadığı, çalıştığı ve mallarını
sattığı bölgeydi. Ninsun'un tanrıça olarak Kutsal Bölge'nin

92

Zecharia Sitchiıı

içindeki İrigal Tapınağı'nda kendine ait bir mabedi ve yaşam
alanı vardı.

Ancak son eşi ve Gılgamış'ın babası olan Yüksek Rahip
öldükten sonra, en sevdiği çalışma yerinde, geceleri de dahil
olmak üzere giderek daha uzun zaman geçirmeye başladı:
Zanaatkarlar Mahallesi'ndeki Diriltme Evi. Şifacılardan biri
olarak kendini, Tufan' dan sonra Tufan'ın kirlettiği sular yü­
zünden Dünyalılar arasında yayılan hastalıkları önlemeye
ve böceklerle sürüngenlerin çoğalmasına son vermeye yar­
dımcı olmaya adamıştı. Gılgamış, şimdi aceleyle Diriltme
Evi'ne doğru gidiyordu. Oraya vardığında ana kapıyı kul­
lanmaktan kaçındı. Onun yerine bir köşeyi dönerek yan so­
kağına girdi. Duvarda belli bir noktaya ulaştığında özellikle
bir tuğlayı aradı ve onu hareket ettirdi. Duvarın bir bölümü
sihirli bir şekilde kendiliğinden açıldı ve alçak bir açıklığı
ortaya çıkardı.

Burası Ninsun'un, avluyu her zaman, gece gündüz doldu­
ran kalabalık tarafından saldırıya uğramadan gelip gidebil­
mesini sağlayan gizli bir girişti. Gılgamış eğilip içeriye girdi
ve geçtikten sonra hığlayı yeniden hareket ettirdi. Duvar, bir
anda tuğlalarıyla birlikte kapandı ve açıklıktan hiç eser kal­
madı.

Kompleksin duvarları, büyük bölümü iyileşmek için ge­
lenlerin kamp kurup tedavi sırası beklediği geniş bir avluya
ayrılmış dikdörtgen bir alanı çevreliyordu. Birçok odaya bö­
lünmüş geniş bir ev, hastane ve klinik işlevi görüyordu. Daha
küçük birçok bina, tahıl, su ve bira depoları olarak, bir tanesi
de ölülerin hazırlanması için kullanılıyordu. Diriltme Evi'nin
çalışanlarının yaşadığı iki küçük ev vardı. Bir de daha sağlam
yapılmış ve özenle beyaza boyanmış bir ev, içinde Ninsun'un
teşhis ve tedavi için kullandığı sihirli aletlerini tuttuğu yer
olan müstakil evi vardı.

93

Ölmeyi Reddeden Kral

Bir hizmetçi, kapırun eşiğinde bir minderin üzerinde uyu­
yordu ve onu uyandırmadan içeriye girmenin yolu yoktu.
Gılgamış bağırmasını engellemek için elini ağzına koyarak,
onu dürterek uyandırdı. Kadın, korkusu geçtiğinde onu ta­
nıdı.

"Tanrıça, annem, burada mı?" diye fısıldadı.
Kadın, başıyla onayladı.
"Uyandır onu," dedi. "Bu, çok acil bir konu!" diye ekledi,

hizmetçinin duraksadığım görünce.
Kadın onu içeriye aldı ve doğrudan tanrıçayı uyandırma­

ya gitti.
Ninsun yatak odasının kapı eşiğinde belirene kadar, bir­

kaç dakika geçti. Gılgamış onu tavandaki aralıklardan parla­
yan ayın ışığında görür görmez ileriye atıldı; diz çöktü ve an­
nesinin elini öptü. Altıncı parmağı doğumdan kısa süre sonra
ameliyatla alınan ellerdendi.

"Sevgili oğul," dedi Ninsun, "Gecenin bu saatinde seni
buraya hangi rüzgar ath?"

"Bir ölüm kalım meselesi," diye yanıtladı Gılgamış.
Ninsun, ayağa kalkabileceğini belirtmek için onun elini çek­

ti. Hizmetçiye eliyle çıkmasıru işaret etti. Sonra kendisi en sev­
diği koltuğuna otururken Gılgamış'ı bir divana yönlendirdi.

Gılgamış, annesine baktı. "Ey annem," dedi, "ne kadar
genç ve güzel görünüyorsun! Benim küçük kız kardeşim gibi;
annem gibi değil!"

Ninsun elini uzattı ve Gılgamış'ın yanağına dokundu.
"Görünüşüm aldatıcıdır, oğlum," dedi. "Yalnızca Dün­

yalılara genç görünüyorum. Yeryüzü'nde doğduğum için,
Nibiru' da doğanlardan daha hızlı yaşlandım. Nibiru'ya taşın­
ma tedavisi önerildi. . . Ama İştar sana sonsuz gençliği bağışla­
mak için güçlerini kullanmadan Dünya' dan ayrılmayacağım.
Bunu onunla konuştun mu?"

94

Zecharia Sitchin

"Elbette konuştum; tüm gerdek gecesi boyunca. Ama ya-
karışlarımı duymazdan geldi."

"Seni bu gece buraya getiren ölüm kalım meselesi bu mu?"
"Hayır; çok daha büyük bir mesele."
"Enkullab' ın kehanet sözleri mi?"
"Beni bir günahkarın ölümüyle tehdit etti ... "
"Gerçekten de öyle," diye yanıtladı Ninsun. "Kötü sözleri­

ni herkes duydu. Kutsal sözler daha yüksek duyulduğu için
onları podyumdan söylemiş olmalı. Onun sözlerini dikkate
alma, Gılgamış. Kutsal İştar kendi yorumunu belirtti ve bir
sonraki Yeni Yıl festivaline kadar tek önemi olan, bu."

"O değil, anneciğim," dedi Gılgamış. "Bu, Anu'nun bana
gönderdiği kehanetle ilgili!"

Ninsun'un aklı karışmış görünüyordu. "Anu sana bir ke­
hanet mi gönderdi?"

"Burada," dedi Gılgamış ve kıyafetinin cebinden göksel
nesneden söküp aldığı diski çıkardı. Sağ eli titrerken, onu an­
nesinin ayaklarının dibine bıraktı.

Kadın önce onun titreyen eline, sonra da diske baktı. "Bü­
yük Anunnaki!" diye haykırdı. "Bu kutsal tablete nerede rast­
ladın?"

"Anneciğim," dedi Gılgamış, "Geceleyin huzurum kaçın­
ca sarayın dışında dolaşmaya çıktım. Kehanetler gece Gökler­
de ortaya çıktı. Gökteki bir yıldız giderek büyüdü. Anu'nun
eseri bana doğru indi!"

Nesnenin düştüğü yere nasıl aceleyle gittiğini, kalabalığı,
kargaşayı ve göksel nesnenin sıkışıp kaldığı yere dere kenarı
boyunca nasıl indiğini anlatırken Gılgamış, annesine onu na­
sıl gevşetip açmaya çalıştığından da söz etti.

"Onu kaldırmaya çalıştıysam da benim için çok ağırdı.
Onu sallamaya gayret ettim; ama ne kıpırdatabildim ne de
yerden yükseltebildim ... "

95

Ölmeyi Reddeden Kral

Sonra annesine, mantara benzeyen bölümün nasıl ayrıldı­
ğının, yok edici bir ateşe benzeyen ışık patlaması olana kadar
içini nasıl araştırdığının mucizevi öyküsünü anlath. "Ellerimi
derinlerde gezdirdim . . . Sonra hareketli diskini kaldırıp sana
getirdim." Öyküsünü bitirirken eli yeniden titredi.

"Ah, oğlum," dedi Ninsun. "Elin kutsal ateşe değmiş! Üçte
iki tanrı olmasaydın ruhun şimdiye buharlaşmış olurdu."

Kadın diski yere koydu ve oğlunun elini inceledi. Herhan­
gi bir yara izi ya da olayı belli eden başka bir işaret yoktu.
"Yapabileceğim hiçbir şey yok," dedi ona. "Yara kendi kendi­
ne iyileşmeli." Öne eğildi ve onu alnından öptü.

"Anneciğim," dedi Gılgamış, "Mesele ağrıyan elim değil.
Ölüm kalım meselesi olan, Anu'nun kehaneti!"

"Nasıl yani?" diye sordu kadın.
"Göklerden gelen kehanet, kutsal kerametin gerçekleşmesi

demek değil mi?" diye, sesi heyecanla titreyerek sordu Gılga­
mış. '"Sözlerim yazılıdır; mesajım göklerdendir; kapılar açıl­
malıdır; oradan geçip gelen, Yaşam'a sahip olmalıdır'; sözcük­
ler, bunlar değil miydi?"

"Evet; Yüksek Rahip' in ilettiği sözler, bunlardı."
"Öyleyse görmüyor musun? Kehanet gerçek oldu! Anu'nun

yazılı mesajı: 'Göklerin kapıları açık; gelen, Yaşam'ın sahibi ol­
malı.' Davet edildim, anneciğim; Nibiru'ya, Ölümsüzlük alma­
ya davet edildim; bir tanrı gibi!"

Çok fazla bilgiye boğulan Ninsun, oğlunun heyecanlı söz­
lerini dikkatle dinledi. Bir süre, sessizce düşündü.

"Getirip ayaklarıma koyduğun şey, gerçekten de bir Ka­
der Tableti," dedi sonunda, "gizli bilgiler, sessiz emirler, hat­
ta belki de Göklerin yollarıyla ilgili çizimler taşıyan bir disk.
Ancak bunların hepsi, yalnızca tanrılar içindir, Gılgamış;
Anunnaki olanlar içindir. Ölümlü adam Yeryüzü'ne zincir­
lenmiştir, oğlum."

96

Zecharia Sitchin

"Üçte iki tanrıyım!" diye bağırdı Gılgamış. "Ve Gökler
benim gibi kısmen ölümlü olanların bazılarını aldı. Enki'nin
oğlu Adapa, ilk rahip Emneduranki ve eski zaman kralı Eta­
na . . . Ve şimdi sıra bende!"

Eli titredi. Kadın, görünmeyen aayı dindirmek için ona do­
kundu. "Onlar ölümlü aıınelerden doğmuştu; ancak, hepsinin
babaları tanrıydı," diye anlath ona. "Senin baban ölümlü bir
adamdı..." Durakladı, ama Gılgamış'ın elini okşamayı sürdür­
dü. "Yine de tablette hangi mesajın olduğuna bir bakalım."

"Disk, pürüzsüz; üzerinde yazı yok," dedi Gılgamış. "O,
kendi başına bir keramet."

"Göklerin yazısı, bir katibin kil tablet üzerindeki yazısı
gibi görünemez," dedi Ninsun ona. "Benimle gel de sana gös­
tereyim."

Gılgamış'ı içerideki odalara götürdü. Sonuncusuna gir­
diklerinde, kemerindeki hançeri fark etti.

"Onu çıkar ve ardında bırak; çünkü, metal," dedi.
Eşikten geçtiklerinde karanlık oda, görünmeyen bir kay­

naktan gelen mavimsi bir aydınlanma ile parladı. Odanın
ortasında taştan bir sunak vardı ve tepesi oyulmuştu. Nin­
sun diskin dışbükey tabanını oyuk boşluğa yerleştirdi ve
bir pırlama sesinin başlamasına neden oldu. Disk çabucak,
Gılgamış'ın onu ilk keşfettiği zaman gördüğü gibi, altınsı bir
parlaklık yaymaya başladı.

"Göksel tablete bak," dedi ona.
Gılgamış yaklaşh ve diske baktı. "Disk parlıyor," dedi, "ve

tuhaf işaretleri görebiliyorum."
Ninsun sunakta bir noktaya dokundu ve kaymaktaşını

andıran ancak bir çim bıçağı kadar ince, beyaz bir taş, suna­
�ın bir kenarından belirerek tepesini örtmek üzere ağır ağır
hareket etti. Diskteki tasarım şimdi beyaz yüzeyde çok daha
büyük ve net biçimde görülebiliyordu.

97

Ölmeyi Reddeden Kral

"Simgeler hıhaf. Daha önce böylelerini hiç görmemiştim,"
dedi Gılgamış. "Bu, Göklerin Yazısı mı?"

Ninsun simgeleri inceledi. "Evet, Nibiru'nun yazısı," dedi,
"ve tablet gerçekten de bir Kader Tableti."

Eline sunağın yanında duran, fildişinden yapılmış kısa bir
değneği aldı ve bir gösterge olarak kullandı.

"Sana gizli mesajı anlatmalıyım," dedi ona. "Tabletin
sekiz bölümü var. Nibiru' dan Dünya' ya gidip gelmek için
gerekli tüm talimatları içeriyor. İlk bölümü en uzak Gökleri,
Nibiru' dan Yeryüzü' ne olan rotayı tarif ediyor; 'Enlil'in Yedi
Gezegen Boyunca Yolculuğu' adını taşıyor. Tabletin göster­
diğine göre, uzay gemisinin Enlil Yolu diye anılan bölgeye,
Yeryüzü'nün kuzeyindeki göklere ulaşması gerekiyor. Sınır
çizgisi, Yeryüzü'nün çevresini üç yapay dağın yükseldiği
yerden dolaşan çizgi." Konuşurken, üç piramidi işaret etti.
"Her bölümde, üç pistli uzay limanına iniş için pilotlara reh­
berlik eden teknik talimatlar var. Burası, İgigi'nin oturduğu
ve Nibiru'ya yolculuğun ilk bacağı olan yörünge platform­
larına ulaşsın diye göğe fırlatılan Roket Gemileri Bölgesi."

"Yalnızca teknik talimatlar mı?" diye sordu Gılgamış.
"Mesaj ya da kutsal sözcükler yok mu?"

"Havalanmayla ilgili olan son bölüm, bir emir içeriyor . . .
'Geri dön!' diyor."

"Biliyordum, biliyordum!" diye bağırdı Gılgamış ve anne­
sini kucakladı.

"Bu, gerçekten de benim kehanetim; Anu'nun çağrısı!"
Kadın, onu alnından öptü. "Kutsal konularda dikkatli

olmak gerekir," dedi. "Tablet ve anlamı dikkatle düşünül­
meli."

"Bekleyemem!" diye isyan etti Gılgamış. "İştar bana düş­
man oldu. Şimdi kehanet, Efendilerin Efendisi Anu' dan geli­
yor. Roket Gemileri Bölgesi' ne gitmeliyim; hemen!"

98

Zecharia Sitchin

Eli yeniden titredi ve Ninsun onu rahatlatmak için elini
yrniden üzerine koydu.

"Sevgili oğlum," dedi, "gerçekten Anu'dan bir çağrı bu;
. ıncak, ne yazık ki senin için değil."

Ürperdi. "Benim için değil mi? Öyleyse kimin için?"
"Hanımefendi İştar için. Burada açıkça belirtilmiş." Fildişi

değneği, tabletin üzerindeki yere tuttu. "Anu'nun çağırdığı,
l� tar."

"Yüce efendiler!" diye haykırdı Gılgamış. "Tanrıça için gön­
derilen bir tableti alıp götürdüm!" Dizlerinin üzerine çöktü.
"Ey anem, ne yapmalıyım? Bu gece kehaneti alıp götürdüm;
bir gece önce güneş doğmadan İştar'ın yatağını terk ettim .. . Ya­
�am yerine ölümü buldum!"

"Kutsal Evlilik gecesinde İştar'ın yatağını mı terk ettin?
Aklını mı kaçırdın?!"

"Yakarışlarımın hiçbirini umursamadı. O gece kendisi de
delirmişti; beni eski sevgililerinin yerine koyup durdu . . . Kaç­
mak istedim . . . Ama o uyanmadan önce yanına döndüm."

Ayrıldığını gören oldu mu?"
"Yan geçitteki nöbetçi rahipler . . . "
Başını kucağına çekti ve kıvırcık saçlarını okşadı. "Oğlum,"

dedi usulca, "İhlalinin haberinin İştar' a ulaşacağı kesin; table­
tin göksel misilden eksildiği de ortaya çıkacak. "Bu, gerçekten
bir ölüm kalım meselesi."

"Ne yapmalıyım, bilge annem?"
"Bir an için düşündü. "Erek'ten ayrılmak, İştar'ın idare­

sinden ve öfkesinden kaçmak zorundasın," dedi. "Ur'da
Nannar'ın himayesine gir; ya da annemin hanımefendi oldu­
ğu Şuruppak' a git."

"Ve günlerimi sürgünde tüketip, duvarın dibine gömüle­
cek bir ceset olayım, öyle mi?" dedi Gılgamış öfkeyle ayağa
kalkarak. "Kutsal annem; ben senin oğlunum ve yüce Efen­
di Şamaş' ın soyundan geliyorum! Göklere yükselemezsem,

99

Ölmeyi Reddeden Kral

bırak da kendi hançerimin elinden, kral tahtımda otururken
öleyim!"

"Yalnızca düşüncesizler kadere kendi elleriyle karşı gelir­
ler," dedi Ninsun.

"Öyleyse Roket Gemileri Bölgesi'ne gitmeme ve kutsal
topraklarda kaderimle yüzleşmeme izin ver!"

Ninsun, oğlunu süzdü. "Gılgamış, orası uzak; Anunnaki'nin
çok uzaktaki yasak bölgesinde. Oraya insan gidemez ... Ancak,
İniş Bölgesi diye başka bir yer daha var. Sedir Dağlan'nda. Eğer
Utu seni oraya götürürse, Anunnaki seni nakledebilir."

"Ne o yeri biliyorum ne de büyükbabam Şamaş' a, Sippar' a
giden yolu," dedi Gılgamış ona.

"Burada; sana göstereyim," dedi kadın. Sunaktaki bir nok­
taya dokundu ve taştan ön cephe, yerin içinde kayboldu. İçe­
ride raflar ve rafların üzerinde birçok disk saklanmıştı. "Bun­
lar, tüm bilgiyi tutan Me tabletleri. Efendi Enki, bilgeliğin
efendisi, bunların yapılmasını sağladı."

Kader Tableti'ni sunağın üzerinden aldı ve onu başka bir
diskle yer değiştirerek raflardan birinin içine koydu. Bir nok­
taya dokundu ve sunak, içinin boş olduğuna dair hiçbir ipucu
bırakmadan yeniden eski konumuna geldi. Sonra beyaz lev­
hayı yeniden ortaya çıkardı.

"Bir göz at," dedi oğluna.
Bu, bir harita çizimiydi.
"Bu, Nehirlerin Arasındaki Ülke," dedi "ve ötesindeki,

Yukarı Deniz' in başladığı yerde biten Batı Ülke. Bunlar, Efen­
di Adad'ın dağlık topraklarında başlayan ve Aşağı Deniz'e
dökülen iki büyük nehir olan Dicle ve Fırat. Sippar, burada;
iki nehrin birbirine en yakın olduğu, neredeyse değdiği yer­
de." Yeri, fildişi değnekle işaret etti. "Burası Edin'in, tanrısal
bereket yerinin başladığı bölüm, ta Aşağı Deniz'e kadar."

"Peki, Erek nerede? Biz neredeyiz?"

100

Zecharia Sitchin

"Burada," dedi, fildişi değnekle işaret ederek, "Fırat
Neh-ri'nin hemen yanında. Güneyde Larsa ve Ur, onların
ötesindeyse Efendi Enki'nin Yeryüzü'ne ilk inişinden itiba­
ren evi olan Eridu uzanıyor. Kuzeyde, şehirlerin olmadığı
uzun bir nehir yatağı var; çünkü çöl, nehri işgal ediyor. Fa­
kat sonra şurada Borsippa, Babil ve Kiş, ardından da Sippar
uzanıyor."

"Borsippa, Efendi Nabu'ya; Babil, babası Marduk'a ta­
par," dedi Gılgamış, "Ve krallık atalarıma devredildiğinden
beri Kiş, Erek'le savaşır . . . Riskli bir yol. Peki ya İniş Bölgesi?
O nerede?"

"Bah Ülke' de. Tüccarların kervanları, Fırat Nehri'ni nere­
deyse doğduğu yere kadar takip eder; sonra, birbirine bakan
iki dağ sırasından akan bir nehre gelene kadar ıssız bir yol­
dan geçerler. En yüksek sedir ağaçları burada yetişir ve Sedir
Ormanı'nı oluşturur. Tufan'ın öncesinden kalma bir yer olan
İniş Bölgesi, bunun içindedir."

"Dağlar sayısız fersah boyunca uzanıyor," dedi Gılgamış,
haritayı inceleyerek. "Bu yer tam olarak nerede?"

"Burası, saklı bir yer," dedi kadın, "Kartal olan Anunnaki
dışında kimsenin bilmediği. Fakat Utu, ya da diğer bilinen
adıyla Şamaş, onların kumandanı. Sippar' a ulaşabilirsen ve
ricam ona iletirsen .. . " Cümlenin ortasında durdu.

"N' oldu, anneciğim?"
"İştar," dedi Ninsun. "Onun sevgili ikiz kardeşi. Öfke için­

de, senin üzerine Utu' dan gelecek her tür yardımı engelleyen
bir lanet yollayabilir."

Gılgamış diz çöktü ve annesinin elini tuttu. "Erek'in ha­
nımefendisinin öfkesini zaten uyandırdım," dedi. "Ezikçe
kaderimi mi beklemeliyim, yoksa kaderimi aramak üzere ce­
surca riskli yolu mu seçmeliyim? Eğer öleceksem, yıldızlara
uzanırken öldüğümün hahrlanmasını sağla!"

101

Ölmeyi Reddeden Kral

Kadın onun kıvırak saçlarını okşadı, sonra da onu alnın­
dan öptü.

"Git," dedi, "ben de büyük Anunnaki'ye senin güvenliğin
için yalvarayım."

Boynundan, ucunda göbek bağını kesmek için ebelerin
kullandığı kesicilerin biçimini andıran, yeşil-siyah bir nesne
sarkan bir sicim çıkardı. Onu, Gılgamış'ın boynuna takh.

"Bu, fısıldayan bir taş," dedi. "Onu baş aşağı çevir, ov ve
böylece senin sözlerini bana taşısın . . . Ancak onu tutumlu kul­
lan, oğlum; yalnızca gerçek tehlike durumunda."

Kadının elini öptü ve ayağa kalkh.
"Kader Tableti'ni hlsım olarak yanıma almama izin ver;

benim kehanetim olduğunun·kanıtı olarak."
"Hayır," dedi Ninsun. "Yazısını okuyabilen herkes onu

İştar' dan çaldığını öğrenir. Onu sen sağ salim dönene kadar
burada güzelce saklayıp tutmama izin ver."

"Öyle olsun," dedi Gılgamış. Annesine doğru başını eğdi,
sonra ayrılmak için döndü, ancak durdu ve yeniden arkasına
döndü.

"Sippar'a nasıl gitmeliyim, anne?" diye sordu. "Hiç bu
denli uzun ve uzak bir yolculuğa çıkmamışhm."

"Enkidu'yu yanına al," dedi Ninsun. "O sana rehberlik
edecektir."

"Enkidu mu?"
"Elbette. Yaratıcısı Efendi Enki, onu yalnızca muazzam

güçlerle değil, birçok gizemin bilgisiyle de donath. Yoldaşın,
koruyucun ve yol gösterenin olmasına izin ver."

"Enkidu'yu bulup yanıma almalıyım," dedi Gılgamış. Öne
doğru adım attı ve annesini kucakladı. "Seni yeniden görebi­
lecek miyim, annem?" diye sordu. "Erek'in tahtında bir kez
daha oturabilecek miyim?" Gözlerinde yaşlar vardı.

"Git, oğlum," dedi usulca, "büyük tanrılar seninle olacak."

102

8

• 1 çeriye girmek için kullandığı gizli duvar açıklığından
çıkan Gılgamış, limana doğru aceleyle yürüdü. Burası
şehrin, yakın ve uzaklardan kervanların mallarını boşalt­

tığı, Fırat Nehri ve ötesindeki denizlerde durmadan işleyen
gemilerin şehrin rıhbmlarına yanaşhğı, şehrin uluslararası
mahallesiydi. Her yerinde hanların ve genelevlerin bulun­
duğu, gece gündüz tüccarların, kervancıların ve gemicilerin
doldurduğu bu yer, kentin nispeten façalı bölümüydü.

Gılgamış, tümü şehrin topografyasının dış hatlarını ku­
caklayan birçok genişçe sokaktan ve daha dar sokaklarla
pasajlardan geçti. Yalnızca karanlık köşelerde pusuya yatan
serserileri değil, onu tanıyıp sonradan yerini bildirmelerine
karşı piyade devriyelerini de atlatmak için dikkatlice, hızlı
hızlı yürüdü. Neredeyse koşarcasına hızlanan Gılgamış, so­
nunda aradığı evi bulma sorunu yaşamadığı dar bir sokağa
girdi. Bu bölgedeki nadir iki katlı evlerdendi ve kapı dikmesi
kırmızıya boyanmıştı. Ancak kralın burayı tanımak için bu
işaretlere gereksinimi yoktu; çünkü buraya daha önce birden
çok kez, yeni evlileri aramak için şehre yaphğı baskınlar sıra­
sında gerdeğe girecek gelin bulamadığında gelmişti.

Gılgamış fazla gürültü çıkarmamaya çalışarak kapıya ha­
fifçe vurdu; ancak yanıt alamayınca, daha sert bkladı. Sonun­
da kapının arkasından bir kadının sesi duyuldu.

"Gidin; yarın gelin! Bütün kızlar derin uykuda şimdi."

103

Ölmeyi Reddeden Kral

Gılgamış, gecenin sessizliğinde kulağa uğursuz gelen, dar
sokağa yaklaşan adımlar duyuyordu.

"Aç kapıyı be kadın!" diye sabırsızlıkla emretti. "Enkidu'yu
arıyorum!"

"Herkes uyuyor . . . " demeye başladı kapının arkasındaki
kadın.

"Çabuk aç. Acele et! Kralım ben!"
Şimdi itaatkardı. Gılgamış kapıyı açıp ittiğinde, ağır sür­

güyü kaldırmayı anca bitirmişti. İçeriye daldı ve arkasından
kapıyı kapadı. Kadın, bir yağ lambası tutuyordu. Kralı tanı­
yınca, yere eğilip selam verdi.

"Enkidu burada mı?" diye öğrenmek istedi Gılgamış. "Sa­
rayda ya da başka bir yerde gözükmediğine göre, burada ol­
malı . . . "

Kadın ayağa kalkb fakat bedeni hala yarı eğilmiş konum­
daydı. Güzel yüzünde geniş bir gülümseme vardı.

"Salgigti, seni cadı!" dedi Gılgamış, kahkaha atarak. "Onun­
la bozkırda tanışıp bir kadının rahminin tadına bakbrdığından
bu yana, bu yere eviymiş gibi geri geldi. O doyumsuz, bu­
rada mı?"

"Yukarıda," diye yanıtladı Salgigti.
Bu da birçok iki katlı ev gibi, kare biçiminde bir orta av­

luya açılan birçok odaya bölünmüştü; zemin kat odaları ev
işlevlerine, üst kat odaları ise uyumaya ya da hizmetçisiz
günlük işlere ayrılmışb.

Üst kata, üst odaların iç çevresi boyunca ilerleyen ahşap
bir balkona çıkan merdivenlerle erişiliyordu. Palmiye dalla­
rıyla örtülü çatı, balkonu gölgelemeye yetecek kadar çıkınb
yapıyordu; orta avlu, gökyüzüne açıkb.

Gılgamış, yağ lambasını Salgigti' den aldı ve merdivenleri
hızla tırmandı. Üst katın kapı eşikleri asılı boncuk dizileriyle
bölünmüştü ve Gılgamış, odaların yanından geçerken içeriye

104

Zecharia Sitchin

göz atmak için bunları kenara itti. İlk odalarda uyuyan ka­
dınları, ancak daha geniş olan köşe odada, geniş bir şiltede
iki genç kadının arasında uyuyan Enkidu'yu gördü. Gece için
arkadaşı olarak seçtiği iki ağır ve iri kadının arasında, kısa,
tıknaz bedeni gülünç görünüyordu. Saçının uzun bukleleri
yüzünün yarısını gizlerken derin uykudaydı.

"Uyan, Enkidu," dedi Gılgamış, arkadaşına dokunarak.
Enkidu bir anda uyandı ve Gılgamış'ı tanıdı. Arka üstü

uzanmak için döndü ve elini selamlama amacıyla kaldırdı.
Coşkusuyla iki kadını uyandırdı; ama onları kollarıyla sıkıca
sardı ve hareket edemediler.

"Bu, eğitimimin bir parçası," dedi gülerek. "Şehrin İhti­
yarları, fahişelerle uyumamın içimdeki insanı güçlendirece­
ğini düşünüyor ... "

"Şakalaşmak için zaman değil," dedi Gılgamış. "Konuş­
mamız gereken konular var."

Enkidu, kadınları bırakh. "Kaybolun," dedi ve onlar da
aceleyle dışarıya çıktılar. Doğrularak oturdu. "Gecenin bu sa­
atinde buraya gelmen fena işaret," dedi.

"Gerçekten de öyle. Erek' ten ayrılmalıyız; hemen!"
"Erek'ten ayrılmak mı? Gecenin ortasında mı? Anlamıyo­

rum .. . "
"Bu, bir ölüm kalım meselesi," dedi Gılgamış ve yoldaşı

için son olayları hızlıca özetledi. "Annem Ninsun, 'Sippar' a
git ve Enkidu'yu yanına al,' dedi. 'İştar'ın erişiminin dışında,
Utu'nun himayesini talep et,' dedi, 've büyükbabandan Sedir
Ormanı'ndaki İniş Bölgesi' ne erişmek için yardım iste!"' diye
bitirdi sözlerini Gılgamış.

Uzun bukleleri canlı dalgalar gibi hareket eden Enkidu,
başını kuşkuyla salladı. "Tüm bunlar gerçek bir olaydan çok
kötü bir rüya gibi geliyor kulağa", dedi, "Erek' ten kaçmak da
en iyi çözüm değil. 'Sippar' a git,' demiş hanımefendi! Refa-

105

Ölmeyi Reddeden Kral

katçi olmadan yolculuk etmek, aşırı riskli bir serüven; hele
Sedir Ormanı' na girmek, kesin bir ölüm, Gılgamış!"

Ayağa kalkh ve ağır kolunu kralın omzuna koydu. "Kal­
bindeki korku mu alıp götürdü seni? Gel; sana tepenin başı­
na, tapınağa kadar eşlik edeyim; ne de olsa gün doğmak üze­
re. Kutsal İştar'ın, Göklerin Kraliçesi'nin kapı eşiğinde dur.
Kader Tableti'ni ona kurban olarak sun; dua et ve özür dile.
Onun değil, Yedi Yargıç'ın hükmünü talep et. Ve inan bana;
hayatın bağışlanacak!"

"Ölümlü olmadığından, kalbimdekini anlamıyorsun," dedi
Gılgamış. "Kaderimin çağrısı geldi ve bu çağrıya yanıt vermek
zorundayım! Zar ahldı, Enkidu. Göklere ulaşmak ya da bunu
denerken ölmek, tek seçenek bu . . . Benimle geliyor musun, yok­
sa bir korkak gibi arkada mı kalmayı yeğliyorsun?"

"Gılgamış," dedi Enkidu. "Gayet iyi biliyorsun ki ölüm­
lülerin ölümünden korkmuyorum. Beni yaratan Efendi Enki,
beni görünüşte insan, dayanıklılıkta tanrı yaph. Kemiklerim
bronz, kirişlerim bakır gibi ve kanım yok. Boyum kısa da olsa
on adamın gücündeyim! Elimle kapı dikmelerini parçalıyo­
rum; ayağımla duvarları deviriyorum; dizimle boğaya boyun
eğdiriyorum. Hayır, Gılgamış; kendim için korkmuyorum;
senin için korkuyorum! Çünkü başarabileceklerin kuşkulu;
ancak kaybedeceklerin kesinlikle belli!"

"Saygıdeğer bir konuşma," diye yanıtladı Gılgamış, "ama
sonuçsuz. Benimle geliyor musun; yoksa yalnız başıma mı
yolculuk etmeliyim?"

Enkidu, başını kuşkuyla sallayarak arkadaşı kralı süzdü.
"Kader seni gerçekten de alt etmiş," dedi "ve seni ikna etme­
nin yolu yok. .. Seninle gelmeliyim, doshım."

"Sana güvenebileceğimi biliyordum!" dedi Gılgamış ve
yoldaşını kucakladı. "Şimdi, istikametimize giden yol nedir
ve oraya nasıl varacağız?"

106

Zecharia Sitchin

"Yolu ben biliyorum; oraya nasıl varacağımızı bulmalı­
yız," dedi Enkidu.

"Gel; hazırlıklarımıza başlayalım."
Yoldaşlar, diğer kadınları uyandırmamaya özen göstererek

avluya indiler. Enkidu onu çağıramadan, Salgigti orada belirdi.
"Salgigti," dedi, "Son birkaç gündür uzaklardan gelip se­

nin zevk kızlarını ziyaret eden yabancılar oldu mu?"
"Evet," dedi Salgigti. "Önümüzdeki sabaha kadar festival

günlerinde yola çıkması mümkün olmayanlardan, burada za­
man ve para harcayan çok oldu."

"Güzel, güzel," dedi Enkidu. "Hepsi gemici miydi; yoksa
eşek sürücüsü müydü; ya da aralarında tüccar veya kervana
var mıydı?"

"Bazıları öyleydi, bazıları değildi.. . Biz soru sormayız."
"Oh, bu kadar erdemli olma, Salgigti," dedi Enkidu ve kı­

kırdayarak arkasına bir şaplak indirdi. "Olur ya, diğerlerin­
den daha iyi ödeme yapan oldu mu?"

"En savurganları, Amorlu tüccar Adadel oldu. Erek'te Batı
Ülke' den gelen bal ve hurma şarabı sattı; Mari'ye dönerken
yün ve tahıl götürüyor."

"Bu, bir kervan mı?"
"Hayır; yelkenli bir geminin kaptanı; kızlara böbürleni­

yordu .. . Gerçekten de son derece cömert bir müşteri oldu!"
dedi Salgigti, biraz da üzüntüyle. "Yarın yola çıkıyor."

"Mükemmel bir istikametr' diye fısıldadı Enkidu, Gılga­
mış' a. Gözü, gece eşlikçisi olmuş iki kadının, gölgelerin ara­
sından konuşmayı duymaya çabalayan görüntüsünü seçti.
"Benimle olan iki kadın, suyla dolu iki deri matara hazırla­
sınlar," dedi Salgigti'ye, "ayrıca ekmek, peynir ve tatlı olarak
hurma ile dolu iki tane bez çanta."

Salgigti, kadınlara eli ile işaret etti ve yaklaştıklarında
Enkidu'nun isteklerini yerine getirmeleri için talimat verdi.

107

Ölmeyi Reddeden Kral

"Atılmış kıyafetleri nerede tutuyorsun?" diye Salgigti'ye
sordu Enkidu. "Erkeklerin unutup arkalarında bıraktığı giy­
sileri?"

Kadın, bu tür giysilerin bir köşeye yığıldığı zemin kat oda­
larından birine götürdü onları.

"Üstümüzü bunların bazılarıyla değiştirelim," dedi Enki­
du Gılgamış' a.

"Ama bunlar yıpranmış ve kirli!" diye isyan etti Gılgamış.
"Bu yüzden de uygunlukları mükemmel," diye sertçe

yanıtladı Enkidu ve soyunmaya başladı. Durumu kavrayan
Gılgamış, her zaman yanında taşıdığı hançeri yeni kıyafetine
geçirmeyi unutmadan onu taklit etti.

"Adadel'in gemisi nasıl göı-ünüyor?" diye Salgigti'ye sor­
du Enkidu.

Yelkenleri olduğunu yinelemek dışında fazla bilgi suna­
madı.

"Bulacağız onu," dedi Enkidu, Gılgamış' a söz vererek.
Enkidu kıyafetini değiştirirken, tuttuğu bir sikke kesesin­

den bir gümüş şekel çıkarıp Salgigti'ye uzattı. Parlak metalin,
havada tuttuğu yağ lambasının ışığında ışıldadığını görebili­
yordu; başını minnetle eğdi.

"Kralın hizmetindeyim," dedi.
"Unutmadan," dedi Enkidu, "İlkbahar Festivali'ne kadar

dönmezsek giysilerimizi satabilirsin. Ama o zamana kadar
sen ya da kadınların bu konularda tek kelime etmeyeceksi­
niz; yoksa yaratıcım Efendi Enki, hepinizi çarpar; her nerede
olursanız olun!"

Salgigti, başıyla onayladı. "Öyle olsun, Efendi Enkidu."
Adam, onu kucakladı ve geniş ağzından öptü. "Kadınla­

rıma iyi bak!" dedi ona. Sonra ikinci kez düşününce, gidip
diğer iki kadını da kucakladı. "Geri döndüğümde ikiniz için
de birer gümüş şekel olacak!" diye söz verdi.

108

Zecharia Sitchin

"Haydi gel; gidelim," dedi Gılgamış, sabırsızlıkla. "Hala
Niglugal'la konuşmam ve oğlumla vedalaşmam gerekiyor ... "

"Ve gitmeye hazır olduğunda bütün şehri uyandırmış ol­
duğundan emin olman mı?" diye söylendi Enkidu. "Saraya
dönersen bir daha asla ayrılamazsın; çünkü, o zamana kadar
Anu'nun eseriyle ilgili feryat çoktan yayılmış olur!"

"Adadel, güneş doğduktan kısa bir süre sonra yola çıkı­
yor," dedi Salgigti onlara, başını eğerek.

Gılgamış, çevresine bakh. Gecenin karanlığı gerçekten
de yerini işgalci gündoğumuna bırakmak üzereydi. Enkidu,
yollukların durduğu çantaları tutuyordu. Salgigti, başı hala
hafifçe öne eğik, sessizce duruyordu. Yolluklara yardım eden
iki kadının, avlunun bir köşesinde aceleyle giyindiklerini gö­
rebiliyordu. Başını kaldırıp üst kata bakh. Kısa süre içinde di­
ğer kadınların uyanacağını ve bu yerin dedikoducu dişilerle
dolup taşacağını biliyordu.

Sinirli bir kahkaha patlath. "Bu bir şaka; hayatımın en gü­
lünç ve en acı şakası!" dedi. "Burada, bir genelevde, kararımı
vermem istenirken gece hırsızı gibi duruyorum . . . Kısmet bu
muydu, Enkidu?"

Enkidu yanıt vermedi.
"Aç kapıyı, zevk kadını," dedi Gılgamış Salgigti'ye, "ve

kaderimle yüzleşmeme izin ver."

Yüksek Rahip Enkullab, yatak odasında hizmetçi rahip tara­
fından huzursuz ve rüyalarla dolu bir uykudan uyandırılmış­
tı. Ürküntüyle uyandı ve öfkeliydi.

"Nöbetçi rahiplerin başı sizinle hemen konuşmak zorunda,"
dedi hizmetçi. "En acil konulardan biri olduğunu söyledi."

"Şafağa kadar bekleyemez miydi?"
"Yüksek Rahip' in hemen bilgilendirilmesi gerektiğini söy­

ledi."

109

Ölmeyi Reddeden Kral

"Bana kıyafetimi ver ve onu içeri al öyleyse," dedi En­
kullab.

Kısa süre sonra büyük bir y�ğ lambası tutan hizmetçi,
uzun boylu ve iriyarı bir adam olan ve giysisi onu saran deri
kemerden ayırt edilen nöbetçi rahiplerin başını içeriye ge­
tirdi.

"Beni kıymetli uykumdan mahrum etmeye değer gördü­
ğün şey, nedir?" diye sertçe ama öfkesizce sordu Enkullab.

"Kutsal Baba," dedi nöbetçi rahiplerin başı, "Göklerden
aşağıya bir kehanet, Anu'un eseri geldi..." Konuşması bitince
başını eğdi.

"Evet, evet; devam et!" diye bağırdı Enkullab.
"Düşen bir yıldız gibi, aydinlık yayarak göklerde belirdi.

Uzun, siyah bir nesne; gövdesi yılan gibi pürüzsüz, başı yüz­
geçli bir balığın başı gibi, hslaması iri bir yılanınki gibi . . . "

"Anu'nun eseri mi?"
"Göklerden geldi ve bir ölümlünün elinden çıkma değil,

Kutsal Baba."
"Tanrılara şükürler olsun!" diye haykırdı Enkullab. "Dua­

larım yanıt buldu! Daha fazlasını, hepsini anlat!"
"Söylediğim gibi, düşen bir yıldız edasıyla belirdi. . . Yer­

yüzü'ne yaklaştığında, Kutsal Bölge'ye yönelmiş gibi görün­
dü. Ama sonra . . . Sonra kralın sarayına doğru gider gibiydi."

"Bir kehanet için dua eden, bendim!" diye bağırdı Enkul­
lab.

"Kutsal Baba, Anu'nun eseri Yeryüzü' ne kuzeyde, eski ka­
nalın kıyısında gömülerek değdi."

"Devam et," dedi Enkullab ona.
"Aşağıya hızla inişi, bölgenin surlarındaki rahipler tara­

fından görüldü. Bir grup, düştüğü yere aceleyle gitti. Vardık­
larında, bir kalabalık, askerler . . . Ve kral zaten oradaydı."

1 1 0

Zecharia Sitchin

"Kral Gılgamış zaten orada nuydı?"
"Evet, Kutsal Baba. Anu'nun eseri, göksel bir yılan gibi

tıslayıp dönerek renk değiştiriyordu. Yalnızca kralda, Gılga­
mış' ta, ona dokunacak ve onunla güreşecek cesaret vardı.
Sonra kutsal koruma için uygun ilahileri söyleyen rahipler,
kanalın kıyısına indiler ve nesneyi devraldılar. Derin bir ça­
mura gömülü halde ve şu an cansız; çünkü kral onunlayken,
başı koptu."

"Onunlayken derken?"
"Rahipler göksel nesnenin etrafını sardıklarında, git­

mişti."
Enkullab ayağa kalkh ve odayı arşınlamaya başladı. "Gök­

lerden bir kehanet, Anu'nun eseri, müthiş eşsiz ve kutsal bir
nesne, üvey kardeşim kral tarafından kirletildi . . . Tanrıların
gazabı uyanmış olmalı!"

"Bu, tanrıların iradesi!" dedi nöbetçi rahiplerin başı. "Kut­
sal baba giyinir ve benimle bölgeye gelir mi?"

"Evet, tabii ki . . . Bölge, Göklerin Yeryüzü'ne değdiği bir
yer olarak kutsanmalı!" dedi Enkullab. "Şimdi bana nesnenin
düşüşünü anlat. İlk başta Kutsal Bölge' ye, sonra saraya yöne­
lir gibi mi görünüyordu?"

"Tam olarak öyle."
"Ya indiği yer tam olarak nerede?"
"Sarayın kuzeyinde."
"Peki kral gittiğinde, askerler de onunla mı gittiler?"
"Hayır; bir müfreze arkada kaldı."
"Öyleyse zaman kaybehneyelim," dedi Yüksek Rahip.

"İhtiyacın olacak sayıda rahip ve bir yük arabası al, sonra da
kerameti Kutsal Bölge'ye çekerek olabildiğince çabuk getir!"

"Aynısını kralın adamları yapmasın diye mi?"
"Konuyu anladın. Şimdi git; acele et! Hemen giyinip ar­

kandan geleceğim."

1 1 1

Ölmeyi Reddeden Kral

"Peki ya askerler karşı çıkarlarsa?"
"Tanrıların gazabını çağır . . . Sen bir rahipsin, öyle değil

mi?"

Yaklaşan gündoğumu, bazıları yüklü eşekleri süren tüccarlar
gelmeye başladığında iyi mevzilenmiş olmak isteyen her tür
sokak çocuğunu, limana çıkan sokaklara çekmişti. Bu sokak
çocuklarından bazıları, yaklaşmakta olan Enkidu ve krala ya­
naşmaya çalışhlar; kısa boyuna kanarak özellikle Enkidu'yu
hedef aldılar. Ancak elinin şaplağıyla ya da ayağının tekme­
siyle, onları fırıl fırıl döndürerek bir an önce savuşturdu. Yeni
Yıl festivali süresince şehirden ayrılmaya izin verilen ilk anın,
yaklaşmakta olan gündoğumunun yelkenlilerin aceleyle yola
çıkışını tetikleyeceğini çok iyi bilen iki arkadaş, adımlarını
hızlandırdı.

Limanın Fırat Kanalı'na giden kuzey ucuna varır varmaz,
Adadel'in gemisinin yerini hızlıca araşhrdılar; uzun bir yel­
ken ve dizi dizi küreklerle donahlmış büyük bir yük gemisine
yönlendirildiler. Geminin bağlı olduğu rıhhmda hummalı bir
hareketlilik vardı; gemideki herkes uyanmış ve meşgule ben­
ziyordu.

Yoldaşlar, durumu izlediler. "Geminin kaptanına, bizi gü­
vertenin alhna, malların arasına saklaması için para teklif ede­
biliriz," dedi Gılgamış.

"Saklanmak, ihaneti davet eder," diye yanıtladı Enkidu.
"Onun yerine kendimizi gemici olarak işe aldıracağız."

"Görünen o ki gereksinimi olan sayıda yardım eline zaten
sahip ve yakında demir alacak," dedi Gılgamış.

"Burada bekle; konuyu halledeceğim," dedi Enkidu ona.
Enkidu, endamına göre şaşırho derecede geniş birkaç adım

atarak rıhhmın kenarına vardı. Gemiye malzeme yüklemekle
meşgul olan adamlardan birine yaklaşh; bir an içinde adam

1 1 2

Zecharia Sitchin

yere düştü ve Enkidu onu kenara sürükledi. Gemiyi nhhma
bağlayan halatları çözen başka bir adam daha vardı; Enkidu'yla
kısa bir karşılaşmanın ardından o da sessizce uzağa sürüklen­
di. Sonra Enkidu işaret verince Gılganuş, aceleyle yanına gitti;
her ikisi de güverteye çıkıp kaptan Adadel'i sordular.

Koyu renk saçlarının çoğu başındaki örtüyle gizlenmiş;
sakalları Batılı stilinde, sivri kesilmiş; kazınmış koyun deri­
sinden bir kıyafet giyen, orta yaşlı bir adamdı.

"Başka adama ihtiyacım yok," dedi Adadel. "Gemimden
inin; yola çıkmak üzereyiz."

"Hiç de öyle değil," dedi Enkidu. "İki tanesi ortadan kay­
bolduğu için iki adama ihtiyacın var." Adadel, şaşkınlıkla
ona baktı. Rıhtımda göz gezdirdiyse de iki adamını göre­
medi. Onlara adlarıyla seslendi; ama yanıt alamadı. Sonra
Enkidu'nun kısa boyuna kafa yorarak ve olayın içyüzünü
merak ederek, hırpani giyimli Enkidu ve Gılgamış'a daha
dikkatlice bakh..

"Yeteneklerimizden kuşku mu duyuyorsun?" diye sordu
Enkidu. Gemiyi rıhh.ma bağlayan halatlara gitti ve bir kez
çekmesi, kopmalarına yetti.

"Anlıyorum," dedi Adadel. "Peki ya yoldaşın?"
Gılgamış tek kelime etmeden geminin kenarına gitti ve

onu bacağıyla rıhhmdan uzağa itti.
Adadel, onları süzdü. "Ödeme, Mari şehrine vardığımızda

iki şekel," diye bilgilendirdi onları. "Baş tayfa size görevleri­
nizi verecek."

"Ya günlük yemekleri?" diye sordu Enkidu.
"Ve günlük yemeklerinizi," diye onayladı Adadel.
Demirlerinden ayrılmış olan gemi, rıhbmdan uzağa sürük-

lenmeye başladı. Liman alanından Kutsal Bölge'ye h.rmanan
sokakların olduğu yönden gelen kargaşa sesleri vardı. Gılga­
mış, yüzünde kaygılı bir ifadeyle Enkidu'ya bakh.

1 13

Ölmeyi Reddeden Kral

"İşe alındığımıza göre kaptana şekelinin karşılığını vere­
lim," dedi Enkidu, küreklerden birini kaparak. Onunla ge­
miyi, diğer demirli gemilerden oluşan labirentin arasından
ittirdi. Bir kürek kapan Gılgamış, aynı şeyi geminin diğer
yanında yaph. Gemi, kısa süre içinde geniş liman kanalının
ortasındaydı.

"Küreklerin başına!" diye bağırdı baştayfa.
Diğer adamlar da aceleyle kürek oturaklarına geçtiler ve

kürekleri kavradılar. Kürekçilere bağıra çağıra emirler veren
ve Enkidu'yla Gılgamış'ın geminin her iki yanında yardım­
cı olduğu Adadel, deniz trafiğinin içinde gemisini ustalıkla
yönlendirdi; herkes aynı anda yola çıkıyor gibiydi. Kaptanla­
rın arasında bağrışma ve küfür takası yapılıyor ve yumruklar
öfkeyle havaya kaldırılıyordu. Ancak bu, bir rutinin parça­
sıydı ve bir aksilik olmadığı sürece hiç kimse bu sözcüklerle
hareketleri ciddiye almıyordu.

Böylece gemi, manevra yaparak liman alanını terk etti;
Erek limanını büyük nehre, diğer su yollarına ve ötesindeki
tüm dünyaya bağlayan, insan yapımı su yolu, Fırat Kanalı' na
giriş yaph. Şimdi şehrin doğu duvarı sağ, çeşit çeşit mahalle­
leri ise sol taraflarında kalıyordu. Trafiğin çoğu gidenlerden
oluşsa da, gelen birkaç gemiyle sal da vardı ve Enkidu, uzun
küreğiyle onları uzağa ittirerek gücünü ve yeteneğini ortaya
koyuyordu. Şimdi kanalın şehir duvarıyla buluştuğu yeri ko­
ruyan savaklara yaklaşıyorlardı. Hayati bir askeri pusu nok­
tası olduğundan, burada sürekli bir nöbet yeri bulunurdu.
Gılgamış, geminin kenarını çabucak terk etti ve kürekçilerin
arasına oturdu.

Ani hareketi, Adadel'in gözünden kaçmadı. Enkidu'ya
baktı ve onun Gılgamış ile yaklaşan nöbet yeri arasında gidip
gelen bakışlarını yakaladı.

"Nereye?" diye gemiye bağırdı baş nöbetçi.

1 14

Zecharia Sitchin

"Mari'ye," diye yanıtladı Adadel.
"Tanrılar sizinle olsun," diye bağıran baş nöbetçi, gemiye

el salladı.
İki yanında birer gözetleme kulesi bulunan kemerli duvar

açıklığından geçtiler. Burada kanal genişliyordu. Arhk açık
kırsal alandaydılar.

Enkidu geldi ve Gılgamış'ın arkasına oturdu. "Şehirden
sağ salim çıktık," diye fısıldadı.

Geniş, görkemli nehre ulaşhklarında güneş, göğün doğu­
sunda yükselmişti. Güz esintisi vardı ve Adadel yelkenlerin
direğe çekilmesi emrini verdi. Çok geçmeden hem tayfaların
tempolu kürek çekişinin hem de rüzgarın ittiği gemi kuzey
yönünde, akınhya karşı hızla ve tatlı tatlı ilerliyordu.

Gılgamış, arkasını dönüp Enkidu'ya bakh. "İştar'ın hidde­
ti arkamda," diye fısıldadı. "Ölümsüzlüğü bulma yolunda­
yım!"

"Yolculuğumuz daha yeni başladı; ahlacağımız tehlikeler
de öyle," diye fısılhyla yanıtladı Enkidu.

Tayfa güvertesinin üstündeki güverteden, ikiliyi izliyordu
Adadel. "Bunlar, iki sıradan gemici değiller," diye homur­
dandı baş tayfaya. "Geceleyin daha fazlasını öğrenmeliyiz . . . "

1 1 5

7

N insun, Gılgamış onu bırakhktan sonra huzur bula­
madı. Uzanıp biraz uyumaya çalışlı; ancak uyku,
ondan kaçıyordu. Koltuğunda bir süre oturup uzun

uzun düşündü. Kralın gidişi ortaya çıkhğında ve göksel mek­
tubun haberi İş tar' a ulaşhğında, kızılca kıyamet kopacağına
kuşku yoktu. Peki, gazabı serbest kalan İştar ne yapacakh?
Ya Enkullab?

Ninsun, düşünceleri onu ele geçirdiğinde sık sık yaptığı
gibi yukarıya, evin düz çatısına çıkh. Kuzeybahda, üzerinde
Kutsal Bölge'nin durduğu geniş platformu oluşturmak üzere
doldurulmuş ve düzleştirilmiş dağlık bumu, bölgeyi çevre­
leyen devasa duvarın belirginleştirdiği ufuk çizgisinin üze­
rinde yükselen Eanna zigguratını görebiliyordu. Bakışlarını
doğuya kaydırdığında, üzerinde kralın sarayının bulunduğu
daha küçük dağlık bumu seçebiliyordu. Evet, diye düşündü,
tapınağın ve sarayın bir olduğu, daha kibirli olsa bile Anunnaki'nin,
aynı zamanda insanlar üzerinde daha az zorba olduğu, daha mutlu
bir çağ vardı.

Ta ötede, sarayın görüş çizgisinin ötesinde, annesinin evi
Şuruppak uzanıyordu. Ninsun, Fısıldayan Taş'ı alıp ovmak
ve sesini annesine duyurmak için elini dalgınlıkla ve alışkan­
lıkla boğazına götürdü. Ancak çıplak boğazına dokunduğun­
da, taşı oğluna vermiş olduğunu hahrladı. Yine de yüzünü
Şuruppak' a doğru döndü ve düşüncelerini dile getirdi. Ey

1 1 7

Ölmeyi Reddeden Kral

anneciğim, Gılgamış'a doğru tavsiyede bulundum mu? Gerçekten
Erek'ten ayrılacak mı? Ne zaman ? Nasıl? Ve İştar'ın gazabıyla na­
sıl başa çıkmalıyım?

Yanıt alamadı. Gılgamış oradayken gümüşi ışınlarını oda­
larına dolduran ay, balı yönünde yitip gitmişti. Gecenin so­
nuyla yaklaşan tan arasındaki zamanı, o saatte nöbetçi olan
herkes için kötü bir zamanı dolduran türde bir karanlık, çev­
reye egemendi. Serin esinti tatsızdı. Aşağıya indi ve hizmet­
çisini çağırdı.

"Görevlileri uyandır; güneş doğmadan yıkanıp giyinmek
ve gitmek istiyorum," dedi. "Kutsal Bölge'ye geri dönüyo­
rum."

"Evet, yüce hanımefendi,"· dedi hizmetçi. "Arabacıları ya
da meşale taşıyıcılarını uyarmalı mıyım?"

"Hiçbirini uyarma," dedi Ninsun. "Göze çarpmadan git­
mek istiyorum. Eşeğe bineceğim. Şimdi saraya koş ve mabe­
yinciye bana gelmesini söyle."

Ninsun, gizli yan kapıyı kullanarak eşeği bir ip yardımıyla
yönlendiren bir görevli ve arkasından hızlı hızlı yürüyen iki
görevli eşliğinde Diriltme Evi'nden ayrıldığında, gün doğ­
mak üzereydi. Onlara, Kutsal Bölge'ye Gipar'ın yan kapısın­
dan erişmeleri talimahnı verdi. "İştar'ın bu kez geceyi orada
geçirdiğini düşünmüyorum," dedi, sesinde kinayeyle.

Nöbetçi rahipler, şaşırmakla birlikte onu tanıdılar ve içe­
riye aldılar. Görevlileri gönderip İrigal'a, kutsal evlerin bu­
lunduğu Büyük Tapınak'a doğru hızlı hızlı yürüdü. Görev­
li rahipler misafir tanrıların ayrılışına hazırlandıklarından,
tapınağın önündeki geniş avluda dikkate değer bir kargaşa
vardı. İki tekerlekli arabalar dışarıya çıkarılıyor ve tören için
diziliyordu; görev için özel olarak yetiştirilmiş eşeklere ko­
şum giydiriliyordu. Süreç boyunca çok fazla bağrışma ve
anırma oluyordu. Tüm bu kargaşada Ninsun'un yayan gelişi,

1 1 8

Zecharia Sitchin

pek fark edilmemişti. İrigal'ın içine aceleyle girdi ve konutu­
na ilerledi.

Hemen ardından, her biri en sevdikleri renkleri ve konik,
boynuzlu kutsal başlıklarını giyen misafir tanrılar, tapınaktan
ayrılmaya ve kendilerine tahsis edilen arabaları aydınlatmaya
başladılar. Aslında Nibiru' dan gelen Eski Tanrıların üçüncü
ve dördüncü kuşağı olarak hepsi gençti ve neşeli halleri, öz­
gürce gezinebildikleri küçük taşra konutlarına gitmek üzere
Kutsal Bölge'nin disiplinli, törensel sınırlarını terk etmek için
duydukları sabırsızlığı belli ediyordu.

Ancak şakalaşmaları, avluda bir bağrışma yükselip hay­
kırışlar, "Yüce hanımefendi, İştar geliyor!" diye yinelenince,
aniden sessizliğe gömüldü.

Gelişi müjdelenen İştar, Erek' in Hanımefendisi, kendi al­
tın işlemeli arabası içinde avluya giriş yaptı. Arabasına ko­
şumlu iki vahşi aslanın dizginlerini tutarak ayakta duruyor­
du. İki leoparın postundan oluşan av kostümünü giymişti;
uzun bir yay ve omzuna şeritle bağlanmış bir ok kılıfının
içindeki oklarla silahlanmıştı. Görevli rahipler, arabanın
önüne çabucak geliyorlardı; diğerleri, onun arkasından ko­
şuyorlardı.

"Yüce hanımefendi, törene liderlik yaparak misafir tan­
rılara şehrin kapılarına kadar eşlik edecek!" diye duyurdu,
heyetindeki başrahip.

"Arabaları uygun şekilde hazırlayacağım," diye yanıtladı
arabaların başı. Sonra yardımcılarından birine dönerek ho­
murdandı, "Zavallı şehir halkı . . . İştar, av havasında . . . Dağlık
burundan aşağıya hızla inecek; önüne panik tohumları eke­
rek, ardında yıkım bırakarak, Erek sokaklarını süpürecek . . .
Sonra ceylanları, ya da şansı varsa daha vahşi hayvanları
avlamak üzere, arabasını şehrin dışındaki bozkıra doğru, bir
yıldırım gibi sürecek."

119

Ölmeyi Reddeden Kral

Bölgenin ana girişinde bir karışıklık olduğunda ve orada
tuhaf bir kafile belirdiğinde arabalar sıraya girmişti ve yola
çıkacak tanrılar kendilerine tahsis edilen arabaları hareket et­
tirmeye başlamışlardı. İki rahip, boğanın çektiği bir yük araba­
sına önderlik ediyordu; onları Yüksek Rahip, arkasında birçok
rahiple arkadan takip ediyordu. Avlunun ortasına geldiler ve
durdular. Siyah renkli, büyük, silindir biçimli bir nesne, yük
arabasının üzerindeydi.

