

Kozmik Şifre

KADİM SIRLAR, YENİ ANLAMLAR

• Tanrıların sayıları kutsal isimlerdeki gizli
anlamların şifresini çözen ipuçları mıdır?

• Sümerlerin günümüze kadar ulaşan gelişmiş
genetik bilgi anlayışı hakkında ne biliyoruz?

• Kitabı Mukaddes'in peygamberleri geleceği
nasıl önceden bildire bilmişlerdi?

• Kutsal Tapınaktaki platformu, Baalbek'teki
İniş Yerini ve Gize' deki büyük piramitlerin al­
tında uzanan platformu ustalıkla inşa edenler
kimlerdi?

Zecharia Sitchin

KOZMİK ŞİFRE

DÜNYA
VI. KiTAP

Çeviren:
Yasemin Tokatlı

Ruh ve Madde Yayınları

The Cosmic Code
Copyright© 1998, Zecharia Sitchin
Tüm haklan saklıdır. Yazılı izin olmaksızın bu kitabın
hiçbir bölümü, herhangi bir biçim veya yolla tekrar
basılamaz ve yayımlanamaz. İlk kez İngilizce olarak
Amerika Birleşik Devletleri'nde Avon Books, ine.
tarafından yayınlanmıştır.

Bu Kitabın Türkçe Yayın Hakkı
İnsanlığı Birleştiren Bilgiyi Yayma (BİLYAY) Vakfı'nın
bir kuruluşu olan
Ruh ve Madde Yayıncılık ve Sağlık Hizmetleri A.Ş.'ne aittir.
Ruh ve Madde Yayıncılık ve Sağlık Hizmetleri A.Ş.'nden
yazılı izin alınmadan hiçbir alıntı yapılamaz. ©

İstanbul, Kasım 2006

ISBN 975-6377-18-6

Kapak: Ferda Gürsoy

Baskı
Kurtiş Matbaacılık San. ve Tic. Ltd. Şti.
Maltepe Malı. Litros Yolu Fatih Sanayi Sitesi
No: 12/74-75 Topkapı/İstanbul
Tel: (0.212) 613 68 94 - 613 68 95

Yayın
Ruh ve Madde Yayıncılık ve Sağlık Hizmetleri A.Ş.
Hasnun Galip Sok. Pembe Çıkmazı No: 4, D: 9
34433 Beyoğlu/İSTANBUL
Tel: (0.212) 243 18 14 - 249 34 45 • Faks: (0.212) 252 07 18
http: www.ruhvemadde.com e-mail: info@ruhvemadde.com

SUNUŞ

Dünya Tarihçesi dizisinin bu altıncı kitabında
yazar, kadim sırlara yeni anlamlarla yaklaşmaya
çalışıyor. Sunduğu kanıtlarla yeryüzündeki olguların
içinde yer alan Kozmik Şifre'lere bir kapı aralıyor.

İnsanoğlunun yeryüzündeki macerasındaki gizli
bilgileri, kutsal metinlerdeki gizli şifreleri ve kozmik
bağlantıları içeren bu kitabı dilimize kazandıran
çevirmen Yasemin Tokatlı'ya teşekkür ederiz.

Ruh ve Madde Yayınları

İÇİNDEKİLER

Önsöz 9
01. Yıldız Taşları 11
02. Kısmetin On İki Durağı. .. 30
03. İlahi Nesiller52
04. Kader ve Kısmet Arasında 73
05. Ölüm ve Diriliş Üzerine 96
06. Kozmik Bağlantı: DNA 119
07. Gizli Bilgi, Kutsal Metinler 140
08. Saklı Şifreler, Mistik Sayılar 168
09. Kehanet: Geçmişin Yazıları 195
10. Dünyanın Göbeği 216
11. Kehanet Zamanı 252
12. Gökten Dönen Tanrı 282

Sonsöz 299

ÖNSÖZ

Yeni Dünya'nın keşfi, Avrupa'nın tarih kayıtlarında El Dora­
do'nun, şu amansız altın arayışının izini taşımaktadır. Ama Yeni
Dünya'nın fatihleri, Yeryüzünde ve bu yeni topraklarda binler­
ce yıl önce meydana gelmiş bir arayışı yalnızca yeniden oyna­
dıklarını hiç bilmiyorlardı!

Kayıtların ve de yeni bulunan bu zenginliklerin tetiklediği
para hırsı, yağmacılık ve nedensiz tahribat hikayelerinin altına
gömülmüş olan o dönemin tarihçelerinde, Avrupalıların Eski
Dünya' dakilere çok benzeyen uygarlıklara rastlamaktan dolayı
nasıl şaşırdıklarının kanıtları da vardır: krallıklar ve maiyetler,
şehirler ve kutsal bölgeler, sanat ve şiir, göğe yükselen tapınak­
lar, rahipler ve de haç sembolü ile Her Şeyi Yaratan inancı. Son
olarak ama bir o kadar da önemlisi, giden ama döneceklerine
söz veren beyaz tenli, sakallı tanrılara ilişkin kehanetler.

Mayaların, Azteklerin, İnkaların ve onların atalarının yeni
dünya fatihlerinin aklını karıştıran gizemleri ve muammaları,
beş yüz yıl sonrasında bile bilginleri de halkı da hala şaşırtmak­
tadır.

Yeni Dünya' da böyle büyük uygarlıklar nasıl, ne zaman ve
niçin doğmuştu? Onlar hakkında daha çok şey öğrendikçe, bun­
ların kadim Yakın Doğu'nun uygarlıklarının tarzını daha çok ta­
şıyor görünmeleri yalnızca bir rastlantı mıdır?

Yanıtların ancak Annunakilerin, yani "Gökten Yer' e İnmiş
Olanlar"ın Yeryüzündeki varlığının bir mit değil de bir olgu ola­
rak kabul edilmesiyle bulunabileceğine eminiz.

Bu kitap, kanıtları sunmaktadır.

9

- 1 -

YILDIZ TAŞLARI
Yakın Doğu' daki en muammalı kadim yerlerden birinin yal­

nızca otuz yıl kadar önce gün ışığına çıkmasına bir savaş, şid­
detli ve kanlı bir savaş sebep olmuştur. En gizemlilerinden de­
ğilse bile burası en şaşırtıcı ve kökeni kesinlikle tarihin en uzak
geçmişinde olan bir arkeolojik mekandır. Geçmiş binyıllarda Ya­
kın Doğu' da gelişmiş büyük uygarlıklar arasında -en azından
şu ana dek gün ışığına çıkartılanlar arasında- eşi benzeri olma­
yan bir yapıdır bu. En yakın benzerleri binlerce kilometre uzak­
lıkta, denizler ötesinde ve başka kıtalarda yer alan bu yapı akla
hemen İngiltere' deki Stonehenge'i getirir.

Orada, Londra'nın 128 km güneybatısında yer alan rüzgara
açık bir İngiltere düzlüğünde devasa ve heybetli taş bloklardan
yapılma çemberler bu ülkenin en önemli tarihöncesi anıtını
oluşturmaktadır. Tepelerinden eşit büyüklükte bir üst eşik taşıy­
la bağlanmış olan kocaman, dikme taş bloklardan oluşan bir ya­
rım dairenin içinde daha küçük dikmelerden oluşan bir yarım
daire vardır ve bu ikisi diğer başka büyük taşlardan oluşan iki
çemberle çevrelenmiştir. Burayı ziyaret eden binlerce kişi halen
ayakta duran bazı taşları görebilmektedir, diğer taşlar ya yıkıl­
mış haldedir ya da bir biçimde buradan alınıp götürülmüştür.
Ama bilginler ve araştırmacılar çember içinde çember düzenle­
mesinin (Şekil l'de hala ayakta duran taşlar siyah ile işaretlen­
miştir) aslında nasıl olduğunu anlayabilmiş ve taşlardan veya

11

12 Kozmik Şifre

Şekil 1

belki de ahşap direklerden oluşan diğer iki çemberin bir zaman­
lar, yani Stonehenge'in ilk aşamalarında nerede bulunduklarını
gösteren delikleri saptayabilmişlerdir.

At nalı biçimli yarım çemberler ve Kurban Taşı lakabı takılan
yere yıkılmış büyük bir megalit bu yapının kuzeydoğu-güney­
batı ekseni üzerine yerleştirilmiş olduğunu şüpheye yer bırak­
mayacak şekilde işaret etmektedir. Bunlar uzun bir toprak set
olan Bulvardan ve iki taş dikme arasından geçerek Yamuk Taş
(Şekil 2) denilen dikmeye dek dümdüz uzanan bir görüş çizgi­
sini göstermektedirler. Tüm incelemeler bu hizalanışların astro­
nomik amaçlı olduğu sonucuna varmıştır; bu hizalamalar ilk
başta M.Ö. 2900 civarında (birkaç asır önce veya sonra) yaz gün­
dönümü gününde gündoğumuna göre yönlendirilmiş ve daha

Yıldız Taşları 13

Şekil 2

sonra M.Ö. 2000 civarında ve yine M.Ö. 1550 civarında o dö­
nemlerde yaz gündönümü günü güneşin doğduğu noktaya gö­
re yeniden hizalanmıştı (Şekil 3).

Orta Doğu'da gerçekleşen en kısa ama en şiddetli savaşlar­
dan biri 1967'de Mısır, Ürdün ve Suriye ordularına karşı sava­
şan İsrail ordusunun Sina Yarımadasını, Şeria Nehrinin batı ya­
kasını ve Galan Tepelerini aldığı Altı Gün Savaşı'ydı. Bu savaşı

izleyen yıllar içinde İsrailli arkeologlar tüm bu bölgelerde yay­
gın arkeolojik taramalar ve kazılar yürüterek en eski Neolitik
dönemlerden başlayıp kutsal metinlerde anlatılan dönemlerden
geçip Yunan, Roma ve Bizans dönemlerine dek uzanan yerle­
şimleri gün ışığına çıkarttılar. Yine de en büyük şaşkınlığı pek az
nüfusun barındığı ve büyük kısmı boş bir plato olan Galan Te­
pelerinde yaşadılar. Şaşkınlığın sebebi ne burasının insan yerle­
şiminin en eski dönemlerinde aktif bir nüfus ve ekilebilir alan­
lar içerdiğinin ne de bulunan yerleşim kalıntılarının milattan

Yıldız Taşları 15

larla birbirine bağlanmıştır. Bu karmaşık yapının tam ortasında
kocaman ama son derece belirgin, yaklaşık yirmi metre genişli­
ğinde bir taş yığını yükselmektedir.

Eşsiz biçiminin dışında bu yapı batı Asya'daki taş yapıla­

rın en büyüklerden biridir, aslında öyle büyüktür ki uzaydan,

Dünya yörüngesindeki bir uzay aracından bile görülebilir.

Burayı inceleyen mühendisler yapının şu anki haliyle bile

toplamda yaklaşık 45.000 ton ağırlığı olan 3500 m3 taş içerdiği­
ni tahmin etmektedirler. Bu anıtı oluşturmak için bazalt taşları
toplayıp sit alanına taşıyacak ve bunları daha önceden tasarla­
nan mimari plana göre yerleştirecek ve de (şu an görülebilen ka­
lıntılarından hiç kuşkusuz daha yüksek olan) duvarları çıkarak
tutarlı, karmaşık bir yapı oluşturacak yüz işçinin en az altı yıl
boyunca çalışmış olması gerektiğini hesapladılar.

Şekil 4

Ilı Kozmik Şifre

Tüm bunlar şu soruları doğurmaktadır: Bu yapıyı kim, ne
zaman, niçin inşa etmişti?

Bu sorular arasında yanıtlanması en kolay olanı sonuncusu­
dur çünkü yapının kendisi amacını, en azından başlangıçtaki
amacını belirtir görünmektedir. En dıştaki çemberin biri kuzey­
doğuda ve diğeri güneybatıda yerleşik iki kırık veya açıklık
içerdiği açıkça görülmektedir; bu noktalar yaz ve kış gündö­
nümlerine yönelik bir yönlendirmeyi işaret eder.

İsrailli arkeologlar düşen kayaları temizlemek ve orijinal pla­
nı ortaya çıkarmak için çalışırlarken kuzeydoğudaki açıklıkta
iki yanında geniş ve de hemen ardındaki eşmerkezli diğer iki
duvarda yer alan daha dar açıklıkları koruyan ve gizleyen "ka­
natları"yla kocaman, kare biçimli bir yapıyı ortaya çıkardılar
(Şekil 5); bu bina taş tesisin tam ortasına giriş noktası sağlayan
(veya onu koruyan) anıtsal bir l<apı işlevi görmekteydi. Her biri
beş buçuk ton ağırlığında olan en büyük bazalt kayalar işte bu
giriş kapısının duvarlarında bulunmuştur. Dış çemberdeki gü­
neydoğu açıklığı da yapının iç kısımlarına erişim sağlıyordu
ama buradaki girişte anıtsal bir yapı yoktu, bu girişten başlaya­
rak dışa doğru açılan düşmüş taş yığınları güneydoğu yönünde
uzanan ve iki yanı taşlarla işaretlenmiş geniş bir yolun, pekala
astronomik bir görüş çizgisini belirlemiş olabilecek bir yolun dış
hatlarını akla getirmektedir.

Sekil 5

Yıldız Taşları 17

Söz konusu mekanın, tıpkı İngiltere' deki Stonehenge gibi
(esasen gündönümlerini belirlemek amaçlı) bir astronomi göz­
lem evi hizmeti vermesi için inşa edildiğine ilişkin işaretler bu
gibi gözlem evlerinin, hatta yalnızca eş merkezli çemberleriyle
değil çemberleri bağlayan dikey duvarlarıyla da Golan' dakine
çok benzeyen yapıların başka yerlerde bulunmasıyla daha da
güçlenmiştir. Şaşırtıcı olan şey bu benzer yapıların dünyanın di­
ğer ucunda, Amerika kıtasında olmalarıdır.

Bunlardan biri Meksika'nın (Şekil 6a) Yucatan yarımadasın­
daki Maya kenti Chichen Itza' da yer almaktadır ve gözlem evi
kulesinin içinde dönerek yükselen merdivenler nedeniyle Sal­
yangoz ("Caracol") adıyla bilinir. Diğeri ise Peru'daki Sacsahu­
aman (Şekil 6b) dağlık burnunun en tepesinde yer alan ve İnka
başkenti Cuzco'ya bakan yuvarlak gözlem evidir; tıpkı Chichen
Itza' daki gibi burada da muhtemelen bir gözetleme kulesi var­
dı, temelleri bu yapının planını ve astronomik hizalanışını açığa
vurmakta ve eş merkezli çemberleri ve bunları bağlayan ara du­
varları açıkça göstermektedir.

Bu benzerlikler İsrailli bilim adamlarının kadim astronomiler,
özellikle de Amerika kıtasının Kolomb öncesi uygarlıklarının
astronomileri üzerine uluslararası ün yapmış olan Dr. Anthony
Aveni'yi ABD' den İsrail' e davet etmeleri için yeterliydi. Dr. Ave­
ni'nin görevi yalnızca Golan'daki yerin tasarımının altında yatan
astronomik yönlendirmeleri doğrulamak değildi; bu yapının ya­
şını belirlemeye yardım edecek ve dolayısıyla da Niçin sorusuna
ek olarak Ne Zaman sorusuna da yanıt bulacaktı.

Bir yapının yönlendirilişinin -eğer gündönümlerine hizalan­
mışsa- o yapının inşa tarihini açığa vurabildiği gerçeği Sir Nor­
man Lockyeı'in The Dawn of the Astronomy (Astronominin Şafa­
ğı) adlı kitabının 1 894'te yayınlanmasından beri arkeoastrono­
mide kabul edilmiş bir yöntemdir. Mevsimler gelip geçtikçe Gü­
neş' in kuzeyden güneye ve sonra da geriye doğru hareket eder
görünmesinin nedeni Dünya'nın (gün-gece çevrimini oluşhır­
mak üzere yerkürenin kendi etrafında döndüğü) ekseninin
Dünya'nın Güneş etrafındaki yörüngesinin düzlemine (eklip-

Yıldız Taşları 19

iki duruşa da gündönümleri ("Güneş Durakları") adı verilir,
Stonehenge ve Golan'daki insanlar gibi Dünya'nın kuzey ya­
rımküresinde bulunan gözlemciler için bunlar yaz ve kış gün­
dönümleridir.

Kadim tapınakları inceleyen Lockyer bunları iki sınıfa ayır­
mıştı. Kudüs'teki Süleyman Tapınağı ve Lübnan' da Baalbek de­
nilen bir yerde Zeus'a ithaf edilmiş tapınak gibi bazıları bunları
ekinoks günlerinde gündoğumuna göre yönlendiren bir doğu­
batı ekseni boyunca inşa edilmişlerdi. Mısır' daki firavun döne­
mi tapınakları gibi diğerleri ise güneybatı-kuzeydoğu eğilimli,
yani gündönümlerine göre yönlendirildiklerini ima eden bir ek­
sende hizalanmışlardı. Ancak ilk grubun yönlendirmesi hiç de­
ğişmiyorken (bu yüzden Lockyer onlara Ebedi Tapınaklar de­
mektedir) Kamak'taki gibi büyük Mısır tapınaklarını içeren
ikinci grup Güneş'in ışınlarının gündönümü gününde kutsallar
kutsalına düşmesini görme ihtiyacı duyan firavun silsilesinin
ana sokakların ve koridorların yönünü göklerde hafifçe farklıla­
şan bir noktaya doğru değiştirdiklerine ilişkin işaretler içermek­
teydi. Bu türden yeniden hizalamalar Stonehenge' de de yapıl­
mıştı.

Bu yönlendirme değişikliğine sebep olan neydi? Lockyer'in
yanıtı şuydu: Dünya'nın yalpalaması nedeniyle yana yatıklığın­
da oluşan değişimler.

Günümüzde Dünya'nın yörünge yoluna (ekliptik) göre ekse­
ninin eğimi (meyli) 23,5 derecedir ve Güneş'in mevsimlere göre
ne kadar kuzeye veya güneye doğru hareket eder görüneceğini
belirleyen işte bu eğimdir. Bu eğimin açısı sonsuza dek değiş­
meden kalacak olsaydı gündönümü noktalan da aynı kalacaktı.
Ama astronomlar Dünya'nın (yalpalaması nedeniyle oluşan)
eğiminin yüzyıllar ve binyıllar içinde değişerek tekrar tekrar
yükselip alçaldığı sonucuna varmışlardır.

Şimdilerde, tıpkı bundan önceki birkaç binyıldır olduğu gibi
bu eğim daralma aşamasındadır. M.Ö. 4000'de 24 derece civa­
rındaydı, M.Ö. 1000 civarında 23,8 dereceye düştü ve şu anda
25,5 derecenin biraz altındaki noktaya kadar daralmayı sürdür-

20 Kozmik Şifre

dü. Sir Norman Lockyer'in büyük buluşu Dünya'nın eğiminde­
ki bu değişimi kadim tapınaklara uygulamak ve Karnak'taki
Büyük Tapınağın (Şekil 7) çeşitli aşamalarda inşa edilme tarihle­
ri kadar (Yamuk Taşın konumundaki değişimlerin gösterdiği gi­
bi, Bkz. Şekil 3) Stonehenge'in aşamalarının da tarihlerini belir­
lemekti.

Yirminci yüzyılın başlarında Güney Amerika' daki astronomi
amaçlı yönlendirilmiş yapıların yaşını belirlemekte, Titicaca Gö­
lünün kıyılarındaki Tiahuanacu harabeleri için Arthur Pos­
nansky ve de Machu Picchu' daki yarı yuvarlak Kule ve Cuz­
co' daki ünlü Güneş Tapınağı için Rolf Müller tarafından aynı il­
keler kullanıldı. Onların titiz araştırmaları gösterdi ki rakımı ve
coğrafi konumu hesaba katıldığında yapının yaşını işaret eden

Doğu

�6NDÖNÜMÜ(& �dNDÖNÜMÜ
.GÜNDOGUMU tt GÜNDOGUMU
' M.0.1200 I M.Ö.2100

Şekil 7

Yıldız Taşları 21

Dünya'nın eğim açısını tam kesinlikle belirlemek için kuzeyin
nerede olduğunun tam kesinlikle belirlenmesi şarttır. İşte bu
yüzden Golan' daki yapıda, araştırmacıların Hermon Dağının
baskın ve bulutsuz günlerde gözle görülebilen zirvesinin bu ya­
pının merkezinin tam kuzeyine düştüğünü bulmuş olmaları kayda
değer bir noktadır. Dr. Aveni ve İsrailli meslektaşları Yonathan
Mizrachi ve Mattanyah Zohar böylece bu yapının tam merke­
zinde duran ve kuzeydoğu kapısının tam ortasından geçen gö­
rüş çizgisini izleyen bir gözlemcinin M.Ö. 3000 civarında bir ha­
ziran ayında, gündönümü gününde tan ağarırken gündoğumu­
nu orada görebilmesine izin verecek şekilde yönlendirildiğini
belirleye bildiler.

Bilim adamları M.Ö. 2000'e gelindiğinde Güneş'in aynı nok­
tada duran bir gözlemciye artık tam merkezde olmasa da hala
kapıdan bakıldığında görünecek şekilde doğacağı sonucuna
vardılar. Beş yüz yıl sonra yapı, kesin bir astronomi gözlem evi
olmaktan çıkmıştı. Orada bulunan küçük eşyaların karbon ta­
rihlendirmesiyle de doğrulandığı gibi merkezdeki taş yığını o
sıralarda, M.Ö. 1500 ile 1200 arasında genişletilerek altına muh­
temelen bir mezar odası olarak iş görecek bir boşluk kazılmıştı.

Garip olan şey, bu tarih aralıklarının Stonehenge'in üç aşa­
masına atfedilen tarihlerle tıpatıp aynı olmasıdır.

Üstündeki taş yığını tarafından korunduğu içindir ki tepenin
altında bulunan, mezar odası olduğu varsayılan boşluk bu kadim
mekanın en el değmemiş kısmı olarak kalmıştı. Gelişmiş sismik
aygıtlar ve yeraltı radarlarının yardımıyla yeri belirlenmişti. Bü­
yük bir boşluğun var olduğu anlaşıldığında Dr. Yonathan Mizrac­
hi yönetimindeki kazı ekibi bir hendek kazarak çapı iki metre ve
yüksekliği bir buçuk metre olan yuvarlak bir odaya ulaştılar. Bu
oda oval biçimli, yaklaşık üç buçuk metre uzunluğunda ve bir
buçuk metre genişliğinde daha büyük bir odaya açılıyordu. Bu
ikinci odanın duvarları yükseldikçe içe doğru eğim yapan altı sı­
ra bazalt taşından örülmüştü ve odanın tavanı her biri yaklaşık
beş ton ağırlığında iki büyük bazalt levhadan yapılmıştı.

22 Kozmik Şifre

Ön odada da bu odada da ne tabut ne ceset ne de başka bir
insan veya hayvan kalıntısı vardı. Ama arkeologlar toprağı titiz­
likle elekten geçirirlerken birkaç altın küpe, yan değerli kırmızı
akikten birkaç boncuk, çakmaktaşından bıçaklar, bronz ok uçla­
rı ve seramik parçaları buldular ve dolayısıyla burasının gerçek­
ten de bir mezar odası olduğuna ama çok eski zamanlarda yağ­
malandığına kanaat getirdiler. Odanın zeminini kaplayan taş­
lardan bazısının kanırtılıp sökülmüş olması gerçeği buraya me­
zar hırsızlarının zorla girdikleri çıkarımını iyice güçlendirdi.

Buluntular Geç Bronz Devri olarak bilinen, M.Ö. 1500 ile
M.Ö. 1200 arasına yayılan döneme tarihlenmiştir. Bu dönem İs­
railoğullarının Musa'nın önderliğinde Mısırdan çıkışlarını ve
Yeşu komutasında Vadedilen Toprakları fethedişlerini içeren za­
man aralığıdır. On iki İsrail kabi!esinden Ruhen ve Gad oymak­
larına ve Manaşşe oymağının yarısına güneyde Arnon Nehrin­
den başlayıp kuzeyde Hermon Dağının eteklerine kadar olan
bölge verilmişti. Bu bölge Şeria Nehrinin doğusunda kalan Gilat
Dağlarını ve bugün Galan olarak bilinen platoyu içermekteydi.
Dolayısıyla İsrailli araştırmacıların "Kim?" sorusuna yanıt bul­
mak için Kitabı Mukaddes' e başvurmaları belki de kaçınılmazdı.

Kitabı Mukaddes'in Sayılar ve Yeşu başlıklı bölümlerinde,
Gilat Dağlarının kuzey kısmında Başarı Kralı Og'un saltanat
sürdüğü anlatılmaktadır. Og'un hakimiyet bölgesinin ele geçiri­
lişi ise Yasanın Tekrarı adlı bölümde, "Başan Kralı Og'u ve hal­
kını da elimize teslim etti," sözleriyle anlatılır. Savaşı kazanan
İsrailoğulları "yüksek surlarla, kapılarla, sürgülerle sağlamlaştı­
rılmış" altmış kenti ele geçirmişti, ''bunlardan başka surla çev­
rilmemiş birçok köy de vardı." Bilmecemsi Galan sitinin başlıca
özellikleri olan yüksek taş duvarlar ve kapılar inşa etmek Kral
Og zamanındaki krallıkların becerileri arasındaydı demek ki.

Kitabı Mukaddes' e göre Og iri ve boylu poslu bir adamdı:
Og'un "demirden yatağı dört metre uzunluğunda ve iki metre
genişliğindeydi." Kitabı Mukaddes Og'un bu devasa boyutu­
nun, bir zamanlar o ülkede yaşayan ve yarı tanrılardan oluşan
dev gibi bir ırk olan Refalıların soyundan gelmesinden dolayı

Yıldız Taşları 23

olduğunu ima etmektedir. (Refalılann devi andıran diğer torun­
larından da söz edilir, bunlar arasında Kral Davud zamanında
Filistinlilerle işbirliği yapan Golyat da vardır.) Şeria Nehrini
geçtikten sonra Yeşu tarafından dikilen yuvarlak taş yapıdan
söz eden Kitabı Mukaddes anlatısını, bu taşların dikildiği yerin
"Taş Yığma Çemberin Yeri" anlamında Gilgal olarak adlandırıl­
masını ve Refalılara ilişkin göndermeleri birleştiren bazı İsrailli­
ler Golan'daki bu taş yapıya Gilgal Refa'im, yani "Refalıların
Taş Yığma Çemberi" lakabını yakıştırmışlardır.

Kutsal kitaptaki dizeler burasının bu şekilde adlandırılması­
nı tek başlarına desteklemeseler ve Kral Og'u bu mezar odasıy­
la doğrudan bağlantılandırmasalar da Kitabı Mukaddes'in bu
bölgenin bir zamanlar Refalıların yaşadığı yer olduğuna ve
Og'un da onların soyundan geldiğine ilişkin iddiaları hayli me­
rak uyandırıcıdır çünkü Refahlar ve onların soyunun Kenanlıla­
rın mitlerinde ve destanlarında yer aldığını gördük. İlahi ve ya­
rı ilahi nitelikli işlerin şu an ele aldığımız bölgede geçtiğini an­
latan metinler 1930'larda kuzey Suriye'de, kadim adı Ugarit
olan bir kıyı kentinde keşfedilen kil tabletlerin üzerinde bulun­
muştu. Metinlerde babaları El ("Tanrı, Ulu Olan") olan ve El'in
oğulları Ba'al ("Efendi") ve onun kızkardeşi Anat ("Cevapla­
yan") çevresinde odaklanan maceralarıyla bir grup ilahtan söz
edilmektedir. Ba'al'in dikkatinin odak noktası ise kutsal bir yer
olan Zafon (hem "kuzeydeki yer" hem "sırların yeri" anlamına
gelir) adlı bir dağ kalesiydi; Ba'al ve kızkardeşinin harekat böl­
gesi ise günümüzde kuzey İsrail ve Golan olarak bildiğimiz yer­
di. Bu bölgenin semalarında onlarla birlikte gezip tozan kızkar­
deşleri Şepeş'ti (bu adın anlamı kesin olmamakla birlikte Güneş
ile bağlantılı olduğunu düşündürmektedir); metinlerden birin­
de onun "Refahları, ilahi olanları yönettiği" ve de yarı tanrılar
ve ölümlüler üstünde hüküm verdiği açıkça belirtilmektedir.

Keşfedilen metinlerden birkaçı bu üçlünün yaptıkları işlerle
ilgilidir. Bilginlerin Akhat Masalı olarak adlandırdıkları bir me­
tin, bir Refa-adamı (yani Refalıların soyundan) olmasına karşın
bir oğul sahibi olamayan Danel ("Tanrı'nın Yargıladığı" anlamı-

24 Kozmik Şifre

na gelir, İbranca Daniel, Türkçe Danyal) ile ilgilidir. Yaşlanan ve
bir erkek varise sahip olmadığı için kederlenen Danel, Ba' al ve
Anat'a yalvarır, onlar da El'in aracılık yapmasını isterler. Refa­
adamının dileğini gerçekleştiren El onun içine "hızlandırıcı ya­
şam nefesi" ekler ve böylece eşiyle birleşip Akhat adında bir
oğul sahibi olmasını sağlar.

Keret Kralı'nın Efsanesi ("Başkent, Büyük Şehir" anlamına ge­
len Keret hem kentin hem de kralın adı olarak kullanılmıştır)
başlıklı bir başka hikaye ise ilahi soydan gelmesi sebebiyle Ke­
ret'in ölümsüzlük iddia edişiyle ilgilidir. Ancak kral hastalanır
ve oğulları yüksek sesle düşünürler: "Nasıl olur da El'in, Müş­
fik Olan'ın bir evladı ölebilir? İlahi olanlar ölebilir mi?" Bir yarı
tanrının anlaşılan inanılmaz olan ölümünün yaklaştığını gören
oğulları Keret için ağıt yakarken yalnızca Zafon Tepesini değil,
Geniş Uzanan Çemberi de düşünmektedirler:

Baba, senin için
Ba'al'in Dağı olan Zafon ağlayacak.
Kutsal daire, kudretli daire,
Geniş Uzanan Çember
[sana] ağıt yakacak.

Öyleyse burada, çok büyük hürmet gören iki yerin bu yarı
tanrının ölümüne yas tutacaklarına ilişkin bir gönderme söz ko­
nusudur: Zafon Dağı, Ba'al'in Dağı ve ünlü, kutsal bir yuvarlak
yapı, "kutsal daire, kudretli daire, geniş uzanan çember." Zafon
Dağı, "Kuzey Dağı" Golan' daki bu sit alanının hemen kuzeyin­
de uzanan Hermon Dağı idiyse eğer, Kutsal Daire bu bilmecemsi
Galan yapısı olabilir miydi acaba?