"Tüm bunlar ne demek oluyor?" diye sordu İştar.
Yüksek Rahip, öne çıkh. "Yüce Hanımefendi, Göklerin Kra­

liçesi, Yeryüzünün Kraliçesi," dedi, yere eğilerek, "Göklerden
bir işaret geldi."

"Sadede gel!" diye emretti İştar. "Arabadaki o nesne ne?"
"Yüce Hanımefendi, yüce tanrılar," dedi Enkullab, "Anu

'nun elleriyle yaphğı eser, Göklerden Yeryüzü'ne geldi. Kud­
retinize layık, kutsal bir işaret!"

Tanrıçanın önüne yüzükoyun yath. Diğer rahipler dizle­
rinin üzerine çöktüler. İştar, dizginleri eğitimli iki görevliye
verip arabasından indi ve eliyle onlara arabayı götürmelerini
işaret etti. Sonra tuhaf nesneye bir göz atmak için yük araba­
sına doğru yürüdü. İlk önce nesneyi tüm yanlardan görmek
için yük arabasının çevresini dolaşh; ardından ona dokundu.
Nesnenin ana gövdesinden ayrılmış olan diske benzer üst bö­
lüm de yük arabasının içindeydi. Silindirik bölümdeki aralık
kalmış açıklığı görebiliyordu ve elini içeriye soktuysa da hiç­
bir şey hissedemedi.

"Bana her şeyi anlat," dedi Enkullab' a.
Ayağa kalkh ve diğer tanrılarla büyük avluda toplanan

diğer herkes duyabilsin diye, bildiklerini yüksek sesle anlattı
ona. Surlarda konumlanan bazı rahiplerin, kayan yıldızların
gökleri çizgilerle boyadıklarını nasıl gördüklerini; araların­
dan bir tanesinin Yeryüzü'ne yaklaştıkça nasıl büyüdüğünü;

120

Zecharia Sitchin

Kutsal Bölge'ye düşmek üzereyken orayı nasıl kaçırdığını ve
kuzeye düştüğünü; bir grup rahibin nasıl aceleyle bölgeye
gittiğini ve kralı, nesneyi incelerken bulduğunu; krala geri
çekilmesini emredip görevi nasıl devraldıklarını; gecenin or­
tasında bu mucizevi olaydan haberdar edilince kendisinin,
Yüksek Rahip'in, göksel nesnenin kanalın yatağından çıkarı­
larak boğalı yük arabası içinde Kutsal Bölge'ye getirilmesi ve
İştar'a, Göklerin ve Yeryüzü'nün Kraliçesi'ne sunulması için
nasıl emir verdiğini.

"Bu, kehaneti yerine getiren bir keramet," diye sözlerini
tamamladı Enkullab. "Büyük olaylar geliyor! Kötülük sona
ermeli ve doğruluk galip gelmeli, Anu'nun sözüyle!"

"Keramet, ölümlüler için değil; tanrılar için," dedi İştar.
"Eğer bir mesaj taşıyorsa bu, yalnızca tanrıların anlaması için­
dir. Şimdi söyle bana; kral nerede?" Bölgede olan rahipler,
nesneyle meşgul olduklarından kralı gözden kaybettiklerini
ve yerini bilmediklerini itiraf ettiler.

"Saraya geri dönmüş olmalı," diye fikir verdi Enkullab.
"Anu'nun eserini tapınağıma getir ve kralı çağır!" diye

emretti İştar.
Ninsun, Büyük Tapınak İrigal' daki bir pencereden, baş­

kaları tarafından görülmeden olayları gözlemliyor ve onlara
kulak misafiri oluyordu. İştar'ın sözleri üzerine çığlığını zapt
etmek için, ellerini ağzına götürdü; çünkü, o anda Niglugal'ın
ana kapıdan avluya girdiğini görebiliyordu. Büyük avluda
kimlerin bulunduğunu fark edince aniden durup adımlarını
geriye doğru atmasından, orada bulduğu kalabalığı bekleme­
diği anlaşılıyordu. Ancak, Enkullab tarafından çoktan fark
edilmişti.

"Ah, kralın mabeyincisi bize kahlmaya gelmiş!" dedi En­
kullab, yüksek sesle. "İştar'ın emirleri sarayda duyulmuş ol­
malı."

121

Ölmeyi Reddeden Kral

Niglugal dizlerinin üzerine çöktü ve yere eğildi. "Yüce
Hanımefendi, yüce tanrılar," dedi. "önünüzde saygıyla eğili­
yorum. Ben, Niglugal; hizmetkarınız."

"Kralın Kutsal bölge' de ne işi var?" diye sordu Enkullab.
Niglugal yüzükoyun durmayı sürdürdü.

"Ayağa kalk ve konuş!" diye emretti İştar.
"Yüce Hanımefendi Ninsun ile konuşmaya geldim," dedi,

ayağa kalkarak.
"Seni mi çağırdı? Hangi amaçla?"
"Kral ile ilgili," diye konuşmaya başladı Niglugal. Durdu

ve çevresine huzursuzlukla bakh. "Kral, gecenin ortasında
sarayı terk etti ve geri dönmedi."

"Rahipler, Anu'nun eserirtin düştüğü yerde görmüşler
kralı," dedi İştar, kamçısıyla arabadaki nesneyi işaret ederek.

Niglugal, işaret ettiği yöne bakh ve dizlerinin üzerine çök­
tü. "Anu, kutlu olsun," dedi. "Kerametiyle hepimiz kutsana­
lım."

"Göklerden bir işaret bu!" diye bağırdı Enkullab. "Kralın
kaderi belirlenmiş!"

"Çeneni tut!" dedi İştar, öfkeyle. "Mabeyinciyi biraz daha
dinleyelim . . . Şimdi, bize kraldan söz et."

"Düşen yıldızın olduğu yere aceleyle giden askerler, ger­
çekten de kralı orada görmüşler," dedi Niglugal, "ancak hiç­
biri, daha sonra onu görmemiş. Yüce Hanımefendi Ninsun'un
hemen buraya gelmemi söylediğini öğrendiğimde saray nö­
betçileri, tüm şehirde bir arama başlatmak üzereydiler . . . "

"Bunu duydunuz mu?" diye bağırdı İştar, toplanan tanrı­
lara doğru.

"Kral ortadan kayboldu ve Ninsun'un bundan haberi var!
Anne, oğluyla birlikte entrikanın içinde!"

"En kötüsünden korkuyorum, ey Göklerin Kraliçesi," dedi
Niglugal. "Askerlerimin şehirde kralı aramasına izin verin ... "

122

Zecharia Sitchin

"Kral bulunamazsa en kötüsü, henüz gelmemiş olacak!"
diye sertçe yanıtladı İştar.

"Git ve şehri ara; her bir köşesini ara ve akşam olmadan
Gılgamış'ı bana getir; ölü ya da diri!"

"Siz merhametlisinizdir, Yüce Hanımefendi," dedi Nig­
Iugal, ayağa kalkarak. Diğer tanrılara doğru eğilerek geriye
doğru adım attı ve onu izleyen muhafızlarıyla birlikte hızlıca
yola çıktı.

"Kehanet gerçek oluyor! Gılgamış' a yeni bir yıl bahşedil­
medi! " dedi Yüksek Rahip, öne doğru atılıp İştar'ın önünde
dizlerinin üzerine çökerken. "Ey Erek' in Hanımefendisi, onun
krallığının bugün bittiğini duyurun!" Allak bullak olmuş tan­
rılara doğru elini salladı. "Kutsal tanıkların hepsi burada!"

İştar, toplanan tanrıları süzdü. "Ninsun'u görmüyorum.
Onsuz on iki, tamamlanmıyor . . . "

"Günahkarın krallığına son verin," diye yalvardı Enkul­
lab. "Yüce Anu'nun arzusu bu!" Tanrıların arasında rıza mı­
rıltıları oldu, ancak hiçbiri konuşmadı.

"Şimdi şunu dinleyin!" dedi İştar, hem tanrılar hem de ra­
hipler onu duyabilsin diye sesini yükselterek. "Akşama kadar
beklemeliyiz. Eğer kral bulunamazsa ya da ölmüşse, krallığın
efendisi Efendi Enlil'in rızasıyla, Erek'in tahtına yeni bir kral
çıkmalı!"

"Peki, bu kim olmalı?" diye sordu Enkullab, sesinde mah­
cubiyet ile.

"Bizimle olan tanrılar, odalarında beklesinler," dedi İştar.
"Yeni bir kral taç giyecekse, seçimimi sizlerle konuşmalı­
yım."

Enkullab'a döndü. "Ninsun'u tapınağıma çağır. Oğlunun
entrikacılığı konusunda daha fazlasını öğrenmek istiyorum."

"Annesine bak da oğlunu al," dedi Enkullab. "Onu bulup
size getireceğim."

123

Ölmeyi Reddeden Kral

Tanrılar ve yere eğilmiş rahipler, dağılmaya başlamak için
İştar'ın avluyu terk etmesini beklediler. Ancak İştar daha yüz
adım öteye gitmemişti ki, tepeden bir ses çınladı.

"Kral, yaşıyor! Kehanetler, kutsanmadır! Gılgamış, kral­
dır!"

Yüksek sesle söylenenler herkesi şaşkına çevirdi. Ani ol­
maları, bir an için nereden geldiklerini belirsizleştirdi. An­
cak kısa süre sonra Anu'nun kutsal tepesinin olduğu yön­
den geldikleri anlaşıldı. Hepsi yukarıya, Beyaz Tapınak'a
doğru baktıklarında, giydiği boynuzlu başlıktan tanınan
tanrıça siluetini açıkça görebildiler. Podyumun tepesinde
duruyordu.

İştar, bir an içinde kim olduğunu anladı.
"Yüce Anu adına!" diye haykırdı. "Ninsun bu . . . Tören

yokken, yüce Anu çağrılmazken, kutsal tepeye çıkmaya nasıl
cüret eder!" Yayını omzundan çekti ve eline okluktan bir ok
aldı. Öfkeyle, Beyaz Tapınak'ın bozulmamış bir görüntüsünü
alabileceği bir noktaya, geriye koştu. Oku, yayına yerleştirdi
ve siluete doğru nişan aldı.

"Hayır!" diye bağırdı, yakınında duran tanrılardan biri.
"Onu öldürürsen canlı canlı gömülürsün; Marduk' a yapıldığı
gibi!"

Bir an için duraksayan İştar, nişanını indirdi ve yeri vur­
du. Ok, büyük bir pat sesi ile çarptı ve toprağın içinde yarısı
kayboldu.

"Kutsallığa saygısızlığı ele almanın başka yolları var,"
dedi İştar, yayı yeniden omzuna koyarken. "Şimdi gidin: em­
redildiği gibi, gidin!" diye bağırdı avludaki herkese.

Yüksek Rahip kıpırdamadı. "Hem kutsallığa saygısızlık,
hem de vatana ihanet," dedi, başı önünde.

"Vatana ihanet mi?" diye onun sözlerini yineledi İş tar. "Evet,
körmüşüm. Göksel Çember' de yerine geçtiğim bu Ninharsag' ın

124

Zecharia Sitchin

kızı, Erek'in tanrıçası olarak yerime geçmek için entrika çeviri­

yormuş! Anu adına, haklısın, Enkullab."
"O ve oğlu; üvey erkek kardeşim . . . " diye ekledi Enkul­

lab.

"Sözüm olsun ki, Enkullab," dedi İştar, yüksek bir sesle,

"eğer bir kral seçilecekse, o sen olmalısın!"
Adam minnet dolu sözlerini edemeden kadın, hızlı adım­

larla Eanna'ya doğru ayrıldı.
Görevli rahipler ve rahibeler, Zigurrahn merdivenlerini

tırmanırken ona ayak uydurmakta zorlandılar. İkinci kade­
mede bir tuğlayı çekti ve bir duvar dönerek geniş bir açıklığı

ortaya çıkardı.

"Gök gemimi dışarıya getirin! Çabuk olun!" diye emretti.
Nöbetçi rahipler, üzerinde top biçimi verilmiş ve üç uzun

bacakla desteklenmiş büyük bir nesnenin durduğu ahşap bir

platformu dışarıya çektiler. Bir rahibe İştar'a pilot kaskını
getirdi ve tanrıça onu aceleyle giydi. Ardından uzun bacak­

lardan birindeki manivelayı çeken İştar, küre yüzeyinin bir

bölümünün açılmasına neden oldu ve bu kapıdan aşağıya
doğru bir merdiven, gürültüsüzce uzamaya başladı. İştar
temkinle hareket ederek merdivenleri hrmandı ve küreye

girdi. Bir an içinde merdiven, küre tarafından yutulmuş gibi

geriye çekildi. Kapı kapandı ve kürenin yüzeyi daha önceki
kadar pürüzsüzleşti; Şifacıların iyileştirdiği ve iz bırakmayan
bir yara gibi.

Görünmeyen bir kaynaktan bir pırlama sesi duyulmaya;
kürenin tabanında, uzatılmış bacakların arasında bulunan
soğan biçimli bir uzanh, parlamaya başladı. Küreyi iki sıra
halinde çembere alan parlak, beyazımsı ışıklar belirdi. Bir an­

dan diğerine parlaklıkları arth; sonra üst sıra kırmızı, alt sıra
mavi ışık yayarak renk değiştirdiler. Kürenin üst bölümün­
de büyük gözlere benzeyen iki lomboz açıldı. Rahipler hızla

125

Ölmeyi Reddeden Kral

uzaklaşırken İştar'ın küreye benzeyen gök gemisi, platform­

dan yükseldi. Uzanh bacaklar geriye çekilirken ve kürenin

içinde kaybolurken, kısa bir süre durakladı. Sonra havalanan

gök gemisi yükseklerdeydi ve gitmişti.

lştar avludan ayrılır ayrılmaz Yüksek Rahip, İştar'ın Gılgamış

yerine kendisini kral yapacağına dair sözünü diğer rahiplere

yineledi. Kutsal Bölge' de haberler önce fısılhyla, sonra çevre­

de söylenerek, ardından surlarda rahipten rahibe bağırılarak,

yazın ortasındaki bir çalı yangını gibi yayıldı. Kısa sürede

tüm bölge "Enkullab kral yapılmalı!" diye bağırır olmuştu

sanki.

Bağırtılar, yüksek oturma yerindeki Ninsun'a ulaşıyordu.

Uğursuz haberler önce bir yönden, sonra başka bir yönden

duyuluyordu, "Enkullab kral yapılmalı! Enkullab kral yapıl­

malı!"

Kutsal Bölge'yi süzerek aşağıya bakh. İştar'ı göremiyor­

du; diğer tanrıların hiçbirini göremiyordu. Tek görebildiği,

kötü şeflerinin hizmetinde onu yemek üzere olan iğrenç ke­

mirgenler gibi etrafta koşuşturan, çeşitli kıyafetler içindeki

rahiplerdi.

Çevresine bakh. Bir gün önce toplanan geniş kalabalığın

yokluğunda sessizlik içindeki yer, daha da müthiş görünü­

yordu. Beyaz Tapınak, görevli rahipler ve korku uyandıran

kostümleri olmadan, dinginliğiyle muhteşemdi. Rüzgar ıslık

çalıyordu ve hava akımları, tapınağın birçok açık.ığınca ya­

kalanıyordu. Ninsun gözlerini kapadığında, disk disk.le ileti­

şim kurduğunda Kader Tabletleri'nin çıkardığı fısıltılar gibi,

kutsal bir ezgi duyduğunu hayal etti.

Törenler sırasında öyle gerekmedikçe, hiç kimse Beyaz

Tapınak' a girmezdi. Ancak Ninsun şimdi, büyükbabası Efen-

126

Zecharia Sitchin

di Anu'nun Yeryüzü' nü ve onun insanlarım kutsadığı bu tak­
dis edilmiş topraklarda tamamen yalnızken, davet edilmiş
hissetti . . .

Tapınağa, kutsal ağacın arkasındaki kapıdan girdi. Tavan
boşluklarından gelen güneş ışınlan, yere ve duvarlara tuhaf
desenler düşürüyordu. İki dış odanın arasından geçtikten
sonra büyük, ince uzun bir ön salona ulaşh. Bah ucuna doğru
Anu'nun koltuğu, tahta benzeyen taştan bir yapı duruyordu.
Ninsun ona doğru yürüdü ve tahta erişince, dizlerinin üzeri­
ne çökerek başım üç kere eğdi. Ardından ayağa kalkıp eliy­
le taş koltuğa dokundu. Bin Yeryüzü yılı önce Yüce Efendi
Anu'nun gerçekten bu tahtta oturduğu düşüncesi, ondan bir
sıcaklık, içsel bir ışıma yayıldığı hissi uyandırdı.

Taht, ince uzun salonun üçte ikilik ön bölümüyle üçte
birlik arka bölümünü ayıran bir bölme görevi görüyordu.
Arka bölüm, oda ve odacıklarla çevrili mükemmel bir kare
oluşturuyordu. En uzaktaki duvarda bir açıklık tapınağın ça­
tısına, yıldız gözlemlemek için sağlanmış bir noktaya erişen
merdivenlere çıkıyordu. Ninsun, sağ yanında eşsiz bir malze­
meden yapılmış ve tavandan yere kadar sarkarak Kutsalların
Kutsalı'na giden açıklığı tamamen örten Kutsal Örtü'yü gö­
rebiliyordu. Uzun, ahşap kütükler üzerine gölgelik gibi seril­
miş koç derisi katmanlarından oluşan çah kaplaması dışında,
tavanı olmayan bir odaydı ve göğe açıkh.

Kutsal iç odaya yalnızca Yüksek Rahip'in yılda bir kez
girme izni vardı. Geleneğe göre barındırdığı tek nesne, bura­
ya Anu'nun ziyareti zamanında yerleştirilmiş olan ahşap ve
altından bir sandıktı. Bu, Kaderlerin Belirlenmesi gününde
Yüksek Rahip tarafından duyulan gizemli kehanetin kayna­
ğı, Kutsal Konuşmacı'ydı. Burası, Yüksek Rahip'in girip öl­
meden çıkabildiği yerdi; çünkü yalnızca o, koruma sağlayan
göksel taşlarla süslü zırhı giyebiliyordu. Ve şimdi Ninsun

127

Ölmeyi Reddeden Kral

orada, Kutsal Konuşmacı' dan gizemli bir örtüyle ayrılmış
olarak duruyordu. Tabuyu kırıp, ricasını Efendilerin Efendisi'ne
söylemek üzere içeriye girmeli miydi, diye sordu kendi kendine
ve bilinmeyen sonuçlarla mı, yoksa bunu yapmazsa oğlunun başına
kesinlikle geleceklerle mi yüzleşmeliydi?

Tüm cesaretini toplayan Ninsun, örtüyü kenara itti. Eli
titredi. İçeride mutlak karanlık vardı. Kutsal iç odaya doğru
bir adım ath; sonra bir tane daha. İleride, yukarıda bir parılh
belirdi. Sönük de olsa, eski taşıyıcıları çoktan gitmiş olan bir
tahhrevarun üzerinde duran kutsal sandığı görmesi için ye­
terliydi.

Ninsun, dizlerinin üzerine çöktü ve üç kez eğildi. Ardın­
dan sandığa yaklaşh. Yanlarından, kanatlı boynuzlara benze­
yen iki kıvrımlı uzanh yükseliyordu; kanatlar neredeyse uç
uca, ancak birbirlerine değmeden, sandığın üzerinde birleşi­
yorlardı. Parılhrun kaynağı, kanatların uçlan arasındaki alan­
dı. Ninsun bir yıldırım tarafından çarpılmak ya da Anu'nun
sözlerini duymak gibi bir şeyler olmasını bekleyerek, sandığın
önünde diz çöktü; fakat salt sessizlik vardı. Duygulan akar­
ken, yüzünü elleriyle örttü. Kutsalların Kutsalı'na girmişti ve
hala hayattaydı! Ve hissediyordu ki bu, dualarının kabul gö­
receğinin bir işaretiydi.

Ellerini uzahp açh ve kararlı bir sesle, duasını söyledi:

"Yüce Anu, Göklerin ve Yeryüzü'ndeki her şeyin Efendisi,
Soyundan gelenin duasını duy,
ıstıraplı bir annenin!
Oğlum için sana dua ediyorum,
Kral için, yiğit Gılgamış,
Üçte ikisi kutsal olan.
Ey Anu, yüce efendi, her şeyin hakimi!
Neden bana oğul diye Gılgamış'ı verirken,

128

Zecharia Sitchin

Ona huzursuz bir yürek bahşettin ?
Hayatı ararken, çıktı uzak bir yola,
Utu'ya, Kartalların Efendisi'nedir yolculuğu;
bilinmez bir yolda gitmeye, yüce kapıyı bulmaya!
Onu bu yolculukta koru, ey ceddim;
Kötülüğü onun yolundan çek, Efendilerin Efendisi;
Ona yaşam ve sağ salim dönüş nasip et! "

Duasıru bitiren Ninsun, sessizliğe gömüldü; etrafında tam
bir sessizlik vardı. Duası duyulmuş muydu; sayısız fersahı
aşıp Anu'nun göksel evine iletilmiş miydi? Onun yakarışını
kabul edecek miydi? Yanıt verecek miydi?

Heyecanına yenilerek dizlerinin üzerinde bir süre kaldı;
gözlerinde yaşlar vardı. Ayağa kalktı ve kıyafetinin kenarıyla
gözyaşlarını silip, defalarca yere eğilerek arkaya doğru yürü­
dü. Örtüye ulaşıp içinden geçtiğinde sandığın üzerindeki pa­
rıltı, sönmüş gibiydi. Anu'yla konuşmuştu ve çarpılmamıştı!

Cesaretlenen Ninsun, İştar'ın fırtınasıyla karşılaşmaya ha­
zırdı. Tapınağın geniş bölümüne döndü ve Anu'nun tahtına
oturdu. Zarlar atılmıştı! Kadere meydan okunmuştu!

Ninsun böylece oturur oturmaz İştar, gök gemisi içinde
dışarıya gelmişti. Hava taşıtı, geniş platformun üzerine zarif
bir hareketle indi.

Gök gemisi aşağıya doğru sallanırken, kürenin üç bacağı
dışarıya uzandı. Soğanımsı uzantı, kırmızımsı ışığını yitir­
meye başladı. Hava taşıtı yere değer değmez, kapak açıldı
ve merdivenler aşağıya doğru kemer yaptı. Bedenindeki dar
giysi ve başını örten pilot kaskıyla İştar, merdivenlerden aşa­

ğıya aceleyle indi. Elinde kısa, kalın bir çubuğu, muhteşem
Parlaklık Silahı'nı tutuyordu.

Ninsun'un üzerinde kışkırtıcı sözlerini söylediği pod­
yum, boştu. İştar, platformu çeviklikle inceledi; ama Nin-

129

Ölmeyi Reddeden Kral

sun görünürlerde yoktu. Gök gemisinin geldiğini görünce
aceleyle tepeden aşağıya mı indi acaba, diye düşündü İştar.
Hızla tören merdiveninin tepesine çıktı ve aşağıya baktı. Te­
penin eteklerinde rahipler toplanmıştı. İştar, bağırarak onla­
ra danıştı; bağırarak yanıtladılar ve Ninsun'u görmedikleri­
ni söylediler.

Sonra İştar, tepenin arkasında, devasa merdiven inşa edil­
meden önceki zamanlardan beri var olan dar bir merdiven ol­
duğunu anımsadı. Aceleyle oraya gitti. Olanlardan habersiz,
yalnız bir rahip, merdivenlerden yukarıya çıkıyordu.

"Hanımefendi Ninsun'u gördün mü?" diye seslendi ona
İş tar.

Yüce tanrıçayla olan ani karşılaşmayla kafası karışan ra­
hip, yanıt vermedi. Onun yerine, arkasını dönüp merdiven­
lerden aşağıya doğru koşmaya başladı.

Tepesi atan İştar, silahını ona doğrulttu. Parlak, ani bir ışık
oldu ve rahip hiçbir iz bırakmadan buharlaşarak, bir anda
kayboldu.

Ninsun tapınağın içine mi girdi? diye düşündü İştar. Silahını
havada tutarak tapınağın girişine doğru hızla yöneldi. İçeriye
girdiğinde neredeyse koşuyordu; ancak içerideyken, bu ye­
rin ıssızlığı, sessizlik ve yüksek açıklıkların tırpan gibi biçtiği
güneş ışınları dışında her tarafı saran karanlık karşısında, he­
men durdu.

Ninsun, girişin aydınlığında İştar'ın siluetini gördü. İş-tar'ın,
sağ elinde silahını uğursuzca tuttuğunu da fark etti. Şimdi İştar,
içeriye adım atmıştı; temkinli adımlarla ilerleyerek etrafı inceli­
yordu. Güneşin aydınlattığı bir noktaya varana değin yavaşça
ilerledi. Ninsun, o anda konuşmaya başladı.

"Seni bekliyordum, yüce hanımefendi; Erek'in Hanıme­
fendisi!" dedi.

Sakince söylediği sözler boş tapınakta yankılandı.

130

Zecharia Sitchin

Yapılan konuşmanın aniliği İştar'ı şaşkına çevirdi. Uzun
adımları dondu ve silahlı eli öne doğru kasıldı. Tapınağın
içindeki loşluğa henüz alışmamış gözleri, konuşmacının yeri­
ni ayırt edemiyordu. Sonra, aynı anilikle, konuşanın Ninsun
olduğunu ve hemen oracıkta, kutsal tahtta oturduğunu fark
etti.

İştar'ın nutku bir an için tutuldu. Sonra öfkesi geri geldi.
Silahı Ninsun'a doğrulttu ve bağırdı: " Anu'nun kutsal koltu­
ğunu kirlettin! Bu yüzden ölmelisin!"

Ninsun ise ayağa kalkb. "Anu'nun, yüce babamızın ka­
nadı albndayım," diye duyurdu. "Bana zarar verirsen, canlı
gömülmesi gereken kesinlikle sen olacaksın!"

"Hayır; ihaneti yüzünden kazıktan sallandırılması gere­
ken sensin!" diye geri seslendi İştar. "Entrikalarından habe­
rim var, Ninharsag'ın kızı! Erek'in Hanımefendisi olarak ye­
rime geçmek amacındasın!"

"Suçlama, ilginç olduğu kadar da temelsiz," diye sertçe
yanıtladı Ninsun. "Ben bir şehre hükmetme arzusu taşıma­
yan Şifacılardan biriyim."

"Öyle mi? Yeni şehir, Eski Tanrıların torunlarından biri­
ne bağışlanacağı zaman nasıl olduğunu unuttum mu sanki?
Enki onu torunu Nabu için isterken Enlil beni tayin etti ve
senin annen, ah, ne denli barışçıl, ne denli akıllıdır, dedi ki:
'Barış için, kızım Ninsun'un ona sahip olmasına izin verin!"'

"Karar verildi ve Erek, Enlil'in Hanedanı'na bağışlandı,"
dedi Ninsun.

"Yine de Marduk'un ilk çocuğu Nabu'nun hak iddiasını
destekleyenler var!" dedi İştar.

"Marduk, Enlil'in hanedanından olan bizler için lanetli­
dir," diye yanıtladı Ninsun.

"Evet, evet," dedi İştar, sesinde alaycılıkla. "Peki, Nin­
harsag'ın kızı, ya sen Enlil'in Hanedanı'ndan mısın? Yoksa se-

131

Ôlmeyi Reddeden Kral

nin baban, yaşlı tilki Enki mi? Senin annenin rakip erkek kar­
deşlere kur yaphğına dair öyküler sır değil!"

"Bunlar, şarlatan dillerin yaydığı kötü niyetli sözler!" diye
haykırdı Ninsun. "Üvey kız kardeşleri aracılığıyla yasal bir
mirasçı arayan iki erkek kardeş, gerçekten de onun aşkı için
yarıştılar . . . Ancak bunu nasıl çarpıhrsan çarpıt; Efendilerin
Efendisi Anu'nun torunuyum ben!"

"Ve Marduk da onun torunu . . . Eğer söylenti doğruysa, se­
nin üvey erkek kardeşin!"

"Seni memnun etmek için annemin sırrına ihanet etme­
yeceğim," dedi Ninsun. "Ama ne bana ne de oğluma zarar
verebilirsin."

"Evet, ataların sayesinde silahımdan korunuyorsun," diye
yanıtladı İştar, silahını indirerek. "Ama Yedi Yargıç, ceza çek­
meni emredebilirler . . . Ve suçlama, ihanet olur!"

"Tekrar ediyorum; suçlama, asılsız," diye yanıtladı Nin­
sun ve İştar' a doğru adım atarak indi. "Annemin yüreğinde
sana karşı öç duygusu yok; çünkü tüm diğer eski tanrılar gibi,
evine geri dönmeyi bekliyor. Bana gelirsek; benim mesleğim,
iyileştirmek. Seni Erek' in Hanımefendisi olarak tanıyorum,
yüce hanımefendi."

Ninsun, bu sözlerle İştar' a yaklaşh. Başını eğdi; sonra da
İştar'ın omzuna dokunmak için elini uzath. İştar, teması önle­
mek için geriye doğru adım ath.

"Rahatlahcı sözler; ama yalnızca sözler," dedi İştar. "Söyle
bana; onurlu oğlun nerede ve onun kötülük dolu planları ne­
dir?" Silahını, tehditkar bir edayla salladı. "Uyarıyorum; eğer
suçluysa ölümü benim, kendi elimden olacaktır!"

"Sakin ol," dedi Ninsun, İştar'ın salladığı Parlaklık Silahı'nı
izleyerek. "Oğlum Gılgamış, senin lütfunla Erek'in kralı, ne
bir entrikaa ne de bir suçlu. Sen onun dualarını görmezden
geldiğin, hatta hakkı olan kutsanmayı esirgediğin için Ölüm­
süzlük aramaya gitti!"

132

Zecharia Sitchin

İştar, silahını indirdi. "Doğru," dedi. "Yaşam için yalvar­
dığında tek istediğim, aşk yapmanın coşkusuydu. Fakat ben
kendim de hep yaşam peşindeydim; Anu' dan, beni sıram gel­
meden yukarıya almasını istiyordum. Beni diğerlerinden daha
çabuk yaşlandıran Yeryüzü' nün laneti, üzerimde . . . " sesi azala­
rak yok oldu ve kısa bir sessizlik oldu.

"Ben de aynı kaderi paylaşıyorum," dedi Ninsun usulca,
"ben de bu gezegende doğmuş olduğum için."

"Ama Nibiru' dan gelen anne ve babayla!" diye yanıtladı
lştar, öfkesi geri gelerek. "Benimkiler, bizzat bu Yeryüzü' nün
çocukları. Benim yaşlanmam, Nibiru'nun uzun ömürlülü­
ğünden iki kat daha uzak!"

"Erkek kardeşin Utu, senin ikizin ve Kartalların Kuman­
danı olduğu halde, Yeryüzü' ne ve onun halkına sadık kalaca­
ğını, yaşamını onların esenliğine adayacağını açıkladı," dedi
Ninsun.

"Erek' in işleriyle erkek kardeşimin ne ilgisi var?"
"Gılgamış'a, onu kutsaması için Utu'ya gitmesini söyle­

dim."
"Sonsuz Ömür'ü ... Ölümsüzlüğü bulması için mi?"
"Tam da öyle ... Utu onu Sedir Dağı' na, İniş Bölgesi' ne yön­

lendirebilsin diye. Gılgamış'ın çıktığı yolculuk, bu."
"Aptal!" diye haykırdı İştar. "Orası, Enlil'in yerleştirdiği

kuşatma gemisi korkunç Humbaba tarafından korunuyor.
Hiçbir ölümlü, Sedir Ormaru'na girip hayatta kalamaz! Bu
aksiliği örtbas etmesi için Utu'ya haber göndereceğim!"

"Hayır!" dedi Ninsun. "Zarlar atıldı; kaderden dönüş
yok!"

"Gılgamış'ı dönüşü olmayan bir yolculuğa gönderdin,"
dedi İştar. "Yaşam yerine ölümle karşılaşacak!"

Ninsun, İştar'a sorgulayan gözlerle baktı. "Ne de olsa onu
seviyorsun," diye mırıldandı.

133

Ölmeyi Reddeden Kral

"Ama bana karşı komplo kurduysa, hayır!"
Ninsun, elini lştar'ın omzuna koydu ve lştar, jesti geri çe­

virmedi.
"Gılganuş, seninle Kutsal Evlilik yoluyla evlendi," dedi Nin­

sun. "Tören yapıldı. Kral, bu bir yıl için onda kalmalı! Yıl
bitene ya da hamur gibi bedeni Erek' e dönene değin tahta kim­
senin çıkmasına izin verme." Elini geri çekti ve başını eğdi.

"Öyle olsun," dedi lştar. "Gılgamış, kaderine doğru yol­
culuğunu yapsın . . . Onu ne durduracak ne de cesaretlendire­
ceğim. Ama yükseklerden, gök gemimden izini süreceğim ve
başına gelenleri gözlemleyeceğim."

Tanrıçalar, antlaşmalarını mühürlemek için kollarını ka­
vuşturdular. Sonra lştar döndü ve dışarıdaki gün ışığı kar­
şısında silueti belirerek, geldiği yoldan gitti. Ninsun onu gü­
müşi gök gemisi içinde kalkarken görmek için takip etti.

Rahip mertebesi Büyük Tapınak'ın rahip kanadında toplan­
mışh ve Yüksek Rahip' in, lştar'la önceden planlanmamış gö­
rüşmesinden dönmesini bekliyordu.

Tam da o sabah, göksel kehanetten, kralın ortadan kaybol­
masından ve lştar'ın Enkullab'ı kralın halefi olarak seçme ni­
yetini ilan etmesinden ötürü sevinçten coşmuş bir hava için­
deydiler. Şimdiyse havalan kasvetliydi; çünkü lştar, Ninsun'la
Beyaz Tapınak'taki karşılaşmasından sonra, misafir tanrılara
kalmaları gerekmediği bilgisini vermişti. Ardından da Yüksek
Rahip'i acil bir görüşmeye çağırmışh.

Her biri Kutsal Bölge' de, rahiplik kurumunda belli görev­
lerden sorumlu bölümlerin başındaki on bir başrahip, Yüksek
Rahip toplanh salonundan içeriye girdiğinde hala son olayla­
rın anlamı üzerine spekülasyon yapıyorlardı. Düşmüş yüzü,
hayra alamet değildi. Grubun başındaki koltuğuna oturdu ve
toplanmış mertebeyi süzdü.

134

Zecharia Sitchin

"Tanrıça fikrini değiştirdi," dedi sonunda. "Krallık, yıl bo­
yunca Gılgamış'ta kalacak. .. Daha önce ölmüş olarak bulun­
ması durumu hariç."

Takip eden şaşkın sessizlik, anlaşılmayan öfke mınlhlarıy­
la kırıldı. Enkullab, sessizlik için elini kaldırdı. "Tek tek konu­
şun," dedi "ve lütfen yerinde konuşun."

"Gılgamış nerede?" diye sordu başrahiplerden biri.
"Bana bu konuda bilgi verilmedi," diye yanıtladı Enkul­

lab. "Bana söylenen tek şey İştar'ın Hanımefendi Ninsun'a,
öldüğü daha önce saptanmadığı sürece, kayıp Gılgamış'ı yıl
boyunca kral kabul edeceğine dair söz verdiği."

"Tanrıçaların kendileri de onun yerini bilmiyorlar anlaşı­
lan," dedi, başka bir başrahip.

"Her ne anlama geliyorsa gelsin, son derece küçük dü­
şürücü," dedi Enkullab. "Ertesi gün kral olacağıma inandı­
rıldım. Tanrılara, kalmaları söylenmişti. İhtiyarlara bile ha­
zır olmaları için acilen haber vermiştim . . . Ve şimdi, ellerim
bomboş, akılsız görünümümle, rezil olmuş halde duruyo­
rum!"

"Hepimiz rezil olduk," dedi diğerlerinden biri.
"Soruna odaklanmak yerine, yaklaşmaları reddedilmiş

genç delikanlılar gibi konuşuyoruz," dedi bir başkası. "Gılga­
mış' ın başına ne geldiğini bilmeliyiz. Niglugal doğruyu
söyledi mi? Belki de kral, Anu'nun eserine dokunduğu için
hasta bir bedenle ya da karışık bir akılla sarayda saklanıyor­
dur?"

"Efendilerim; benim, bir yanılım var," dedi, o sırada içeri­
ye giren daha genç bir rahip.

Ona bakblar. "Konuş," dedi Enkullab.
"Ben, Meşga; kefaret ayinlerini yapan rahiplerden biriyim.

Kısa süre önce, sunaklar avlusunda genç bir kadın bana gel­
di ve ciddi bir günahını telafi etmek için bir koyun gerektiği

135

 Reddeden Kral

halde yalnızca bir güvercin sunabildiğinden ötürü af diliyor­
du. Büyük günahının ne olduğunu sorduğumda, kralla ilgili
kötü bir sırrı tutması için iradesi dışında yemin ettirildiğin­
den söz etti."

"Devam et," dedi Yüksek Rahip. "Konuyla ilgili tüm ger­
çeği söylemediği sürece affedilmesinin mümkün olmadığını
söyledim ona. Bunun üzerine bana, kralın dostu Enkidu'nun
ve bazen de kralın sık sık gittiği bir genelevdeki zevk kız­
larından biri olduğunu anlattı. O son gece kral, Enkidu'yla
uyurlarken ortaya çıkmış ve Enkidu'yu uyandırarak toplantı
yapmış. Sonra ikisi kıyafetlerini atmışlar ve eski püskü kı­
yafetler giyip yanlarına erzak almışlar. Ardından kadının
patroniçesi tarafından, Adadel adında bir tüccarın gün do­
ğunca yola çıkmaya hazırlanan gemisine yönlendirilmişler.
İki adam, kral ve Enkidu ayrıldıktan sonra patroniçesi, ona
ve fahişelerden bir başkasına, tüm olayı sır olarak tutmaları
için yemin ettirmiş."

"Tüm söylediği bu mu?" diye sordu Enkullab.
"Hayır, yüce efendim," diye devam etti rahip. "Daha son­

ra, sabahın ortasında, kralın askerleri gelmiş. Evin patroniçe­
sini, Salgigti adlı kadını yanlarına almışlar ve tüm genç ka­
dınları sessiz olmaları için tehdit etmişler. Ve kız biliyordu ki
kötü şeyler yapılıyordu; yemini, bir günahtı. Böylece kefaret
aramak için aceleyle tapınağa geldi."

"Geminin nereye yolculuk ettiğini biliyor muydu?"
"Mari'ye. Adadel adlı sahibi, fahişelerleyken söylemiş."
"Eğer kralın adamları, patroniçesinin yanıtlarını almak

için Zevk Evi'ne gelmişlerse, Gılgamış sarayda değil demek­
tir," dedi başrahiplerden biri. "Enkidu'yla planladıkları şeyi
yapmış ve Adadel'in gemisinde yola çıkmış olmalı."

"Neden Mari'ye gitsin; üstelik bu kadar ani?" diye düşün­
dü başka bir başrahip.

136

Zecharia Sitchin

"Nöbetçilerin başrahibi," dedi Enkullab, ona dönerek.
"Bunu öğrenmek, senin görevin."

"Öğreneceğiz," dedi, nöbetçi rahiplerin başı. "Ancak olan
buysa, Gılgamış hayattadır ve iyidir; yerine bir başkası tahta
geçmeyecektir!"

Enkullab, ona bakh. "Sözlerinde hayal kırıklığından faz­
lasını duyuyorum," dedi. "Gılganuş gemiyle yola çıktıysa,"
diye devam etti Enkullab, "Mızraklarımızın menzilinde de­
ğildir artık. Git; ne öğrenebiliyorsan öğren; aşağılanmamızla
ilgili meseleyi konuşmak için yeniden toplanacağız."

O öğleden sonranın devamında, sabahleyin Adadel'in, gemi­
sinin güvertesinde iki yabancıyla yola çıkhğı ve iki sıradan
gemicinin rıhhmda baygın durumda bulunduğu belirlendik­
ten sonra, Enkullab'ın özel konutunda beklenmedik bir ko­
nuğu vardı.

Uyuma alanını odanın geri kalanından ayıran perdenin
arkasında hareket fark ettiğinde, yatak odasında perişan ve
öfkeli bir halde yalnızdı.

"Kim o? Göster kendini!" diye telaşla bağırdı Yüksek Rahip.
Rahip kıyafetli bir adam, öne doğru adım ath. "Ben, buğ­

day evinden sorumlu Anubani'yim," dedi.
Enkullab onu tanıdı. En üst mertebeden olmasa da belli

bir önem taşıyan bu rahip geçmişte, sağda solda Enkullab'ın
dikkatini çeken sözler ederek Yüksek Rahip' in ilgisini çekme­
ye çalışmışh. Enkullab araştırdığında kendisine, Anubani'nin
Erek' e ve onun tapınaklarına bol erzak sağlayan tüccarlarla
uğraşmakta özellikle usta olduğu söylenmişti.

"Niçin buraya davet edilmeden, bir hırsız gibi geldin?"
diye öğrenmek istedi Enkullab.

"Size bir şey söylemeye, efendim," diye alçak bir sesle ya­
nıtladı Anubani.

137

Ölmeyi Reddeden Kral

"Bir sır."
"Bir sır mı? Önemsiz konular için fazla perişanım. Depo

şefiyle konuş."
"Kralla, Gılgamış'la ilgili."
"Gemiyle yola çıkh; ulaşamayacağımız yerlere gitti," diye

yanıtladı Enkullab.
"Eğer efendi dinlerse, aslında ulaşılabilir bir yerde."
"Gemiyle bir tam gün boyunca yol aldı. Bir insan ona ne

bir hayvanla ne de bir gemiyle yetişebilir."
"İnsan yetişemez gerçekten . . . Ama tanrılar yetişebilir!"
Enkullab ona bakh. "Konuş; sırrını söyle!"
"Bir gök gemisi," diye yanıtladı Anubani. "Bir gök gemisi

ona yetişebilir ve ortadan kaldırılmasını garanti edebilir!"
"Bir gök gemisi!" dedi Enkullab, gülerek. "Onlara yalnızca

tanrılar sahip ve İştar, bir yıl boyunca beklemek üzere Hanı­
mefendi Ninsun'la bir antlaşma yapmış!"

"Tam olarak öyle," dedi ona Anubani, çevresine kaypakça
bakınarak. "Erek'te yardım bulamazsınız. Ama Efendi Mar­
duk'un egemenlik bölgesinden, ah; o, başka mesele!"

"Hanımefendimizin eşinin ölümüne onun kendi kutsal ta­
pınağında sebep olan düşmanının adını hangi cüretle söyler­
sin!" diye bağırdı Enkullab.

"Efendim," dedi Anubani, başını eğerek. "Efendi Marduk
eski gelenekleri takip ederek, krallıkla rahipliği sizin elleri­
nizde birleştirebilir."

"Peki, sen bu kadar çok şeyi nereden biliyorsun?"
"Efendi, En Yüksek Rahip," dedi Anubani. "Ben, Efendi

Marduk'un bir casusuyum ve yüce Efendi Enki'ye tapan bi­
riyim."

Enkullab, onu süzdü. "Bunun için infaz edilebilirsin,"
dedi.

Anubani başını aşağıya eğdi ve ellerini, teslimiyet ifade
edercesine açh.

138

Zecharia Sitchin

"Konuş; seni dinleyeceğim," diye yanıtladı Enkullab.
"Fırat Nehri üzerinde yol alan bir gemi, riskli bir yolculu­

ğa girişmiştir," dedi Anubani. "Üç gün boyunca vahşi doğa,
çölün yağmacılarına açık olarak uzanan nehrin kenarlarına
sokulur. Sonra bir yerleşim yerine varılır ve orası, Efendi
Nabu'ya adanan bir şehir olan Borsippa' dır . . . "

"Enlilcilerin tarafında bir diken," diye araya girdi Enkullab.
"Bu durumda hoş karşılanan bir diken .. . Çünkü Erek'in

güneyinde, hızlı bir eşek sırh yolculuğuyla yarından sonraki
gün erişilebilecek olan Eridu, Efendi Enki'nin hakimiyet alanı
uzanır."

"Devam et."
"Mesaj Eridu'ya ulaşhnldığında, Marduk'un gemileri yük­

selebilir. Geminin yolu kesilebilir; Borsippa'ya haber verilebi­
lir. Kim, bir kaçağı hangi kaderin beklediğini önceden söyleye­
bilir?" Anubani, gözlerini kaldırdı. "Böyle riskli yolculuklarda
birçok kişi ortadan kayboldu ... "

Bir süre sessizlik oldu.
"İlginç bir olasılık," dedi sonunda Enkullab. "Peki, Mar­

duk'tan niye yardım gelsin?"
"Bir yanlışı düzeltmek için. İştar için uzak diyarlardaki

Aratta düşünülmüştü; Erek değil. Fakat o, Efendi Anu'nun
önüne uzandı; göğüslerini açh; onu baştan çıkardı. Erek,
Marduk'un oğlu Nabu için düşünülmüştü!"

"Anlıyorum," dedi Enkullab. "Gılgamış'ı ortadan kaldır­
mak, İştar'ı ortadan kaldırmak için bir adım."

"Siz, Efendi Anu'nun, adaleti korumak için ant içmiş bir
rahibisiniz. Gılgamış ise bir günahkar, bir gelin tecavüzcü­
sü. Anu'nun kehaneti size yol göstermeli!" Anubani, Yüksek
Rahip'i süzerek durakladı. "Söylediğim gibi Efendi Marduk,
krallığı sizin ellerinize vermeli."

"Ya bedeli?" diye merakla sordu Enkullab.

139

Ölmeyi Reddeden Kral

"Yalnızca bir mesaj; Eridu şehrine sizden gidecek bir mesaj,"
diye yanıtladı Anubani. Kıyafetinin içinden, tazeliğini koruma­
sı için nemli beze sarılmış, kilden bir tablet çıkardı. "Hepsi bu­
rada yazıyor," dedi, tableti Enkullab'a verirken. "Gılgamış'ın
ve günahlarının öyküsü; sizin haleflik hakkınız ve müdahale
etmeleri için tanrılara başvuru."

Enkullab, tableti aldı. Daha iyi görebilmek için meşaleye
yaklaşarak, yazıyı okudu. Tabletin kili hala ıslaktı.

"Evet," dedi. "Hepsi burada ve doğru."
"Mührünüzle onu mühürleyin ve Eridu'ya geri gitsin,"

diye yanıtladı Anubani.
Enkullab, konuğunu inceledi. "Söylediğin kişi olduğunu

nereden bileceğim?"
"Önemli bir soru," dedi Anubani. Giysisinin iç ceplerinin

birinden küçük, deri bir kese ve onun içinden silindir bir mü­
hür çıkardı. Onu, tabletin arka yüzünde yuvarladı. Baskı, tan­
rı Marduk'u, amblemi olan koç kafalı asayı ve Yeryüzü'nün
amblemi olan yedi noktayı önünde tutarken gösteriyordu.
"Anubani, Meşru Halef yüce Marduk'un hizmetkarı" sözcük­
leri yazılıydı.

"Kader ayrım yapmaz," dedi Enkullab, düşünceli bir eday­
la. "Tanrıların arasında bile biri için bir doğru, diğeri için bir
yanlıştır."

"Tableti kendi mührünüzle mühürleyin; Erek'in krallığı,
sizin olsun!"

"Öyle olsun," dedi Enkullab. Boynunda deri bir şeritte ası­
lı duran mühre uzandı ve onu tabletin yüzeyinde yuvarladı.

"Kaderimi, senin tanrılarının eline verdim," dedi, tableti
Anubani'ye geri uzatırken. "Haklı iddialarımda beni destek­
lemeleri için."

"Öyle de olacak, Rahiplerin Rahibi," dedi Anubani ve ba­
şını eğdi.

140

A dadel'in büyük Fırat Nehri'nde kuzeye doğru yol
alan gemisi, Erek'ten ayrıldıktan sonraki o ilk sa­
bah, iyi ilerleme kaydetmişti.

Sert rüzgar uzun saatler boyunca devam etti ve Yeni Yıl festi­

vali günlerinde zoraki olarak dinlenen gemiciler, eve gitme dü­
şüncesiyle kuvvetli ve coşkulu biçimde kürek çekiyorlardı. Gü­
verteye yeni gelen ikili, Enkidu ve Gılgamış, bir süre ilgi odağı
oldular; ancak kendi paylarına düşen kürekçiliği hakkıyla yap­
hklanndan, kısa zamanda mürettebabn bir parçası olarak ka­
bul gördüler. Fakat kuşkulan dinmeyen tüccar-kaptan Adadel,
onlara sorgulayıa bakışlar fırlatmayı sürdürdü. Ancak sonra,
gün ortasında rüzgar dinip kürekçiler yorulduğunda Adadel'in
dikkati, sorunlara yöneldi; gemi, nehrin daha dar bir bölümüne
varmışh ve su yolu, başka gemilerle paylaşılmak zorundaydı.

Akşama doğru, nehrin nehre değil, büyük bir göle ben­
zeyecek kadar geniş bir bölümüne vardılar. Adadel bol bol
küfretse de tatmin olmamış değildi. Mürettebat iyi çalışmışh
ve gece için demir ahlacak noktaya karar verildiğinde, yemek
yiyip dinlenmelerinin zamanı gelmişti. Nehrin kenarına bağ­
lanmak, gemiyi gece yağmacıları riskine açık hale getirecekti;
nehrin ortasına demir atmak, karanlıkta geçen diğer gemile­
rin çarpması riskini doğuruyordu.

"Şu anda nehir trafiği yoğun," dedi baştayfa. "Kıyıya mı
bağlansak?"

141

Ölmeyi Reddeden Kral

"Hayır," dedi Adadel. "Nehrin ortasına bağlanacağız."
Başını, Gılgamış ve Enkidu' dan yana salladı. "Onlardan kur­
tulmamız gerekirse . . . "

Uygun bir yer seçtikten sonra Adadel, mürettebata gece
için paydos verdi. Bazıları yüzmek için serin suya atladı.
Uzun saatler boyunca kürek çekmekten yorgun düşen Gıl­
gamış, deri balyalarının ve buğday dolu toprak çömleklerin
arasında bir yer buldu ve çabucak uykuya daldı. Hiç yorgun
olmayan Enkidu, olan biteni dikkatle izledi. Sonra, diğerleri
gece için yalınca, Gılgamış'ın yanına uzanmaya geldi. Diğer
tayfalar kralın yanına uzandıkları ve bedenleriyle onu çev­
reledikleri için, kendisine yer olmadığını umutsuzca gördü.
Yapabileceği en iyi şey, yakınlarda sırhnı çömleklerden birine
dayayıp oturabileceği uygun bir yer bulmakh. Bir süre yol­
daşına göz kulak olarak, yarı kapalı gözlerle oturdu. Gecenin
sakinliği, zaman zaman geçip giden diğer gemilerden gelen
bağrışmalarla kesiliyordu. Onun dışında her şey huzurluydu.
Ve saatler geçtikçe Enkidu, uykuya daldı.

Ellerinin arkasına çekildiğini ve iple bağlandığını fark
ettiğinde, irkilerek uyandı. Birçok tayfa tarafından yere ahl­
mışh ve zapt ediliyordu; hançerlerini boğazına dayamışlardı.
Gılgamış'ın da zapt edildiğini görebiliyordu.

Adadel saldırıyı denetleyerek ikisinin arasında duruyor­
du. Bir elinde bir hançer, diğerinde bir kamçı tutuyordu.
Enkidu'yu işaret etti. "Arayın onu!" diye emir verdi.

Gümüş şekellerin olduğu gizli keseyi çabucak buldular.
"Kimsin sen?" diye bağırdı Adadel, Enkidu'ya. "Arkada­

şın kim?"
Ve Enkidu yanıt vermeyince, Adadel ona kamçıyla defa­

larca vurdu. "Büyük olanı arayın!" diye emretti.
Kaslarını kasan Enkidu, ellerini bağlayan ipleri kopardı

ve kendisini zaptedenleri kenara itti. Adadel'in üzerine ahldı

142

Zecharia Sitchin

ve Adadel hançerini ona saplayarak Enkidu'nun kolunu kes­
ti. Enkidu, Adadel'e saldırıp onu yere yapışhrdı. Gılgamış'ı
tutan adamlardan biri hançeriyle ona doğru gelince Enkidu
onu havaya kaldırarak, onu bir gerilme hareketiyle güverte­
den dışarıya fırlath.

"Bizden uzak durun; yoksa hepinizi güverteden atarım!"
diye bağırdı Enkidu.

Beklenmeyen gücünden korkmuş olarak, geri çekildiler.
Enkidu, Gılgamış'ı bağlayan ipleri bir çekme hareketiyle ko­
pardı.

Gılgamış, ayağa kalkh."Bize niçin saldırdınız?" diye sordu.
"Zarar vermek istemedik," dedi Adadel. "İsteseydik, sizi

yalnızca öldürmüş olurduk. Ancak, belli ki sizler sıradan ge­
miciler değilsiniz. O yüzden merak ettik."

"Demek öyle," dedi Gılgamış. "Meraklı olmak yaygın bir
tabiathr. Yeterince bilgi aldınız mı; yoksa daha fazlasını mı
istiyorsunuz?"

"Yolculuğa huzur içinde devam edelim," diye yanıtladı
Adadel. Sağ elini, avucu Gılgamış'la yüzleşecek şekilde ha­
vaya kaldırdı.

"Öyle olsun," dedi Gılgamış. Sağ elini havaya kaldırdı ve
Adadel' inkine çaktı.

"Hangi adlarla biliniyorsunuz?" diye sordu ona Adadel.
"Ben Kiagda'yım; arkadaşımın adı ise Ursag," dedi Gılga­

mış. "Dilimizde anlamları 'Kiag'ın çocuğu' ve 'kahraman' ."
"Benim adım da Adadel," dedi kaptan, "anlamı 'Adad

benim tanrım' . . . Şimdi, hepimiz gece istirahati edelim; çün­
kü tan ve kürek çekme, pek yakında geri dönecekler." On­
ları bıraktı ve baştayfanın onu beklediği oturma yerine geri
döndü.

"Onu gördün mü?" diye fısıldadı Adadel ona. "Kısa boy­
lu olanın kolunu hançerimle kestim ve kanamıyordu bile!"

143

Ölmeyi Reddeden Kral

"Söylediğiniz gibi, efendim; bu ikisi, sıradan gemiciler
değiller," diye yanıtladı baştayfa. "Kim olduklarını ve neden
bize kahldıklannı keşfetmek için başka yollar bulmalıyız."

Nehirde yolculuk etmenin, başka bir gemiyle neredeyse çar­
pışmak, yelkenin direğini tepeleyen ani bir rüzgar, saz ve çalı
yığınına takılan bir kürek, kuzgunların kapıp kaçhğı yeni tu­
tulmuş balık gibi zorluk.lan ve tehlikeleri dışında ikinci gü­
nün yolculuğu, olaysızdı. İlk gün gür ve uzun olan kürekçi
şarkıları şimdi daha aralıklıydı ve herkes, onarılan yelkenin
kürekçilerin işini görebilmesini umuyordu. Gılgamış ve En­
kidu, onlarla kısaca konuşan kaptanla baş başa kalmışlar­
dı. Ursag diye bilinen Enkidu'nun kolundaki kesiğin neden
kanamadığı ya da ilgi gerektirmediği konusu hala genel bir
şaşkınlık yaratıyordu; ancak kimse, bunun hakkında yüksek
sesle konuşmuyordu.

İkinci gece demir athlar ve sırayla nöbet tutarak nehrin
doğu kıyısına bağlandılar; ama gece sakin geçti.

Yelkenli yolculuğun üçüncü gününde, öğleden sonranın
geç saatlerinde, gökyüzünde tuhaf şeyler oluyordu. Bulutlar,
güneş ışığına izin verip sonra nehrin ve yolcuların üzerine
kasvetli bir grilik düşürerek geri döndüler. Ardından, gökte
güney yönünden gelen ve savrulan oklar gibi görünüp, bü­
yüklüğü yaklaşhğında artan koyu renk noktalar belirdi. Ge­
mideki herkes işlerini yapmayı bırakh ve onun yerine, alışıl­
madık göksel görüntüyü şaşkınlıkla izlemeye koyuldu. Sonra
koyu noktalar aynştılar ve bir tanesi, neredeyse su yüzeyine
değecek şekilde, nehre doğru sessizce dalış yaph.

"Bu, tanrıların bir gök gemisi!" diye haykırdı Gılgamış.
Nesne, geminin üzerinde ıslık gibi bir ses çalarak gider­

ken hafifçe yükseldi ve zarif bir yay çizerek havalanıp, bulut­
lardaki diğer iki koyu noktayla birleşti. Bir an için üç nokta,

144

Zecharia Sitchin

gözden kayboldu. Sonra yeniden ortaya çıkhlar ve çizgisel
bir düzene geçerek, nehir yatağını takip etmek üzere aşağı­
ya geldiler. Şimdi her üçünün de tanrı gök gemileri oldukları
görülebiliyordu. Adadel'in gemisine vardıklarında bir süre
duraklayıp oyalanmış gibi göründüler. Ardından neredeyse
dikey biçimde yükselerek, gözden kayboldular.

"Bu, tanrılardan bir kehanet!" diye bağırdı baştayfa ve
kendini geminin döşemesine uzath. Tayfanın geri kalanı da
aynı şeyi yaph.

"Gök gemilerini duymuştum ama daha önce hiç görme­
miştim!" diye aniden bağırdı Adadel. "Bu, olaylar bizi bul­
madan gerçekten de anlamını öğrenmemiz gereken bir ke­
hanet. Kalkın ve kürek çekmeye başlayın! Önümüzde Efendi
Nabu'nun şehri Borsippa uzanıyor. Orada durmalı ve tapı­
naklarına adak adamalıyız!"

Gılgamış, yüzünde kaygılı bir ifadeyle Enkidu'nun kolu­
nu tuttu.

"Düşüncelerini okuyorum, dostum," dedi Enkidu. "Siyah
renkli gök gemileri, Enki'nin tarafına, Marduk ve Nabu'ya ait."

"Sippar' a ulaşmalıyız," dedi Gılgamış.
"Ve düşmanımızın yuvası Borsippa'da demirlememeli­

yiz," dedi Enkidu.
Tayfaların bir kısmı kürek çekmeye devam ederken, bir

kısmı da baştayfanın denetimi alhnda kırık yelken direğini
onarmaya ve yelkeni yeniden yükseltmeye çalışıyordu. Enki­
du, diğerleri yelken direğinin kırık parçalarını bir araya getir­
mek için ipleri kullanırken parçaları bir arada tutmayı önerdi.
Ancak kalın kütükler Enkidu'nun elinden defalarca kaydı ve
kendilerini bir arada tutan ipleri kopardı. Birçok denemeden
sonra, baştayfa pes etti.

"Nehri yalnızca kürek çekerek hrmanrnamız gerekecek,"
dedi.