Merhamet etmesi için yakarılan El son dakikada Keret'i kur­
tarması için "hastalıkları ortadan kaldıran bir dişi" olan tanrıça
Şatakat'ı gönderdi. Kurtarma görevi için "yüzlerce kasaba üs­
tünden uçtu, çok sayıda köy üstünden uçtu" ve Keret'in evine
son anda yetişen tanrıça onun eski kuvvetini yerine getirmeyi
başardı.

Yıldız Taşları 25

Ama yalnızca bir yarı tanrı olan Keret en sonunda öldü. Aca­
ba "kutsal daire, kudretli daire, geniş uzanan çember" içine gö­
mülmüş olan o muydu? Kenan metinleri kronolojik bir ipucu
vermemektedirler ama Bronz Devrinde, yani Golan' daki bu sit
alanında keşfedilen el yapımı eşyaların tarihine pekala uyabile­
cek bir zaman aralığında yaşanmış olayları aktardıkları bellidir.

Bu efsanevi hükümdarlardan herhangi birinin Golan' daki
bu yapının altına gömülmüş olup olmadığını kesin olarak hiç
bilemeyebiliriz çünkü bu yapıyı inceleyen arkeologlar izinsiz
gömülmeler olduğuna, yani daha sonra ölen bir kişinin daha es­
ki zamanlardan kalma bir mezara, hatta sıklıkla daha önceki ka­
lıntıları bile ortadan kaldırmadan gömülmesine ilişkin bir olası­
lıktan söz etmektedirler. Ancak arkeologlar (yapının özellikleri­
ne ve çeşitli tarihlendirme yöntemlerine dayanarak) astronomi
ile ilgili işlevi nedeniyle Yıldız Taşları adını verebileceğimiz şe­
yin eş merkezli duvarlarından oluşan bu "çember"in inşasının,
merkezdeki yığma taşın ve onun altındaki mezar odasının ek­
lenmesinden 1 .000 ile 1 .500 yıl önce yapıldığına emin olmuşlar­
dır.

Stonehenge ve diğer megalitik sit alanlarında olduğu gibi
Golan' daki bu yapıyı ilgilendiren "inşa edenler kimdir" bulma­
cası, bunların yaşının ve yönlendirilişlerinin altında yatan ileri
astronomi bilgisinin belirlenmesiyle birlikte daha çözülmez bir
hal almaktadır. Bunlar gerçekten de ilahi varlıkların ta kendile­
ri değilse eğer, örneğin Golan' daki yapıyı ele alacak olursak,
M.Ö. 3000 civarında orada olup da böyle bir beceriyi kim sergi­
lemişti?

M.Ö. 3000' de batı Asya' da burada ele aldığımız türden bü­
yük yapıları planlama, astronomik işlevlere göre yönlendirme
ve inşa edebilme becerisine ve de sıra dışı bir astronomi bilgisi­
ne sahip olacak kadar gelişmiş tek bir uygarlık vardı: Sümer uy­
garlığı. Günümüzde güney Irak'a denk düşen bir bölgede tüm
bilginlerin deyimiyle "aniden, hiç beklenmedik ve hiç yoktan"
gelişivermişti. Ve insanın evrimi açısından bir an demek olan

26 Kozmik Şifre

birkaç yüzyıl içinde tekerlekten fırına; tuğlalardan çok katlı bi­
nalara; yazı, şiir ve müziğe; yasalara ve mahkemelere; yargıçla­
ra ve sözleşmelere; tapınaklara ve rahiplere, krallara ve idareci­
lere, okullara ve öğretmenlere, doktorlara ve hemşirelere ve de
şaşırtıcı bir matematik, kesin bilim ve astronomi bilgisine vara­
na dek yüksek bir uygarlığa atfettiğimiz hemen hemen tüm ilk­
leri gerçekleştirmişlerdi. Yahudilerin hala kullanmakta oldukla­
rı ve incelemekte olduğumuz bu yapılar için gereken tüm geliş­
miş bilgiyi kapsayan Sümer takvimi ise M.Ö. 3760'da Nippur
adında bir kentte kullanıma sunulmuştu.

Sümer uygarlığı Mısır uygarlığından sekiz yüzyıl kadar ve
İndüs Vadisi uygarlığından bin yıl kadar önce ortaya çıkmıştır.
Babilliler, Asurlar, Hititler, Elamlılar, Kenanlılar ve Fenikeliler
onları çok daha sonraları izlemişti. Bu saydıklarımızın hepsi ve
de zaman içinde Yunan ve Akd�niz adalarında ortaya çıkan uy­
garlıklar Sümer ilklerinin izlerini taşımaktaydı veya doğrudan
bunları ödünç almışlardı.

Sümerler Golan Tepeleri kadar uzak noktalara ilerlemiş miy­
diler? Buna hiç şüphe yok çünkü kralları ve tacirleri batıya, (Yu­
karı Deniz dedikleri) Akdeniz' e kadar gitmişler ve Aşağı De­
niz' in (Basra Körfezi) sularından başka uzak diyarlara yelken
açmışlardı. Başkentleri Ur iken, bu şehrin tacirleri kadim Yakın
Doğu'nun dört bir yanına nam salmışlardı. Ve Sümer' in en ünlü
hükümdarlarından biri olan Uruk kralı (Kitabı Mukaddes'te
Erek olarak geçer) Gılgamış çok büyük bir olasılıkla Golan' daki
bu yerden geçmişti. Tarih M.Ö. 2900 civarıydı, Golan' daki bu
yapı ilk kez inşa edildikten kısa bir süre sonrasıydı.

Gılgamış'ın babası şehrin baş rahibiydi, annesi ise tanrıça
Ninsun. Kudretli bir kral olup şehrini büyütmeyi amaçlayan
Gılgamış saltanatına o zamanlar önde gelen Sümer şehri olan
Kiş'in otoritesine meydan okuyarak başladı. Bu olayı tarif eden
bir kil tablette Kiş kralının adı Agga olarak geçmekte ve bu kral
iki kez "iri yarı" biri olarak betimlenmektedir. O zamanlar Kiş
Fırat Nehrinin de ötesine uzanan geniş bir hakimiyet bölgesinin
başkentiydi ve aklımıza bu iri yarı kral Agga'nın kutsal kitabın

Yıldız Taşları 27

ünlü devasa kralı Og'un atası olup olmadığı gelmeli çünkü kral­
lara daha eski dönemlerde yaşamış atalarının adını vermek yay­
gın bir Yakın Doğu geleneğiydi.

Gençliğinde mağrur, hırslı ve övüngen bir kabadayı olan Gıl­
gamış giderek yaşlanmayı kendine yedirememişti. Yiğitliğini
devam ettirmek amacıyla şehrinde yeni evlenen çiftlere baskın
yapıp kralın gelinle ilk beraber olma hakkına sahip olduğunu
iddia etmeyi alışkanlık edinmişti. Şehir halkı artık buna daha
fazla dayanamaz hale gelince yardım için tanrılara başvurdular
ve tanrılar da Gılgamış için, kralın saçmalıklarına dur diyecek
bir karşıt yaratarak yanıt verdiler. Yenilen Gılgamış giderek hü­
zünlenip içine kapandı. Kendi yaşında, hatta daha genç insanla­
rın ölümlerine tanık olmuştu ve birden aklına başka bir yol ola­
bileceği fikri geldi: Ne de olsa yarı yarıya ilah sayılırdı; öyle ya­
rı tanrı falan değildi kendisi, üçte iki oranda ilahiydi çünkü ila­
hiliği babasından değil bir tanrıça olan annesinden gelmektey-
d· ı ı.

Gılgamış bir fani gibi ölmeli mi yoksa tanrıların ölümsüz ha­
yatına hak mı kazanmalıydı? Sorusunu annesine açtı. Evet, de­
di annesi, haklısın. Ama ilahi ömrü elde edebilmek için göğe
yükselmeli ve tanrıların evine erişmelisin. Ve buna benzer yük­
selişlerin yapılabileceği yerler, dedi annesi ona, manevi baban
(sonraları Şamaş olarak bilenecekti) Utu'nun komutası altında­
dır.

Utu/Şamaş Gılgamış'ı vazgeçirmeye çalıştı: "Kim, dostum,
göklere tırmanabilir? Sadece tanrılar Güneş'in altında sonsuza
dek yaşarlar. İnsanoğlunun ise günleri sayılıdır." Git, ailenle ve
halkınla yaşa, kalan günlerinin tadını çıkart, demişti tanrı ona.

Gılgamış'ın ve onun ölümsüzlük arayışının hikayesi arke­
ologlar tarafından hem orijinal Sümer dilinde hem de çeşitli ka­
dim tercümeler halinde kil tabletlere yazılmış olarak keşfedilen
uzun bir metinde, Gılgamış Destanı'nda anlatılır. Hikayeye de­
vam ettiğimizde Gılgamış'ın vazgeçmediğini ve gökten düşen
bir nesneyi vazgeçmemesi gerektiğini gösteren bir işaret olarak
düşündüğünü görürüz. Ona yardım etmeyi kabul eden Ninsun,

28 Kozmik Şifre

Sedir Ağacı Dağlarında Gılgamış'ın kullanıp ilahi meskene yük­
selebileceği bir yer, İniş Alanı olduğunu açık etmiş ve Gılgamış'ı
bunun çok zahmetli, tehlikelerle dolu bir yolculuk olacağına da­
ir uyarmıştır. Ama başka seçenek var mı, diye sormuştu oğlu.
Arayışımda başarısız olursam eğer, demişti Gılgamış, en azın­
dan gelecek nesiller denemiş olduğumu bilecekler.

Yola çıkan oğlunu uğurlayan Ninsun yapay ad,amın, yani
Enkidu'nun Gılgamış'ın önü sıra gidip yol boyunca onu koru­
masında ısrarcı oldu. Bu pek talihli bir karardı çünkü varacakla­
rı yer Enkidu'nun geldiği, vahşi hayvanlarla gezip dolandığı
bölgenin ta kendisiydi. Enkidu da Gılgamış'a yolculuğun ne ka­
dar tehlikeli olacağını anlatmıştı ama Gılgamış devam etmekte
ısrarcıydı.

Günümüzde güney Irak'a denk düşen bölgedeki Sümer' den
çıkıp yine günümüzde Lübnan' da olan Sedir Ağacı Dağlarına
ulaşmak için Gılgamış, Golan dediğimiz platodan geçmek zo­
rundaydı. Ve gerçekten de kralın maceralarının ve başarılarının
sıralandığı destanın önsözünde "dağ geçitlerini açandır o" iba­
resini buluruz. Sümer denilen ülkede hiç dağ olmadığından bu,
unutulmayacak bir ilktir.

Yolları üzerinde Gılgamış, Güneş Tanrısından ilahi kehanet­
ler almak için birkaç kez durdu. Sümer' de hiç benzeri olmayan
tepelik ve ormanlık topraklara vardıklarında Gılgamış bir dizi
kehanet rüyası gördü. Sedir Ağacı Dağlarını görmeye başladık­
ları bir noktada verdikleri çok önemli molada Gılgamış, onun
için Enkidu tarafından oluşturulan bir çemberin içine oturarak
bir kehanet rüyası başlatmayı denemişti. Gılgamış için Y ıldız
Taşlarını oluşturan kişi insanüstü güce sahip olan Enkidu muy­
du?

Ancak tahminde bulunabiliriz. Ama Golan Tepelerinde yaşa­
mış olanların nesiller boyunca Gılgamış'a ve onun hikayesine
aşinalığını gösteren fiziksel kanıtlar kısa bir süre önce bu tepe­
lerde keşfedilmiştir.

Kralın maceralarında en çok tekrarlanan bölümlerden biri iki
vahşi aslanla karşılaşıp çıplak elleriyle onları alt edip öldürdü-

Yıldız Taşları 29

ğü olaydır. Bu kahramansı iş eski çağda Yakın Doğulu ressam­
ların en sevdiği konuydu. Yine de eş merkezli çemberlerin ya­
kınlarındaki bir alanda böyle bir betimlemeyi (Şekil 8) taşıyan
bir taş levhanın bulunması hiç beklenmedik bir keşifti. (Bu eser
Katzrin' deki yeni ve çok ilginç bir müzede, Golan Arkeoloji Mü­
zesinde sergilenmektedir.)

Şekil 8

Metinlerdeki göndermeler ve taş levhadaki betimleme, Lüb­
nan' daki Sedir Ağacı Dağlarına yaptığı yolculuğu sırasında Gıl­
gamış'ın buraya uğradığına ilişkin kesin kanıt oluşturmasalar
da dikkate alınması gereken çok ilginç başka bir ipucu daha var­
dır. Burası havadan gözlemlenip teşhis edildiğinde İsrailli arke­
ologlar bu noktanın (savaşta ele geçen) Suriye askeri haritaların­
da Rugum el-Hiri adıyla işaretlenmiş olduğunu keşfetmişlerdir:
Bu çok şaşırtıcı bir isimdir ve Arapça "Vaşağın Taş Yığması" an­
lamına gelmektedir.

Bu şaşırtıcı ismin açıklamasının, pekala Gılgamış Destanı'nda
olabileceğini; Aslanlarla Savaşan Kral'ın bir hatırasını yansıttı­
ğını önermekteyiz.

Ve birazdan göreceğimiz gibi bu, girift bir şekilde birbirine
geçip dolanmış çağrışımların yalnızca başlangıcıdır.

- 2 -

KISMETİN ON İKİ DURAGI
Çeşitli ulusların inançlarında ve folkloründe farklı suretler,

adlar ve mekanlar altında olmasına karşın sürekli olarak hep ay­
nı temanın, aynı temel hikayenin ortaya çıkhğı gerçeği bilginler
tarafından çok uzun zamandır kabul edilmektedir. Üstünde Gıl­
gamış'ı aslanlarla savaşırken gösteren oyma bazalt taşın Ein
Samsum, yani "Samson Pınarı" adını taşıyan bir köyün yakınla­
rında bulunmuş olmasına şaşmamalı. Çünkü, hatırlarsanız, (Ki­
tabı Mukaddes'te Şimşon olarak geçen) Samson da bir aslanla
çıplak elleriyle dövüşüp onu öldürmüştü. Bu olay Gılgamış'tan
yaklaşık iki bin yıl sonraydı ve Golan Tepelerinde meydana gel­
mediği kesindir. Öyleyse bu köyün adı yalnızca bir rastlantı mı­
dır, yoksa adı Gılgamış olan ama sonraları Samson haline gelen
bir ziyaretçinin bir türlü unutulmayan anısı mı?

Daha da önemli bir bağlantı ise Kral Keret ile ilgilidir. Kenan
hikayesinin geçtiği yer belirtilmemişse de bazıları [örneğin,
Cyrus H. Gordon, Notes on the Legend of Keret (Keret Efsanesi
Hakkında Notlar)] bu kral ve başkentinin bileşik isminin Girit
adasını tanımladığını varsaymaktadır. Girit ve Yunan efsanele­
rine göre uygarlık orada, (günümüzde Lübnan) Fenike kralının
güzel kızı Avrupa'yı gören tanrı Zeus'un bir boğaya dönüşüp
kızı kaçırdıktan sonra sırtına atarak Akdeniz'i yüzerek geçip Gi­
rit adasına varmasıyla başlamıştır. Kız ona üç erkek evlat ver­
mişti; bunlardan biri Minos'tu, zamanla Girit uygarlığının baş­
langıcı onunla birlikte anılır oldu.

30

Kısmetin On İki Durağı 31

Tahta çıkma ihtirasına karşı çıkılan Minos denizler tanrısı
Poseydon' a kendisine tercih edildiğini gösteren bir işaret ver­
mesi için yalvarmıştı. Yanıt olarak Poseydon saf beyaz bir İlahi
Boğa'nın denizden çıkıp görünmesini sağladı. Minos bu güzel
boğayı tanrıya kurban etmeye yemin etti ama onun güzelliğine
öylesine kapılmıştı ki boğayı kendisine sakladı. Tanrı da ceza
olarak kralın karısının boğaya aşık olup onunla çiftleşmesini
sağladı, sonuçta efsanevi Minotar, yarı insan yarı boğa yaratık
doğdu. Bunun üzerine Minos, Girit başkenti Knossos'ta, yeral­
tında karışık yolları olan ve boğa-insanın içinden dışarı çıkama­
yacağı bir mekan inşa etmesi için ilahi usta Dadalus'a sipariş
verdi. Buraya Labirent adı verildi.

Knossos'un kazılar sonucu günışığına çıkartılan kalıntılarına
giden ziyaretçileri bir boğanın boynuzlarını gösteren kocaman
bir taş yontu karşılar ama labirentin kalıntıları ortada yoktur. Yi­
ne de hatırası ve eş merkezli yuvarlak duvarları ve ara yolları
dikey duvarlarla kesilip kapatılarak çıkmazlar oluşturan yuvar­
lak biçimi (Şekil 9' da önerilen plan gibi) hiç unutulmamıştır.

Bu kesinlikle Golan' daki çemberin planını andırmaktadır ve
kahramanların Gök Boğa ile karşılaşmaları için Gılgamış Desta­
nı' na geri dönmemizi gerektirir.

Sekil 9

32 Kozmik Şifre

Destanda anlatılana göre Sedir Ormanına girmeye kalkışa­
cakları günden önceki gece Gılgamış rüyasında, İniş Yeri'nden
havalanan, gök gürültüsü gibi sesler ve alevler çıkartarak yük­
selen bir roket gemi görmüştü. Ertesi sabah yasaklanmış bir ka­
palı mekana giden gizli bir geçit buldular ama daha yeni yola
koyulmuşlardı ki yolları robota benzeyen bir muhafız tarafın­
dan kesildi. "Kudretli, dişleri bir ejderhanın dişleriydi; yüzü bir
aslanın yüzü; hızla gelen sel suları gibi yaklaşıyordu." Alnından
çıkan "parlak huzmesi . . . ağaçları ve çalıları tüketti." Onun öldü­
rücü kuvvetinden "hiç kimse kaçamazdı."

Gılgamış ile Enkidu'nun içine düştükleri zorluğu gören
Utu/Şamaş "göklerden aşağıya seslendi." Kaçmaya çalışmayın,
diye öğütledi; aksine Şamaş, bu canavarı kör edecek türden bur­
gaçlanan rüzgarlar kaldırdığında onu daha yakına çekmeliydi­
ler. Bu olunca Enkidu canavara· vurup onu öldürdü. Kadim res­
samlar silindir mühürler üstüne (Şekil 10) Gılgamış, Enkidu ve
Utu/Şamaş'ı tehdit edici bir robotla birarada betimlemişlerdi;
bu betimleme akla, cennetten kovulan Adem ve Havva'nın tek­
rar içeri girmelerini önlesin diye Rab'bin Aden Bahçesinin giri­
şine yerleştirdiği "her yana dönen alevli kılıcı olan keruvlar"ı
getirmektedir.

Bu dövüşü seyreden diğer kişi ise Utu/Şamaş'ın ikiz karde­
şi İnanna'ydı (sonraları İştar olarak bilindi). İnsanlar arasından
çekici erkekleri seçip onlarla bir gece geçirmesiyle kötü ün sal-

Şekil 1 0

Kısmetin On İki Durağı 33

mıştı; bu erkekler sabaha nadiren sağ çıkardı. Yakınlardaki bir
nehir veya çağlayanda yıkanmakta olan Gılgamış'ı görünce gü­
zelliğinden çok etkilenen İnanna onu, "Gel, Gılgamış, sevgilim
ol!" diyerek davet etti. Ama onun sabıkalarını bilen Gılgamış
daveti geri çevirdi.

Hakaret anlamına gelen bu reddedilme ile öfkeden çıldıran
İnanna, Gılgamış'ı dümdüz etmesi için Gök Boğa'yı çağırdı.
Canlarını kurtarmak için koşarak kaçan iki kahraman Uruk'a
doğru yönelmişken Gök Boğa onları Fırat Nehrinin kıyısında
yakaladı. Tehlikenin en ölümcül anında Gök Boğa'yı alt edip öl­
dürmeyi başaran yine Enkidu'ydu.

Öfkesi dinmeyen İnanna/İştar "Göğe doğru bir çığlık attı",
bu iki yoldaşın öldürülmelerini talep ediyordu. Geçici bir süre
canı bağışlanmasına rağmen ilk olarak Enkidu öldü; sonra da
(ama onu Sina yarımadasındaki uzay limanına götüren ikinci
bir yolculuktan sonra) Gılgamış öldü.

Sümer dilinde adı GUD.ANNA olan bu Gök Boğa neyin ne­
siydi acaba? Destanı inceleyenlerin pek çoğu, örneğin Hamlet's
Mili (Hamlet' in Değirmeni) adlı eserin yazarları olan Giorgio de
Santillana ve Hertha von Dechend bu destanda yeryüzünde geç­
tiği anlatılan olayların aslında yalnızca göklerde meydana gel­
miş olayların bir yansıması olduğu sonucuna varmışlardır.
Utu/Şamaş Güneş' tir, İnanna/İştar daha sonraları Yunan ve Ro­
ma döneminde ona verilen adıyla Venüs' tür. Sedir Ağacı Dağla­
rının aslan yüzlü tehditkar muhafızı Aslan takımyıldızı ve Gök
Boğa ise Sümerler zamanından beri Boğa takımyıldızı olarak anı­
lan yıldız grubudur!

Aslan/Boğa temalı Mezopotamya betimlemeleri gerçekten
de mevcuttur (Şekil lla ve llb) ve ilk kez Willy Hartner [The
Earliest History of the Constellations in the Near East (Yakın Do­
ğu' da Takımyıldızların En Eski Tarihi)) tarafından işaret edildi­
ği gibi M.Ö. dört binde Sümerler zodyakta önemli konumda bu­
lunan iki takımyıldız gözlemlemekteydiler: ilkbahar ekinoksu­
nun takımyıldızı olan Boğa takımyıldızı ve yaz gündönümünün
takımyıldızı olan Aslan takımyıldızı.

34 Kozmik Şifre

Şekil 1 1

Burçlar kuşağının kavramlarının, Sümerler tarafından anla­
tıldığı gibi, Dünya üstündeki destansı olaylara bağlanması M.Ö.
dördüncü binyılda, yani yıldızların Yunanlılar tarafından ta­
kımyıldızlar halinde gruplanıp zodyağın on iki burcu olarak su­
nulduğunun varsayıldığı dönemden yaklaşık üç bin yıl önce,
Sümerlerin böyle bir göksel bilgiye sahip olduklarını ima et­
mektedir. Aslında (Küçük Asya'lı) Yunan alimleri bu bilgilerin
kendilerine Mezopotamya'lı "Kaldeliler" den geldiğini ve Sü­
mer astronomi metinleri ve resimli betimlemelerinin de kesin­
leştirdiği gibi, itibarın onlara iade edilmesi gerektiğini açıkla­
mışlardı. Sümerlerin zodyak burçlarına verdiği isimler ve sem­
boller günümüze dek değişmeden kalmıştır.

Sümer zodyak listeleri Boğa ile, M.Ö. dördüncü binyılda ilk­
bahar ekinoksu günü tan ağarırken Güneş'in yükselişinin arka
planında gözlenen takımyıldızla başlar. Sümer dilinde adı
GUD.ANNA ("Gök Boğa" veya "Cennetsi Boğa") idi: Gılgamış
Destanında, İnanna/İştaı'ın göklerden çağırdığı ve iki dostun
kılıçtan geçirdiği ilahi yaratık için kullanılan terim ile aynıdır.

Bu kılıçtan geçiriş M.Ö. 2900 civarında meydana gelen ger­
çek göksel bir olayı temsil veya sembolize ediyor olabilir miydi?

Kısmetin On İki Durağı 35

Bu olasılık dışlanamaz ve tarihsel kayıtlar o sıralarda Dünya' da
büyük olayların ve değişimlerin yaşandığını işaret etmektedir
ve Gök Boğa'nın "kılıçtan geçirilişi" Dünya'daki olayları önce­
den bildiren ve hatta tetikleyen göksel bir işareti temsil etmek­
teydi.

M.Ö. dördüncü binyılın büyük bir bölümünde Sümer uygar­
lığı yalnızca Dünya üstündeki en büyük uygarlık değildi, aynı
zamanda Dünya üstündeki tek uygarlıktı. Ama M.Ö. 3100 civa­
rında Nil (Mısır ve Nübye) Uygarlığı gelişti. Yeryüzünün -kut­
sal kitapta geçen Babil Kulesi ve insanlığın tek bir dil konuştu­
ğu dönemin sona erişi- bu ikiye ayrılışı, acaba Gılgamış Desta­
nında Enkidu'nun Gök Boğa'nın ön bacağını kopartması ile in­
dirilen nihai darbede mi betimlenmişti? Mısırın gök ve zodyak
ile ilgili betimlemeleri, kendi uygarlıklarının başlangıcını ger­
çekten de Boğa takımyıldızının ön kısmının kesilmesi ile ilişki­
lendirmekteydi (Şekil 12).

Tanrıların ve İnsanların Savaşları* adlı kitabımızda ayrıntısıyla
anlattığımız gibi, İnanna/İştar o sıralarda bu yeni uygarlığın
hanımı olmayı beklemekteydi ama bu fırsat elinden hem sem­
bolik hem de gerçek anlamıyla sökülüp alındı. M.Ö. 2900 civa­
rında üçüncü bir uygarlık, İndüs Vadisindeki uygarlık onun
emrine verildiğinde ancak kısmen yatışmıştı.

Şekil 12

• Ruh ve Madde Yayınlan, 2005.

Kısmetin On İki Durağı 37

olan İlahi Gılgamış 126 yıl hüküm sürdü. Ardından Gılgamış'ın
oğlu Ur-lugal hüküm sürdü."

Tıpkı Kral Keret'in oğulları gibi Gılgamış'ın oğlunun da ağ­
layışlarını duyar gibiyiz: "Nasıl olur da El' in, Müşfik Olan'ın bir
evladı ölebilir? İlahi olanlar ölebilir mi?" Ama bir yarı tanrıdan
fazlası olan Gılgamış kendi Kaderini karmakarışık etmişti.
Onun dönemi Boğa Çağıydı ve o boğayı öldürmüştü ve Kaderi,
Gök'te çizilmiş olan Kaderi, ölümsüzlük ihtimalinden bir fani­
nin ölümüne doğru değişmişti.

Gılgamış'ın Golan'daki taş çembere yaptığı muhtemel ziya­
retten bin yıl sonra, burayı yine Kısmetin burçlar kuşağının ta­
kımyıldızlarında yazılı olduğunu gören bir başka kadim VIP zi­
yaret edecekti. Bu kişi İbrahim' in torunu olan Yakup'hı ve tarih,
kendi hesaplarımıza göre, M.Ö. 1900 civarıydı.

Yerkürenin dört bir yanındaki megalitik yapılara ilişkin olup
sıklıkla ihmal edilen soru şudur: Bunlar niçin bulundukları yer­
lere inşa edilmişlerdi? Anlaşılan konumun, bunların kendilerine
özgü amaçlarıyla ilişkisi vardır. Yazılarımızda, Gize' deki büyük
piramitlerin Sina yarımadasındaki uzay limanına yönlenmiş
İniş Koridoru için sabitleme işaretleri olarak iş gördüğünü ve bu
bağlantı nedeniyle tam olarak ohızuncu kuzey paraleli üstüne
yerleştirilmiş olduklarını önerdik. Stonehenge'in astronomik iş­
levleri ancak burada hem güneş hem de ay gözlemlerini birleş­
tirebildiği için şu an bulunduğu yere inşa edilmiş olduğu önde
gelen astronomlarca önerildi. Golan Çemberlerine ilişkin daha
pek çok şey güneş ışığına çıkana dek şunu söyleyebiliriz; çem­
berlerin orada oluşunun en olası nedeni hem ilk çağlarda hem
de halen çok önemli iki büyük uluslararası rotayı bağlayan bir­
kaç ara yolun tam üstünde yerleşik oluşuydu. Bu rotalardan bi­
ri Şeria Nehrinin doğusunda tepeler boyunca uzanan Kral Yolu
ve diğeri de Akdeniz kıyısı (bkz. s. 36' daki Harita) boyunca ba­
tıda uzanan Deniz Yoluydu. İster barışçıl ticaret ister askeri isti­
la için olsun bu iki rota Mezopotamya ve Mısırı, Asya ve Afri­
ka'yı bağlamaktaydı. Bu iki rota arasındaki ara bağlantılar ise

38 Kozmik Şifre

coğrafya ve topografya tarafından belirlenmişti. Galan' daki sit
alanından Galile Denizinin (Kinnereth Gölü) her iki yakasına da
geçilebilmekteydi; o zamanlar ve şimdi de tercih edilen kuzey­
deki yoldu; buradaki köprü kadim ismini hala korumaktadır:
Yakup'un Kızları Köprüsü.

İşte bu nedenle Galan' daki bu bölge farklı uluslardan ve çe­
şit çeşit ülkeden gezginlerin mola verip kehanetler aramak ama­
cıyla gökleri tarayabildikleri, Kısmetlerine ilişkin ipuçları ara­
dıkları, kutsal olduğu için tarafsız olan bir noktada belki de di­
ğer insanlarla kaynaşıp orada savaş ve barış meselelerini konu­
şabildikleri bir yerde kurulmuştu.

Kitabı Mukaddes ve Mezopotamya kaynaklarına dayana­

rak söyleyelim, Yakup'un burayı bu amaçla kullandığına

inanmaktayız. .
Onun hikayesi iki yüzyıl önce Sümer' de başlamıştı ve Ya­

kub' un dedesi İbrahim ile değil de Yakup'un büyük dedesi Te­
rah ile başladı. Bu büyük dedenin adı onun bir kehanet rahibi
(Tirhu) olduğunu düşündürmektedir; ailenin İbri (İbran) halkı
olarak biliniyor oluşu bize, onların kendilerini Nippurlu saydık­
larını düşündürtür, yani Sümer dilinde Nl.IBRU, "Geçişin Gü­
zel/Hoş Meskeni" kelimesinden gelen Nippur şehrinden gel­
mişlerdi. Sümer'in dinsel ve bilimsel merkezi olan Nippur, şeh­
rin kutsal mahallesinde yerleşik olan "Gök-Yer Bağı"nın,
DUR.AN.Kİ'nin durduğu yerdi. Burası biraraya getirilmiş ast­
ronomi ve takvimle ilgili olan göksel bilgilerin korunması, ince­
lenmesi ve yorumlanması için bir odak noktasıydı ve İbrahim' in
babası olan Terah bu kutsal mahallenin rahiplerinden biriydi.