145

Ölmeyi Reddeden Kral

Fakat kürek çekmek onları fazla ilerletmiyordu; çünkü
hava, daha fırtınalı bir hal alnuştı ve soğuk rüzgar, akıntıya
karşı gitmeyi çok zorlaştıran dalgalar üretiyordu. Günün so­
nunda bulutlu gökyüzü, karanlığın daha erken çökmesine
neden oldu.

"Bu gece için dursak ve nehrin kenarında güvenli bir li­
man bulsak iyi olur," dedi baştayfa.

"Evet, gece çökmeden Borsippa'ya ulaşma şansı yok," diye
ona hak verdi Adadel. /1 Ama gündüz doğu kıyısı boyunca ker­
vanlar, hatta eşeklere binmiş gruplar gördüm. Kim bilir nasıl
hainlikler barındırıyorlar? Yine nehrin ortasına demir atalım."

"Peki ya çoraklığın başladığı batı kıyısı?" diye sordu baş­
tayfa.

"O daha da kötü olabilir. Uzun bacaklı, arkasında bir kam­
buru olan komik görünümlü hayvana binen yağmacıları, Şa­
gazları duymadın mı?"

Nehrin ortasına demir attılar.
Kalın bulutlar dolunayı gizlediğinden, karanlık bir gecey­

di; yine de olaysızdı. Gündoğumu yaklaştığında oluşan gö­
rece güvenli ortamda, son nöbettekiler bile uzandı ve uyku­
ya daldı. İlk ışıkla birlikte gemidekilerin bazıları uyanmaya
başladıklarında her şey, hala sessizdi; tam bu sırada, geminin
bir şekilde demirinden koptuğu ve batı kıyıya doğru sürük­
lendiği fark edildi.

Uyanan Adadel, demirin iplerini kontrol etti. Kopmamış­
lardı: Kesilmişlerdi!

Adadel gemideki herkesi uyandırmak için bir alarm çaldı­
ğında, yüksek sesli bir bağırtı oldu ve geminin kıçının arka­
sında, suda saklanan yabancılar, güverteye tırmandılar; genel
bir mücadele başladı.

Gemi artık nehrin kumlu kıyısına vurmuştu ve batı kıyı­
nın kumul tepelerinin arkasından başka saldırganlar da, ge-

146

Zecharia Sitchin

miye doğru hızla ilerliyorlardı. Baştan ayağa hançerlerle ve
kılıçlarla donanmış ve geminin mürettebahndan sayıca fazla
olmalarına karşın kimseyi öldürmek niyetinde olmadıkları,
kısa sürede ortaya çıkh; esirleri canlı zapt etmeyi yeğliyor­
lardı.

Sürekli ateşi sağlayan yağ lambası kargaşa sırasında ters
döndü ve gemiye bir yangın yayılmaya başladı.

"Suya; çabuk!" diye bağırdı Enkidu Gılgamış' a, kralı bu­
naltan iki yağmacıyı yere sererek.

Enkidu, Gılgamış'ın yanıt vermesini beklemeksizin onu
kavradı ve onunla birlikte nehre atladı. Fark edilmelerini
önlemek için suyun alhndan yüzerek, her ikisini de güçlü
kulaçlarla gemiden uzaklaşhrdı. Kendisi havaya gereksinim
duymasa da, Gılgamış soluk alabilsin diye kralın başını ara
sıra havada tutuyordu. Sonra kendisi de bir göz ath. Yan­
makta olan gemiden iyice uzaklaşmışlardı. Hala duyulabilen
bağırhlar, şimdi nehrin kıyısından geliyordu; gemiden değil.
Nehirde çevresine bakınan Enkidu, sudan dışarıya uzanarak
büyüyen bir saz gördü. Enkidu, Gılgamış' a sıkıca tutunarak
boştaki eliyle kendini o yöne çekti. Saz yığınına vardığında
Enkidu bunun, nehrin ortasında yükselen küçük bir ada, bir
kum bariyeri olduğunu gördü. Onun uzak yanına yüzdü ve
sazların arasına uzanması için bitkin Gılgamış' a yardım ede­
rek onu sudan dışarıya çekti; bu sırada kendisi, yalnızca başı­
nı suyun dışında tutarak yeniden adanın ön tarafına yüzdü.

Enkidu, bu saklanma yerinden geminin esirlerini seçebi­
liyordu. Elleri bağlıydı ve alınıp götürülüyorlardı. Yağmacı­
lar, geminin kargo bölümünü yangınla yarışır gibi çılgınca
boşalhyorlardı ve kurtarabildiklerini, kum tepelerinin arka­
sından nehir kıyısına yönlendirilen develere yüklüyorlardı.
Enkidu'nun tanıyamadığı bir dilde bağrışmalar duyuluyor­
du ve geminin efendisi Adadel'in nehrin kenarına geri götü-

147

Ölmeyi Reddeden Kral

rüldüğünü gördü. Kumandan olduğu belli olan biri gemiyi
işaret ederek Adadel' e tokat atıyor ve bağırıyordu. Bazı yağ­
macılar arama yapmak için nehrin kenarına dağılmışlardı.

Enkidu kum bariyerinin arkasına yüzdü ve kendini tama­
men suya batırdı.

Bir süre geçip başını sudan çıkardığında, her şey sakin-
di. Yağınacılar ve esirleri gitmişti. Haberleri aktarmak için
Gılgarnış'ın yanına döndü.

"N'oldu?" diye sordu Gılgarnış, kendine gelmiş olarak.
"Şagaz," dedi Enkidu. "Göçebe olduklarından, köleler iş­

lerine yaramaz; bu nedenle genellikle herkesi öldürür ve esir
almazlar. Yalnızca ganimet peşindedirler. Ancak bu kez, her­
kesi canlı olarak istediler.

"Neden?"
"İyi bir soru. Belki yanıtı gemide buluruz."
Orada kimsenin olmadığından emin olmak için biraz daha

beklediler ve tekrar gemiye yüzdüler. Suyun içinde yarı bat­
mış, yangından kötü şekilde hasar görmüş olarak yatıyordu.
Kırık toprak çömlek parçaları etrafa saçılmıştı; sağlam olan
tüm balya ve çömlek kargosu, yağmacılar tarafından alınıp
götürülmüştü.

Berrak sulara dalan Enkidu, zarar görmemiş mataralar,
ıslak unla dolu bir kese ve bir gün önce katledilip kızartılan
kuzunun leşini buldu; kemiklerin üzerinde biraz et kalmıştı.
Bulduklarını sudan dışarıya sürükledi. Güvertede enkazın
içinde birçok hançer buldu; saldırganlara mı yoksa mürette­
bata mı ait olduklarını söylemek zordu.

"Yiyeceğimiz ve silahlarımız var," dedi Enkidu. "Yemek
yiyebileceğin ve dinlenebileceğin gizli bir yer bulalım. Çıka­
cağımız yola daha sonra karar veririz."

Nehrin kıyısı boyunca yürüdüler. Güneş artık oldukça
güçlüydü ve Gılgamış, gözlerine siper yapmak için elini yu-

148

Zecharia Sitchin

karıda tutuyordu. Av kuşları, itici çığırtılarıyla gökte daireler
çiziyorlardı. Nehrin yanındaki kum tepelerinin arasında göl­
geli bir nokta vardı ve orada durdular.

"Açım," dedi Gılgamış.
"Kral ziyafetini hazırladım bile," diye yanıtladı Enkidu.

Yırtık bir yelken parçasından yaptığı paketi açtı ve içindekile­
ri Gılgamış'ın önüne serdi. "Bana tek gereken, su," dedi Enki­
du. "Yemeği sen ye." Leşi havaya kaldırdı. "Etin bir bölümü
hata iyi."

Cümlesini bitiremeden av kuşlarından biri, belki de dev
bir kartal, onlara doğru pike yaptı ve leşi kavradı.

Enkidu yükseğe sıçrayıp leşi inanılmaz bir çeviklikle ya­
kaladı.

Devasa kuş, bir an için leşe tutunarak ve Enkidu'yu da
onunla taşıyarak uçacak oldu. Sonra Enkidu korkunç bir çığ­
lık attı ve kuş, avını serbest bıraktı. Enkidu, ellerindeki leş ile
birlikte, büyük bir gürültüyle yere düştü.

Gılgamış, Enkidu'nun düştüğü yere doğru koştu. Bir in­
sanın böyle ezici bir düşüşten sağ çıkamayacağını biliyordu.
Fakat oraya vardığında, Enkidu'nun ayakta durmuş, leşi tut­
tuğunu gördü ve kralın yüzündeki korkuyu gören Enkidu,
kükrercesine kahkahaya boğuldu.

Kutsal Evlilik gecesinden bu yana ilk kez, Gılgamış da
kontrol edilemez bir kahkahaya tutuldu.

"Şimdi ziyafet çekmelisin," dedi Enkidu. Islak unu kese­
den çıkardı ve onu ince, yuvarlak kekler şekline sokarak yap­
tığı hamuru bir kayanın üzerine yaydı. "Güneş bizim fırını­
mız olacak," dedi krala. Arpa kekleri pişerken, nehre indi ve
leşi iyice yıkadı. Sonra eti, ekmeği ve bir matarayı, yelkenin
yırtık parçasının üzerine yaydı.

"İşte, burada," dedi, kendinden memnun bir şekilde.
"Peki, şimdi," dedi Gılgamış, açlığını bastırırken. "Nehrin

149

Ölmeyi Reddeden Kral

karşısına yüzüp bir kervana mı kahlmalı; yoksa gece dinlen­
mek için bir köy mü bulmalıyız?"

"Borsippa'ya fazla yakınız," diye yanıtladı Enkidu, "ve
olayların görüntüsü hoşuma gitmiyor . . . Şagazlar tuhaf dav­
randı ve saldırıları, siyah gök gemilerinin ardından geldi. Bu,
Marduk'un ve Nabu'nun gök gemilerinin rengi."

"Yani beni arayan, İştar değildi. Buna ne dersin?"
"Gök gemilerinin gemiyi denetlemesi ve Şagazlann tuhaf

saldırısı arasında bir bağlanh kokusu alıyorum," dedi Enkidu.
"Sürekli seyahat eden göçebeler olarak, esir almazlar. Buna
rağmen bu kez ilgilerini çeken tek şey buydu. Ve Adadel'i
nasıl sorguya çektiklerini, hala kayıp olan birini nasıl aradık­
larını gördün. Bizim peşimizdeydiler; sana söyleyeyim!"

"Seni anlayabiliyorum; ama mantığı yok," dedi Gılga­
mış. "Neden İştar ya da Şamaş değil de, Borsippa' dan Efendi
Nabu arasın bizi?"

"Bilmiyorum. Ancak Borsippa'nın egemenliğindeki karşı
tarafa geçmenin çok riskli olduğunu düşünüyorum. Sippar'ın
hakimiyet alanı karşımıza çıkana kadar, bir iki gün daha bu
ıssız tarafta devam edelim."

Enkidu mataraları yeniden suyla doldururken Gılgamış,
kıt malzemelerinin kalanını yelken bezine sardı ve iki yoldaş,
kuzeye doğru yürüyüşe geçtiler.

Enkidu'nun ısrarıyla, nehirden gözükmemek için kum
tepelerinin arkasından yürüdüler. Fakat Gılgamış, üzerinde
yürüdükleri yumuşak kum nedeniyle yolu usandırıcı buldu
ve iki saat geçmeden sandaletleri yırhldı. Şimdi sıcak kum
ayaklarını yakıyordu ve Enkidu'nun gerisinde kalmaya baş­
ladı. Dinlenmeleri için Enkidu'ya seslendi; ancak Enkidu, de­
vam etmeleri gerektiğini söyledi.

Öğleden sonra bulutlar göğü karartmaya başladı. Kısa sü­
rede yıldırımlar Gökleri yardı ve şimşekler Yeryüzü' nü salladı.

150

Zecharia Sitchin

Önce hafif, sonra ağır bir yağmur geldi ardından. İki yoldaş,
bazı aşınmış kaya parçalarının arasına sığındılar. Güz fırtınası
geçtiğinde iliklerine kadar ıslanmışlardı ve kıt malzemele­
rinin tümü vıok vıcık olmuştu. Islak kum çamurlaşmışh ve
yeniden yola çıktıklarında ayakları, her adımda daha derine
batıyordu.

Kaygılarına karşın Enkidu, toprağın daha sert ve pürüz­
süz olduğu nehir kıyısından yürümeyi denemeyi kabul etti.
Gılgamış, orada bile zar zor yürüyordu.

"Sanırım ayaklarım kanıyor," dedi.
Yere oturdular ve Enkidu, yoldaşının ayaklarındaki ıs­

lak kumu çıkardı. Şişmişlerdi; kızarmışlardı ve kanıyorlardı.
Gılgamış'ın nehre gitmesine yardım etti ve ayaklarını serin,
ferahlatıcı suyla ıslatmasını söyledi.

"İyi geliyor," dedi Gılgamış. "Ama ben yorgunum ve uy­
kum var."

"Öyleyse kum tepeciklerine gidelim ve orada dinlenelim,"
diye önerdi Enkidu.

Kum tepeciklerine neredeyse yaklaşmışlardı ki Enkidu, Gıl­
gamış'ı aniden kavradı ve onu yere ath; sonra her ikisini de
kumla çılgınca örtmeye başladı.

"N'oluyor sana?" diye bağırdı Gılgamış.
"Orada; siyah gök gemileri geri döndü!" dedi Enkidu he­

yecanla, onları işaret ederek.
Gök gemileri aşağıya defalarca hücum edip yeniden yük­

selerek, daha önce yaptıkları gibi nehrin yukarısına doğru
ilerleyerek, kesinlikle nehir boyunca keşif yapıyorlardı.

"Bizi gördüler mi?" diye düşündü Gılgamış.
"Eğer görmedilerse, aramayı sürdürmek için geri döne­

cekler," dedi Enkidu. "Çabuk olmalıyız."
"Yapabileceğimi sanmıyorum," dedi Gılgamış.
"Seni taşıyacağım," dedi Enkidu.

151

Ölmeyi Reddeden Kral

"Ben yardım çağırmadan değil," diye yanıtladı Gılgamış.
Boynunun çevresindeki ipi çıkardı ve ona takılı olan taşı,
Enkidu'ya gösterdi. "Bu, Fısıldayan Taş," diye açıkladı, "an­
nemden bir armağan. Gerçekten yardıma ihtiyacım olduğun­
da kullanmam gerekiyor."

Yeşil-siyah hlsımı baş aşağı çevirdi; sonra onu, elleriyle
ovdu. Onu ağzına yakın tutarak, bağırdı, "Ey, annem! Gemi­
miz saldırıya uğradı ve yandı; yemeğimiz gitti; yabanda kay­
bolduk. Yardım et anne; yardım et!"

Enkidu, taşı kavradı ve elleriyle ovdu. "Ben Enkidu; bu­
rada Gılgamış'ın, Erek kralının yanındayım," diye bağırdı.
"Nehrin ıssız tarafında, Borsippa yakınındayız ve Sippar' a
doğru yürüyoruz. Koyu renkli gök gemileri bizi arıyor. Yar­
dıma ihtiyacımız var; bir an önce, bir an önce!"

Taşı Gılgamış' a geri verdi. "Şimdi, bir taşa konuştuktan
sonra," dedi, "kendi cesaretime güvenmek zorundayım."

"Gılgamış'ın kalkmasına yardımcı oldu ve onu omuzları­
na aldı.

"Seni taşıyabildiğim kadar taşıyacağım," dedi, "ve iyi tan­
rılar, bizimle olsun."

O gün karanlık çöktüğünde iki yoldaş, sığınak sağlayabilecek
kayalar buldular. Bitkin Gılgamış, başı yoldaşının omzuna
dayanmış halde, uykuya dalan ilk kişi oldu. Ondan kısa süre
sonra, Enkidu da uykuya daldı.

Uyku Gılgamış'ı terk ettiğinde, neredeyse gece yarısıydı.
İrkilerek uyanıp, yoldaşını çekiştirdi.

"Beni niçin uyandırdın?" diye Enkidu'ya sordu.
"Ben, kendim uyurken ve şimdi senin tarafından uyandırıl­

mışken, seni nasıl uyandırabilirim?"
"Beni sen kaldırmadıysan, kim kaldırdı?" diye sordu Gıl­

gamış. "Adımın seslenildiğini duyduğuma eminim."

152

Zecharia Sitchin

"Rüya olmalı," dedi Enkidu. "Uykuya geri dön."
Gılgamış, iki saat kadar sonra yeniden uyandı. Enkidu'yu

uyandırmak için, onu sarstı.
"Şimdi ne var?" diye sordu Enkidu.
"İlk rüyamın dışında başka bir rüya daha gördüm," diye

anlath ona Gılgamış. "İkinci rüyamda, bir kaya tepetaklak yu­
varlanarak geldi. Sonra durduğunda, dışarıya bacaklar çıktı.
Bir rüzgar, yüzüme dokundu; adım seslenildi!"

Yoldaşının öyküsünü dinleyen Enkidu, eliyle aniden onun
ağzını kapadı.

"Şşşt!" diye fısıldadı Gılgamış' a. "Gördüğün, bir rüya de­
ğildi!"

Karanlıkta zar zor seçilebilen, nehrin kıyısının yakınında
uzanmış bacakları üzerinde biraz ötede duran, iri bir nesneyi
işaret etti. Bacakların arasındaki ampule benzeyen eklentiden
belirli aralıklarla yayılan kırmızımsı parlaklık, kimliğinin bir
gök gemisi, siyah bir gök gemisi olduğunu ortaya çıkarıyordu.

Donakalan ikili, gök gemilerinden birinin gözlerinin ani­
den aydınlanmasını izledi. Bir anda güçlü bir ışın, çevredeki
tüm araziyi taramaya başladı. İki sinmiş yoldaş, birbirlerine
ve kayaya yapışmıştı. Ama tarayıcı ışın, onları buldu. Parıltı­
sı dayanılmazdı ve korkudan hareketsizleşmiş ikili, gözlerini
korumak için ellerini kaldırdılar.

Işın zayıfladıysa da sönmedi. Gemide bir kapak açıldı. İçe­
rideki ışığın önünde siluetleşen, vücuduna oturan bir kıyafet
giymiş; ancak, kask giymemiş bir adamın biçimini görebili­
yorlardı. Onlara doğru bakarak elini kaldırdı ve işaret etti.

"Gılgamış!" Kralın adı seslenilmişti; fakat bu çağrının gör­
dükleri adamdan mı geldiğinden, yoksa gök gemisinden mi
yayıldığından emin olamadılar.

Enkidu, elini yoldaşının ağzına bastırdı. "Yanıt verme!"
dedi.

153

Ölmeyi Reddeden Kral

Şimdi açık kapaktan uzamaya başlayan, kendini yere doğ­
ru alçaltan bir merdiven görebiliyorlardı. Yere değdiğinde,

kapakta ikinci bir figür belirdi ve ikili, aşağıya inmeye baş­
ladı.

Gılgamış, Enkidu'yu kavradı. "Sonum yakın!" diye fısıl­
dadı.

Gök gemisinden, silah tutuyormuş gibi uzanmış elleriyle

gelen ikili, yoldaşların saklandığı yere doğru yürümeye başla­
dı. Enkidu, kendini önde konumlandırarak Gılgamış'ı arkası­

na itti ve kaçınılmaz karşılaşmaya hazırlandı. Birdenbire, sanki
yoktan var olmuş, maddeleşmiş gibi, başka bir gök gemisi daha
nehrin üzerinde beliriverdi. Biçimi, diğeri gibi küreyi andırmı­

yordu. Yemek tabağı gibi çok daha geniş ve yassıydı; ne sesi, ne
de ışığı vardı. Varlığını yalnızca bulutların arkasından sızan ay
ışınlan belli ediyordu. Sonra bir anda, gök gemisinin yuvarlak

çevresinde birçok renkli göz yandı. Dönmeye başladıklarında,
göz kamaşhncı bir ışın patlaması oldu. Siyah renkli gök gemi­
sinin iki mürettebahnın üzerinde durana kadar, araziyi taradı.

Onlara dokunur dokunmaz ikisi de uzun adımlarını durdurdu
ve iki cansız heykel gibi, hareketsiz kalakaldılar.

Bu kez mavi olan başka bir ışın, geniş gök gemisinden ya­
yılıyordu. Gemiden, yeri sarsan bir patlama duyuldu.

"Gılgamış, Enkidu; kalkın ve öne çıkın!"
Görüntüden büyülenmiş olan ikili, kıpırdamadı. Patlayan

ses, yeri şimşek gibi sallayarak yeniden çağrı yaph. Titreşim­

ler yüzünden gevşeyen küçük bir kaya, kumları kaydırarak
Üzerlerindeki kum tepeciğinden aşağıya yuvarlandı ve iki
yoldaşı yarı yarıya kuma gömdü.

"Tam rüyamda olduğu gibi!" diye fısıldadı Gılgamış, tit­
reyerek.

Mavi ışın onlara doğru yaklaşh ve inanmayan gözleri önün­
de, onun içinden bir adam maddeleşiverdi. İştar'ın uçuşların-

154

Zecharia Sitchin

da giydiğine benzer bir baş giysisi giyiyordu. Bedeni tamamen
parlak, gümüşi bir maddeyle kaplıydı. Onlara yaklaşınca kas­
kını çıkardı ve açık, altın sansı saçları olduğunu görebildiler.
Onlara elini uzattı.

"Gelin," dedi. "Sizi kurtarmak için buradayız."
"Kimsiniz siz?" diye cüretle sordu Enkidu, "ve adlarımızı

nasıl biliyorsunuz?"
"Korkmayın," diye yanıtladı Sarışın. Kumandanımız bü­

yük Efendi Utu, yardım çağrınızı duydu. İlerleyin; benimle
birlikte mavi ışının içine girin."

Kaskını yeniden giydi ve iki yoldaşın koluna girerek, on­
ları kavradı. Böylece üçü bir arada durarak, ışının içine adım
attılar. Bir saniye içinde Gılgamış ve Enkidu, kafataslarındaki
saçlar dev bir el tarafından çekiliyormuş gibi hissettiler. Gi­
derek yukarıya, mavi ışının kaynağına doğru kaldırıldılar ve
büyük gök gemisinin bağırsaklarına emildiler.

Aniden durdular. Mavi ışık gitmişti. Vardıkları odayı,
onun yerine kırmızımsı bir ışık dolduruyordu. Bir kapı, önle­
rinde sessizce açıldı ve hala kollarından tutan Sarışın, onları
bir koridora, sonra da yine kırmızımsı bir ışığın yıkadığı daha
geniş bir odaya götürdü.

Onlara eşlik edenden daha yaşlı başka bir sarışın adam,
tahta benzer bir sandalyede oturuyordu. Ne ahşap, ne taş, ne
de metaldendi. Tahtın kendi ekseni etrafında, oyuğunda dö­
ner kapı gibi dönebildiğini hayretle gördüler.

Onları selamlamak için sağ elini kaldırdı.
"Gemiye hoş geldiniz, Erek kralı Gılgamış ve yiğit Enki­

du," dedi. "Sizi kurtarmaya zamanında geldiğimiz için mem­
nunuz. Ben, komutan Abgal."

"Tam doğru zamanda," dedi Enkidu. "Minnettarlığımız
sonsuz." Konuşması için Gılgamış'ı dürttü.

"Bu, bir Göksel Gemi mi?" diye sordu Gılgamış, etrafını
inceleyerek.

155

Ölmeyi Reddeden Kral

"Tam da öyle," diye yanıtladı komutan.
"Göklerin Efendisi'ne şükürler olsun!" diye haykırdı Gıl­

gamış, dizlerinin üzerine düşerek. "Kehanet gerçek oldu! Yu­
karıya alındım; Kişli Etana gibi, Eridulu Adapa gibi!"

Abgal, onlara şaşkınlıkla bakh. "Neden söz ediyorsu­
nuz?"

"Kehanet gerçekleşiyor!" dedi Gılgamış, neredeyse bağı­
rarak. "Anu, beni Nibiru'ya götürmesi için Göksel Gemisini
yollamış! Efendilerin Efendisi'ne şükürler olsun!"

"Gılgamış," dedi Abgal, "Senin de ismini söylediğin bu
Göksel Gemi, yalnızca Yeryüzü' nün göklerinde gezinenlerden
biri. Bu gezegenin ötesine fırlayabilecek bir Gir değil. Ve ku­
mandanımız Efendi Utu'nun sizi götürmemizi emrettiği yer,
Yüksek Gökler değil; gideceğiniz yer olan Sedir Ormanı."

"Fakat, İniş Bölgesi orada değil mi?" dedi Gılgamış.
"Bu bilgiyi verme görevi, benim değil," dedi Abgal. "Sizi

Sedir Ormanı' na indirmemizden önce iyileşmeli ve beslenme­
lisiniz." Çıplak ayaklı Gılgamış'a bakh. "Ve yeni sandaletler
verilmeli size," diye ekledi.

"Bize geminin harikalarını gösterin!" dedi Enkidu.
"Onun işleyişini, yalnızca onda görevlendirilen Kartal­

lar görebilir," diye yanıtladı Abgal. Sağ elini kaldırdı. "Yüce
efendiler sizinle olsun!"

Onlara eşlik eden Sarışın, onları dışarıya çıkarmak için ye­
niden kollarına girdi.

"Efendi Utu, ona teşekkür edebilmem için güvertede mi?"
diye sordu Gılgamış.

Abgal gülümsedi. "Gerçekten de meraklı ve yılmaz bir ru­
hunuz olduğu söylenmişti bana, Gılgamış. Minnetiniz, Efen­
di Utu'ya iletilecektir.

"Gelin benimle," dedi Sarışın, onları çıkışa yönlendirerek.
"Kutu!" dedi Abgal, aniden.

156

Zecharia Sitchin

Gılgamış, başını çevirdi. "Ayrılık hediyesi mi?"
Mürettebattan biri, onlara yaklaşh. Küçük bir kutu taşıyor­

du. Ondan, yoldaşların gözlerine yöneltilmiş bir ışın parladı.
"Az önce gördüklerinizin her bir anısı, şimdi silinmiştir,"
dedi onlara.

157

•

1

9
niş Bölgesi'ni havadan görmek her zaman heyecan ve­
riciydi. Utu, görkemli görüntüyü bu kez de gururla ve
tahn.inle içine çekti; çünkü burada doğa ve Anunnaki,

Yeryüzü'ndeki en renkli görüntülerden birini yarahn.ak için
birleşmişlerdi.

Yeryüzü, onların tam ilerisi dışında tüm yönlerde sarı­
kahverengiydi. Ancak sonra, doğudan gelen kumanda gemi­
sinin göğe yeşil bir duvar gibi yükselen iki paralel dağ sırasını
görebildiği o an, daima gelirdi. Ve ardından, dakikalar sonra,
ötedeki ufka dokunan engin mavi boşluk, Yukarı Deniz seçi­
lebilirdi. Sabahın bu erken saatinde kırmızımsı görünen gü­
neş ışınları, doğanın el değmemiş yerlerine, sedir ağaçlarına
ve deniz sularına verdiği renkleri abartırdı.

Hava gemisi inişe başlamak için güneye doğru zarif bir
yay çizerken, yeşil boşluğun ortasında devasa, beyaz bir alan

göründü. Bu, yalnızca zamana değil, Tufan'ın hasarına da di­
renmiş devasa döşeme taşlarından yapılı, muazzam platform,

İniş Bölgesi'ydi.
"Ne görüntü; ne yer ama!" dedi Utu, hava gemisinin ku­

mandanına.

"Gerçekten de öyle," diye onayladı Abgal.
Şimdi hava gemisi, kendini iki dağ sırasının arasındaki

güney-kuzey doğrultulu iniş pistine hizalamışh. Dikdört­
gen kesiti güneyden kuzeye sayısız adım boyunca uzanan

159

Ölmeyi Reddeden Kral

platform, doğudaki dağ sırasının iç yamacına inşa edilmişti.
Hava gemisi yere değmek üzere alçalırken, iniş alanının her
iki tarafında bulunan podyumun sağından geçti. Birbirlerine
mükemmel biçimde oturan sıralar halinde düzenlenmiş taş
blokların üzerinde duran daha küçük, devasa bir platformdu.
Üzerinde kuşak kirişli bir yapıyla desteklenen, fırlahlmaya
hazır bir roket gemisi, dimdik duruyordu.

Hava gemisi, podyumu geçerek iniş platformunun kuzey
bölümüne doğru havada süzüldü. Kendini dairesel bir işare­
tin üzerinde kusursuzca konumlandırana kadar havada asılı
kaldı. Ardından dört bacağını uzatarak, indi.

Kumandanlarını selamlamak için platforma çıkmış olan
Kartallar arasında belirgin bir .sevinç vardı. Kıdemli olanlar,
onunla kucaklaşh; o da, onları yeralh operasyon merkezi ve
kışlalara indirecek olan şafta onlarla birlikte girerken, geniş
geniş gülümsedi.

"Hiç mesaj var mı?" diye sordu Utu, kaskını çıkarırken.
"İki tane," dedi_ kıdemli subaylardan biri. "Bir tanesi, Ha­

nımefendi İştar' dan. 'Ben gelirim; ama beni arayacak olan,
sensin,' diyordu."

"Hiç değişmedi; her zaman sınar seni; sana meydan okur,"
dedi Utu. "Ya diğeri?"

"Daha uğursuz; Efendi Nabu' dan."
"Bizzat Efendi Nabu'dan mı? Bunu duymak istiyorum,"

dedi Utu.
Onu, havadan gelen gök gemileri, uzay limanı ve görev

kontrol merkeziyle sürekli irtibahn korunduğu en içteki ileti­
şim merkezine, Dirga'ya götürdüler. Dönen disklerin uğultu­
suyla dolu ve çeşitli donanımlardan yayılan amber panlbsıyla
karışmış kırmızımsı, loş bir ışıkla yıkanan kubbeli oda Utu'ya,
ikiz kardeşi İştar'la birlikte Anu'nun uzay gemisini ziyaret et­
mek üzere yukarıya götürüldükleri zamanı anımsatırdı hep.

160

Zecharia Sitchin

Utu Dirga'ya girdiğinde görevli subay, donanımların ba­
�;anda dikkatle duran Kartallara seslendi.

"Selam, Efendi Utu!" diye bir ağızdan bağırdı, vücutlarını
saran, gümüş renkli tulumlar giymiş Anunnaki.

"Rahat, rahat!" dedi Utu, sabırsızlıkla. "Efendi Nabu'nun
mesajını duymama izin verin."

Dönen bir diskten yayılan parlaklık bir anda renk değiştir­
di ve Nabu'nun sesi, sessizliği kırdı.

"Yüce Efendi Sin'in ünlü oğlu, Kartalların kumandanı
Yüce Efendi Utu'ya, yüce Efendi Marduk'un ilk çocuğu ve
Borsippa'nın efendisi, Efendi Nabu' dan selamlar! Hava gemi­
lerinizden biri, tahrik unsuru olmaksızın devriyelerimden bi­
rine müdahale etmiş. Babamın topraklarına sınır ihlali olmuş.
Bu eylemlerinizi açıklayın; ya da Büyük Konsey, sizi yargıla­
mak için toplanacakhr."

Sözcükler aniden sona erdi ve sessizlik oldu.
"Bundan ne anlıyorsun, Uranşan?" diye üs kumandanına

sordu Utu.
"Ne yaptığımızı biliyoruz; ama Efendi Nabu, bunu neden

yaphğımızı bilmiyor. O, Onların Gılgamış'ı ve Enkidu'yu ne­
den yakalamak istediklerini biliyor; biz bilmiyoruz. Bildikleri­
mizi bizden çekip çıkarmak için açıklama sunmamızı istiyor.
Bundan benim anladıklarım böyle, Efendim."

"İyi söyledin," dedi Utu. "Şu ana kadar öğrendiklerimiz,
Hanımefendi Ninsun'un Yüce Efendi Anu'ya ettiği duayı ele
geçirmemizden ve sonra Gılgamış'ın yardım çağrısından iba­
ret. Konunun bütününün ne olduğu ve Mardukçulann neden
müdahale ettiğini hala öğrenmemiz gerekiyor."

"Bunun, yarınki fırlatmayla bir şekilde ilgisi olabilir mi?"
dedi Uranşan ... "Ya da belki . . . "

Utu, yoldaşına baktı. "Odama gel," dedi.

161

Ölmeyi Reddeden Kral

"Aklından ne geçiyor, Uranşan?" diye sordu Utu, yalnız
kaldıklarında.

"Siyah gemiler," dedi Uranşan, "üçlü bir grup halinde
uçuyorlardı. Borsippa' daki küçük iniş pistinden gelmiş ola­
mazlar. Daha büyük bir hava üssünden gelmiş olmalılar."

"Marduk'un Şagaz topraklarındaki pisti gibi mi?"
"Kesinlikle . . . Ve eğer öyleyse Marduk, bir ölümlünün yol­

culuğuyla neden ilgilensin ve bu mesajla size meydan oku­
mak için oğlu Nabu'yu neden öne sürsün?"

"Yüce tanrılar arasında Marduk'un, sürgününün koşulla­
rını değiştirmek için baskı yaphğına dair bir konuşma geçti,
Uranşar. Dumuzi'nin kaza sonucu ölümünden ötürü yeterin­
ce ceza çektiğini iddia ediyor. -Şimdi, Babil şehrine dönemsel
ziyaretler yapma hakkını alabilmek için üsteliyor. Bunun, bu
sınır ihlali suçlamasıyla ilgisi olup olmadığını merak ediyo­
rum."

"Komuta gemimizin bu bölgede özgürce uçmaya hakkı
var," dedi Uranşar.

"Gerçekten de öyle... Ama Mardukçu gök gemilerinin
mürettebatına felç edici ışınlarla saldırmaya değil. Nabu'nun
açıklama talebi karşılanmalı, Uranşar . . . Ancak henüz değil.
Hanımefendi İştar gelene kadar bekleyelim. Bu bilmecele­
re ait bir ipucunun Erek'te bulunabileceğine dair bir his var
içimde."

Yoldaşlar uyandığında, gün doğmuştu. Kendilerini kayaların
serpiştirildiği engebeli bir arazide buldular. Fırat Nehri ve kı­
yısını çevreleyen kum tepecikleri, görünürde yoktu.

"Bütün gece yürüdük mü?" diye sordu Gılgamış, "siyah
gemilerden kaçmak için?"

Enkidu, güldü. "Hiçbir şey anımsamıyor musun?"
"Anımsamak mı? Neyi?"

162

Zecharia Sitchin

"Kurtarıcılarımızı," dedi Enkidu. "Hava gemilerinde gör­
düğümüz ve duyduğumuz her şeyi unutalım diye gözümüze
bir ışın sıktılar; ama benimki, bir ölümlünün belleği değil."

"Neden söz ettiğini bilmiyorum," dedi Gılgamış. "Anım­
sadığım tek şey, bizi nehrin kıyısında yakalamaya gelen o

korkunç gök gemisi. Şimdi nehirden biraz uzakta olmalıyız."
"Gerçekten de öyle. Utu'nun Kartalları tarafından buraya

bırakılmış olarak, tepe ülkesindeyiz."

"Alaycılığında doğruluk payı olsaydı, bitkinliğimi de göz
önüne alırsak, bir bölümünü anımsardım," dedi Gılgamış.

"Öyleyse ayaklarına bak," dedi ona Enkidu.

Gılgamış, baktı. Kendi sandaletleri yerine, tuhaf biçimli
botlar giyiyordu. Yürüme kolaylığı için tabanlarının tümü
genellikle düz olan birçok diğer bottan farklı olarak, botların
tabanları yalnızca önde düzdü. Bu botlar, topukta daha iriy­

di ve üst kısımları, alışıldık deri bantları barındırmak yerine
yekpareydiler; yalnızca ayağı değil, bacağın alt kısmını da ör­
tüyorlardı. Botun tepesinden bir eşeğin kulaklarına benzer,

ancak onlardan daha kısa kapakçıklar çıkıyordu.

Gılgamış eğildi ve botların gümüşi malzemesine dokundu.
Metalik görünse de, yumuşak ve bükülebilirdi; ama ne deriy­
di, ne de bez. Enkidu'ya baktı; o da aynı tür botlar giymişti.

"Tanrı aşkına," dedi Gılgamış, "bu, ne tür bir ayakkabı?"
"Zıpla!" diye yanıtladı Enkidu.
Aklı karışan Gılgamış, yoldaşının önerisini uyguladı. Birkaç

geniş adım atıp yarım metre ötede yere inmeyi hedefleyerek
zıpladı. Ancak beklenmedik şekilde, daha önce hiç sıçramadı­
ğı kadar yükseğe ve metrelerce öteye uçtu. Kendi becerisine
inanmayarak, yeniden zıpladı. Yine yükseğe ve uzağa uçtu,
sonra sertçe inerek sırtüstü yuvarlandı.

Enkidu, kükrercesine gülüyordu. Bir büyük sıçramayla, yol­
daşının yerden kalkmasına yardım etmek üzere yanındaydı.

163

Ölmeyi Reddeden Kral

"Bu botlarda sihir var," dedi. "Göksel Gemi' deki Anun­
naki' den bir armağan."

"Neden söz ettiğini bilmiyorum," dedi sinirleri bozulan
Gılgamış.

"Öyle olsun," dedi Enkidu. "Her şeyi unutman gereki­
yordu ve unuttun. Söyleyebileceğim, yardım çağrımızı duyan
Efendi Utu'nun müdahale ettiği. Sedir Dağı'nın yakınına ge­
tirildik ve hedefimize ulaşmamıza yardımı olsun diye bu si­
hirli botlar verildi bize."

"Senin tabirinle benim hedefim, İniş Bölgesi. Şimdi, ne ta­
raftan?"

"Emin olduğum, bahda uz�ndığı. Ama oraya gitmeli mi­
yiz; bundan emin değilim," dedi Enkidu ona. "On bin fersah
boyunca uzanan Sedir Ormanı'nın içinde gizli. Girişini orada
bize kim gösterecek? Ve dostum, giriş, korkunç Humbaba ta­
rafından korunuyor."

"Humbaba mı?"
"Bir canavar! Efendi Enlil, ölümlülere dehşet versin diye

tayin etti onu. Kükremesi, fırtınalı sel gibi; ağzı ateş saçıyor;
soluğu ise kaçınılmaz bir ölüm! Vah, Humbaba'ya meydan
okuyana. Eşitsiz bir mücadele olmalı; kesin bir ölüm!"

Gılgamış, bakışlarını onları çevreleyen tepelerde gezdi­
rerek sessizce durdu. İç çekiyordu ve gözlerinde yaşlar be­
lirmişti. Sağ eli, tuhaf şekilde kasıldı. "N' oldu?" diye sordu
Enkidu.

"Bir tür hahrlatma," diye yanıtladı Gılgamış. Gözyaşla­
rını sildi ve yüzünü Enkidu'ya çevirdi. "Ah, dostum," dedi.
"Günlerim sayılıyken Humbaba'dan korkmalı mıyım? Başar­
dığım her şey, bir tutam rüzgardan ibaret..."

"Tedbir için söyledim; seni durdurmak için değil," dedi
Enkidu.

164

Zecharia Sitchin

"Bana korku sözleri söyleme, Enkidu," dedi Gılgamış,
elini yoldaşının omzuna koyarak. "Onun yerine, ağzın bana
şöyle seslensin: 'İlerle, Gılgamış; korkma!' Çünkü hedefime
ulaşmayı başaramasam bile, adımı her şeye rağmen daima
hatırlanacak bir ad yapacağım. Gelecek günlerde, 'Gılga­
mış, azılı Humbaba'ya yenik düştü. Tüm insanlar içinde
yalnızca o, Sedir Dağı'na tırmandı,' diyecekler. Dostum,
ben öldükten çok sonra, Gılgamış için bunlar söylenmeli.
Ama avantajlı duruma gelirsem, Gökler' e tırmanacağım ke­
sin!"

Enkidu, sağ elini kaldırdı ve ikisi, kollarını kavuşturdu.
"Öyleyse gidelim," dedi Enkidu, "ve Utu bize göz kulak

olmaya devam etsin."
İki yoldaş, sihirli botlarla yürürken ilk başta gerçekten

eğlendiler. Küçük bir adım atarak beş adımlık mesafeyi kat
edebilmek, ya da kocaman bir adım atıp elli boy öteye bir yay
çizerek uçmak, neşe vericiydi. Gılgamış ve Enkidu, iki genç
oğlan, hatta yürümeyi öğrenen küçük çocuklar gibi, farklı
adımlar atarak, inecekleri yeri önceden belirleyerek, sert in­
memeye çalışarak edindikleri beceriyi test ettiler. Ama tüm
çabalarına rağmen birçok kez düşüp yuvarlandılar ve dinlen­
meye karar verdiklerinde Enkidu, on fersah kadar ilerledik­
lerini tahmin etti.

"Acıktım," dedi Gılgamış.
"Ben de susadım," diye yanıtladı Enkidu.
Dinlendikten sonra batıya doğru ilerlemeyi sürdürdüler.

Arazinin engebesi artıyordu ve çalılar, yerlerini ağaçlara bı­
rakıyordu. Bir ağacın üzerine sertçe inmeden dev adımlar at­
mak giderek zorlaşıyordu. Payına düşen acı ve bereyi alan
Gılgamış, botları çıkardı.

"Daha az aceleyle çıplak ayak yürümeyi, devamlı düşüp
kemiklerimi kırmaya yeğlerim," dedi.

165

Ölmeyi Reddeden Kral

Enkidu, her seferinde durup Gılgamış'ın ona yetişmesini
bekleyerek büyük adımlar atmaya bir süre daha devam etti.
Fakat o da susuzluktan yavaşlıyordu ve yirmi fersah sonra
her ikisi de dinlenmek için durdular. Enkidu da botlarını çı­
kardı.

"Tanrıların armağanı," dedi, "dikenini saklayan bir çiçek
gibi. Bir lütfun içinde, bir lanet gizli."

"Gerçekten de öyle," dedi Gılgamış. "Efendi Utu bizi kur­
tarmaya geldiğinde, neden bizi sayısız fersah öteye bıraktı da
Sedir Ormanı'na bırakmadı?"

"Yaratıam Efendi Enki, bana şunu öğretti," dedi Enkidu.
"'Tanrılar insanları kanatlan altına aldıklarında bile, müca­
dele edip kazanmalarına ya da teslim olup yenilmelerine ye­
tecek kadar engel bırakırlar.' Tanrılar, kendi kendilerine yar­
dım edenlere yardım ederler, dostum."

"Yorgunum, açım ve susadım," dedi Gılgamış.
"Ben de sıvı kaybediyorum," dedi Enkidu. "Bir kuyu kaz­

malıyız."
"Bir dere ya da su kaynağı görmüyorum," dedi Gılgamış.
"Vadide, çalıların sık olduğu bir yerde kuyu kazacağız,"

diye yanıtladı Enkidu, aklındaki yeri işaret ederek.
Oraya vardıklarında Enkidu, çalıdan bir dal kırdı ve yeri

yoklamaya başladı. "Yağmurlar geldiğinde ve su tepelerden
aşağıya inip derecikler oluşturduğunda," dedi, "daha yumu­
şak olan bu toprak, onu emer. Bazen su, yüzeyin altındaki
kayalara bağlı olarak hapis kalır. Yüzey kuru olmasına karşın
çalıların toplaştığı yerlerde su bulunabilir, dostum."

Dalını kullanarak uygun bir nokta buldu ve toprağı daha
derin deşmeye başladı.

"Burada!" diye haber verdi Gılgamış' a.
İri bir çalıyı, güçlü bir çekme hareketiyle kökünden söktü.

Sonra Gılgamış' a, boşluktaki taşlan ve toprağı temizlemesi

166

Zecharia Sitchin

için ona nasıl yardım edeceğini gösterdi. İlerleme onu tatmin
etmeyince Enkidu, çalının dallarını ayıkladı ve çıplak gövde­
sini, kayalarla toprağı gevşetmek için bir kama olarak kullan­
dı; bu sırada Gılgamış, kuyuyu derinleştirmek için onları hız­
lıca kaldırıyordu. Böylece, köklerin uzandığı en derin yerdeki

nemli toprağı ilk hisseden, Gılgamış oldu.
"Aşağıda su var," diye bağırdı.
Ellerini kullanarak son toprak engelini de kaldırdılar ve

yeralb suyuna eriştiler. Enkidu elini ıslatıp dudağına değdi­

rince, Gılgamış da aynısını yapb. Ara ara dinlenerek dudak­
larını birkaç kez ıslatblar ve güçlerinin yavaş yavaş geri gel­
diğini hissettiler. Ardından Enkidu, güçlü ellerini kullanarak
avuçlar dolusu su alabilene kadar kuyuyu derinleştirdi. O da,
Gılgamış da, doya doya içtiler.

"Keşke biraz yiyeceğim olsaydı," dedi Gılgamış. "Efendi
Utu'ya kayıtsız, şartsız şükrederdim."

"Çalılarda yetişen meyveleri dene," diye yanıtladı Enkidu.
"Bir, iki tane ye ve tadının nasıl olduğunu gör."

Tatları güzeldi ve Gılgamış, bıkana kadar yemeyi sür­
dürdü. Enkidu'ya bakıp gülümsedi. "Tanrılar, gerçekten de
kendi kendilerine yardım edenlere yardım ediyorlarmış,"
dedi.

"Güzel söyledin," diye cevap verdi Enkidu. "Sözcüklerin
anlamını uygulayalım. Hala gün ışığı var. Sihirli botları giye­
lim ve Sedir Ormanı' na doğru ilerleyelim!"

Canlanan ve şimdi botların itici gücünü yönetmekte daha
deneyimli olan yoldaşlar, iyi ilerleme kaydettiler. Babdaki gü­
neşi takip ettikçe, arazi değişiyordu. Tepeler yerlerini dağlara,
çalılar ise ağaçlara bırakıyordu. Sağda solda orman hayvan­
larıyla karşılaştılar ve çevredeki kuş sayısı arttı. Tırmanışları
dikleşti ve bunun, sihirli botların yardımı olmadan ne kadar
olanaksız olduğunu anladılar.

167

Ôlmeyi Reddeden Kral

Ve ardından, tepelerden birinin ucuna geldiklerinde, ken­
dileriyle batan güneş arasında yeşil bir duvar gibi yükselen
Sedir Dağları'nı görebiliyorlardı.

Bir süre soluksuz, tek kelime etmeden durdular. Sonra
Gılgamış, aslan kükremesine benzer bir çığlık atlı; zıplayıp
uçarak, bir sonraki tepeye giden yamaçtan aşağıya koştu. Co­
şan Enkidu, onu hemen takip etti.

Tepenin ucuna hızla çıktılar. Batıya dönük yamacında ye­
şil sedir ağaçları büyüyordu. Artık yoldaşlar durmuş, bakış­
larını çevrelerinde gezdiriyorlardı. Nereye baksalar, her bir
tepeyi, tüm dağ sırasını kaplayan sedir ağaçlarının yoğun,
derin yeşilini görüyorlardı. Bereketli dalları ve yapraklarıyla
dimdik, upuzun ağaçlar, en yüksekteki tepeleri sisli bulutlar
arasında kaybolurken göğe yükseliyorlardı.

Yalnızca etraflarını inceleyerek, konuşmadan uzunca bir
süre durdular. Sonra havadaki ürpertici soğuk onları kendi­
lerine getirdi ve aşağıdaki bir vadiye doğru giden yamaçtan
inmeye başladılar. Ertesi gün bir sonraki dağa tırmanmadan
önce, geceyi burada geçireceklerdi.

Dinlenmek için uzandıklarında, soğuk hava birbirlerini
kavramalarına neden oldu ve gece çöktükten sonra uykunun
bastırması fazla sürmedi. Gılgamış'ın uykusu, geceyarısı onu
rahatsız eden bir rüyayla kaçtı. Rüya onu korkuttuğundan,
Enkidu'yu uyandırdı.

"Dostum," dedi, "bir rüya gördüm. Üzerinde uzun ağaç­
lar olan bir dağ gördüm. Uzun ağaçların arasında iki küçük
kamış büyüyordu. Sonra öyle güçlü bir fırtına geldi ki, dağı
devirdi. O iki kamış dışında her şey, gitmişti."

"Bu, olumlu bir rüya," diye açıkladı ona Enkidu. "Uzun
ağaçlar, Sedir Ormaru'nın ağaçları. Fırtına ise Humbaba, orma­
nın güçlü koruyucusu. Ve iki kamış da biz, ikimiziz. Gılgamış,
rüyan iyi bir kehanet: Sedir Ormanı'na ulaşmalı, Humbaba'yı

168

Zecharia Sitchin

yenmeli ve canavarla dövüşümüz sona erdiğinde, ikimiz de
zarar görmemiş olmalıyız."

Enkidu, rüya tabirinden memnun olarak uykuya dön­
dü. Bir süre sonra Gılgamış da uykuya daldı. Sabaha kar­
�ı, soğuk bir sağanakla uyandı. Ardından su damlalarının,
göklerden dağ arpası düşüyormuş gibi beyaza döndüğü­
nü görerek hayrete düştü. Görüntüden ürkerek, çenesini
dizlerinin arasına soktu ve yüzünü sakladı. Ama beyaz
tanecikler göklerden düşmeye devam etti ve kısa sürede
kendisi, Enkidu ve çevrelerindeki her şey yumuşak, beyaz
tüylerle kaplanmıştı. Gılgamış bu şeyi toplamaya çalıştıysa
da, ellerine alır almaz suya dönüşüyordu. Bedeninin üze­
rindeki beyaz tanecikleri hissetmeyen Enkidu'yu, yeniden
uyandırdı.

"Buna kar denir," dedi Enkidu. "Havadaki soğuk, yağmur
damlalarını beyaza çevirir."

Gılgamış, inanmayan gözlerle baktı ona. "Erek' te hiç buna
benzer bir şey olmadı," dedi.

"Yalnızca yüksek dağların olduğu yerlerde olur," diye ce­
vap verdi Enkidu. Ağzına kar koydu ve eridikçe içti. Gılga­
mış, onu taklit etti.

"Bu kar, gerçekten de suya dönüşüyormuş," dedi, gülüm­
seyerek. "Ama şimdi acıktım."

"Gün doğunca meyve ararız," dedi Enkidu. "Bu arada ra­
hatsız edilmeden biraz daha uyuyabilir miyim?"

"Bir gök gemisi yaklaşıyor. Pilot, kendini Hanımefendi İştar
olarak tanıtıyor," diye seslendi Utu'nun odasında, hoparlör­
deki ses.

Güneş doğalı iki saatten fazla olmuştu bile.
"Zamanı geldi!" dedi Utu, Uranşan'a. "Gidelim; onunla

platformda görüşmek istiyorum!"

169

Ölmeyi Reddeden Kral

Arkasında onu aceleyle izleyen diğer kumandanlarla bir­
likte, grup halinde platforma çıkhlar. İştar'ın gümüşi küresi­
nin, iniş noktasına hızla yaklaşhğını görmek için tam zama­
nında geldiler. Fakat iniş yapmadan önce duraksamak üzere
hız kesmediğini şaşkınlıkla gördüler. Onun yerine, onları
kendilerini platforma atmaya zorlayacak şekilde, başlarının
üzerinden vın diye geçti.

"Kuralları ihlal ediyorsun!" diye bağırdı Platform Direktö­
rü, kaskının içinde.

Gök gemisi havada sıkı bir daire çizdi ve Utu'nun liderli­
ğindeki grubun üzerine doğru yeniden vınladı.

"Hanımefendi İştar'ın, efendim için bir mesajı var," dedi
Platform Direktörü, Utu'ya. "Beni bekleyen, gelsin ve ara­
sın."

"Hala aslan yavrusu gibi oyuncu!" diye bağırdı Utu,
gruptakiler soluklanırken. "Kaskını ver bana!" diye Platform
Direktörü'ne seslendi. Onu alır almaz, park halindeki gök
gemilerinden birine atladı ve motorunu çalışhrdı. Anlar için­
de gök gemisi havalandı ve olduğu yerde asılı kaldı. Sonra
bacakları henüz geri çekilmeden, dik bir açıyla yükselerek
İştar'ın uçtuğu yöne doğru gitti.

Gemisini giderek yükseğe çeviren Utu, göklerde İştar'ın
gök gemisini aradı. Amaana ulaşamayınca, kasktaki Fısılda­
yan Taş'ın içine bağırdı, "Selam, kız kardeş! Selam, kız kar­
deş! Nerelerdesin, İştar?"

Yanıt yoktu ve kah bulutlara yükselip kah ağaç tepele­
rine inerek göklerde daire çizmeyi sürdürdü. Ardından kız
kardeşinin gürleyen kahkahalarını duydu ve gümüşi küre,
gök gemisinin üzerindeki bir yerden aniden vın diye aşa­
ğıya indi. Etrafında daire çizdi; sonra bulutların arasında
yeniden kayboldu. Kısacık bir an için, gözlerini hayretle kal­
dırdığında, kız kardeşinin gemisindeki lombardan görünen

170

Zecharia Sitchin

yüzünü seçti ve yeniden büyüleyici kahkahaları kulakların­
da gürledi.

"Gel; beni yakala, Şamaş!" diye bağırdı, onu takma adıyla
çağırarak.

"Orospu!" diye sertçe yanıtladı, gök gemisini onunkinin
ardından bulutların arasına sürerek.

Koyu bulutların önünde gümüşi noktayı seçti ve bir anda
gemisi, onunkinin yanındaydı. "Kanat kanada!" diye bağırdı,
zafer edasıyla.

Gel de beni yakala!" diye bağırarak yanıtladı İştar. "Bede­
nimde açlık var!"

"Aşağıya gel öyleyse," dedi adam, işaret olarak gemisi­
nin bacaklarını uzatarak. İştar güldü ve bir anda, neredeyse
Utu'nun gemisinin bacakları arasında asılı gibi uçacak şekil­
de, gök gemisinin konumunu değiştirdi.

"Benimle en sevdiğimiz göle gel," dedi. "Yine eğlenelim,
Şamaş, gençliğimizdeki gibi!"

"O zamanlar sorumluluklarımız yoktu," dedi kaskının
içinden. "Şimdiyse başarıyla yerine getirmemiz gereken bir
görevimiz var." Ve iletişimi keserek, gök gemisini iniş plat­
formuna yönlendirdi.

O iner inmez, İştar da indi. Adam, onu selamlamak için
durdu ve kadın gök gemisinden dışarıya adım atar atmaz,
ileriye atıldı; İştar tutkusuna zar zor hakim olurken ikili, ku­
caklaşıp öpüştüler. "Yıkanıp dinlenmen için seni aşağıya gö­
türeyim," dedi Utu.

Fakat İştar, hiç yorgun olmadığını iddia etti. "Evine gide­
lim," diye öneride bulundu, adam da onu oraya götürdü.

Yalnız kaldıklarında yeniden birbirlerine sarıldılar; İş tar,
içinde yanan tutkuyu zapt edemiyordu. "Ah, erkek kardeşim,
seni ne kadar arzuladım; gençlik günlerimizdeki gibi!" diye
fısıldadı, defalarca öpüşürlerken. Ancak anladı ki Şamaş'ın

171

Ölmeyi Reddeden Kral

tutkusu, onunkine denk değildi. Adam, kız kardeşine iyice
bakmak için başını geriye götürdü.

"Her zamanki gibi güzel!" dedi. Bu yakın açıdan, onu son
kez gördüğünden bu yana yaşlandığını görse de, gerçekten
öyleydi.

O gün görüştüklerinden beri İştar, erkek kardeşini ilk kez
süzdü: cesur, genç tanrı, uzay tesislerinin komutanı, havalı
pilot, doğduğu günden beri oyun arkadaşı, sevişmenin keyfi­
ni birlikte keşfedip paylaşhğı, yasak Bilgi meyvelerini birlikte
tathğı partneri.

Şimdi baktığında farklı bir Şamaş görüyordu. Gözlerinde
meydan okuyan bir haylazlık yerine bilgelik, huzurlu bir bil­
gelik vardı; bir de, uzay boşluğu kaskı giymesine gerek olma­
dığından beri bırakhğı, uzun sakalı. "Oh, ne kadar yaşlanmış! "
diye ürpererek düşündü İştar; ama bundan hiç söz etmedi.
Bunun yerine onun kaslarını hissetti ve hafif bir kıkırdamayla
"Hala ne denli güçlüsün, cesur erkek kardeşim!" dedi.

Ama bakışlarını yakalamış ve iltifatlarını nasıl cümleye
döktüğünü fark etmişti; sanki tersi doğruymuş gibi. Elini tut­
tu ve kadını yanına oturttu.

"Yeryüzü'ndeki doğumumuzun laneti üzerimizde, kız
kardeşim," dedi usulca. "Nibiru'nun özü içimizde bile olsa,
Yeryüzü'nün kaderi ömrümüzü kısalhyor."

Kadın, onun elini boştaki diğer eliyle okşadı; ancak, az ön­
ceki tutkusu gitmişti.

"Bunu kendi bedenimde de fark ettim," diye itirafta bu­
lundu. "Yeryüzü'nde doğan babamız, Nibiru'dan gelen çok
daha yaşlı Anunnaki ile aynı yaşta gösteriyor . . . Ve biz, Yer­
yüzü'nde doğan ikinci kuşak, en gençleri olduğumuz halde
yakında hepsi kadar yaşlı görüneceğiz!" Adamın gözlerine
hüzünle baktı. "Gençleştirme Projesi'nin iyi gittiğini umuyo­
rum?"

172

Zecharia Sitchin

Gizli projeden bahsetmesi, adamı şaşkına çevirdi. Parmak­
larını dudaklarına götürdü; sonra da onları saran duvarları
göstererek, eliyle daire çizdi.

"Sır, iyi saklanmadı, kardeşim," dedi. "Erek'te Yeni Yıl
Festivali için toplanan tüm tanrılar, Yeryüzü'nde doğdukla­
rından, büyükbaba Enlil'in ilgilendiği yeni proje hakkında
konuşuyorlardı. Söylenen o ki yalnızca denizlerin ötesinde­
ki yeni diyarlarda yeni alhn kaynakları aramakla ilgili değil;
yeni bir uzay limanının inşasıyla da ilgiliymiş . . . Yalnızca alh­
nı Nibiru'ya göndermek için değil; bazılarımızı gençleştirmek
amacıyla Nibiru'ya göndermek için de!"

"Çarpılacağım!" diye haykırdı Utu. "Sır olması gereken
bir şey hakkında bu kadar çok bilgiye kim sahipti?"

"En çok şey bilen Ninsun, Ninharsag'ın kızı gibi görünü­
yordu."

"Gılgamış'ın annesi! İniş Bölgesi'ne giderek Ölümsüzlük
araması için onu teşvik etmesine şaşmamalı!"

"Bizim meselemizle Gılgamış'ın ne ilgisi var? Tanrıların
işleri, yalnızca tanrıların dikkate alması içindir," dedi İştar.