M.Ö. 2100 civarında Terah Ur' a yollandı. Tarih Sümerologlar
tarafından III. Ur olarak bilinen dönemdi çünkü Ur üçüncü kez
başkentti ama yalnızca Sümer'in değil, yalnızca Sümer ve Ak­
kad denilen genişletilmiş bir siyasi mevcudiyetin de değil, silah
gücü yerine üstün bir kültür, (Din olarak bilinen) birleşmiş bir
panteon, becerikli bir idarenin ve de -en azından bunlar kadar
önemli- giderek gelişen ticaretle birarada tutulan gelişmiş, ger­
çek bir imparatorluğun başkentiydi. Ayrıca Ur kenti Ay tanrısı

Kısmetin On İki Durağı 39

Nannar'ın (daha sonra Sami halklar onu Sin olarak bilecekti)
kült merkeziydi. Sümer' de ve ötesinde hızla gelişen olaylar Te­
rah'ın ilk olarak Ur'a ve sonra da Harran denilen uzak bir şehre
yollanmasını tetiklemişti. Yukarı Fırat'ta ve nehrin kolları üs­
tünde yerleşik olan Harran büyük bir kavşak ve ticaret nokta­
sıydı (Kervan hanı anlamına gelen adı bunu göstermektedir).
Sümerli tacirler tarafından kurulan bu kent Ay tanrısına adan­
mış büyük tapınağıyla öyle övünürdü ki buraya "Ur'un uzağın­
daki Ur" gibi bakılırdı.

Görev yeri değiştikçe Terah ailesini de beraberinde götürdü.
Harran'a taşındıkları sırada Terah'ın ilk oğlu olan Avram (o sı­
ralarda adı buydu), Nahor adlı bir başka oğlu, bu iki oğlun eş­
leri olan Saray (sonra Sara olarak bilinecekti) ve Milka ve de Te�
rah'ın büyük torunu, Avram'ın Ur' da ölen kardeşi Haran'ın oğ­
lu olan Lut da onlara katılmıştı. Kitabı Mukaddes' e göre orada,
Harran' da "uzun yıllar" kaldılar ve Terah 205 yaşındayken ora­
da öldü.

Tanrı işte bundan sonra Avram'a, "Ülkeni, akrabalarını, baba
evini bırak; sana göstereceğim ülkeye git. . . Seni büyük bir ulus
yapacağım, seni kutsayacak, sana ün kazandıracağım," dedi. Ve
Avram karısı Saray'ı, yeğeni Lut'u ve ev halkının tamamını ve
tüm mallarını toplayıp Kenan iline gitti, "ve Avram Harran' dan
ayrıldığı zaman yetmiş beş yaşındaydı." Erkek kardeşi Nahor,
kendi ailesiyle birlikte Harran' da kalmıştı.

İlahi talimatlara göre hareket eden Avram, Negev'de, Ke­
nan'ın Sina yarımadası sınırındaki çorak bölgesinde bir üs kur­
mak için Kenan ülkesinde hızla ilerledi. Mısıra yaptığı bir ziya­
rette firavunun sarayına alındı, Kenan'a dönüp yerel yöneticiler­
le uğraştı. Ardından uluslararası bir çatışmada, Kitabı Mukad­
des' te (Yaratılış, 14) Krallar Savaşı olarak anılan olayda bir rol
oynadı. İşte bundan sonradır ki Tanrı, Avram'a "soyu"nun Mısır
ırmağından büyük Fırat ırmağına kadar uzanan toprakları miras
alıp oralarda hüküm süreceğini vadetti. Bu sözden şüpheye ka­
pılan Avram kendisi ve karısı Saray'ın çocuğu olmadığına dikka­
ti çekti. Bunun üzerine Tanrı Avram'a üzülmemesini söyledi,

40 Kozmik Şifre

"Göklere bak" dedi, "Yıldızları sayabilir misin? İşte soyun o ka­
dar çok olacak." Ama Saray bunun üzerine bile hala kısırdı.

Böylece, Saray'ın önerisi üzerine Avram karısının hizmetçisi
Hacer ile birleşti ve Hacer ona İsmail adında bir oğul verdi. Ve
sonra, Sodom ve Gomora'nın yıkılışından ve de çiftin adlarının
İbrahim ve Sara'ya çevrilmesinden sonra mucizevi bir şey mey­
dana geldi, o sırada yüz yaşında olan Avram'ın doksan yaşında­
ki Sara' dan bir oğlu oldu. İlk doğan erkek evlat olmamasına
karşın, bu atanın izlediği Sümer ardıllık kurallarına göre Sa­
ra'nın oğlu İshak yasal varisti çünkü bu oğlanı doğuran Sara, İb­
rahim' in üvey kız kardeşiydi. "Sara gerçekten kız kardeşimdir.
Babamız bir, annemiz ayrıdır," demişti İbrahim, Sara için (Yara­
tılış, 20:12).

Ömür boyu can yoldaşı ola� Sara'nın ölümünden sonra, o sı­
ralarda "kocamış, iyice yaşlanmış" olan İbrahim (hesaplarımıza
göre 137 yaşındaydı) evlenmemiş olan oğlu için endişelenmeye
başladı. İshak'ın Kenanlı bir kadın alacağından korkan İbrahim,
geride kalan akrabalar arasından İshak için gelin bulması ama­
cıyla evin uşağını Harran'a yolladı. Nahoı'daki köye varan uşak
su kuyusunun başında Rebeka'ya rastladı ve kızın, Nahoı'un
büyük torunu olduğu ortaya çıkınca onu alıp İshak'a eş olsun
diye Kenan' a getirdi.

Evlenmelerinden yirmi yıl sonra Rebeka, Esav ve Yakup adı
verilen ikizleri doğurdu. İlk evlenen Esav' dı ve Hititli iki kadın
almıştı; "bu kadınlar İshak'la Rebeka'nın başına dert oldular."
Dertlerin ne olduğu Kitabı Mukaddes'te anlatılmaz ama kayna­
na ile gelinleri arasındaki durum o kadar kötüydü ki Rebeka İs­
hak' a, "Bu Hititli kadınlar yüzünden canımdan bezdim," dedi,
"Eğer Yakup da bu ülkenin kızlarıyla, Hitit kızlarıyla evlenirse
nasıl yaşarım?" Böylece İshak Yakup'u çağırdı ve ona Harran'a,
annesinin ailesine gidip bir gelin bulması talimatını verdi. Baba­
sının sözüne uyan "Yakup Beer-Şeva' dan ayrılarak Harran' a
doğru yola çıktı."

Yakup'un Kenan ülkesinin güneyinden başlayıp uzaklardaki
Harran'a yaptığı yolculuğun yalnızca bir olayı Kitabı Mukad-

Kısmetin On İki Durağı 41

des'te anlatılır ama bu çok önemli bir olaydır. Gecelemek için
"bir yere varıp" yatan Yakup rüyasında yeryüzüne bir merdi­
ven dikildiğini ve başının göklere eriştiğini gördü; Tanrı'nın me­
lekleri merdivenden çıkıp iniyorlardı. Uyandığında Yakup, "bu­
rası Elohim'in evinden ve göklerin kapısından başka bir yer ola­
maz," dedi. Oraya anıt olarak bir taş dikip Beytel, "El'in Evi",
İlahın Evi adını verdi. Ve sonra, belirtilmeyen bir rotayı izleye­
rek Harran' a doğru yola devam etti.

Şehrin eteklerinde, tarladaki bir kuyunun başına toplanmış
olan çobanları gördü. Onlara seslenen Yakup, dayısı Laban'ı ta­
nıyıp tanımadıklarını sordu. Onu tanırız, dedi çobanlar, işte
onun kızı Rahel sürülerini toplamış geliyor. Gözyaşlarına boğu­
lan Yakup ona, halasının oğlu olduğunu anlattı. Haberleri duyar
duymaz Laban koşarak gelip yeğenini kucaklayıp öperek evine
davet etti, bizimle kal ve diğer kızımla, Lea ile tanış, dedi. Baba­
nın aklındakinin evlilik olduğu açıktı ama Yakup, Rahel' e aşık
olmuştu ve başlık parası olarak Laban'ın sürülerine yedi yıl ço­
banlık etmeyi teklif etti. Ama düğün gecesi, ziyafetten sonra La­
ban, büyük kızı Lea'yı gerdeğe soktu.

Yakup gelinin kimliğini sabah olup da öğrenince Laban hiç
oralı olmadı. Bizde adet böyle, dedi, büyük kız evlenmeden kü­
çük kızı evlendirmeyiz. Niçin bir yedi yıl daha çalışıp Rahel'le
de evlenmeyesin ki? Rahel'e hala aşık olan Yakup kabul etti. Ye­
di yıl sonra Rahel ile evlendi ama hilekar Laban, Yakup gibi sı­
kı çalışan becerikli bir çobanı bırakacak değildi. Yakup'un ayrıl­
masını önlemek için ona kendi sürülerini yetiştirme imkanı ta­
nıdı ama Yakup daha başarılı oldukça Laban'ın oğulları bir o ka­
dar kıskançlıkla diş bilemekteydiler.

Ve durum böyleyken, Laban ve oğullarının uzakta kendi sü­
rülerini otlattıkları bir sırada Yakup karılarını, çocuklarını ve sü­
rülerini alıp Harran' a kaçtı. "Fırat Irmağını geçip Gilat dağlık
bölgesine doğru gitti."

"Üçüncü gün Yakup'un kaçtığını Laban'a bildirdiler. Laban
yakınlarını yanına alıp Yakup'un peşine düştü ve yedi gün son­
ra Gilat dağlık bölgesinde ona yetişti."

42 Kozmik Şifre

İbranca "Dayanıklı Taş Yığın" anlamına gelen Gilat, Go­

lan' daki yuvarlak gözlem evinin mekanıdır!

Karşılaşma acı sözler ve karşılıklı suçlamalarla başladı ve
bir barış anlaşmasıyla sonuçlandı. Zamanın sınır anlaşmaları
tarzına uyarak, Yakup bir taş seçip Tanıklık Sütunu olsun diye
dikti ve Laban'ın Yakup'un bölgesine ve Yakup'un da Laban'ın
bölgesine geçmemesi için sınır belirledi. Yuvarlak tepeleri ne­
deniyle Akkad dilinde Kudurru olarak bilinen bu sınır taşları
çeşitli Yakın Doğu sit alanlarında keşfedilmiştir. Kural gereği,
bunların üstüne anlaşmanın ayrıntıları yazılır ve şahit ve ga­
rantör olarak tarafların tanrılarının adları eklenirdi. Adete uyan
Laban, "İbrahim'in Tanrısı, Nahor'un tanrıları aramızda yargıç
olsun,'' dedi. Endişeli olan Yakup, "babası İshak'ın taptığı Tan­
rı'nın adıyla" yemin etti. Sonra <;>laya ve mekana kendi damga­
sını vurdu:

Ve Yakup yakınlarına
"Taş toplayın" dedi.
Adamlar topladıkları taşları
Bir yere yığdılar.
Ve Yakup taş yığınına
Galet adını verdi.

Bir telaffuz değişikliğiyle Yakup Gilat'ı Galet'e çevirip uzun
zamandır "Dayanıklı Taş Yığını" olarak bilinen bu mekanı "Ta­
nıklık Eden Taş Yığını"na çevirmişti.

Burasının Galan çemberlerinin mekanı olduğundan nasıl
emin olabiliriz? İşte ikna edici son ipucunun bu olduğuna ina­
nıyoruz: Anlaşma yemini sırasında Yakup burayı Mispa (Ha­
Mitzpeh), yani Gözlem evi olarak tarif etmişti.

Ve kutsal kitaba ek nitelikte olan ve daha eski tarihli çeşitli
kaynaklardan hikayeleri derleyen Jübileler Kitabı bu olayın kay­
dına şu son notu düşer: "Ve Yakup tanıklık için oraya taş yığdı
ve oranın adı 'Tanıklık Eden Yığın' oldu ama öncesinde buraya
Gilat ülkesi, Refahlar Ülkesi diyorlardı."

Kısmetin On İki Durağı 43

Ve böylece muamma dolu Golan Çemberlerine ve onun Re­
falılar'ın Gilgal'i şeklindeki lakabına geri döndük.

Yakın Doğu' da bulunan Kudurru sınır taşları kural gereği an­
laşmanın şartlarının ve garantör olarak çağrılan tanrıların isim­
lerinin yanı sıra bu tanrıların göksel sembollerini de taşımaktay­
dılar; bazen Güneş, Ay ve gezegenler ve bazen de (Şekil 13' teki
gibi) on iki zodyak takımyıldızının tamamının sembollerini. En
eski Sümer zamanlarından beridir zodyak takımyıldızlarının
sayısı adlarından da anlaşılacağı gibi on ikiydi:

1 . GUD.AN.NA ("göksel boğa"), Boğa
2. MAŞ.TAB.BA ("ikizler"), İkizler
3. DUB ("cımbız", "kıskaç"), Yengeç

Şekil 13

44 Kozmik Şifre

4. UR.GULA ("aslan"), Aslan
5. AB.SİN ("babası Sin idi"), Bakire, Başak
6. Zİ.BA.AN.NA ("göksel kader"), Terazi
7. GİR.TAB ("deşen ve kesen"), Akrep
8. PA.BİL ("savunmacı"), Okçu, Yay
9. SUHUR.MAŞ ("keçi balığı"), Oğlak
10. GU ("suların tanrısı"), Su Taşıyıcısı, Kova
1 1 . SİM.MAH ("balıklar"), Balık
12. KU.MAL ("tarlada yaşayan"), Ram, Koç

On iki zodyak takımyıldızını betimleyen sembollerin hepsi
Sümerler ve hatta Babil dönemlerinden günümüze dek ulaşma­
mış olmasına karşın Mısır tapınaklarında bunlar özdeş betimle­
me ve isimlerle bulunmuştur (Şekil 14).

Tanrı ona göklere bakmasını 've gelecekte orada neler olaca­
ğını gözlemesini söylerken gök bilimci rahip Terah'ın oğlu olan
İbrahim'in on iki zodyak takımyıldızını biliyor olduğundan
şüphe edebilir miyiz? Yıldızları sayabilir misin? İşte soyun o ka­
dar çok olacak, demişti Tanrı İbrahim' e ve onun ilk oğlu hizmet­
çi Hacer' den doğunca oğlanı, İsmail'i ("Yakarışı İşitilen") şu ke­
hanetle kutsamıştı:

İsmail' e gelince,
seni işittim:
Onu kutsayacak, verimli kılacak,
Soyunu alabildiğine çoğaltacağım.
On iki beyin babası olacak.
Soyunu büyük bir ulus yapacağım.

Yaratılış 1 7:20

İbrahim tarafından gözlenen yıldızlı semayla bağlantılı bu
kehanetimsi kutsama ile Kitabı Mukaddes on iki sayısından ve
öneminden ilk kez söz eder. Ardından (Yaratılış, 25) İsmail'in

Kısmetin On İki Durağı 45

her biri bir kabile devletin başı olan oğullarının sayısının ger­
çekten de on iki olduğunu anlatır. Onları adlarıyla sıralayan Ki­
tabı Mukaddes şunu vurgular: "İsmail' in oğulları olan bu on iki
bey oymakların atalarıydı. Köylerine, obalarına da bu adlan
verdiler." Onların hakimiyet bölgesi Arabistan'ı ve onun güne­
yindeki çölü kapsıyordu.

Kitabı Mukaddes'in on iki sayısından söz ettiği bir sonraki
yer Yakup'un babasının Hevron' daki mülkünden döndüğü sıra­
daki on iki oğlunun sıralandığı pasajdır. "Yakup'un on iki oğlu
vardı," diyen Yaratılış 35. kısım bunları adlarıyla sıralar, bu
isimler daha sonra İsrail'in On İki Kabilesi olarak bilinecektir:

tt:a � H
l. Koç 2. Boğa 3. ikizler

i � .. ·p �·=" A

9. Yay

h
1 1 . Kova

Şekil 1 4

10. Oğlak

�
-
�

12. Balık

46 Kozmik Şifre

Lea' dan doğanlar:
Ruben, Şimon, Levi, Yahuda, İssakar, Zevulun.
Rahel' den doğanlar:
Yusuf, Benyamin.
Rahel' in hizmetçisi Bilha' dan doğanlar:
Dan, Naftali.
Ve Lea'nın hizmetçisi Zilpa'dan doğanlar:
Gad ve Aşer.

Ancak bu listede bir oyun yapılmıştır: Yakup ile Kenan' a ge­
ri dönen on iki oğulun orijinal sayısı farklıydı çünkü Rahel'in
küçük oğlu Benyamin aile çoktandır Kenan' dayken doğmuş ve
Rahel, Beytüllahim' deki doğum sırasında can vermişti. Ancak
Yakup'un çocuklarının sayısı bundan önce on ikiydi zaten:
Lea'nın doğurduğu son çocuk bir kızdı, Dina. Dolayısıyla esas
liste -belki de bir rastlantıdan öte bir şeydi bu- on bir erkek ve
bir kız çocuktan oluşmakta, böylece on bir "eril" ve bir dişil (Ba­
kire Başak burcu) burçtan oluşan zodyak takımyıldızlarının lis­
tesine uymaktadır.

Şeria Nehrini geçerken bir ilahi varlıkla güreştikten sonra
adı İsrail olarak değişen Yakup'un on iki çocuğunun zodyak ta­
kımyıldızlarını ima edişi kutsal kitaptaki anlatımın ilerki bö­
lümlerinde iki kez fark edilmektedir. Birincisi, rüyalardaki ke­
hanetleri ustaca çözen Yusuf kardeşlerine böbürlenip düşünde
Güneş, Ay (yaşlı Yakup ve Lea'ya karşılık gelir) ve on bir yıldı­
zın (kokhavim) onun önünde eğildiğini söylediği pasajdır. Bu
sözcük genelde "yıldız" olarak tercüme edilir ama Akkadca kö­
kenli bu terim takımyıldızları anlatmak için de kullanılırdı. Yu­
suf ile birlikte bu sayı on ikiye tamamlanıyordu. Onunkisinin
en üstün takımyıldız olduğuna dair bu ima erkek kardeşlerini
çok üzmüştü.

Bir sonraki ise yaşlanmış ve ölmek üzere olan Yakup'un kut­
samak ve geleceklerini bildirmek üzere on iki oğlunu huzuruna
çağırdığı pasajda geçer. Yakup'un Kehaneti olarak bilinen ve bu
atanın son sözlerinden oluşan pasaj, en büyük oğlu Ruben'i Az

Kısmetin On İki Durağı 47

ile ilişkilendirmesiyle başlar; Az, Koç takımyıldızıdır ve o sıra­
larda ilkbahar ekinoksu gününde Boğa'nın yerine görülen ta­
kımyıldızdı. Şimon ve Levi birarada, İkizler burcu olarak adlan­
dırıldılar; kız kardeşlerinin ırzına geçilmesinin öcünü almak için
çok sayıda adam öldürdükleri için, diye kehanette bulundu Ya­
kup, diğer kabileler arasında dağıtılacaklar ve ceza olarak ken­
di bölgelerini kaybedeceklerdi. Yahuda bir Aslan'a benzetildi ve
kraliyet asasını tutarken görüldü; Yahuda kabilesinin krallığına
dair bir kehanetti bu. Zebulun Denizler Sakini (Kova) olarak gö­
rüldü ve gerçekten de deniz kıyısında yaşadı. On iki kabile be­
yinin geleceklerine ilişkin kehanetler zodyak takımyıldızlarının
adları ve sembolleriyle bağlantılıydı. Sonuncular ise Rahel'in
oğullarıydı: Yusuf Okçu (Yay) olarak betimlenirken, kız kardeşi
Dina'nın yerine konulan Benyamin başkalarından beslenen bir
yırtıcı olarak tanımlandı.

Zodyağın on iki burcuna benzetilerek on iki sayısına gösteri­
len bu sımsıkı bağlılık genelde dikkatlerden kaçan bir başka el
çabukluğunu içermektedir. Mısır' dan Çıkış ve Vadedilen Top­
rakların On İki Kabile arasında bölünüşünden sonra, bunlar yi­
ne bir düzenlemeden geçmiştir. Bölgeleri paylaşan On İki Kabi­
lenin sıralanışına aniden Yusuf un (Mısır' da doğmuş olan) iki
oğlu, Manaşşe ve Efrayim dahil edilir ama liste yine de on iki
isimden oluşur çünkü Yakup'un kehanetinde belirttiği gibi Şi­
mon ve Levi kabileleri toprak paylaşımından pay almamışlar ve
yine önceden söylendiği gibi, diğer kabileler arasına dağılmış­
lardı. Göksel On İki gerekliliği ve kutsallığı yine korunmuştu.

Kutsal Topraklardaki Yahudi sinagoglarının kalıntılarında
kazı yapan arkeologlar bazı sinagogların zeminlerinin on iki ta­
kımyıldızı içeren ve geleneksel sembolleriyle betimlenmiş (Şekil
15) burçlar kuşağı çemberleriyle süslü olduklarını gördüklerin­
de şaşırmışlardır. Onlar bunlara Hristiyanlık öncesi Yunan ve
Roma etkisi altında gelişen sapkınlıklar olarak bakma eğilimin­
dedirler. Ancak böyle bir uygulamanın Eski Ahit tarafından ya­
saklandığı inancından kaynaklanan bu tutum İbranların burçlar

48 Kozmik Şifre

Şekil 15

kuşağı takımyıldızları ve bunların geleceğin, yani Kısmet'in
tahmin edilişiyle ilişkisine aşina olduklarını gösteren tarihsel
kayıtları göz ardı etmektedir.

Nesiller boyunca ve bugün bile Yahudi düğünlerinde veya
bir oğlan sünnet edildiğinde atılan Mazal-tov! Mazal-tov! çığlık­
larını duyabilirsiniz. Ne anlama geldiğini sorarsanız size bunun
"İyi Şanslar", evli çiftin veya sünnet edilen oğlanın şansının açık
olması dileği olduğu söylenir.

Ancak pek az kişi niyetleri bu olsa da terimin gerçekte başka
anlama geldiğinin farkındadır. Mazal-tov kelimesi kelimesine
"iyi/ elverişli bir burç takımyıldızı" anlamına gelmektedir. Bu te­
rim (ilk veya ana Sami dili olan) Akkad dilinden "durak", yani
Güneş' in düğün veya sünnet düğünü günü kendisini "durmuş"
gibi gösterdiği takımyıldız anlamına gelen Manzalu kelimesin­
den türemiştir.

Kısmetin On İki Durağı 49

Kişinin burcu ile kişinin Kısmeti arasında böyle bir ilişki ki­
şinin doğum tarihini belirleyerek başlayan astroloji haritaları
aracılığıyla bir Balık, bir Yengeç veya on iki burçtan herhangi bi­
ri olduğundan yola çıkılıp burç yorumlanmasında pek modadır.
Geri dönüp bakacak olursak, Yakup'un Kehanetine göre Yahu­
da bir Aslan, Gad bir Akrep ve Naftali bir Oğlak'tı diyebilirdik.

Mukadder belirtiler için göklerin gözlenmesi, gök bilimci ra­
hipler ordusu tarafından gerçekleştirilen bu görev Babil döne­
minde kraliyet kararlarında önemli bir rol üstlenmişti. Kralın
kaderi, ülkenin ve ulusların kaderi belirli burç takımyıldızların­
daki gezegenlerin konumlarından okunup bildirilir olmuştu.
Kraliyet kararları gök bilimci rahiplerin sözünü beklemekteydi.
Yay'da görülmesi beklenen Ay bulutlarla mı örtülüydü? Bo­
ğa'da görülen kuyruklu yıldız başka bir takımyıldıza mı geç­
mişti? Jüpiter Yay'da, Merkür İkizleı'de ve Satürn Akrep'te
yükseldiyse bu gözlemin kral veya ülke için anlamı neydi? Ger­
çekten de yüzlerce tablet gerektiren bu tür kayıtlar bir yandan
istilaları, kıtlıkları, taşkınları, halk ayaklanmalarını veya öte
yandan kralın uzun bir ömür süreceğini, istikrarlı bir hanedan
kurulacağını, savaşlarda zafer kazanılacağını, bolluk geleceğini
önceden söylemek üzere göksel fenomenlerin kullanıldığını
göstermektedir. Bu tarz gözlemlerin kayıtlarının çoğu kil tablet­
ler üzerine düz yazı ile yazılmıştır; bazen astrolojik almanaklar
tıpkı horoskoplarla ilgili kitaplar gibi ilgili takımyıldızın sem­
bolleri ile süslenmiştir. Her durumda Kısmetin gökler tarafın­
dan işaret edildiği farz edilmekteydi.

Günümüzün doğum haritası yorumuna dayanan astrolojisi­
nin kökleri Babillilere, Yunanlıların bildirdiği şekliyle "Kaldeli­
ler" e dek uzanmaktadır. On iki aylık takvimle birleştiğinde Kıs­
met ve Zodyak kavramları şüphesiz ki en azından takvimin (Ya­
hudi takviminin de başlangıç noktası olan) M.Ö. 3760' da Nip­
puı' da kullanıma girmesiyle başlayan aynı olaylar silsilesinin
iki görünümüdür. Böyle bir bağlantının gerçekten de bu kadar
eski olduğu gerçeği, fikrimizce, Sümerlerin takımyıldızlara ver­
dikleri isimlerden biri olan Zİ.BA.AN.NA'dan çıkartılabilir.

50 Kozmik Şifre

"Göksel Kader" anlamına gelen bu terim harfiyen "göklerdeki
Yaşam Kararları" kadar "Yaşamın Göksel Terazisi" anlamına da
gelmektedir. Mısır' da Ölüler Kitabında kaydedilmiş bir kavram­
dır bu; kişinin ebedi bir ötealem yaşantısı ümidinin Yargılanma
Gününde kalbinin tartılmasına bağlı olduğu inancıdır. Bu sahne
Ani Papirüsünde, tanrı Anubis'in bir kalbi tarttığını ve İlahi Ya­
zıcı Tot'un sonucu bir palete kaydettiğini gösteren bir çizimde
muhteşem bir şekilde betimlenir (Şekil 16).

Şekil 1 6

Yahudi geleneğindeki bir diğer çözülmemiş bilmece de Kita­
bı Mukaddes'te anlatılan Tanrı'nın Mezopotamya'da yeni yılın
başlangıcı olan Nissan ayı yerine niçin İbranların Yeni Yılının
başlangıcı olarak yedinci ay olan Tişri'yi seçtiği meselesidir. Eğer
bu, bir açıklama olarak önerildiği gibi, Mezopotamya'nın hür­
met ettiği yıldızlar ve gezegenlerden net ve kesin bir şekilde ay­
rılmayı güçlendirme arzusu idiyse, buna niçin yine de yedinci
ay denmişti de birinci ay denmemişti?

Bizce tam tersi doğrudur ve yanıt Zİ.BA.AN.NA takımyıldı­
zının adında ve onun Kader Terazisi çağrışımında yatmaktadır.
Biz en önemli ipucunun zodyak ile takvimin bağlantısında ol­
duğuna inanıyoruz. M.Ö. ikinci bin yıl ortalarına rastlayan Mı­
sır' dan Çıkış sırasında ilkbahar ekinoksu artık Boğa' da değil
Koç'ta gerçekleşiyordu. Ve Koç ile başlarsak, Yaşamın Göksel Tera­
zisi adlı takımyıldız gerçekten de yedincisiydi. Yahudi yeni yılının

Kısmetin On İki Durağı 51

başlayacağı, kimin yaşayacağına ve kimin öleceğine, kimin sağ­
lıklı ve kimin hasta olacağına, kimin daha zengin ve kimin daha
fakir, mutlu veya mutsuz olacağına göklerde karar verileceği ay
Göksel Terazi burcunun takımyıldızına denk düşen aydı.

Ve göklerde Kısmetin On İki Durağı vardı.

- 3 -

İLAHİ NESİLLER
On iki kısma bölünmüş burçlar kuşağı ve bunun çok eski

oluşu iki bilmece doğurmaktadır: "Bunu kim başlatmıştır?" ve
"Gök çemberi niçin on iki parçaya bölünmüştür?"

Yanıtlar bir eşikten geçmeyi·gerektirmektedir; göğü on iki
parçaya ayırmanın görünürdeki astrolojik öneminin altında gö­
ğü on iki parçaya bölme uygulamasının başladığı sıralarda insa­
noğlunun tek başına sahip olamayacağı kadar çok gelişmiş bir
astronomi bilgisinin yattığını fark etmek gerekmektedir.

Dünya'nın Güneş etrafındaki yıllık yörüngesi sırasında Gü­
neş, yılın on ikide biri oranındaki her ayda farklı bir duraktan
doğar gibi görünür. Ama en önemli olanı, ilk çağlarda çok haya­
ti görülüp bir Çağdan diğer Çağa (Boğa' dan Koç' a, oradan Ba­
lık' a ve kısa süre sonra Kova'ya) geçişi belirleyen durak, Gü­
neş'in ilkbahar ekinoksu günü içinde doğduğu görülen durak­
tır (Şekil 17) . Durum şudur ki Dünya, Güneş etrafındaki yıllık
yörüngesini tamamladığında tam olarak aynı noktaya dönmez.
Presesyon denilen bir fenomene bağlı olarak hafif bir gerileme
söz konusudur ve bu her 72 yılda bir, bir dereceye ulaşır. On iki
kısmın eş uzunlukta, her biri 30 derece olduğunu varsayacak
olursak bu gerileme ilkbahar ekinoksu günü doğan güneşin ar­
dındaki yıldızlı fonun bir burç evinden (diyelim ki Boğa) diğe­
rine, yani Dünya'nın Güneş etrafındaki yörüngesi saat yönünün
tersine ilerlediğinden bu gerileme Ekinoks Gününün geriye

52

İlahi Nesiller 53

Şekil 1 7

doğru kaymasına sebep olduğu içindir ki bir önceki burç evine,
(örneğe göre Koç) kaymış şekilde görülebilmesi için (72 x 30)
2.160 yıl gerekmektedir.

Sümer ve Kitabı Mukaddes kayıtlarında görülen (Terah 205
yaşında, İbrahim 175 yaşında ölür) çok çok uzun ömürlerle bile
bir (72 yıl) veya iki (144 yıl) derecelik gerilemeyi fark edebilmek
bir ömür boyu sürerdi; gerekli olan gelişmiş astronomi aygıtları
olmaksızın bunun başarılabilmesi neredeyse imkansızdır. Söz
konusu olan şey 2.160 yıllık tam bir Burç Çağı değişimini fark
etmek ve doğrulamak ise bu, Tufan öncesinde yaşayan ataların
bilginlerce "fantastik" olarak görülen çok uzun ömürleriyle bile
imkansız olurdu çünkü 969 yılla rekoru elinde tutan Metuşelah
ve 930 yaşında ölen Adem bile tam bir burç değişimini gözlem­
leyecek kadar uzun yaşamamışlardır. Tufan'ın kahramanı olan
Nuh ise 950 yıl yaşamıştı ama söz konusu olayı kaydeden Sü­
mer metinleri olayın meydana geldiği sırada Aslan takımyıldı­
zında bulunulduğunu bildirmektedirler.