"Ama işin içine Nabu ve Marduk girmediyse!" Kadına en­
dişeyle bakh. "Kız kardeşim, Erek'te ters giden bir şey var
mı?"

"Belki ihanet.. . Ninsun ve oğlu, bana karşı bir oldular."
"Bana her şeyi anlat," dedi.
Ona Kaderlerin Belirlenmesi sırasında Anu'nun Beyaz

Tapınak'ında olanları, Anu'nun gökten Yeryüzü'ne düşen
eserini, Gılgamış'ın ortadan kayboluşunu ve Ninsun'la olan
karşılaşmasını anlath.

"Ardından olanları anlatayım," diye yanıtladı Utu. Kadına
Ninsun'un Anu'ya ettiği duayı yakalayışını, yardım çağrıla­
rını duyunca Gılgamış ve Enkidu'yu kurtarışını ve Nabu'dan
gelen tehditkar mesajı anlath. "Tüm bunlar iki soru doğu-

173

Ölmeyi Reddeden Kral

ruyor," diye bitirdi. "Mardukçular, Gılgamış'ın yerini nere­
den biliyorlardı ve onu yakalamak için bu cesur girişimler,
niye?"

"Senin gibi, Ninsun'un yakarışlarını yakalamış olabilir­
ler."

"Belki," dedi. "Resmi ağa paralel bir izleme ağı oluşturmak,
gelişmekte olan modelin parçası olabilir. Ancak Ninsun'un ya­
karışında, kralın gidişinin biçimi ve zamanı belirtilmemişti."

"Haklısın," diye yanıtladı İştar. "Beyaz Tapınak' ta onunla
karşılaşhğım zaman bunu bilmiyordu. Yüksek Rahip, Gılga­
mış'ın Erek'ten gemiyle ayrılıp Mari'ye doğru yol aldığını,
ancak günün ilerleyen saatlerinde öğrendi.

"Yüksek Rahip mi? Ona neymiş?"
"Sanırım bir fahişe, tapınağa gelip günahlarını itiraf et­

miş . . . "
"Ayrınhları bana anlatma," diye yanıtladı Utu, elini kaldı­

rıp kız kardeşinin konuşmasını keserek. "Asıl merak uyandı­
ran, soruların ikincisi. Mardukçular niçin Gılgamış'ın yerini
saptamaya, onu yakalayıp esir almaya çalışıyorlar?"

"Bir teorin var mı?"
"Henüz değil, kardeşim . . . Ama bir şeyler dönüyor . . . Bir­

kaç olguyu sıralamama izin ver. Yeryüzü Projesi başladı­
ğında, bilimsel deha Efendi Enki, seferin liderliğini yürütü­
yordu, altın madenciliği operasyonlarını oluşturuyordu ve
kontrol merkeziyle uzay limanını, tesisleri planlayıp inşa
ediyordu. Tufan' dan sonra her şeyin yeniden yapılması ge­
rektiğinde, piramitleri, uzay limanlarını ve görev kontrol
merkezini planlayıp inşa eden, yine Enki ve onun oğulla­
rıydı. Şimdiyse yeni tesislerle Enlil ve büyük oğlu Ninurta
ilgileniyor."

"Onlar tesislerin inşaahnı yaphlar; onları kullanıp yöne­
tenler ise Enlilciler," diye altını çizdi İştar.

174

Zecharia Sitchin

"Ne kadar süre için? Soru bu," diye devam etti Utu. "Mar­
duk, Şagaz topraklarındaki sade bir iniş pistini, kendi gök ge­
mileri için büyük bir üsse dönüştürdü. Nabu ve misyonerleri,
Bahlılar arasındaki dönmeleri askere alıyor. Borsippa, tapı­
naklar, tanecik ambarları ve surlar inşa ediyor. Şimdi Mar­
duk, bizzat Edin'e doğrudan yayılabilmek amacıyla Babil'e
doğrudan giriş hakkı istiyor. Kız kardeşim, sana söylüyorum;
büyük bir şeye hazırlanıyor!"

"Bir savaş daha mı? Piramit Savaşları'nda aldığı rezil ye­
nilgi, ona bir ders vermiştir sanıyordum!"

"Hayır," dedi Utu. "Yılan olduğu için, sürünerek ilerleme­
yi yeğler. Gılgamış'la olan mesele beni buna ikna ediyor."

"Açıklaman gerekecek," dedi İştar.
"Senin kendi düşünceni, Ninsun ve Gılgamış'ın sana karşı

komplo kurduğu varsayımı yönlendirdi. Peki ya komplo on­
lar tarafından değil de onlara karşı kurulmuşsa: ya Gılgamış'ın
tahttan indirilmesi, bütün planın bir parçasıysa?"

İştar, görünür biçimde rahatsız olmuştu; ayağa kalkh.
"Krallığı Marduk'un takipçilerinden biri için ele geçirmek
amaçlı bir komplo mu?"

"Neden olmasın?" dedi Utu. "Bah kentleri karışık. Nabu
başarılı olursa, burası ile Dördüncü Bölge uzay limanı arasın­
da kalan topraklarda yaşayan tüm insanlar, Marduk' a tapmak
üzere dönerler. Erek ele geçirilebilirse, babamızın egemenlik
alanı Ur, Erek ve Eridu arasında sıkışıp kalır. Kuzeyde benim
şehrim Sippar, yalnızca Mardukçuların Borsippa'sı ve Babil'i
ile düşman şehir Kiş tarafından çevrilerek soyutlanır. Erek'i
ellerine geçirirlerse tüm Edin, savunmasız kalır."

Sessizliğe gömüldü. İştar, başını eğdi; sonra erkek karde­
şinin gözlerine bakh.

"Ninsun'a olan nefretim beni kör etti ve Gılgamış'ı yanlış
değerlendirdim," dedi ona.

175

Ölmeyi Reddeden Kral

"Şimdi, şimdi, "diye yanıtladı Utu, kadının elini eline ala­
rak. "Bunlar sağlam çıkarımlar değil; yalnızca Marduk'un
Gılgamış'ı neden kovaladığını açıklayabilecek, olası bir teo­
rinin ana hatları. Erek' e döndüğünde, gizli bir soruşturma
yürüt."

"Bunu yapmalıyım," dedi İştar, gülümseyerek. "Şimdi,
tanrı gibi olmak isteyen şu kralım nerede?"

"Buraya doğru ilerliyor; Sedir Ormanı'nın kenar bölge­
lerinde. Etmem gerektiği kadar yardım ettim ona; belki de
kuralların el verdiğinden bile fazla." İştar' a göz kırptı. "Ne
de olsa, tanrıçası onu bir parça seviyor olmalı; öyle değil

"?" mı .
İştar kıkırdadı. "Sırada ne var?"
"Gılgamış artık tek başına. Ormana girerse, kazanma ya

da kaybetme mücadelesini vermesi gereken, o. Bizim karış­
mamıza izin yok."

"Aptal!" diye haykırdı İştar. "Kaybederse hayatından ola­
cak, öyle değil mi?"

"Gizli ışınlar var, bir de Humbaba ... Ama sen karışmama­
lısın!"

Erkek kardeşinin elini tuttu. "Sevgili erkek kardeşim,"
dedi usulca, "Eşim Dumuzi'nin zalimce öldürülmesinden bu
yana sahip olduğum tüm sevgililerin içinde, benim için Gıl­
gamış kadar değerlisi olmadı. Kuralları yapanlar bunu, akıl­
larının bir köşesinde tutarlar nu?"

Utu, kız kardeşinin gözlerine baktı. Hüzün ve arzuyla pa­
rıldıyorlardı.

"Gerçekten," dedi. "Bir hayat arkadaşına ihtiyacın var ve
yalnızca Kutsal Evlilik gecesinde değil." Elini, kadının elinin
içinden aldı. "Bu arada, Nabu'ya bir yanıt hazırlamalı ve ro­
ketin fırlatılmasına yetiştirmeliyim."

Ona vereceğin yanıt, ne olacak?"

1 76

Zecharia Sitchin

"Onun çözmesi gereken sözcükler," dedi Utu, gülerek.
"Bazıları buna 'safsata' diyor."

177

10

S abah olduğunda Enkidu'yu uyandıran, yine Gılgamış
oldu; ancak bu kez kralın uykusunu bölen, bir rüya de­
ğil, açlıktı.

Enkidu ağzına kar koydu ve eriyen karı içti, sonra yüzünü
ve ellerini onunla ovuşturdu. Gılgamış da aynısını yaptı ve
ferahlamış hissetti.

"Gel," dedi Enkidu, "Ormanın girişini ararken senin için
meyve toplayacağız."

Sihirli botlar, yoğun çalı ve ağaçların arasında işe yaramı­
yordu. Gılgamış doyana kadar meyve toplayarak, bir sonraki
tepeye yavaş yavaş tırmandılar. Görüntü, tüm yönlerde nefes
kesiciydi; beyaz renk, sonsuz yeşilliğe esrarengiz bir parıltı
katıyordu. Büyük bir kuşun çığırtısı dışında sükunet, kusur­
suzdu.

"Yüce tanrılar adına!" demekten kendini alamadı Gılga­
mış. "Gerçekten de burası, Yeryüzü'nün Gökler'e dokundu­
ğu yer!"

Sonra aniden bir gümbürtü duyuldu; yalnızca havayı de­
ğil, ayaklarının altındaki zemini de dolduran bir ses. Gökler
çığlık atmaya, Yeryüzü gürlemeye başladı! Ödü kopan, neler
olduğunu anlamayan iki yoldaş, birbirlerini kavradılar. Yu­
karıya ve çevrelerine baktılar. Daha önce görmedikleri hay­
vanların korkuyla uğuldadıklarını duydular. Ve sonra ileride
uzanan dağın ötesinden koyu bir bulut, yükselmeye başladı.

179

Ölmeyi Reddeden Kral

Göğe ve çevreye doğru yayıldı; karanlığı, gün ışığını geceye
çevirerek güneşi kısa sürede yok etti. Ardından yoldaşların
daha önce hiç görmediği gibi bir ışık çakh; yukarıdan, gökler­
den değil; yerden yukarıya doğru.

"Yeryüzü, Gök'e; Gök de Yeryüzü'ne dönüşüyor olmalı!"
diye korkuyla bağırdı Gılgamış. Gözleri, yoldaşınınkiler gibi
aydınlanan manzaraya sabitlenmişti.

Şimdi bin tane meşaleye denk bir alev, dağın ardından fır­
layarak ve koyu bulutu bir devin mızrağı gibi delerek aniden
yanmışh. İnatçı, koyu bulut şişti ve daha da yükselen alevi
yuttu. Bir an geçti ve alev ile kırmızı parılhsı ortadan kaybol­
du; gökler, beyaz tanecikler yerine siyah küller yağdırmaya
başladı.

"Tanrılar, gelişimize karşı konuştular!" diye haykırdı, so­
ğuktan ve korkudan titreyen Gılgamış. "Önceden uyarıldık!"

"Sakin ol," diye yanıtladı Enkidu. "Bu, bir kehanet değil;
hedefimizin bir işaretiydi. Bir Gök Gemisi, yukarıya doğru
yolculuğuna çıkh. Gılgamış, İniş Bölgesi, o dağın arkasında.
Ama o yerin dehşetini gördükten sonra, oraya hala gitmek
istiyor musun?"

Gılgamış, ilk başta inanmakta güçlük çekti. Ama gökyüzü
açılınca ve sükunet geri gelince, özgüveni de geri geldi.

"Kesinlikle bir kehanetti; ama, iyi bir tanesiydi," dedi gü­
ven vererek. "Şimdi, kalkış yapan bir Gök Gemisi'ni kendi
gözlerimle görmüş oldum; kaderimin bir görüsünü gösterdi
tanrılar bana . . . Gökler' e çıkmalıyım, dostum; bir ölümlünün
sonundan kaçmalıyım!"

Enkidu, yoldaşını süzdü. "Şu andan itibaren kaderin, ken­
di ellerinde," diye cevap verdi.

Roket gemisinin fırlahlması, onlara Sedir Ormanı'nın uç­
suz bucaksızlığı içinde İniş Bölgesi'nin konumunu açık edin­
ce iki yoldaş, fazladan enerjiyle yeniden ilerlemeye başladı.

180

Zecharia Sitchin

Düşen kar yüzünden zemini kayganlaşan sık ormanda yü­
rüdüler, kaydılar, emeklediler ve yeniden yürüdüler. Dağın
tepesini geçince vadiye iruneye koyuldular; ileride, ardında
lniş Bölgesi'nin bulunduğu tepe uzanıyordu. İnişte kayıp
kendilerini çamura buladılar, ama rotalarının sefaleti, ağaç­
ların arasında koşuşturan ceylanların görüntüsüyle denge­
lendi; boynuzları sanat eseri gibi kıvrılan, kahverengi tenli
hayvanlardı.

Yoldaşlar iki dağ arasındaki vadiye vardıklarında, hayvan
bolluğunun nedenini anladılar; çünkü orada, olabilecek en
saf su kaynağı akıyordu. Yoldaşlar yıkanıp lezzetli sudan iç­
tiler. Tüm çevreleri meyve doluydu. Normalden kalın, alhnsı
kabukları olan ve içleri suyla dolu bazı sıra dışı irilikte mey­
veler, kısa ağaçların üzerinde yetişiyordu.

"İlahi bir lezzet!" diye açıkladı Gılgamış. "Daha önce hiç
böyle bir şey yememiştim."

Doyduktan sonra Enkidu'yu aradı. Yoldaşını ceylanların
arasında gördü. Ondan hiç korkmuyorlardı. Bazıları yüzünü
ve ellerini yalıyordu, o da boyunlarına sarılıyordu.

"Enkidu!" diye seslendi Gılgamış; ancak Enkidu, çağrıyı
dikkate almadı. Gılgamış, "Enkidu!" diye yeniden bağırdı,
yoldaşına doğru koşarken.

Enkidu yukarıya bakh. "Dostlarım ve oyun arkadaşlarım,"
dedi, neredeyse özür diler gibi. "Onlar gibiler yaban günle­
rimde tek varlığımdı . . . "

"O günler geride kaldı," dedi ona Gılgamış. Bir dal alıp,
onu ceylanları gütmek için kullandı.

Hayvanlardan biri, başını Enkidu'nun yüzüne sürdü.
Boynundan tuttuğu ise, elinden kurtuldu. Enkidu Gılgamış' a
baktı, sonra başını çevirdi.

Gılgamış, dalı attı ve Enkidu'ya sessizce sarıldı. "Gel, iler­
leyelim," dedi sonunda.

181

Ölmeyi Reddeden Kral

Yolları, arlık son dağın yamacından yukarıya götürüyordu
onları. Ancak manzara, burada değişti. Ölü ceylanların leşleri
etrafa saçılmışlı ve daha yukarıda, dağın yanındaki ağaçlar­
dan bazıları yangından zarar görmüş gibiydi.

"Mezbaha gibi," diye yorum yaplı Gılgamış, çevreye bak­
mak için durduklarında. Enkidu ölü bir hayvanı, sonra bir
diğerini incelemek için eğildi. Sabırsızlanan Gılgamış, lırma­
nışına yeniden başladı. "Gidelim!" diye seslendi Enkidu'ya.
"Zaman kaybetmeyi bırak!"

"İleriye gitme!" diye geri bağırdı Enkidu. "Buralarda ölüm
var!"

Gılgamış, anlamayarak döndü ve Enkidu'ya baklı.
"Bak!" dedi Enkidu, sürülerinden ayrılmış ve birbirlerini

yamaçtan yukarıya doğru kovalayarak oynayan iki ceylanı
göstererek. Sonra biri diğerinin önünde koşarken, ağaçların
arasından yayılan, hayvanı ve arkasındaki ağaçları vuran ani
bir ateş topu geldi. Bir anda hava, sunaktaki adak kurbanla­
rı gibi yanmış ahşap ve et kokusuyla doldu; oyuncu ceylan,
kötü şekilde yanmış ve ölmüş halde yalıyordu.

"Yüce Anu!" diye haykırdı Gılgamış. "Neydi o?"
"Öldürücü bir ışın," dedi Enkidu. "Ağaçların arasında

saklı bir dehşet silahı."
"İştar'ın topları vuran silahı gibi mi?"
"Onun gibi, evet; ama hedefi görüş alanına girdiğinde,

onu kendi kendine vuranlardan."
"Kendi kendine mi; yoksa görünmeyen bir tanrı tarafın­

dan nu?"
"Kim bilir?" dedi Enkidu. "Ancak oraya doğru ilerleyeme­

yeceğimiz, açık. Vadi boyunca dağın çevresini dolaşmalıyız
ve bir geçit araşlırmalıyız."

"Görünür bir duvar, bir zırh yokken, bir geçit nasıl olabi­
lir?"

182

Zecharia Sitchin

"Duvar," dedi Enkidu, "taş bir duvardan daha güçlü ve
zırh, görünmez olduğu halde geçilemez. Taş ya da sıvadan
olmasa da, geçit var. Yarahcım Efendi Enki, bana bir kere­
sinde bundan söz etmişti. Buralarda, ormanın derinliklerine
girilebilecek bir yer var."

"Onu nereden bulacağız?" diye düşündü Gılgamış.
Enkidu, gülümsedi. "Yanmış ağaçların ve kavrulmuş hay­

vanların yokluğundan," dedi ve vadiye dönmek için Gılgamış'ı
elinden çekti.

Gılgamış kıpırdamadı. Ölü hayvana bakarak durdu. "Yan­
mış et; yeni öldürülmüş."

Enkidu'nun anlaması bir an sürdü. "Fazla riskli," diye ya­
nıtladı. "Hayvana erişmeye çalışırken yanarak öleceksin."

"Gerçek yiyeceğe ihtiyaam var," dedi Gılgamış.
Enkidu önce yoldaşına, ardından ölü hayvana bakh. "Ya­

banda," dedi, "bir hayvan diğerini yer. Tanrıların insana ay­
nısını yapmayı neden öğrettiklerini hiç aklım almıyor . . . Bir
an için ceylan benim oyun arkadaşım; bir an sonra ise senin
yemeğin!"

"Aslında hayvan kurbanlar sunmak insanın, tanrılarına
karşı görevi," dedi Gılgamış. "Yemek ve açlıktan ölmemek ise
insanın kendine karşı görevi!"

Yoldaşını bırakıp ağaçların arkasına korunmak için sakla­
narak, kavrulmuş hayvana doğru emeklemeye başladı. Yö­
nünü tayin etmek için başını hafifçe kaldırdı; sonra ağaçların
arasından, başının az önce olduğu yeri vuran bir ateş topu ta­
rafından ıskalanmasına yetecek çabuklukla, göbeğinin üzeri­
ne yatlı. Yeri daha da sıkı kucaklayarak, ölü hayvana ulaşana
kadar emeklemeyi sürdürdü. Leşi arka ayaklarından kavra­
yarak güvenli bir yere doğru çekti.

Enkidu, Gılgamış'ın yanık eti yalayıp yutmasını, arlık yi­
yemeyecek hale gelene kadar yemesini seyretti.

183

Ölmeyi Reddeden Kral

"Yarın için bir kısmını yanına al," diye öneride bulundu
Enkidu. Ayağa kalkh ve birkaç ağaç dalı koparıp, onları ilkel
bir sepet oluşturacak biçimde bir arada büktü. "Al; etin bir
kısmını bununla taşı," diye ekledi.

Yürüyüşlerine yeniden başladıklarında, geçidi arayarak
dağın çevresinde daire çizdiler. Ormanın, etrafta hayvan leş­
leri serili olmayan bir bölümüne geldiklerinde, öğleden son­
raydı. Devam ettiler; kısa bir mesafe ötede, yerde yine ölü
hayvanlar vardı.

"O, geçitti; bulduk onu!" diye bağırdı Enkidu.
"Bundan nasıl emin olabiliriz?" diye düşündü Gılgamış.
"Bundan eminim," dedi Enkidu. İleriye doğru adım attı.

Hiçbir şey olmadı. Bir adım daha ath; sonra bir tane daha ve
bir tane daha. Onu yok etmek için gelen ateş topları yoktu .
Devam etti; sonra dönüp Gılgamış' a el salladı.

"Haydi," diye bağırdı, "Sedir Ormanı' na girdik!"
Önce duraksayan, ardından neşelenen Gılgamış, onu ta­

kip etti. Ağaçların arasında ellerini çırparak, neşeyle zıplıyor­
du. Sonra, soluklanmak için durduğunda, "Şimdi ne tarafa?"
diye sordu.

Enkidu bilmiyordu. "Burayı arayalım; belki bir ipucu bu­
luruz," diye yanıtladı.

Bir süre ne aradığından emin olmaksızın çevresine bakın­
dı. Yükseklik ve yoğunluğu azalan hava, Gılgamış'ı etkileme­
ye başlamışh.

"Havada beni sersemleten bir keskinlik var," dedi. "Biraz
dinlenelim." Yorgunluk bedenine yayılırken, yere oturdu. Sa­
niyeler içinde uyuyakaldı.

Arkadaşını bırakan Enkidu, bölgeyi kendi başına incele­
meye koyuldu. Orada burada gezinirken, ağaçların arasın­
dan yükselen bir grup kaya çıkınhsını fark etti. Yaklaşarak
kayaların etrafında daire çizdi ve orada mağaraya benzer bir

184

Zecharia Sitchin

açıklık olduğunu gördü. Daha yakından bakmak için eğildi.
İçeriden sesler geliyordu.

"Gizli tüneli buldum!" diye Gılgamış' a seslendi. "Buraya
gel, çabuk!"

Gılgamış, yanıt vermedi. O sırada Enkidu, havayı doldu­
ran, kaynağını tahmin etmesi zor bir gümbürtü duydu. Pani­
ğe kapılan Enkidu, kıpırdamadan durup dinledi. Sonra ses,
gelmekte olan bir fırtına gibi netleşti; çalılığa basan birinin
çahrhsına benzeyen bir ses eşliğinde. Biri, ona doğru yakla­
şıyordu!

Enkidu, mümkün olan en az gürültüyle, Gılgamış'ın uyu­
duğu yere döndü. Krala dokundu ve onu uyandırmak için
sarsh. "Dinle!" diye fısıldadı.

Uğursuz ses, yoldaşları dehşete düşürerek yaklaşıyordu.
"Nedir bu?" diye sordu Gılgamış, fısıldayarak.
"Ormanın muhafızı Humbaba olmalı," diye fısılhyla ya­

nıtladı Enkidu.
Dağlara dökülen güçlü bir nehrin gümbürtüsüne benze­

yen uğultu, artık yükselmişti ve kalın sedir ağaçlarının arala­
rına saklanan yoldaşlar, geçidin korkunç bekçisini göz ucuyla
görebiliyorlardı. Aslanınki gibi vahşi yüzüyle, devasa boyut­
taydı. Canavara benzeyen başını hareket ettirdikçe sağı solu
tarayan iki parlak ışın yayan gözleri, dolunay kadar büyüktü.
Ağzı, ölümcül bir ateş çıkarıyordu; fırında yanan kömürler
gibi parıldayan dişleri, bir ejderhanınkiler gibiydi. Diyaframı,
yanıp sönen yuvarlak bir sobayı andırıyordu; omuzlarının
yerinde, devasa kapılara benzeyen oyuklar vardı. Sağ elinde,
kendi dişleri olan kocaman, kılıca benzer bir silah; sol elinde,
üzerine çevirdiği her şeyi yalayıp yutan bir ışını yönlendir­
mesine yarayan, yuvarlak bir ayna tutuyordu. Ayakları, te­
kerlekleri üzerinde ilerleyen minik at arabalarıyla donahlmış
gibi hareket ediyordu ve ormanı taramak için durduğunda

185

Ölmeyi Reddeden Kral

boynunun üzerindeki başı, merkezi etrafında dönen bir te­
kerlek gibi dönüyordu!

"Bu, Humbaba: kuşatma makinesi!" diye haykırdı Enkidu,
"Efendi Enlil'in yarathğı bir canavar! Gel; menzilinin dışına
koşalım!"

Gılgamış'ı kıyafetinden tutup çektiyse de Gılgamış, kımıl­
damadı.

"Hayır, durmalı ve dehşetle yüzleşmeliyim!" dedi Gılga­
mış. '"Gılgamış, geçidi ararken korkak bir tavşan gibi geri
kaçh' denmesine izin veremem!"

"Bu, kesin ölüm," dedi Enkidu. "Neden kalıp Humbaba
ile yüzleşmek istiyorsun?"

"Canavarın karşısında düşqıem gerekse bile," diye yanıt­
ladı Gılgamış, "kendim için bir isim yapmış olacağım. 'Gılga­
mış vahşi Humbaba'ya, Enlil'in dehşetine karşı durdu,' diye­
cekler; çocuklarımın doğumundan çok sonra bile. Fakat eğer
Humbaba'nın hakkından gelirsem, Ölümsüzlük'e giden yolu
elde etmiş olacağım!" Elini, yoldaşının omzuna koydu. "Yani
görüyorsun ki, dehşete karşı durarak ya ben ya da ismim, da­
ima hayatta kalacak!"

"Anlıyorum," dedi Enkidu ve kralı kucakladı. "Öyleyse
ilerle," dedi. "Korkma; çünkü ben yanında olacağım!"

Canavar, seslerini duymuştu; çünkü doğrudan onlara
doğru geliyordu. Başını döndürmeyi bırakh ve gözlerindeki
ışınlar, yoldaşların olduğu noktaya çevrildi. Sol elini kaldırdı
ve yanan ışın, önünde uzanan her şeyi kavurdu.

"İlerleyip, Humbaba'nın aklını karışhrmama izin ver!"
diye bağırdı Enkidu. Etrafına bakarak, genç bir sedir ağacını
ayırt etti ve kökünden söktü. Ağaa arkasından sürükleyerek,
Humbaba'nın çevresinde daire çizdi. Gürültü üzerine alar­
ma geçen canavarın başı, oyuklarını yakh; gözleri her yöne
ışın saçmaya başladı. Uygun bir an yakalayan Enkidu, ağaçla
Humbaba'nın kasıklarına vurup zıplayarak kaçh.

1 86

Zecharia Sitchin

Canavar, sunak üzerinde katledilen beyaz boğarunki gibi
bir ıshrap çığlığı attı. Sağ eliyle çevresindeki ağaçlara vura­
rak, sanki her biri ancak birer çalıymış gibi, onları yere de­
virdi. Sol elini kaldırdı ve yuvarlak ayna, çevresini yalayıp
yutan kavurucu ışınlar saçlı. Başı, çevrilen bir tekerlek gibi
dönüyor, gözlerindeki ışınlar ise ormanı tarıyordu.

Yan yana duran yoldaşlar, adaletsiz dövüş için hazırdı.
Gılgamış, hançerini çıkardı. "Bize yaklaşırsa Humbaba'run
kalbini bıçaklamalıyım," dedi.

Enkidu, ağacı tutmayı sürdürüyordu. "Ben de kafatasım
dağıtmalıyım!"

O sırada ağaç tepelerinin arasından, havada asılı duran iki
gümüşi gök gemisini gördüler.

"Bak!" diye bağırdı Gılgamış. "Efendi Utu, yardımımıza
geldi!"

Gök gemilerinden biri, kendini Humbaba ile savaş halin­
deki yoldaşlar arasında konumlandırarak, ağaçlar el verdi­
ğince alçaldı. Gök gemisinden aşağıya doğru, nemli toprağı
girdap halinde havaya kaldıran güçlü bir rüzgar esmeye baş­
ladı. Çamuru, yaprakları ve çakılları içine çeken girdap, pisli­
ği Humbaba'run gözlerine fırlattı.

"Aahhoo! Aahhoo!" diye acıyla sızlandı canavar, elleriyle
etrafı körü körüne döverek.

"Canavara saldıralım!" diye Enkidu'ya seslendi Gılgamış.
Saldırıya liderlik ederek, ormanın kör edilmiş muhafızının

üzerine ahldı. Ona yetişen Enkidu, canavara ulaşh ve ağaç
gövdesiyle başına vurdu. Baş, dönmeyi durdurdu. O anda
Enkidu, ikinci darbeyi Humbaba'run eline yöneltti ve silahı,
yıkıcı bir gürültüyle yere düştü.

Gılgamış, hançerini canavarın kalbine sapladı. Metal meta­
le vurmuş gibi bir çınlama duyuldu. Humbaba, ona saldıran­
lara karşı ellerini körü körüne sallayarak çırpındı. Yoldaşlar,

187

Ölmeyi Reddeden Kral

Humbaba yere düşene değin ona defalarca vurdular. Gılga·
mış, hançeriyle canavarın alnına vurdu ve canavarın çırpın­
maları bir anda son buldu.

Yaratıktan bir tıslama sesiyle birlikte kırmızımsı bir buhar
yükseldiğinde Enkidu, bir darbe daha indirmeye hazırlanı­
yordu.

"Humbaba öldü!" diye bağırdı Gılgamış, "Ruhu buhar
laştı!"

"Emin olalım," diye yanıtladı Enkidu. Canavarın diyaf­
ramına ağır bir darbe daha indirdi. Darbenin etkisi, yaratığı
ikiye ayırdı; uzuvlarıru, birçok karışık metal parçası gibi da­
ğıtarak.

"Humbaba'nın hakkından geldim!" diye haykırdı Gılga­
mış.

Enkidu, yamulmuş metal parçasını ayağıyla dürttü. "Evet,
başardın," dedi ciddiyetle. "Efendi Enlil'in eseri, Sedir Or­
manı'nın Kuşatma Makinesi paramparça; damdan düşüp da­
ğılan, kilden bir çömlek gibi."

"Neşeli olmamız gerekirken neden üzgünsün?" diye sor­
du Gılgamış. "Kendimiz için isim yapmakla kalmadık; İni�
Bölgesi' ne giden yol da artık tamamen açık!"

"Gerçekten de üzgünüm," diye yanıtladı Enkidu, "çünkü
Efendi Enlil'in dağılmış eserine bakarken, kendimi düşünme­
den duramıyorum: Enki'nin eseri . . . Humbaba'nın kaderinde
kendiminkini görmeden edemiyorum."

"Saçmalık!" dedi Gılgamış. "Tanrıların bizimle oldukları­
nı kendi gözlerinle gördün!"

Sözler, onlara gök gemilerini hatırlattı. Yukarıya baktılar;
ancak gök gemileri gitmişti; hiçbir yerde yoktular.

Kayacıklar toplayan Gılgamış, onları üst üste yığdı. "Efen­
di Utu, benim kayam," dedi. "Bu, minnetimin anısına olsun."
Enkidu'ya döndü. "Gel, İniş Bölgesi'ni bulalım! Tanrılar ama­
cıma ulaşmamı istiyorlar!"

188

Zecharia Sitchin

"Gerçekten de öyle," dedi Enkidu. "Canavar üzerimize
gelmeden önce, Anunnaki'nin gizli tünelini bulmuştum!"

"Beni hemen oraya götür!" diye heyecanla bağırdı Gılga­
mış.

Enkidu, Gılganuş' a yolu göstererek onu kaya çıkınhsına gö­
türdü ve mağaramsı açıklığı işaret etti. Kulağını üzerine daya­
yan Gılganuş da ondan gelen zayıf sesleri duyabiliyordu.

"Çabuk; girişi temizleyelim!" diye yoldaşına ısrar etti Gıl­
gamış.

Açıklığın üzerinde büyüyen çalılığı kökünden söken ve
üstüne yığılmış taşları kaldıran ikili, heyecanla çalıştı. Açık­
lık temizlendikçe içeriden gelen, bir demircinin körüğününki
gibi sesler, netleşti. Çabaları açıklığın büyüklüğünü ve biçi­
mini ortaya çıkardığında, mükemmel bir daire biçiminde ol­
duğunu ve ızgara parmaklıkla kapahldığıru görebildiler.

"Yüce tanrılar adına!" diye gürledi Gılgamış. "Bu, Anun­
naki'nin eseri! İniş Bölgesi'nin girişini bulduk!"

"Parmaklıkları kaldırayım da, tünelin içine girebilelim,"
dedi Enkidu ona.

Parmaklıkları kavradı ve tüm gücüyle çekti; ancak kımıl­
damadılar. Bedenindeki her bir kası çalıştırarak soluk soluğa,
defalarca asıldı ve çekti. Çabası, ellerinin ısınmasına neden
oldu.

"Ellerimde yanma hissediyorum," dedi Enkidu. "Izgara­
nın ayrıcalıklı bir özelliği var."

"Daha sert asıl; daha sert!" diye üsteledi Gılgamış.
Enkidu, parmaklarını bir kartalın pençeleri gibi etraflarına

geçirerek parmaklıkları bir kez daha kavradı. Ciğerlerini se­
rin, temiz hava ile doldurdu ve bir çığlık atarak, tüm gücüyle
asıldı. Parmaklıklar yine kımıldamadı ama Enkidu bırakmı­
yordu. Ardından bir kopma sesi duyuldu ve Enkidu, elinde
ızgarayla arkaya düştü.

189

Ölmeyi Reddeden Kral

"Başardın!" diye bağırdı Gılgamış. "Tünele girelim!"

Fakat Enkidu, yattığı yerde hareket etmeden kaldı. Gılga­
mış, aceleyle yanına gitti. Enkidu inledi ve ızgarayı ath. "Elle­
rim!" dedi. "Yandılar. Parmaklarımı oynatamıyorum!"

Gılgamış, yoldaşının ellerini kavradı. Şişmişlerdi ve parmak­

lı.klan kavradıkları yerlerde derin kesiklere benzeyen, kıpkırmı­
zı şeritler vardı. Başka ne yapacağını bilemeyerek, Enkidu'nun

bir ağaca yaslanıp oturmasına yardıma oldu.
"Girişte bir lanet var," dedi Enkidu, "görünmeyen bir ateş . . .

Gılgamış; tünel, yalnızca tanrılar için."
"Onu göreceğiz," dedi Gılgamış. "Şimdi ellerine biraz top­

rak süreyim mi ya da onları yapraklarla sarayım mı?"

"Beni aşağıya, vadideki kaynağa götür," dedi Enkidu,
"tüm bedenimi sokabileceğim saf suda ellerimi yıkamam

için. Lanetin üzerimden gitmesi için düşünebildiğim tek yol
bu."

Yoldaşının kalkmasına yardım edip onu destekleyen Gıl­

gamış, sakatlanan Enkidu'yu vadideki kaynağa indirdi. En­
kidu'yu yere koyarak, onu soydu, sonra da kendisi soyundu.
Böylece ikisi, yalnızca bellerinde Enkidu'nun kesesinin ve kra­
lın hançerinin sarkhğı kuşaklarıyla, çırılçıplak suya girdiler.
Enkidu kendini tamamen suya bırakırken Gılgamış, yoldaşı­

nın bedenini yıkadı; özellikle de ellerini.
Enkidu'nun ellerindeki kızarıklık yavaş yavaş soldu ve

şişlikler azaldı.
"Daha iyi hissediyorum," dedi Enkidu. "Arhk parmakları­

mı oynatabiliyorum."
Yoldaşlar kaynağa geldiğinde dağılan ceylanlar, yavaş ya­

vaş geri dönmeye başladılar. Enkidu' da onları çeken bir şey

hissederek, aralarından bazıları ona yaklaşhlar. Ellerini yala­
malarına izin verdi.

190

Zecharia Sitchin

"Enerjim geri geliyor!" diye seslendi Gılgamış' a. En yakı­
nındaki hayvanları boyunlarından kavrayarak kendisini su­
dan dışarıya çekti ve iki ceylana şefkatle sarıldı.

Gılgamış, sahneyi sessizce izledi. "Acaba dişiler mi?" diye
düşündü.

Şimdi Enkidu, başını ceylanlardan birinin başına sürtü­
yordu. Gılgamış, ceylanın arka bacakları üzerine kalkma­
sını ve kalçalarını Enkidu'ya bastırmasını hayretler içinde
izledi.

Yoldaşını fazla iyi tanıyan Gılgamış, Enkidu'nun bir son­
raki adımda yapacaklarından korktu.

"Enkidu; yapma!" diye haykırdı.
"Uzaklaş!" diye sertçe yanıtladı Enkidu. "Yabanın çağrısı,

içimde!"
"Hayır, hayır!" diye bağırdı Gılgamış. "Salgigti'yi düşün;

sıcacık rahmini, taş gibi göğüslerini! Artık tanrıların bilgeli­
ğiyle kutsandın, Enkidu. Tüm bunları rüzgara feda etme!"

"Ben ölümlü bir insan değilim," dedi Enkidu. "Senin ku­
ralların, benim kurallarım değil."

"Erek'i düşün," dedi Gılgamış. "Zevk kızlarını, dostluğu­
muzu düşün!"

Yoldaşlar, bir süre yüz yüze durdular. Kendinden emin
olmayan Enkidu, hayvanlara sardığı kollarını gevşetti. Bir ta­
nesi elinden kaçtı. Gılgamış ile bir kahkaha gürlemesi karşı­
sında şaşırıp kaldıklarında, hala diğerini tutuyordu. Yukarıya
baktılar ve bir gök gemisinin yanında, pilot kıyafeti içinde du­
ran bir tanrıça gördüler. Kendi tartışmalarına daldıklarından,
geldiğini ve kaynağın yakınına indiğini fark etmemişlerdi.

"Ne sahne; ne görüntü ama!" dedi tanrıça. "Erek'in kralı,
yoldaşı gibi çıplak ve yoldaşı bir hayvana girmek üzere!"

Gılgamış, sesi tanıdı. "İştar!" diye bağırdı. "Göklerin Kra­
liçesi!"

191

Ölmeyi Reddeden Kral

Yere düştü ve eğildi; hafif bir duraksamanın ardından, En­
kidu da aynısını yaph.

"Efendilere şükürler olsun," dedi Gılgamış, "Humbaba'run
hakkından gelmemize yardım ettikleri için."

"Efendi Şamaş'a teşekkür et," dedi İştar. "İkimiz de dövü­
şü yukarıdan izledik; ama muhafızın yüzüne rüzgarı üfleyen,
oydu. Humbaba'run dönüp sizi rahat bırakmasını bekliyor­
du. Onun yerine siz, Enlil'in eserine saldırdınız ve onu yok
ettiniz! Böylece, yüce efendinin gazabını kendi üzerinize çek­
tiniz!"

Gılganuş, tanrıçaya daha iyi hitap edebilmek için ayağa
kalkh.

"Erek'in Yüce Hanımefendisi," dedi, "kaderim her ne ise,
onu elde etmek üzere yola çıkhm. Eğer üçte iki tanrı olmak
bana Ölümsüzlük hakkı tanıyorsa, o zaman ne yaparsam ya­
payım, benim kaderim bu olmalı."

İştar, bakışlarım Gılgamış'ın üzerinde gezdirdi. Onu daha
önce gün ışığında tamamen çıplak görmemişti.

"Gel buraya," dedi. "Yaklaş bana."
Ona yaklaşan bedeni, su damlahyordu. İştar, onun güzel­

liğine bir göz ath.
"Gel, Gılgamış; sevgilim ol!" dedi tutkuyla. "Gel; bana özü­

nü bağışla!" Ve böyle dedikten sonra, seri hareketlerle kendi
giysilerini çıkardı ve göğüslerini elleriyle tutup davetiye ola­
rak yukarıya kaldırdı.

Birçok kadının sevgilisi Gılgamış, onun güzelliği karşısın­
da hayretler içinde kaldı. O da kadım gün ışığında hiç çıplak
görmemişti.

"Ah İştar, kutsal İmina," dedi, dizlerinin üstüne çökerek
ve kadının uzathğı eli tutarak. "Sana nasıl da hasret kaldım;
sıcacık ralunini nasıl da arzuladım; lezzetli dudaklarım nasıl

da hayal ettim!" Kadının elini ateşli ateşli öptü.

192

Zecharia Sitchin

"Öyleyse gel," dedi kadın, "Şimdi sevgilim ol ve hayalini

elde et!" Göğüslerini adamın dudaklarına doğru indirerek,

eğildi.

Tam ikram edilen göğüs uçlarını öpecekken, kendini tuttu.
"Evlilik gecesi değil," dedi. "Eğer seninle şimdi sevişirsem,
hükmüm ölüm olacak."

"Korkma, Gılgamış," diye yanıtladı. "Şimdi sevgilim ol ki
daima kocam olasın! Şimdi bana meyvenden bağışla ve karın
olayım!"

Gılgamış'ın kafası karıştı. "Sana sunacak neyim var ki ev­
lilikten söz ediyorsun?"

"Şşşt, göz dolduran Gılgamış," dedi İştar. "Sana olağanüs­
tü şeyler verecek olan benim . . . Sana takdirle getirilecek lapis
ve altından bir araba, tepelerin ve ovaların mahsulleri!" Elini
adama uzattı. "Gel, sevgilim; ormanı yatağımız, sedirleri ko­
kumuz yapalım!"

Gılgamış, kaynağın kenarında sessizce duran Enkidu'ya
bir göz ath. Arkadaşı bir şey demedi, yalnızca başını salladı.

"Soğukta sönen bir mangal gibisin," dedi Gılgamış İş­
tar' a, elini geri çevirerek. "Bir an aşkla yanıyorsun; ardın­
dan beni, sahibini vuran bir ayakkabı gibi fırlatıp atacak­
sın. Uğruna her yıl ağıt yakılmasını emrettiğin Dumuzi
dışında, sevgililerinden hangisini daima sevdin? Silili'nin
aşık olduğun oğlunu lanetledin ve onu kurda çevirdin. Ba­
banın bahçıvanı İşullanu'ya aşık oldun. Ona da 'Ah benim
İşullanu'm, gücünün tadına bakmama izin ver! Uzat elini;
iffetime dokun' dedin ama sonra onu da cezalandırdın. Ha­
yır; eğer şimdi, Kutsal Evlilik için belirlenmemiş bir günde
seni sevecek olursam, bugün sonsuz yaşam yerine ölümü
bulurum!"

İştar, sinirli bir çığlık ath. "Bana karşı gelme, Gılgamış!"
dedi. "Krallığın, yaşamın, ellerimde!"

193

Ölmeyi Reddeden Kral

Yoldaşının duraksadığını gören Enkidu, öne ahldı. "Önem­
li kararlar için uygun bir an değil," dedi. "Gılgamış'ı yanıtı
için yargılama; çünkü o, Ölümsüzlük elde etmek üzere." Tan­
rıçanın önünde eğildi.

"Tam da öyle," diye konuştu Gılgamış. "Anunnaki'nin
gizli tünelinin girişini bulduk."

"Neden söz ediyorsun?" diye sordu İştar.
"Orada, yukarıda, Sedir Ormanı'na giden yolun ötesinde­

ki kayalarda," dedi Gılgamış, işaret ederek. "Tünelin girişi
güçlü bir ızgara ile kapahlmışh ama Enkidu, onu çekip açtı."

"Aptallar!" diye bağırdı İştar. "O, bir Anunnaki tüneli de­
ğil; Göklerin Boğası'nın mağarası!"

"Göklerin Boğası mı?"
"Pek bir şey bildiğin yok, Erek kralı?" dedi İştar, sesinde

alayalıkla. "Göklerin Boğası, Yeryüzü'nde hayatta olan en
yaşlı hayvan. Yüce Efendi Anu tarafından, ziyareti sırasında
getirildi; oğlu Efendi Enlil' e bir armağan olarak, burçlar kuşa­
ğında Yeryüzü'nün yıldız istasyonunun sembolü olması için.
Yeryüzü'ndeki boğalardan farkı, yalnızca uzun ömrü değil.
Dünyevi olanlardan farkı, uçmak için kanatlara sahip olması!"

"Nippur' da kanatlı bir boğa imgesi görmüştüm," dedi En­
kidu, "Enlil'in tapınağını koruyordu."

"Gerçekten de öyle," dedi İştar. "Türünün dişilerinden
yoksun olan kutsal hayvanın bedeni hantallaşhğı için, bir
imge yapılması gerekiyordu. Öfkesi hasara neden olmasın
diye, onun için Sedir Dağı'nda bir yeraltı otlağı oluşturuldu.
Söktüğünüz ızgara, havalandırma bacalarından birini koru­
yordu!"

"Aptalca bir şey yaphk, Enkidu," dedi Gılgamış, kasvetli
bir edayla.

"Aptalca ve muhalif," diye onayladı İştar. "Humbaba'yı,
Efendi Enlil'in eserini parçaladınız. Bana karşı geldiğinizi

194

Zecharia Sitchin

ifade ettiniz. Şimdi, Göklerin Boğası'nın mağarasını kırıp aç­
tınız. Tanrıların öfkesini kesinlikle uyandırdınız, Gılgamış.
Şimdi gidin ve kahrolun!"

Giysilerini giydi ve gök gemisine geri yürüdü. Gılgamış

ve Enkidu da giyinmeye koyuldular. İşte o anda hepsi, bin

tane demircinin körüğü gibi korkunç bir homurtu ve soluk
duydular. Dağın yukarısına baktılar. Geçitte yeri tekmeleyen,

devasa, beyaz bir hayvan duruyordu. Başını meydan okurca­
sına eğmişti ve büyük gözleriyle uzun sakalını seçebiliyorlar­
dı. Başından yalnızca iki boğa boynuzu değil; ikisinin ortasın­
dan, daha çok kancayı andıran başka bir boynuz çıkıyordu.
Kuyruğu öfkeyle havaya kalkmıştı ve ince uzun bedeninden
iki kocaman kanat açılıyordu.

"Göklerin Boğası bu!" diye bağırdı İştar, gök gemisine bi­
nerken. "Mağarasından çıkmış. Yeryüzü'nün felaketini ser­
best bıraktınız!"

"Yüce hanımefendi!" diye bağırdı Gılgamış; ama gök ge­

misi artık ağaç tepelerinin üzerinde olduğundan, bağırtısı du­
yulmuyordu.

"Çabuk; sihirli botları giy!" diye haykırdı Enkidu.
Titreyen elleriyle yaptılar bunu, Göklerin Boğası'nın onla­

rı fark ettiğinden emin olarak; dağdan aşağıya, onlara doğru
hızla gelmeye başlamıştı. Hız kazandıkça kanatlarını açtı ve

oldukları yöne doğru havada süzüldü. İkili, birbirlerini kav­

rayarak korkuyla çömeldi.
Göklerin Boğası, tüm hayvanların kaçmasına neden olan,

yeri sarsan muazzam bir gümbürtüyle yakınlarına indi. Sıcak
soluğu soğuk havaya buhar gibi yükselirken, burnundan so­

luyarak kendini hücuma hazırladı.

Canavar onları izlerken Enkidu ve Gılgamış, bir süre kor­
ku içinde, kıpırdamadan durdular.

195

Ölmeyi Reddeden Kral

"Koş; hayatın için koş!" diye bağırdı sonunda Enkidu vı•

her ikisi de havalandılar; sihirli botları anlan uçurup çok

uzak mesafelere indiriyordu.

Botları yeniden giymeye alışamadıklarından, inişleri Sl' l'I

oldu. Günü karanlıkla örten geniş bir bulut gibi tepelerindı·
uçan Göklerin Boğası tam Üzerlerine geldiğinde, ancak aya)'.t.ı
kalkabilmişlerdi. Yoldaşların daha önce durduğu yere gfü:

lü bir güm sesiyle indi; tam zamanında kenara sıçramışlard ı .
Göklerin Boğası arlık daha d a şiddetle burnundan soluyord ı ı
ve her bir soluk yerde, içinde iki yüz adam tutmaya yetecek
büyüklükte çukurlar açıyordu.

Boğa, kuşatılmış yoldaşların çevresinde daire çizerkt·ıı
yoldaşlar da zıplayacak bir nokta arayışı içinde, boğanın et
rafını dolaştı.

"Ohuuuu!" diye aniden bağırdı Enkidu kayıp, çukurlar­

dan birine düşünce.
Çığlığı duyan Göklerin Boğası, başını çukura doğru eğerek

döndü. O anda Gılgamış, içinde hala kalmış olan tüm cesaret­
le, havaya sıçradı ve hançerini boğanın boynuna saplayarak
onun sırhna indi.

Çılgına dönen yaralı hayvan, ona saldıranı bulmak için ye­

niden döndü. Zamandan yararlanan Enkidu çukurdan dışarıya
zıpladı ve hayvanı kuyruğundan yakalayıp, hareket etmesim•
ya da Gılgamış'ı üzerinden atmasına engel olarak sımsıkı tuttu.

Boğanın üzerindeki Gılgamış, hançerini onun boynuna defalar­
ca sapladı. Ardından Göklerin Boğası, ölmekte olan bin savaş­
çınınkine denk bir inilti çıkardı ve yanlamasına devrildi. Kalkıp
bir süre kıpırdandı; sonra hareketsiz halde yahp kaldı.

Gök gemisinde havada asılı duran İştar, sürmekte olan

mücadeleyi yukarıdan izlemişti.
Göklerin Boğası katledildiğinde İştar, acıyla haykırdı; sesi,

aşağıda zafer kazanan yoldaşlara kadar gürleyerek. "Nasıl bir

196

Zecharia Sitchin

zulüm yaphruz! Göklerin Boğası'nı, Enlil'in devrinin kısmeti­
ni katlettiniz! Şimdi yüce tanrıların gazabı üzerinizde olmalı.
Defolun, zalimler! Gidin ve cezanızı bekleyin!"

Yoldaşlar yukarıya, fırıl fırıl dönen gök gemisine bakhlar.
Gılgamış, yalvarmak için ellerini kaldırdı ve dizlerinin üzeri­
ne çöktü.

"Gidin; çünkü asla Sedir Ormanı'na girmemelisiniz!" di
ye onlara doğru yeniden gürledi ses. İştar tam konuşmuş­
tu ki gök gemisinden, ormanın görünmez geçidine doğru
parlak, ani bir ışık yayıldı. Kayalar parçalandı ve ağaçlar
dağıldı; ışının ormana çarptığı yerde, yangınlar ve alevler
yükseldi.

"Geri dönüp cezanızı bekleyin; yoksa parlaklığım sizi de
yakıp kül eder!" diye gök gemisinden gürledi İştar'ın sesi.

Gılgamış, gemiye doğru yumruğunu kaldırarak ayağa di­
kildi.

"Humbaba'run ve Göklerin Boğası'run hakkından tanrıla­
rın iradesiyle geldim!" diye haykırdı. "Nibiru' dan gelen ya­
ratığı adil bir dövüşle katlettim. Artık Nibiru'ya götürülmeyi
hak ettim!"

"Geçit sonsuza değin kapandı ve senin kaderin Yedi Yar­
gıç tarafından belirlenecek!" diye duyurdu İştar. "Defolun;
yoksa sizi buhara çeviririm!"

Enkidu, yoldaşını çekiştirdi. "Tanrıları kızdırmanın anlamı
yok," dedi. "Değerin saptandı; burada başarılabilecek daha
fazla hiçbir şey yok. Gel; Erek' e geri dönelim ve adını sağlam­
laştırıp, zaferini ilan edelim!"

"Öyle olsun," diye yanıtladı onu Gılgamış, "ama önce ga­
nimetlerimize sahip çıkalım."

Göklerin Boğası'run üç boynuzunu hançeriyle kesti. Kısa
olan iki tanesini, taşıması için Enkidu'ya verdi. Uzun olan di­
ğer boynuzu kendisi taşıdı.

197

Ölmeyi Reddeden Kral

Sonra Erek'e geri döndüler. Sihirli botların yardımıyla, bir
buçuk aylık bir yolculuğu en fazla üç günde tamamladı­
lar. Dönüşlerinin ve Sedir Ormanı'nda yaptıklarının haberi,
oraya onlardan önce varmıştı; insanlar, zıplayan yoldaşları
görmek ve ganimetlerini takdir etmek için köylerinden kal­
kıp geldiler. Erek'in kapısında şehrin, kralın başmabeyincisi
Nigugal'ın liderliğindeki elli kahramanı tarafından karşılan­
dılar. Ancak ihtiyarlar onları selamlamaya çıkmadı ve sokak­
lardaki birçok ev, kepenklerini kapadı.

Gılgamış saraya dönünce sanatçıları, silahtarları ve tüm
zanaatkarları, onlara Göklerin Boğası'nın boynuzlarını hay­
ranlıkla izletmek ve boynuzların ganimet olarak en iyi koşul­
larda nasıl saklanacağı konusundaki önerilerini dinlemek için
toplantıya çağırdı. Herkes konuştuktan sonra uzun, orta boy­
nuz, Sedir Ormanı'ndaki kahramanlıklarının sürekli bir hatır­
latıcısı olarak kralın tahtının arkasındaki duvara asıldı. Diğer
iki boynuz, iki parmak kalınlığında altınla kaplanmak ve la­
pis boncuklarıyla süslenmek için götürüldü. Bu yapıldıktan
sonra mücevherlerle süslenen boynuzlar, kokulu şaraplarla
dolduruldu.

Genellikle her bir boynuzu taşımak için iki adam gerekti­
ği halde Gılgamış her birini tek tek kendisi kaldırdı. İlkinden
içip yüce efendilere şükretti, manevi babası Utu'ya teşekkür
etti ve karnında onu üçte iki tanrı yapan annesine saygıları­
nı sundu. Diğerinden içip, hepsi kral ya da rahip olan baba
tarafındaki atalarına, özellikle de kahraman Lugalbanda'ya
saygılarını sundu.

"Hala tanrı olmalıyım; Ölümsüzlük edinmeliyim!" diye ses­
lendi. "Sarayda kutlamalar yapılsın!" Ancak Kutsal Bölge' de
İştar, rahipleri ve rahibeleri toplamıştı ve Göklerin Boğası'nın
katledilişi üzerine büyük bir ağıt düzenliyordu.

198

Zecharia Sitchin

"Ey, Anu, yüce baba!" diye haykırarak bir mesaj verdi,"
kutsal boğayı katledenlerin, senin sevgili İrnina'na hakaret
edenlerin, bunu hayatlarıyla ödemelerini sağla!"

199

11

E nkidu, şölenden sonraki gece bir rüya gördü. Çığlık­
larıyla Gılgamış'ı uyandırdı. Yatakları yan yanaydı
ve Gılgamış'ın, sarayda değil de Enkidu'nun ısrarıyla

şölenden sonra gittikleri Salgigti'nin zevk evinde olduklarını
anlaması, biraz zaman aldı.

Ellerini sağa sola savuran Enkidu, kapıya bağırıyordu.
"Ey, kapı; seni ben yaptım; seni ben yetiştirdim!" diye haykı­
rıyordu. "Peşimden gelenlerin geçmesine izin verme; kral da
olsalar, tanrı da! Kimsenin senin üzerindeki adımı silmesine
ve yerine kendi ismini koymasına izin verme!"

Enkidu kapı dikmelerini kavrayıp söktüğü sırada Gılga­
mış, yoldaşının tuhaf ateş püskürmelerine anlam vermeye ça­
lışıyordu. Gılgamış ayağa fırladı ve yoldaşını kavradı. "Neyin
var?" diye nazikçe sordu. "Aklı yerinde olan biri nasıl böyle
tuhaf şeyler söyleyebilir?"

"Ah, Gılgamış," dedi Enkidu, gözünde yaşlarla. "Bir rüya
gördüm. Rüyamda adım, kapının üzerine yazılmıştı. Parlak
bir varlık, bir kral ya da bir tanrı, kapıda belirdi. Adımı sildi
ve yerine kendi adını koydu . . . Kötü bir kehanet bu, Gılga­
mış!"

O konuşurken, gürültüye uyanan Salgigti çıktı ortaya. Sö­
külmüş kapı dikmelerini gördü ve feryat etti.

"Enkidu bir karabasan gördü," diye açıkladı Gılgamış.
"Zararını yarın telafi edeceğim."

201

Ölmeyi Reddeden Kral

Sakinleşen kadın, Enkidu'ya yaklaşh ve ona sarılmak için
ellerini uzattı. Fakat adam ona tuhaf tuhaf bakh ve onu iterek
uzaklaşhrdı.

"Rüyamda seni de gördüm," dedi ona. "Yazıyı sileni kapı­
ya yönlendiren sendin."

Salgigti, geriye doğru adım ath. "Kimseyi içeriye almadım;
yatağımda uyuyordum. Tuhaf sözlerini anlamıyorum."

"Hayır; o sendin!" diye bağırdı Enkidu, ona saldırarak.
"Neler oluyor sana, Enkidu?" diye haykırdı Gılgamış, ar­

kadaşını dizginlemeye çalışırken. Ama Enkidu, yoldaşına da
güçlü bir itmeyle karşılık verdi.

"Oydu!" diye öfkeyle bağırdı. "Kapıma ölüm getirdi!"

Paniğe kapılan Salgigti, al�akgönüllülük göstererek En­
kidu'nun önünde yere diz çöktü. "Affet beni," diye yalvardı.
"Beni konuşturdular ve yeminimi bozdurdular . . . "

"Ne diyorsun?" diye bağırdı Gılgamış. "Açık konuş!"
"Rahipler . . . Beni, kraliyet muhafızları sorguya çektikten

sonra yakaladılar . . . Senin kıyafet değiştirdiğini ve Adadel'i za­
ten biliyorlardı; nasıl olduğunu bilmiyorum. Yüksek Rahip'in

önünde yüzümü tokatladılar; tanrıların öfkesini üzerime geti­
riyorlardı . . . Bildiklerimi onlara anlathm."

"Rüyam doğruydu!" diye haykırdı Enkidu. "Fahişe bize

ihanet etti!" Ona saldırdı; onu boğazından yakaladı. Mengene
gibi elleriyle boğuyordu onu. "Geber, geber!" diye bağırdı.

Gılgamış, yoldaşının ellerini kadının boğazından çekmek
için ahldı. Ancak o anda feryat eden kadın değil, Enkidu'ydu.

"Ellerim!" diye çığlık ath, Salgigti'nin boğazını bırakarak.
"Ellerim! Uyuşuyorlar!"

Gılgamış, yoldaşını Salgigti' den uzağa çekti. "Defol be

kadın," dedi, "tanrıların gazabı gerçekten üzerinde olmalı.
Lanetlenesin; evin de lanetlensin! Arhk gidip kapıyı aç da gi­
debilelim!"

202

Zecharia Sitchin

Enkidu'nun ellerini inceledi. Elleri, Sedir Ormanı'nda ma­
ğaranın parmaklıklarını söktüğü sırada olduğu gibi kızarmış­
tı ve şişmişti.

"Saraya gel, Enkidu," dedi Gılgamış. "Orada ellerini saf
suyla yıkamalı ve gücünü yerine getirmeliyiz."

"Yaran yok," diye yanıtladı Enkidu, oturarak. "Rüyamın
gerçek olduğunu artık biliyorum ve geri kalanı da gerçekleşe­
cek olmalı ... Kutsal bir görevli, adımı silmek üzere yola çıktı ...
Beni adsız kapılardan geçerek Dönüş Olmayan Diyar' a götüre­
cek." Halsizliğine yenilince elleri, bedeninin iki yanına düştü.

Gılgamış, müthiş bir kaygıya kapıldı. "Öyleyse çabucak
annem Ninsun'un Diriltme Evi'ne gidelim," dedi. "Hastalı­
ğın her ne ise, iyileştirecektir."