54 Kozmik Şifre

Sümerlerin elindeki inanılmaz bilgilerin yalnızca bir kısmıydı
bu. Tüm bu yaptıklarını nasıl bilebilmişlerdi? Yanıtı kendileri
vermiştir: Bildiğimiz her şeyi bize Anunnakiler, "Gökten Yere
İnenler" öğrettiler. Ve çok uzun bir yörünge dönemine sahip olan
bir gezegenden geldikleri ve ömürlerinin bir yılı Dünyalıların
3.600 yılına denk olduğu için onlar Presesyonu ayırt etmek ve on
iki parçalı Burçlar Kuşağını icat etmekte hiç zorlanmamışlardı.

Kadim bilimin ve dinin temelini oluşturan ve daha sonraları
aralarında İbranca Kitabı Mukaddes' in de bulunduğu başka dil­
lere çevrilmiş olan bir dizi metinde yer alan Sümerlerin Anun­
nakilere -kadim tanrılara- ilişkin hikayeleri "mitoloji" denilen
şeyi oluşturan malzeme olmuştur. Batılı kültürlerde akla ilk ge­
len mitoloji Yunanlılarınkidir ama dünyanın her bir köşesindeki
diğer tüm ulusların kadim mit_olojileri ve ilahi panteonları gibi
bu da orijinal Sümer inançlarından ve metinlerinden kaynak­
lanmıştır.

Sümerlerin anlattıklarına göre, uygar insanın henüz dünya
üzerinde olmadığı, hayvanların evcilleştirilmemiş ve vahşi,
ürünlerin henüz ekilip yetiştirilmemiş olduğu bir dönem vardı.
Bu çok ama çok uzun zaman önceki geçmişte yeryüzüne elli
Anunnakiden oluşan bir grup geldi. Adı E.A. ("Evi su olan")
olan bir önderin komutasındaki bu grup ana yurtları olan NİBİ­
RU'dan ("geçiş gezegeni") yola çıkıp yeryüzüne varmış ve Bas­
ra Körfezinin sularına iniş yapmışlardı. Bilginlerin Ea ve Arz
"miti" olarak tanımladıkları bir metin bu ilk grubun kıyıya çıkı­
şını ve kendilerini sazlık bir bölgede buluşlarını anlatır. İlk işle­
ri bataklığı kurutmak, nehir kanallarını temizlemek ve besin
kaynaklarını araştırmak olmuştu; balık ve kuş buldular. Ardın­
dan killi topraktan tuğlalar yapıp Dünya üstünde dünya dışı
varlıkların ilk yerleşimini kurdular. Bu yerleşime "Uzaktaki
Ev", "Evden uzaktaki ev" anlamına gelen ERİDU adını verdiler.
Bu ad, en eski dillerden bazılarında "Arz, Toprak, Yer" anlamı­
na gelen kelimenin kökeniydi. Bunlar 445.000 yıl önce oldu.

Astronotların görevi körfezin sularından ayrıştırarak, Nibi­
ru'nun hayatının kurtulması demek olan altın çıkartmaktı çün-

İlahi Nesiller 55

kü gezegen atmosferini ve iç ısısını yitirmekteydi, Nibiru geze­
geni üstündeki yaşam giderek tehlikeye girmişti. Ama bu pla­
nın işe yaramadığı anlaşıldı ve ana gezegendeki liderler altının
ancak zor yoldan, bolca bulunduğu güneydoğu Afrika' da ma­
dencilik yaparak çıkartılabileceğine karar verdiler.

Bu yeni plan yeryüzündeki Anunnakilerin sayısının kayda
değer biçimde artmasını gerektiriyordu ve zamanla sayıları alh
yüze çıktı. Ayrıca arıtılan altının Dünya' dan gezegene yollana­
bilmesi ve çeşitli malzemelerin yeryüzüne getirilebilmesi için ti­
tiz operasyonlara ihtiyaç doğmuştu. Bu amaçla yeryüzündekile­
re ek olarak üç yüz Anunnaki de İGİ.Gİ ("Gözlemleyip Gören­
ler") olarak yörüngede dolaşan platformlar ve mekik araçlarını
işletmekle görevlendirildiler. Nibiru'nun hükümdarı olan AN
("Göksel Olan", Akkad dilinde Anu) Anunnakilerin giderek sa­
yısı ve kapsamı artan operasyonlarını denetlemeye geldi ve ya­
nı sıra iki çocuğunu getirdi: Sert bir disiplin sağlayıcı olan oğlu
EN.LİL ("Emirler Efendisi") operasyonlara komuta edecekti, kı­
zı NİN.MAH ("Kudretli Hanım") ise Baş Tıp Subayı idi.

Öncü Ea ile yeryüzüne yeni gelen erkek kardeşi Enlil arasın­
daki görev bölümü sorun oluşturdu ve sorunun kördüğüm
oluşturduğu bir noktada Anu yeryüzünde kalıp oğullarından
birini Nibiru' da vekili olarak bırakmayı düşünmeye başladı. So­
nunda üçü kura çektiler. Anu Nibiru' daki görevine geri döndü;
Enlil'in payına düşen ilk iniş yapılan bölgede kalıp burayı
E.DİN ("Adillerin Evi") haline getirip genişletmekti. Görevi ise
her biri belirli bir işleve sahip (uzay limanı, uçuş kontrol merke­
zi, metalürji merkezi, tıp merkezi veya iniş koridoru için işaret)
ek yerleşimler kurmaktı. Ve Ea'nın payına ise güneydoğu Afri­
ka' daki madencilik operasyonunu yönetmek düşmüştü ve sıra
dışı bir bilim adamı olduğu için bu görev ona aslında pek uy­
gundu.

Görevi becerebilecek kapasitede olması Ea'nın kendisini
Edin' den uzaklaştıran bu görevden hoşlandığı anlamına gelmi­
yordu. Bu yer değişikliğini telafi etmek amacıyla ona EN.Kİ,
"Yerin Efendisi" unvanı verildi.

56 Kozmik Şifre

Enlil bunun yalnızca bir jest olduğunu düşünmüş idiyse de
Ea/Enki bu unvanı çok ciddiye alacakh. Her ikisi de An'ın oğul­
ları olmalarına karşın üveydiler. Ea/Enki doğan ilk erkek ço­
cuktu ve normalde babasından sonra tahta geçmesi gerekirdi.
Ama Enlil, Anu'nun üvey kızkardeşinden doğmuştu ve Nibi­
ru' daki ardıllık kuralları gereği ilk doğan erkek çocuk olmasa da
bu durum Enlil'i yasal varis yapmaktaydı. Şimdi bu iki üvey
kardeş kendilerini başka bir gezegende olası bir çatışmayla kar­
şı karşıya bulmuştu: Dünya görevi giderek genişleyecek ve hat­
ta bir başka gezegenin kalıcı olarak kolonileştirilmesi halini ala­
caksa en büyük yetkili kim olacaktı; Yerin Efendisi mi, Emirler
Efendisi mi?

Bu mesele Enki için giderek büyüyen bir sorun haline geldi
çünkü kendi oğlu Marduk ve Enlil'in oğlu Ninurta da yeryü­
zündeydiler; Marduk babasının· resmi eşinden doğmuştu ama
Ninurta Nibiru' da (o sıralarda Enlil ve Ninmah evli değillerdi;
Enlil yeryüzünde Ninlil ile evlendi ama Ninmah hiç evlenmedi)
Enlil'in üvey kız kardeşi Ninmah'tan doğmuştu. Ve bu durum
Ninurta'ya ardıllık açısından Marduk'a göre öncelik sağlıyordu.

Utanmaz arlanmaz bir kadın avcısı olan Enki üvey kardeşin­
den bir oğul sahibi olacağını ümit ederek bu durumu düzeltme­
ye karar verdi. Fakat bu ilişkiden bir kız doğdu. Hiç yılmayan
Enki, kızı olgunlaştığı anda onunla da ilişkiye girdi ama kızı da
ona bir kız evlat doğurdu. Geçici bir süre için de olsa Ninmah,
Enki'nin bu çiftleşme faaliyetlerine "dur" demek zorunda kaldı.

Üvey kız kardeşinden oğul sahibi olmayı beceremese de En­
ki'nin pek çok oğlu vardı. MAR.DUK'a ("Saf Tepenin Oğlu") ek
olarak yine Nibiru' dan gelmiş olan erkek kardeşleri NER.GAL
("Büyük Gözleyici"), GİBİL ("Ateşten Olma"), NİN.A.GAL
("Büyük Suların Prensi") ve DUMU.Zİ ("Yaşam Olan Oğul") de
yeryüzündeydiler. Bunların hepsinin Enki'nin resmi eşi olan
NİN.Kİ'den ("Yerin Hanımı") doğup doğmadıkları meselesi ke­
sin olmamakla birlikte, altıncı oğul olan NİN.GİŞ.ZİD.DA'nın
("Eşya/Yaşam Ağacı Efendisi") Enki ile Enlil'in kız torunu Ereş­
kigal'in ilişkisinden doğmuş olduğu kesindir; gebe kaldığı sıra-

İlahi Nesiller 57

da Ereşkigal Edin'den Afrika'ya giderken Enki'nin gemisinde
yolculuk etmekteydi. Bir Sümer silindir mührü Enki ve oğulla­
rını betimlemektedir (Şekil 18).

Şekil 18

Enli! ise resmi eşiyle, NİN.LİL ("Emirler Hanımı") unvanı
verilen genç hemşireyle evlendikten sonra asla sadakatsizlik et­
medi. Çiftin iki oğlu oldu; daha sonraları Sami halklar tarafın­
dan Sin olarak bilinecek Ay tanrısı NANNAR ("Parlayan") ve
daha çok Adad, "Sevgili Oğul" adıyla bilinen küçük oğulları
İŞ.KUR ("Dağlardan Olan"). Enki klanıyla kıyaslandığında En­
lil ailesi sayıca yetersizdi ve bu durum, Nannar /Sin ve eşi
NİN.GAL'in ("Büyük Hanım") üç çocuğunun, Anu'dan üç nesil
sonra olmalarına karşın niçin Anunnaki liderliğine dahil edil­
diklerini açıklayabilir. Bu üç çocuk az önce belirttiğimiz
EREŞ.Kİ.GAL ("Büyük Ülkenin Hanımı") ve UTU ("Işıldayan")
ve İN.ANNA ("Anu'nun Sevdiği") adlı ikizlerdi. Bu ikizler da­
ha sonraki panteonlarda Şamaş ("Güneş tanrısı") ve İştar (Astar­
te/Venüs) olarak bilineceklerdi.

Yeryüzündeki mevcudiyetlerinin en etkin olduğu sıralarda
Anunnakilerin sayısı altı yüzü bulmuştu ve metinler bunların
pek çoğundan bahsetmekte ve sıklıkla bunların görevlerini de
belirtmektedir. Enki'nin ilk inişini anlatan ilk metinde bazı su­
baylarının adları ve görevleri belirtilir. Anunnakilerin kurduğu
yerleşimlerin her birinin yöneticilerinin adları verilir; Edin' de
tufan öncesinde görev alan on hükümdarın hepsinin adları ve-

58 Kozmik Şifre

rilmiştir. Enki'nin utanmaz işlerinin sonucu olarak doğan kız
çocukların adları ve onlara uygun görülen kocaların adları kay­
dedilmiştir. Başlıca tanrıların kahyaları ve elçileri adlarıyla anıl­
mıştır. Belirli faaliyetlerden sorumlu (örneğin, bira yapımından
sorumlu olan Ninkaşi) eril ve dişil ilahların da adları verilmiştir.

Kitabı Mukaddes'in Rab'bi olan Yahveh'nin kesinlikle mev­
cut olmayan soy ağacının tam tersine Anunnaki "tanrılar" soy
ağaçlarından ve değişen nesillerden haberdardılar. Tapınaklar­
da korunan gizli bilgilerin bir parçası da üstünde Anunnaki
"tanrılar"ın soy ağacının ve nesillerinin sıralandığı Tanrı Liste­
leriydi. Keşfedilen bu gibi listelerin bazısında Nibiru' da
Anu' dan (dolayısıyla Enlil ve Enki' den) önce yaşamış en az yir­
mi üç İlahi Çiftin adları sıralanmaktadır. Bazı listelerde Anunna­
ki tanrılar yalnızca tahta çıkış tarihleriyle yer alırken, bazıların­
da ilahi babanın adının yanına ilahi ananın adı da dikkatle ek­
lenmiştir çünkü Ardıllık Kuralları gereğince, doğan çocuğun
konumunu belirleyen şey annenin kim olduğuydu.

Bunların hepsinin de üstünde, Yunan panteonundaki On İki
Olimpos tanrısının ataları olan ve hep on iki ilahtan oluşan Bü­
yük Tanrılar meclisi vardı. Yaşlı Tanrılarla başlayan ve zamanla,
nesillerle birlikte değişen bu panteon hep On İkiler Meclisi ola­
rak kaldı; biri eksilince bir başkası eklendi; biri rütbece yüksel­
diğinde diğerinin rütbesi indirildi.

Sümerler tanrılarını göze çarpan boynuzlu başlıklar giyer
halde betimlemekteydiler (Şekil 19) ve biz, bu boynuz çiftlerinin
sayısının ilahların rütbe değerlerini yansıttığını önermekteyiz.
Başlangıçtaki Sümer panteonundaki rütbelendirme Anu için 60
(Sümer matematiğinin temel sayısı) ile başlıyordu ve yasal vari­
si Enlil için 50, Enki için 40, Nannar /Sin için 30, Utu/Şamaş için
20 ve İşkur / Adad için 10 şeklinde devam ediyordu. Tamamla­
yıcı eşlere, yani Antu, Ninlil, Ninki ve Ningal'e 55, 45, 35 ve 25
sayısı, ardından evlenmemiş olan Ninmah'a 15 ve bekar İnan­
na/İştaı'a ise 5 sayısı veriliyordu; İştar nesillerdeki değişimi
yansıtacak şekilde daha sonraları "15" rütbesine yükseldi ve
Ninmah 5' e indirildi.

İlahi Nesiller 59

Şekil 1 9

Yeryüzünde Ardıllık açısından rakip olan Ninurta ve Mar­
duk'un ilk "Olimpos" listesine alınmamış olmaları dikkat çeki­
cidir. Ama rekabet kızıştıkça, Tanrılar Meclisi Ninurta'yı yasal
varis olarak kabul edip ona 50, yani babasıyla aynı rütbeyi ver­
mişti. Öte yandan Marduk' a en düşük rütbe olan 10 verilmişti.

Bu rütbelerin ilahi sırlar oldukları düşünülmekte ve yalnızca
rahip "inisiyelere" açıklanmaktaydılar. "Tanrıların gizli rakam­
ları"nın yazılmış olduğu tabletler (Ninova tapınağında bulunan
K.170 tableti gibi) bunların la mudu'uya, yani "inisiye edilme­
mişler" e gösterilmemeleri için kesin yasaklamalar içermektedir.
Tanrılar hakkındaki bilgiler sıklıkla onların adını anmadan, bu­
nun yerine gizli rakamları kullanılarak kayda geçirilmiştir, ör­
neğin "tanrı 30" Nannar /Sin'i anlatmaktadır.

Şekil 20' deki tablo ana babaları ve rütbelerine göre Büyük
Tanrıları göstermektedir, on iki Büyük Tanrı ise özellikle vurgu­
lanmıştır.

Ama niçin on iki?
Yanıtın, uçuş görevleri bir defalık mineral çıkartma seferin­

den çıkıp yaklaşık bin kadarını içeren uzun vadeli yerleşime dö-

İlahi Nesiller 61

manlarını kurup yerleştiren Anunnakiler bizim presesyon dedi­
ğimiz şu yavaş yavaş artan gerilemenin farkına elbette varmış­
lardı ve Dünya'nın hızlı yörünge yılına ek olarak, aynı göksel
noktaya dönmesinin 25.920 yıl aldığı daha uzun bir devrenin
varlığını da fark etmişlerdi; bu devre daha sonraları Büyük
Devre olarak anılagelecekti.

Silindir mühürler (Şekil 21) üstündeki betimlemeler Anun­
nakilerin "Güneş ailesi"ni on iki üyeden oluşur halde düşün­
düklerini göstermektedir: (merkezde) Güneş, (sebepleri daha
önce anlatılmış olan) Ay, şu an bildiğimiz dokuz gezegen ve bir
tane daha; kendi gezegenleri Nibiru. Onlar için bu sayı, yani on
iki Gök-Yer Bağını etkileyen tüm göksel meselelere uygulanacak
olan temel sayıydı; bunlara Güneş'i çevreleyen yıldızlı çemberin
bölünüşü de dahildi. Ayrıntılı gökyüzü haritalarını kullanarak
her bir gökyüzü bölümündeki yıldızları takımyıldızlar halinde
grupladılar. Onlara ne ad vereceklerdi? Niçin kendi liderlerinin
adlarını vermesinlerdi ki?

o o

Şekil 21

62 Kozmik Şifre

İşte "Evi Su Olan" Ea; Basra Körfezinin sularına iniş yaparak
yeryüzüne ilk ayak basan, sandalıyla sazlıklarda yelken açmak­
tan hoşlanan, gölleri balıklarla dolduran. İki takımyıldızı, Su Ta­
şıyan (Kova) ve Balıklar (Balık), ona göre adlandırıp onu onur­
landırdılar; Sümerler zamanında Ea silindir mühürlerde hep
böyle betimlenmiştir (Şekil 22a) ve Ea tapıncını denetleyen ra­
hipler Balıkadamlar (Şekil 22b) gibi giyinmekteydiler. Güçlü,
dik başlı ve sıklıkla boğalarla kıyaslanan Enlil ise takımyıldızı­
na Boğa ismi verilerek onurlandırıldı. Hep arzulanılan ama hiç
evlenmeyen Ninmah'ın adı Başak (Bakire) takımyıldızına veril­
di. Enlil'in En Önde Gelen Savaşçısı olarak bilinen Ninurta Yay
ile onurlandırıldı; Ea'nın ilk oğlu, inatçı ve asi oğlu Marduk ise
kayalıklarda gezinen Koç'a benzetildi. Ve Utu/Şamaş ve İnan­
na/İştar adlı ikizler doğduğunda, en uygun olan şey bir takım­
yıldıza onların adını vermekti: · İkizler. (Enlil'in ve Utu'nun
Anunnakilerin uzay faaliyetlerindeki rollerini anmak amacıyla

Şekil 22

İlahi Nesiller 63

Enlilci rahipler Kartaladamlar gibi giyinmekteydiler, Şekil 22c.)
Hiyerarşik rütbeler değişip yeryüzü sahnesine ikinci ve üçüncü
nesil Anunnakiler girdikçe on iki zodyak takımyıldızının birer
Anunnaki karşılığı oldu.

Burçlar kuşağını insanlar değil tanrılar icat etti.
Ve sayısı, değişimler ne olursa olsun, hep on iki olarak kaldı.

Altın madenlerinde görevli Anunnakiler, yeryüzüne ilk iniş­
ten kırk Nibiru "tekrarlaması"(yörüngesi) sonra, isyan çıkardı­
lar. Afra Hasis adıyla bilinen bir metin isyandan önceki olayları,
isyanı ve sonuçlarını tarif etmektedir. En önemli sonuç Adem' in
yaratılmasıydı. Metin insanoğlunun nasıl ortaya çıktığını anlat­
maktadır. Enki'nin teşvikiyle başlayan isyan esasen Enlil'e ve
oğlu NİN.UR.TA'ya ("Temeli Tamamlayan Efendi") yönelikti.
Enlil isyancılara en büyük cezanın verilmesini talep etti; Enki bu
meşakkatli çalışmaya devam etmenin imkansızlığını anlattı;
Anu Enki'den yana çıktı. Ama Nibiru'nun hayatta kalabilmesi
için hala altın gerekiyordu, bu durumda nasıl elde edilecekti pe-
k.? ı .

E n zor anda Enki ortaya çıkıp Anunnaki liderlerine şaşırtıcı
bir teklifte bulundu: Gelin, dedi, bu işi yapabilecek bir İlkel İşçi
yaratalım! Şaşıran Tanrılar Meclisi böyle yeni bir yaratığın nasıl
oluşturulabileceğini sorduğunda Enki onlara söz konusu yaratı­
ğın "zaten mevcut" olduğunu açıkladı: Yeryüzünde evrimleş­
miş ama Anunnakilerin evrimsel aşamasına henüz ulaşmamış
bir insansı mevcuttu. Tüm yapmamız gereken, dedi Enki, onla­
rın üstüne "tanrıların işaretini" basmak; yani Anunnakilere ben­
zemeleri için genetik yapılarıyla oynamak.

Yapılan tartışma ve önerilen çözüm Kitabı Mukaddes'te şu
şekilde yankılanır:

Ve Elohim dedi:
"Suretimizde, benzeyişimize göre
İnsan yapalım. "

64 Kozmik Şifre

Anunnakilere fiziksel ve zihinsel olarak benzeyen bir varlık.
Enki bu varlığın "tanrılar serbest kalsın diye tanrılara hizmeti
üstleneceğine" söz verdi. Yorucu işlerden kurtulma ihtimalinin
çekiciliğine kapılan tanrılar kabul ettiler.

Birkaç Sümer metninde, Ninmah'ın yardımıyla ve çok mik­
tarda deneme yanılmadan sonra bir Lullu'nun, "Karışık Olan"ın
nasıl oluşturulduğu anlatılmaktadır. "Kusursuz model"i elde
ettiklerinden emin olunca Ninmah onu havaya kaldırıp bağır­
mıştı: "Yarattım! Onu ellerimle yaptım!"

Ninmah bu anın unutulmayacak bir an olduğunu düşünü­

yordu. Biz de aynı fikirdeyiz çünkü Sümerli bir ressam tara­

fından bir silindir mühür üstünde (Şekil 23) betimlenmiş olan

o anda insanoğlunun tarihinin en unutulmaz anı bizlere gös­

terilmektedir: Bizlerin, Homo sapienslerin dünya üstünde or-

taya çıktığı an.
·

Şekil 23

Bu başarılı genetik bileşimi kullanarak yavaş bir -bizim
klonlama dediğimiz- kopyalar çıkartma süreci başladı. Anun­
naki dişilerinin Doğum Tanrıçaları olarak hizmet vermesini ge­
rektiren bu üreme sürecinde İlkel İşçi yedi erkek, yedi kadın ola­
rak iki takım halinde klonlandı. Kitabı Mukaddes (Yaratılış, 1 .
ve 5 . kısımlar) bize bunu şöyle anlatmaktadır:

İlahi Nesiller

Elohim insanı yarattığında
Onu Elohim' e benzer kıldı;
Onları erkek ve kadın olarak yarattı .

65

Klonlama yavaş bir süreçti ve yeni yaratık bir melez olduğu
ve kendi başına üreyemediği için Doğum Tanrıçalarının hizme­
tini gerektirmekteydi. Böylece Enki bu süreci hızlandırmak için
ikinci bir genetik mühendislik becerisi gerçekleştirdi ama bu
kez kendi inisiyatifini kullanmıştı. Şimdilerde bizim X ve Y de­
diğimiz kromozomlarla oynayarak insan ırkının kendi başına
üremesini sağladı. Kitabı Mukaddes bu olayı (Sümer dilinde
E.DİN) Aden Bahçesindeki Adem ile Havva'nın hikayesinde an­
latır; Enki burada Nahaş rolünü oynamaktadır: Bu terim "yılan"
olarak çevrilmiştir ama "Bilen, sırlara sahip olan" anlamı da
vardır.

Genetik deneyin yapılması için olumlu oy kullanmış olması­
na karşın Enlil bu oyu tereddütlü vermişti. Büyük bilim adamı
Enki'nin aksine o bilimsel meydan okumalara kapılıp gitmiyor­
du. Onun "başka bir gezegene Tanrıcılık oynamaya gelmedik"
dediğini bile hayal edebiliriz. Enki bu ikinci (ve yetkisiz) gene­
tik müdahaleyi gerçekleştirdiğinde Enlil öfkeden kudurdu.
"Adem'i bizden biri gibi kıldın," artık üreyebiliyor, diye bağır­
dı; bir adım daha atacak olursa, Yaşam Ağacının meyvesine de
uzanacak!

İşte İnsanoğlu kendi başının çaresine bakmak üzere Aden
Bahçesinden böyle kovuldu ama azalıp yok olacağına üreyip ço­
ğaldı ve yeryüzünü doldurdu. Genç Anunnakiler İnsan Kızla­
rıyla arkadaşlık etmeye, hatta onlardan çocuk sahibi olmaya
başladıklarında Enlil'in hoşnutsuzluğu iyice büyüdü. Kitabı
Mukaddes'te yer alan (Yaratılış, 6. kısım) "Elohim oğulları" olan
Nefilimlerin ("Aşağı İnmiş Olanlar") insan kızlarıyla evlendikle­
rine ilişkin hikaye Tufan hikayesinin önsözü görevini görür; in­
sanoğlunu yeryüzünden silme kararının açıklamasıdır bu.

Enlil planını Tanrılar Meclisine sundu. Büyük bir felaket ol­
mak üzere, dedi. Bir sonraki geçişinde Nibiru, yeryüzünü silip

hh Kozmik Şifre

si i piirl•cek büyük bir gel git dalgasına yol açacaktı. İnsanoğlunu
uyarmayalım, bırakalım tüm faniler yok olsunlar! Tanrılar bunu
kabul edip gizlilik yemini ettiler. Enki de yemin etti ama sadık
hizmetkarı Ziusudra'yı (Kitabı Mukaddes'te Nuh olarak geçer)
uyarmanın bir yolunu bulup ailesini ve arkadaşlarını kurtar­
mak, ayrıca canlı hayvanların "tohumu"nu korumak üzere bir
Gemi inşa etmesi talimatını verdi.

Büyük Tufan hikayesi Kitabı Mukaddes' teki en uzun hikaye­
lerden biridir ama ne kadar uzun olsa da sınır oluşturan bu olay­
la ilgili çok daha uzun ve çok daha ayrıntılı olan Sümer ve Ak­
kad metinlerin yanında kısa bir özet gibi kalmaktadır. Tufanın
ardından Enlil bile insafa geldi. Anunnakilerin yeryüzünde inşa
etmiş oldukları her şeyin yıkılıp yok oluşundan sonra Dünya'yı
yeniden yaşanabilir bir yer haline getirme sürecine insanoğlu­
nun da ortak olabileceğini fark etmişti. Enlil'in rızasıyla Anunna­
kiler insanları (Nibiru'nun yörünge dönemine denk düşen) 3.600
yıllık aralıklarla kültürel ve teknolojik açıdan ilerletmeye girişti­
ler. Bu sürecin zirve noktası büyük Sümer uygarlığıydı.

Tufan'ın hemen öncesinde Anunnakiler felaketten kaçmak
için kendi araçlarıyla yörüngeye çıkıp yıkımı ve altüst oluşu
göklerden seyretmişlerdi. Yalnızca insanoğlu değil, geçen
432.000 yıl boyunca Anunnakilerin inşa ettiği her şey de yok
olup gitmiş veya kilometrelerce kalınlıkta çamur katmanlarının
altında kalmıştı; E.DİN' deki uzay limanı da çamur tabakaları­
nın altındaydı artık.

Gelgit dalgası çekilmeye başladığı anda Dünya yörüngesin­
deki araçlarını Yakın Doğu'nun en yüksek zirvesi olan Ağrı Da­
ğına indirdiler. Kuruyan karalar daha çok görünür oldukça, tu­
fandan önce günümüz Lübnan'ında kurulmuş olan Sedir Ağacı
Dağlarındaki geniş taş platformu kullanabildiler ama uzay ope­
rasyonuna devam edebilmek için bir uzay limanına ihtiyaçları
vardı ve bunu Sina yarımadasında kurmaya karar verildi. İniş
Koridoru, tufandan önce de olduğu gibi, Ağrı Dağının o çok be­
lirgin ikiz zirvesi ile sabitlendi. İniş Yeri dahil edildi, (tufandan

İlahi Nesiller 67

önce Nippur' da bulunanın yerine) yeni bir Uçuş Kontrol Merke­
zi seçildi ve İniş Koridorunun sonunu sabitlemek için iki yapay
ikiz zirve dikildi; Mısır' da, Gize' de hala ayakta duran büyük pi­
ramitler.

Yeryüzünde giderek iki farklı klan haline gelmeye başlayan
gruplar arasındaki rekabetin sakinleşmesi açısından uzay lima­
nının ve ek tesislerinin yeri çok büyük önem taşıyordu. Sürtüş­
meleri en aza indirmek amacıyla Edin' deki Enlil ve Abzu' daki
Enki arasındaki bölge bölüşümü resmileştirildi; Enlil ve soyun­
dan gelenlere Asya ve Avrupa'nın yakın kısımları bağlanırken,
Enki'ye tüm Afrika kıtası verildi. Bunun anlamı, Tufan öncesin­
deki İniş Yeri ve yeni Uçuş Kontrol Merkezinin Enlilcilerin eline
ve ayrıntılı yönlendirme sistemlerine sahip büyük piramitlerin
ise Enkicilerin eline geçmesiydi. Dolayısıyla uzay limanının Si­
na yarımadasına, Ninmah'ın tarafsız ellerine teslim edilmesi çö­
zümüne gidildi. Olayın hep hatırlanması amacıyla da Ninmah'a
NİN.HAR.SAG, "Dağ Zirvelerinin Hanımı" unvanı verildi.

Mısır tanrılarının aslında Enki ve klanından başkası olma­
dıklarına ilişkin önerimiz ilk bakışta zoraki gelebilir. İlk olarak,
isimleri farklıdır değil mi? Örneğin, Mısırlıların büyük Yaşlı
Tanrısının adı PTAH, "Geliştirici" idi ama Enki'nin Sümerce un­
vanı olan NUDİMMUD, "Hünerli Şeylerin Yapıcısı" da aynı an­
lamı taşıyordu. Her iki panteonda da o Sırları Bilen, İlahi Yı­
lan'dı ve ("evi su olan" şeklindeki unvanını hatırlarsanız) her
iki panteonda da İlahi Su Taşıyıcı (Şekil 14 ve Şekil 22) olarak,
yani bizim bildiğimiz haliyle Kova burcunun sembolü ile betim­
lenmekteydi. Mısır panteonunda Sina'nın Hanımı HATHOR idi
ve iyice ilerleyen yaşlarında lakabı "İnek" idi; yaşlandıkça Nin­
harsag da Sümer' de aynı adı almıştı.

Enki'nin Mısırdaki başlıca oğlu ve varisi RA idi, "Saf Olan"
ve bu Mezopotamya' da "Saf Tepenin Oğlu" olarak bilinen Mar­
duk' a koşuttur. Bu ikisi arasındaki pek çok benzerlik Tanrıların
ve İnsanların Savaşları* adlı kitabımızda ayrıntısıyla ele alınmış­
tır. Yine bu kitapta Mısır tanrısı TOT'u, Ptah'ın bir oğlu ve Sü-

• Ruh ve Madde Yayınları, İstanbul, 2005.

68 Kozmik Şifre

mer metinlerinin Ningişzidda olarak anlattığı, gizli ilahi bilgile­
rin koruyucusu olarak tanımlamıştık.

Ptah/Enki Mısır' daki saltanatını zaman içinde oğlu Mar­
duk/Ra'ya bıraktı ama oğlu bununla teskin olmadı. Tüm Dün­
ya'nın hükümdarlığının doğuştan kendi hakkı olduğunu iddia
etmekteydi ve bu, Enlilcilerle onun arasında Piramit Savaşları
diye tarif ettiğimiz çatışmalara yol açtı. Bir ara, hesaplarımıza
göre M.Ö. 8700 civarında Mısırı terk etmeye zorlandı; Yunan
döneminde Mısırın tarih öncesini ve tarihini yazan Mısırlı bir
rahip olan Manetho'ya göre hükümdarlık görevi o sırada Mar­
duk'un erkek kardeşi Tot'a verildi. Marduk/Ra nereye gitmişti?
Büyük olasılıkla Nibiru'ya, Mısırlıların Milyonlarca Yıl Gezege­
ni dedikleri gezegene geri gönderilmiş olabileceği ihtimali göz
ardı edilemez. Tat' a Görevlerin Verilmesi başlığını taşıyan ve fira­
vun mezarlarına kaydedilmiş h�lde bulunan bir kadim Mısır
metninde Ra'nın kendi güçlerini Tot'a devredişi ve Tot'u "Yer
Alıcı Tot" olarak adlandırışını okuruz. "Benim yerimi alacak­
sın," diye ilan etmektedir Ra, "bir Yer Alıcı." Nerede olduğunu
Tot'a açıklayan Ra şöyle der: "Gökte, bana uygun yerimde ola­
cağım." Bu yokluğun bir kısmının, yarı tanrıların tahta geçtiği
sürenin 3.650 yıl, neredeyse tam bir Nibiru yörüngesi kadar sür­
müş oluşu, Ra/Marduk'un yeryüzünde olmadığı bu süreyi Ni­
biru' da geçirmiş olabileceği ihtimalini çok güçlendirmektedir.
Hem Mısır hem de Mezopotamya metinleri özellikle Satürn ya­
kınlarında hayli tehlikeli hale gelen zorlu bir uzay yolculuğun­
dan söz ederlerken pekala Ra/Marduk'un yeryüzüne geri dö­
nüş yolculuğunu anlatıyor olabilirler.

Geri dönen Ra/Marduk Dünya'yı tanımakta güçlük çekti.
Arada geçen dönemde Sümer uygarlığı tam olarak gelişmişti.
Enlil ve Enki'nin karargahlarının (yani Nippur ve Eridu'nun)
kıpır kıpır şehirlerle çevrili kutsal mahallere dönüşmüş olması­
nın yanı sıra İnsanların Şehirleri de kurulmuştu. Ninurta'nın hi­
mayesi altında, yepyeni bir şehir olan Kiş'te yeni oluşturulan bir
kurum olan Krallık başlatılmıştı. Nannar /Sin' e yeni bir şehir
merkezi olan Ur'un idaresi verilmişti. Anu ve Antu'nun resmi

İlahi Nesiller 69

ziyareti için inşa edilen kutsal mahalle, Uruk (kutsal metinlerde
Erek) şehri olacak biçimde genişletilmiş ve hediye olarak İnan­
na /İş tar' a verilmişti. Rahiplik sınıfının işlevleri resmileştirilmiş;
bir takvim, gelişmiş astronomi bilgisine ve resmi bayramlara
dayanan şu ünlü Nippur takvimi kullanıma sokulmuştu. M.Ö.
3760' da kullanılmaya başlanan bu takvim halen Yahudi takvimi
olarak kullanımdadır.

Marduk geri döndüğünde babasına ve Tanrılar Meclisine
şöyle bağırmış olmalıydı: Ya ben?

Marduk gözünü uzay limanının tufan öncesinde bulunduğu
yerden çok da uzak olmayan bir noktaya dikti ve burayı Bab-İli,
"Tanrıların Kapısı" (hala bilinen adıyla Babil) haline getirmeye
karar verdi. Burası onun üstünlüğünün sembolik ve gerçek bir
ifadesi olacaktı.

Bunu izleyen olaylar Kitabı Mukaddes'te Babil Kulesi olayı
olarak hatırlanır; olay Şinar'da (kutsal metinlerde Sümer'in adı)
geçer. Babil tanrısının takipçileri orada "Göklere erişecek bir ku­
le," bizim bugün fırlatma kulesi dediğimiz bir kule, "dikip ün
salalım." Genelde "ün, şan, isim" olarak tercüme edilmekteyse
de aslında bu cümle "kendimize bir şem yapalım" şeklindedir;
Sümer dilindeki kaynakta orijinal anlamı roket gibi nesne olan
bu kelime MU'ydu. Tarih, hesaplarımıza göre, M.Ö. 3450'ydi.

Göklerden inen Elohim lideri bu kulenin imha edilmesini em­
retti. Hem kutsal kitap hem de Mezopotamya metinleri bu ola­
yın sonrasında Elohim "insanların dillerini karıştırmaya" ve
böylece insanlığın bir arada hareket etmesini önlemeye karar
verdiler. O zamana dek "dünyadaki bütün insanlar aynı dili ko­
nuşur, aynı sözleri kullanırlardı" (Yaratılış, 11 :1) . O zamana dek
gerçekten de tek bir uygarlık, tek bir dili ve tek bir yazı biçimi
(Şekil 24a) olan Sümer uygarlığı vardı. Babil' deki olayın ardın­
dan kendi dili ve yazısı olan (Şekil 24b) Nil Uygarlığı (Mısır ve
Nübye) kuruldu ve birkaç yüzyıl sonra -şu ana dek hala çözü­
lememiş olan- kendi dili ve yazısı ile (Şekil 24c) üçüncü bir uy­
garlık, İndüs Vadisi uygarlığı kuruldu. İnsanlık işte böylece üç
bölgeye dağıtıldı ve Dördüncü Bölge, yani uzay limanının bu-

70 Kozmik Şifre

Şekil 24

lunduğu Sina yarımadası tanrıların elinde kaldı.
Mezopotamya'da yenilmiş olan Ra/Marduk saltanatını ora­

da yeniden kurmak, yeni uygarlığın Büyük Tanrısı olmak üzere
Mısıra döndü. Yıl M.Ö. 3100 idi. Elbette, Ra/Marduk uzaklar­
dayken Mısır ve Nübye'nin hakim ilahı olan Tot'a ne olacağı gi­
bi küçük bir sorun vardı. Tot, son derece nezaketsizce, uzaklara
yollandı. . . Kayıp Diyarlar* adlı kitabımızda, yanına bir grup Af­
rikalı takipçisini alan Tot'un da Yeni Dünya'ya gittiğini ve ora­
da Quetzalcoatl, yani Tüylü Yılan olarak bilinir hale geldiğini
önermiştik. Orta Amerika' da onun tarafından kullanıma soku­
lan ilk takvim olan Uzun Sayış takvimi M.Ö. 3113' te başladı; biz
bu yılın Tot/Quetzalcoatl'ın Yeni Dünya'ya kesin varış tarihi ol­
duğuna inanıyoruz.

Mezopotamya'da uğradığı yenilgiden dolayı hala diş bile­
yen Marduk diğer hesapları kapatmaya koyulmuştu. Onun
yokluğu sırasında bir ilahi "Romeo ve Jülyet", yani kendi erkek

• Ruh ve Madde Yayınları, İstanbul, 2006.

İlahi Nesiller 71

kardeşi Dumuzi ile Enlil'in kız torunu olan İnanna/İştar birbir­
lerine aşık olup nişanlanmışlardı. Bu birleşme Ra/Marduk'a ha­
karet gibi geldi; özellikle de İnanna'nın bu evlilik yoluyla Mı­
sırın Hanımı olma umutları yüzünden rahatsız olmuştu. Mar­
duk'un elçileri Dumuzi'yi yakalamaya çalışırlarken o kaçmaya
kalktı ve bir kaza eseri öldü. Ölümünden dolayı Marduk suçlan­
dı.

Birkaç kopya ve versiyon halinde keşfedilmiş olan metinler
Marduk'un mahkemesine ve aldığı cezaya ilişkin ayrıntılar ver­
mektedir: İlahi bir hapishane olması için mühürlenecek olan Bü­
yük Piramit'in içine diri diri gömülecekti. Yiyecek içecek olma­
dan, sadece nefes alabileceği bu devasa mezar içinde ölmeye
terk edilecekti. Ama eşi ve annesinin yalvarışları başarıya ulaştı
ve Anu bu ölüm cezasını sürgüne çevirdi. Orijinal inşaat planla­
rı kullanılarak Büyük Piramit' e, devasa tıkaçların hemen üstün­
deki geçitlere patlatıcılar yardımıyla bir kaçış tüneli kazıldı. İlk
tercümanlar tarafından "Efendinin Ölümü ve Dirilişi" başlığı
verilen metinlerin ana teması olan Marduk'un bu kesin ölüm­
den dönüşü, mezarından sağ çıkışı Yeni Ahit'te İsa'nın ölümü,
mezara konuluşu ve dirilişi hikayesinin adeta atasıydı.

Sürgüne yollanan Ra/Marduk Amen-Ra, yani görülmeyen
tanrı haline geldi. Ancak bu kez yeryüzünde kalıp oradan oraya
gezdi. Dönüşüne dair bir kehanet niteliği taşıyan otobiyografik
bir metinde Marduk kendi dolaşmalarını şöyle tarif etmekteydi:

Ben ilahi Marduk'um, büyük bir tanrı.
Günahlarım için reddedildim,
Dağlara gittim.
Pek çok ülkede dolandım,
Güneş' in doğduğu yerden battığı yere kadar gittim.

Ve nereye giderse gitsin Kısmet Tanrılarına hep şunu sor­
maktaydı: "Ne zamana kadar?"

Kendi Kısmetiyle ilgili yanıtın göklerden geldiğini fark etti .
Enlil'e ve klanına ait olan Boğa Çağı sona ermekteydi. Güneş'in

72 Kozmik Şifre

ilkbaharın ilk günü, yani Mezopotamya' da Yeni Yılın ilk günün­
de Koç burcundan, yani onun takımyıldızından doğacağı o şa­
fak vakti yaklaşıyordu. Kaderlerin göksel döngüsü onun, Mar­
duk'un üstünlüğünü destekliyordu!

Ancak herkes aynı fikirde değildi. Sebebi zaman hesapları
mıydı yoksa gözlemlenebilen göksel bir fenomen miydi? Mar­
duk'un umurunda bile değildi bu; oğlu Nabu Sina yarımadası­
nı istila edip uzay limanını ele geçirmek üzere taraftarları örgüt­
lerken Marduk Mezopotamya üzerine yürüdü. Giderek büyü­
yen çatışma Erra Manzumesi olarak bilinen bir metinde tarif edil­
mektedir; metinde Marduk'un karşısındaki tanrıların başka bir
çare kalmadığını görüp uzay limanını (ve bu vesileyle, bağlılık
göstermeyen Sodom ve Gomora şehirlerini) yeryüzünden sile­
cek nükleer silahları nasıl kullandıkları anlatılır.

Ama Kısmet Marduk'tan yana· çıktı. Sık esen batı rüzgarı
ölümcül nükleer bulum doğuya; Sümer' e doğru sürükledi. Da­
ha kuzeyde kalan Babil kurtulmuşhı. Ama Kötülük Rüzgarı gü­
ney Mezopotamya' da ani ölümlere ve kalıcı bir yıkıma sebep
olacaktı. Sümer'in büyük başkenti Ur artık vahşi köpeklerin kol
gezdiği bir yerdi.

Ve böylece, Marduk'un karşıtlarının olağanüstü gayretlerine
rağmen Babil'in yükselişini başlatan Koç Çağı gelip çattı.

- 4 -

KADER VE KISMET ARASINDA
Marduk'un görünmeyen ellerin yardımıyla tüm dertlerin ve

belaların arasından geçmesine ve binlerce yıllık düşüne, Dün­
ya'nın hakimiyetini elde etmesine yol açan şey Kısmet miydi
yoksa Kader mi?

Olayların sonucunu meydana gelmelerinden önce belirleyen
''bir şeyi" anlatmak için pek az dilde kesin biçimde farklı söz­
cükler vardır, İngilizcede (aslına bakılırsa bizim dilimizde de,
Ç.N.) bu kavramı anlatan sözcükler arasında ayrım çok azdır.
En iyi sözlüklerde bile kader kısmet ile ve kısmet de kader ile ta­
nımlanır, eş anlamlıları olarak "talih", "nasip", "kötü talih" ke­
limeleri verilir. Ama Sümer dilinde ve dolayısıyla da Sümer fel­
sefesinde ve dininde bu iki kelime arasında belirgin bir ayrım
vardı. Kader anlamına gelen NAM önceden belirlenmiş olayla­
rın değiştirilemez gidişatını anlatmaktaydı. Kısmet olarak tercü­
me ettiğimiz NAM.TAR ise önceden belirlenmiş olayların değiş­
tirilebilir gidişatı anlamına geliyordu; TAR hecesi harfiyen kes­
mek, kırmak, yerinden etmek, değiştirmek anlamını taşımakta­
dır.

Bu ayrım yalnızca bir anlambilim meselesi değildi; her şeyin
özüne nüfuz etmişti, dolayısıyla tanrıların ve insanların, ülkele­
rin ve şehirlerin başlarına gelenleri tam anlamıyla etkilemektey­
di. Meydana gelmek üzere olan, hatta meydana gelmiş olan bir
şey Kader, yani sonucu (veya dilerseniz, işin varacağı yer) de-

73

74 Kozmik Şifre

ğiştirilemez miydi yoksa şans eseri olayların veya iradi kararla­
rın, ölümcül olabilecek ya da olmayabilecek geçici iniş veya çı­
kışların bir bileşimi, farklı bir sonuca yol açabilecek bir başka
şans eseri bir olay, bir dua veya yaşam tarzında bir değişiklik
mi?

Bu ikisini ayıran ince çizgi bugün iyice silinmiş olabilir ama
Sümerler ve kutsal kitapta yer alan hikayelerin geçtiği zaman­
larda bu çizgi son derece belirgindi. Sümerler için Kader gökler­
de, gezegenlerin mukadder yörünge yolları ile başlamıştır. Gü­
neş Sistemi Göksel Savaştan sonraki şeklini ve bileşimini aldık­
tan hemen sonra gezegenlerin yörüngeleri ebedi Kaderler hali­
ne gelmişlerdi; bu terim ve kavram artık Yer' de, göksel karşılık­
ları olan tanrılardan başlayarak gelecek olayların gidişatına da
uygulanabilirdi.

Kitabı Mukaddes'in aleminde Kaderleri ve Kısmetleri kont­
rol eden Yahveh idi ama birincisi önceden belirlenmiş ve değiş­
tirilemez iken ikincisi (Kısmet) insan kararlarıyla etkilenebili­
yordu. Kaderin gücü sebebiyle gelecekteki olayların gidişi yıl­
lar, asırlar ve hatta binyıllar öncesinden söylenebilirdi; tıpkı
Yahveh'nin İbrahim'e Mısırdaki dört yüzyıllık kalışları da dahil
olmak üzere torunlarının geleceğini anlatması gibi (Yaratılış, 15:
13-16). Ancak bu konaklamanın nasıl ortaya çıkacağı bir Kısmet
meselesiydi (büyük bir kıtlık sırasında yiyecek arayışıyla başla­
dı); bu konaklamanın beklenmedik bir hoşgeldinle başlayacak
olması (çünkü Yusuf, bir dizi ardışık olaydan sonra tüm Mısır' a
idareci olmuştu) bir Kısmet meselesiydi ama konaklayışın (bir
dönem kölelikten sonra) önceden belirlenmiş bir tarihte özgür­
leştirici bir Çıkış ile sonuçlanacak oluşu Yahveh tarafından mu­
kadder kılınmıştı.

Kehanette bulunmaya Tanrı tarafından teşvik edilmiş olan
kutsal kitap peygamberleri krallıkların ve ülkelerin, şehirlerin,
kralların ve şahısların geleceklerini önceden bildirebilmekteydi­
ler. Ama onlar söz konusu kehanetlerinin ilahi kararlarının yal­
nızca birer ifadesi olduğunu açıkça belirtmişlerdir. "Yahveh şöy­
le dedi" ibaresi kralların ve hükümdarların geleceğini anlatan

Kader ve Kısmet Arasında 75

Yeremya peygamberin en çok kullandığı cümledir. Amos pey­
gamber de "Egemen Rab bana şunu gösterdi" demişti.

Ama iş Kısmete geldiğinde halkların ve ulusların hür irade­
si ve hür seçimi gidişata dahil olabilmekteydi ve olmuştur da.
Kaderlerin tersine Kısmetler değişebilmekte ve günahın yerini
doğruluk, küfürün yerini sofuluk aldıysa, adaletsizliğin yerine
adalet konduysa cezaların niteliği değişebilmekteydi. Egemen
Rab Hezekiel peygambere "Ben kötü kişinin ölümünden sevinç
duymam, ancak kötü kişinin kötü yollarından dönüp yaşama­
sından sevinç duyarım" demişti (Hezekiel, 33:11) .

Sümerlerin Kısmet ile Kader arasında yaptığı ayrım ve bu
ikisinin tek bir kişinin yaşamında bile nasıl rol oynayabildiği ol­
gusu Gılgarnış'ın yaşam öyküsünde barizleşir. Daha önce belirt­
tiğimiz gibi o, Uruk'un baş rahibinin ve tanrıça Ninsun'un oğ­
luydu. Yaşlanıp hayat ve ölüm meseleleri üstüne düşünmeye
başladığında manevi babası Utu/Şamaş' a şu soruyu yöneltti:

Şehrimde ölür insan; yüreğim daralır.
İnsan yok olur, yüreğim ağırlaşır . . .
En uzun boylu insan bile göklere erişemez.
En geniş insan bile toprağı örtemez.
Ben de mi duvarın ötesinden bakacağım?
Kaderim böyle mi olacak?

Utu/Şamaş'un yanıtı hiç de cesaret vermez. "Tanrılar insa­
noğlunu yarattıklarında," dedi, "Ölümü insanoğluna verdiler,
yaşamı kendilerine sakladılar." Senin Kaderin bu, dolayısıyla
hala yaşıyorken yaptığın şeyler değiştirebilip etkide bulunabile­
ceğin Kısmetindir, tadını çıkar ve alabileceğini almaya bak:

Karnını doyur, Gılgamış;
Gündüz ve gece eğlen, mutlu ol!
Her bir gün, bir mutluluk düğünü yap;
Gündüz ve gece, dans et ve çal!
Giysilerin parıldasın tertemiz,

76 Kozmik Şifre

Başın yıkansın, suda yıkan.
Elini tutan ufaklıkla ilgilen,
Eşin senden memnun olsun,
Budur insanoğlunun kısmeti.

Bu yanıtı alan Gılgamış yapması gereken şeyin yalnızca Kıs­
metini değil, Kaderini de değiştirecek türden kesin bir eyleme
girişmek olduğunu fark etmişti, aksi takdirde o da her ölümlüy­
le aynı sonu tadacaktı. Annesinin istemeye istemeye verdiği ha­
yır duasıyla Sedir Ağacı Dağlarındaki İniş Yerine doğru, orada
tanrılara katılmak üzere yola koyuldu. Ama Kısmet tekrar tek­
rar araya girdi. İlk önce Sedir Ormanının robotu andıran bekçi­
si Huwawa'nın, sonra İnanna/İştar'ın krala duyduğu arzunun
ve sonucu Gök Boğa'nın öldürülmesi olan reddedişin biçimini
aldı. Gılgamış ve yoldaşı Enkidu daha Huwawa'yı öldürmeleri­
nin hemen ardından Kısmetin, yani Namtann rolünü fark etmiş
ve dikkate almışlardı. Destanda iki dostun oturup alacakları ce­
zayı nasıl tartıştıkları anlatılır. Kılıçtan geçirme işini gerçekleşti­
ren Enkidu kısmetine neyin düşeceğine kara kara düşünmekte­
dir. Gılgamış onu rahatlatır, üzülmeyesin, der; "Ricacı" Namtar
gerçekten de yiyip bitiricidir ama aynı zamanda "yakalanmış
kuşun yuvasına geri uçmasına izin verendir, yakalanmış ada­
mın ana kucağına geri dönmesine izin verendir." Namtar'ın eli­
ne düşmüş olmak değiştirilemez bir gidiş değildir, Kısmetin ters
yüz olduğu sık görülür.

Vazgeçmeyi reddeden Gılgamış ikinci bir yolculuğa çıkar, bu
kez Sina yarımadasındaki uzay limanına doğru yola koyuldu.
Yol boyunca başına gelen türlü zorluk ve belaya rağmen sebat­
la devam etti. Nihayet kendisine ebedi gençliği verecek olan
meyveyi ele geçirdi ama en sonunda bitkin Gılgamış uykuya
daldığı bir anda bir yılan gelip onu elinden alıverdi ve Uruk'a
eli boş dönüp orada öldü.

Akla bir dizi "ya şöyle olsaydı?" sorusu gelmesi doğaldır. Se­
dir Ağacı Dağlarında işler farklı gitseydi neler olurdu? Gılgamış
göğe yükselmeyi başaracak ve kendi gezegenlerinde tanrılara

Kader ve Kısmet Arasında 77

katılacak mıydı? Uyuyakalmayıp Sonsuz Gençlik Bitkisini elin­
den kaçırmasa neler olurdu?

Bilginler tarafından Gılgamış' ın Ölümü başlığı verilen Sümer
metni bu soruya bir yanıt verebilir. Son, diye açıklar, önceden
belirlenmişti: Kısmetinin gidişini tekrar tekrar kendi eline alan
Gılgamış'ın kendi Kaderini değiştirmesinin yolu yoktu. Metin­
de bu sonuç, Gılgamış'ın kendi sonuna ilişkin kehanetini içeren
bir kehanet rüyası ile aktarılmıştır. İşte Gılgamış' a denilenler:

Ey Gılgamış
Rüyanın anlamı şudur,
Büyük tanrı, tanrıların babası Enlil
Senin kaderini ilan etti.
Krallık için kısmetini belirledi,
Sana ebedi hayat kaderi biçmedi.

Gılgamış'a söylenen şey Kaderin Kısmete ağır bastığıdır. Bir
kral olması mukadderdi ama ölümden kaçması değil. Ve kaderi
böyle olan Gılgamış'a ölüm şöyle anlatıldı: "Adalesi sağlam
olan kişi kalkmaya mecali olmadan yatar . . . Dağlara çıkıp aşan
kişi uzanır yerinden kalkamaz." "Namtar'ın yatağında yatar,
kalkmaz."

Bu metinde Gılgamış'ın yaşadığı iyi olayların hepsi sıralanır;
krallık, savaşta kazandığı zaferler, iyi bir aile, sadık hizmetkar­
lar, güzel giysiler . . . Ama Kader ile Kısmet arasındaki etkileşimi
de dikkate alan metin Gılgamış'a yapılan şu açıklamayla sona
erer: "Sana insanlığın [hem] ışığı [hem] karanlığı bahşedilmiş­
ti." Ama sonunda Kader Kısmete ağır bastığından, "Ninsun'un
oğlu Gılgamış ölür."

"Ya şöyle olsaydı?" sorusu bir kişiden tüm insanlığa dek ge­
nişletilebilir.

Ea'nın Basra Körfezinin sularından altın çıkartmaya ilişkin
ilk planı başarılı olsaydı Dünya (ve Güneş Sisteminin başka yer­
lerinde) olayların gidişi nasıl olurdu? Olayların çok önemli bir
düğüm noktasında Anu, Enlil ve Ea kimin gidip Nibiru'yu yö-

78 Kozmik Şifre

neteceğini, kimin güneydoğu Afrika' daki madenlere gideceğini
ve kimin genişleyen Edin' in başına geçeceğini görmek için kura
çekmişlerdi. Ea/Enki Afrika' ya gitti ve orada evrimleşen insan­
sıları görünce tanrılar meclisine, "İhtiyacımız olan yarahk mev­
cut, tüm yapmamız gereken ona genetik izimizi eklemek!" diye­
bilmişti.

Birkaç versiyondan ve pek çok parçadan W. G. Lambert ve
A. R. Millard tarafından biraraya getirilen Atra Hasis metni bu
mukadder anı şöyle ilan etmektedir:

Tanrılar el sıkıştılar,
Zar attılar ve bölüştüler

Güneydoğu Afrika'ya giden Anu veya Enlil olsaydı bu gene­
tik mühendislik başarısı meydana.gelebilir miydi?

Bu gezegen üstünde bizler yalnızca evrim yoluyla ortaya çı­
kar mıydık? Muhtemelen evet çünkü Anunnakiler de (aynı ya­
şam tohumundan!) Nibiru üzerinde evrilmişlerdi ama bizden
çok ilerideydiler. Ama Dünya' da bizler genetik mühendislik yo­
luyla, Enki ile Ninmah evrimi hızlandırıp ilk tüp bebek olan
Adem'i oluşturduklarında, ortaya çıktık.

Gılgamış Destanından alınacak olan ders Kısmetin Kaderi de­
ğiştiremeyeceğidir. Dünya üzerinde Homo sapiens'in ortaya çıkı­
şının bir Kader meselesi, gecikebilecek veya başka yollarla ula­
şılabilecek ama hiç kuşkusuz ulaşılacak kesin bir sonuç olduğu­
na inanıyoruz. Aslında Anunnakiler Dünya'ya geliş kararının
kendi ihtiyaçları sebebiyle kendilerine ait olduğunu düşünseler
de biz bunun da bir kozmik plan gereği önceden belirlendiğine
inanıyoruz. Ve İnsanlığın Kaderinin de aynı şekilde olacağına
inanıyoruz: Başka bir gezegene gidip bu süreci tekrar başlatarak
Anunnakilerin yaptıklarını tekrarlayacağız.

Kısmet ile zodyağın on iki burcu arasındaki bağlantıyı anla­
mış biri varsa o da Marduk'un ta kendisiydi. Bu on iki burç
Göksel Zaman adını verdiğimiz şeyi, (Nibiru'nun yörünge süre-

Kader ve Kısmet Arasında 79

si olan) İlahi Zaman ile (Dünya'nın yörüngesi, yana yatıklığı ve
kendi ekseni etrafında dönüşünden doğan yıl, aylar, mevsimler,
günler ve geceler olan) Dünya Zamanı arasındaki bağlantıyı
oluştururlar. Marduk'un dualarıyla çağırdığı göksel işaretler,
yani zodyakta Koç Çağının gelişini gösteren işaretler Kısmet
aleminin alametleriydi. Kendi hakimiyetini sağlamlaştırmak, bu
hakimiyetin değiştirilebilecek, tadil edilebilecek veya tersine
çevrilebilecek türden bir Kısmet meselesi olduğu fikrini tümden
ortadan kaldırmak için bir Göksel Kadere ihtiyacı vardı. Ve bu
amaçla gelmiş geçmiş en cüretli sahtekarlık diyebileceğimiz bir
işe kalkıştı.

Kadim halkların en kutsal ve en temel metninden; onların
inancının, dininin, biliminin özü ve temel taşı olan Yaratılış Des­
tanından söz ediyoruz. Bazen açılış dizesi olan Enuma Eliş (Yük­
seklerde . . .) ile de anılan bu metin göklerde geçen ve elverişli so­
nucu sayesinde Dünya üstünde insanoğlunun ortaya çıkarılışı
da dahil tüm iyi şeylerin yapılmasına olanak veren bir Göksel
Savaşa katılan göksel tanrıların maceralarını anlatır. Bu metni
pek çok tablet parçasından yola çıkarak biraraya getiren bilgin­
lerin hepsi de istisnasız bunu bir göksel mit, iyi ve kötü arasın­
daki ebedi savaşın masalsı anlatımı olarak görmüşlerdir. Mezo­
potamya' da kanatlı (yani göksel) bir tanrının kanatlı (yani gök­
sel) bir canavarla savaştığını gösteren duvar kabartmalarının
keşfedilmesi burada Aziz George ve Ejderha masalının kadim
atasının bulunduğu fikrini güçlendirmişti (Şekil 25). Aslına ba­
karsanız bu kısmi metnin ilk tercümelerinden bazıları Bel ve Ej­
derha başlığını taşıyordu. Bu metinlerde ejderhanın adı Tiamat'tı
ve Bel ("Efendi") ise Marduk'tan başkası değildi.

Mezopotamya' dan getirtilen üstü yazılarla dolu kil tablet
parçalarını biraraya getirmek için British Museum' da çalışan
George Smith The Chaldean Genesis (Kildani Usulü Yaratılış) ad­
lı şaheserinde Kitabı Mukaddes'in Yaratılış babında anlatılan
yaratılışla ilgili kısımlara koşut bir Babil hikayesinin mevcudi­
yetini önerdiğinde yıl 1876 idi ve ancak bundan sonra, müzenin
Babil eserleri sorumlusu L. W. King The Seven Tablets of Creation

80 Kozmik Şifre

Şekil 25
(Yaratılışın Yedi Tableti) adlı daha yetkili bir eserde kutsal me­
tinde yedi gün içinde gerçekleştiği anlatılan yaratılış ile bu da­
ha eski tarihli Mezopotamya kaynakları arasında kesin bir bağ­
lantı olduğunu açıkladı.

Ama durum buysa, söz konusu Babil metni nasıl bir mecazi
hikaye olarak görülebilirdi? Buna devam etmek Yaratılış babın­
daki hikayeyi de mecazi bir hikayeye indirgeyip bunu tek tanrı­
cılığın ve Yahudi-Hristiyan inancının temeli olan, değiştirilmesi
imkansız bir İlahi Eylem olarak görmemek anlamına gelmek
olurdu.

1976 yılında yayınlanan 12 . Gezegen* adlı kitabımızda bu Me­
zopotamya metninin ve onun kutsal kitapta özetlenmiş versiyo­
nun mit veya alegori olmadığını önerdik. Bizce bunlar ileri bili­
me dayanan gelişmiş bir kozmogoniydi ve bizim güneş sistemi­
mizin aşama aşama oluşmasını, ardından dış uzaydan gelen ba­
şıboş bir gezegenin yavaş yavaş güneş sistemimizin içine çekil­
mesini, sonuçta bu gezegen ile güneş ailesinin eski bir üyesi ara-

• Bu kitabın dilimize çevrilen ilk baskısı 1998 yılında Ruh ve Madde Yayınları
tarafından basılmıştır.