Enkidu'nun kalkmasına yardım etti ve Salgigti'nin evin­
den çıkarlarken ona destek oldu. Halsizlik, sokaktayken En­
kidu'nun tüm vücuduna yayıldı ve sendelemeye başladı. Bir
devriye gören Gılgamış, askerlere seslendi. Mızraklarını ve
kuşaklarını kullanarak, Enkidu'yu Ninsun'un hastanesine ta­
şımak için bir sedye yaptılar. Şaşırtıcı olan ise, genellik.le gün
doğmadan toplanan ve kapının açılmasını bekleyen kalaba­
lığın orada olmamasıydı. Ancak biraz patırtıdan sonra kapı,
Gılgamış için açıldı.

"Çabuk; Hanımefendi Ninsun'u çağırın!" diye haykırdı,
"Enkidu, ciddi olarak hasta!"

Enkidu'yu hastane bahçesinin içine taşıdılar. Kısa süre
sonra, Ninsun'un hizmetçisi Ninsubar belirdi.

"Anneniz Hanımefendi Ninsun, burada değil," dedi Gılga­
mış' a. "Yüce Efendi Enlil'in isteğiyle düzenlenen bir tanrılar
kuruluna katılmak için Nippur'a çağrıldı." Ninsun'un ne za­
man geri döneceğinin beklendiğini bilmiyordu.

Enkidu'yu daha küçük binalardan birine taşıdılar. Yedi
gün ve yedi gece boyunca kıpırdayamadan, yiyip içemeden,

203

Ölmeyi Reddeden Kral

zaman zaman sayıklayarak ve kötü rüyalar görerek bir sedi­
rin üstünde yath. Gılgamış, yoldaşının başından ayrılmadı.
Arada sırada Enkidu'nun ağzını nemlendiriyordu ve Enkidu
ancak böyle zamanlarda dudaklarını oynahp, gördüğü rüya­
ları arkadaşının kulağına mırıldıyordu.

Enkidu yedinci gece, tamamen kendinden geçmeden önCL',
Gılgamış' a en son rüyasını anlath.

"Ah, dostum," diye mırıldandı, mızmızlanarak, "bir rüya
gördüm. Gökler bağırdı; Yeryüzü yanıt verdi. Ben aralarında
duruyordum. Yüzü Zu'nunki gibi karanlık, pençeleri kartalın
pençelerini andıran genç bir adam vardı. Beni yendi . . . Beni
ne olduğunu bilmediğim bir şeyin içine bahrdı. Kollarım bir
kuşunkilere benzeyecek şekilde dönüştürdü beni. Sonra beni,
giren kimsenin çıkmadığı Karanlıklar Ülkesi'ne götürdü.
Oranın sakinleri ışıktan yoksundurlar; onların gıdası toz, ye­

meği kildir . . . Muhafızları kuş gibi giyinmiştir ve giysi yerine
kanatları vardır . . . "

Ardından sustu ve kendinden geçti.
Gılgamış, bir gün ve gece daha sedirin yanında, bir aşağı

bir yukarı yürüdü; arkadaşına dokundu; ellerini ovdu; du­
daklarına su verdi. Enkidu ne kıpırdıyor, ne gözlerini açıyor
ne de dudaklarını büzüyordu; ama ölmemişti.

Kral ve yoldaşıyla ilgili son haberleri almak isteyen kala­
balık, bahçenin dışında toplandı. Şehrin, yoldaşlar hakkın­
da kötü kötü fısıldaşan İhtiyarları da oradaydı. "Göklerin
Boğası'nı katlettikleri için yedi yıl süren verimsizlik, Erek
topraklarını etkileyecek," diyorlardı. Kral ve yoldaşının kö­
tülüğü yüzünden halk için buğday, hayvanlar için ot olma­
yacak."

Ertesi gün Ninsun'un sadık hizmetçisi, İhtiyarların sözle­
rini Gılgamış'a aktardı: "Enkidu ölüyor. Kral da ölüyor. Tan­
rıların babası Anu böyle emretti."

204

Zecharia Sitchin

Perişan ve öfkeli Gılgamış, kapıya geldi. Taranmamış
saçı, çökkün yanakları, akbabanın pençeleri gibi uzamış tır­
nakları, uykusuzluk ve ağlamaktan kırmızı olmuş gözleriy­
le kendini gösterdiğinde, şaşkınlık ve merhamet çığlıkları
oldu.

Olabildiğince yüksek sesle "Dinleyin beni, ey Erek'in İh­
tiyarları!" dedi, herkes duyabilsin diye. "Benim için bir kal­
kan gibi olan, beyaz pudralı dağlara benimle tırmanan, Sedir
Ormanı'nda Humbaba'ya yıkım getiren ve Göklerin Boğası'au
katleden yoldaşım Enkidu'ya ağlıyorum. Ve şimdi onu, sonu
gelmeyen bir uyku ele geçirdi. Soluk alıyor; ancak kıpırdaya­
mıyor. Beni duyuyor; ama konuşamıyor . . . Yaşamıyor; fakat
ölmüş de değil. . . Şimdi söyleyin bana, Erek halkı; yoldaşım
Enkidu'nun üzerini bir gelin gibi örtüp kalbinin durduğunu
mu duyurmalıyım; yoksa öncekilere hiç benzemeyen bir kah­
raman, Efendi Enki tarafından eşsizce tasarlanan bir yaratık,
yeniden ayağa kalksın ve tanrıların zaferi onun yaşamıyla
taçlansın diye tanrılara mı yakarmalıyım?"

Gılgamış'ın hayıflanması bittiğinde, sakin bir sessizlik
oldu. Trajik haber hevesinden utanan insanlar dağıldı ve İhti­
yarlar evlerine döndüler. Biraz ferahlayan Gılgamış, yoldaşı­
nın yatağının yanına gitti. Ama Enkidu, önceki gibi hareket­
siz yatıyordu. Gılgamış, kalbine dokundu; atmıyordu.

Gılgamış, gelinini örten bir damat gibi titreyen ellerle ört­
tü yoldaşını. Sonra giysilerini yırttı ve yas tutmak için yere
oturdu.

Aynı öğleden sonra Ninsun, Nippur'dan döndü. Bir haya­
let gibi görünen Gılgamış'ı yerde otururken; Enkidu'yu sedir­
de, ölmüş gibi yatarken buldu.

"Ah, annem!" diye haykırdı Gılgamış, onu görünce. "En­
kidu öldü ve benim ölümüm de bekliyor!" Sağ elini uzattı;
kontrolsüzce sarsılıyordu.

205

Ôlmeyi Reddeden Kral

"Ah, oğlum, sevgili oğlum," dedi Ninsun, onun başını
bağrına basarken. "Doğduğunda seni bir şeref yatağında ya­
tırdım. Utu, altıncı parmağın alındığında seni kollarında tut­
tu. Sen büyürken, seni kraliyet ve kahramanlıkla yetiştirdim.
Ve şimdi, yüreğin ölümlülere özgü korkularla dolarken, se­
nin için yine de uzun ömür elde etmeliyim!"

Elini Enkidu'nun şakağına koydu. "Enkidu ölmemiş, Gıl­
gamış," dedi. "Yüce tanrılar, Yedi Yargıç, başka türlü karar
almış."

Sevinçten çılgına dönen Gılgamış, cümbüş yapmak için
kısa bir süre ayırdı ve sonra sordu, "Ya ben?"

"Benimle odama gel; yüreğini nektarla ferahlat da sana
Nippur' dan ne kokular çıktığını anlatayım," dedi Ninsun ve
oğlunun elinden tuttu.

"Ama Enkidu .. . " diyecek oldu Gılganuş, yoldaşını bırak­
makta duraksayarak.

"Duyularını yeniden kazanacak. Şimdi gel benimle," de
di.

Ninsun'un odasına girdiklerinde kadın, hizmetçisine Gıl­
gamış için belli bir nektar getirmesini emretti. Dolu kupa ona
getirildiğinde, susuzluğunu yatıştırmak için onu kaptı; ancak
Ninsun, nektarı yavaş yavaş yudumlaması için uyardı onu.
Kısa süre içinde yanaklarına biraz renk geldi ve elinin kasıl­
maları durdu.

"İştar'ın feryatları," diye başladı Ninsun, "Anu'ya, Gök­
sel Baba' ya ulaşmış. Ona 'Gılgamış bana hakaretler yağdırdı'
diye şikayette bulunmuş. 'O ve Enkidu, Göklerin Boğası'ru
katlettiler; Sedir Ormanı'nın bekçisi Humbaba'yı vurdular.'
Sonra Yüce Efendi Anu, Efendi Enlil'e haber göndermiş. 'Gıl­
gamış ve Enkidu, yaşamaları ya da ölmeleri için Yedi Yargıç
tarafından yargılansın.' Bunlar, yüce Efendi Anu'nun sözleri,
oğlum."

206

Zecharia Sitchin

"Yaşamaları ya da ölmeleri mi?" diye bağırdı Gılgamış.
"Sedir Ormanı' na ulaşmamız ilahi yardımla olmadı mı? İlahi
tasarıya göre Humbaba ve Göklerin Boğası bana, Ölümsüz­
lük edinme hakkıma meydan okumadılar mı?"

"Sakin ol, oğlum," dedi Ninsun. "Üçte ikin tanrı bile olsa,
tanrıların işlerini bilmekten uzaksın. Sana kutsal kurultayı
anlatana kadar sessiz ol."

Kendisi en sevdiği koltuğuna otururken Gılgamış, onun
karşısındaki alçak bir tabureye ilişti. Alacakaranlıkh ve tavanın
kafeslerinden sızan güneş ışınları kırmızımsı, hayal meyaldı.

"Yeryüzü'nün Tufan' dan önceki merkezi Nippur, hala gö­
rülmesi gereken bir yer, Gılgamış," diye ona anlatmaya koyul­
du. "Yedi katlı kulesi uzaktan göz alıcı, yakından ise müthiş.
Her tür çiçeğin olduğu bir bahçe ve her tür meyvenin olduğu
bir meyve bahçesi çevreliyor onu. Ağaçlarda arıkuşları şarkı
söylüyor ve bahçelerin patikalarında tavus kuşları geziniyor.
Bir kanal, büyük nehirlerden demir atma yerine çıkıyor; tüm
misafir tanrıların yelkenli gemilerini almaya yetecek kadar
geniş bir havza. Ve görmemize izin verilen ustaca yapılmış
bir bölmede, Enlil'in Gök Gemisi duruyordu .. . "

"Yüce Hanımefendi Ninlil, olabilecek en zarif ev sahi­
besiydi. Baba Enlil Denizlerin Ötesindeki Yer' den çağrılın­
ca, kurultaya başkanlık yaph. Büyük oğlu Efendi Ninurta,
onunla birlikte geldi. Enkidu'nun yarahcısı yüce Efendi Enki,
Eridu' dan geldi. Enlil'in solunda oturarak, yanındaki tahhn
boş bırakılması konusunda üsteledi; yokluğunda, sürgünde­
ki Efendi Marduk' a ayrılması için . . . "

"Öyleyse Yedi Yargıç'ın yedisi kimlerdi?"
"Bu üçü; Enlil'in Yeryüzü'nde doğan ilk çocuğu Efendi

Sin; batıdaki hakimiyet bölgelerinden gelmiş olan, Enlil'in en
küçük oğlu Efendi Adad; Efendi Utu. Ve daha önce yaptığı
gibi barışı koruyan annem, yüce Ninharsag."

207

Ölmeyi Reddeden Kral

"Ya İş tar?"
"Nabu gibi, suçlayıcılardan biriydi."
"Nabu gibi mi?"
"Evet; ancak o, uygunsuz kutsal müdahalesinden ötürü

Utu' dan şikayetçi oldu; suçu, seni büyük nehrin bahsında
gök gemisiyle kurtarmakmış."

"Fakat biz takip edildik; saldırıya uğradık ve neredeyse
kaçırılıyorduk!"

"Ya da yabanda kaybolmuş ve kurtarılmak üzereydiniz.
Bu, tamamen öyküyü kimin anlathğına bağlı. Ben de kendi­
minkini anlathm elbette."

Başını kaldırıp kadına baktı; gözlerinde yaşlar vardı.
"N'oldu, anneciğim?" diye sordu, telaşla. "Sırada hangi

fenalık var?"
"Gılgamış," dedi, "Bu kadar uzun zamandır Erek'te olun­

ca, önemli olan her şey Erek'te yaşanıyor gibi geliyordu. An­
cak orada, hem eski topraklarda hem de ötesinde zaman, ye­
rinde saymamış. Enlil ve Enki, bir gezegene egemen olmak
için yola çıkan cesur kahramanlar, yorgun ve yaşlı. Uğruna
göksel tahtın iki varisinin rekabet ettiği bir güzellik olan an­
nem, artık yaşlı ve ağır. Ve Yeryüzü'nde doğanlar, anne ve
babaları gibi yaşlı görünmeye başladılar. Yeryüzü'nde daha
ne kadar süreyle ve hangi amaçla kalmalıyız? Rahatsız edici
soru, buydu .. . "

"Efsaneler," dedi Gılgamış, "tüm bunları başlatan alhn bir
çağdan söz ediyorlar. Böyle değil miydi?"

Ninsun, onun başını bağrına bastı. "Gerçekten de çok uzun
zaman önce Anunnaki, alhnı için Yeryüzü' ne yerleşti. Nibiru,
atmosferini, havasını yitiriyordu ve bilimadamlarımız onu,
hava asılı duran alhn parçaaklarıyla muhafaza ediyorlardı.
Müthiş bir proje hayata geçmişti. Altın Yeryüzü'nden çıka­
rılıyor; sonra belli aralıklarla uzay gemileriyle Nibiru'ya ta-

208

Zecharia Sitchin

şınmak üzere yukarıya, yörüngedeki platformlara gönderili­
yordu. İlk başta Aşağı Deniz'in sularından, daha sonra Aşağı
Dünya' dan, yerin derinliklerinden elde ediliyordu. Zamanla
sıkınh, dayanılmaz hale geldi; cevherleri çıkaran Anunnaki,
isyan etti. İşte o zaman İnsan, ilkel bir işçi durumuna getirildi.
Annem ve Efendi Enki, onu bu duruma getirdiler . . . "

Düşüncelere dalarak durakladı. "Sonra İnsanoğlu'nun
nüfusu artlı ve Anunnaki, İnsan kızlarını eş olarak almaya
başladı. Ve Tufan Yeryüzü'nü boğmak üzereyken Enlil yal­
nızca bizim, Anunnaki'nin uzay gemilerimizle havalanarak
ve İnsanoğlu'nu yok olmaya terk ederek kendimizi kurtarabi­
leceğimize hükmetti. Sular yeniden normal düzeye indiğinde
ve Anunnaki Yeryüzü'ne yeniden inebilecek hale geldiğinde
daha önceki her şey süpürülmüştü ve bir çamur deryasının
altına gömülmüştü. Bu kez Tilmun adı verilen bir toprakta
yeni bir uzay limanı yapılması gerekiyordu. Nippur' <lakinin
yerine yeni bir görev komuta merkezi geldi. Ardından reka­
betler savaşları getirince Yeryüzü bölünmek zorunda kaldı.
Ve şimdi Enkidu'yla birlikte Göklerin Boğası'nı katlederek
her şeyi alt üst ettiniz!"

"Sözlerin, bilmece gibi," dedi Gılgamış.
"Yeryüzü'nün Güneş'in çevresinde yaphğı büyük dönüş,

On İki Devir'e bölünür," diye yanıtladı Ninsun. "Her biri, bir
Anunnaki büyüğünün onuruna adlandırılmışhr. Anu'nun
Enlil'e armağanı olan Göklerin Boğası, Enlil Devri'ni sim­
geler. Katledildiği için karışıklık, yakındır. Enlil'in çağı olan
Boğa'nın Çağı, ölümcül bir yara aldı."

"Olamaz!" diye haykırdı Gılgamış. "Efendi Enlil'in hük­
mü daima sürmeli!"

"Zar ahldı," dedi Ninsun, üzüntüyle. "Sen kaderin aracısıy­
dın, Gılgamış. Enlil'in Devri yenisiyle değişmeli; ama kehanet,
şiddet ve ölüm dolu. Ve ardından hangi Devir gelecek? Adını

209

Ölmeyi Reddeden Kral

Enlil'in ilk oğlundan alan Kutsal Okçu, savaşçı Ninurta'nın
mı; yoksa Enki'nin ilk oğlu Marduk'un simgesi, Koç Devri mi?
Arhk hiçbir şey net değil. Gılgamış; Ölümsüzlük arayışınla,
tanrılar arasında belirsizlik ve kaygı uyandırdın. Yaphkların,
tanrıların işleriyle birbirine girdi."

"Ve de haklı olarak! Üçte iki tanrı olduğumdan, onlardan
biriyim. Alh parmakla doğmam, tanrısal bir kader yazdı al­
nıma!"

"Evet, kaderin," dedi Ninsun. "Kokusu Nippur' da çıkan
kaderinden söz etmenin zamanı geldi. İştar her ikinizin de
ölümünü talep etti. Adad da onunla hemfikirdi. Utu seni sa­
vundu. Enlil, 'Enkidu ölsün; Gılgamış yaşasın' dedi. Efendi
Enki, kendi yarahğını korudu. �Enkidu, Erek'te ölümlü özel­
likleri edinene değin katletmeyi bilmezdi,' dedi. 'Erek'i yedi
yıllık bir kuraklıkla cezalandıralım; Enkidu yaşasın; Gılgamış
ölsün.' Annem, her ikinizin de hayahnın bağışlanması için
yalvardı. Ardından Efendi Ninurta konuştu, 'Enkidu yaşasın;
ancak sonsuza kadar çalışmak üzere alhn madenine sürgün
edilsin; Gılgamış da günlerini bir ölümlü olarak tamamlasın.'
Ve oğlum; mahkeme kararı, buydu."

"Yaşamak, ama yoldaşımı yitirerek; yaşamak, ama ölümü
bekleyerek!" diye bağırdı Gılgamış. "Bu, ölümün kendisin­
den de beter bir ceza!"

Eli şiddetle kasıldı ve Ninsun, onu sabitlemek için kavradı.
"Oğlum," dedi, "Arıneme, Yüce Şifaa'ya, Kader Tabletle­

ri'nin sırrını anlathm. Senin için düşünülmemişti; ama senin
kaderini belirledi. Ellerini Anu'nun eserinin içine sokarak gö­
rünmeyen ölüme dokundun. Sıradan bir ölümlü çoktan ölmüş
olurdu."

Elini çekti. "Devam et!" diye haykırdı.
"Elinin kasılması kötüye işaret, Gılgamış. Eğer karşı ko­

nulmazsa hastalık, kemiklerini yiyecek ve kaslarını büzecek.

210

Zecharia Sitchin

Annem bana sihirli bir bitkiden söz etti . . . Hayalını kurtara­
bilir."

"Anlat bana!"
"Bu, tanrıların bir sırrı, Gılgamış. Bunu duymadan önce,

gücendirdiğin tanrıların gönlünü almalı ve kendini arındır­
malısın. Kendin ve Enkidu için dua et; o uyanana değin gidip
yanında otur. Sonra sana belli bir plandan bahsedeceğim."

"Söylediğin gibi yapacağım, annem," dedi Gılgamış ve an­
nesinin elini öptü.

"Zaman yitirme," dedi ona. "Kapıyı kuşatan büyük bir
kalabalık var; şifa arayan bir insan kalabalığı. Yeterince uzak
tutuldular. Ayinlerini akşam vakti yap ki, onları sabahları içe­
riye alabilelim."

Zanaatkarlar Gılgamış için Göklerin Boğası'nın, Efendi Enlil'in
simgesinin altın bir imgesini tasarlamak için saraya çağrılmış­
lardı. Zanaatkarlar ve hizmetkarlar kralın talimatlarını uygula­
makla meşgulken, Gılgamış yıkanıyor ve arınıyordu.

Gün batmadan beyaz, saf ketenden bir giysi giyerek avlu­
ya çıkh. Saraydan getirilen akasya ağacı masa, avlunun ortası­
na yerleştirilmişti. Üzerine altından yapılmış Göklerin boğası
ve diğer tanrıların simgeleri dizilmişti: yüce Efendi Anu'nun
kanatlı Diski, Efendi Sin'in hilali, Şamaş'ın ışın yayan diski
ve İştar'ın sekiz noktalı diski. Ninharsag'ın simgesi (şifasının
sırrı ortaya çıkmak üzere olan), göbek kordonu keskisi biçi­
mindeydi.

Gılgamış, bir akik çanak dolusu bal ve bir lapis çanak do­
lusu lor isteyip, onları masaya koydu. Sonra oraya, kafesinde
bir güvercin de yerleştirildi.

"Ah, sevgili tanrılar," dedi Gılgamış, "Günahlarımı af­
fedin. Size bu süt meyvesini sunarken, tanrısal süt emmiş
dudakları kuru bırakmayın. Size bu bal dolu çanağı sunar-

211

Ölmeyi Reddeden Kral

ken, yaşamımın tadını silip götürmeyin. Bu imgeyi, Göklerin
boğası'nın katli için tazminat olarak kabul edin."

Yedi kere başını eğdi; sonra bal ile loru karışhrdı ve ça­
nakları, Göklerin Boğası imgesinin önüne koydu. Ardından
kafesi aldı ve güvercini serbest bıraktı. "Ey, yüce Anu, Göksel
Baba," dedi, "ben bu kuşu kanatlandırırken, beni kendi kana­
dının altına al. Beni bir Kartal gibi havaya, göksel konutuna
taşı!"

Yeniden yedi kez başını eğdi. Arkasını döndü ve Enki­
du'nun yanına gitti.

Enkidu, gün doğduğunda canlanmaya başladı. Başını kaldır­
dı ve gözlerini açh. Gılgamış'ı görüp, elini ona uzath.

Ne kadar zamandır uyuyorum?" diye sordu. Gılgamış,
önce onun bir elini tut;, sonra da diğerini. Kızarıklık gitmişti
ve şişlikler yok olmuştu. Enkidu'nun kollarında güç vardı.

"Salgigti'nin evindeyken üzerine müthiş bir halsizlik gel­
di,'' dedi Gılgamış, "Ara vermeden on iki gün ve on iki gece
boyunca uyudun. Halsizliğini geçirmek için seni buraya, an­
nemin Diriltme Evi' ne getirdim. Artık iyisin!"

Elini tutarak arkadaşına bakarken, Enkidu'nun gözlerinde
üzüntü vardı.

"Uykumla ilgili daha başka şeyler var; öyle değil mi?" diye
sordu. "Rüyamdan biliyorum."

"Kötü düşüncelerin hepsini kov,'' diye yanıtladı Gılgamış.
"Dudaklarına saf su vermeme, bedenini yıkamama izin ver ki
tamamen iyileşesin."

"Rüyanın bir anlamı olmalı" dedi Enkidu. "Rüyamda iki
görevli gördüm. Kıyafet yerine kanat giymişlerdi. Biri öne
çıktı; diğeri arkada kaldı. İlki beni götürmek üzere kolumdan
tuttu. 'Sakinlerinin ışıktan yoksun olduğu Karanlıklar Evi'ne
doğru izle beni,' dedi, 'yiyecekleri kildir ve ağızlarında toz

212

Zecharia Sitchin

vardır.' Gitmeyi reddederek yerimde durdum. 'Yoldaşımı bı­
rakmayacağım!' diye bağırdım. Diğer görevli, başını salladı.
'Git; çünkü o da gitmek zorunda,' dedi. Sonra bana başka bir
el dokundu ve uyandım."

"Kötü rüyaları düşünme, Enkidu," dedi Gılgamış. "Gü­
nahlarımız için dua ettim ve kurbanlar sundum. Sırada hangi
kör talih vardı ise, Hanımefendi Ninharsag'ın, yüce Şifacı'nın
koruması allına girdik ve annem, hayat kurtarıcı bir plan yap­
h . . . Şimdi çabucak ona gideyim ve senin uyandığını söyleye­
yim."

Haberi alan Ninsun, Gılgamış'la birlikte Enkidu'nun başu­
cuna döndü. Enkidu'ya dokundu ve asasını onun bedeninin
üzerinde gezdirdi.

"Ölümlü olmasan da, ciddi şekilde hastaydın," dedi ona.
"Ama arhk tamamen iyileştin. Bir süre kendini yorma; yal­
nızca gezin. Ve yalnızca saf su iç."

Gılgamış' a döndü. "Şimdi kalabalıkları içeriye alabiliriz,"
dedi ona. "Gel ve kahvaltını benimle, odamda yap."

Odasına döndüler. Orada hizmetçi, onlara buğday keki,
hurma ve saf su getirdi. Yalnız kaldıklarında Ninsun, oğluna
döndü. Yüzünde ciddi bir ifade vardı.

"Oğlum," dedi. "Ziusudra'yı duydun mu?"
"Uzun zaman önce, Tufan'ın Yeryüzü'nü süpürdüğü za­

manlara ait efsanelerde duymuştum."
Kadın, başını salladı. "Binlerce Yeryüzü yılı önce, anne­

min kenti Şuruppak'lı bir adamdı. Dürüst tavırları vardı ve
kutsal soydan geliyordu; çünkü Efendi Utu, onun babasının
babasıydı. Efendi Enki onu ve karısını, sahip olduğu her şeyle
beraber sel sularından kurtardı."

"Efsaneleri duydum," dedi Gılgamış. "Fakat bu, çok uzun
zaman önceydi. Hepsi gittiler ve sonsuza dek öldüler; yalnız­
ca yaşlı adamların masallarında anımsanmak üzere."

213

Ölmeyi Reddeden Kral

"Öyle değil. . . Tanrıların bir sırrı bu; ama annem, bunu
sana açıklamama izin verdi. Ziusudra ve karısı, hala yaşayan­
lar arasında!"

"Olamaz!" diye haykırdı Gılgamış. "Karısı tamamen ölüm­
lüydü; kendisinin tanrılığı da üçte birden fazla değildi!"

"Sır da bu," dedi Ninsun. "Sayısız yıl boyunca o ve kansı,
Tilmun'da oturarak hayatta kaldılar. Orada, gözlerden uzak
bir yerde saklanıyorlar. Orada hayat veren bir bitki yetişiyor,
Gılgamış. Onun meyvesinden her kim yiyecek olursa sürekli
gençleşiyor; ölümü sürekli erteliyor. Oraya gitmelisin, Gılga­
mış; çünkü senin hastalığını, yalnızca o meyve yenebilir!"

"Peki, o uzak amaca nasıl ulaşacağım, annem?"
"Bir planım var," dedi. "Gel de sana göstereyim."
Disklerin işaretlerinin görüntülenebildiği, sunağın olduğu

iç odaya gittiler. Ninsun, sunaktaki etkinleştirici noktaya bas­
hrdı ve daha önce de bir kez olduğu gibi önündeki taş cephe,
rafları ve depolanmış diskleri açıkta bırakarak yerin içinde
kayboldu.

"Geçen seferden beri bu sihirli sunağın nasıl çalışhğını
merak ediyorum," dedi Gılgamış.

Ninsun kıkırdadı. "Meraklı bir çocuktun ve hiç değişme­
din." Eğildi ve disklerden birini seçti.

"Benim Kader Tabletim!" diye bağırdı Gılgamış, sesinde
heyecanla.

"Hayır; gitmen gereken yerin bir haritası ve oraya nasıl
gidildiği."

"Tabletime yeniden bakalım," dedi Gılgamış. "Gözlerim,
onun göksel yazılarını bir kez daha seyretsin!"

"Hayır; henüz değil," diye sertçe yanıtladı Ninsun. Suna­
ğın önünü kapadı ve seçtiği diski sunaktaki boşluğa yerleş­
tirdi. Gılgamış'ın daha önce de bir kez duyduğu pırlama sesi
yeniden duyuldu ve disk, alhnsı bir parılh yaymaya başladı.

214

Zecharia Sitchin

Ninsun diğer etkinleştirme noktasına dokunduğunda beyaz
levha, sunağın kenarından belirerek diskin yüzeyini örtmek
üzere yavaşça hareket etti. Ve daha önce olduğu gibi, üzerin­
deki işaretler görünür oldu. Bu, bir haritaydı.

Ninsun konuşurken işaret çubuğunu kullandı. "Tilmun'un
biçimi dile benzer. Yukarı Deniz, onun kıvrımlı kuzey kıyıla­
rını oluşturur; iki tane su girintisi, onun doğu ve bah kıyı­
larını biçimlendirir. Dar ucunda, taşları bakır ve türkuazca
zengin, dev dişler gibi yüksek dağlar yükselir. Tilmun'un bu
güney bölümü, değerli madenleri çıkarmak, Yeryüzü' nün ba­
ğırsaklarında çalışmak üzere diğer hüküm giymiş adamlarla
birlikte Enkidu'nun gideceği yer."

"Mahkeme kararını henüz bilmiyor; ama bununla ilgili bir
rüya görmüş," dedi Gılgamış. "Duam, onu karanlıkta toz ye­
sin diye mi iyileştirdi? Su olmadan, yok olur!"

"Her seferinde bir adım," diye anlattı Ninsun Gılgamış' a.
"Yukarı Deniz' in kıyılarında, Efendi Adad'ın topraklarını Ma­
gan ile ve diğer Enkicilerin topraklarıyla birbirine bağlayan bir
kervan yolu var. Bu yolun güneyinde, bir dağ zinciri tarafın­
dan saklanan gizli bir vadi bulunur. Orası Dördüncü Bölge'nin
kalbidir ve insanlar için yasakhr. Hiçbir ölümlü o bölgeye gi­
rip sağ çıkamaz; çünkü Roket Gemileri Bölgesi, tam ortasında
kurulmuştur." Çubukla, yeri işaret etti. "Ziusudra'nın gizli
konutu da orada, Hayat Bitkisi'nin yetiştiği yerdedir."

"Oraya nasıl erişip gireceğim ve sağ kalacağım?"
"Sadece Anunnaki'nin bildiği bir karayolu var. Burada;

onu sana göstereyim. Adı Düşen Nehir olan bir nehir, Sedir
Dağı'ndan uzak olmayan göllerde doğar. Dağlardan aşağıya
doğru bir içdenize, Tuz Denizi'ne akar. Denizin başlayıp bit­
tiği yerde Tilmun' a giden yolları birleştiren kesişme noktaları
vardır. Enkidu'nun durumu olmasaydı senin izlemen gere­
ken yol, ıssız da olsa bu yol olacakh."

215

Ölmeyi Reddeden Kral

Annesine şaşkınlıkla baktı.
"Enkidu'ya verilen cezadan ötürü karayollanndan hiçbirini

izlememelisin. Onun yerine, hedefine denizden gitmelisin."
"Denizden mi?"
"Kesinlikle. Enkidu'yla yoldaşlığının hatırına, son yolculu­

ğunda ona eşlik etmeye karar verdiğini bildireceksin. Umuyo­
rum ki İştar, buna izin vermeye ikna olacaktır. Tilmun'un batı
kıyısından yukarıya ilerleyen bir Magan gemisi bulacaksın."
Rotayı çubukla işaret etti. "Cevher limanı, orada. Enkidu'yu
orada indireceksin. Fakat sen geri dönmeyeceksin. Kıyıdan
yukarıya doğru ilerlemeyi sürdüreceksin; ta Magan' a kadar
değil ama şu noktaya kadar. İyi anımsa, Gılgamış; çünkü ge­
miciler burayı bilmez. Orada mürettebatınla vedalaşacaksın
ve yalnız devam edeceksin. Onlar ve gemi, senin dönüşünü
orada bekleyecekler; o yüzden geminin yeterli erzakı bulun­
duğundan emin ol."

"Şu ana kadar seni anladım," dedi. "Peki, sonra ne ola­
cak?"

"Adımlarını kıyıdan doğuya doğru at. Yasak bölgeyi çevre­
leyen dağ zincirinde bir geçit var. Roket Gem.ileri Bölgesi'nin
muhafızları seni durdurana kadar yürümeye devam et. On­
lara kim olduğunu ve Ziusudra'yla görüşmek için geldiğini
söyle; böylece seni ona götürürler."

"Peki onlar ve Ziusudra bana inanacaklar mı?"
"Onlara bunu göster," dedi. Sunağın önünü açtı ve dışarı­

ya iki nesne çıkardı.
"Benim Kader Tabletim ve onun tıpatıp bir benzeri!" diye

haykırdı Gılgamış.
"Evet; mükemmel replikanın farklı olması dışında. Onda­

ki işaretler görünüyor ve yazılar, Ziusudra okuyabilsin diye
Edin yazısına çevrilmiş. Yanına alacağın da bu replika. Ger­
çek tablet burada, bu sunakta gizli kalmalı."

216

Zecharia Sitchin

"Söylediğin gibi olsun, anneciğim," dedi Gılgamış ve rep­
likayı ondan aldı.

Ninsun orijinal Kader Tableti'ni gizli yerine koyuyordu
ki, keskin bir gürültü onları ürküttü. Kapıya bakmak üzere
döndüğünde, ortadan kaybolan bir figürü gözucuyla göre­
bildi.

"Üzerinde metal olan biri bu!" diye bağırdı. "Çabuk, Gıl­
gamış; kulak misafirini yakala!"

Gılgamış bir an için neler olduğunu anlayamadı. Sonra
uzun adımlarla yandaki odaya erişti. Orada kimse yoktu; ama
dış kapı açıkh. Kimi kovaladığından emin olmadan dışarıya
koştu. Dışarıdaki avlu çoktan çömelen, ayakta duran, etrafta
dolaşan insanlarla dolmuştu: hastalar, yaşlılar, çocuklarıy­
la birlikte anneler. Ninsun'un özel odasına giren her kimse,
şimdi kalabalıkta yitip gitmişti. Binanın girmeye çalışanlarla
gidenlerin doldurduğu ana girişi, ardına kadar açıkh.

Gılgamış, arkasına bakb. Annesi, kapı eşiğinde duruyordu.
Onun yanına giderek, "Davetsiz misafir her kimse, orta­

dan kayboldu," dedi.
"Acaba kimdi," diye yanıtladı Ninsun, "ve amacı ne ol-

muş olabilir, düşünüyorum."
"Büyük olasılıkla çalacak bir şeyler arayan bir dilenciydi."
"Üzerinde metal olan, bir tanrıçayı soyan bir hırsız mı?"
"Kim bilir?" dedi Gılgamış. "Bazı insanlar, paçayı kurtara-

bildikleri sürece her şeye tenezzül ederler."
"Merak ediyorum, " dedi Ninsun. "Marduk ve Nabu'nun

seni yakalama girişimi, Erek'in de klanlar arası yarışta bir
ödül olduğunu gösterdi, Gılgamış."

"Nabu'nun şikayetinin nasıl çözümlendiğini anlatmadın,"
dedi.

Yalnızca seni ve Enkidu'yu kurtarmaya çalıştıklarını iddia
edince Utu karşı iddiada bulunamadı ve özür dilemek zorun-

217

Ölmeyi Reddeden Kral

da kaldı. Fakat herkes, olayla ilgili görünenden fazlasının ol­
duğunu biliyordu. Yolculuğunda dikkatli ol, Gılgamış. Peki
ya sen gittiğinde, oğlun? Benimle kalması hoşuna gider mi?"

"Gerçekten kaygılısın, annem," dedi Gılgamış, elini öpe­
rek. "Umungal'ın Veliaht Prens'e yakışır şekilde sarayda kal­
ması gerektiğini düşünüyorum. Niglugal ona göz kulak ola­
caktır."

"Niglugal.. . Ona ne denli güvenebilirsin, Gılgamış?"
"Bana ve benden önce de babama iyi hizmet etti."
"Evet; ancak senin baban, aynı zamanda Enkullab'ın baba­

sıydı. Tapınaktaki entrikaları izlerken, sarayı gözden kaçırma,
Gılgamış!" Elini uzattı ve oğlunun kıvırcık saçlarını okşadı.
"Şimdi gidelim ve Enkidu'nun nasıl olduğuna bir bakalım."

Enkidu, dinlendiği yerde derin bir uykudaydı. Düzenli,
ritmik soluklar alıyordu.

"Hızla iyileşiyor," dedi Ninsun.
"Ona kaderini kim söylemeli?" diye sordu Gılgamış. "Yer­

yüzü' nün bağırsaklarında çalışması gerektiğini?"
"Sen; çünkü onu oraya götürecek olan, sensin," diye ya­

nıtladı Ninsun.

218

11

• •

ç gün sonra Ninsun, yüce Hanımefendi İştar'ın, Gıl-
gamış ve Enkidu tarafından yapılacak deniz yolcu­
luğuna izin verdiği haberini Gılgamış' a gönderdi ve

bunun üzerine saray, eldeki görev için harekete geçti.
Görevliler Magan' a giden, tehlikeli yolculuk için yeterince

büyük ve dayanıklı bir gemi bulmaları için Ur ve Eridu'ya
gönderildi. Gemi, kaptanıyla pazarlığın ardından yelkenle
nehrin yukarısına doğru götürüldü; ardından onu şehrin dı­
şındaki bir kanala yönlendiren Erekli güçlü adamlar tarafın­
dan, halatların yardımıyla çekildi.

Orada en iyi marangozlar ve ahşap işçileri, geminin omur­
gasını özel olarak seçilip uzaklardan getirilen ahşaplarla güç­
lendirdiler. Ona yeni, düzgün ağaç gövdelerinden direkler
oturttular. Erek'in en iyi terzilerince birbirine dikilen üç katlı
yelkenler, bu direklere takıldılar. Şehrin demircileri de gemi­
nin mürettebah için güçlü silahlar tasarlamakla meşgul oldu­
lar ve Gılgamış için özel olarak yeni bir balta tasarladılar. Ona,
Kahramanlığın Gücü adını verdi.

Gılgamış, hazırlıklar ilerlerken geminin donahldığı özel
rıhtımı sık sık ziyaret ediyordu. Saray muhafızlarından olu­
şan askeri müfrezenin eşliğinde gidiyordu oraya. Onlara ge­
nellikle muhafızların başı komuta ediyordu; ancak bir gün
Gılgamış, tüm askeri birliklerin kumandanı Kaba' dan, ona
eşlik etmesini istedi.

219

Ölmeyi Reddeden Kral

Gençlikle askerlik genelde aynı anlama gelse de Kaba, bir
istisnaydı. İri ve kaslı bedeni, yaşıyla çelişiyordu. Geçmiş yıl­
larının kanıh, yalnızca özenle düzeltilmiş ama tamamen kırlaş­
mış gür sakalı ve güneşten bronzlaşmış yüzündeki birçok kın­
şıkh. Gılgamış henüz çocukken onu savaş sanatları konusunda
eğiten oydu ve şimdi de kralın oğlu Urnungal'ı eğitiyordu.

"Güzel bir gemi bu," dedi Kaba, rıhhma varıp geminin et­
rafında dolaştıktan, ona her açıdan bakhktan sonra.

"Öyle olmak zorunda," diye yanıtladı Gılgamış. "Onu
uzun ve tehlikeli bir yolculuk bekliyor. Onun için elli askerlik
bir ekibe gereksinimimiz var, Kaba, çünkü rotanın büyük bir
bölümü, Şagaz topraklarını sarıyor. Bu kadar sayıda gönüllü
bulabilir misin?"

"Gönüllü olacak ilk kişi, benim," dedi Kaba.
Gılgamış, elini birlik komutanının omzuna koydu. "Hayır,

sen değil, Kaba," dedi. "Babama ve bana hizmet ettin ve bir
sonraki krala, oğlum Urnungal'a hizmet etmen gerekebilir.
Senin yerin, burası!"

"Anlamıyorum," diye yanıt verdi Kaba. "Kral, yalnızca
Enkidu'yu gideceği yere kadar götürüp dönecek; Niglugal,
bir süreliğine saltanat vekili olabilir."

"Kader önceden bilinemez ve gelecek, daima sürprizlerle
doludur, sadık Kaba'm. Urnungal'ı hayatın pahasına koru­
yacağına ve tehlike ona nereden, kimden gelirse gelsin; onu
kollayacağına güvenebilir miyim?"

"Hayatım pahasına," dedi Kaba.
Saraya dönen Kaba, birlikleri topladı. Onlara Enkidu'nun

Madenler Ülkesi'ne yapacağı yolculuğu anlatıp elli gönüllü
istedi. Öne atılan çok olunca, bazılarını geri çevirdi. "Henüz
adanmış bir evi olmayanlar kimlerse, evlerine gitsinler," dedi.
"Dul kalmış bir annesi olanlar, anneleriyle olsunlar. Evlenmiş
ama henüz oğlu olmayanlar, karılarıyla kalsınlar."

220

Zecharia Si tchin

Kaba, o kişiler elenince kalan gönüllüler arasından en iyi
adamları seçti. Onları krala sundu; kral, her birine "Erek'in
Kahraman Evladı" unvanını bağışladı. Ardından silahtarlar
çağrıldı. Elli kahramanın her birini kurutulmuş ve sertleşti­
rilmiş deriden bir zırhla donathlar ve ellerine yeni silahlar
verdiler.

Elli kahraman, her şey hazır olduğunda şehirli halk kalaba­
lığının eşliğinde, gemiye binmek üzere hareket etti. Yiyecek,
su, çeşitli şarap, pişirme ve aydınlatma amaçlı yağ erzakıyla
yüklü araba kervanı, onları takip etti.

Kalabalıkta birçok insan, özellikle anne, eş ya da sevgili
olan birçok kadın, sevdiklerini uzun ve tehlikeli bir yolculu­
ğa gitmek üzere yürürken gördükçe ağlıyordu. Fakat serü­
veni iple çeken, her tür tehlikeyi ve düşmanı yeneceğinden,
katiplerin kaydedeceği ve ilerleyen günlerde okul çocukları­
nın ezberden anlatacağı yiğitlikten emin kahramanlar, coşku
içindelerdi.

Gılgamış geri dönmeyeceği yolculuk hakkında Enkidu'yla
konuşmaya geldiğinde, alacakaranlıkh.

Çok iyi iyileşme göstermesine karşın hala tıbbi binada,
Ninsun'un bakımı altındaydı. Gılgamış onu binanın, Nins­
un'un özel konutunun arkasındaki küçük bahçesinde, ahşap
bir bankta otururken buldu. Enkidu yaklaşan ayak seslerini
duyduğunda, yüzünü batmakta olan güneşe dönmüştü. Yu­
karıya bakh ve Gılgamış'ı görünce gülümsedi.

"Gılgamış, yoldaşım," dedi usulca, "Seni bekliyordum."
"İşte buradayım, dostum," dedi Gılgamış. Ona dokun­

mak için olduğu kadar inen şişliklerini kontrol etmek için de,
Enkidu'nun elini tuttu.

"Benim için mi geldin? Gitme zamanı mı geldi?" diye sor­
du Enkidu.

221

Ölmeyi Reddeden Kral

Gılgamış şaşırmıştı. "Ne tür bir konuşma bu?"
Enkidu, alaycılıkla gülümsedi. "Yoldaşım; boğazında dü­

ğümlenen sözleri benim söylememe izin ver. Bir görüye eriş­
tim ve artık korkmuyorum. Görüde tanrının görevlilerinden
biri, havada parıldayan bir imge gözüktü bana; orada gerçek­
ten hiç kimse olmadığı halde, güpegündüz hareket ediyor ve
konuşuyordu! Sana söylüyorum, Gılgamış; uyuyormuşum
ve rüya görüyormuşum gibiydi; ama gece değildi ve ben ta­
mamen uyanıktım!"

"Böyle belirmeleri duymuştum. Bir lütuf sayılırlar."
"Belki de.. . Bana Kanatlılar ile ilgili rüyamı açıkladı;

Yeryüzü' nün derinliklerinde çalışmamla ilgili akıbetimi, bana
açıkça anlattı. Senin yoldaşım olacağını bana garanti etti. An­
cak görüntü, ona neden senin de gittiğini ve nasıl yolculuk
edeceğimizi soramadan ortadan kayboldu ve görü, böylece
sona erdi."

Yanıt bekleyen, hüzünlü gözleriyle Gılgamış' a baktı.
"Kutsal vahiy, yadsınamaz," dedi Gılgamış. "Ancak sana eş­

lik edeceğim yolculuk, senin değil; durum, bunun tam tersi."
"Bilmece gibi konuşuyorsun," dedi Enkidu arkadaşına.
"Enkidu; seni belirlenen yere götürdükten sonra Erek' e

dönmeyeceğim. Onun yerine yolculuğumu sürdüreceğim.
Amacım Roket Gemileri Bölgesi'ne gitmek, Enkidu. İniş Böl­
gesi'nde elde edemediğimizi orada, Tilmun'da elde edece­
ğim!"

Enkidu, inanmazlıkla salladı başını. "Gözü kara bir yolcu­
luk bu. Yaşamını bir hiç uğruna riske atabilirsin," dedi. Yol­
daşının elini tuttu. "Yoldaşım; tanrılar insanoğlunu yarattık­
larında, ona sonu gelmeyen yaşamı bağışlamadılar. Erek'te
kal; hala payına düşen birçok gün de bir lütuf sayılsın! Kalan
her günü bir şölene dönüştür! Neşeli ol; karnını doyur; pırıl
pırıl sularda yıkan; kraliyet giysilerini kuşan; elini tutan oğlu-

222

Zecharia Sitchin

na ilgi göster! Ölüme gelince; onu umursama. O geldiğinde,
onu korkusuzca kucakla!"

Gılgamış' ın eli kasıldı ve Enkidu, yoldaşına bakh. Gılga­
mış, elini geriye çekti ancak Enkidu, onu sıkıca kavradı.

"Bir sorun var," dedi.
"Sana daha sonra söyleyecektim," dedi Gılgamış, "ama

sırrımı sana şimdi de açıklayabilirim. Ölüm cezam bağışlan­
mış olsa da günlerim sayılı, Enkidu. Kutsal bir nesneye, yüce
Efendi Anu'nun eserine dokundum ve lanetlendim böyle­
ce." Eli, yeniden kasıldı. "Kemiklerimde ölüm var, Enkidu.
Tilmun'a olan yolculuğa bu yüzden çıkıyorum. Yüce Şifacı
Hanımefendi Ninharsag, anneme bir sır verdi. Tilmun' da
ölümden koruyan bir meyve yetişiyor. Onu elde edebilirsem
günlerim uzayacak."

Enkidu, yoldaşını süzdü. "Bu sırrın yüzünden olmasa, gö­
zü kara yolculuktan vazgeçmen için üstelerdim," dedi, "Bu
meyveyi daha önce hiç duymamışhm; fakat Hanımefendi
Ninharsag onu bildiğine göre, doğru olmalı. Yetiştiği yer ne­
redeymiş?"

"Annem bana bir haritada gösterdi," dedi Gılgamış.
"Tanrıların gizli yerlerinden biri mi?"
"Seni kıyıya bırakacağımız yerin ilerisinde."
"Peki, öyleyse," dedi Enkidu. "Gitmeden önce, beni iyileş­

tirdiği için annene teşekkür etmeme izin ver."

Güneş battıktan sonra çöken karanlıkta ikili, hizmetçi tara­
fından Ninsun'un huzuruna getirildi. İnce koyun yününden
yapılmış bir giysi içinde, en sevdiği koltuğunda oturuyordu.
Göğsünü lapis lazuli bir kolye; saçlarını tacı andıran fildişi bir
tarak süslüyordu. Yağ lambaları, üzerine kırmızımsı-altınsı
ışıklar ve arkasına gölgeler düşürüyordu.

İkili, yere eğildi.

223

Ölmeyi Reddeden Kral

"Sizleri bekliyordum," dedi Ninsun ve karşısına oturma­
ları için elini sallayarak işaret etti.

"Zaman geldi, kutsal anne," diye mırıldandı Gılgamış.
"Yüce göksel kraliçe," dedi Enkidu, "Size teşekkürlerimi

sunmaya ve veda etmeye geldim."
"Yüce efendilere her ikiniz için de dua ettim," dedi. "Gök­

ler' de olan yüce Efendi Anu'ya, Yeryüzü'nü yöneten yüce
Efendi Enlil'e ve Kartallar'a komuta eden Efendi Utu'ya. Şim­
di, Gılgamış, gitmeden önce, sunak odasına git ve sen de du­
alarını et."

Gılgamış ayağa kalkh ve iç odaya gitti. Sunağın üzerin­
de esrarengiz, sis gibi havada asılı, alhnsı bir parılh vardı.
Önünde diz çöktü; ellerini kaldırdı ve yavaşça, usulca konuş­
tu. "Ey, yüce Anu; günahlarımı affet. Ey, yüce Enlil; merha­
metini bağışla bana. Ey, Utu, Kartalların efendisi; koruyucu
kanatlarını üzerime ger. Roket Gemileri Bölgesi'ne girmektir
dileğim. Müttefikim ol! Roket gemilerinin kalkhğı yere, ya­
şam için adımı yaz!"

Ayağa kalkh ve Ninsun'un huzuruna döndü. Kadın eğildi
ve onu alnından öptü. Ardından uzandı ve elini Enkidu'nun
başına koydu.

"Seni kutsuyorum, Enkidu," dedi. "Dua etmek senin du­
dakların için uygun olmasa da benim dualarım senin adını
anmayı bırakmayacakhr. Belki bir gün Efendi Enki, hükmü­
nü bağışlamanın bir yolunu bulur."

Ayağa kalkmaları için işaret etti. Gılgamış, annesinin elini
kavradı ve onu öptü. Kadın ona sarıldıktan sonra onu ken­
dinden uzaklaşhrdı.

"Hanımefendi İştar için dua etmedin," dedi. "Ama onun
için gönderilen Kader Tableti konusunda haksızlığa uğrattın
onu. Sen gittikten sonra onun gönlünü almalıyım."

"Tabletle değil!" diyecek oldu Gılgamış.

224

Zecharia Sitchin

Ninsun, onu susturmak için elini kaldırdı. "Git ve tanrılar
seninle olsun," dedi, iç odaya doğru dönerek.

Hıçkırdığını duyabiliyorlardı. Gılgamış, diğer odaya doğ­
ru bir adım attı ama Enkidu, onu geri çekti.

"Zarlar ahldı," dedi. "Gidelim."

Sarayda düzenlenen şölenlerle karşılaşhrıldığında bu son ak­
şam yemeği, ağırbaşlı ve sadeydi. Büyük Salon yerine kralın
özel konutunda gerçekleşiyordu ve şarkı söylemenin, şarap,
bira içmenin içerdiği cümbüşe yer yoktu. Daha ziyade sakin­
ce konuşuluyor ve yalnızca daha iyi sindirim için biraz şarap
içiliyordu.

Ne sarayın önde gelenleri, kahramanlar, yakından veya
uzaktan gelen görevliler, ne de farklı konularda uzman bil­
ginler eşlik ediyordu krala. Kaçınılmaz ayrılıktan önceki bu
son akşamda yemeğe kahlan yalnızca dört kişi vardı: sadece
su içen Gılgamış ile Enkidu, Niglugal ve kralın tek oğlu Ur­
nungal. Konuşmalardan ve değiş tokuş edilen bakışlardan ilgi
merkezinin, aralarındaki ergen delikanlı olduğu ortadaydı.

"Oğlum," dedi Gılgamış, yemek sona erdiğinde ve hiz­
metkarlar gönderildiğinde, "yarın gün doğarken, uzun ve
tehlikeli bir yolculuğa çıkıyorum. Bu aceleyle değil; müthiş
önemlerle ve hazırlıklı çıkılan bir yol. Kutsal hüküm tarafın­
dan dayatılan bir görevi yerine getirmeliyim. Bu, kardeşim
bildiğim yoldaşıma, bundan böyle Dönüş Olmayan Ülke' de
yaşayacak olan Enkidu'ya eşlik etmek için."

"Bir daha geri dönmeyecek mi?" diye sordu Umungal.
"Çok saçma!"

"Bu, Göklerin Boğası'nın katledilmesi üzerine tanrıların
vardığı hüküm," dedi Gılgamış.

"Her zaman aklımda olacaksın, Umungal," dedi Enkidu,
kollarını ona doğru uzatarak, "ve zihninin gözünde beni her

225

Ölmeyi Reddeden Kral

zaman yanında tutabileceksin. Güreşimizi anımsa; bozkırda­
ki konuşmaları ve oradaki yarahkları, tanrısal sihir masalları­
nı . . . Tüm bunları anımsayacak mısın, Urnungal?"

Oğlan ayağa kalkh ve Enkidu'ya yaklaşh. Soylu mevkiini
yalruzca renkli saçaklarıyla gösteren basit, kısa bir kıyafet giy­
mişti. Siyah saçları, bir aslanın yelesi gibi gürdü ve geniş yapısıy­
la omuzlan, babasınınkilere yaklaşıyordu. Kollarını Enkidu'ya
uzath ve ikili, kahramanlar gibi kollarını birbirine kilitledi.

"Enkidu," dedi oğlan. "Günlerimin sonuna kadar seninle
ilgili öyküler anlatacağım!"

"Bu, benim için yeterince iyi!" dedi Enkidu ve Urnungal'ı
kucakladı.

"Ve sen, baba; ne zaman döneceksin?" diye sordu Urnun­
gal, babasına dönerek.

"Önceden söylemesi zor," dedi Gılgamış, "yolculuk uzun
ve tehlikeli . . . " Konuşurken eli kasıldı.

Urnungal, babasının gerilen elini aldı. "Yeni Yıl festivali
bittiğinden beri var bu illet sende," diye gözlemini belirtti.
"İyi misin, babacığım?"

"Tabii ki!" dedi Gılgamış, diğerlerini süzerek. "Yalnızca
zorlamaktan. Şimdi, oğlum; biraz da ciddi konuşalım." Oğ­
luna doğru hamle yaph ve oğlan, ellerini babasının ellerinin
içine koydu. "Benim gibi üçte iki tanrı olmasan da, damar­
larında tanrıların kanı akıyor, Umungal. Doğduğun günden
beri kral olmaktı kaderin!"

"Umungal, Veliaht Prensi!" diye haykırdı Niglugal.
"Bundan fazlası," dedi Gılgamış, Niglugal' a bakmadan,

onun yerine bakışlarını Umungal' a odaklayarak. "Oğlum; ben
ayrıldığım andan itibaren, yalruzca Veliaht Prensi değil; Meşru
Varis olacaksın. Yaşça genç de olsan erkek gibi davranmalısın!
Niglugal'ın öğütlerine kulak ver; annem Ninsun'a danış; sonra
yüreğin sana ne yapmanı söylerse, onu yap!"

Zecharia Sitchin

"Bilgelik dolu sözler," dedi Niglugal. "Keşke oğlan biraz

daha büyük olsaydı. .. "
"Krallık, onun kanında," diye yanıtladı Gılgamış, gözleri

Niglugal'ınkileri ararken.
Niglugal kolunu uzath ve Umungal'ınkine kenetledi.

"Sana da babana hizmet ettiğim sadakatle hizmet edeceğim,"
dedi ona.

Umungal'ın gözlerinde yaşlar vardı. Gılgamış, parmakla­
rını oğlunun gür, siyah, kıvırcık saçlarının arasında gezdirdi.

"Tıpkı anneninkiler gibi; bir kuzgununkiler gibi simsi­
yah," dedi yumuşak bir sesle. Sonra yüzüne bakmak için

Umungal'i çevirdi. "Oğlum, ben gitmeden bunu duymanı
istiyorum. Annen öldüğünden beri huzursuzum. Yanımdaki
varlığı olmayınca, birçok kadının kucağını paylaştım. Ancak
her zaman birçoğu vardı, asla bir tanesi değil. Hiçbiri, kraliyet
koltuğunda onun yerini doldurmadı; kalbimde de! Başka hiç
kimseyle ev lenrnedim!"

"Bana bunu söylediğin için teşekkür ederim," dedi Umun­
gal, babasını yanağından öperek.

"Şimdi odana git ve istediğin kadar geç saate değin uyu,"
dedi Gılgamış.

Diğerleri onun gidişini izlerken Umungal, isteksizce ama
itaatkarca gitti. Takip eden sessizliği bozan ilk kişi, Niglugal
oldu.

"Üzücü bir veda; ayrılık uzun olacakmış gibi. . . Ne bir ve­
kilden söz ettiniz, ne de sizin dönüşünüzü ne kadar bekleme­
miz gerektiğinden, kralım."

Gılgamış, bir kaşını havaya kaldırdı. "Gelecek Yeni Yıl fes­

tivali; İştar'la üzerinde antlaştığımız, ayrılan süre. O zamana
değin dönmezsem Umungal, tanrıçanın yatağında onunla
birleşmeli ve Erek kralı olmalı."

227

Ölmeyi Reddeden Kral

Niglugal'ın başı geriye doğru gerildi. "Oğlan on sekiz ya­
şında olmayacak," dedi.

"Meşru Varis o!" diye sertçe yanıtladı Gılgamış. "Aynca,
İştar'ın becerilerini hafife alıyorsun .. . "

Enkidu kahkahayı patlattı. Niglugal gülümsedi. "Asla faz­
la erken değil mi?" diye sordu.

"Geceyi bu neşeli açıklama ile noktalayalım," dedi Gılga­
mış. "Yatak odama gidiyorum, Enkidu. Nerede istersen uyu­
yabilirsin. Sabah gidiyoruz."

Kral ve Niglugal odadan çıktığında Enkidu, gözlerinde
boş bakışlarla oturduğu yerde kaldı. "Açılmış kanatlarıyla
bir kartal görüyorum, gökte hareketsiz, ta ufukta," diye fı­
sıldadı.

Gılgamış ve Enkidu'nun gidişi, sessiz sedasız ele alınan bir
meseleydi. Niglugal, gemiyle birlikte birçok koşucu gönder­
di; bir bir Erek' e dönüp, geminin güneye doğru ilerleyişiyle
ilgili rapor verdiler. Geminin Eridu' dan ayrıldığını ve Aşağı
Deniz' e doğru yol aldığını bildiren son koşucu, yedinci gün­
de döndü. O andan itibaren gemi, yolcuları ve mürettebatıyla
artık tek başınaydı; Edin' e dönüşüne kadar, ilerleyişiyle ve
talihiyle ilgili haber beklenmiyordu.

Sarayda hava durgun kalmayı sürdürdü. Silah derslerini
atlatan Urnungal, sarayda amaçsızca dolaşıyordu.

Niglugal, Kaba'yı odasına çağırdı. "Kral Gılgamış tehlikeli
bir yolculuğa çıktı," dedi, "arkasında sabırsız bir halk ve ent­
rikaa bir Yüksek Rahip bırakarak."

"Bunun bilincindeyim," dedi Kaba. "Bu nedenle kral, se­
nin sadakatine güveniyor."

"Güzel söyledin, Kaba," dedi Niglugal. "Peki ya Yüksek
Rahip, onun yokluğunda kralı tahttan indirmek için bir ham­
le yaparsa?"

228

Zecharia Sitchin

"Bunu yalnızca Hanımefendi İştar yapabilir," dedi Kaba.
"Yüksek Rahip hafife alınmamalı, Kaba. Söylentiler yaya­

bilir; tanrıçayı etkileyebilir . . . "
"Gılgamış'ı tahttan indirmek, ancak oğlunu tahta geçirir.

Enkullab bunu neden yapsın?"
"Umungal yalnızca bir oğlan," diye yanıt verdi Niglugal.

"Olgunluk ve deneyime başvurmak gerekebilir . . . "
Kaba, ayağa kalkh. "Kral daha yeni gitti."
"Yalnızca önlemleri düşünüyorum, Kaba. Diğerleri bir

hamle yaparsa hazır olmaya çalışıyorum yalnızca. Ayaklan­
malara, tedirginliklere ya da karışıklıklara ihtiyacımız yok;
öyle değil mi?"

Kaba, başıyla onayladı.
"Başmabeyinci olarak kraliyet meselelerini yönetmenin be­

nim görevim ve yetkim olduğunu anlıyorsun ... " Niglugal du­
rakladı. "Ancak acil bir durum oluşursa niyetim, kendimi, seni
ve oğlanı bir vekalet konseyi olarak atamak. Anlaşhk nu?"

Kaba, rahatsızca kıpırdandı. "Anlaştık," diye yanıtladı so­
nunda.

"İyi," dedi Niglugal. "Şimdi şehirdeki ve tapınaktaki ca­
suslarının gözlerini ve kulaklarını dört açmalarını sağla ki, bir
sürprizle karşılaşmayalım . . . Bu, Ninsun'un Diriltme Evi'ni de
kapsıyor."

"Oradaki gözetimi dün kaldırdık. Geminin Eridu'nun öte­
sine geçtiği haberi ulaşhktan sonra tanrıça, Kutsal Bölge' deki
konutuna taşındı."

"Anlıyorum," dedi Niglugal. "Öyleyse adamlarının gözü
orada da onun üzerinde olsun."

Ertesi gün genç bir rahip, aceleyle Ninsun'un konutuna geldi;
Yüksek Rahip, onun çabucak gelip üst kademedeki bir rahibe
yardım etmesini istiyordu.

229

Ölmeyi Reddeden Kral

Bu, son derece alışılmadık bir istekti ve Ninsun, rahibin
Diriltme Evi'ne götürülmesini önerdi; onu orada, diğer has­
taları iyileştirirken muayene edebilirdi. Ancak genç rahip,
üsteliyordu.

"Çok tuhaf bir hastalık tarafından ele geçirildi," dedi. "Çok
nadir bir veba .. . Ona kimse dokunmayacak, yüce hanımefen­
di; onun meskenine kimse girmeyecek. Veba yayılmadan, ça­
buk gelin!"

Genç rahibin içtenlikli korkusu ve heyecanından etkilenen
Ninsun, üzerine bir şal aldı ve onu takip etti. Onların konu­
tundan geçerken rahipler dizlerinin üzerine çöktüler ve başla­
rını eğdiler. Yüksek Rahip, onunla küçük bir salonda buluştu;
gözlerinde kin yerine korku vardı. Yere eğildi ve Ninsun'un
kıyafetinin kenarını öptü.

"Bir veba çıkh; çok alışılmadık bir veba!" dedi, sesi titreye­
rek. "Yüce tanrılar Anu ve Enlil'in gazabı, buranın üzerinde!
Kurtar bizi; hepimizi kurtar!"

"Hastalanan rahip nerede?" diye sertçe sordu, Enkullab'a
belirgin bir küçümsemeyle bakarak.

"O, Anubani; orada, kapıdan geçince . . . "
Tek ışığın tavanın yanındaki bir duvarın tepesinde bulu­

nan pencere kafesinden geldiği, yarı karanlık odaya girdi.
Anubani, ahşap bir yatakta sırtüstü, yarı çıplak yatıyordu.
Hareketsizdi fakat gözleriyle, onu muayene eden Ninsun'u
izliyordu. Tüm bedeninde iri, kırmızı noktalar vardı; elleri
şişmişti ve taze kan kadar kırmızıydı.

Kadın, alnına dokunduysa da şaşırhcı şekilde ateşi yoktu.
Tırnağıyla adamın eline dokunduğunda, el kasıldı. Avuçları­
nı incelemek için ellerini çevirdi; yanmış gibi yara izi olmuş­
lardı ve etlerinin derileri soyulmuştu. Anubani'nin gözlerinin
içine baktı; ama sadece aşırı korku gördü.

230

Zecharia Sitchin

"Anubani," dedi, "Beni duyabiliyor musun?" Adam, göz­
lerini kırph.

"Sana ancak bana doğruyu söylersen yardım edebilirim . . .
Ellerinle bir nesneyi taşıdıktan sonra mı ağır yaralandın?"

Gözlerini kırph.
"Kutsal bir nesne mi?"
Dudakları, sessiz bir çabayla büküldü. Sonra yeniden göz

kırph.
"Neydi o?"
Yanıt vermeden, hareketsiz yahyordu.
"Nerede o? Bana bunu söylemezsen öleceksin!" diye ba­

ğırdı Ninsun.
Sessizce inledi. Gözlerini, odada bir sandığın durduğu kö­

şeye doğru çevirdi.
Ninsun gidip onu açh. Ev eşyaları, kil tabletler ve giysilerle

doluydu. Sandığı ararken hepsini yere ath. Dibinde, eline sı­
kıca sarılmış bir paket geldiğini hissetti. Onu çıkardı ve açh.

"Yüce Tanrılar!" diye haykırdı. Kader Tableti'ni tutuyor­
du! Tableti, olanlara inanamayarak ellerinde çevirdi; dikkat­
lice inceledi ve yüzeylerine dokundu. Hiç kuşku yoktu. Bu,
sunakta gizlenen Kader Tableti'ydi.

Anubani'ye döndü ve tableti gözlerinin önünde tuttu, an­
cak adam, yanıt olarak gözlerini kapadı.

"Bana bak!" diye emretti. "Çaldığın, adi ellerinin dokun-
duğu tablet bu!"

Gözlerini açtıysa da kıpırdatmadı.
"Onu evimden çaldın; kutsal sunağın içinden!"
Gözleri daha geniş açılan adam, inledi.
"Seni, konuşmana yetecek kadar iyi edeceğim," dedi Nin­

sun, tableti yeniden bezle sararken.
Diğer rahiplerin toplaştığı kapıya gitti. "Suya ihtiyacım

var," dedi. "Bana üç tane tamamen dolu maşrapa ve temiz

231

Ölmeyi Reddeden Kral

bez getirin . . . Ve bu adamı Diriltme Evi'ne taşımak üzere bir­
kaç askerin gelmesi için hemen saraya haber verin."

Maşrapalar ve bez getirildiğinde, yatağın her iki ya­
nına birer maşrapa koydu ve Anubani'nin ellerini onla­
rın içine soktu. Bezi, üçüncü maşrapanın içine daldırdı ve
Anubani'nin bedenini sildi. Tedavinin, rahibin üzerinde ra­
hatlatıcı bir etkisi olmuşa benziyordu; gözlerini kapadı ve
uykuya daldı.

Ninsun bu süreyi, loş odayı incelemek için kullandı. Du­
varları her tür dekordan yoksun, çıplaktı. Bir köşeye küçük
bir sunak konmuştu ve işte sandık, oradaydı. Ninsun, öfkeyle
yere savurduğu eşyaları toplamak için eğildi ve onları sandı­
ğa geri koymaya başladı. Üzerinde yazılar bulunan bir tab­
leti aldı ve mühür simgesinin tanıdık geldiğini fark etmeden
önce, neredeyse onu da sandığa atıyordu. Daha yakından
baktı. Oturan bir tanrıçanın huzurunda, bir sunak masasın­
da duran bir rahibi resmediyordu. Yazıyı okudu, "Enkullab,
Yüksek Rahip, kutsal İştar'ın hizmetkarı."

Böyle bir tabletin bir rahipte ne işi olduğunu merak etti;
ama rahibin eşyalarını sandığa koymayı sürdürdü. Bir anda
pişmiş topraktan bir tablet aldı eline. Marduk'un ve Nabu'nun
imgelerini taşıyordu ve Ninsun, donakaldı!

Dehşet içinde Anubani'ye baktı. Gözleri hala kapalıydı.
Yazılı tableti telaş içinde aradı ve yeniden bulunca, ışığın
daha iyi olduğu tarafa götürdü. Yazılı metni okuduğunda,
elleri titremeye başlamıştı.

"Hanımefendi İştar'ı çağırın!" diye kapıda toplanmış ra­
hiplere bağırdı. "Hemen gelsin buraya!"

Ninsun'un emrine hemen tepki verilmedi, ardından kar­
gaşa ve fısıltı sesleri yükseldi. Yüksek Rahip, kapıda belirdi.

"Bu, oldukça sıra dışı," dedi. "Ve Yüce Şifacı; bize Anuba­
ni yaşayacak mı, ölecek mi, söylemediniz."

232

Zecharia Sitchin

"Sıra dışı olması, beni çağırmaktan alıkoymadı sizi!" dedi
Ninsun, öfkeyle. "Hastalık çok ciddi. Eğer vebanın yayılması­
nı istemiyorsanız hemen Hanımefendi İştar'ı çağırın!"

"Öyle olsun," dedi Enkullab. Geriye çekildi ve rahiplerden
birine, Ninsun'un arzusunu tanrıça İştar'a iletmesi için emir
verdi.

İştar kapıda belirene değin biraz zaman geçti. Elinde
ışın yayan asasıyla, pilot kıyafetini giymişti. "Niçin rahatsız
edildim? Neden bu iç karartıcı yere çağırıldım? İyi bir açık­
laman olsa fena olmaz, Ninsun!" dedi saldırganca, odaya
giren İştar.

Bedeni kırmızı noktalarla kaplı, elleri maşrapalarda ıslatıl­
mış, yatağında hareketsiz yatan rahibi görünce, kısa kesti.

"Beni buraya vebayı kapayım diye mi çağırdın?" diye
sordu.

"Kesinlikle sana zarar verebilecek bir şey değil," diye sakin­
ce yanıt verdi Ninsun. İştar'ın görmesi için, Kader Tableti'ni
aldı. "Anu'nun eserine dokunarak yaralanmış."

"Bakayım şuna!" dedi İştar. Tableti alıp inceledi. "Bu ger­
çekten de bir Kader Tableti," dedi. "Bu rahibin eline nasıl geç­
miş?"

"Söylemedi; ama bildiğimi düşünüyorum," dedi Ninsun.
"Anu'nun Yeni Yıl festivali bittiğinde gökten aşağıya düşen
eserinin içindeydi."

"Benim rahiplerimden biri neden böyle kutsal bir tableti
alsın?"

"Hanımefendi İştar'ın bir rahibi olup olmadığı kesin de­
ğil," dedi Ninsun. "Eşyalarının arasında, oradaki sandığın
içinde bunu buldum."

Pişmiş toprak tableti İştar' a uzath.
"Marduk ve Nabu'nun amblemleri!" diye haykırdı İştar.

"Can düşmanlarım!"

233

Ölmeyi Reddeden Kral

Ninsun, başını salladı. "Bir hain; Kutsal Bölge' de bir ca­
sus."

"Üstelik kendi tanrıçasına, kendi Yüksek Rahip' ine ihanet
eden!"

"Ondan da emin olunamaz," diye yanıtladı Ninsun. "Bu
nu da sandıkta gizlenmiş halde buldum .. . " Yazılı tableti İş
tar' a uzath. "Bir kelime daha etmeden önce bunu okusan iyi
olur."

İştar, Yüksek Rahip' in mührünü hemen tanıdı. Yazıyı okur­
ken elleri öfkeyle titremeye başladı. Başını sallayarak, kapıyı
işaret eden Ninsun' a bakh; ardından üç nesneyi de ona geri
verdi.

"Enkullab içeriye gelsin; hemen!" diye emretti İştar.
Yüksek Rahip duraksayarak bir anda odaya girdi. Diz­

lerinin üzerine çöktü ve İştar'ı başıyla selamladı; sonra da
Ninsun' a doğru eğdi başını.

"Yüce Hanımefendi, Erek'in Hanımefendisi," dedi. "Kut­
sal Bölge' de bir veba baş gösterdi. Şeyle ilgili günahlardan
olmalı . . . Telafi edilecektir."

"Kim bu rahip ve vebayı nasıl kapmış?" diye öğrenmek
istedi İştar, Yüksek Rahip'e ayağa kalkması için işaret etmek­
sizin.

"Adı, Anubani; görevi, erzak yönetimi. Kişisel olarak az ta­
nıdığım, önemsiz bir rahip," dedi Enkullab. "Hastalığı benim
için bir gizem, yüce hanımefendi. Hanımefendi Ninsun'un
bir tedavisi varsa, kendisi bize bizzat daha fazlasını anlahr
mutlaka?"

"Bize daha fazlasını anlatmaya yetecek kadar iyileşecek,"
dedi Ninsun, İştar' a bakarak.

"O zamana kadar," dedi İştar, "Belki sen bunu açıklayabi­
lirsin?" Ninsun'un tuttuğu levhaya uzandı ve onu Enkullab'ın
yüzüne tuttu.

234

Zecharia Sitchin

"Kutsallığa saygısızlık!" diye bağırdı Enkullab ve gözleri­
ni elleriyle örttü.

"Kesinlikle," diye yanıt verdi İştar. "Bu pislik, nasıl oldu
da gelip benim Kutsal Bölge'mi kirletti?"

"Benim hatam," dedi Enkullab, çarçabuk. "Anubani'nin
geliş, gidişlerinin sıradan olmadığına dair sözler gelmişti ku­
lağıma. Ancak rahiplik rütbesini Nippur' daki ruhban oku­
lundan almışh ve bu nedenle ondan kuşku duyulmayacağı
kabul ediliyordu."

"Gerçekten de," dedi İştar. "Peki, öyleyse bu ne?" Yazılı
tableti alıp havaya kaldırdı. "Bu, senin mührün değil mi?"

İçgüdüsel olarak boynundaki deri kordondan sallanan
mühre dokunup, "Bu, benim mührüm," diye onayladı.

"Ve tabletteki mesaj sana mı ait?"
Tableti adamın eline verdi. Adam, ayağa kalkacakmış gibi

kıpırdandı ancak İştar, asasını onun omzuna bashrdı. "Dizle­
rinin üstüne!" diye emretti.

Dizlerinin üstünde kalarak tableti okumaya koyuldu. İlk
sabrı okuduktan sonra elleri titremeye başladı ve alnını ter
boncukları kapladı.

"Göründüğü gibi değil," dedi, titrek bir sesle. "Bunu o

yazdı. Ona sorun!"
"Mührün; senin mührünün sahtesini mi yaph?" diye öf­

keyle sordu İştar.
"Hepsi bir hata!" diye yalvardı Enkullab. "Gılgamış'la il­

gili haber gönderen oydu .. . Tevkif, onun fikriydi!"
Anubani, yatağında boğuk bir inilti çıkardı. Ona bakmak

için döndüler; tam o sırada elleri öylesine şiddetle kasılıyordu
ki maşrapalardan biri, devrilip içindeki su yere dökülürken
paramparça oldu. Ninsun onun üzerine eğildi; sonra ayağa
kalkh.

"Bir daha asla konuşmayacak," dedi onlara.

235

Ölmeyi Reddeden Kral

"Bu, bir işaret!" diye haykırdı Enkullab. "Kötülük yere yı­
kıldı! Size ihanet etmedim, hanımefendim. Yüce Efendi Anu
şahidim olsun!"

Kapıda bir kargaşa oldu. Buna, birçok askerle gelen bir sa­
ray komutam neden olmuştu.

"Hasta bir rahibi taşımak için çağrıldık ... " diyecek oldu;
sonra tanrıçaları gördü ve dizlerinin üzerine çöktü. "Affedin
beni; bilmiyordum .. . "

"Hasta rahip öldü," dedi İştar. "Şimdi ayağa kalk ve bu­
radakini yakala." Asasını Enkullab'a çevirdi. "Vefasızlık ve
ihanetten yargılanacak."

"Hayır; öyle değil!" diye ağladı Enkullab, titreyen ellerini
uzatarak. "Ben sizin en sadık hizmetkarınızım .. . Günahkar
olan Gılgamış'tı; ben değilim!"

"Ben onu buhara dönüştürmeden, götürün onu buradan!"
diye bağırdı İştar. "Onu Beyaz Tapınak'a götürün ve rahip­
lerle İhtiyarları çağırın. Yüce Efendi Anu'nun hükmüne şa­
hitlik etsinler!"

Ayağa fırlayan komutan, elini Enkullab'ın omzuna daya­
dı. "Kalk ve bizimle gel," dedi.

Ancak Enkullab kalkmak yerine, yere serildi.
"Ayağa kalk!" diye bağırdı komutan. Ancak Enkullab,

yerde serilmiş olarak kaldı.
Ninsun, Yüksek Rahip' in üzerine eğildi. Ona dokundu, ar­

dından başım kaldırıp İş tar' a baktı.
"Efendi Anu'nun hükmü hızlı oldu," dedi. "Yüksek Ra­

hip, ölmüş."
İştar, ölmüş olan Enkullab' a inanmayan gözlerle baktı. Ba­

kışlarım Anubani' nin cansız bedenine çevirdi. Sonra Ninsun' a,
komutana ve ıslak yerdeki dağınık nesnelere baktı.

"Niçin bana bakıyorsunuz? Neden hepiniz buradasınız?"
diyiverdi aniden, yüksek sesle. "Ve bu pis nesneler de ne?"

236

Zecharia Sitchin

Üzerinde Marduk ve Nabu'nun amblemlerinin olduğu
levhayı kavradı ve onu yere fırlahp ayağıyla kırdı. "Defolup
gidin!" diye bağırdı onlara.

Ninsun, ardındaki komutanla birlikte, aceleyle çıktı. İştar,
yazılı tableti duvara fırlatıp onu paramparça etti.

"Hainler!" diye öfkeyle haykırdı. "Günahkarlar, pislik­
ler!"

Kapıya doğru geri adım ath ve asasından patlayan pırıl pırıl
bir ışın çıkh. Bir alevin izlediği tok bir gümbürtü duyuldu. Bir
anda tüm oda tutuşmuştu. İştar, alevlerin önce Anubani'nin,
sonra Enkullab'ın bedenlerini yutmasını izleyerek geriye doğ­
ru bir adım attı. Alevlerin sıcaklığını aniden yüzünde hissede­
rek, döndü ve binayı hızla terk etti.

Daha önce içeride olan rahipler ve askerler arhk dışarı­
daydı ve gruplar halinde toplanmışlardı. Kısa sürede bina­
dan koşarak kaçan diğer rahipler de onlara kahldı. Herkes,
Anubani'nin odasının tavanındaki kafesten yükselen duma­
nı, sonra da alevleri görebildi.

"Yangın, bu kötülük yuvasını temizlesin!" diye haykırdı
İştar. "Bu yer, kül olsun!"

Rahipler ve askerler, bu sözler karşısında başlarını eğdiler.
İştar, geniş avluda çevresine bakındı. Ninsun'u gördü ve

onunla yüzleşmek için uzun adımlarla yanına gitti. İştar, sol
elinde Kader Tableti'ni tutuyordu ve Ninsun'un görebilmesi
için onu havaya kaldırdı. Sağ elinde Parlaklık Silahı'nı tutu­
yordu ve onu Ninsun' a doğrultmuştu.

"Şimdi bana Kader Tableti'nden söz et," dedi.
"Gılgamış onu, düşen yıldızlar gecesinde Anu'nun eseri­

nin içinde bulmuş," dedi Ninsun. Sözcüklerini tartarak, sa­
kince konuşuyordu. "Anu' dan kendisi için gönderilen bir
kehanet olduğunu sanmış. Üçte iki tanrı olduğundan, yetkisi
vardı. . . "

237

Ölmeyi Reddeden Kral

"Kehanet, onun için miydi?" diye araya girdi İştar.
"Hayır . . . Senin için bir mesajdı. Gılgamış sağsalim yola

çıkhğında sana verecektim."
"Kulaklarıma inanamıyorum!" dedi İştar, öfkeyle. "önce

oğlun, onun için olmayan kutsal bir nesneyi kaçırdı; sonra da
sen, Anu'nun mesajını benden saklamaya cüret mi ettin?"

"Hepsi Gılgamış'ın iyiliği içindi," dedi Ninsun, başım eğe­
rek.

"Sana da, oğluna da lanet olsun!" diye haykırdı İştar, asayı
Ninsun' a doğrultarak.

"Beni cezalandır ama bırak, Gılgamış yaşasın," diye yal­
vardı Ninsun, İştar'la yüzleşmek için gözlerini kaldırarak.

İştar duraksayıp silahını indirdi. "Ceza da bu olsun," dedi.
"Yeryüzü'nde kalmaya mahkum Gılganuş'ı sürekli yaşam
ararken ve asla bulamazken göreceksin!"

Ve böyle söyledikten sonra dönüp, gitti.

238

18

Y üksek Rahip Enkullab Göklerin Efendisi'nin görün­
mez eli tarafından yere serildiği sıralarda, kralın ge­
misindekilere garip bir görüntü belirdi.

Kendini görünüşte sonsuz olan suların üzerinde, her iki
tarafta kara görmeden bulmanın dehşeti ve yeniliği dışında
yelkenli yolculuk, o ana kadar olaysızdı. Bu, ne Gılgamış'ın,
ne Enkidu'nun ne de onlara eşlik eden elli kahramanın daha
önce karşılaştığı bir deneyim ve görüntüydü. Gemi, Eridu'nun
bataklıklarını terk edip tam Aşağı Deniz' e giriş yaptığı sırada
kahramanlar, şarkı söylemeye koyulmuşlardı; Gılgamış da
kendi gençlik günlerini anımsayarak onlara katılmıştı. Sonra,
zaman zaman rüzgarlar durulunca ve kahramanlar gemici­
lere yardımcı olup kürek çekmeye destek verince, yolcuların
ve mürettebatın üzerine bir tür tekdüzelik çökmüştü. Gılga­
mış bunu hafifletmek için silah antrenmanları düzenlerken,
genellikle durgun olan ve katılımcılık göstermeyen Enkidu,
güreş dersleri vermek zorunda kalmıştı.

Ve böylece geceler günleri, günler geceleri kovalarken
gemi, güneye doğru güzelce yol almaktaydı.

Geminin, kaptan ve seyir subayı olarak devam etme­
si için işe alınan eski sahibi Lugulbal, kerterizlerini almak
amacıyla gemiyi ara sıra sağ taraftaki kıyıya yakın yürütü­
yordu. Önce Aşağı Deniz' de dudakların birleştiği noktaya
ulaşana değin, sonra da Eskilerin Denizi'ne varılana Şagaz

239

Ölmeyi Reddeden Kral

topraklarının çevresini kıyıya paralel olarak takip etmeleri
gerektiğini açıklamıştı. Dediğine göre bunun ardından baş­
ta yaptıkları gibi sollarında değil, sağlarında yükselen gü­
neşle birlikte yol alacaklardı. Eskilerin Denizi'nin ucunda
Magan'ın uzandığını söylüyordu. Yolculuklarının sonuna
doğru, Tilmun'un yanından yol alacaklardı. Orada kesin­
likle oyalanmamak gerektiğine dair onlara uyarılarda bu­
lundu ve eğer Enkidu'nun orada indirilmesi gerekiyorsa
bu, ölülerin ruhlarının ve lanetlenmiş tanrıların iblislerinin
dinlenmeye çekildikleri sırada, güneş tam doğduktan sonra
yapılmalıydı.

Kıyıya yaklaştıkları bu zamanlardan birinde, tam da Erek' tt•
kaçınılmaz olayların yaşandığı · sırada aniden gökler, gemi­
nin üzerine karanlık gölgeler düşüren ağır bulutlarla doldu.
Kaptanın açıklamasına bakılırsa böyle bulutlar genellikle bir
fırtınanın yaklaştığını müjdelerdi. Fakat bu kez geminin yel­
kenlerini dolduran esintiler bile durmuşhı ve denizin üzerine
tekinsiz bir sessizlik çökmüştü.

"Yüce efendiler adına!" dedi Lugulbal. "Daha önce hiç
böylesine aykırı bir görüntüyle karşılaşmadım .. . Göklerde fır­
tına bulutları; sularda ise ölüm durgunluğu." Mürettebata ve
kahramanlara, küreklere asılma emrini verdi. "Karaya yakla­
şalım. Orada daha güvende olabiliriz."

Ancak kürek çektikçe korkuları büyüdü; çünkü gemi kıyı­
ya yaklaştıkça ağır bulutlar, koyu gölgeleri gemiyi yutmayı
sürdürecek şekilde, aynı yöne hareket ediyor gibi görünüyor­
lardı. Biraz ötede, tüm yönlerde, güneşin parlak ışınlarının
suyla oyununu seçebiliyorlardı. Ama gemi hareket etse de
karanlığın altında kalıyordu. Suya girip çıkarken belli belirsiz
bir sıçrama gürültüsü çıkaran küreklerin sesi de hıhaftı.

"Yüce efendiler adına!" dedi Lugulbal. "Bir iblis, sesleri
yuhıyor!"

240

Zecharia Sitchin

"Bizi yeniden denizin ortasına götür," dedi aniden, o ana
değin az konuşan Enkidu.

"Neredeyse sahilin yanındayız; demir atalım ve karanın gü­
venliğine yakın olalım," dedi Lugulbal, eliyle işaret ederek. Ve
gerçekten de düz kıyının yakınındaydılar.

"Bir adam görüyorum!" diye bağırdı, direğe hrmanmış
olan gözcü.

Onun gösterdiği yöne baktılar. Karşılarında, sol tarafta,
kıyının düzlüğünden dağlık bir burun yükseliyordu ve onun
üzerinde bir adamın siluetini seçebiliyorlardı. Uzun boylu ve
enliydi; kocaman bedeni, siyah bir örtüyle sarılmışh. Adam,
yaklaşhkça daha da iri görünüyordu. Daha önce hiçbirinin
bir benzerini görmediği, garip biçimli bir miğfer giymişti; yü­
zünün büyük bölümünü örtüyordu.

"Bu, bir dev!" diye bağırdı, kahramanlardan biri.
"Bu, bir iblis!" diye haykırdı bir gemici.
"Bu, bir tanrı; insan değil," dedi Enkidu.
"Kürekleri durdurun! Kıyıya daha fazla yanaşmayın!"

diye emir verdi Lugulbal.
Kürekleri bırakan herkes, tuhaf görüntüyü yakalamak

için uğraşarak güverteyi doldurdu. Her taraf durgundu
hala; deniz sakindi; yelkenler, onları dolduracak bir esinti­
den bile yoksun, gevşekçe sallanıyorlardı. Adam ya da her
kimse, tepenin üzerinde bir heykel gibi, hareketsiz duru­
yordu.

Gemicilerin bazıları, içlerindeki tanrı korkusuyla dizleri­
nin üstüne çöktüler ve yaşamları için dua etmeye koyuldular.
"Lanetlendik! Lanetlendik!" diye, haykırmayı kesmeleri için
kaptanın verdiği emirleri duymazdan gelerek bağrışmaya
başladılar. Kaygıyla dolu kahramanlar Gılgamış'a bakıyor ve
onun kendilerine güven vermesini, liderlik etmesini bekliyor­
lardı.

241

Ölmeyi Reddeden Kral

"Beni doğuran annem Ninsun'un hayah adına!" dedi Gıl­
gamış yüksek sesle, herkesin duyacağı biçimde. "Annesinin
dizinde, şaşkına dönmüş halde oturan bir çocuk mu oldum
ben? Atam Lugalbanda'nın, kahramanlar kahramanının ha­
yah adına! Bana silahımı verin ve bu adamla dövüşeyim, eğer
insansa; ya da bu tanrıyla, şayet tanrıysa!"

Fakat Gılgamış'ın zırhı ve silahları daha getirilemeden,
gözcü yeniden haykırdı: "Bakın! Bakın! O .. . Adam .. . " Sözcük
bulamıyordu; ama bağırhsı onları, gözlerini tepeye çevirme­
leri için uyardı. Oradaki varlık, bir çift kanadını meydana çı­
kararak örtüsünü ath. Her iki elinde kulplarından, yuvarlak
birer nesneyi, tutuyordu. Üst bedeni çıplakh; alt kısmıysa dar
kesimli bir giysiyle örtülüydü. -

Hepsi şaşakalmış halde güvertede dururken, Kanatlı
Varlık sağ elindeki nesneyi çevirdi. Ondan hızla yayılan bir
aydınlık gördüler ve bir an içinde gemi, güneş gibi bir parıl­
tıyla yıkandı. Sonra aydınlık hafifledi ve Kanatlı Varlık, sol
elindeki nesneyi çevirdi. İlkine benzer bir aydınlık, gemiyi
yuttu. Sonra hafiflediğinde ilk ışık bir kez daha parladı. İki
aydınlık defalarca birbirlerinin yerini doldururken gemi,
önce yavaş yavaş, sonra baş döndürücü bir hızla dönmeye
başladı.

Halatlar, tertibat, çuvallar ve çömlekler saçılmaya başla­
dığında gemideki herkes, savrulmamak için bir yere tutun­
mak zorunda kaldı. Gemiciler ve kahramanlar düşüp canları
acıdıkça, korku ve çaresizlik haykırışları duyuluyordu. Gemi
hızla ve daha çok hızla dönerken ve döndükçe kıyıya daha da
yaklaşırken bile, birbirlerine ve geminin direklerine tutunan
Gılgamış ile Enkidu sabit durmak için çabalıyorlardı.

"Bir hortum bu!" diye Enkidu'ya seslendi Gılgamış.
"Bir kum hortumu değil; su hortumu!" diye geri seslendi

Enkidu. "Sular yükseliyor!"

242

Zecharia Sitchin

Bir eliyle direği bıraktı ve denizi işaret etti. Gılgamış şaş­
kınlıkla baktı. Su, dönen geminin tüm çevresinde yükseli­
yordu!

"Gemi batıyor!" diye bağırdı Enkidu. "Atla! Gemiden
atla!"

Gılgamış onu anlayabilsin diye Enkidu, ona elleriyle işa­
ret gönderdi. Ancak tutunmayı bırakan Enkidu, artık uzağa
fırlamış ve anında nesnelerle insanlar yığınının oluşturduğu
girdaba kapılmıştı. Gılgamış da yoldaşını yakalamaya çalı­
şıp tutunmayı bıraktığı anda hortum tarafından ele geçirildi.
Enkidu'nun onu kolundan yakalayan güçlü elini hissedene
değin, ellerini amaçsızca sağa sola savurdu. Geminin kena­
rından birkaç adım ötedeydiler ki Enkidu, Gılgamış'ı da yanı­
na çekerek güçlü bir itmeyle karmakarışık insan, nesne ve en­
kaz kütlesini yolundan uzaklaştırdı. Enkidu, Gılgamış'ı sıkıca
tutmayı sürdürerek aşağıya atladığında su, güverte düzeyine
gelmişti bile.

"Yüzerek uzaklaş!" diye bağırdı Enkidu, boştaki eliyle
suyu döverek.

"Yapamıyorum!" diye geri bağırdı Gılgamış. "Su beni aşa­
ğıya çekiyor!"

Bir an için her ikisi de yüzeyin altındaydılar; ancak En­
kidu'nun güçlü vuruşları, onları zar zor soluk alabilecekleri
kadar yukarıya çekti. Enkidu tarafından yukarıya çekilerek
defalarca battılar. Ardından suyun çekimi aniden durdu ve
su, durgunlaştı.

Çevrelerine baktılar. Gemi görünürde yoktu. Daldılar
ve onun dibe battığını gördüler. Berrak suda gemicilerini
ve kahramanlarını, halatlara ve enkazına dolanmış halde,
hala hayattaymış gibi kocaman açılmış gözlerle, suda aca­
yip duruşlarda süzülürken seçebiliyorlardı. Ancak hepsi
ölmüştü.

243

Ölmeyi Reddeden Kral

Denizin yüzeyine çıkan Enkidu, Gılgamış' a asıldı ve kıyı­
ya doğru yüzmeye koyuldular. Geminin güvertesinden gö­
ründüğü kadar yakın değildi, ama sonunda oraya ulaşhlar.

Bitkin ve sessiz halde, san kumun üzerinde bir süre uzan­
dılar. Sonra kendini daha güçlü hisseden Gılgamış, yeri ince­
lemek için ayağa kalkh. Sahil, her iki yönde gözün seçebilece­
ği kadar, sonsuz biçimde uzanıyordu. Deniz sakindi; bulutlar
gitmişti ve tatlı bir esinti vardı. Kara tarafını incelemek için
döndü. Kıyıdan biraz ötede kum tepecikleri yükseliyordu ve
iblisin durduğu tepeyi sol tarafta seçebiliyordu.

"Kanatlı Varlık, iblis, gitmiş," dedi Enkidu'ya.
Enkidu yanıt vermedi. Gılgamış, onun yanına gitti. Gıl­

gamış' tan farklı olarak, hala bitkin halde yalıyordu. Dudak­
ları kıpırdıyordu; ancak konuşmak yerine, sürekli tükürüyor­
du.

"Seni rahatsız eden ne?" diye sordu Gılgamış.
"Enkidu defalarca tükürdü. "Suda tuz vardı," diye ho­

murdandı.
"Tuzlu ve acı; bizim ülkemizin suları gibi değil," dedi Gıl­

gamış.
"Benim felaketim, Gılgamış!" diye inledi Enkidu. "Yara­

hcım Efendi Enki, beni uyardı. 'Tuza dudaklarınla dokunma;
senin felaketin olur!' dedi!"

"Dudaklarını yıkaman için biraz tatlı su bulmaya çalışaca­
ğım," dedi Gılgamış, dostuna.

Sahile döndü; ancak batan gemiden kıyıya hiçbir şey vur­
mamışh. Kum tepeciklerine tırmandığında gördüğü tek şey,
yabandı. Tepeciklerin üzerinde yetişen, üzüme benzer mey­
veler veren çalılar vardı ve tadına bakınca Gılgamış, onları
yenebilir ve sulu buldu. Biraz yiyip birazını da Enkidu'ya
götürdü; meyvenin suyunu yoldaşının ağzının içine sıkmak
için. Suyu yutmak, Enkidu'yu bir şekilde daha iyi hissettirdi.

244

Zecharia Sitchin

"Bu kötülüğü kim yapmış olabilir?" diye düşündü Gıl­
gamış.

"Nehirden yukarıya doğru yol aldığımızda bizi izlemiş
olan biri," dedi Enkidu. "Erek' ten her ayrıldığında, her Ölüm­
süzlük arayışına gittiğinde, gemin saldırıya uğruyor! Geri
dön, Gılgamış; her insanın kaderinde olanı kabul et!"

"Yenilgiyi kabullenmeyeceğim," dedi Gılgamış. "Roket
Gemileri Bölgesi'ne yolculuk etmeliyim; oraya yürümem ge­
rekse bile! Ve sen, Enkidu; oraya benimle birlikte yürümeli­
sin!"

Enkidu, kolunu halsizce kaldırdı. "Geri dön," dedi, geldik­
leri yönü işaret ederek. "Bana gelince; kaslarım eriyor; iç or­
ganlarım yanıp kül oluyor; halsizlik, uzuvlarıma saldırıyor ...
Bu, benim sonum, Gılgamış."

Enkidu konuşurken başını sallıyordu. Bedeni kontrolsüz­
ce titremeye başladı. Gılgamış, onu kucakladı. Enkidu'nun
gözlerinde korku vardı.

"Korkma, Enkidu!" dedi Gılgamış, "çünkü Efendi Utu
'nun yardımını çağıracağım!" fısıldayan taşı çıkarmak için
elini boynuna götürdü; ancak ipten sarkan hiçbir şey yoktu.
Gılgamış, giysilerinin içini çıldırmış gibi araştırdı; ardından
daha iyi bir arama için onları çıkarıp attı. Bir iç cebe güzelce
sokulmuş olan Kader Tableti, oradaydı; ama fısıldayan taş,
yoktu.

"Hortum sırasında kopmuş olmalı," dedi Gılgamış.
Enkidu'nun gözleri, çılgın arayışı takip etti. "Efendin

Utu'ya dua edeyim," dedi, "taşla ya da taşsız." Yüzünü göğe
çevirdi. "Ey yüce efendi, aydınlık Şamaş, yolculuk edenlerin
koruyucusu. Beni doğuran bir annem olmadı; bana sebep
olan bir babam da. Efendi Enki tarafından sanatkar gibi, bir
odanın içinde yaratıldım .. . Kaderim beni yiyip bitirmeye gel­
diyse, sonumla huzur içinde yüzleşeceğim. Ancak yoldaşım

245

Ölmeyi Reddeden Kral

Gılgamış' a gelince; onu hanımefendi Ninsun doğurdu; sen de
atasıydın! Ona, hakkı olan Ölümsüzlüğü ver!"

Gılgamış, kalbinin sıkışhğını hissetti. "Ah, dostum," dedi.
"Benim gerçek ve sadık yoldaşım!"

Fakat Enkidu arhk onu duymuyordu; komaya girmişti.
Titremesi kesildiğinde kıpırdamadan, kaskatı yattı. Gözleri
kocaman açılmışh; şişkin ve hareketsizdi. Ölüm, onu içeriden
yiyip bitiriyordu.

"Enkidu!" diye haykırdı Gılgamış. "En dehşet verici yara­
tıkları benimle birlikte yendin; dağlara tırmandın! Seni yiyen
iblise teslim olma! Savaş; savaş onunla!"

Ama Enkidu kıpırdamadan yatmayı sürdürdü. Gılgamış,
yoldaşının başını kaldırdı; gevşekçe geriye düştü. Kalbine do­
kundu; nabız yoktu. Enkidu ölmüştü.

Gılgamış, kaderini kabullenmek istemeden yedi gün ve
yedi gece boyunca Enkidu için yas tuttu. Ancak yoldaşının
burun deliğinden bir solucan düştüğünü gördüğünde, ölüm
getiricisi Namtar'ın iradesine boyun eğdi. Taşlar, çakıllar top­
layıp, onlarla Enkidu'nun cansız bedenini örttü.

"Bu, senin mezarın olsun; savaşta ölmüş bir kahraman için
bir anıt," dedi. Sonra oturdu ve acı acı ağladı.

"Öldüğümde burun deliklerimde Enkidu'nunki gibi solu­
can mı olacak?" diye bağırdı; onu yanıtlayacak kimse yoktu.

Gılgamış, o gün kıyının uzağında gezindi. Geceleyin yıldız­
larla dolu gökyüzünü seyrederek, uyumadan yattı. Rahiplik
konusunda eğitim almadığından, Göklerin usulleriyle ilgili
bilgisi azdı. Hangisi Anu'nun yıldızıydı; ya hangisi İştar'ın?
Bilmiyordu. Utu'nun babası Sin için Göklerde duran Ay, tanı­
dığı tek göksel tanrısıydı gecenin. Bir süre sonra, bunun bile
bir anlamı olduğunu fark etti Gılgamış: İştar ve onun gece
yıldızı ile, Utu ve onun güne hükmeden güneşi, Sin' in çocuk-

246

Zecharia Sitchin

!arıydı ve Sin'in Evi, dualarını kabul edip ona koruma bahşe­
decekti.

Onlar için kısa bir dua söyledi. "Göklerin ve Yeryüzü'nün
yüce efendileri; çorak topraklarda yok olup gitmeme izin ver­
meyin. Yolculuğumu sürdürmem için bana güç verin ve atam
Ziusudra'yla buluşabilmem için, Roket Gemileri Bölgesi'nin
yolunu gösterin bana!"

Bu duayı ettikten sonra üzerine huzurlu bir yorgunluk
çöktü ve gece boyunca uyudu. Uyandığında güneşin yüksel­
diğini ve doğunun yerini gösterdiğini gördü. Gılgamış, du­
alarının yanıt bulduğunu biliyordu. Göklerde bahya doğru
yolculuk eden Utu, az önce ona Tilmun' a giden yolu göster­
mişti.

Bulabildiği en büyük çalıyı kökünden söküp, kendine sa­
pından bir yürüyüş değneği yaptı. Daha kısa bir dalı kullana­
rak, üzümü andıran meyvenin taşıyabileceği en fazla sayıda
salkımını ashğı ve omzunda dengelediği başka bir değnek
yaph. Enkidu'yla yabanda çıkhğı bir önceki yolculuktan edin­
diği deneyim, onun için hayati bir destekti artık. Kuru yatak­
larının altında yeraltı suyu bulabileceğini bildiğinden, dar
ve derin dereleri takip etti. Her tür meyveden yedi. Özellikle
geceleri yaşamla dolup taşan yaban, bir darbeyle öldürdüğü
ve çiğ etini yediği kemirgenler sunuyordu ona. Gündüzleri
iri kaya parçalarının gölgesinde dinleniyor; geceleriyse ona
annesinin gösterdiği ve Tilmun' a giden karayolu haritasını
sürekli zihninde canlandırarak, hedefine doğru ilerliyordu.

Arazide ilerledikçe deniz kenarındaki dalgalı kum tepe­
ciklerinin biçim ve renkleri, yerlerini kırmızımsı kayalara bı­
rakıyordu. Gri ve siyah oluşumlu dağlara erişip tırmandı ve
aralarında, midesi dolana kadar suyunu içtiği, şiş ayaklarını
ve kuruyan tenini rahatlatarak içinde yıkandığı tatlı su kay­
nakları buldu.

247

Ölmeyi Reddeden Kral

Çevresindeki yaşam da değişiyordu. Kemirgenler, yılan­
lar, kertenkeleler ve akreplere ek olarak, şimdi tavşanlar ve
küçük keçilerle, onları avlayarak hayatta kalan kurt ve çakal­
lara rastlıyordu. Yabani geyik, antilop ve ceylanlarla, onları
avlayarak hayatta kalan yabani leopar ve panterler ve hepsi­
ne egemen olan aslanlar da görmeye başlamışh.

Yürüdüğü yollara ayak basılmamış; hrmandığı dağlara ad
verilmemişti. Geçen günleri saymayı bırakh. Sonra bir gün,
belli bir uzaklıkta bir deve kervanı görüp Şagaz halkı olabi­
leceklerinden korkarak, onlara görünmemek üzere saklandı.
Ancak insan yerleşim bölgelerine yaklaşmakta olduğunu an­
ladı ve yabanı yürüyerek geçme görevi, pek yakında tamam­
lanacaktı.

Ötede bir dağ geçidi gördü ve ona doğru yöneldi. Ama
ona ulaşmadan aslanların kükrediğini işitti. Bir kayanın ar­
dına saklandıysa da aslanlar görmüştü onu; biri erkek, diğeri
dişiydi. Dişi, üzerine atlamak için arka ayaklarının üzerinde
gerilince, kendini savunmak için hançerini çıkardı, ancak tö­
kezleyip arkaya doğru düştüğünden, dişi aslan onu ıskala­
yarak hemen yanında yere indi. Gılgamış, hançerini içindeki
tüm güçle, ayağa kalkmak için yanlamasına yuvarlanırken
onun kalbine sapladı. Hayvan acılı bir kükremenin ardından,
düşüp öldü.

Şimdi erkek aslan, Gılgamış'ın üzerindeydi. Hançeri dişi
aslana saplanıp kaldığından, silahsızdı. El yordamıyla bir kaya
buldu ve onunla aslanın gözlerinin arasında bir darbe indirdi;
sonra tam da Enkidu'nun ona öğrettiği gibi, çıplak ellerini kul­
lanarak hayvanla boğuştu.

Hayvan onu ısırıp tırmaladı ama o, ellerini onun boynun­
da kenetledi ve ne kadar kıvranıp bükülse de, gihnesine izin
vermedi. Yarahğın boynunun çevresini, onu boğana dek gi­
derek daha sıkıca kavradı.

248

Zecharia Sitchin

Ayağa kalktı ve devasa boyuttaki iki ölü yaratığa baktı.
Artık vahşi doğanın kralıyım, dedi kendi kendine. Hançeri, ölü
dişi aslandan çıkardı ve derisini yüzüp, görkemli postundan
kendine bir manto yaptı. Kuzgunlar ve diğer vahşi kuşlar te­
pesindeki gökyüzünü doldurmaya başladığında, yola devam
etmeye karar verdi.

Dağ geçidinde, üzerine hilal simgesi oyulmuş taş bir sütunu
destekleyen bir taş yığınına rastladı ve Efendi Sin' in egemenlik
bölgesine geldiğini anladı. Şagaz Ülkesi'ni ve Marduk'un ege­
menlik alanlarını geçmişti!

Burada geceledi. Uykusunda bir rüya gördü: Bir kutlama­
nın ortasındaydı; insanlar şarkı söylüyor, dans ediyor ve ya­
şamdan keyif alıyorlardı. Uyandığında, rüyanın olumlu bir
işaret olduğunu biliyordu. Sütunu destekleyen taş yığınına
bir taş daha ekledi ve Efendi Sin ile Utu'ya sessiz bir dua söy­
leyerek, dağ geçidinde ilerlemeye koyuldu.

Şimdi bulunduğu yükseklikten, aşağıdaki kocaman bir ova­
yı görebiliyordu. Kırmızı renkli dağlar, yeşilimsi bir su kütle­
sini içlerine almışlardı. Geniş gölden yükselen pusun arasın­
dan duvarlarla çevrili, beyazlığı uzaktan parlayan bir kentin
görüntüsünü seçebiliyordu. Annesinin haritasını anımsayınca,
onu geçitler üzerinden Tilmun'a götürecek olan Tuz Denizi'ne
vardığını anladı.

İniş, beklediğinden daha sıcak ve çetindi. Dağlar, başta gö­
ründüğünden bile daha alçakta olan içdenize doğru, dik bir
eğim yapıyorlardı. Dağlarda o denli dikkat çeken kuşlar bura­
da yoktu ve Gılgamış, bölgenin kuş ya da hayvan çığırhlanyla
kesilmeyen, tekinsiz bir sessizliğe gömülmüş olduğunu fark
etti. Sulardan yükselen pus artık buhar gibi yoğundu ve tam
tepedeki güneşten, ölümcül bir sıcaklık vuruyordu başına.

En dipteki dünyaya iniyormuş gibi hisseden Gılgamış'ı
büyük bir korku sardı. Ürküntüyle hızlandırdı adımlarını.

249

Ölmeyi Reddeden Kral

Dağların eteklerine, ovanın başlangıana gelmişti. Sıcak ve
buhar yüzünden şehri arlık seçemiyordu. Fakat ilerleyince,
tek başına duran ve dizi dizi hurma palmiyeleriyle çevrelen­
miş bir ev gördü aniden.

Görüntü karşısında mest olan Gılgamış, adımlarını eve yö­
neltti. Yaklaşınca, dışarıda bir taburede oturmuş kadını fark
etti. Bir tastan yemek yiyor ve bir çömlekten bir şey yudum­
luyordu. Çevrede keçiler ve domuzlar da vardı.

"Hey, kadın!" diye bağırdı Gılgamış, uzun adımlarını bir
koşuya dönüştürürken. "Çömleğinde bira, tasında yulaf pel­
tesi var mı?"

Bağırılan sözcükleri duyan kadın, şaşırıp kaldı. Yukarı­
ya baklığında gördüğü şeyden korkmuştu: elinde uzun bir
sopa tutan, saçları vahşice uzamış, upuzun sakalları birbirine
karışmış, yüzü kil gibi koyu, lırnakları bir kartalınkiler gibi
uzun ve sivri, hayvan giyimli bir adam. Bir korku çığlığı ata­
rak eve koştu ve kapıyı ardından sürgüledi.

"Hey, kadın!" diye bağırdı Gılgamış, kapıya doğru gelir­
ken. "Korkma! Uzaklardan gelen bir yolcuyum. Midem sırtı­
ma yapışlı. Birandan yudumlamama ve yulaf peltenden tat­
mama izin ver de yoluma gideyim!"

"Git buradan, hayvan kılıklı adam!" diye bağırdı kadın,
kapının arkasından. "Yabanına geri dön!"

Gılgamış, ne denli korkunç göründüğünün ancak o zaman
bilincine vardı. Aslan postunu çıkarıp atlı ve saçıyla sakalını
elleriyle, elinden geldiğince düzeltti. Sonra sopasıyla kapıya
vurdu.

"Kadın!" dedi yüksek sesle, "ne bir hayvanım, ne de ya­
banda yaşayan biriyim. Ben, Erek kralı Gılgamış'ım!"

Kapının ardında sessizlik oldu ve Gılgamış, kapıya daha
şiddetle vurmaya başladı. "Aç; yoksa kapını kıracağım!" diye
haykırdı.

250

Zecharia Sitchin

"Gılgamış ve Sedir Ormanı'ndaki serüvenleriyle ilgili bir­
çok öykü anlahlıyor," diye kilitli kapının ardından yanıtladı
kadın. "Eğer Gılgamış'san ormanın bekçisinin adını ve katlet­
tiğin yarahğının türünü söyle bana!"

"Humbaba'yı, ormanın bekçisini yenen ve Göklerin Bo­
ğası'nı katleden, benim. Ben, Gılganuş'ım!"

"Öyleyse neden avurtların çökmüş ve yüzün göçmüş? Ne­
den buradasın?"

11 Aç kapıyı ve beni açlıktan ölmekten kurtar," dedi Gılga­
mış, "tabii öykümü öğrenmek istiyorsan."

Kadın, kapıyı dikkatlice açh. Onu yeniden süzdü; sonra
içeriye girmesine izin verdi. Yüzünü yıkaması için ellerine su
döktü, ardından içmesi için keçi sütü verdi. Ona yulaf peltesi
ikram etti ve açlığını giderdi. Sonra ona bir çömlek dolusu ale
verdi; onu bir kamış yardımıyla yudumlayan adam, susuzlu­
ğunu giderdi.

"Ben Siduri'yim," dedi kadın, "Aleci kadın. Dul kaldığım­
dan beri burada, tek başıma yaşıyorum. Şimdi öykünü anlat
bana."

"Ben, Edin'deki büyük bir kent olan Erek'in kralı Gıl­
gamış'ım. Benim kentimde İnsan, ölür. 'En uzun boylu İnsan
bile Göklere erişemez ve Tanrılar, Yaşam'ı kendilerine sak­
lamışlardır' diye söylenir. Ancak ben, Gılgamış, üçte iki tan­
rıyım. Efendi Utu'nun soyundanım; kutsal Ninsun'un oğlu­
yum."

Dile gelmeyen anılara dalarak, sessizliğe büründü.
"Devam et," dedi Siduri. "Bana tüm öyküyü anlatacağına

söz vermiştin."
"Tanrılar bana bir yoldaş, yürekli bir dost gönderdiler.

Adı Enkidu idi; çünkü Efendi Enki tarafından bir sanatçı gibi
yarahlmışh. Ancak o bile insanoğlunun kaderini yaşadı! O
öldüğünden bu yana huzur bulmadım. Bozkırda başıboş gez-

251

Ôlmeyi Reddeden Kral

dim ve yabanı kat ettim." Yeniden durakladı. " Arhk öykümü
duyduğuna göre, aleci kadın, görünüşümün nedenini anla­
yabilirsin."

"Görünüşünü anlayabilirim; ama başıboşluğunu anlaya­
mam," diye ona bakarak yanıtladı Siduri. "Ne zamandır be­
denini ve başını yıkamadın; temiz giysiler giymedin .. . Yata­
ğında ne zamandır sıcaklık hissetmedin?"

Gılgamış, gemisi bathğından bu yana ilk kez kıkır kıkır
güldü. "Yatağını paylaşacağım, Siduri; ama uzun süre için
değil. Başıboş gezinmemin bir amacı var. Ziusudra diye anı­
lan bir atayı aramak için geldim bu yolu. Onunla Ölümsüzlük
hakkında konuşmak istiyorum."

"Ziusudra diye adlandırdığın bu adam nerede ve ona na­
sıl ulaşacaksın?"

"Tilmun'da," dedi Gılgamış. "O toprağa gemiyle erişecek­
tim; ancak bath. O zamandan beri yolumu yürüyerek kat edi­
yorum .. . Uzakta bir şehir gördüm. Oradaki tüccarların ker­
vanları olmalı?"

"O kentin adı, Ay-Şehri. Efendi Sin'e adanmışh ancak hal­
kı, Marduk'un ibadetine döndüler. Sin'in Evi'ne sadık kalan­
lara, bir seçenek tanındı: gidin ya da ölün! Bu evi kocam ve
ben inşa ettik; hurmaların suyunu aleye dönüştüren tohum­
lar burada büyüsün diye. O öldükten sonra bile burada, bir
kimsesiz olarak burada yaşamayı sürdürdüm. Yine de şeh­
rin insanları alem için buraya gelip, karşılığında ihtiyaçlarımı
sağlıyorlar."

"Eğer halk Marduk'un ibadetine dönmüşse," dedi Gıl­
gamış, "benim için bir lanettir onlar. Denizi geçmenin ve
ötesindeki topraklara ulaşmanın başka bir yolunu bulmalı­
yım."

"Bunu başarabilen bir ölümlü olmadı hiç," dedi Siduri. Ka­
pıyı açtı ve parıldayan suları işaret etti. "Bu, bir Ölüm Denizi;

252

Zecharia Sitchin

içinde hiçbir şey hayatta kalamaz. Onu çevreleyen dağlar da
gündüz fırın gibidir; gece ise öldürücü soğuklarıyla çorakhr­
lar. Senin geçtiğin yaban, bunların yanında verimli bir bah­
çe gibi kalır." Dönüp, adamın yüzüne baktı. "Neden burada
kalmıyorsun, Gılgamış? Eşim ol ve küçük bir şeyden mutlu
olmama izin ver!"

Gılgamış'ın bakışları sessizce denize sabitlenmişti. "Onu
geçmenin bir yolu olmalı," diye mırıldandı. "Bir sal..."

Siduri, adamın elini kendi eline aldı. "Bir süre burada ka­
lırsan sana bir sır veririm."

"Kadın!" diye haykırdı Gılgamış. "bana denizi geçmenin
bir yolunu gösterirsen yedi gün seninle kalırım!"

Kadın, adamın elini aldı ve bağrına bashrdı. "Bir çocuk;
elimi tutacak küçük biri . . . Gebe kalabilmeme yetecek kadar
kalacak mısın?"

Kadının bağrına dokunmak, Gılgamış'ın aylardır unuttu­
ğu bir sıcaklığı uyandırdı.

Ellerini kadının beline doladı. "Bana sırrı söyle; arzunu ye­
rine getireyim."

"Sular, gerçekten de ölüm suları," dedi "ve hiç kimse deni­
zin ötesinden sağ gelmedi... Urşanabi hariç."

"Urşanabi mi?"
"Sonsuza kadar yaşayanların gemicisi. Yüzebilen kayalara

sahip ve suya değmeden denizi geçebiliyor. Ayda bir kez, ay
tamamen aydınlık olduğunda gelir buraya. Bana türkuaz ve
akik boncukları getirir; ben ona keçi sütü ve ale veririm. O
gelinceye kadar kal benimle, Gılgamış. Yüzünü görsün. Seni
severse, karşıya geçirir."

"Öyle olsun," diye yanıt verdi Gılgamış. "Şimdi gel; saçı­
mı ve sakalımı yıkayıp taramama, hmaklarımı kesmeme yar­
dımcı ol ki, rahmin için uygun bir eş olabileyim."

"Bunun için soyunman gerekecek," dedi kadın ve kahka­
hayı patlath.

253

Ölmeyi Reddeden Kral

Urşanabi, beklenen günde geldi. Kısa boylu, geniş omuzluy­
du ve Gılgamış' a bir şekilde Enkidu'yu anımsath. Ama elleri,
kaslı da olsalar daha ince görünüyorlardı ve Gılgamış'ın ha­
yahnda gördüğü herkesten daha yaşlıydı. Saçı ve uzun sakalı,
en saf gümüş gibi tamamen beyazdı. Siduri'ye yarı saydam
akik ve yeşil-mavi türkuaz boncuklar getirmişti; tek kelime
etmedi.

Gılgamış kapıya doğru adım atarken "Bu, Gılgamış; Erek' in
kralı," dedi Siduri. Urşanabi hiçbir şey söylemedi.

"Atam Ziusudra'yı görmek için bu yoldan geldim," dedi
Gılgamış. "Sayısız toprakta gezip dolaşhm; adı olmayan sarp
dağları aşhm. Bedenim, tatlı bir uykuya hasret kaldı; kendimi
uyanık tutarak yiyip bitirdim. Eklemlerimi ıstırapla doldur­
dum. Giysilerim aşındı. Ayı, sırtlan ve panter öldürdüm. Ya­
banın ürpertici şeylerinden yedim; erkek geyik ve dağ keçisi
etinden payımı aldım. Sonra aslanları öldürdüm. Etlerini ye­
dim ve derilerini, bir manto gibi üzerime sardım . . . "

"Neden?" diye sözünü kesti Urşanabi.
"İnsan, ölür," dedi Gılgamış, "ama Ziusudra ölmedi. Onun­

la konuşmak istediğim konu bu; çünkü benim de ölmeye niye­
tim yok!"

"Tanrıça Ninsun'un oğlu o; Efendi Utu, onun atası," diye
araya girdi Siduri, Urşanabi sessizliğini koruyunca. "Üçte iki
tanrı."

"Öyleyse neden Ziusudra'yı arıyorsun?" diye sordu Urşa­
nabi, aklı karışmış halde.

"Benim için kaderdi bu," diye yanıtladı Gılgamış. Giysi­
sinin içinden Kader Tableti'ni çıkardı. "Efendilerin Efendisi,
Yüce Anu'nun eseri bu," dedi.

İkili, ilginç nesneye bakh. "İşaretler ne anlama geliyor?"
diye sordu Siduri.

254

Zecharia Sitchin

"Göklere giden yolu gösteriyorlar," diye yanıt verdi Gıl­
gamış.

"Öyleyse neden Ziusudra'yı arıyorsun?" diye yeniden
sordu Urşanabi.

"Tanrılar tarafından göğe çıkarılmanın sırrım biliyor,"
dedi Gılgamış. "Onu tanırmış gibi konuşuyorsun .. . "

"Belki de," diye yanıt verdi Urşanabi.
"Eğer öyleyse yolu göster bana!" diye bağırdı Gılgamış.

"Ben tanrı çocuğuyum; söylüyorum sana! İşte; ellerime bak!"
Alhncı parmağın yara izini görebilmeleri için, ellerini uzath.

"Yüce tanrılar adına!" dedi Siduri, korkuyla. "O, Şifacılar­
dan biri ve ondan bir çocukla kutsandım!"

Urşanabi, kralın uzathğı elleri inceledi ve başım salladı.
"Zamanın ammsandığından bu yana," dedi, "hiç kimse

denizi geçmeye kalkışmadı. Yola çıkış yeri, varış yeri gibi ze­
hirli ve aralarında ölüm suları uzanıyor. Ama üçte iki tanrı
olduğundan, bu geçişten sağ çıkman olası. Kıyıda yüzen, en
karanlık gece kadar siyah taşlar var. Kıyı ve tekne arasından
onlara basarak geçmelisin. Sonra yolda ben kürek çekmeli­
yim; sen de uzun sopalarla tekneyi ileriye ihnelisin. Ama elle­
rinin suya değmediğinden emin ol; çünkü içinde ölüm var."