Kader ve Kısmet Arasında 81

sında oluşan çarpışmayı tarif etmektedir. İstilacı gezegen
-"Marduk" - ile bu eski gezegen -Tiamat- arasındaki Göksel Sa­
vaş Tiamat'ın yok oluşuyla sonuçlandı. Bir yarısı parçalara ayrı­
lıp Dövülmüş Bilezik haline geldi, yeni bir yörüngeye itilen di­
ğer yarısı ise beraberinde Tiamat'ın en büyük uydusunu -Ay­
da sürükleyerek Dünya gezegeni halini aldı. Güneş sistemimi­
zin merkezine doğru çekilen ve çarpışma nedeniyle yavaşlayan
istilacı ise güneş sistemimizin kalıcı on ikinci üyesi oldu.

1990 yılında yayınlanan Kozmik Tohum* adlı ek kitabımızda,
göklere ilişkin kendi ileri bilgilerimizin bu Sümer hikayesine na­
sıl uyduğunu gösterdik; bu hikaye güneş sistemimizin tarihini,
Dünya üstündeki kıtaların niçin aralarındaki muazzam boşlu­
ğun (Pasifik havzası) iki yanında sıralandığına ilişkin muamma­
yı, Asteroit Kuşağı ve Ay'ın kökenini, Uranüs' ün niçin bir yana
yatık ve Plüton'un niçin garip bir yörünge sahibi olduğunu vb.
tatmin edici biçimde açıklamaktadır. Kuyruklu yıldızları incele­
yişlerimizden, Hubble teleskobundan, Ay'a (insanlı) ve güneş
sistemimizin diğer gezegenlerine (insansız araçlarla) yollanan
sondalardan elde ettiğimiz ekstra bilgiler, anladığımız kadarıy­
la Sümerlerin verilerine uygunluk göstermektedir.

Yaratılış Destanının temelindeki kozmogoniye Babil değil de
Sümer Kozmogonisi demeyi seçerken, bu metnin gerçek kay­
nağına ve doğasına ilişkin bir ipucu veriyoruz. Enuma eliş'in
çok daha eski bir Sümerce versiyonundan parçaların keşfedil­
mesi, Yaratılış Destanının aslında Sümerce bir metin olduğuna
ve metindeki istilacı gezegene "Marduk" değil NİBİRU dendi­
ğine bilginleri ikna etti; mevcut Babil versiyonunun Dünya' da­
ki Marduk'u, göklerin biçimini değiştirip güneş sistemimize şu
anki şeklini vererek bir anlamda Dünya'yı ve üstündeki her şe­
yi yaratmış olan göksel/ gezegensel "tanrı" ile eşitlemeyi amaç­
layan maksatlı bir sahtekarlık olduğuna ikna oldular. Bu her şe­
ye insanlık da dahildi çünkü orijinal Sümerce versiyona göre,
evrenin bir başka kısmından gelen ve beraberinde getirdiği
* Bu kitabın dilimize çevrilen ilk baskısı 2000 yılında Ruh ve Madde Yayınları
tarafından basılmıştır.

82 Kozmik Şifre

"Yaşam Tohumu"nu çarpışma sırasında Dünya'ya aktaran Nibi­
ru'ydu.

(İşte bu nedenle, Marduk'un Ejderha ile savaştığını gösterdi­
ği düşünülen betimleme tamamıyla yanlıştır. Bu betimleme Ba­
bil' den değil baş tanrının Aşur olduğu Asur' dan kalma bir ka­
bartmadır; bu ilah bir Kartaladam şeklinde resmedilmiştir, yani
onun bir Enlilci olduğunu işaret eder. Başındaki ilahi başlıkta üç
çift boynuz vardır ve 30 rütbesini göstermektedir ve bu Mar­
duk'un rütbesi değildir. Kabartmadaki varlığın elinde çatallı
şimşek silahı vardır ve bu Enki'nin değil, Enlil'in oğlu olan İş­
kur / Adad'ın ilahi silahıdır.)

Marduk üstünlüğü Babil'de ele geçirir geçirmez o çok önem­
li Yeni Yıl törenleri değişti: Bayramın dördüncü akşamı halka
Enuma Eliş'in yeni, Babilvari versiyonu okunmaya başlandı; bu
yeni versiyonda Marduk'un Dünya üstündeki üstünlüğü, diğer
tüm gezegenleri bir ilmek içine alan en büyük yörüngeye sahip
gezegen olarak göklerdeki üstünlüğüne eşti.

Bu ayrımda önemli olan kelime "Kader" di. Bu kelime yörün­
geleri tarif etmek için kullanılırdı. Ebedi, değişmez yörünge bir
gezegenin Kaderiydi ve Enuma eliş' e göre Marduk' a bahşedilen
de işte buydu.

"Yörüngeler" anlamına gelen bu kadim kelimenin anlamı ve
önemini bir kez fark ettiğimizde Kaderin Marduk'a bahşedilişi­
ni de adım adım izleyebiliriz. Bu terim söz konusu metinde ilk
kez Tiamat'ın baş uydusu (metinde Kingu olarak geçer) ile bağ­
lantılı olarak kullanılır. İlk başta bu gök cismi Tiamat'ın on bir
uydusundan (aylarından) yalnızca biriyken "endamı büyür" ve
"onun ordusunun baş kumandanı" olur. Bir zamanlar yalnızca
büyük bir gezegen ve Apsu'nun (Güneş) eşi olan Tiamat "kibir­
lenir" ve başka göksel tanrıların çiftler halinde ortaya çıkmasın­
dan hiç memnun kalmaz: kendisi ile Güneş arasında (bir za­
manlar yalnızca Güneş'in elçisi Mummu/Merkür'ün bulundu­
ğu yerde) Lahmu ve Lahamu (Mars ve Venüs), Kişar ve Anşar
(Jüpiter ve Satürn, Satürn' ün elçisi Gaga/Plüton), ardından Anu
ve Nudimmud (Uranüs ve Neptün). Hala bir dengeye oturma-

Kader ve Kısmet Arasında 83

mış olan güneş sisteminin bir yanında Tiamat ve aylarından
oluşan grubu diğer yanında yeni gezegenler birbirlerinin bölge­
lerine sokulmaya başlarlar. Tiamat "kanunlara karşı gelerek" en
büyük uydusu Kingu'ya kendi başına bir yörünge sahibi olma,
yani tam teşekküllü bir gezegen haline gelme ayrıcalığını bahşe­
dince diğer gezegenler iyice endişelenirler:

Tiamat bir Meclis oluşturdu . . .
Canavar-tanrılar doğurdu . . .
Bu türden on bir tane doğurdu;

Meclisini oluşturan tanrılar arasında,
Kingu 'yu yüceltti,
İlk doğanı, baş yaptı . . .

Ona bir Kaderler Tableti verdi,
"Bu emir asla değiştirilmeyecek,
Bu emir değişmez olacak" [diyerek]
Göğsüne bağladı onu.

Tiamat'ın "öfkeli ordusu" karşısında kendi başlarına daya­
namayan göksel tanrılar kurtuluşun güneş sisteminin dışından
geldiğini gördüler. Bir çıkmaza girildiğinde Adem' in oluşturul­
ması örneğinde olduğu gibi ilksel göklerde de durum böyle ol­
du: Kurtarıcı varlığı ortaya çıkaran Ea (Sümerce "Nudimmud",
Becerikli Yaratıcı) idi. En dışta olan ve "Derin" e, yani dış uzaya
bakan bu göksel tanrı bir yabancıyı, yeni bir gezegeni kendine
doğru çekti. Bir felaketin, çok uzaklardaki bir kozmik kazanın
sonrasında güneş sistemimizin yakınlarından geçmekte olan bu
yeni gezegen aslında Kısmetin ürünüydü ve henüz Güneş' in et­
rafında bir yörüngesi yoktu, yani Kaderi belli değildi:

Mukadderat Odasında,
Kaderlerin yerinde,
Bir tanrı doğdu,

84 Kozmik Şifre

Tanrıların en kudretlisi ve akıllısı;
Derin 'in tam ortasında o tanrı yaratıldı.

Yeni gelen gezegenin, bu göksel tanrının adına Babil versiyo­
nunda bile Bel, yani "Efendi" deniliyor olması ve Asur versiyo­
nunda "Bel" kelimesi yerine "Aşur" kelimesinin konulmuş ol­
ması dikkate değer. Bugünlerde en yaygın biçimde kullanılan
Babil versiyonu bu son dizeyi tekrarlar ve bu kez onu değiştirir:
"Saf Derin'in tam ortasında Marduk yaratıldı." Saf kelimesinin
eklenmesi hiç şüphe yok ki MAR.DUK, "Saf Yerin Oğlu" adının
kökeni açıklama amaçlıydı. (Bu çifte değişim sahtekarlığı açığa
vuran ipuçlarından biridir.)

Ea'nın (Neptün) ardından, Anu (Uranüs) istilacıyı hoş karşı­
ladı. Giderek yükselen yerçekimi gücü istilacıdan dört ayın doğ­
masına yol açtı ve onu güneş sisteminin ortasına doğru çekti.
Anşar'ın (Satürn) yakınlarına geldiğinde üç ay daha doğurmuş
olan istilacı artık Güneş'in yerçekimi gücüne geri dönülmez bi­
çimde yakalanmıştı. Rotası içe doğru eğildi (Şekil 26) ve Güneş
etrafında bir yörünge çizmeye başladı. Başka bir deyişle istilacı ge­
zegen kendisi için bir Kader planlamaktaydı!

Dış uzay

Şekil 26

Kader ve Kısmet Arasında

Anşar /Satürn tarafından "öpüldükten" sonra,

Tanrılar, onun ataları,
Bel' in kaderini o zaman belirlediler;
Onu bir yola koydular
Başarı ve kazanımlar yoluna.

85

Bel kendisi için tayin edilen yolun Tiamat'la çarpışma rota­
sından geçtiğini gördü. Bu mücadeleye girişmeye hazırdı ama
bir şartla. (Artık hem gökte hem de yerde) Marduk haline gele­
rek Anşar' a şöyle dedi:

Eğer, gerçekten de,
İntikamcınız olarak
Tiamat 'ı yenecek,
yaşamlarınızı kurtaracaksam,
Kaderimi üstün kılacak
bir Meclis toplayın hele!

Göksel tanrılar Marduk'un şartlarını kabul ettiler. "İntikam­
cıları Marduk için bir kader ilan ettiler" ve bu Kaderin, bu yö­
rüngenin "eşi benzeri olmayacaktı." Şimdi, dediler, git ve Ti­
amat'ın yaşamına son ver!

Bunu izleyen Göksel Savaş Enuma eliş'in dördüncü tabletin­
de anlatılır. Kaçınılmaz biçimde çarpışma rotasına giren Mar­
duk ve Tiamat birbirlerine şimşekler fırlatıyor, alevler püskürü­
yor ve yerçekimsel ağlar atarak "öfkeyle sarsılıyorlardı." Diğer
tüm gezegenler gibi saat yönünün tersine yol alan Tiamat ile sa­
at yönünde bir rotada hızla yol alan Marduk birbirlerine yakla­
şırken Tiamat'a ilk çarpan Marduk'un uydularından biri oldu,
ardından bir diğeri ve sonra bir diğeri Tiamat' a çarpıp "içini
parçaladı, rahmini yardı." Ardından Marduk'tan çıkan bir "ila­
hi yıldırım", muazzam bir elektrik şeraresi bu oyuğun içine ak­
tı ve "Tiamat'ın yaşam nefesi söndü."

86 Kozmik Şifre

Zarar görmemiş olan Marduk onun yanından geçip gitti, yö­
rüngesinde tam bir dönüş yaph ve tekrar savaş meydanına dön­
dü. Bu kez Tiamat'a çarpıp günümüze dek uzanan sonuçlara
yol açan kendisiydi. Tiamat'ın bir yarısı un ufak olup Büyük
Kuşağı (Asteroit Kuşağını) oluşturdu, Marduk'un Kuzey Rüz­
garı denilen uydusunun çarptığı diğer yarısı ise göklerde yeni
bir yere doğru itilmişti ve bu yarı yeni yörüngesiyle Dünya ha­
lini aldı. Sümer dilindeki adı olan Kİ (Akkad/İbran dilindeki
"Gei" ve Yunanca "Gaea" kelimeleri buradan türemiştir) "yarıl­
mış olan" anlamına gelmekteydi (Şekil 27).

Tiamat'ın kendi ayları da sağa sola dağılmıştı; birçoğu saat
yönünde (geriye doğru) hareket etmeye başladı; Tiamat'ın ayla­
rının en büyüğü olan Kingu için Marduk özel bir kısmet belirle­
mişti:
1

Ondan Kaderler Tabletini aldı,
zaten Kingu'nun hakkı değildi.
Bunu mühürledi ve
Kendi göğsüne iliştirdi.

.(1-•

 1 1
1 ITİAMAT'IN ' YOLU ' OR�INAL

\

Şekil 2 7

Kader ve Kısmet Arasında 87

En sonunda Marduk kalıcı, değiştirilmez bir Kadere; o za­
mandan beridir bir zamanlar Kingu'nun yer aldığı Göksel Savaş
meydanına tekrar tekrar dönmesine sebep olan bir yörüngeye
sahip olmuştu. Marduk ile birlikte ve bir zamanlar bir Kadere
sahip olmuş olduğundan (Ay'ımız) Kingu'yu da sayarsak Gü­
neş ailesi on iki üyeye ulaşmıştı.

On iki sayısının göksel sayı olmasını belirleyen işte bu he­

saptı; zodyağın on iki durağı (burcu), yılın on iki ayı, gün-ge­

ce döngüsünün on iki çifte saati, İsrailoğullannın on iki kabi­

lesi, İsa'nın on iki havarisi ...

Sümerler Enlil'in meskenini (çoğu bilgin tarafından "kült
merkezi" olduğu düşünülür) Dünyanın Göbeği, diğer tüm
önemli yerlere eş uzaklıkta bulunan, ilahi emirle yerleşmiş eş
merkezli yerlerin merkez noktası olduğunu düşünürlerdi. Daha
çok, sonraları anıldığı Akkadca/Sami adıyla Nippur olarak bili­
nen bu kentin Sümerce adı NİBRU.Kİ, "Geçişin Yeri" idi ve yer­
yüzünde Geçişin Göksel Yeri'ni, Nibiru'nun her 3.600 yılda bir
geri döndüğü Göksel Savaşın yerini temsil ediyordu.

Uçuş Kontrol Merkezi olarak iş gören Nippur
DUR.AN.Kİ'nin, Anunnakilerin uzay faaliyetlerinin kontrol
edildiği; yıldız haritalarının, güneş sistemimizin göksel hareket­
leriyle ilgili tüm formüllerin saklandığı; İlahi Zamanın, Göksel
Zamanın ve Dünya Zamanının ve bunlar arasındaki etkileşim­
lerin hesaplandığı "Gök-Yer Bağı"nın yeriydi.

Değişmez olduğu düşünülen bu yörüngeler Kaderler Tablet­
lerinin yardımıyla izlenmekteydi. Çalışmaları aniden durdu­
ğunda neler olduğunu okuduğumuzda bunların işlevleri ve
içinde vızıldayıp tıkırdadıkları kutsal odaya göz atmış gibi olu­
ruz. Bunu tarif eden Sümerce metin, çevirmenler tarafından Zu
Miti olarak adlandırılmıştır ve tanrı Zu'nun (sonraki keşifler bu
tanrının tam adının AN.ZU, "Gökleri Bilen" olduğunu ortaya
çıkartmıştır) Kaderler Tabletlerini ele geçirip kaçırarak Gök-Yer
Bağını gasp etmekle ilgili planlarını anlatmaktadır. Her şey bir
anda durdu; "Sessizlik baskın oldu . . . Sığınağın parlaklığı alın-

88 Kozmik Şifre

mışh" ve göklerde mekik ve uzay araçlarını kullanan "İgigi,
uzayda, şaşıp kalmıştı." (Bu destan Enlil'in oğlu Ninurta'nın
Zu'nun elinden güçlerini almasıyla, Kaderler Tabletlerinin Du­
ranki'ye yeniden kurulmasıyla ve Zu'nun idamıyla son ermek­
tedir.)

Değişmez Kader ile değiştirilebilen veya kaçınılabilen Kıs­
met arasındaki fark Enlil'e İlahi adlı metinde Enlil'in hem Kıs­
metleri emreden hem de Kaderleri ilan eden kişi olarak güçleri­
ni anlatan iki kıtasında şöyle ifade edilmiştir:

Enlil:
Göklerde Prenstir o.
Yeryüzünde Komutandır.
Komuta alanı çok geniştir,
Sözleri yüce ve uludur;
Çoban Enlil Kısmetleri emreder.

Enlil:
Yükseklerde verdiği emirler gökleri titretir,
Aşağıda Yeryüzünü titretir.
Uzak geleceğe doğru kaderleri ilan eder,
Emirleri değişmezdir.
Ülkenin kaderini bilen Efendidir o.

Sümerler Kaderlerin göksel nitelikli olduğuna inanıyorlardı.
Rütbesi çok yüksek olsa da Enlil'in değişmez Kaderleri ilan edi­
şi onun kendi kararlarının veya planlarının bir sonucu değildi.
Bu bilgi ona bildirilmekteydi; o "ülkenin Kaderini bilen efendi"
idi, "güvenilir denilen" idi, insan kahin değil de ilahi bir kahin.

Bu durum onun diğer tanrılara danışarak Kısmetleri emret­
tiği diğer durumlardan farklıydı. Bazen güvendiği vezirine,
Nusku'ya danışıyordu:

O huşu verici muazzamlığında kısmetleri emrederken o,
Emri, kendi yüreği olan sözü;

Kader ve Kısmet Arasında

Yücelmiş vezirine, hizmetkarı Nusku'ya
Açık eder, ona danışır.

89

Bu ilahiye göre Kısmetlerin belirlenişinde yalnızca Enlil'in
hizmetkarı Nusku değil, eşi Ninlil de katkıda bulunmaktadır:

Ninlil Ana, sözleri zarif olan
kutsal eş . . .
Konuşması zarif olan narin,
Senin yanına oturdu . . .
Seninle incelikle konuşur,
Kulağına sözler fısıldar,
Kısmetleri açıklar.

Sümerler Kısmetlerin Yer' de oluşturulup emredildiğine ve
değiştirildiğine inanmaktaydılar; ilahideki hayranlık ve az da
olsa danışma içeren sözlere karşın Enlil'inki de dahil Kısmetle­
rin belirlenişi çok daha demokratik olan, anayasası olan bir mo­
narşininkine benzeyen bir süreçle belirleniyordu anlaşılan. En­
lil'in güçleri yalnızca yukarıdan, Anu ve Nibiru'dan değil, aynı
zamanda aşağıdan, (bir tür parlamento veya kongre olan) bir
Tanrılar Meclisinden de kaynaklanmaktaydı. En önemli karar­
lar, mukadder kararlar Büyük Tanrılar Meclisinde, tartışmaların
bazen uzun münazaralara ve sıklıkla da ateşli ağız dalaşlarına
dönüştüğü bir tür Bakanlar Kurulunda verilmekteydi.

Konseye ve Anunnaki tanrılar Meclisine yapılan gönderme­
ler çoktur. Adem'in oluşturulması bu şekilde tartışılmış bir ko­
nuydu; tufan yaklaşırken insanoğlunu yeryüzünden silme kara­
rı da öyle. İkinci tartışmanın anlatıldığı metinde açıkça "Enlil
konuşmak için ağzını açtı ve Tanrılar Meclisine seslendi" den­
mektedir. İnsanoğlunun toptan yok edilmesi önerisine karşı çı­
kan Enki meclisin kararına etki edemeyince, "Tanrılar Meclisin­
de oturmaktan burasına kadar geldi." Sonrasında, Dünya yö­
rüngesinde kendi uzay araçları içinde uçarken aşağıdaki felake­
ti izleyen tanrılardan İştar'ın gördükleri karşısında acı çığlıklar

l)() Kozmik Şifre

attığını ve "Nasıl oldu da ben Tanrılar Meclisinde böyle kötü bir
karar verdim?" diyerek insanoğlunun yok edilmesi için nasıl oy
vermiş olduğunu sorguladığını okuruz.

Ve Tufan' dan sonra, insanoğlundan kalanlar Dünya'yı yeni­
den doldurmaya başlayıp Anunnakiler insanlığa uygarlığı bah­
şedip giderek büyüyen insan kitleleriyle başa çıkmanın bir yolu
olarak Krallık kurumunu kurduklarında,

Kısmetleri emreden Anunnakiler,
Ülkeyle ilgili fikir alışverişi yapmak için oturdular.

Kısmetlerin bu tarzda belirlenişi yalnızca insanla ilgili mese­
lelerle sınırlı değildi; tanrıların ta kendilerini ilgilendiren olaylar
da bu şekilde belirleniyordu. Dünya'ya ilk inişini izleyen dö­
nemlerde genç bir Anunnaki kızına il.gi duyan ve itirazlarına
rağmen onunla ilişkiye giren Enlil de "elli büyük tanrının top­
landığı meclis" ve sonra da "Kısmetleri emreden tanrıların ye­
disi" tarafından sürgüne işte böyle mahkum edilmişti.

Enuma eliş'in Babilce versiyonuna göre Marduk'un Yer' de (ve
de göksel denginde) üstün olma Kaderi de bu şekilde belirlen­
mişti. Bu metinde Tanrılar Meclisi (ve Anunnakilere ek olarak
gruba İgigiler de dahil olduğuna göre belki de yalnızca Dün­
ya' dan değil) çeşitli yerlerden gelen Yaşlı Tanrıların toplantısı
olarak tarif edilmektedir. Toplananların sayısı elliydi; Enlil'in
rütbe sayısına da uygundur bu rakam. Akkadca metinlerde on­
lara İlani rabuti şa maşimu şimati, "Kısmetleri belirleyen Yaş­
lı/Büyük Tanrılar" denmekteydi.

Yaşlı Tanrıların Marduk'un üstünlüğünü ilan etmek üzere
nasıl toplandıklarını anlatan Enuma eliş birbirlerini uzun za­
mandır görmemiş olan dostların biraraya gelişini tarif etmekte­
dir. Belirli bir meclis alanına gelip, ''birbirlerini öptüler . . . Arala­
rında muhabbet ettiler; bir ziyafet sofrasına oturdular; şenlik ek­
meğinden yiyip seçilmiş şaraptan içtiler." Ve sonra "Yedi Kader
Tanrısı" meclis salonuna girdiğinde yoldaşlık havası ciddi bir
hal aldı ve gerekeni yapmaya koyuldular.

Kader ve Kısmet Arasında 91

Beklenmedik nedenlerden dolayı Marduk büyülü güçleri
açısından teste tutuldu. Göster bakalım, dedi toplanan Anunna­
kiler, "yaratmayı emrettiğin gibi yok etmeyi de emredebiliyor
musun?"

Bir çember oluşturup "içine takımyıldızların imgelerini yer­
leştirdiler." Kullanılan terim, Lamaşu, hiç kuşkusuz burçlar ku­
şağının imgeleri/ sembolleri anlamına gelmektedir. "Ağzını aç,"
dediler, "imgelerin yok olmasını sağla! Konuş ve imgeler tekrar
ortaya çıksınlar!"

Emre itaat eden Marduk mucizeyi gerçekleştirdi:

Konuştu ve takımyıldızlar gözden kayboldu;
Tekrar konuştu ve imgeler yerine döndü.

Tanrılar, büyükleri
Onun sözlerinin gücünü gördüklerinde,
Coştular ve şöyle ilan ettiler:
"Marduk üstündür!"

"Ona asayı, tahtı ve kraliyet kaftanını bahşettiler," Babil be­
timlemelerinin gösterdiğine göre bu kaftan çok şaşaalıydı (Şekil
28). "İlk günden itibaren," diye ilan ettiler, "senin buyruğun
karşısına çıkan olmayacak, senin hükmün Anu'nunki gibidir . . .
Tanrılar arasında hiç kimse senin sınırlarına tecavüz etmeye­
cek."

Bu Babil metni Marduk'un üstünlüğünün test edilip doğru­
landığını ve tek oturumda ilan edildiğini düşündürmekteyken
karar verme süreciyle ilgili başka metinler elli Yaşlı Tanrının
katıldığı bu Meclisin ardından Yargılayan Yedi Büyük Tanrının
ayrı bir toplantı yaptığını ve Kısmet veya Kader kararının res­
men açıklanmasının Enlil tarafından, Anu'ya danıştıktan veya
onay aldıktan sonra yapıldığını düşündürmektedir. Aslında
bu aşamalı işleme ve Enlil'in Anu adına yaptığı açıklamaya
duyulan ihtiyaç Marduk'un takipçileri tarafından bile kabul
edilmişti. Ünlü Babil kralı Hamurabi, ünlü kanun yazıtının ön-

92 Kozmik Şifre

Şekil 28

sözünde, tanrısı Marduk'un üstünlüğünü şu sözlerle yücelt­
mekteydi:

Yüce Anu,
Gökten yere inen tanrıların efendisi
Ve Enlil,
Ülkenin kaderlerini belirleyen
Gök ve Yer' in efendisi;
Enki'nin ilk oğlu Marduk için
Tüm insanoğlu üstünde Enlillik işlevlerini bahşetti/er.

Enlil'in yetkilerinin Marduk'a bu şekilde aktarılması, Babil
metinlerinin iddiasına göre, Marduk'a elli ismin bahşedilmesiy­
le sembolize edilmiş ve gerçekleştirilmişti. Ona verilen erk isim­
lerinin sonuncusu ve en önemlisi Nibiru idi; Babilliler tarafından

Kader ve Kısmet Arasında 93

Marduk olarak yeniden adlandırılan gezegenin ta kendisinin
adı.

Tanrılar meclisi bazen yeni Kısmetleri ilan etmek için değil,
daha eski bir zamanda Kaderler Tabletleri üstünde neyin karar­
laştırılmış olduğunu kesinleştirmek için toplantıya çağrılırdı.

Kitabı Mukaddes' teki beyanlar bir şeyleri bir parşömen veya
bir tablet üstüne kaydedip sonra da bunu bir kanıt olarak koru­
mak üzere mühürlemekle ilgili kraliyet adetine değinmekle kal­
mayıp bu adeti tanrılara da atfetmektedir (muhtemelen bu adet
onlardan öğrenilmişti.) Bu göndermelerin zirve noktasını Mu­
sa'nın ölmeden önceki şahadeti ve kehanetini içeren Musa'nın
Ezgisinde buluruz. Kudretli ve ulu Yahveh'yi, onun Kaderleri
açıklayıp önceden görme becerisini yücelten Musa, Rab'bin ge­
lecekle ilgili olarak söylediklerini nakleder:

Bakın da görün
Bu kötülükleri yazmadım mı?
Hazinelerimde mühürlemedim mi?

Başkent Hattuşaş'taki kraliyet kütüphanesinde keşfedilen
Hitit metinleri, Yunan mitleri için yakın bir kaynak olduğu kuş­
ku götürmez bir tanrılar arası çatışma hikayesini içermektedir­
ler. Bu metinlerde Yaşlı Tanrıların adları ya Sümer döneminden
beridir bilinen adlarıyla (Anu, Enlil ve Enki olarak), ya Sümer
panteonundan olan tanrıların (İşkur / Adad'ın "Rüzgar Estirici"
anlamında Teşııp olarak tanınması gibi) bilinen Hititçe adlarıy­
la verilmiştir veya ilahların kimliği belirsiz kalmıştır. İki destan
ezgisi Kumarbis ve İlluyankas adlı tanrılarla ilgilidir. İlk örnek­
te, Teşup Kısmet Tabletlerinin -"Kısmet kelimelerini taşıyan eski
tabletleri" - Enki'nin güneydoğu Afrika' daki meskeninden geri
alınıp Tanrılar Meclisine getirilmesini talep etmektedir. Bir di­
ğer örnekte, çatışma ve rekabetin ardından tanrılar rütbelerine
göre mecliste biraraya gelirler: Bu rütbe düzeni Yazılıkaya ola­
rak bilinen bir kutsal barınağın kaya duvarlarına resmedilerek
gösterilmiştir (Şekil 29).

94 Kozmik Şifre

Şekil 29

Ama hiç şüphesiz en önemli, en uzun, en şiddetli ve kelime­
nin tam anlamıyla en kaçınılmaz olanı Sina yarımadasındaki
uzay limanını yok edip buharlaştırmak üzere nükleer silahların
kullanılmasına karar verilen Tanrılar �eclisi toplantısıydı. Err_q

)yf,anzumesi olarak bilinen uzun ve ayrıntılı metni kullanarak
olayların bu noktaya nasıl geldiğini, her iki tarafın kahraman­
larını ve de meclisin görüşmelerini neredeyse hıtanaklardan
alınmışcasına Tanrıların ve İnsanların Savaşları* adlı kitabımızda
aktarmıştık. Daha önce belirttiğimiz gibi, bu kararın hiç istenil­
meyen sonucu Sümer'in başına çöken felaket ve şehirlerindeki
yaşamın son buluşu olmuşhı.

Bu olay Kader ve Kısmetin nasıl iç içe geçebileceğinin en açık
ve en trajik örneklerinden biriydi.

Sümer' de en büyük hasarı ülkenin muhteşem başkenti, şehir
halkının sevgili tanrısı olan Nannar /Sin (Ay tanrısı) ve eşi Nin­
gal'in saltanat merkezi olan Ur almıştı. Ağıt metinleri (Sümer ve
Ur'un Yıkılışına Ağıt, Ur'un Yıkılışına Ağıt) ölüm bulutunu taşı­
yan Kötülük Rüzgarının Sümer'e doğru yön değiştirdiğini fark
eden Nannar/Sin'in yardım istemek, felaketi Ur' dan uzaklaştır­
mak için ilahi bir mucize talep etmek üzere nasıl babası Enlil' e
başvurduğunu tarif ederler. "Baştan aşağıya yenilenen bu mağ­
rur Ur şehrinin yok olmasını görmek düşünülmez şeydir, değil
mi?" diye sorar babasına. Anu'ya yalvardı: " 'Bu kadarı yeter!'

• Ruh ve Madde Yayınlan, İstanbul 2005.

Kader ve Kısmet Arasında 95

desen." Enlil'e yakardı: "Elverişli bir Kısmet ilan et!" Ama Enlil
hızla yaklaşan sonucu değiştirmenin hiç bir yolunu bulamadı.

Çaresizlik içindeki Nannar /Sin tanrılar meclisinin toplan­
masında ısrarcı oldu. Yaşlı Anunnakiler yerlerine geçtiğinde
Nannar /Sin göz yaşları içinde Anu'ya yalvardı, Enlil' e yakardı.
Daha sonra Nannar /Sin şöyle kayıt düşmüştü: "Onlara, şehri­
min yok olmasına izin vermeyin, dedim. Halkı yok olmasın!"

Ama Enlil' den gelen yanıt sert ve kesindi:

Ur'a krallık sunulmuştu;
Ona sonsuz bir saltanat sunulmamıştı.