"Anlıyorum," diye yanıt verdi Gılgamış.
"Öyleyse gel; gidelim," dedi Urşanabi.
Siduri, bir çanağın içine biraz yulaf peltesi, bir çömleğin

içine de ale koyup Gılgamış'a verdi. "Geri dönecek misin?"
diye sordu. "Çocuğunu görecek misin?"

"Kaderimde nereye gihnek varsa, oraya gideceğim," dedi
Gılgamış ve Urşanabi'yle birlikte oradan ayrıldı.

255

G ılgamış yalnızca yüzen taşlara basmaya dikkat ede­

rek, Urşanabi'yi tekneye kadar takip etti. Omurgası
hilal biçimindeydi ve yalnızca kürek çeken kişi için,

bir tane oturma yeri vardı. Urşanabi, teknenin donanımında

yer alan iki uzun sopayı başıyla göstererek oturdu ve kürek­
leri kavradı.

"Tek başıma yolculuk ettiğimde," dedi Urşanabi, "denizi

geçip, gece çökerken karşı kıyıya varıyorum. Fakat kürekler,
bir yolcuyla tek başına bunu sağlamaz. Senin sopalardan bi­

riyle tekneyi itmen, dibe değebilmen için kıyıya yakın iler­
lememiz gerekecek. Hangi sürede gittiğimiz, senin ne kadar

güçlü itebileceğine bağlı olacak."
Gılgamış, sopaları inceledi. Ahşaphlar ve alışılmışın öte­

sinde bir uzunluk ve düzgünlüğe sahiptiler. Teknenin neden
bunlarla donahldığını merak etti.

"Senin dışında hiç kimsenin sulan geçmediğini sanıyor­
dum," dedi.

"Ben yalnızca bir kayıkçıyım," diye yanıtladı Urşanabi.

"bizi şöyle bir it de, yolumuza bakalım."
Kıyıyı takip ederek bütün gün yol aldılar. Güneş, batana

kadar onlara acımasızca vurdu. Yalnızca arada sırada yavaş

ilerledikleri için keyfi kaçhğından yüzü ekşiyen Urşanabi,
hep sessizdi.

257

Ölmeyi Reddeden Kral

"Yalnız başıma olsaydım, çoktan geçmiştim karşıya," dedi
sonunda. "Gece için burada demirleyeceğiz."

Sudan dışarıya uzanan geniş bir kaya parçasına bağlandı­
lar. Urşanabi hemen uykuya daldıysa da Gılgamış, gecenin
büyük bölümünde uyumadan yattı. Uyuduğu zaman rüya,
başka bir deyişle onun için sırada olan olaylarla ilgili işaretler
görmedi.

Sabah yeniden yola koyuldular. Kendi kendine söylenen
Urşanabi, zaman zaman ileriyi gözetlemek için ayağa kalkı­
yordu. Evsahibinin sabrının tükenmek üzere olduğunu an­
layan Gılgamış, sopaları daha güçlü itmeye koyuldu. Aynı
zamanda, itmeleri yüksek sesle sayarak, bunu daha hızlı yap­
maya çabalıyordu: "bir ve iki, üç ve dört, beş ve alh . . . " Sopa,
yirmi alhncı itişte kırıldı.

Urşanabi gözlerinde umutsuzlukla, tek kelime etmeden
Gılgamış' a baktı. Gılgamış, tam ikinci sopayı alacağı sırada
bir esinti hissedip dalgaları görünce, aklına bir fikir geldi. Kı­
yafetini çıkarıp, iki yana açılmış ellerle bezi havada tuttu ve
böylece eğreti bir yelken yarath. Yelkeni doğru konuma getir­
mek birkaç dakikasını aldı, ama ardından esinti, bezi doldur­
du ve tekne hareket etmeye başladı.

Urşanabi gülümsedi ve tekneyi tam yol denize doğru dön­
dürerek kıyıdan uzaklaştı. Gece çökerken, karşı tarafa ulaş­
mışlardı.

"Karadan bir ay ve on beş gün sürecekti; eğer bunu ger­
çekleştirebilseydin," dedi Urşanabi. "Gece burada kalacağız;
ancak sabahleyin beni bırakmalısın."

"Sana çok teşekkür ederim," dedi Gılgamış, "ve tanrılar
seni de kutsayacakhr. Şimdi söyle bana, Urşanabi; buradan
ne tarafa gitmeliyim?"

"Batan güneşin yönünde ilerle," dedi Urşanabi. "Üç gün­
lük bir yürüyüşten sonra, bazılarının deyimiyle Göklerin

258

Zecharia Sitchin

Kapıları' na varacaksın. Bir kapı gibi dikilmiş taş sütunlar ola­
cak. Oradan bahya götüren bir yol var; İtla şehrine ve ötesin­
deki görkemli denize gider. Sola dön ve kapıdan geç; böylece
ayakların, seni bir dağ sırasına götürecektir. Yedi tane zirvesi,
altı tane geçidi vardır. Roket gemilerinin inip kalkhğı ovayı
çevrelerler. Ama dikkatli ol! Geçitler, tanrıya benzeyen var­
lıklar tarafından korunur. Dehşetleri heybetli, bakışları ölüm­
cüldür. Ürkütücü ışınlarıyla dağları tararlar ve ışının doku­
nuşu, ölümlüleri eritir!"

"Ölümlü değilim ben; üçte iki tanrıyım," dedi Gılgamış.
"Ziusudra'yı aramaya, Roket Gemileri Bölgesi'ne ulaşmaya
kararlıyım!"

"Nasıl istiyorsan öyle yap," dedi Urşanabi. "Ben bir sonra­
ki dolunayda yeniden yola çıkacağım. Benimle karşıya dön­
mek istersen, burada ol." Bunu söyledikten sonra Gılgamış'ı
kıyıda bırakıp, geceyi geçirmek üzere yalnız başına tekneye
gitti.

Gılgamış'ın uyuyakalması uzun sürmedi. Geceleyin gök
gemilerinin ve düşen yıldızların imgeleriyle dolu rüyalar gö­
ründü ona. Güneş doğduğunda, tamamen dinlenmiş olarak
kalkh.

Tekne ve Urşanabi, gitmişlerdi.
Gılgamış, gözleriyle onu aradı. Parıldayan deniz dışında

her yönde salt ıssızlık vardı. Tamamen kırılmış cesaretiyle yere
oturdu ve gözleri, yaşlarla doldu. Yaşlı Urşanabi tarafından
kandırılmış mıydı? Ve şöyle bir düşününce, Urşanabi de kim­
di; bu yabanda ne işi vardı?

Susuzluk ve açlık, Gılgamış'ı kasvetli düşüncelerinden sı­
yırdı. Bir kısmını bir başka öğüne saklayarak ona Siduri'nin
verdiği erzaktan yiyip içti. Güneş, gökyüzünde hareket ha­
lindeydi ve Gılgamış, yolu Urşanabi'nin gösterdiği şekilde
izlemeye karar verdi.

259

Ölmeyi Reddeden Kral

Üçüncü gün Gılgamış, Göklerin Kapıları'nı gördü. Yatay
bir üst eşik taşıyla birleşmiş iki sütun, gerçekten de bir kapı
gibi duruyordu. Kapıya yaklaşınca, eşik taşının üzerinde bir
oyma, Kanatlı bir Disk' in oyması olduğunu fark etti. Tanrıla­
rın ev gezegeni Nibiru'nun simgesiydi bu.

Ufkun bahsında güneş, gökleri kızartarak bahyordu. Ur­
şanabi'ye göre İtla şehri, o tarafta uzanıyordu. Bir şehir! Ev­
ler, tapınaklar, insanlar, yemek, hatta içinde uyunabilen bir
yatak! Riskli arayışını bırakıp oraya mı gitmeliydi; yoksa ka­
derini yabanda aramayı sürdürmeli miydi? Gılgamış ne ya­
pacağını bilmiyordu ve Utu'nun ona bir işaret göndermesini
diliyordu.

Büyük bir taş buldu ve gece için onu yastık yapıp, dilsiz,
taştan sütunların yanına uzandı.

Sabahleyin bir kartalın çığlıkları uyandırdı onu. Gökte bü­
yük daireler çizerek, görünmeyen bir eşe seslenerek uçuyor­
du. Gılgamış'ı kısa sürede fark etmiş olmalıydı; çünkü aşa­
ğıya doğru uçtu ve onun olduğu yerin çevresinde dönerek,
kapının tepesine kondu. Bir süre Gılgamış'ı inceleyip, bu kez
tam kapının ötesinde yükselen dağ sıralarına doğru yeniden
havalandı.

Gılgamış, dev kuş gözden kaybolana kadar izledi onu;
sonra bunun Utu' dan, Kartalların komutanından bir işaret
olduğunu anladı. Dua etmek için ellerini kaldırdı. "Ey Utu,
yüce efendi," dedi, "beni koru; kanatlarının gölgesinde yü­
rümeme izin ver! Beni sağ salim Roket Gemileri Bölgesi'ne
götür; Ziusudra'yı bulmamı sağla!"

Sonra adımlarını yavaşça büyük kapıdan içeriye yöneltti
ve dağ sıralarına doğru yürümeye koyuldu.

Ayak basılmamış bir yol izleyerek kat ettiği arazi giderek
dikleşiyor; zemin kum ve çakıldan, taş ve kayaya dönüşüyor­
du. Öğlen olduğunda güneş tam üzerindeyken, bir kaya çı-

260

Zecharia Sitchin

kınhsının alhnda gölge buldu ve dinlenmek için oturdu. Tam
o sırada ilerideki dağda kırmızımsı ışık patlamalarını fark
etti. Ayağa kalkh ve görüntüyü şaşkınlıkla izledi; çünkü gör­
düğü, hiçbir şey tüketmeden patlamayı sürdüren bir yangına
benziyordu.

Görüntü karşısında dehşete düşen ve heyecanlanan Gıl­
gamış, adımlarını ona doğru yöneltti. Yaklaştığı sırada alev
korkunç, kırmızımsı bir aydınlıkla patladı ve parlaklığı, Gıl­
gamış' ı vurdu. Gözlerini korumuştu; ancak geçici körlük ya­
şamasını engellemek için geç kalmışh. Aydınlık panlh defa­
larca vurdu onu ve her seferinde kör etse de, görme yetisi geri
geldi.

"Ne tür bir yabancısın sen?" diye haykırdı bir ses.
"Yaklaş da seni gözden geçirelim!"
Ses, alevle aynı yönden geliyordu. Gılgamış kayalara hr­

manarak oraya doğru ilerledi. Yukarıya çıktıkça görüş alanı­
na bir tepe girdi. Üzerinde, merkezlerinden sopa gibi uzanh­
lar ve kuyruk gibi sallanan, aşın uzun kuşakların çıktığı tuhaf
miğferler giymiş, iki varlık duruyordu. Bir sırığın üzerine ta­
kılı, yuvarlak bir aygıta binmişlerdi.

Varlıklardan biri "Sen kimsin ki ışınlarımız, etini eritemiyor?"
diye Gılganuş' a bağırdı. "Tanrı mısın; insan değil misin?"

Onlara doğru ilerleyerek "Ben, Erek kralı Gılgamış'ım,"
dedi. "Tanrıça Ninsun'un oğluyum. Üçte iki tanrıyım."

"Öyle olmalısın; yoksa çoktan ölmüş olurdun," diye onay­
ladı varlıklardan biri. "Seni buraya hangi mesele getirdi? Bu­
rası, yasak bölge; tanrıların Dördüncü Bölgesi!"

"Benim hedefim tam da orası," dedi Gılgamış. "Siz böl­
genin muhafızlarıysanız, size göstermek için yanımda yüce
Efendi Anu' dan bir işaret getirdim."

Annesinin ona verdiği tableti çıkardı ve muhafızlara gös­
terdi; onu sırayla incelediler.

261

Ölmeyi Reddeden Kral

"Bir Kader Tableti' ne benziyor; ama değil," dedi bir tanesi.
"İnsanların yazısıyla işaretlenmiş ve malzemesi Yeryüzü'ne
ait; Nibiru'ya değil." Tableti, yuvarlak aygıttan üzerine bir
ışın yönlendirerek havaya firlattı. Tablet tek parça halinde
yere düştü; ancak arhk alazlanmışh ve bir yanı deforme ol­
muştu.

"Kesinlikle," dedi Gılgamış, tableti geri alırken. "Bu, bana
Anu'nun eserinin içinde gönderilmiş ve Göklerden inmiş
gerçek bir Kader Tableti'nin, tanrıça olan annem tarafından
yapılmış bir replikası. Etrafta gezdirmek için fazla kutsal olan
aslı, onun güvenli gözetiminde kaldı."

"Öyle bile olsa hiç kimse, yasak bölgeye izinsiz giremez,"
dedi muhafızlardan biri.

"Efendi Utu kutsadı beni," dedi Gılgamış. "Onun soyun­
danım; bana kutsal bir alhncı parmak verilmiş." Onlara elle­
rini gösterdi.

"Bir tanrı bile izinsiz giremez," dedi bir muhafız. "Roket
Gemilerinin Bölgesi'ne, yalnızca yetkili gök gemileri erişe­
bilir."

"Atam Ziusudra, orada," dedi Gılgamış. "Onunla konuş­
malıyım. Hayat, memat meselesi! Size yalvarıyorum; geçme­
me izin verin!"

"Ziusudra," dedi muhafızlardan biri, "bölgede yaşıyor; ama
Roket Gemileri Bölgesi'nde değil. Gözlerden uzak bir vadide
karısıyla, tek başına yaşıyor."

"Madem Roket Gemileri Bölgesi'nde değil; öyleyse Ziu­
sudra'nın vadisine geçiş verin bana!"

"Bu dağ geçitlerinden kimse geçemez!" dedi muhafızlar­
dan biri, altını çizerek.

"Ama bir yol daha var; bir tünel..." diye ekledi diğeri.
"Yalnızca kesin ölüm arayan biri oradan geçecektir!" diye

açıkladı ilki. "Dağın içinde on iki fersah boyunca uzanır. Ka-

262

Zecharia Sitchin

ranlığı yoğundur; havası ise boğucudur. Geçmiş günlerden,
isyana Efendi Zu'nun buralarda sığınacak yer aradığı za­
manlardan kalma bir tüneldir."

"Ziusudra'yı bulmazsam zaten öleceğim," dedi Gılgamış.
"Beni tünele götürün!"

Muhafız, başıyla onaylayan yoldaşına bakh. "İzle beni,"
dedi Gılgamış' a.

Onu, önlerini kapatan sert bir kayaya varana değin dağın
kenarı boyunca uzanan bir yolda götürdü. Orada kuşağından
bir asa çıkardı ve onu kayaya doğrulttu. Kapının sürgüleri
görünmeyen bir el tarafından açılıyormuş gibi, hiç gürültü
olmadan bir açıklık oluştu.

Gılgamış, şaşkınlık ve dehşet içinde durdu. "Böyle bir si­
hir görmemiştim hiç," dedi onlara.

Muhafız, elini kaldırdı. "Yol, merdivenlerle başlıyor," de-
di. "Çok kaygandırlar. Dikkatli bas!"

Ve Gılgamış ona teşekkür edemeden, dönüp gitti.
Gılgamış dar açıklığın duvarlarına tutunarak, merdiven­

lerden aşağıya inmeye koyuldu. Mağara gibi bir alana girdi;
girişten gelen ışığın yardımıyla, ileride uzanan tüneli seçebi­
liyordu. Tünele doğru gitti; ancak ona ulaşhğı sırada dışarı­
daki açıklık, açıldığı sessizlikle kapandı ve Gılgamış, kendini
tamamen karanlıkta buldu. Tüneli bulana kadar duvarları
yokladı. İki yana açılmış elleriyle, her iki duvarı hissedebi­
leceği genişlikteydi; duvarlar ele pürüzsüz geliyordu. Zemin
de pürüzsüzdü ama ayakları, zemin boyunca yürümeyi daha
az kaygan hale getiren yivler hissetti. Tavan onun erişmesi
için fazla yüksekti ve tünelin yüksekliğini bilmesinin olanağı
yoktu.

Elleriyle duvarlara dokunarak ve ayaklarıyla zemini yok­
layarak, kör bir adam gibi temkinle yürüdü. Gılgamış'ın tah­
minine göre iki saat sonra, tünelin ikiye ayrıldığı bir kesişim

263

Ölmeyi Reddeden Kral

noktasına ulaştı. Hangi yoldan gideceğini düşünmek için
durduğunda, bir tarafta sönmekte olan bir yağ lambasının­
kine benzeyen, titrek bir ışık gördü ya da gördüğünü hayal
etti. Tünelin o koluna yöneldi ve kendini yine salt karanlıkta
buldu. Fakat tünelin kıvrılıp aşağıya doğru iner gibi olduğu­
nu hissedebiliyordu. Ona göre hiçbir yere varmaksızın en az
iki saat daha yürüdü ve onu tünelin girişine geri götüren bir
çemberi takip ediyor olup olmadığını merak etti ...

Arada sırada kayarak ya da tavandan düştüğünü zannet­
tiği bir kayaya takılarak yürüdü ve yürüdü. Beşinci iki saat­
lik dilimde durumunu enine boyuna düşünmek üzere, bit­
kin halde oturdu. Uyuyakaldı ve yarı bilinçli halde, tünelin
duvarlarında açılan ve sihir performansları sergileyen, tuhaf
giyimli tanrıları ortaya çıkaran gizli kapıları seçebildi. Ken­
dine gelip gözlerini açtığındaysa bunların hiçbirini göremedi
ve bazı şeyler mi gördüğünü, yoksa onları hayal mi ettiğini
anlayamadı.

Dinlenmiş olarak ayağa kalktı ve temkinli ilerleyişine ye­
niden başladı. İki saat daha sonra burnuna pis bir koku geldi
ve bir süre sonra ileride, bir aydınlık gördü. Koku, aydınlığa
yaklaştıkça baskın bir hal alıyordu; yine de devam etti ve bir
yeraltı gölünün üzerinde tavan oluşturacak biçimde yumu­
şak bir yay çizen, kayadan duvarlarıyla, kocaman bir mağa­
raya ulaştı. Koku ve aydınlık, sarımsı bir rengi olan sulardan
çıkıyordu. Şaşkınlık içindeki Gılgamış, eliyle suya dokundu;
bir yanma hissine kapıldı ve elini çabucak geriye çekti.

Gölün diğer yanında, esrarengiz ışıkta bir tünelin deva­
mını seçebiliyordu ve nasıl karşıya geçebileceğini düşündü.
Gölün etrafından gitmenin bir yolunu araştırdı; ancak birçok
noktada mağaranın duvarları suyun yüzeyine öylesine dikti
ki, suyun içine basmadan gitmenin olanağı yoktu. Küçük bir
kaya buldu ve derinliği ölçmek için suya attı; fakat kayanın

264

Zecharia Sitchin

tabana vurduğunu duyamayınca, gölün çok derin olduğu so­
nucuna vardı.

Gölün çevresini araştırırken kayalık bir duvarda bir girinti
gördüğünde, pes etmek üzereydi. İçine baktı; orada, içinde
tek bir küçük kürek ile yatan, ahşap bir tekne vardı. Tekneyi
çekti ve onu suya koydu; ardından onu ileriye itip içine atladı.
Ne teknenin suya inişinin ne de kürek çekişinin ses çıkarma­
sına şaşırarak tekneyi, küreğin yardımıyla gölün diğer tarafı­
na götürdü. Sanki mağara ya da tekinsiz sular, bütün sesleri
yutuyordu .. . Burası tekin olmayan, belki de aynı zamanda la­
netli bir yerdi; Gılgamış diğer tarafta tekneden inebildiğinde
çok rahatlamıştı. Tekneyi sudan dışarıya çıkardı ve onu yeni
tünelin başladığı yerin içine çekti. Artık ağır şekilde öksür­
mesine neden olan pis kokudan uzağa, tünelin içine aceleyle
girdi.

Gölün bu tarafındaki tünel de kıvrımlı inşa edilmişti ve
tekinsiz ışıkla gölün pis kokusu, bir süre sonra kaybolmuştu.
Ancak bu bölümün eğimi, tünelin daha önceki bölümünden
farklı olarak yukarıya doğruydu. Eğim çok kademeli olsa da
artık yorgun, aç ve bitkin olan Gılgamış, gidişi fazla zahmetli
buldu. Oturmak, hatta uzanmak için sık sık durakladı. İşte
o sırada zeminin, duvarlardan farklı olarak şaşırtıcı şekilde
sıcak olduğunu fark etti ve bu sıcaklık, enerjisini ve güvenini
bir şekilde yerine getirdi. Yoluna devam etti ve tünelin bitti­
ği bir yere geldi. Çevresindeki tüm duvarları yokladı; kuşku
yoktu: artık ilerlemenin olanağı yoktu.

Gılgamış, çılgın bir adam gibi duvarlara ve zemine doku­
nuyordu. Tavana erişmeye çabaladı. "Ah, Utu!", diye bağır­
dı, "Tüm bu yolu boşuna mı geldim? Benim kaderim bu mu?
Yeryüzü' nün bağırsaklarında yok olmak mı?

Nasıl olduğunu bilmese de, çığlığının sihirli bir etkisi
oldu. Aniden, yalnızca bir saniye önce sağlam, kayadan bir

265

Ölmeyi Reddeden Kral

duvarın olduğu yönden serin bir esintinin geldiğini duyum­
sadı.

Temiz havayla canlandı ve açılan duvarın mucizesiyle ce­
saretlendi. Tazelenmiş enerjiyle ilerledi ve damlayan su sesi
duyabildiği bir yere geldi. Damlacıkların tavandan sızdığı
bir yer bulana değin, duvarları yokladı. Nemli duvarı yala­
dı; hayahnda tadına bakhğı en tatlı suydu bu. Ellerini çanak
gibi yapıp düşen damlacıkları yakalamaya başladı ve doyana
kadar içti, içti. Ardından dinlenmek için uzandı ve kısa süre
içinde uykuya daldı.

Sonunda uyandığında sudan biraz daha içti ve yoluna de­
vam etti. Şimdi tünel kıvrılırken aşağıya doğru eğim yapıyor­
du ve birkaç kez kaydı. Ancak ona doğru gelen temiz hava,
doğru yolda olduğunu gösteriyordu ve bu ona, devam etmesi
için gereken gücü ve iradeyi sağlıyordu. Hafif esinti, nihayet
temiz, serin bir hava akışına dönüştü ve ileride bir aydınlık
belirdi. Oraya ulaştığında, tünelin tavanında bir baca olduğu­
nu seçebiliyordu.

Yukarıya baktığında gökyüzünü görebiliyordu!
Bacanın, bilinçli olarak ayak basacak sağlam yerler sağlı­

yor gibi görünen, kaba kenarları vardı. Gılgamış yavaşça hr­
mandı ve tepeye eriştiğinde, kendini dışarıya çekti. Bir dağın
kenarındaydı. Aşağıda, yuvarlak zirveleri olan dağlarla ta­
mamen çevrili, küçük bir vadi görebiliyordu. Gökyüzü açıktı
ve güneş parlıyordu. Bir gün ve bir gece, yirmi dört saat bo­
yunca yolculuk etmişti!

Gılgamış, aşağıdaki vadide bir bahçenin çevrelediği taş bir
ev gördü ve aceleyle oraya yöneldi. Oraya yaklaşırken fark­
lı evcil hayvanlar da görebiliyordu; ama derilerinin renkleri
tuhafh. Bahçeye vardığında şaşkınlıkla durdu. Olabilecek en
güzel ağaçlara, çalılara ve asmalara sahipti; ancak gerçek de­
ğildiler; yeşillikler lapis lazuliden, ağız sulandırıcı meyveler

266

Zecharia Sitchin

akikten yontulmuştu. Ağaçtan ağaca ve çalıdan çalıya koşar­
ken, hepsinin değerli taşlardan yapılmış olduğunu anladı.
Hayvanlara baktı; onlar da hareketsizdi ve taştan oyulmuş­
lardı. İnanamayarak dokundu onlara.

"Tanrılar bu bahçe ve köy sahnesini benim için yaptılar,"
diye arkasında aniden bir ses duydu Gılgamış.

Gılgamış, konuşanı görmek için döndü. Mavi bir kuşağın
yerinde tuttuğu uzun, beyaz bir kıyafet giymiş uzun boylu,
geniş omuzlu bir adamla karşılaştı. Saçları da uzun saka­
lı gibi tamamen beyazdı. Yüzünün ve kollarının derisi ger­
gin ve kahverengiydi. Alnı geniş, gözleri iri ama çöküktü. O
Gılgamış'ı süzerken, Gılgamış da onu süzüyordu.

"Kimsin sen ve burada ne yapıyorsun?" diye sordu adam.
"Tufan'ın Ziusudra'sını arıyorum," dedi Gılgamış.
"Ziusudra, benim," dedi adam, "fakat sonsuz yıldır bana

ismimle seslenilmemişti. Tanrılar beni, 'Yaşayan' anlamına
gelen Napiştim diye çağırırlar; çünkü ben yaşıyorum, yaşıyo­
rum, yaşıyorum . . . "

"Ben de Erek' in kralı Gılgamış'ım."
"Erek mi? Öyle bir yer bilmiyorum."
"Surların, rıhtımın, pazar yerlerinin, sarayın ve göğe ka­

dar yükselen tapınakların olduğu Kutsal Bölgesi ile muhte­
şem bir kenttir. Edin topraklarında, Fırat Nehri'nin kenarında
yer alır."

"Ben bizzat o toprakların kralıydım; ancak Erek adlı bir kent
hiç duymadım," dedi Ziusudra. Gılgamış' a kuşkulu gözlerle
baktı. "Basit bir görüntü, geçici bir hayal misin?"

"Yaşlı adam," dedi Gılgamış, sıkıntıyla, "Erek adlı bir kent
var ve ben onun kralıyım! Ama Tufan' dan sonra ortaya çıktı;
senin zamanında değil. Kutsal Bölgesi, Efendilerin Efendisi
Anu'nun onuruna kuruldu ve şimdi şehrin efendisi, Hanıme­
fendi İştar."

267

Ölmeyi Reddeden Kral

"O şakacı tanrıçanın bir hizmetkarısın demek?" diye sor­
du Ziusudra, daha dostça bir edayla.

"Ve onun erkek kardeşinin soyundan geliyorum! Efendi
Utu, benim atamdır! diye gururla ilan etti Gılgamış.

"Ben de öyleyim," dedi Ziusudra. "Benden önce Şuruppak' ın

kralı olan babam Ubartutu'nun babası, Efendi Utu'dur."
"Anem olan Hanımefendi Ninsun' dan duymuştum bu­

nu. Bu yüzden seni aradım; senin gibi kısmen tanrıyım." Sır­
rını ele veren yara izlerini göstererek, ellerini Ziusudra'ya
uzath.

Ziusudra, Gılgamış'ın ileriye doğru gerilmiş ellerine bakh.
Sonra kendi benzer yara izlerini, esmerleşmiş ve gergin cildi­
ne karşın bulup Gılgamış'ınkilere değdirdi. Eve doğru döndü
ve seslendi, "Amzara! Efendi Utu'nun soyundan, uzak diyar­
lardan bir kral bizi görmeye geldi!"

Bir kadın, onları selamlamak için geldi. Uzun, beyaz bir
kıyafet giymişti. Ziusudra kadar uzundu; ama çok daha
inceydi. Onun teni de gergin ve kahverengiydi; saçları da
saf beyazdı. Gözleri, Ziusudra'nınkiler gibi iri ve derindi;
ancak yüzü, çökmüş bile olsa genç bir güzelliğin izlerini ko­
ruyordu.

Gılgamış' a "Bu, benim karım; adı Amzara," dedi Ziusud­
ra. "Erek adıyla anılan yeni bir kentin kralı; ismi de Gılga­
mış," diye karısına anlath. "Buraya nasıl ve neden geldiğini
hiç bilmiyorum."

"Seni aradım, Ziusudra; çünkü, Ölümsüzlüğün peşinde­
yim," dedi Gılgamış.

Ziusudra "Ölümsüzlük dediğin şeye yeterince doydum,"
dedi kibirle. "Şimdi eve gel de tazelen; sonra da öykünü anlat
bize."

İçeriye girince Gılgamış'ı bir mindere oturtup, ona destek
için bir yashk verdiler. Adamın karısı ona ince buğday bis-

268

Zecharia Sitchin

küvileri ve serin su ikram edince, o da yiyip içti. "Şimdi bize
yolculuğunun öyküsünü ve amacını anlat" dedi Ziusudra.

"Evimden gemiyle ayrıldım," diye başladı Gılgamış, "an­
cak görünmez bir el tarafından bahrıldı. Yürüyerek devam
ettim; yabandan geçerek, dağlara hrmanarak, vadileri kat
ederek. Meyveler ve kertenkeleler yedim; çiy damlaları ve
gizlenmiş su içtim. Bir ayı ve iki aslan öldürdüm; onlardan
aldığım deriyi manto yapıp üzerime doladım. Böylece aleci
kadının yerine vardım. O, beni kayıkçı Urşanabi'ye götürdü.
Adam, beni Ölüm Denizi'nden karşıya geçirdi ve hangi yolu
izlemem gerektiğini anlath. Bölgenin muhafızları beni ışınla­
rıyla vurdularsa da etkilenmedim. Üçte iki tanrı olduğumu
anlayınca bana Yeryüzü' nün bağırsaklarına giden kapıyı açtı­
lar . . . Kıvrılan tünelde, tamamen karanlıkta yirmi dört saat bo­
yunca yürüdüm. Sonra bir çığlık athm ve çıkış, beni vadinize
getirecek şekilde açıldı."

"Olası bir öykü!" dedi Amzara.
"Benim yaşamım açısından bu, bir gerçek!" diye öfkeyle

belirtti Gılgamış.
"Peki, bütün bu zorluklara katlanıp buraya kadar gelişin

niye?" diye sordu Ziusudra.
"Efendi Anu'nun, tanrıların babasının kehaneti üzerine,"

dedi Gılgamış. Kıyafetinin içinden Kader Tableti'ni çıkar­
dı. "Bu, bir Kader Tableti. Bu, bana Göklerden gönderildi;
Anu'nun eseri."

Tableti alıp incelediler. "Daha önce hiç buna benzer bir
tane görmemiştim," dedi Ziusudra.

Amzara "Anu'nun eseri kavrulmuş ve zarar mı görmüş?"
dedi, sesinde kuşkuyla.

Gılgamış, sıkınhyla yüzünü ekşitti. "Göklerden gelen tablet,
annem Ninsun tarafından saklanıyor; dokunulmak için fazla
kutsal. Yani bu, onun bir benzeri; üzerindeki yazılar dilimize

269

Ölmeyi Reddeden Kral

çevrilerek, görünür hale getirildi. Annemin annesinin, Büyük
Şifacı yüce Hanımefendi Ninharsag'ın zanaatkarlarından biri
yapb bunu.

Tableti geri aldığı sırada eli kasıldı ve onların bakışlarını
çekti.

"Göksel tableti Anu'nun gökyüzünden inen eserinin için­
den aldığımda, başıma bir hastalık bela oldu. Kemiklerimin
içinde ve iç organlarımı tüketiyor . . . Ölüm beni yenmeden
Ölümsüzlüğü elde etmek zorunda olmam, bu yüzden."

Ziusudra ve karısı, birbirlerine baktılar.
"Eğer aradığın buysa . . . " diye başladı Ziusudra.
"Bize halkına, şehrine, ülkeye dair daha çok şey anlat,"

diye araya girdi Amzara. "Ülkeyi son görüşümüzde bir su
heyelanı tarafından süpürülmüştü."

Gılgamış yorgunluğa karşı koymakta zorlansa da onlara
Erek'ten, Nehirlerin Arası'ndaki diğer kentlerden, halktan,
tapınaklardan ve orada yaşayan tanrılardan söz etti. O anlat­
tıkça daha fazlasını bilmek istediler. "Ne kadar uzun zaman
oldu," diyip duruyorlardı. "Bizlere bütün bunları anlatacak
kimse olmadı," diye sürekli yinelediler.

"Hiç kimse mi?" diye merakla sordu Gılgamış.
"Hiçbir ölümlü, buralara asla gelemez," dedi Ziusudra.

"Kartallar bize her yeni ay erzak getirirler; ancak bizimle çok
az konuşurlar; o da konuşurlarsa."

"Ne kadar korkunç!" diye yanıtladı Gılgamış. "Bura­
dan ayrılıp başkalarının yaşadığı yerlere gidebiliyor musu­
nuz?"

"Hayır; bu yerle sınırlanmış durumdayız; çünkü çekişen
Enlil ve Enki arasında, ortadaydık. .. "

"Bunu duymam gerek!" diye bağırdı Gılgamış.
Ziusudra, kansına baktı; kadın, başını salladı. Adam, bir

yudum su içti; bir yastığa yaslanıp rahatça yerleşti.

270

Zecharia Sitchin

"Sana gizli bir konuyu açıklayacağım, Gılgamış; tanrıların
bir sırrını," diye söze girdi. "Ben Şuruppak'ta kral olduğum
zamanlarda Gök'te, tanrıların babası Anu hüküm sürüyordu.
Yeryüzü'ndeyse Enlil ve Enki, kardeş bile olsalar birbirlerini
kıskanıyorlardı. Şuruppak onların kız kardeşine, senin Nin­
harsag diye adlandırdığın Sud' a adanmıştı. Fakat halk, bö­
lünmüştü; bazıları Enlil'e, bazıları Enki'ye tapıyordu. Ben de
Sud ile birlikte, İnsan'ı yaratan Efendi Enki'ye tapıyordum."

Anılarla sarılmış halde, durakladı. Gözlerini kapayan Gıl­
gamış, sessizdi.

"Ölümsüzlüğü arayan kahramana bak," dedi Amzara.
"Uyku, onu bir sis gibi içine çekti! Onu uyandır da geldiği
kapıdan geri dönsün!"

Ziusudra "Hayır; bırak da uyusun," dedi. Karısının elini
tuttu. "Onu bize tanrılar gönderdi; geçmişin havadisleriyle.
Geleceğimiz için bir işaret olmalı!"

Adamın gözlerinin içine baktı ve onayladı. Gılgamış'ı min­
derin üzerine yatırdılar ve yastığı başının altına koydular.

Amzara "Görünüşü ve yapısı sana benzemiyor değil,"
dedi kocasına.

"Sayısız yıl geçti ama görünüşümüz, konuşmamız benzeş;
aynı tohumun soyundan geliyoruz!" dedi Ziusudra. "İnsa­
noğlu yeniden gelişiyor; eski kentler yeniden inşa edilmiş ve
yenileri kurulmuş. Üç oğlumuzun şansı yaver gitmiş . . . Zama­
nı gelmedi mi, sevgili eşim?"

Amzara tek kelime etmedi; yalnızca başını salladı.

Gılgamış şaşkınlık içinde uyandı. Çevresine bakınca nerede
olduğunu anımsadı. "Uyuyakalmışım; amma da yorulmu­
şum. Neden gözlerimi kapar kapamaz uyandırdınız beni?"

"Kendiliğinden uyandın ve yedi gün, yedi gece boyunca
uyudun!" diye yanıt verdi Ziusudra. "Karım, senin için her gün
bir tane taze buğdaylı kek pişirdi: Say onları! Yedi taneler!"

271

Ölmeyi Reddeden Kral

"Aceleci sözlerim için affet beni," dedi Gılgamış, utanç­
la. "Sen öyküne başladığından bu yana ancak bir an geçmiş
gibi . . . Bana tanrıların bir sırrını söylemek üzereydin?"

"Kekini ye ve biraz su iç ki, öyküm için sabırlı olasın," diye
yanıtladı Ziusudra. O sırada yanlarında oturan karısına bir
bakış fırlattı; ardından Gılgamış yemeğini yedikten sonra, ya­
vaş yavaş anlatmaya koyuldu.

"O zamanlar ülke büyüktü ve insanoğlu çoğalıyordu.
Göklerden Yeryüzü'ne gelen Anunnaki genellikle erkektiler
ve bir süre sonra İnsanoğlunun kız evlatlarından hoşlanma­
ya başladılar. Utu gibi yüce olanlarının bile Yeryüzü kadın­
larından çocukları oldu. İnsanoğlunun yaratıcısı Enki, tanrı­
ların ve kendi yaratıklarının birbirlerine karışıp çocuk sahibi
olabilmesinden memnuniyet duyuyordu. Sud da memnun­
du ve kenti Şuruppak'ta yarı tanrı biri, kral olarak kutsan­
mıştı. Ancak yüce Enlil öfkeliydi. Eğlencenin Anunnaki'yi
görevlerinden uzaklaştırmasından şikayetçiydi. Nibiru' dan
olanların, Yeryüzü sakinleriyle ilgili meselelere karışmama­
sı gerektiği konusunda ısrarcıydı. Bu, hiç de hoşuna gitmi­
yordu!"

Ziusudra suyundan bir yudum almak için durakladı. "Nibi­
ru'nun geçiş zamanı yaklaşbğında Enlil, bir tanrı konseyi çağrı­
sında bulundu. 'Nibiru'nun Yeryüzü'nün yakınından geçmesi,
Yeryüzü'nü süpürecek bir met dalgasına neden olabilir. Efen­
di Anu, tüm Anunnaki'nin uzay gemileriyle Yeryüzü'nden
ayrılmalarını emretti' diye bildirdi. Enki, 'Ya İnsanoğlu ne
olacak?' diye sordu. Enlil 'Bırak da İnsanlık yok olsun!' dedi
ve yaklaşan felaketi insanlardan saklamaları için hepsine ye­
min ettirdi."

"Dünya' daki tüm yaşamın sonu!" diye haykırdı Gılgamış.
"Bu, Enlil'in arzusuydu. Ancak bir yeminle eli kolu bağ­

lanmış olduğu halde Efendi Enki, beni tapınağına çağırdı. Bir

272

Zecharia Sitchin

ekrana hitap ederek, sözlerini duyduğumdan emin oldu. 'Öl­
düri.icü bir sel yaklaşıyor,' dedi, 'Yeryüzü'nü silip süpürecek.
Anunnaki, uzay gemilerine binip kaçacaklar. Enlil, sırrı tuta­
lım diye, insanoğlu yok olsun diye bizlere yemin ettirdi. Fa­
kat Sud ve ben, insanlık tohumunu, Yeryüzü'nde yaşayan her
şeyin tohumunu koruman için seni seçtik. .. Bir gemi inşa et,'
dedi. Dalgaların alhnda da hayatta kalabilsin diye bana ölçüle­
rini ve planını, batsa bile yüzebileceği şekilde kalafatını verdi.
Sonra acele etmemi ve inşaat bittiğinde bir işaret beklememi
rica etti. 'Alacakaranlıkta Utu bir sarsınh emrettiğinde ve bir
yağmur patlaması görüldüğünde,' dedi, 'tüm soyunla, tüm
ailen ve akrabalarınla, inşaata yardım eden zanaatkarlarla,
Efendi Enki'nin sana göndereceği bir kaptanla, tüm çayır
hayvanlarıyla, tüm diğer yarahk türleriyle gemiye bineceksin
ki, hepiniz yaklaşan Tufan' dan sağ çıkabilesiniz.'"

Evin içi sıcak olmaya başlamışh ve Ziusudra terini kuru­
luyordu. Amzara sessizce oturuyor ve arada sırada başını
sallıyordu. Gılgamış, büyülenmiş halde oturuyordu. "Belirti­
len günde, o unutulmaz günde şafağın ilk ışıklarıyla birlikte,
göklerin güneyinde kara bir bulut yükseldi. Tepelerin, vadi­
lerin üzerinde, hareket eden bir fırhnanın şimşekleri çakmaya
başladı. Anunnaki, parıltılarıyla araziyi ışıl ışıl yaparak, yer­
leri çömlek gibi sallayarak, istasyonlarında gemilere bindiler.
Aceleyle gemiye bindik ve kapakları sağlama aldık. Köpekler
gibi korkarak geminin duvarlarının dibine büzüştük. Fırhna,
altı gün ve altı gece boyunca ülkeyi silip süpürdü. Sonra de­
niz sakinleşti; fırhna durmuştu. Gemi, suyun üzerinde yüze­
cek şekilde yükseldi. Kapaklardan birini açıp dışarıya baktım.
Bir zamanlar kara olan yerde, arlık su vardı. Her şey suyla
kaplıydı, düz bir çatı gibi düzdü ve daha önce var olan her
şey silinip süpürülmüştü. Tüm yaşam sona ermiş; insanoğlu
kile dönmüştü!"

273

Ölmeyi Reddeden Kral

Anılar, Ziusudra'nın gözlerini yaşlarla doldurdu ve de­
vam ettikçe sesi titredi. "Nereye baksam yalnızca su görüyor­
dum. Karayı aramaları için uzağa kuşlar yolladım; ama yok­
tu. Günlerce oturup yas tuttuk. .. Ancak sonra sular çekilmeye
başladı ve bir gün, yolladığım güvercinlerden bir tanesi geri
dönmedi; anladık ki, bir yerlerde kara vardı. Bunun üzerine
Enki'nin tayin ettiği kaptan Puzuramurri, Efendi Enki'nin
emrettiği gibi gemiyi ikiz zirveli Nısır Dağı'na yönlendirdi.
Geceleyin gemi orada, zangırdayarak durdu. Kuru toprağa
vurmuştuk!"

"Tufan sona ermişti!" diye bağırdı Gılgamış.
"Met dalgası, evet; ancak felaket, hayır. Gemidekilerin hep­

sini dışarıya çıkardım ve yanş bir kurban sundum. İki zirve­
nin tüm görkemiyle gözüktüğü sırada, gök gemilerinin birbiri
ardına iniş yaphğıru görebiliyorduk. Bir bal çömleğinin çektiği
sinekler gibi iştah açıa, yanş et kokusunu aldılar ve geldiler.
Efendiler Enki ve Enlil de gelene değin, birer birer iniş yaph­
lar. Enlil bizi gördü ve öfkeden çıldırdı. "'Kim yemini bozdu
ve sırrı Dünyalılardan birine açıkladı?' diye haykırdı. .. Bilge
Sud, onun öfkesini yahşhrdı ve kutsal tohumum konusunu
gündeme getirdi. Diğerleri de hoşgörü rica ederek konuştular.
Sonunda Enki, tanrıların sırrını bana açıklamış olabileceğini
itiraf ederek söz aldı. 'Cesur Enlil, kardeşim,' dedi, 'toprağı iş­
lemek, meyve bahçelerini kollamak, koyunları gütmek ve alhn
madenini çıkarmak için Dünyalılara gereksinim var. İnsanoğlu
olmadan tanrılar kalamaz. Eğer Anunnaki Yeryüzü'nde kala­
caksa, onu insanoğluyla paylaşmak zorundalar!"

"Peki Enlil etkilendi mi?" diye sordu Gılgamış.
Ziusudra bir elini kaldırdı ve sözünün bölünmemesi ge­

rektiğini gösterdi. "Bilge sözlerden ders aldı; fakat affedici
değildi. 'Ziusudra'nın soyu çoğalıp yayılsın; ama hastalık
ve ölümle kıvransın. İnsanoğlu, Yeryüzü'nü Anunnaki'yle

274

Zecharia Sitchin

paylaşsın; ama bölünsün ve bölgelere ayrılsın. Bazıları benim
evime, bazıları üvey kardeşim Enki'nin evine ibadet etsin;
ama ikisi birbirine karışmasın . . . Ve Enki'nin ifşa ettiklerine
yalnızca tanık olan Ziusudra ile karısına gelince; gelsinler ve
tanrıların arasında yaşasınlar!' Her birimizin elinden tuttu ve
bizi kendi gök gemisine götürdü. 'Tanrıların bölgelerinden
birinde oturacaksınız,' dedi, 'Nibiru'nun bir sonraki yakınlaş­
masına; roket gemilerinin, gezegenler arasında yolculuk eden
gemilerle buluşmak üzere yükselmek durumunda kalmaları­
na değin."'

Sesi azalarak yok oldu ve sessizliğe büründü. Amzara da
sessizdi.

"O felaket, korkunç Tufan, ne kadar zaman önceydi?" diye
sordu Gılgamış.

"Nibiru, o zamandan beri iki kez gelip gitti bile," diye ya­
nıt verdi Ziusudra.

"Ama Enlil demişti ki . . . " diye başladı söze Gılgamış ve
cümlesini bitirmedi.

"Savaşlar oldu, tanrılar arası savaşlar," dedi Ziusudra. "Tam
burada, yasak bölgenin göklerinde, ilk kesişme sırasında kor­
kunç çarpışmalar oldu ... Sonra ikincisinde, bizim için yer yok­
tu. Görüyorsun, Gılgamış, bu, tanrıların gerçek sırrı: onlar bile
yaşlanıp ölürler; ancak onların yıllarının, bizimkinden farklı bir
hesabı vardır .. . Evet, uzaklardan gelen Gılgamış: Göklerde ol­
duğu gibi Yeryüzü'nde de, her şey ve herkes için belirlenmiş bir
süre vardır. Doğmak için olan zaman, ölmek için olan zamanın
yoldaşıdır!"

"Ancak sen onca zaman yaşadın; tanrılar gibi oldun!"
diye üsteledi Gılgamış. "Aydınlatmaya geldiğim sır bu, Zi­
usudra!"

"Bizi sürekli gençleştiren, kuyumuzun suyudur," dedi Zi­
usudra.

275

Ôlmeyi Reddeden Kral

"Annemin dediğine göre bu, bir bitkiymiş; Hayat Ağacı' nın
meyvesiymiş!" diye karşı çıkh Gılgamış.

"Sudan," diye vurguyla belirtti Ziusudra. "Gerçekten de
bir bitki var ve onun meyvesi, Hayat Meyvesi' dir. Ancak onu
tüketseydik, bir daha yetişmeyecekti. Bu nedenle tanrılar onu,
asla solmayacaklan kuyunun dibine ektiler. Suyu içip içinde yı­
kanıyoruz; çünkü o, meyvenin gücü sayesinde Hayat Suyu."

"Kuyu nerede?"
"El işi bahçede. Anunnaki kazdı onu. Suyu, Yeryüzü'nün

alhnda akan iki nehirden gelen en saf su. Bitki ise bizzat
Nibiru' dan getirildi."

"Bu, gerçekten de bir mucize," dedi Gılgamış. "Bir son ol­
madan yaşamak ve yaşamak; gerçekten de kutsal bir lütuf!"

"İnzivada yaşamak ve yaşamak; oğullarının ve torunları­
nın ve onları izleyen herkesin öldüğünü bilmek .. . Sen buna
lütuf mu diyorsun?"

"Bunlar, umutsuzluk sözcükleri," diye yanıt verdi Gıl­
gamış. "İnzivan, mantığını allak bullak etmiş . . . Bana gelirse;
ölüme karşılık her zaman yaşamı seçerim. Beni kuyuya götür
ki, suyundan pay alayım ve sonsuza dek yaşayayım!"

Ziusudra, karısına baktı. Kadın, başını salladı.
"Sonsuza kadar yaşamak için burada sonsuza değin kal­

malısın," dedi Gılgamış' a. "Sudan sürekli içmelisin; yoksa
etkileri geçip gider."

"Kuyuyu göster bana!" diye diretti Gılgamış.
"Gel benimle," dedi Ziusudra. Gılgamış'ı yapay bahçeye

götürdü ve ona kuyuyu gösterdi. "Derindir; çok derindir,"
dedi. Sonra eve döndü ve Gılgamış'ı bahçede yalnız bırakh.

Gılgamış kuyunun içine bakh ancak dibini göremedi. Kı­
yafetinin kenarını yırtıp ondan şeritler yaptı ve şeritlerin yar­
dımıyla ayaklarına ağır taşlar bağladı. Geriye, eve doğru bak­
tı. Ziusudra ve Amzara kapının eşiğinde durmuş, onu belli

276

Zecharia Sitchin

bir mesafeden izliyorlardı. Amzara'nın elini ona veda eder
gibi kaldırdığını gördü.

Oysa yalnızca dalıp meyveyi çıkaracağım, diye düşündü. Eli­
ni onlara doğru kaldırıp dostça salladı. Ardından kuyuya
atladı.

Serin su onu bir darbe gibi vurdu. Ağır taşlar onu aşağıya
çekerken, soluğunu tutuyordu. Kuyu derin olsa da su öyle­
sine safh ki, ağzından içeriye giren ışık aşağıya kadar nüfuz
ediyordu. Dibe eriştiğinde suda nazikçe dalgalanan bir bitki
gördü; kuyunun dibinde akınhlar vardı. Bitkinin uzun, dik
bir gövdesiyle, üzerinde yuvarlak meyvelerin yetiştiği kısa,
kalın dalları vardı. Gövdeyi kavradı ve bitkiyi, güçlü bir çek­
me hareketiyle kökleriyle birlikte çıkardı. Bitkiyi sol elinde
tutarak, hançerinin yardımıyla ağır taşları kesmek ve böylece
ayaklarını serbest bırakmak için sağ elini kullandı.

Elinde biricik ödülüyle yukarıya yüzmeyi bekliyordu.
Ancak bitkiyi söktüğü anda su, onu kuyunun dibine mıhlan­
mış halde tutarak girdap yapmaya başladı. Ciğerleri havaya
hasretle patlıyor; gözleri bulanıyordu. Bilincini yitiriyor; gö­
rünmeyen eller tarafından çekiliyor; güçlü bir ağız tarafından
emiliyor gibi hissediyordu. Ancak, tek yaşamına tutunan biri
gibi, değerli bitkiye tutunmayı sürdürüyordu.

277

E n eski zamanlarda belirlenen zorunlu törenler ve uy­
gulamaların gerektirdiği gibi on iki günlük Yeni Yıl
festivali, İştar, Ninsun ve daha düşük rütbeli on diğer

tanrının Erek' ten sessizce ayrılmasıyla başladı: Anunnaki'nin
henüz Yeryüzü'nde olmadığı zamanları anan, sembolik bir
eylemdi bu. İlk gece güneş bathktan sonra, tüm halkın ve hay­
vanlarının evlerinin içinde olmalarının istendiği bir zamanda
gerçekleşiyordu; dışarıda olmak, kesin ölüm demekti.

Tanrılar, meşale taşıyan rahipler eşliğinde toplandıkları Kut­
sal Bölge' den sessizce hareket ettiler. Kutsal Rıhhm' a vardılar
ve orada, rahiplerle dolu mavnalara bindiler. Fırat Nehri'ne
doğru Derin Sular Kanalı boyunca yol alıp, şehrin duvarındaki
Büyük Kapı' dan geçtiler.

Önceden belirlenmiş kıyıya vardıklarında, gece yarısı geç­
mişti. İnip, sessizce Bit Akiti bina topluluğuna, "Yeryüzü'nde
Yaşam Başlar" adlı sazdan kulübe grubuna doğru yürüdüler.
Rahipler, meşaleleri bina grubunun çevresine yerleştirdik­
ten sonra mavnalara çekildiler ve tanrıları yalnız bırakarak
Erek'e döndüler. Orada hangi ayinleri yaphklarıru, hangi giz­
li görüşmeleri gerçekleştirdiklerini Yüksek Rahip dahil hiçbir
ölümlü, asla bilmedi.

Sabahleyin tanrıların şehirden ayrıldıklarını fark etmiş
gibi yapan rahipler, halkı uyarmak için koçboynuzundan bo­
razanlar çaldılar. Tüm bolluğun, güvenli yaşamın ve hayati

279

Ölmeyi Reddeden Kral

kuralların kaynağı tanrılar, insan sürülerini terk etmişlerdi.
Tapınaklardan gelip sokaklarda koşturanlar "Tövbe edin!
Tövbe edin! Her biriniz günahlarını itiraf etsin ve af dilesin!"
diye bağırıyorlardı. Böylece dört gün sürecek olan tövbe etme
ve günah çıkarma başlamışh; insanların bir bölümü ana ta­
pınaklarda, bir bölümü sokak köşelerindeki mabetlerde, ama
birçoğu kendi evlerinin sınırları içinde, sunaklarında, birbir­
lerinden ve tanrılardan af diliyorlar ve günahlarını itiraf edi­
yorlardı.

İkinci sabah Yüksek Rahip, güneş doğmadan iki saat önce
kalkh ve yıkanıp gerektiği şekilde giyindikten sonra, gelenek­
sel sabah adaklarını sunmak üzere İştar'ın tapınağına gitti;
sanki tanrıça oradaymış gibi yaparak, onun dönüşünü bek­
lemişti. Ancak dönmemişti ve takip eden feryat figan, kenti
doldurmuştu.

Üçüncü sabah Yüksek Rahip, İştar'ın tahhnın önüne iki hey­
kelcik koydu: biri sedir, diğeri selvi ağacındandı. Her ikisi de
alhnla kaplanınışh: biri yılan, diğeri akrep biçimindeydi. Ve bir
rahip kurultayının huzurunda Yüksek Rahip, halkın bu sürü­
nen yarahkların elinden acı çekme isteğini açıkladı. Zehirleri,
günahkarları öldürecek ve dürüst itirafçıları cezalandıracakh;
böylece tanrıların geri dönmeleri, merhamet göstermeleri, ya­
şamı ve bolluğu geri getirmeleri mümkün olacakh.

Sonra rahipler sembolik olarak kentlerin, köylerin, meyve
bahçelerinin ve tarlaların olmadığı; insanın, sürünen yaratık­
larca ısırılıp sokulduğu ve vahşi hayvanlara yem olup yaban­
da yaşadığı zamanları anımsayarak, İştar'ın arabasını çekmek
için terbiye edilmiş aslanları kafeslerinden dışarıya saldılar.
Hayvanlar önlerine çıkan herkesi pençeleyerek, cesaretlerini
kanıtlamak adına sokakta, önlerinde koşma cüretini gösteren
birkaç adamı yaralayarak, şehrin sokaklarında çılgınca ve
şaşkınlık içinde koştular.

280

Zecharia Sitchin

Dördüncü günün sabahında Yüksek Rahip, güneş doğma­
dan tam üç saat ve yirmi dakika önce, büyük ziggurata çıkh
ve İştar'ın gezegeni olan Sabah Yıldızı'nın yerini saptadı. Ha­
yır dualarını ettikten sonra ellerini kaldırdı ve gezegene se­
lam durdu. Ardından ziggurahn tepesinden, toplarunış olan
rahiplere talimatlarını duyurdu.

"İştar, Göklerde ortaya çıkh! Göksel kraliçe, dualarımızı
duydu. Kutsal Bölge' de yapılabilecek her şey yapıldı. Şimdi
sıra, İştar'ın Yeryüzü'nde ortaya çıkması için kralda ve halkta!
Gidin; haberi iletin; sarayda ve şehirde bilinmesini sağlayın!"

O gün, festivalin dördüncü gününün öğleden sonrasında
Niglugal, sinirli sinirli arşınlıyordu odasını. Ancak Kaba içe­
riye gelince durdu; selamlaşmak için kollarını kenetlediler.

Kaba "Şehirde huzursuzluk büyüyor," dedi hemen.
Niglugal "Buradan bile hissedebiliyorum bunu," diye onay­

ladı.
"Yarın, beşinci gün," dedi Kaba, "halkın saraya doğru yü­

rüyeceği gün .. . Ve kralımız yok. Urnungal hemen tahta geçi­
rilmeli!"

"Bu, son derece sıra dışı," dedi Niglugal, "bir kralın, önce­
den tanrıça tarafından kutsarunadan tahta geçmesi."

"Ama Hanımefendi İştar ve tüm diğer tanrılar Bit Aki­
ti' deler!"

"Bunu bilmediğimi mi sanıyorsun?" dedi Niglugal, nere­
deyse bağırarak. "İştar ve Ninsun'un, kralın dönmesini ya da
ölmüş halde bulunmasını beklemek üzere şimdiye kadar var­
dıkları o lanet antlaşma . . . Onun için olmasa çoktan harekete
geçmiş olacağımı düşünmüyor musun?"

"Harekete geçmek mi? Nasıl?" diye sordu Kaba, N iglugal' a
bakarak.

"Boşver," diye yanıtladı Niglugal, kumandanın bakışla­
rından kaçınarak. "Gerçek olan, yarınki törenler için bir kral

281

Ölmeyi Reddeden Kral

gerektiği ve hiç yok. Öte yandan, genç yaşını göz ardı etsek
bile büyük oğul, tanrıça olmadan tahta geçirilemez .. . "

"Yani?"
Niglugal "Yani bir vekil, geçici bir kral olmak zorunda,"

dedi, Kaba'yla yüzleşmek için dönerek.
"Sen mi?" diye sordu Kaba, eliyle belindeki hançeri kav­

rayarak.
"Evet; sen başka bir çözüm bulamazsan . . . Bulabilir mi­

sin?"
"Bunu düşünüp taşınacağım ve diğer kumandanlarla tar­

hşacağım," dedi Kaba . "Gılgamış' a sadakat yemini ettim!"
"Ben de öyle," dedi Niglugal. "Ama o gitti ve belli ki artık

yaşayanların arasında değil."
Kaba ayrılırken kollarını yeniden kenetlediler ve yalnız kal­

dığında, Niglugal'ın yüzünde yayvan bir gülümseme vardı.
Kaderin ona iyi davrandığını düşündü.

"Kapıyı açın ve beni içeriye alın!" diye bağırdı adam, surların
üzerindeki muhafızlara.

Aşağıya bakhlar ve giysileri yırhk pırtık, saçları vahşice uza­
mış, yanakları çökmüş, sandaletleri kopmuş, bitkin bir adam
gördüler.

"Git buradan, dilenci!" diye bağırdı askerlerden biri. "Yeni
Yıl festivali sırasında şehrin kapıları kapalıdır. Bunu dilenci­
ler bile bilir!"

"Yeni Yıl festivali mi? Bir yıl mı geçti?"
"Mevsimleri tanımıyor musun, dilenci?" diye aşağıya ba­

ğırdı asker, mızrağını kaldırarak. "Defol git; yoksa seni ken­
dine getireceğim!"

"Dilenci değilim ben!" dedi gezgin. "Ben, kralım!"
Asker, kahkahaya boğuldu. "Çabuk gel ve silahını dikkatle

kaldır," diye seslendi yoldaşlarına. "Dilencilerin kralı, kapıda!"

282

Zecharia Sitchin

"Ben, Erek kralı Gılgamış'ım!" diye haykırdı kapıdaki
adam. "Açın kapıyı ve beni içeriye alın!"

Böbürlenen dilenciyi görmek için yoldaşları tarafından
çağrılan surlardaki askerler, adamın sesindeki otorite ve bu­
yurganlık karşısında gülmeyi kestiler. Sonunda aralarından
biri "En iyisi, kumandanı çağırmak," dedi.

Olay yerine gelen kumandan "Hey, yaşlı adam," diye
bağırdı. "Kral Gılgamış çoktan gitti ve öldü . . . Git buradan;
kapılar açılana değin, kırlarda kalacak bir yer bul; sonra seni
içeriye alacağım ve sana sadaka vereceğim. Şimdi git bura­
dan!"