- 5 -

ÖLÜM VE DİRİLİŞ ÜZERİNE
Sümer ve Urun mahvoluşundan alınan ders talihin ve değiş­

tirilebilir Kısmetin değiştirilemez Kaderin yerini alamayacağıy­
dı. Peki ya diğer türlüsü mümkün müydü? Kim tarafından em­
redilmiş olursa olsun Kısmetin yerini Kader alabilir miydi?

Bu meselenin üstünde eski çağlarda bile çok düşünüldüğü
kesin yoksa daha o zamanlarda başlayan duaların ve yakarışla­
rın, peygamberlerin doğruluk ve kefaretle ilgili öğütlerinin se­
bebi neydi? Kitabı Mukaddes' teki Eyüp kitabı; çaresizlik nokta­
sına dek kötü etkilenebilen Kısmetin, Eyüp' ün doğruluğu ve so­
fuluğu ona uzun ömrü mukadder kılsa bile kalıcı olup olmaya­
cağı sorusunu doğurur.

Kökeni, bilginlerin İnsan ve Tanrısı başlığını verdikleri bir Sü­
mer şiirinde bulunabilen bir temadır bu; konusu acımasız kıs­
metin ve hak edilmemiş talihsizliğin kurbanı olan ıstıraplar için­
deki erdemli bir kişidir. "Kısmet beni avucunun içine aldı, ya­
şam nefesimi kesti," diye ağıt yakan bu adı belirtilmeyen kişi Af
Kapılarının kendisi için açılmakta olduğunu görür: "Sen tanrım,
bana günahlarımı gösterdin ya artık." İtiraf ve tövbe edişi bu ki­
şinin tanrısının "Kısmet İblisini yüz geri çevirmesini" sağlar ve
yakaran kişiye uzun ve mutlu bir yaşam verilir.

Tıpkı Gılgamış hikayesinin Kısmetin onun bir fani gibi öl­
mek şeklindeki nihai Kaderini ezip geçemeyeceğini göstermiş
oluşu gibi, başka hikayeler de henüz öyle nasip edilmediyse,

96

Ölüm ve Diriliş Üzerine 97

Kısmetin ölüm getiremeyeceğine dair hisseler sunmaktadırlar.
Bunun en belirgin örneği, ortadan kaybolup tekrar ortaya çık­
malar, sürgünler ve dönüşler, görünüşte ölüm ve beklenmedik
bir diriliş açısından bakılınca kadim zamanların tüm tanrıları
arasında ıstırap ve aksilikler bakımından rekor kırmış olan Mar­
duk'un ta kendisidir; Marduk'la ilgili olayların tüm ölçeği ka­
dim yazıtların keşfinden sonra bilinir hale geldiğinde, bilginler
yirminci yüzyıl başlarında onun hikayesinin İsa hikayesinin
prototipi olup olmadığını cidden tartışmışlardı. (Bu fikir bir
yandan babası Enlil ile ve öte yandan oğlu Nabu ile yakın ilişki
içinde olan Marduk'un çok erken tarihli bir Trinite izlenimi
oluşturduğuna ilişkin önermenin sonucunda ortaya çıktı.)

Marduk'un başına gelenlerin etkisi ve bunun insanlık için bir
ders oluşturduğu fikri, onun görünüşte ölüp sonradan dirilişi­
nin aktörler tarafından canlandırıldığı bir Gizem Piyesinin var­
lığı ile güçlenmektedir. Bu Gizem Piyesi Babil'de Yeni Yıl bayra­
mının bir parçası olarak oynanmaktaydı ve çeşitli kadim kayıt­
lar bunun ayrıca, onun ölümünden ve diri diri gömülmesinden
sorumlu olan düşmanlarını ve yargıçları suçlamak gibi karanlık
bir amaca da hizmet ettiğini düşündürmektedir. Çeşitli versi­
yonların işaret ettiği gibi bundan sorumlu olanların kimliği de­
ğişen siyasi-dinsel koşullara uyacak biçimde değişmekteydi.

Başlangıçta suçlananlardan biri İnanna/İştar idi ve aslında
gerçekten ölüp dirilmiş olmasına karşın İnanna'nın bu mucize­
vi deneyiminin ne (Marduk'unki gibi) tekrar canlandırılmakta
ne de takvimde (sevgili eşinin ölümünün ardından bir aya Tam­
muz adının verilmesi gibi) anılmakta oluşu pek ilginçtir. Bu du­
rum iki kat gariptir çünkü İnanna/İştarın ölümü Dumuzi'nin
ölümünün sonucunda meydana gelmişti.

İnanna'nın yakarışlarının sonucunda Marduk'un diri diri
gömülüp sonra da diriltilmesini izleyen olayların trajik cilvesini
Shakespeare bile hayal edemezdi. Çünkü aslında Marduk ger­
çekten ölmemiş ve öldükten sonra gerçekten dirilmemiş iken
onu suçlayan İnanna gerçek anlamda ölümü tadıp gerçekten di­
rilmişti. Ve her iki olayın altında yatan sebep Dumuzi'nin ölü-

98 Kozmik Şifre

mü olmasına karşın İnanna'nın ölümüne ve dirilişine neden
olan şey kendi meşum kararıydı.

"Meşum" terimini bilerek kullanıyoruz çünkü ölümüyle kar­
şılaşmasına yol açan onun Kaderi değil Kısmetiydi ve işte bu
fark nedeniyle diriltilebilmişti. İşte bu olayların anlatılışı Yaşam,
Ölüm ve Dirilişle ilgili meseleleri Gılgamış Destanının aksine yal­
nızca faniler ve yarıtanrılar arasında geçtiği haliyle değil, bizzat
tanrılar arasında geçtiği haliyle açıklamaktadır. İnanna'nın Kıs­
metine karşı Kaderiyle ilgili hikayesinde çözüm gerektiren bil­
mecelerin çözümüne ilişkin ipuçları yer almaktadır.

İnanna/İştar'ın heyecanlı ölüm ve diriliş hikayesi daha ba­
şından, onun kendi kararlarının sonucu olarak ölümüyle karşı­
laştığını açıklar ama bu gerçek bir ölüm değil, mezara kapatıl­
madır. İnanna kendi Kısmetini yaratmıştı ama ölümü (en azın­
dan o sırada) Kaderinde yazılı olmadığından hikayenin sonun­
da hayata döndürülüp diriltilir.

Metinlerde kayda geçirilmiş olan bu hikaye ilk olarak Sümer
diline yazılmış, daha sonraları Akkad diline çevrilmiştir. Bilgin­
ler bu hikayenin çeşitli tercümelerini İnanna'nın Aşağı Dünyaya
İnişi başlığıyla anmayı tercih ederler, gerçi bazıları Aşağı Dünya
yerine ölülerle dolu cehennemsi bir alemi ima eden Ölüler Dün­
yası terimini kullanıyorlar. Ama aslında İnanna Afrika'nın en gü­
ney ucunu anlatan coğrafi terim anlamında Aşağı Dünya' ya doğ­
ru yola koyulmuştu. Burası kız kardeşi olan Ereşkigal'in ve onun
eşi Nergal'in hakimiyet bölgesiydi ve anlaşılan, cenazeyi hazırla­
ma görevi Dumuzi'nin erkek kardeşlerinden biri olan Nergal'in­
di. İnanna oraya gitmemesi için uyarılmış olmasına rağmen yine
de oraya doğru bir yolculuk yapmaya karar vermişti.

Yolculuğun sebebi olarak İnanna, sevgili Dumuzi'sinin cena­
ze törenine katılacağını söylemişti ama hiç kimsenin ona inan­
madığı çok açık. .. Tahminimiz o ki (daha sonraları kutsal kitap­
taki yasalara da yön veren) bir geleneğe göre İnanna, Dumu­
zi' nin ağabeyi olan Nergal'in kendisini gebe bırakmasını ve
böylece varis bırakmadan ölen Dumuzi'nin sahte-oğlunu do­
ğurmayı talep etmekteydi.

Ölüm ve Diriliş Üzerine 99

Başka metinlerde İnanna'nın Gök Sandalıyla yaptığı yolcu­
luklar sırasında kullanmak üzere taktığı yedi nesneden söz
ederler; bunlar arasında hepsi kayışlarla sımsıkı yerine oturtu­
lan bir miğfer, sallantılı küpeler ve bir "ölçü çubuğu" vardır.
Onu bu şekilde giyinmiş halde gösteren heykeller mevcuttur
(Şekil 30). Kızkardeşinin meskeninin kapılarına -bunlar yedi
adettir- ulaştığında muhafızlar tüm bu koruyucu aygıtları ona
birer birer çıkarttırdılar. Sonunda taht odasına girdiğinde, Ereş­
kigal bir öfke nöbetine tutuldu. Karşılıklı bağrışmalar yaşandı.
Sümer metinlerine göre Ereşkigal, İnanna'nın "Ölümün Gözle­
ri"ne -bir tür ölüm ışınına- maruz bırakılmasını emretti ve ışın­
lar İnanna'nın bedenini bir cesede çevirdiler, ceset bir direğe
asıldı. Daha sonraki tarihlere ait Akkad versiyonuna göre Ereş­
kigal, hizmetkarı Namtar'a "İştar'ın üstüne altmış belayı" sal­
masını emretmişti; "onun her parçasına, tüm bedenine karşı."
Gözleri, kalbi, kafası, ayakları bela gördü ve İştar öldü.

Başına gelebilecekleri bilen İnanna/İştar kendi hizmetkarı
Ninşubur' a, kendisi üç gün içinde dönmediği takdirde hemen

Şekil 30

100 Kozmik Şifre

yardım istemesini tembihlemişti. İnanna dönmeyince Ninşubur,
Enlil'in huzuruna çıkıp onu ölümden kurtarması için yardım is­
tedi ama Enlil yardım edemedi. Ninşubur Nannar'a, yani İnan­
na'nın babasına yakardı ama o da çaresizdi. Ardından Ninşubur
Enki'ye başvurdu: Enki yardım edebilecekti. Ölümün Gözlerin­
den etkilenmeyecek iki yapay varlık yaratıp bunları kurtarma
görevine yollayan Enki androitlerden birine Yaşam Besini verdi,
diğerine de Yaşam Suyunu; bu şekilde donanan androitler İnan­
na'nm cansız bedenini geri getirmek üzere Ereşkigal'in meske­
nine indiler. Sonra,

Cesedin üstüne, direkten sarkan,
Nabız ve Işıltıyı yönelttiler;
Altmış kez Yaşam Suyu,
Altmış kez Yaşam Besini,
serptiler üzerine;
ve İnanna ayağa kalktı .

Ölüyü canlandırmak için radyasyonun kullanılması -Nabız
ve Işıltı- yüzü maskeyle örtülmüş bir hastanın radyasyon teda­
visi gördüğünü anladığımız bir silindir mühür üzerinde betim­
lenmiştir (Şekil 31) . Hayata döndürülen hasta (insan mı tanrı mı

Şekil 31

Ölüm ve Diriliş Üzerine 101

olduğu belli değildir) bir sedirde yatmaktadır ve etrafı Balıka­
damlarla, yani Enki'nin temsilcileriyle çevrilidir. Hikayede ne
Enlil'in ne de Nannar'ın yardım edemediği İnanna'ya Enki'nin
yardım edebildiği ayrıntısıyla birlikte bu da akılda tutulması
gereken bir ipucudur. Oysa Enki'nin İnanna'yı geri getirmeleri
için biçimlendirdiği androitler bu betimlemede yer alan Balıka­
dam doktorlar/ rahipler değildirler. Ne yiyecek ne de su isteyen,
cinsiyeti ve kanı olmayan bu yaratıklar daha çok ilahi androit el­
çilerin küçük heykelciklerine benziyor olmalıydılar (Şekil 32).
Ereşkigal'in ölüm ışınlarından etkilenmediklerine göre androit
oldukları söylenebilir.

İnanna/İştar'ı dirilttikten sonra Yukarı Dünya'ya sağ salim
varabilmesi için ona eşlik ettiler. Sadık hizmetkarı Ninşubur

Şekil 32

102 Kozmik Şifre

onu bekliyordu. İnanna ona şükranlarını sundu. Ardından Eri­
du'ya, "onu hayata geri döndüren" Enki'nin meskenine gitti.

İnanna'nın Aşağı Dünya' ya İnişi Marduk'un hikayesine yapıl­
dığı gibi bir temsile dönüştürülse kesinlikle çok heyecanlı, sü­
rükleyici bir seyir olurdu çünkü Marduk'un "ölümü" yalnızca
bir ölüm cezası gereği mezara konulmuş ve "dirilişi" de aslında
ölümden kıl payı kurtulmuş olmak iken İnanna/İştar gerçekten
ölmüş ve dirilişi de tam anlamıyla ölüp de dönmek olmuştu.
Ama izleyiciler arasında Sümer dilinin inceliklerine vakıf birisi
varsa, hikayenin tam ortasında her şeyin yoluna gireceğini an­
lardı. Çünkü Ereşkigal'in İnanna'yı öldürme emri verdiği hiz­
metçisi Nam tar' dı, yani değiştirilemez Kader anlamına gelen
NAM değil, değiştirilebilir Kısmet anlamına gelen NAMTAR
idi.

"Üstüne altmış belayı salarak" İştar'ı öldüren Namtar'dı ve
İştar hayata döndürülüp dirildikten sonra onu yedi kapıdan ge­
çirip her kapıda ona özel kıyafetlerini, süslerini ve erk özellikle­
rini geri teslim eden de yine oydu.

Namtar'ın aleminin bir Ölüler Dünyası, ölülerin meskeni
olan ama kişinin kurtulup yaşayanlar arasına geri dönebileceği
bir yer olduğu fikri Kumma adlı bir prensin ölüme yakın dene­
yimi ile ilgili bir Asur metnine temel oluşturur.

Adeta Alacakaranlık Kuşağı adlı televizyon dizisinin bir bölü­
mündeymişcesine, prens kendisini Ölüler Ülkesine gelirken gö­
rür. Namtar'ın yanı başında duran adamı hemen fark eder: "Sol
elinde kendi başının saçlarını, sağ elinde bir kılıç tutmaktaydı."
Namtar'ın cariyesi Namtaru hemen oracıktaydı. Onları canava­
rımsı yaratıklar çevrelemişti: insan elli ve ayaklı bir yılan-ejder­
ha, bir aslan başına ve dört insan eline sahip bir hayvan. İnsan
başı ve ayakları olan kuşa benzer Mukil ("Pişman Edici") ve as­
lan başlı, insan elli ve kuş ayaklı olan Nedu ("Devirici") vardı.
İnsan, kuş, öküz ve aslan organlarının karışımlarından oluşan
başka canavarlar da mevcuttu.

Yola devam eden prens bir yargılanma sahnesine denk gelir.
Yargılanan adamın bedeni kapkaraydı ve kırmızı cübbe giymiş-

Ölüm ve Diriliş Üzerine 103

ti. Bir elinde yay, diğerinde bir kılıç vardı; sol ayağıyla bir yılanı
ezmekteydi. Ama yargıcı ancak "Ölüler Dünyası'nın veziri"
olan Namtar değil de Aşağı Dünya'nın efendisi olan Nergal idi.
Prens onu "muhteşem bir tahtta oturmuş, ilahi bir taç takınmış"
olarak görür. Kollarından şimşekler çıkmaktaydı ve "Ölüler
Dünyası dehşetle doldu."

Titreyen prens başını eğerek selamladı onu. Ayağa kalktığın­
da Nergal ona bağırdı: "Sevgili eşime, Ölüler Dünyasının Krali­
çesine nasıl hakaret edersin?" Prens şaşakaldı ve cevap vereme-
di. Eceli bu muydu yoksa?

Ama hayır, artık Namtaı'ın yetki alanında değildi ve acı bir
son yaşamadı. Sonuçta anlaşıldı ki başkasıyla karıştırılmıştı.
Onun serbest bırakılıp Şamaş'ın, Yukarı Dünya'nın gün ışığına
dönmesi emrini Ölüler Dünyası Kraliçesi şahsen verdi. Ama
Nergal müdahale etti; prensin yaşamı bağışlanabilirdi ama ölü­
lerin arasından hiç zarar görmeden geri dönemezdi. Bu ölüme
yakın deneyimi yaşamalıydı; böylece ağrılar, acılar ve uykusuz­
luk çekmeye başladı. .. Kabuslar görmek zorundaydı.

Ölen Dumuzi'nin Aşağı Dünya'dan dönüşü ise tamamıyla
farklıydı.

Hayata dönen ve Yukarı Dünya' ya geri gitmekte serbest olan
İnanna ölen sevgili eşini unutmamıştı. Verdiği emir üzerine, iki
ilahi elçi beraberlerinde Dumuzi'nin cansız bedenini de getirdi­
ler. Cenazeyi Edin'deki Bad-Tibira'ya götürdüler, ceset burada
İnanna'nın isteği üzerine mumyalandı:

Dumuzi'ye, gençliğimin sevgilisine gelince
Onu saf sularla yıkayın
Tatlı yağlarla meshedin,
Al giysiler kuşandırın,
Onu lacivert taşından bir sedire yatırın.

İnanna mumyalanan cesedin özel bir türbede korunmak
üzere lacivert taşından bir taş sedire yatırılmasını emretti. Cese-

104 Kozmik Şifre

di korunmalı, dedi; böylece bir gün, o Son Gün geldiğinde Du­
muzi ölüler arasından dönüp ''bana gelebilsin." Bunun,

Ölenlerin kalkacağı ve
Tatlı tütsüleri koklayacağı

gün olduğunu iddia etmekteydi.
Ölülerin dirileceği bir Son Güne duyulan inançtan ilk kez

burada söz edildiğini belirtmemiz gerekir. Bu öyle bir inançtır ki
Tammuz (Dumuzi adının Sami dilindeki hali) için her yıl yakı­
lan ağıtlar Hezekiel peygamberin zamanına dek, binlerce yıl bo­
yunca devam etmişti.

Dumuzi'nin ölümü ve mumyalanışı, burada kısaca söz edil­
miş olsa da çok önemli bilgiler sağlamaktadır. Enkici olan Du­
muzi ve Enlilci olan İnanna/İştar iki ilahi klan arasındaki çatış­
maların göbeğinde birbirlerine aşık olup nişanlandıklarında
İnanna'nın ana babası olan Nannar /Sin ve eşi Ningal/Nik­
kal' den hayır dua almışlardı. Dumuzi ve İnanna aşk şarkıları di­
zisinden bir metinde Ningal "yetkili ağızla konuşup" Dumu­
zi'ye şunları söylemektedir:

Dumuzi; İnan na' nın arzusu ve aşkı,
Sana çok uzak günlere uzanan hayat vereceğim;
Bunu senin için koruyacağım,
Yaşam Evine göz kulak olacağım.

Ama aslında Ningal'in bu konuda hiçbir yetkisi yoktu çün­
kü Kader ve Kısmet ile ilgili tüm meseleler Anu ve Enlil'in elin­
deydi. Ve bilindiği gibi daha sonra Dumuzi trajik ve zamansız
ölümüyle karşılaşacaktı.

Dumuzi'nin trajik sonuyla ilgili tek rahatsız edici öge yaşam
ve ölüm gibi bir konuda verilen ilahi sözün tutulmayışı değildi.
Tanrıların ölümsüzlüğüne ilişkin kuşkular da doğurmaktadır;
bunun yalnızca göreli bir ömür uzunluğu olduğunu, Nibi­
ru'nun bir yılının 3.600 Dünya yılına eşit olmasından kaynakla-

Ölüm ve Diriliş Üzerine 105

nan bir ömür olduğunu yazılarımızda açıklamıştık. Ama bu çok
eski çağlarda Anunnakilerin tanrı olduklarını düşünenler için
Dumuzi'nin ölümü hikayesi bir şok etkisi yaratmış olmalıdır.
Dumuzi'nin Son Gün dirilip hayata döneceğine gerçekten inan­
dığı için mi yoksa insanların gözünde ilahilerin ölümsüzlüğü
hayalini sürdürebilmek için mi İnanna onun gömülmesini değil
de mumyalanıp bir katafalka konulmasını emretmişti? Evet,
tanrı ölmüştü ama bu geçici bir ara dönemdi çünkü zamanı ge­
lince tanrı dirilecekti, yattığı yerden kalkacak ve tütsülerin tatlı
kokularının keyfine varacak, demek istiyor olabilirdi İnanna.

Baal, "Efendi" ile ilişkili Kenan hikayeleri de kişiyi iyiler ve
kötüler arasında ayrım yapmaya zorlayan bir tutum içindedir.
Üstünlüğünü dayatıp bunu Zafon (Kuzeyin Gizli Yeri) zirvesin­
de kurmayı amaçlayan Baal erkek kardeşleri olan rakipleriyle
ölümüne savaşmıştı. Ama "tanrısal Mot" ("Ölüm") ile giriştiği
şiddetli çarpışmada Baal öldürülür.

Baal'in kız kardeşi ve sevgilisi olan Anat ve onların kız kar­
deşi Şepeş meşum haberi Baal'ın babası olan El'e ulaştırdılar:
"Kudretli Baal öldü; Prens, Yer'in Efendisi yitip gitti!" dediler
şoka uğrayan babasına; Dabr diyarının tarlalarında "Baal' a rast
geldik; düşüp ölmüştü." Haberi duyan El tahtından inip yas tut­
ma geleneği gereği bir iskemleye oturdu; bu adete Yahudiler
arasında bugün bile uyulmaktadır. "Başından aşağı yas tozu
döktü, çuvallara büründü." Taştan yapılma bir bıçakla kendisi­
ni yaraladı, "Yüksek sesle ağladı: Baal öldü!"

Yas tutan Anat Baal'ın düştüğü tarlaya geri dönüp tıpkı El
gibi çaputlar giyinip kendini yaralayarak "ağlama hakkını dol­
durdu." Ardından gelip bu cansız bedeni Zafon zirvesine taşı­
masına, ölen tanrıyı orada gömmesine yardım etmesi için kız
kardeşi Şepeş'i çağırdı:

Tanrıların bakiresi Şepeş bunu duyunca,
Kudretli Baal' i kaldırıp
Anat'ın omzuna yükledi onu .
Zafon zirvesine getirdi onu,

106 Kozmik Şifre

Onun için ağlayıp onu gömdü;
Toprak hayaletleriyle olsun diye
Onu bir boşluğa yatırdı.

Yas tutmanın gereklerini tamamlayan Anat, El' in meskenine
döndü. Orada toplananlara iç acısıyla anlattı: Şimdi gidip eğle­
nin çünkü Baal öldü ve tahtı artık boş! Anat'ın alaycılığını gör­
mezden gelen tanrıça Elat ve akrabaları büyük bir keyifle, tahta
kimin çıkacağını tartışmaya başladılar. El'in diğer oğullarından
biri önerildiğinde El, hayır, dedi, "o zayıfın biridir." Baal'in tah­
tına çıkmayı denemek için bir başka adayın Zafon'a gitmesine
izin verildi "ama ayakları tahtın ayak taburesine erişmedi" ve o
da elendi. Anlaşılan o ki Baal'in yerini alacak kimse yoktu.

Bu durum Anat'ı umutlandırdı: Yine Şepeş'in yardımını iste­
yip Mot'un meskenine sızdı. Bir bahane uydurup "kuzusuna
yanaşan dişi koyun gibi ona yaklaştı . . . Tanrısal Mot'u yakalayıp
bir kılıçla yardı." Ardından Mot'un cesedini yakıp kalıntılarını
öğüterek küllerini tarlalara serpti.

Baal'i öldüren Mot'un öldürülmesi bir mucizeyi tetikledi:
Ölen Baal hayata geri döndü!

Kudretli Baal gerçekten de ölüydü,
Yer' in Efendisi gerçekten de yitip gitmişti.
Ama bakın da görün:
Yaşıyor Kudretli Baal!
Görün, Yer'in soylu Efendisi burada!

Haberi alan El bunun bir rüya, "bir görü" olup olmadığını
merak eder. Ama haber doğrudur! Giydiği çuvalları çıkarıp
atan, yas adetlerini bırakan El neşelenir:

Şimdi dik oturup dinleneceğim,
Kalbim huzur içinde olacak.
Kudretli Baal yaşıyor zira,
Yer'in soylu Efendisi burada.

Ölüm ve Diriliş Üzerine 107

El'in bu dirilişinin hayalle karışık bir görü, yalnızca bir rüya
olup olmadığına dair kuşkusuna rağmen olanları hikaye eden
Kenanlı sonunda El'in bile bu mucizeyi kabul ettiğine dair in­
sanlara teminat vermektedir. Aynı teminat yalnızca bir yarıtan­
rı olan Keret'in hikayesinde de yankılanır; gerçi onun oğulları
ölüm ıstırabı çeken babalarını gördüklerinde inanamayıp "Na­
sıl olur da El'in bir evladı ölebilir?" demişlerdi.

Belki de bir tanrının ölümünün kabul edilemezliğinin etki­
siyle diriliş fikri ortaya çıkartılmıştı. İnanna sevgili nişanlısının
ölümden döneceğine şahsen inansa da inanmasa da Dumu­
zi'nin cesedinin özenle korunması ve tanrıçanın buna ilişkin
sözleri insanlar arasında tanrıların ölümsüzlüğü hayalini canlı
tutmuştu.

Dumuzi'nin Son Gün geldiğinde ayağa kalkıp ona katılabil­
mesi amacıyla cesedinin koruması için İnanna'nın şahsen belir­
lediği prosedür hiç kuşkusuz mumyalama olarak bildiğimiz iş­
lemdir. Bu durum eski Mısır bilimcilerde bir şok yaratabilir çün­
kü onlar mumyalamanın M.Ö. 2800 civarında, Üçüncü Hane­
dan döneminde Mısır' da başladığı görüşüne sahiptirler. Orada,
bu işlem ölen firavunun cesedinin yıkanmasını, yağlarla ovul­
masını ve dokunmuş bir kumaşa sarılmasını içermekteydi; be­
deni böylece korunan firavun Ölüm Sonrası Yaşam yolculuğuna
çıkabilirdi.

Oysa, bundan asırlarca öncesinde yapılan mumyalamayı
kayda geÇiren:bir Sümer metni var!

Bu ·metinde adım adım anlatılan işlemin ayrıntıları, daha
sonraları Mısır' da uygulananla, kefen bezinin rengine varana
dek aynıdır.

İnanna korunan bedenin lacivert taşından bir sedire yatırıl­
ması ve özel bir türbede saklanması emrini vermişti. Bu türbeye
E.MAŞ, "Yılanın Evi/Tapınağı" adını verdi. Bu adlandırma bel­
ki de, Enki'nin ölen oğlunu babasının eline teslim etme sembo­
lizminden fazlasıydı çünkü Enki, Kitabı Mukaddes'teki Nahaş,
yani Yılan ve ayrıca Sırları Bilen değildi yalnızca. Mısır' da sem-

108 Kozmik Şifre

bolü yılandı ve PTAH olarak bilinen adının hiyeroglifi çift sar­
mallı ONA (Şekil 33) idi; ne de olsa ONA yaşam ve ölümle ilgi­
li meselelerde çok önemli bir rol oynamaktaydı.

"Ptah"

Şekil 33

Sümeı'de ve Akkad'da İnanna'nın nişanlısı olarak hürmet
gören ve Mezopotamya'da ve dışında İştaı'ın ölen sevgilisi
Tammuz olarak yası tutulan Dumuzi Onun
ölümünün ve büyük Mısır tanrısı
Osiris'in trajik hikayesiyle karşılaştırılması belki de bu yüzden
kaçınılmazdı.

Osiris'in hikayesi kutsal kitapta geçen ve kardeşin kardeşe
kıydığı bir rekabeti anlatan Kayin ve Habil hikayesine benzer.
Hikaye iki ilahi çiftle başlar; Osiris ve Seth adlı üvey kardeşler
İsis ve Neftis adlı kız kardeşlerle evlenirler.

Şikayet etmemeleri için Nil Krallığı üvey kardeşler arasında
paylaştırılır: Aşağı Mısır (kuzey kesimi) Osiris' e tahsis edilir ve
Yukarı Mısır (güney kesimi) Seth' e verilir. Ama çok karmaşık
olan ve yasal varisi ilk doğan erkek çocuğa tercih eden ilahi ar­
dıllık kuralları sebebiyle iki kardeşin arasındaki rekabet öyle bir
noktaya gelir ki Seth bir hileyle Osiris'i bir sandığın içine hapse­
dip Akdeniz' e atar ve Osiris boğulur.

Osiris'in eşi olan İsis sandığı şimdi Lübnan olan yerde kıyı-

Ölüm ve Diriliş Üzerine 109

ya vurmuş halde bulur. Kocası Osiris'in cesedini alıp Mısıra dö­
ner ve Osiris'i diriltmesi için tanrı Tot'un yardımını ister. Ama
Seth olanları haber aldığında cesedi ele geçirip on dört parçaya
ayırır ve Mısırın her bir yanına dağıtır.

Yılmak bilmeyen İsis parçaları arar ve biri (hikayeye göre
Osiris'in erkeklik organı) dışında tüm parçaları bulur. Osiris'in
bedenini yeniden oluşturmak üzere parçaları biraraya getirip
dokunmuş mor renkli kumaşla hıtturur: İşte mumyalama Mı­
sır da böyle başlamıştır. Firavun dönemlerinden kalan tüm Osi­
ris betimlemeleri onu (Şekil 34) sımsıkı bir kefene sarılmış halde
göstermektedir.

Şekil 34

Kendisinden önce İnanna'nın yaptığı gibi İsis de ölen eşinin
cesedini kefene sarıp mumyalar ve böylece Mısırda (İnanna'nın
bu eyleminin Sümer ve Akkad' da yol açtığı gibi) dirilen tanrı
fikrinin doğmasına yol açar. İnanna vakasında bu eylemin bir
tanrıça tarafından yapılması kişisel kaybın inkarı açısından bir
teselli olabileceği kadar tanrıların ölümsüzlüğünü doğrulama
amacı taşıyor da olabilirdi ama Mısır da bu eylem insan kralların
da şekil değiştirip Osiris'i taklit ederek ölümden sonraki yaşam­
da tanrılarla birlikte ölümsüz olabileceklerine ilişkin firavunlar
dönemi inancının dayanağı oldu. E. A. Wallis Budge'ın Osiris &
The Egyptian Resurrection (Osiris ve Mısır da Diriliş) adlı şahese-

1 1 () Kozmik Şifre

rinin önsözünde belirttiği gibi, "kadim Mısır dininin en önemli
şahsiyeti Osiris idi ve onun mezhebinin başlıca temeli onun ila­
hiliğine, ölümüne, dirilişine ve de insanların bedenleri ile ruhla­
rının kaderleri üzerindeki mutlak kontrolüne duyulan inançtı."
Abidos ve Dendera' daki başlıca Osiris türbelerinde tanrının di­
rilişi adım adım betimlenmiştir (Şekil 35). Wallis Budge ve diğer
bilginler bu çizimlerin her yıl oralarda oynanan bir Gizem Piye­
sinden ilham aldığına inanmaktadırlar; bu dinsel tören Mezo­
potamya' da Marduk' a uyarlanmıştı.