"Ben sadakaya ihtiyacı olan bir dilenci değilim!" diye geri
seslendi adam. "Ben Gılgamış' ım; giden, ancak geri dönen ve
yaşayanlar arasındayım! Kutsal Ninsun'un oğlu, Urnungal'ın
babasıyım. Yüce tanrılar adına; kapıyı aç da şehrime girebile­
yim!"

Kumandan, askerlerle bakışh. "Sözlerinde doğruluk bile
olsa, festival bitene değin kapılar açılamaz," dedi.

"Niglugal'ı, başmabeyinciyi çağırın!" diye emretti kapıda­
ki adam.

Kumandan, kararsızlıkla çevresine bakındı. Askerlerden
bir ya da ikisi, omuzlarını silkti. "Gayet iyi," dedi kumandan
sonunda, "Saraya haber vereceğiz. Bırakalım da bu yabancı­
nın feryadıyla daha yüksek rütbeli birileri ilgilensin."

Niglugal surlarda belirene kadar biraz zaman geçti. Orta­
ya çıktığı anda kapıdaki adam haykırdı, "Niglugal; sadık baş­
mabeyincim! Ben, kralın Gılgamış'ım! Geri döndüm!"

"Bu ses," diye bağırdı Niglugal, "kralın sesi bu! Kapıyı
açın, çabuk!"

"Ama festival. . ." diye karşı çıkmaya başladı kumandan.
"Kral bu; seni aptal!" diye bağırdı Niglugal. "Oğluna hala

sağ bir baba kalmasını istiyor musun?"

283

Ölmeyi Reddeden Kral

Kumandan kapıların açılması için bağıra çağıra emir ve­
rirken Niglugal, surların basamaklarından aşağıya koştu.
Kapının açılmasını ve gezginin oradan geçip içeriye girme­
sini bekledi.

"Niglugal; sadık başmabeyincim!" diye kollarını açarak
haykırdı adam. "Gel de sarılayım sana!"

Niglugal başını eğdi; sonra adama bakh. öne doğru adım
atıp kendisine uzanmış elleri tutarak, sırrı ele veren yara izle­
rini aramak için onları yana çevirdi. Oradalardı.

Niglugal "Kuşkularımı affedin," dedi, "ama emin olmak
zorundaydım. Sesiniz ve boyunuz dışında o kadar değişmiş­
siniz ki, kralım!"

Gılgamış, onu kendine doğru çekfi ve kucakladı. Gözlerin­
de yaşlarla, birbirlerine sarılnuş halde bir süre durdular.

"Öldüğünüzü sandık," dedi Niglugal. "Denizciler gemi­
nizin enkazını buldular . . . Ve işte buradasınız; sağ salim! Ama
yanaklarınız çökmüş; etleriniz çekilmiş; cildiniz, hayvan de­
risi gibi olmuş. Neredeydiniz; nasıl hayatta kaldınız?"

Gılgamış "Gücümü ve huzurumu geri kazandıktan sonra
sana hepsini anlatacağım," dedi. "Beni saraya götür!"

Askeri bir müfreze eşliğinde, yavaş yavaş yürüdüler sa­
raya. Onlar ilerledikçe kralın dönüşünün haberi, kente yayıl­
dı. Ahali "Gılgamış yaşıyor! Gılgamış döndü!" diye birbirine
seslenmeye başladı. Saraya giden sokaklar kalabalıklarla dol­
maya başladı. Gılgamış onlara el salladı; bazıları da selamına
karşılık verdi.

Gılgamış "Festivalin kaçıncı günü ki, insanlar sokaklar­
da?" diye sordu.

"Beşinci."
Gılgamış, Niglugal' a yüzünü dönmek için uzun adımla­

rını durdurdu. "Beşinci gün mü? Demek ki tam zamanında

gelmişim!"

284

Zecharia Sitchin

"Gerçekten de öyle," dedi Niglugal. "Acele etsek iyi olur;

çünkü birazdan kargaşa çıkacak."

Gılgamış, onu durdurmak için elini Niglugal'ın omzuna
koydu. "Eğer bugün dönmemiş olsaydım," dedi, "o zaman

ne olacakh?"

"Anneniz ve Hanımefendi İştar' ın, tanrıçaların arasında­
ki antlaşmaya uygun olarak bir yıl beklenmesi gerekiyordu.
Tahta hiç kimse geçirilmedi."

"Oğlum, Umungal?"

"İyi; ama tahta geçmedi."
"Hanımefendi İştar başka birini mi destekliyor? Yüksek

Rahip Enkullab'ı mı?"
"Enkullab, Anu'nun görünmez eli tarafından vurularak

öldü," dedi Niglugal.
"Anu yüce olsun!" diye bağırdı Gılgamış. "Ne zaman oldu

bu?"

"Siz Eridu'yu geçip aşağı Deniz'e vardığınızda."
"Bunun nasıl olduğunu bana anlatmalısın," dedi Gılga­

mış. "Yüksek Rahip kim şimdi?"
"İştar'ın isteğiyle, en uzun süre hizmet etmiş olan rahip

seçildi. Adı, Dinenlil. Nippur'un rahip soyundan geliyor. Ba­
bası, Nippur' da yıldız yolları akademisinin başında ve Efendi

Enlil'in sadık bir hizmetkarı."
"Oğlum güvende öyleyse, değil mi? Tapınağın düşman­

lığı bitti mi?"

"Evet; tam da öyle," diye yanıtladı Niglugal. "Şimdi acele
etseniz iyi olur. Yıkanın ve üstünüzü değiştirin; ısrarlı kalaba­

lıklar pek yakında sarayda olacaklar."

Adımlarını hızlandırdılar. Saraya yaklaştıkça kalabalıklar
yoğunlaştı ve askerler, kral ile başmabeyincisi için yol açmak
amacıyla bir yığın oluşturmak zorunda kaldılar. Saraya yak-

285

Ölmeyi Reddeden Kral

laştıklarında ve gözetleme kulelerinden görülebilir oldukla­
rında bir askeri müfreze, aceleyle yardunlarına koştu. Tüm
bölüklerin kumandanı Kaba'nın komutasındaydılar.

İki grup karşılaştığında adam, "Krala selam olsun!" diye
bağırdı.

Gılgamış, onunla kahramanların yöntemiyle kollarını ke­
netledi. "Seni görmek güzel, Kaba," dedi.

"Tekrar hoş geldiniz, efendim," diye yanıtladı Kaba, başı-
nı eğerek. "Hepimiz özledik sizi."

"Peki Umungal nerede?" diye sordu Gılgamış.
"Kraliyet odalarında sizi bekliyor," dedi Kaba. "O, iyi."
Gılgamış, kumandanla göz göze geldi. "Onu görmek için

sabırsızlanıyorum," diye yanıt verdi. ·

Baba ve oğul kavuştuğunda uzun bir kucaklaşma yaşandı ve
Gılgamış'ın gözlerinde yaş, boğazında bir yumru vardı.

"Ne kadar da büyümüşsün!" dedi Gılgamış sonunda.
"Öldüğünü söylediler," dedi Umungal, "ama buna inana­

madım .. . " Yüzünü, babasının göğsüne gömdü.
Gılgamış, oğlunun gür saçlarını okşadı. "Sen, uğruna ya­

şanacak tek şeysin," dedi usulca. Sonra oğlunu geriye itip,
iyice bir baktı ona.

"Büyük ve güçlü; hem de daha olgun!" dedi Gılgamış, gü­
lümseyerek. "Varis olmaya layık biri!"

"Artık sen döndüğüne göre, gerçekten de olgunlaşacak ve
devlet işlerini öğrenecek zamanım var," dedi Umungal, ba­
basına bakarak. "Çok daha zayıf ve esmer tenli olsan da, aynı
eski sensin; ama artık daha da iyisin; öyle değil mi?"

Gılgamış'ın aklı karıştı.
"Büyükannem Ninsun, bana sırrını anlattı, Baba," dedi

Urnungal, gülümseyerek. "Kutsal soyunun sana verdiği hak­
la, Hayat Meyvesi'ni edinmeye gittiğini!"

286

Zecharia Sitchin

"Öyle mi?" dedi Gılgamış, elini oğlunun omzuna koya­
rak. "Ne yazık ki kaderin benim için uygun gördüğü, bu de­
ğil. . . Gel; otur da anlatayım sana." Odada meyve ile şarap
vardı ve Gılgamış, gücünü toplamak için şaraptan yudum­
luyordu.

"Gemimiz bir iblis tarafından batırıldıktan sonra," diye
oğluna anlatmaya koyuldu, "yalnızca Enkidu ve ben kur­
tulduk. Ancak Enkidu, Enki'nin bir yaratısı olarak denizin
tuzlu suyuna dayanamadı. Gözlerimin önünde solup gitti . . .
Yabanı kendi kendime, yürüyerek, annemin bana göster­
diği haritayı anımsayarak kat ettim. Çektiklerimi ve serü­
venlerimi sonraya saklayacağım; çünkü hepsinin bir katip
tarafından kaydedilmesini arzu ediyorum. Birçok serüvenin
ardından, tanrıların bir kayıkçısı olan Urşanabi'nin yardı­
mıyla suyu ölüm getiren denizi aştım. Kutsal kapılardan
geçtim; yasak bölgenin muhafızlarının meydan okumaları­
na direndim. Bana, bir tünelin içinden, Tufan'ın kahramanı
Ziusudra'nın karısıyla birlikte yaşadığı vadiye çıkan yolu
gösterdiler. Tüm bu sayısız yıl boyunca hayatta kalmalarını,
dibinde Hayat Meyvesi'nin yetiştiği bir kuyuya borçluydu­
lar. Suyunu içtikçe sürekli gençleşiyorlardı. .. Kuyuya dal­
dım ve Hayat Bitkisi'ni kopardım; onu Erek'e getirip yeni­
den ekeyim ve gençleşeyim diye!"

Umungal "Bu, harika bir haber!" diye bağırdı. "Benim tah­
ta çıkarılmam ile ilgili konuşmalar vardı; ama ben kral olmak
istemediğimi söyledim .. . Sen hayattayken, değil!"

Gılgamış'ın eli titredi. "Sırrım, bu," dedi. "Kemiklerimde
ölüm var; günlerim sayılı . . . Ve kral, sen olacaksın!"

"Ama Hayat Meyvesi; onu aldığını söylemiştin!"
"Bitkiyi kopardıktan ve taşları ayağımdan kestikten son­

ra, gözlerim bulandı ve ciğerlerim patladı. Kuyunun dibinde
birleşen iki nehrin akıntıları, beni bir girdapla kavradı. Bilin-

287

Ölmeyi Reddeden Kral

cimi yitirdim ve hızlı akınhlarla, ölü bir beden gibi taşındım .. .
Uyandığımda, kendimi bilinmeyen bir denizin kıyısında,
hala bitkiye tutunurken buldum. Kıyı boyunca yürüdüm ve
ne vadiyi ne de onu çevreleyen dağları görebildim. Uzun süre
sonra bir balıkçıyı fark ettim; bana su ve ekmek verdi. Erek'i
bilmiyordu; ülkemizi de. Ancak dar denizin karşı tarafında
bir köy bulabileceğimi söyledi. Beni teknesiyle karşıya geçirdi
ve gölge veren ağaçlarla serin sulan olan bir çeşmenin olduğu
bir yer gösterdi. . ."

Gılgarruş, testiden su içmeye yetecek kadar uzun bir süre
durdu. "Zorlu sınavım su ile olmuş olsa da, bir şekilde susa­
mışhm ve kurumuştum .. . Giysilerimi çıkarıp onu ve bitkiyi
çeşmenin yanına yaydım; sonra, ferahlahcı bir yüzme için ha­
vuzuna daldım . . . "

Eli şiddetle kasıldı ve gözleri yaşlarla doldu.
"Sonra ne oldu?" diye sordu Umungal.
"Bir yılan .. . Bir yılan, Ölümsüzlüğümü çaldı!"
"Bir yılan mı?"
"Bir yılan, tüm yarahkların en iğrenci, çeşmenin yanında

bırakhğım bitkinin kokusunu almış... Kayaların arasından
geldi ve bitkiyi alıp götürdü! Havuzdan çıkhğım sırada onu
kayarak giderken gördüm. Onu vurmak için bir taş aldım
ama ben nişan alamadan kayaların arasında kayboldu; tüm
çılgın arayışım, boşunaydı . . . "

"Peki ya bitki, Hayat Meyvesi?" diye haykırdı Urnungal.
"Yılanla birlikte yok oldu . . . Oturdum ve acı acı ağladım,

oğlum. Gözlerimden saatlerce yaşlar boşandı. Sesimi Utu'ya
yükselttim; öfkemi ve acımı, Efendi Anu'ya bağırdım. Ve son­
ra güldüm de güldüm .. . "

"Güldün mü?"
"İroniyi görmüyor musun, Umungal? Bitkiyi kuyudan ko­

pararak, sonuçlarını düşünmeyerek, Ziusudra'ya ve karısına

288

Zecharia Sitchin

ölüm getirmiştim ... Ve yalnız balıkçıyla beni yanına götürdü­
ğü yılan, hızlı cezamın araçlarıydı . . . Anladım ki insan, kade­
rinden kaçamaz. Ne denli yükseğe hrmanırsak düşüşümüz o
denli sert olur!"

Umungal, elini babasının koluna dayadı. "Görülmemiş yer­
ler gördün;" dedi, "karla kaplı dağlara tırmandın; Humbaba' run
ve Göklerin Boğası'run hakkından geldin ... Adın asla unutul­
mayacak; öykün, sonsuza dek ezberden anlahlacak!"

"Yolculuklarımı ve eylemlerimi, uzaklardaki serüvenleri­
mi ve bugün Erek' e dönüşümü kraliyet katibi Dubşar' a anla­
tacağım ki, hepsini kil tabletlere yazsın. Şimdi, oğlum; henüz
kral olmayı istemiyorsan, yaklaşan törenlere hazırlanmama
ve hatta belki ihtiyacım olan uykunun birazını almama izin
ver . . . "

Umungal giderken, oğlunu alnından öptü.

Dört gün süren tövbelerin ve kara kara düşünmelerin ardın­
dan Yeni Yıl festivalinin beşinci günü, insanların bashrılrnış
duygularının boşalması için fırsatlar sunuyordu. Öğle saat­
lerinde halk sokaklara uğramıştı ve davullara vurup korna
öttürerek gürültü yapmakla meşguldü. İkindide kargaşa,
insanların sarayda birleşen karışık bir kafile halinde toplan­
masıyla beraber doruğa çıkh. Rahipler, tanrıların dönüşünü
güvence altına almak için ellerinden geleni yaphlar. Yalnızca
kral, halkı adına aracılık etmek üzere bırakılmıştı: onlar için
gönül almak, kentin ve halkının yeniden arınabilmesi ve böy­
lece tanrıların dönüşüne layık olması için, günahların gerek­
tirdiği utanmaları ve cezaları kabul etmek üzere.

Kral, bu vesileyle saraydan kraliyet heyetinin muhafızları
olmaksızın, yalnız başına çıkmak zorundaydı. Kutsal Bölge' ye
giden kafileye liderlik yaparken insanlar ona hem sataşıyor;
hem de onu teşvik ediyorlardı.

289

Ölmeyi Reddeden Kral

"Bu, tamamen nefret ettiğim bölüm," dedi Gılgamış, sara­

yın ana kapısının surlarında onunla birlikte duranlara. "Fakat
kral olarak görevimi yerine getireceğim .. . "

Kalabalığın bağırhlan kralın öne çıkıp tövbekar kafileye ön­

derlik etmesi istekleriyle sınırlanıncaya kadar, bekledi. Ardın­

dan aşağıya indi ve kapıdan çıkh. Kalabalık, Kutsal Bölge'ye
kadar kendilerine liderlik edebilmesi için ona arkaya doğru yol

açh. Ve yürüyüşe geçtiklerinde bağırhlar, davul vurmaları ve

koma üflemeleri yeniden başladı. Tüm itiş kakış içinde kala­
balığın başındaki şehir İhtiyarları, kalabalığı kralın arkasında,

belli bir mesafede tutuyorlardı.

Kutsal Bölge'nin kapılarını yapmacık bir isteksizlikle

açan rahipler, kalabalığı içeriye aldılar. Kurbanlar Masası' na

yaklaşan kral, ortadan kaybolan tanrılara geleneksel koyun

kurbanı yerine kraliyet sembollerini sundu. Rahiplerin yar­

dımıyla önce tacından ve mantosundan, kutsal olarak verilen

yetkisinin sembollerinden vazgeçti; sonra krallığının simgesi

olan asayı aldılar elinden; son olarak gücün ve zaferin sim­

gesi, Kutsal Topuz'u vermesi gerekti. Böylece, tüm göksel

ve Dünyevi yetkilerinden mahrum kalarak Yüksek Rahip'in

önünde diz çöktü. "Günahlarımı ve suçlarımı itiraf etmek

için buradayım," dedi kral, çünkü onun Kefaret Günü'ydü.
Ve Yüksek Rahip tüm halkın gözü önünde kralı, yüzünün

her iki yanından tokatladı ve en büyük küçük düşürme işa­

reti olarak, kulaklarını çekti.

"Günahlarımı ve suçlarımı itiraf etmek için buradayım,"
diye defalarca yineledi kral, toplamda yedi kez.

Ve ardından Yüksek Rahip, ona yüksek sesle şöyle dedi:

"Tapınağa git; orada affedilmek için dua et."
Bunu takiben halk, sessizlik içinde güneşin bahşını, altıncı

günün başlangıcını bekledi.

290

Zecharia Sitchin

Karanlık çöktüğünde ve Göklerde yıldızlar tamamen gö­
rünür olduğunda Yüksek Rahip, Eanna'dan çıkh ve ilahilerle
dualar mırıldanarak ve her aşamada yerlere şarap dökerek,
zigguratın basamaklarını ağır ağır tırmandı. Ardından kala­
balığın üzerine tam bir sessizlik çöktüğünde, her yıl yapılan
Yükseklerdeyken adlı okumanın zamanı gelmişti: Yarahlış Des­
tanı, kaderin onaylanması. İlkçağa ait günlerde güneş sistemi­
nin nasıl oluştuğunun, Gök Kubbe'nin ve Yeryüzü'nün nasıl
yarahldığının, Nibiru'nun güneş sistemine nasıl kahldığının,
yaşamın nasıl başladığının ve Anunnaki'nin Yeryüzü'nde
Tanrıların Kapısı'nı nasıl inşa ettiğinin kutsal öyküsü.

Ezberden okunan şiirsel öyküyü çocukluğundan beri din­
lemiş olsa da Gılgamış, yaşlı dizelerin kapsamı ve görkemi
karşısında her seferinde altüst olurdu:

Yükseklerde Göklerin adı konulmamışken daha,
Ve aşağıda Yeryüzü'nün adı verilmemişken, sağlam toprağa;
Bir hiç ancak ezeli olan Apsu, onların babası,
Mummu ve onların hepsini doğuran Tiamat'ın,
Karıştı suları birbirine.

Daha oluşmamıştı bir saz, bir bataklık çıkmamıştı ortaya.
Göksellerin hiçbiri yaratılmamıştı henüz;
Yoktu adı hiçbirinin, belirlenmemişti Kaderleri.

Yüksek Rahip, salt sessizlikte eski şiiri okumayı sürdürdü.
Gezegenleri coşkulu bir dille, üç ezeli varlığın ardından çiftler
halinde doğan canlı yarahklar gibi betimleyen şiir, Nibiru'nun
Derin' den, içinde yarahldığı uzay boşluğundan ortaya çıkışını
anlahyordu:

Çekiciydi biçimi, gözleri ışıldıyordu canlılıkla;
Görkemliydi yürüyüşü, eski zamanlardaki gibi, hükmeden.

291

Ölmeyi I<eddeden Kral

Tanrılar arasında fazlasıyla yüceydi;
Azameti, geçerdi hepsininkini.

Uzay boşluğundaki gezegenlerin yanından geçerken, "du­
daklarından ateş fışkırıyordu" ve diğer gezegenler, "deh­
şet verici ışık patlamalarını onun üzerine yağdırıyorlardı."
Onu kendi ortalarına zorla çekerek ve meylini oluşturarak
Nibiru'nun parçalarını kopardılar. Böylece Nibiru'ya bir Ka­
der, onu Göklerde Tiamat'la çarpışmaya götüren bir rota bah­
şettiler.

Yüksek Rahip göksel çarpışmayı ve Nibiru'nun meylinin
Tiamat'ı nasıl ikiye ayırdığını, bir yarısını Göksel Bilezik ve
Parlak Sürü'yü oluşturmak üzere paramparça edip diğer yarı­
sından Yeryüzü' nü nasıl yarathğını anlatan dizeleri okurken,
arada sırada hayranlık ve dehşet çığlıkları ahlıyordu. Gördü­
ğü şeyi beğenen göksel tanrı, Yeryüzü' ndeki sulan ve kuru
toprağı birbirinden ayırdı; sularında ve kuru topraklarında
yaşam yarath ve Anunnaki'yi, Evden Uzak'taki Evleri'ni
Yeryüzü'nde inşa etmeleri ve İnsan'ı kendi imgelerinden ta­
sarlamaları için yönlendirdi.

"İşte Gök ve Yer böyle yarahldı," diye bitirdi Yüksek Ra­
hip, alhna tableti okuyarak.

Kalabalıktan büyük bir "yaşa!" nidası yükseldi ve surlar­
la tapınakların üzerinde duran rahipler aniden meşalelerini
yakınca, büyük avlu ve kalabalık aydınlandı. Sonra Yüksek
Rahip yedinci tabletten Nibiru'nun altmış ismini okumaya
koyuldu; o okudukça kalabalık, her ismi Yüksek Rahip' in ar­
dından tekrarlıyordu. Ve son isim okunduktan sonra boşluk
ve karanlık yok olduğundan, sevinç çığlıkları ve zil sesleri
yükseldi. Yeryüzü ve onun insanları yeniden yaratılmışlardı
ve insanlara mevsimlerin, yağmurların ve bereketin güvence­
si sağlanmıştı.

292

Zecharia Sitchin

Kutsal Bölge'nin kapısında kralı, ona saraya kadar eşlik
etmek üzere bir maiyet bekliyordu. Kendi maiyetinin eşliğin­
deki Yüksek Rahip, ana tapınağa çekildi. Dağılan kalabalık,
şarkı ve dansla rahatlıyordu; arhk tanrıların kesinlikle döne­
ceğini biliyorlardı.

Ardından gelen yedinci gün, simgelerin buyruğuna göre
tanrıların dönüş günüydü. Tanrılar, yedinci gezegen Yeryüzü
yerine oturmaya başladığında yaphkları gibi, bu yedinci gün­
de yeniden Erek' e yerleşeceklerdi.

Halk bu vesileyle gelenek olduğu üzere, tanrıların göksel
simgelerini taşıyan kaideler hazırladı: Nibiru'nun ve onun hü­
kümdarı Anu'nun simgesi, ışın yayan gezegen; Yeryüzü'nün
Efendisi Enlil'in amblemi olan yedi köşeli yıldız; göksel kar­
şılığı ay olan Enlil'in oğlu Sin'in simgesi, hilal; son olarak,
göksel karşılığı on iki üyeli güneş sisteminin dış sınırlarında­
ki konumuyla Yeryüzü'nün yanındaki gezegen olan İştar'ın
simgesi, sekiz köşeli yıldız.

Mavnalarının içinde Kutsal Rıhhm' a gelen tanrılar, sevinç­
ten coşmuş bir kalabalık ve geniş bir rahip grubu tarafından
karşılandılar. Rahiplerin, İştar'ın önderliğindeki On İki Tanrı
için binilmeye hazır tahhrevanları vardı. Askeri birlikler, tan­
rılara daha yakından bakmak için baskı yapan kalabalığı ge­
ride ve kutsal kafile için yolu açık tutuyorlardı. Tanrılar, tahh
andıran tahhrevanlara sağ salim oturduktan sonra, zil ve el
arpı çalan rahipler, kafileye uygun bir ezgi çalmaya başladı­
lar. Tahhrevanlar taşıyıcı rahiplerin omuzlarında yükseldi ve
kafile, Yüksek Rahip'in önderliğinde Kutsal Bölge'ye doğru
tırmanışına başladı. Tanrılar ve rahipler rıhhmdan ayrılınca
askerler rahatladılar ve kalabalık, kutsal kafilenin ardından
dalga dalga ilerledi.

Rahipler önceden belirlenen yedi istasyonda durarak,
Anunnaki'nin yedi dış gezegenden geçerek Yeryüzü'ne varı-

293

Ölmeyi Reddeden Kral

şını anmak üzere gerekli bildirileri yaptılar. Ve müzik, şenlik
ve tezahürat eşliğindeki kafile, ana kapıdan Kutsal Bölge'ye
böylece giriş yaptı.

Tanrılar tahtırevanlarından indiği sırada İştar durdu ve
yüksek Rahip'i çağırdı.

"Dinenlil," dedi, "ben yokken sarayda bir karara varıldı
mı? Oğlan bana eşlik edecek mi; yoksa Niglugal, kendini ha­
lef ilan etmek için cesaretini topladı mı?"

Dinenlil "Her ikisi de değil," dedi, yere eğilirken. "Gılga-
mış geri döndü."

"Gılgamış Erek'e geri mi döndü?"
"Tam da öyle, Göklerin Kraliçesi," dedi Yüksek Rahip.
"Seni daha sonra çağıracağım. -Tüm ayrıntılarla hazır

ol," dedi İştar.
Kutsal konutuna döndüğünde, ona eşlik eden rahipler ge­

ride kalıp sadık hizmetçisi Ninsubur onu karşıladığında İştar,
görünür biçimde tedirgindi.

Ninsubur "Bir sorun mu var, hanımım?" diye sordu, İştar
resmi kıyafetini öfkeyle yere fırlatırken.

"Gılgamış dönmüş!" diye haykırdı İştar. "Buna inanabili­
yor musun?"

"Bunun sizi memnun etmesi gerekmez miydi, hanımım?"
dedi Ninsubur. "Bana Dumuzi'nin ölümünden bu yana sahip
olduğunuz tüm erkekler arasında, Gılgamış'ın en sevdiğiniz
olduğunu söylemiştiniz; yanılıyor muyum?"

"Bu yüzden çok rahatsızım, Ninsubur," dedi İştar. "Çün­
kü onu lanetledim; dolayısıyla annesini de. Lanetim, sürekli
yaşam araması ve onu asla bulamaması içindi. Eğer yaşama­
yacaksa neden döndü; duygularımı bir hiç uğruna alevlen­
dirmek için mi?"

"Belki lanetin bir etkisi olmamıştır. Ya Ölümsüzlüğü bu­
lacak olursa?"

294

Zecharia Sitchin

İştar gülümsedi. "Akıllısın, Ninsubur. Beni sakinleştirmek
için her zaman söyleyecek söz bulursun . . . Şimdi bana yardım

et de Yüksek Rahip'le görüşmek için hazırlanayım ve ne bil­
diğini iyice öğreneyim."

"O ve Urnungal arasında bir seçim yapabilesiniz diye yan

girişten Niglugal'ı çağırmamı ister misiniz?" diye sordu Nin­
subur.

İştar duraksadı. "Hayır. Eğer kader Gılganuş'ı bu zaman­
da Erek' e geri getirdiyse bırakalım da kader, elindeki kozu

oynasın."

Takip eden iki gün boyunca Gılgamış, kraliyet konutunda

inzivaya çekilip yaşamının, serüvenlerinin ve bir ölümlü­

nün kaderinden kaçma arayışının öyküsünü, kraliyet katibi

Dubşar' a heyecanla dikte etti. Görmek istediği tek kişi anne­

si Ninsun'du ama o, Yeni Yıl festivali sona erene kadar Kut­
sal Bölge'den çıkamazdı ve Gılgamış'ın oraya girmeye izni

yoktu.

Akşam saatlerinde onuncu gün başladığında, akşam
yemeği için oğlunun ona katılmasını istedi. Urnungal ilk

önce babasının konuşmasını beklediğinden ve Gılgamış

düşüncelere daldığından, sessizce yediler. Gılgamış, an­

cak yemekleri bittiğinde ve hizmetkarları gönderdiklerin­

de konuştu.

"Oğlum," dedi, "Niglugal ve Kaba ile konuştum. Ben
yokken Erek'te olanlardan bahsettiler. Annemin sana ikinci

yolculuğumun acil nedenini, Hayat Bitkisi'ni aradığımı an­

lathğını söylemiştin . . . Kutsal Bölge' deki ölümlerin ve benim

hastalığımın nedeni aynı. Anu'nun eserinin içinden çıkar­
dığım ve annemin güvenle saklanması için tuttuğu Kader

Tableti'ne dokunmak."

295

Ölmeyi Reddeden Kral

"O kadarını tahmin etmiştim," diye yanıt verdi Umungal.
Gılgamış, başını onay anlamında salladı. "Asıl soru; aca­

ba İştar bu kadarını tahmin etti mi? Annemin tabletle ilgili
olarak ona hangi açıklamayı yaphğını bilmiyorum. Dolayı­
sıyla yarın Kutsal Evlilik ayinleri için konutuna gittiğimde
beni neyin beklediğini bilmiyorum. Ne de olsa tablet, Efendi
Anu'nun ona gönderdiği bir mesajdı."

"Öte yandan senin dönüşün onu memnun edebilir, Baba,"
dedi Umungal, "ve belki de içindeki kutsal belaya bir çare
gösterebilir."

"Akıllıca sözler, oğlum; ancak ne yazık ki gerçek olmayan
bir umut. Şifacı annemin bile bendeki bela için bir tedavisi
yok ve onun annesi, tüm Şifacıların lideri, bana çare olarak
yalnızca Hayat Bitkisi'ni önerebildi. Hayır, oğlum; nasıl dü­
şünürsek düşünelim, aynı sona varıyoruz. Tek bilinmeyen,
zamanlama."

Ayağa kalkh ve bir sandığa gidip içinden yuvarlak bir tab­
let çıkardı. "Çektiğim zahmetler boyunca bu iki nesneye tutun­
dum," dedi Gılgamış. "Bir tanesi, Kader Tableti'nin, yazısı oku­
nabilsin diye Hanımefendi Ninharsag'ın kutsal zanaatkarları
tarafından yapılan bir replikası. Yasak bölgenin muhafızları
onu ışınlarıyla sınadı; ancak tek yapabildikleri, onu hafifçe ka­
vurmak oldu ... " Kavruk kenarı Umungal'a gösterdi. "Anu'nun
eseri değil; ama yine de kutsal bir doğası var. Yeryüzü'nde bir
benzeri daha yok ve hem muhafızları hem de Ziusudra'yı da­
marlarımdaki tanrı kanına inandırmamda iyi iş gördü. Al onu
ve sakla!"

Niçin?" diye sordu Umungal.
"Çünkü beni Kutsal Bölge' de neyin beklediğini bilmiyo­

rum; nedeni, bu. Görüyorsun, Umungal; kral bile olsam kral­
lığım yok. Asam, tacım, krallığımın tüm emareleri, geleneğin
emrettiği gibi elimden alındılar. Ancak Kutsal Evlilik ayin-

296

Zecharia Sitchin

lerinden sağ çıkarsam onları geri alabileceğim. Ancak o za­
man bir halef seçimimi açıklayabileceğim .. . O zamana kadar
konuşma gücüm yok ve taht, bu birkaç gün için yasal olarak
boş." Elini, oğlunun kıvırcık saçları arasında gezdirdi. "İştar
ile olan karşılaşmadan sağ çıkmazsam, halefliğin sana ema­
net edildiğinin kanıtı olacak bu."

"Neden yarınki ayinler konusunda bu kadar kuşkulusun?
Hastalıktan ötürü mü, yoksa İştar'ın gazabından mı?"

Gılgamış alaylı alaylı gülümsedi. "Oğlum; yarın gün do­
ğumundan gün batımına kadar oruç tutmalıyım. Rahipler
tapınakta içimi ve dışımı temizleyecekler; tenimi ovalayacak­
lar; saçımı tarayacaklar ve cinsel organlarımı yağlayacaklar ...
İştar'ın Gece Keyfi Bölgesi olan Gigunu'ya nihayet alındığım­
da, yedi tür meyve yiyeceğiz ve kutsal bir nektardan içece­
ğiz. Yanımızdaki bir odada müzisyenler ve şarkıalar tatlı aşk
ezgileri sunacak ve İştar da liri alıp şarkı söyleyecek. Sonra
Göklerin Kraliçesi, beni gölgelikli yatağına götürecek. Önce
onu dalgalanan halatlardan oluşan bir yatağa çıkaracağım
ve onu öne arkaya sallayarak, elli kez içine gireceğim; onun
coşkunluğunu uyandırmak ve erkekliğimi kanıtlamak için.
Coşkunluğu zirveye çıktıkça ona gölgelikli yatakta katılmam
için, sevgili Dumuzi' sinin yaptığı gibi onun üzerine çıkmam
için seslenecek bana. Ancak eğer elli kere yapamazsam ya da
onun yatağına fazla erken girersem, gün ışığını bir daha gör­
meyeceğim .. . "

Umungal'ın yüzünde inanmakta güçlük çeken bir ifade
vardı. "Riskli meseleye benziyor," diye sözlerini bitirdi so­
nunda.

"Ve tamamen kutsal," dedi Gılgamış, göz kırparak. Sonra
oğlunu yakınına çekti, ona sarıldı ve onu alnından öptü. "Ar­
tık beni bırak; çünkü yarının yorucu ayinleri için dinlenmeye
ihtiyacım var."

297

Ölmeyi Reddeden Kral

Kral, güneş batmadan tanrıçanın huzuruna gelmeyeceği
halde, güneş doğduktan kısa süre sonra uyandırıldı ve faz­
la uzatmadan Kutsal Bölge'ye götürüldü. Bu onuncu günde
ne bir şey yemiş ne de içmişti; Kutsal Evlilik ayinleri onun
temizlenip arınmasını, dünyevi ve kutsanmamış her şeyden
kurtulmasını gerektiriyordu.

Kutsal Bölge'nin kapısındaki rahipler Gılgamış'ı, ken­
disine eşlik eden ve saray görevlilerinden oluşan küçük bir
gruptan devraldılar. Bir seri temizlik işlemi için onu Büyük
Tapınak'ın özel bir bölümüne götürdüler: bedeninin en saf
halinde olmasını sağlayan ovalamalar ve tören banyoları.
Tırnakları kesildi; saçları kırpılıp, yıkanıp tarandıktan sonra,
başının arkasında, ensesinde sarılarak bükülmüş bir yün ile
tutturuldu. Ardından bedeni, cinsel bölgesine özel önem ve­
rilerek hoş kokulu yağlarla baştan ayağa yağlandıktan sonra
basit, beyaz, keten bir bornoza sarıldı ve uzanıp rahatlaması­
na izin verildi.

Güneş batmadan iki saat önce son hazırlıklar başladı. Kra­
lın bedeni bir kez daha hoş kokulu yağlarla ovuldu ve görevli
rahipler onu damat kıyafetleriyle giydirdiler: önce şilebezi­
ni andıran beyaz bir cüppe, ardından beyaz püskülleri olan
mavi bir kaftan. Kaftan, sağ omzunu açıkta bırakacak şekilde
özenle kıvrıldı. Gelinin geleneksel armağanı olan rengarenk
bir kuşak, kaftanın kıvrımlarını sabit tutuyordu.

Gün balımı yaklaşhkça, evlilik kafilesi hazırlanıyordu:
önce müzisyenler ve şarkıcılar, sonra kralın tanrıçaya bir ar­
mağanı olan, içinde yedi tür meyvenin taşındığı altın tablala­
rı tutan rahipler. Ardından iki yanında birer kıdemli rahiple
birlikte kral geldi ve onları, kralın Gipar'a, İştar'ın Rahatlık
Evi' ne gerçekten girdiğine resmen tanıklık etme görevini üst­
lenen on iki seçilmiş İhtiyar izledi.

298

Zecharia Sitchin

Tanrıçaya eşlik eden rahibeler de onun son hazırlıklarını
tamamladılar. Yıkanmış, kokulu yağlarla yağlanmış ve saç­
ları yapılmış olan İştar, şimdi ilk olarak içi gösteren beyaz
elbiseyle, ardından püsküllü kutsal kıyafetiyle giydiriliyor­
du. Hizmetçisi Ninsubar son bir dokunuşla İştar'ın boynuna
onun en sevdiği, çok katmanlı lapis lazuli boncuklu kolyesini
takhktan sonra, İştar'ın bizzat takmayı yeğlediği kutsal boy­
nuzlu miğferi verdi ona.

Her şey bittiğinde Ninsubar, hanımını görmek için geri­
ye doğru adım ath. Güneşin son ışınlarının da gidişiyle oda,
şimdi kaynağı görünmeyen mavimsi bir ışıkla yıkanıyordu.
Tanrıçanın bedeninden ve süslerinden yansıyan gök rengi
ışıkta, Yeryüzü'nde temsil ettiği göksel cismin kendisi gibi
görünüyordu.

"Gerçekten de tanrısalsınız; Göksel bir Tanrıça!" dedi Nin­
subar. "Kral, ilahi görüntünüz karşısında büyülenecek."

İştar "Bana anlatıldığına göre kral fazlasıyla güçten düş­
müş," dedi. "Günahları, Gök' e yalvarıyor!"

"Ama tüm erkekler arasında en çok onu seviyorsunuz!"
"Onu seviyorum; ancak o, beni reddetti ve Anu'nun tab­

letini benden çaldı . . . Onun, Gılgamış'ın üzerine bir lanet sal­
dım!"

Artık yaklaşan müziği ve şarkıları duyabiliyorlardı.
Ninsubar "Onu rahat bırakacak mısınız?" diye sordu.
"Ninsubar; lanet geri alınamaz. Onu, sonsuza kadar ya-

şam araması ve asla bulamaması için lanetledim!"
Ninsubar'ın aklı karışmışh. "Nasıl sonsuza kadar yaşama­

dan, sonsuza dek arayabilir?"
İştar, başını salladı. "Kaderin çözmesi gereken bilmece de

tam olarak bu.

299

18

A stra gözlerini açlığında, aklına gelen ilk düşünce öl­
müş olduğuydu ve bir sonraki düşüncesi, diri diri
gömüldüğüydü.

Burası tamamen karanlık, bütünüyle sessiz ve soğuktu.
Başını çevirmek istediyse de yapamadı; çünkü ağırdı, ağrı­
yordu ve boynu tutulmuştu. Elini oynatmaya çalışlı; ama
uzuvlarında sıra dışı bir bitkinlik ve parmaklarında bir tu­
tukluk, kan dolaşımının engellendiği durumların ardından
gelene benzeyen bir uyuşukluk vardı. Sırtüstü yatıyordu ve
bu denli durağan hissedince, ölü mü, diri mi, anlayabilmek
amacıyla bir kelime söylemek için dudaklarını oynatmaya
çalışlı. Fakat dudakları kuru ve soğuktu; tutarlı bir ses çıkara­
cak şekle giremediler. Bir tür inleme sesi çıkardı ve o zaman
hayatta olduğunu anladı.

Hayatta . . . Ama nerede?
Hareket etmeliyim, diye düşündüyse de yapamıyordu. Çok

çaba göstererek parmaklarını çevirmeye başladı ve bir süre
sonra dolaşımın onlara ve kollarına geri döndüğünü duyum­
sadı. Kollarını zorlanarak, yavaşça kaldırdı ve eliyle yüzüne
dokundu. Temas rahatlalıcı oldu ve yanaklarını ovuşturma­
ya koyuldu.

Hareketi, yüzündeki uyuşukluğu azaltlı ve artık başını da
bir yandan diğerine oynatabiliyordu; bu, boynundaki sertli­
ği hafifletti. Ellerini iki yanına düşürüp etrafı hissetti ve bir

301

Ölmeyi Reddeden Kral

yatakta olduğunu fark etti. Bedenini ittirerek yatağın dışına
kaymaya başladı. Ayakları bükülüp yere değecek kadar dışa­
rıya çıktığında, birtakım halatlara, bir tür ağa dolanmış oldu­
ğunu keşfetti. Bir yatakta aptal bir halat ağının ne işi olduğu­
nu merak ederek bir küfür savurdu.

O anda zihninde aniden bir anı belirdi: bir hamakta yatı­
yordu . . . Bir adam vardı; çıplak bir adam. Bir öne, bir arkaya,
bir öne, bir arkaya; sallanıyordu . . . Bedeninde yukarıya doğru
yayılan bir sıcaklık vardı. .. Bir tür sıcaklık; içten gelen bir ay­
dınlıktı . . .

Titredi. Şimdiyse üşüyordu. Ne bir sıcaklık, ne de içten ge­
len bir aydınlık vardı. Bir rüya mıydı?

Yataktan dışarıya kaydı ve ayakta durdu. Ayakları, soğuk
bir zemine değdi. Bedeninden bir ürperti geçti ve aniden baş­
ka bir şey hatırladı. .. Bir oda. Eşyalarla dolu bir oda. Bir lir.
Lir müziği vardı. . .

Ancak artık salt sessizlik vardı. Hareket etmeksizin çevre­
sine bakındı. Bir yerde bir ışık pırıltısı fark etti ve ona doğru
temkinle yaklaştı. O noktaya vardığında uzathğı elleri, bir
perdeye değdi. Kararsız bir elle onu kenara çekti. Ağır per­
denin ardında bir pencere vardı ve ışık, Astra'nın gözlerine
bir çekiç darbesi gibi vurdu. Gözlerini kapadı ve sersemlemiş
halde, sallanmamak için perdeye tutundu. Sonra gözlerini
birçok kez, ışığa alışmak için kırpıştırarak açıp kapadı.

Döndü ve odaya baktı. Bir lir ve başka eşyalar vardı. Göl­
gelikli bir yatak. Yatakta yanlamasına uzanmış, yüzünü bir
yastığa bastırmış bir adam vardı. Eli, diye anımsadı kadın.
Beni buraya o çıkardı. Dün gece.

Dün gece mi? İçgüdüsel olarak kol saatine baktı. Dokuza
yirmi vardı.

O anda anladı ki, içi gösteren, şilebezini andıran bir giysi
dışında tamamen çıplaktı. Yataktaki adam da öyleydi.

302

Zecharia Sitchin

"Kahretsin!" diye homurdandı Astra. "Lanet gecenin ta­
mamını yatıp kalkarak burada geçirmiş olmalıyım. Şimdi de
işe geç kalacağım."

Eli, yanıt vermedi. Zavallı herifin tükenmiş olduğuna şaşma­
malı, diye düşündü Astra. Bütün gece yatıp kalkmış olmalı!

Giysilerini yere atılmış halde buldu ve aceleyle giyindi.
Buradan nasıl çıkarım, diye düşündü, Eli'nin hala derin uyku­
da olduğunu görerek. Artık ışığa alıştığından ve odanın loş
yerlerini bile seçebildiğinden, asansörü ve içindeki kadın fi­
gürünü fark etti. Oraya doğru yürüyüp canlı gibi bir heykel
gördü ve zihninde aniden bir başka anı canlandı. İştar, tan­
rıça . . . Eli ona bazı şeyler anlatıyordu; eski şeyler . . . Tümünü,
uykuya daldıktan sonra bir rüyada görmüştü . . .

Heykelin hatlarına dokundu.
"Hey, Eli!" diye bağırdı adama. "Bil bakalım, ne oldu! Rü­

yamda bu heykel gibi bir tanrıça olduğumu gördüm .. . İştar
'dım ve sen de kral Gılgamış'tın!" Haykırışının Eli'yi uyan­
dırmış olması gerekirdi; ancak uyandırmadı.

Astra artık sinirlenmişti. Kendini asansörün içine, heyke­
lin yanına attı ve birbiri ardına düğmelere bastıysa da hiçbir
şey olmadı. İşe geç kalma olasılığı onu çıldırtıyordu ve hap­
solma fikri onu bunaltıyordu.

Asansörden çıktı ve yatağa doğru gitti.
"Haydi, bayım," diye bağırdı Eli'ye, ona yaklaşarak.

"Kalkış borusu zamanı! Yalnızca kalk ve beni buradan çı­
kar!"

Adam, yüksek sesle söylediklerine aldırmadı ya da onları
duymadı ve kadın onu uyandırmak için elini kavrayıp bir­
kaç kez çekti. Elini bıraktığında el, yatağın üstüne gevşekçe
düştü. Neler oluyor burada, diye düşündü Astra, korkuya ka­
pılarak. Eli'yi birkaç kez sarstı ve bu da işe yaramayınca öne
eğilip, adamı biraz çabayla sırtüstü çevirdi.

303

Ölmeyi Reddeden Kral

Gözleri açık ama cam gibiydi. Ağzı yarı açık olduğu hal­
de soluk almıyordu. Penisi ereksiyon halinde olmakla birlikte
maviydi; koyu mavi. Nabzını kontrol etti; nabız yoktu.

Adam ölmüştü.
Astra "Aman tanrım!" diye geriye çekilerek, dehşete düş­

müş halde bağırdı.
Bir süre ne yapması gerektiğine karar veremeden, ölü be­

deni süzdü. Çıkması gerektiğini biliyordu; ama nasıl? Odada
bir kez daha çılgınca etrafına bakındı ve ilk kez duvarlardan
birinde bir kapı tokmağı fark etti. Aceleyle oraya gitti ve ya­
kından bakınca, duvar kağıdının kapıyı ayırt edilemez kıla­
cak biçimde yapıldığını görebildi. Tokmağı çevirdi ve kapıyı
çekerek açtığında aşağıya inen merdivenler ortaya çıktı. Tepe
basamakların ötesi karanlıktı ve kadın, zeminde bir kapıya
rastlayana değin aşağıya doğru dikkatle ilerledi. Onu açıp
içinden geçti ve önceki akşamdan anımsadığı oturma odasına
şimdi yeniden geldiğini gördü.

Daha önce odayı dolduran mavimsi ışık, gitmişti; ama ağır
perdelerin arkasından biraz ışık sızıyordu ve Astra oraya yö­
neldi. Ceketiyle el çantasını aradı ve onları daha önce oturdu­
ğu koltukta buldu. Ani bir hareketle ona yeniden oturdu.

Gözlerini kapadı ve bir akşam önce o odada neler olduğu­
nu anımsamaya çalıştı. Şimdi ölmüş olan ev sahibi, onunla konu­
şuyordu ve ona slaytlar gösteriyordu . . . Ona neler anlatıyordu?
Baalbek'i, çocukluğunu ve altıncı parmağı anımsadı. .. Onunla
müzede konuşuyordu; kadın, buraya onunla birlikte gelmişti . . . Bir
nektardan içtiler . . . Gözlerini açtı. Evet, bardaklar halen oraday­
dı, yandaki sehpada. İçinin ısındığını, havada süzüldüğünü
duyumsamıştı. Ya sonra? Sonra ne olmuştu? Bu anımsamalara
büyüleyici bir koku eşlik ediyordu; ancak koku duyusu şimdi
ona küf kokusu rapor ediyordu ve yeni koku, anılarının üze­
rindeki sisin dağılmasını sekteye uğratıyordu.

304

Zechari,ı Sitdı i ı ı

Yön duygusunu yeniden kazanmaya çalışarak, odada
çevresine baktı. Anılan için bir diğer dayanak noktası olan
slayt projektörü, oradaydı. Evet, adam ona heykelden bahsetmiş­
ti . . . Yukarıya çıktılar .. . Kutsal Evlilik gecesiydi . . .

Küf kokusu onu boğuyordu ve bir ürperti hissetti. Doğru
mu anımsıyordu; yoksa her şey bir yanılsama mıydı? Hepsini rü­
yasında mı görmüştü?

Başını salladı; eşyalarını aldı ve merdivenlere yöneldi. Bir
gece önce merdivenleri aydınlatan mavimsi ışık sönmüştü;
ancak kat aralarındaki dar pencerelerden, yolu bulabilmesi­
ne yetecek kadar gün ışığı geliyordu. Çıkış kapısına vardığın­
da neredeyse yere serpiştirilmiş bir tomar kağıda takılacaktı.
Kapı kilitliydi; ama mandalı el yordamıyla buldu ve kilidi
açtı. Kapıyı açmak için kolunu çevirdiyse de, kımıldamadı.
Astra onu çılgınca itti ve kapı, büyük çaba sonucu açıldı.

Aydınlıkta, takıldığı yığının belli ki kapıdaki mektup yarı­
ğından içeriye atılmış mektuplar ve dergilerden oluştuğunu
görebiliyordu. Kapıyı ardından kapatıp pasaja adımını atınca,
üzerindeki "6" rakamını fark etti. Köşeye geldiğinde, sokak ta­
belasının farkına vardı: Kıpti Geçidi'ndeki, Kıpti Sıra Evleri.

"Pekala; lanetleneceğim!" diye homurdandı Astra, bunla­
rın yalnızca birer rastlantı olup olmadığını merak ederek.

Hala yoğun bir sis vardı ve Astra, bir gece önce müzede
bıraktığı şapkayla trençkotu anımsadı. Onları almaya gitti­
ğinde bir nöbetçi tarafından demir kapılarda durduruldu.

"Henüz ziyaretçilere açılmadı," dedi. "Şimdi yalnızca
okuyucular giriş yapabilir."

"Sadece şapkamı ve trençkotumu almaya gelmiştim. On­
ları dün gece burada bıraktım."

"Pekala," dedi, ona iyice bakarak. "İçeriye gelin."
Avluyu geçerken önceki geceyi düşünmeden edemiyor­

du; tam da bu avludan, hiç tanımadığı biriyle yürümüştü.

305

Ölmeyi Reddeden Kral

Her ikimizi de eski Sümer 'e geri götürecek bir kadere gerçekten
inanmış mıydı; yoksa bu, yalnızca beni yatağına çekmek için ma­
sumca bir yöntem miydi?

Başını, kendi çabuk kanan saflığına inanamayarak salladı;
omuzlarını silkti ve merdivenleri hrmandı.

Vestiyerde, ona bir önceki akşam verilen plastik pusulayı
gösterdi.

Görevliye "Sanıyorum dün akşam şapkamı ve trençkotumu
burada bırakmışım," dedi. "Onları alabilir miyim, lütfen?"

"Elbette, neden olmasın," diye yanıtladı görevli. Raflara geri
gitti ve bir dakika sonra döndü. "Üzgünüm," dedi, "ancak bu
numarada hiçbir şey bırakılmamış. Aynca," dedi, ona meraklı
gözlerle bakarak, "bu numaradaki tüm pusulalar yerli yerinde.
Bunu nereden aldınız?"

"Fakat size söyledim ya," dedi Astra. "Dün akşam, Gılga­
mış sergisi için buradayken."

Görevli, Astra'ya kuşkuyla bakh. "Gılgamış sergisi mi?
Dün gece burada böyle bir sergi yoktu. Başka bir galeriyle ka­
nşhrmadığınıza emin misiniz?"

"Haydi," dedi Astra, gergin biçimde. "Ben deli değilim;
bilirsiniz ya. Şapkamı ve trençkotumu burada bırakhm; sergi
için onların girişini yaphm!"

Şaşkına dönen görevli, müze güvenlik görevlilerinden bi­
rine seslendi.

"Hey, Charlie," diye bağırdı, "burada, dün gece bir Gıl­
gamış sergisi için burada olduğunu söyleyen bir hanım var.
Bununla ilgili bilgin var mı?"

Görevli oraya geldi. "BirGılgamış sergisi mi?" dedi, Astra'ya
bakarak. "Evet, böyle bir sergimiz oldu; ama dün gece değil.
En az bir yıl önce olmuş olmalı!"

"Bir yıl önce mi?" diye haykırdı Astra. "Dün akşamdı, bu­
rada, bu müzede!"

306

Zecharia Si ldı i r ı

"Evet, haklısın Charlie," dedi görevli. "Şimdi anımsıyo­

rum bunu. Bir yıl önce bu sıralardaydı. Kahve dükkan ı nda

içki servisi yapıyorlardı. . . "
"Delilik bu!" diye infilak etti Astra. "Ya şapkamı ve trenç­

kotumu alırım ya da bir yetkiliyle konuşurum!"
"Sakin olun, Hanımefendi," dedi görevli, güvenlik görev­

lisine bakarak. "Her ne zaman olduysa, şapkanız ve trenç­
kotunuz burada değil; burada eksik olan bir pusula da yok.
Şimdi pusulanızı geri alın ve Büyükşehir Polisi'ndeki Kayıp
ve Buluntu bölümünü arayın. Fazla uzun süre geride bırakı­
lanları gönderdiğimiz yer, orasıdır."

"Tam orada, bölmenin arkasında bir telefon var," diye ek­
ledi güvenlik görevlisi, parmağıyla işaret ederek.

Olan bitene anlam veremeyen Astra, pusulayı geri alıp
gösterilen yere doğru ilerledi. El çantasında bozuk para ara­
dı; sonra polisi aramak için bozuk paraya gereksinimi olma­
dığını anımsadı.

"Hangi acil durum için arıyorsunuz?" diye yanıtladı sant­
ral memuru.

"Polis."
Aynı klik sesi duyuldu ve boğuk bir erkek sesi, kendini

Büyükşehir Polisi'nden Çavuş Watson olarak tanıtlı."
"Bir ölüm bildirmek istiyorum," dedi Astra, sesinde te-

reddütle.
"Saldın sonucu bir ölüm mü?"
"Ah, hayır . . . Ölen bir adam bu .. . "
"Adınız nedir, Hanımefendi?"
"Adı, Eli'ydi . . . Elios'tu .. . "
"Adınıza ve adresinize ihtiyacım var. Nereden arıyorsu­

nuz?"
"Evet... Kıpti Sıra Evleri, numara alh... Ölü bir adam

var . . . "

307

 Reddeden Kral

"Nasıl öldü? Ne zaman?"
Astra, yanıt vermedi.
"Alo, hanımefendi!" diye aceleyle konuştu çavuş. "Ada­

mın ne zaman öldüğünü biliyor musunuz? Bugün mü? Dün
.. ?" mu.
"Tam olarak bilmiyorum," diye fısıldadı Astra. Sesi ani­

den zayıflarak kayboldu ve telefonu elinden düşürdü. Palto
rafının orada tanıdık birini görür gibi oldu. Eli'ydi bu. Onu
görmüş müydü?

Gözlerini kapadı ve yeniden açh. Bu sırada adam, gitmişti.

308

NOTLAR

1 Stel ya da stela: Genellikle anına amacıyla yapılan ve tek par­

çadan oluşan kaide, sütun.

2 Kült: İnanç, tarikat, din. Daha çok eski uygarlıklardaki inanç­

ları tanımlamak için kullanılır.

3 Ninova: Günümüz Musul şehri yakınlarında bulunan Asur

başkenti.

4 Orijinal metinde "Chaldean" olarak geçen sözcük,
Mezopotamya' da Sümer, Akat, Asur ve Babil mitolojilerini

genellemek için kullanılır. Yıldızbilimci, kahin anlamına da

gelir. Türkçe karşılığı olan Keldani ise, günümüzde Ortadoğu

kökenli bir grup Katolik halkı tanımlamak için kullanılır.

5 Orijinal metinde "Orientalia" olarak geçiyor; "Asya' dan ge­

len, Asya'ya ait, Asya'yla ilgili" anlamına gelir.

6 İngilizcesi Canaan olan terim, Filistin'in Akdeniz ve Ürdün

Nehri arasında kalan bölgesini ifade eder.

7 İlk kez Sümer metinlerinde rastlanan sözcük, İbranice "gök­
lerden gelen" anlamındadır. "Gözcüler" olarak da kullanılır

ve özellikle uzaylılarla ilgili birçok metinde, dünya dışı var­

lıklara işaret ettiği savı egemendir.

8 Günümüz Habeşistan (Etiyopya) veya Yemen' inde olduğu sa­

nılan Saba Krallığı'nın hükümdarı. Varlığı tarhşmalıdır.

9 Yedinci yüzyılda Süryani Ortodoks Kilisesi'nden ayrılmış

bir Katolik kilisesine bağlı olarak, başta Lübnan olmak üzere

çoğunluğu Ortadoğu' da yaşayan toplum.

309

Ölmeyi Rededen Kral

10 Trilit olarak da bilinen, iki dikey taşın taşıdığı bir yatay taş­

tan oluşan yapı.

11 Bir uygarlık, tür ve toplum adı olarak, metin boyunca tekil

şahıs halinde kullanılmıştır.
12 Bir nesnenin ya da ürünün birebir taklidi. Müzelerde orijinal

eseri korumak ve onun yerine sergilenmek için yaygın ola­

rak kullanılır.

13 Ziggurat: Tanrıdağı anlamına gelir. Eski Mezopotamya' da

piramite benzeyen, dört köşeli, çok katmanlı teras yapısı

gösteren tapınaklara verilen ad.

14 Uzun bir kumaşın vücuda sarılmasıyla oluşturulan antik

giysi.

15 Bazı Mezopotamya efsanelerinde Anunnaki'ye hizmet eden

daha genç tanrılara verilen ad. Anunnaki ile aynı anlamda

kullanıldığı yerler de vardır.

16 Sümer şehir devleti. Bugün Irak sınırlan içinde Fara olarak

bilinen yer.
17 Bağdat'ın 30 km güneybahsında kalan bölge.

18 Filistin' de yaşayan eski İbrani kavimlerinden biri.

19 Günümüzde İsrail' de kullanılan para birimi. Aynı zamanda

Eski Mezopo-tamya'nın para birimleri arasındadır.

20 Humbaba: Akad mitolojisinde sedir ormanını koruyan, yüzü

aslana benzeyen canavar.

21 Şagaz ya da Sagaz: O dönemde Ortadoğu' da dehşet saçan

göçebe, yağmaa çeteler. Mezopotamya yazılı belgelerinde

adlan sık sık geçer.

22 Babil'in delta ovalarından oluşan bölge.

23 Dev kuş olarak betimlenen, Enlil'in hizmetkarı olduğu düşü­

nülen tanrı.
24 Nippur'un güneyinde yer alan ve "İyileşme Yeri" olarak da

bilinen Sümer kenti.

25 Bazı tahminlere göre Sina Yarımadası.

310

Notlar

26 Sümer metinlerinde adı geçen, günümüz Umman sınırları

içinde kaldığı düşünülen, bakır ve diyorit bakımından zen­

gin bölge.
27 Sümerce ova anlamındadır.

28 Arpadan yapılan ve meyveye benzer bir tadı olan bir tür

bira.

29 Günümüzde Pir Ömer Gudrun diye bilinen, Irak sınırları

içindeki dağ.

30 İştar' a adanan tapınağın adı.

31 Sümer kültüründe ana asteroid kuşağına verilen ad.

32 Sümer kültüründe on iki Zodyak takımyıldızına verilen ad.

33 Mısır'ın eski halkına verilen ad. Sonradan Hristiyanlık dini-

ne geçmiş olan bu etnik-dini grup, Mısır' da halen varlığını
sürdürür.

311