Piramit Metinleri ve Mısırın Ölüler Kitabı'ndan alınan cena­
zeyle ilgili diğer kısımlar mumyalanan ölü firavunun (yalnızca
geçici bir dinlenme yeri olduğu düşünülen) mezarından doğu
yönündeki sahte bir kapıdan geçerek çıkıp Ölüm Sonrası yolcu­
luğuna başlamaya nasıl hazırlandığını anlatmaktadır. Bunun,
dirilen Osiris'in Ebedi Meskenindeki cennetsi tahtına giderken

Şekil 35

Ölüm ve Diriliş Üzerine 1 1 1

yaptığı yolculuğun bir taklidi olduğu varsayılmaktaydı; yolcu­
luk sırasında firavun bir ilahi şahine dönüşüp göğe doğru yük­
selmesine karşın bu yolculuk mucizevi görüntüler ve varlıklar­
la dolu olan bir dizi yeraltı odasından ve koridorundan geçerek
başlamaktaydı. Gökyüzüne Merdiven* adlı kitabımızda kadim
metinlerin coğrafyasını ve topografyasını çözümleyip bunun as­
lında Sina yarımadasında bulunan ve firavunlar döneminde Si­
na yarımadasının valisi olan Hui'nin mezarında keşfedilen be­
timlemede gösterilen (Şekil 36) gerçek silodan pek de farklı ol­
mayan yeraltı silosuna yapılan bir yolculuğu taklit ettiği sonu­
cuna varmıştık.

Osiris'in dirilişine bir başka mucizevi başarı eşlik etmektey­
di; Osiris öldükten ve parçalara ayrıldıktan çok sonra oğlu Ho­
rus'un dünyaya getirilişi. Mısırlıların haklı olarak büyülü oldu­
ğunu düşündükleri her iki olayda da belirleyici rolü (Mısır sa-

Şekil 36

* Ruh ve Madde Yayınları, İstanbul 2002.

1 12 Kozmik Şifre

natında hep İbis-başlı gösterilen, Şekil 37) Tat adlı bir tanrı oy­
namaktaydı. Parçalanan Osiris'i biraraya getirirken İsis'e yar­
dım eden ve sonra Osiris'in "özünü" parçalanmış cesedinden
nasıl çıkartacağını ve kendisini yapay yolla dölleyeceğini öğre­
ten yine odur. Talimata uyan İsis gebe kalır ve bir oğul doğurur:
Horus.

Hikayenin bir "mit" değil de gerçek olayların hatırlanışı ol­
duğunu düşünenler bile İsis'in ölen Osiris'ten çıkarttığı şeyin
spermi, yani "özü" olduğunu varsaymaktadırlar. Ama bu im­
kansızdı çünkü İsis'in bir türlü bulamadığı ve yerine koyamadı­
ğı parça Osiris'in erkeklik organıydı. Tot'un yapay döllemenin
de ötesine geçen büyülü başarısı şimdilerde hayli sıradan bir ge­
netik işlemdir. Kadim Mısır' dan bizlere ulaşan metinler ve be­
timlemeler bu tarz beceriler için Tot'�n gerçekten de "gizli bilgi­
lere" sahip olduğunu doğrulamaktadır.

Şekil 37

Ölüm ve Diriliş Üzerine 1 13

Tot'un -insanların gözünde ''büyülü" olan- biyomedikal ye­
teneklerine Horus için bir kez daha ihtiyaç duyulacaktı. İsis ço­
cuğu acımasız Set' ten korumak için doğumunu ondan saklar,
oğlanı bataklık bir bölgede korumaya alır. Osiris'in bir oğlu ol­
duğundan habersiz olan Set, tıpkı Enki'nin üvey kız kardeşi
Ninmah'tan bir oğul edinmeye kalkışması gibi, üvey kız karde­
şi olan İsis'ten zorla bir oğul, yani kimsenin rakip olmayacağı
bir yasal varis edinmeye kalkışır. İsis'i kandırıp meskenine so­
kan Set onu bir süre için tutsak eder ama İsis kaçmayı başarıp
Horus'u sakladığı bataklıklara döner. Ama ne görsün, zehirli bir
akrebin soktuğu Horus ölmüştür. Vakit yitirmeden Tot'tan yar­
dım ister:

Sonra İsis göğe bir yakarış yolladı
Ve yalvarışını
.fıAilyonlarca Yıl Kayığına yöneltti . . .
Ve Tat aşağı indi;
Büyülü güçlerle donatılmıştı
Ve sözü işe çeviren
O büyük kudrete sahipti . . .

Ve İsis' e şöyle dedi:
Bugün Göksel Diskin Kayığıyla
DÜn olan yerden geldim.
Gece çökünce
Bu Işık [ışın] Horus'un şifa bulması için
[Zehiri] uzaklaştıracak . . .
Annesi için çocuğu kurtarmak üzere
Göklerden geldim.

Tot'un büyülü güçleri sayesinde ölümden dönüp dirilen (ve
belki de sonsuza dek bağışıklık kazanan) Horus büyüdü ve
Netç-Atef, yani babasının "İntikamcısı" oldu.

Tot'un ölüm kalım meseleleriyle ilgili biyomedikal güçleri
Büyücülerin Hikayeleri adıyla bilinen bir dizi Mısır metninde de

114 Kozmik Şifre

kaydedilmiştir. Bunlardan birinde (Kahire Papirüsü 30646) yer
alan uzun bir hikaye kraliyet ailesinden olup Tot'un Sırları Kita­
bını kanunsuz yollardan ele geçiren bir çifti anlatmaktadır. Tot
ceza olarak onları geçici bir canlılık kaybı haline sokup bir oda­
da gömer; ölüler gibi mumyalanmışlardır ama görebilmekte, işi­
tebilmekte ve konuşabilmektedirler. Westcar Papirüsünde yazılı
bir başka hikayede ise Firavun Khufu'nun (Keops) oğullarından
biri babasına, "Tot'un gizemlerine aşina" olan bir ihtiyarı anlat­
maktadır. Bu gizemler arasında ölüleri hayata döndürmek bece­
risi de vardı. Bunu kendi gözleriyle görmek isteyen kral bir esi­
rin başının uçurulmasını emretti ve sonra yaşlı bilgeye dönüp
kesilen başı yerine koyarak adamı hayata geri döndürmesini is­
tedi. Yaşlı bilge bu "Tot büyüsü" nü bir insan üstünde gerçekleş­
tirmeyi reddedince bir kazın başı vuruldu. Bilge Tot'un Kitabın­
dan ''belirli erk sözleri söyledi" ve o da ne; kesilen baş kendi
kendine kazın gövdesine yapışıverdi; kaz ayağa kalkıp bir iki
yalpaladı ve eskisinden de güçlü ötmeye başladı.

Tot'un gerçekten de başı kesilerek öldürülmüş bir insanın
kafasını yerine koyup kurbanı hayata döndürme becerisine sa­
hip olduğu olgusu Horus en sonunda amcası Set' e karşı baş kal­
dırdığında meydana gelen olay nedeniyle kadim Mısır' da çok
iyi bilinmekteydi. Karada, suda ve havada süren savaşlardan
sonra Horus, Set'i ve subaylarını yakalamayı başarmıştı. Yargı­
lanmaları için onları Ra'nın huzuruna çıkardığında ise Ra esir­
lerin kaderini Horus ve İsis'in ellerine bıraktı. Bunun üzerine
Horus kellelerini uçurarak esirleri birer birer öldürmeye başla­
dı. İsis, aynısının erkek kardeşinin başına gelmesine görmeye
dayanamayacaktı; Horus'un Set' in kellesini uçurmasını engelle­
di. Öfkeye kapılan Horus kendi annesine saldırıp onu başından
etti! İsis'in hayatta kalması yalnızca Tot'un aceleyle gelip onun
başını yerine koyup diriltmesiyle mümkün olabildi.

Tot'un tüm bunları başarabilme becerisini takdir edebilmek
için, Ptah'ın (Sümer inanışındcı Enki'nin) bu oğlunu Ningişzid­
da olarak teşhis ettiğimizi hatırlayalım; 'Sümer dilindeki adı
"Ağacın Efendisi/Yaşamın Eseri" anlamına gelen bu tanrı kesin

Ölüm ve Diriliş Üzerine 115

bilimlerin İlahi Sırlarnın Koruyucusuydu: Bunlar arasında el­
bette insanoğlunun oluşturulması sırasında babası Enki'ye de
hizmet vermiş olan genetik ve biyotıp sırları vardı. Aslında Sü­
mer metinleri bir defasında Marduk'un babası Enki'ye, sahip ol­
duğu bilginin tamamını öğretmediği için şikayet ettiğini kesin­
leştirmektedir.

"Oğlum," demişti Enki, "bilmediğin ne kaldı? Sana daha faz­
la ne verebilirim?" Marduk ise saklanan bilginin ölüleri dirilt­
menin sırrı olduğunu işaret etmişti; Enki bu gizli bilgiyi Mar­
duk'un erkek kardeşi Ningişzidda/Tot'a vermiş ama Mar­
duk/Ra' dan sakınmıştı.

Güçleri Tot/Ningişzidda'ya bahşedilen bu gizli bilgi Mezo­
potamya sanatında ve tapıncında ifadesini bu tanrının Birbirine
Dolanmış Yılanlar sembolüyle (Şekil 38a) betimlenişinde bul­
maktadır; bunun çift sarmallı DNA'yı temsil eden bir sembol ol­
duğunu (Şekil 38b) belirlemiştik: tıp ve şifanın amblemi olarak
günümüze dek gelmiş bir sembol (Şekil 38c).

Tüm bunlar ile Musa'nın Mısır' dan çıkış sırasında İsrailoğul­
larına musallat olan belayı durdurmak amacıyla bir bakır yılan
oluşturması arasında kuşkusuz bir bağlantı vardı. Firavunun

b e

Sekil 38

ı ı ı . Kozmik Şifre

ı ı ı . ı iyl'l inde büyüyen ve Mısır büyücüleri tarafından eğitilen
M usa, Rab'bin talimatları üzerine, "[tunçtan*] bir yılan yaptı ve
onu bir [Mucize] direğin üstüne koydu," ve zehirlenenler tunç­
tan yılana baktıklarında yaşadılar (Çölde Sayım, 21 :8-10).

Kadim çağlarda bakır madenciliği ve metalürji konusunda
önde gelen uluslararası isimlerden biri olan profesör Benno Rot­
henberg' in [Midianite Timna (Midyanlı Timna) ve diğer eserleri]
Sina yarımadasında Midyan döneminden, yani Musa'nın canını
kurtarmak için Sina çölüne kaçmış, Midyanlılarla birlikte yaşa­
mış ve hatta bir Midyan baş rahibinin kızıyla evlenmiş olduğu
dönemlerden kalma bir türbe keşfetmiş olması herhalde bir
rastlantıdan çok daha fazlasını içermektedir. Bakır madenciliği­
nin en eski kanıtlarının bazılarını taşıyan bir bölgede yerleşik
olan bu türbede profesör Rothenberg kalıntılar arasında küçük
bir bakır yılan buldu; buradaki tek adak nesnesi buydu. (Bu tür­
be Tel Aviv'deki Eretz İsrail Müzesinin Nehustan Bölümünde
bir sergide Şekil 39' da görüldüğü gibi yeniden inşa edilerek yer
aldı; bakırdan yapılma yılan burada sergilendi.)

Sina yarımadasındaki buluntular ve Kitabı Mukaddes'teki
bu kayıt Enki'nin Nahaş olarak betimlenmesiyle doğrudan iliş­
kilidir. Bu terim daha önce söz ettiğimiz iki anlamına ("Yılan"
ve "Sırları Bilen") ek olarak bir üçüncü anlama da sahiptir: "Ba­
kırdan Olan Kişi." Bakır için kullanılan İbranca kelime olan Ne-

Şekil 39

• Tunç: Bronz, bakır ve kalay alaşımı sert bir metal.

Ölüm ve Diriliş Üzerine 1 17

hoşet aynı kökten türemiştir. Enki'nin Sümerce unvanlarından
biri olan BUZUR da "Sırları Bilen/Çözen" ve "Bakır madenle­
rinden olan" şeklinde ikili anlama sahiptir.

Bu karşılıklı bağlantılar İnanna'nın Dumuzi'nin mezarı için
normalde garip, soru işareti uyandıran bir yeri seçmiş oluşunu
da açıklayabilir: Bad-Tibira. İlgili metinlerin hiçbir yerinde Du­
muzi (ve dolayısıyla İnanna) ile Tanrıların Şehri arasında bir
bağlantı olduğuna dair bir gösterge yoktur. Tek olası bağlantı
Bad-Tibira'nın Anunnakilerin metalürji merkezi olarak kurul­
masıydı. İnanna, bu durumda, Dumuzi'yi yalnızca altının değil
bakırın da artırıldığı bir yerin yakınında mı mumyalamıştı?

Bir başka ilgili veri parçası ise Yahveh'nin Musa'ya verdiği
çok ayrıntılı ve nerede ne kadar bakır ve altın, hangi tür ve bo­
yutta ahşap ve kereste kullanılacağını, postların veya bezlerin
nasıl dikilip süslenecekleri gibi açık talimatlara uygun olarak
Mısır' dan Çıkış sonrasında Buluşma Çadırının çöldeki inşasıyla
ilişkilidir. Bu talimatlarda rahiplerin (o sıralarda yalnızca Harun
ve onun oğullarının) gerçekleştirecekleri ayinlere ilişkin ayrıntı­
lar büyük bir özenle verilmiştir: giysileri, takacakları kutsal nes­
neler, onları Ahit Sandığının ölümcül radyasyonundan koruya­
cak uygun yoğunlukta dumanı verecek olan eşsiz bir tütsüyü
oluşturacak malzemelerin kesin ölçüleri. Ve bir şart daha vardı:
"Buluşma Çadırına girmeden ya da Rab için yaktıkları sunuyu
sunarak hizmet etmek üzere sunağa yaklaşmadan önce, ölme­
mek için" ellerini ve ayaklarını içinde yıkamak zorunda olduk­
ları bir yıkanma kazanı yapmalıydılar. Ve kutsal kitabın Mı­
sır' dan Çıkış kısmının 30. babının 17. ayeti çok nettir: Yıkanma
kazanı tunçtan yapılmalıydı.

Tüm bu dağınık ama görünürde bağlantılı olgular ve ufak te­
fek veriler bakırın insan biyogenetiğinde bir biçimde rol oynadı­
ğını düşündürmektedir; modern bilimin daha yeni yeni keşfet­
meye başladığı bir roldür bu: En son örneği, 8 Mart 1996' da Sci­
ence (Bilim) dergisinde Alzheimer hastalığı ile bağlantılı olarak
beyindeki bakır metabolizmasının bozulmasından söz eden bir
çalışma yayınlandı.

l I H Kozmik Şifre

ı ': ı ık i ve Ninmah'ın Adem'i oluşturmak üzere yaptıkları ilk
1-\l' llltik deneye değilse bile bu rol, Enki'nin Nahaş olarak insa­
noğlunun üreyebilir hale gelmesine yol açan ikinci genetik mü­
dahalesine kesinlikle dahil görünmektedir.

Başka bir deyişle bakır öyle görünüyor ki bizim Kaderimi­

zin bir parçasıydı; Sümer yaratılış metinlerinin titiz ve uzman

gözüyle incelenmesi tıp açısından günlük hayatlarımızı peka­

la etkileyebilecek hamlelere yol açabilir.

Tanrılara gelince, en azından İnanna bakırın sevgilisinin di­
rilişine yardım edebileceğine inanıyordu.

- 6-

KOZMİK BAGLANTI: DNA
Televizyon icat edilmeden önce kalabalıklar mahkeme salon­

larında yaşanan dramlarla hislenirlerdi, öyle ki tarihi davaların
yazdığı söylenebilir. Kitabı Mukaddes'in "karar iki şahitle veri­
lecektir" sözünden beri çok yol aldık. Mahkemede görgü şahit­
lerinin sunduğu kanıtlar kanıt niteliğindeki belgelere, adli tıp
kanıtlarına ve şimdilerde zirvede olduğu görülen ONA kanıtla­
rına dek gelişti.

Tüm yaşamın, kalıtımı ve bireyliği adeta yan yana konmuş
harflere benzeyen küçücük nükleik asitlerin kromozom denilen
zincirler boyunca oluşturduğu kelimelerce belirlendiğinin keş­
fedilmesiyle birlikte modern bilim bunların o eşsiz, teker teker
oluşturulmuş "kelimeleri"ni ayırt edebilmek amacıyla iç içe
geçmiş ONA harflerini okuma becerisini elde etti. Masumiyeti
veya suçluluğu kanıtlamak üzere ONA sonuçlarının kullanıl­
ması mahkeme salonlarında yaşanan dramların en ilgi çekici
kısmı haline geldi.

Eşi benzeri olmayan bir yirminci yüzyıl başarısı mı dersiniz?
Hayır, geçmişte kazanılmış bir yüzüncü yüzyıl başarısıdır bu:
M.Ö. 10.000' de yaşanan bir duruşmada kullanılmıştır.

Bu ünlü kadim dava Mısır da, ülkeye henüz insanların değil
tanrıların hükümdarlık ettiği bir dönemde görüldü; söz konusu
dava insanları değil bizzat tanrıları ilgilendiriyordu. Tarafları
ise Set ve Horus'tu ve davanın kökleri Set ve Osiris adlı üvey

1 19

120 Kozmik Şifre

kardeşler arasındaki rekabete uzanmaktaydı. Hatırlayacaksınız,
Osiris'ten kurtulmak isteyen Set bir oyuna başvurup onun haki­
miyet bölgesini ele geçirmişti. İlk seferinde Osiris'i kandırıp
sandığa sokarak hemen kilitleyen Set onu Akdeniz' in dibine at­
mıştı ama sandığı bulan İsis, Tot'un da yardımıyla, Osiris'i can­
landırdı. İkincisinde ise hüsrana uğrayan Set Osiris'i ele geçirip
bedenini on dört parçaya ayırmıştı. Oraya buraya saçılan parça­
ların yerlerini belirleyen İsis bunları biraraya getirip Osiris'i
mumyaladı ve Ölüm Sonrası efsanesini başlattı. Ancak bu tanrı­
nın erkeklik organını bulamamıştı çünkü Set bunu Osiris'in va­
risi olmasın diye fırlatıp atmıştı.

Babasının öcünü alabilsin, diye bir varis edinmek isteyen
İsis, yardım etmesi için İlahi Sırların Koruyucusu olan Tot' a yal­
vardı. Osiris'in "özünü" mevcut parçalardan çıkartan Tot, İsis'in
kendini döllemesine ve bir oğul, yani Horus'u doğurmasına
yardım etti.

Bu "öz" ün (dikkat, "tohum" değil!) günümüzde ONA dedi­
ğimiz şey, yani bir çift sarmal üzerinde temel çiftler halinde dü­
zenlenmiş olan kromozom denilen zincirleri oluşturan genetik
nükleik asitler olduğunu artık biliyoruz (bkz. Şekil 38b). Döllen­
me sırasında erkeğin spermi dişinin yumurtasına girdiğinde,
birbirine dolaşmış haldeki çift sarmal çözülmekte ve erkekten
bir sarmal ve dişiden bir sarmal biraraya gelip yavruları için ye­
ni bir çift sarmallı ONA oluşturmaktadır. Dolayısıyla yalnızca
iki adet çift sarmallı DNA'yı biraraya getirmek yeterli değildir,
bu çifte sarmalların çözülmesini ve sonra kaynakların her birin­
den bir sarmal alıp bunları tekrar birleştirerek yeni dolanmış çift
sarmallı DNA'yı oluşturacak şekilde ayrılmalarını sağlamak da
çok önemlidir.

Kadim Mısırdan kalan resimli betimlemeler Ptah/Enki'nin
oğlu olan Tot'un bu biyolojik-genetik süreçlerden haberdar ol­
duğunu ve genetikle ilgili becerilerine bunları uyguladığını işa­
ret etmektedir. Abidos'ta bulunan ve Firavun 1. Seti'nin Osiris
rolünü oynadığı sahneleri içeren bir duvar resmi (Şekil 40)
Tot'u, ölen tanrıya Yaşamı (Ankh sembolü) geri verirken ondan

Kozmik Bağlantı: ONA 121

Şekil 40

iki ayrı ONA iplikçiği alırken göstermektedir. Ölüler Kitabı'nda
yer alan ve bu olayın ardından Horus'un doğuşunu konu alan
bir betimlemede ise (Şekil 41) Tot'a yardım eden iki Doğum Tan­
rıçasının ayrı birer DNA iplikçiği tuttuklarını görürüz; DNA'nın
çift sarmalı birbirinden ayrılmıştır, yalnızca bir iplikçik (yeni do-

Şekil 41

122 Kozmik Şifre

ğan Horus'u tutarken gösterilen) İsis'inkiyle birleştirilmiştir.
İsis oğlunu gizlilik içinde büyüttü. Uygun yaşa geldiğinde,

annesi onun babasının mirasını geri almasının zamanının geldi­
ğine karar verdi. Böylece bir gün Horus Büyük Tanrılar Meclisi­
nin huzuruna çıktı ve Osiris'in oğlu ve varisi olduğunu açıkla­
dığında Set büyük bir şaşkınlığa kapıldı. Bu inanılmaz bir iddi­
aydı ama hiç kimse bunu duymazdan gelememişti. Bu genç tan­
rı gerçekten de Osiris'in oğlu muydu?

Chester Beatty Papirüsü No. 1 olarak bilinen bir metinde kay­
dedildiğine göre Horus'un ortaya çıkışı meclisteki tanrıları şaş­
kına çevirmişti ama Set'in şaşkınlığı hepsininkinden de büyük­
tü. Meclis birdenbire ortaya atılan bu iddiayı görüşmeye başla­
dığında Set'in teskin edici bir önerisi oldu: Görüşmelere ara ve­
relim ki Horus'la yakınlaşabileyim ve olayın dostça halledilip
edilemeyeceğini göreyim, dedi. Horiıs'u "gel, evimde mutlu bir
gün geçirelim" diyerek davet etti ve Horus bu daveti kabul etti.
Ama bir zamanlar Osiris'i kandırıp öldürmüş olan Set'in aklın­
da yeni bir hile vardı:

Akşam vakti gelince,
Onlara bir yatak hazırlandı
Ve ikisi buna uzandı.
Ve gece olunca,
Set erkeklik organını sertleştirdi,
Ve Horus' a yanaştı.

Görüşmeler kaldığı yerden başladığında Set çok şaşırtıcı bir
açıklama yaptı. Horus'un Osiris'in oğlu olup olmaması artık bir
mesele oluşturmuyordu çünkü artık kendisinin, Set'in tohumu
Horus'un içindeydi ve bu da Horus'u tahta çıkış bakımından
Set'in halefi yapmaktaydı, selefi değil!

Bunun ardından Horus çok daha şaşırtıcı bir açıklama yaptı.
Tam tersine, dedi, tahta çıkamayacak olan ben değilim, Set'tir!
Set tohumunu boşalttığında aslında uyumuyordum, diyerek
devam etti. Bedenime girmedi çünkü "tohumlarını avuçlarımla

Kozmik Bağlantı: DNA 123

yakaladım" dedi. Sabah olunca annesi İsis' e gidip spermi gös­
termiş ve bu olay İsis'e bir fikir vermişti. Horus'a erkeklik orga­
nını sertleştirip spermini bir kaba boşaltmasını söyledi ve ardın­
dan Horus'un spermini Set'in bahçesindeki marulların üstüne
yaydı; Set'in sabah kahvaltısında en çok sevdiği şeydi bu. Böy­
lece Set haberi bile olmaksızın Horus'un spermini sindirmişti.
İşte, dedi Horus, Set'in içinde olan benim tohumumdur ve ilahi
tahta çıkış sırasında ancak beni izleyebilir ama önüme geçe­
mez . . .

Tamamıyla şaşkına dönen Tanrılar Meclisi meselenin çözü­
mü için Tot'a başvurdu. Genetik bilgiyle ilgili güçlerini kullanan
Tot, bir kap içinde İsis'in sakladığı spermi inceledi ve bunun
gerçekten de Set'e ait olduğunu anladı. Horus'u inceledi ve on­
da Set'in DNA'sından hiçbir iz bulamadı. Ardından Set'i mu­
ayene etti ve onun gerçekten de Horus'un DNA'sını sindirdiği­
ni anladı.

Modern mahkemelerde tanıklık edenleri andıran ama bizim
henüz ulaşamadığımız derecede teknik beceriyle donanmış bir
adli hp uzmanı gibi hizmet veren Tot, ONA analizi sonuçlarını
Tanrılar Meclisine sundu. Meclis Mısırın hakimiyetini Horus'a
devretmeyi oybirliğiyle kabul etti.

(Set' in hakimiyet bölgesini teslim etmeyi reddedişi bizim Bi­
rinci Piramit Savaşı dediğimiz çarpışmalara yol açtı; bu savaşta
Horus tanrılar arasındaki bir savaşta ilk kez insanlara da asker­
lik yaptırdı. Bu olayların ayrıntılarını Tanrıların ve İnsanların Sa­
vaşları adlı kitabımızda anlattık.)

Genetik bilimindeki son keşifler tanrıların ısrarlı ve ilk bakış­
ta garip görünen bir adetlerine ışık tutmakta ve aynı zamanda
onların biyogenetik gelişmişliğini de işaret etmektedir.

Mezopotamya ve Mısırın tanrılarının ardıllık kurallarında
kız kardeşlerin eş olarak alınmasının önemi şu ana dek aktar­
dıklarımızdan artık açıkça belli olmuş olmalıdır; bunlar Yunan­
lıların tanrılarla ilgili mitlerinde de tekrarlanır. Yunanlılar Ka­
os'tan ortaya çıkan ilk ilahi çifte Gaea ("Arz") ve Uranus ("Gök"

124 Kozmik Şifre

veya "Cennet") adını vermişlerdi. Bu ikisinden altısı erkek, al­
tısı dişi on iki Titan ortaya çıktı. Bunlar arasındaki evlilikler ve
doğurdukları çeşitli evlatlar daha sonraki saltanat kavgalarının
temelini oluşturdu. En eski çatışmalardan galip çıkanlardan bi­
ri Kronos idi; eşi kız kardeşi Rhea'ydı, çocukları ise Hades, Posey­
don ve Zeus adında üç erkek ve Hestia, Demeter ve Hera adında
üç kızdı. Zeus savaşlar verip başa geçmiş olmasına rağmen ha­
kimiyet bölgesini üç erkek kardeşiyle paylaşmak zorundaydı.
Üçü bölgeyi aralarında paylaştılar; bazı versiyonlarda kura çek­
tikleri anlatılır; tıpkı Anu, Enlil ve Enki'nin yapmış olduğu gibi:
Zeus göksel tanrıydı (gerçi Yer' de, Olimpos Dağında yaşamak­
taydı), Hades'e Aşağı Dünya uygun görülmüştü ve Poseydon'a
ise denizler.

Kronos ve Rhea'nın çocukları olan üç erkek ve üç kız kardeş
on iki tanrıdan oluşan Olimpos Meclisinin ilk yarısını oluştur­
maktaydı. Diğer altısı ise Zeus'un çeşitli tanrıçalarla ilişkilerin­
den doğan evlatlarıydı. Bu tanrıçalardan biri olan Leto' dan, Ze­
us'un ilk oğlu olan Apollo doğdu. Bununla birlikte sıra, tanrıla­
rın ardıllık kurallarına göre yasal bir varis edinmeye gelince Ze­
us kendi kız kardeşlerine döndü. En yaşlıları olan Hestia ne ev­
lenmeye ne de çocuk doğurmaya uygundu; çok yaşlı veya çok
hasta olan bir münzeviydi. Böylece Zeus ortanca kız kardeşi
olan Demeter' den bir oğul edinmeye çalıştı ama Demeter ona
bir oğul değil bir kız evlat verdi; Persefon. Bu durum Zeus'un
en küçük kız kardeşi olan Hera ile evlenmesine yolu hazırlamış
oldu ve Hera ona Ares adı verilen bir oğul, İlitya ve Hebe adı ve­
rilen iki kız evlat verdi. Satürn' ün ötesindeki gezegenlere ilişkin
bilgiyi unutup yitirmiş olan Yunanlılar ve Romalılar, Zeus'un
ilk oğlu olmamasına karşın en başta gelen oğlu olan Ares' e
Mars'ı atfetmişlerdi. Apollo ise büyük bir tanrı olmasına rağ­
men Yunanlılar ve Romalılar onun adını hiçbir gezegene verme­
mişlerdi.

Tüm bunlar tanrıların vakayinamesinde kız kardeşlerin eş
olarak alınmasının önemini güçlendirir. Ardıllık meselelerinde
bu sorun tekrar tekrar gündeme gelmiştir: Tahta kim çıkacaktır?

Kozmik Bağlantı: DNA 125

İlk erkek evlat mı, yoksa üvey kız kardeşten doğduysa başta ge­
len erkek evlat mı? Bu mesele Enlil'in bu gezegene inip Enki'ye
katıldığı andan başlayarak Dünya üzerindeki olayların gidişin­
de baskın ve belirleyici bir rol oynadı ve bu rekabet onların (sı­
rasıyla Ninurta ve Marduk) oğulları tarafından sürdürüldü. Mı­
sırlıların tanrılarla ilgili hikayelerinde benzer nedenlerle çıkan
çatışma Ra'nın torunları olan Set ve Osiris arasında baş göster­
mişti.

Zaman zaman (sonunda Horus'un Set ile Sina yarımadası se­
malarında teke tek çarpıştığı) gerçek bir savaşa dönüşen reka­
bet, anlatılanlara göre, Dünya' da başlamamıştı. Nibiru' da da
benzer ardıllık çatışmaları vardı ve Anu tahta savaşarak, çarpı­
şarak geçmişti.

Bir oğul doğurmadan dul kalan bir kadının kayınbiraderin­
den kocasının vekili gibi davranıp kendisini "bilmesini" talep
edebilmesi adeti gibi Anunnakilerin bir üvey kız kardeşten do­
ğan oğula öncelik veren ardıllık kuralları da İbrahim'in ve to­
runlarının adetlerine bir biçimde dahil olmuştu. İbrahim'in du­
rumunda ilk oğlu hizmetçileri Hacer' den doğan İsmail' di. Ama
inanılmayacak kadar geç bir yaşında, ilahi müdahale sonrasın­
da Sara İshak'ı doğurmuştu; yasal varis İshak idi. Niçin? Çünkü
Sara, İbrahim'in üvey kız kardeşiydi. "Üstelik Sara gerçekten
kız kardeşimdir. Babamız bir, annemiz ayrıdır," diye açıklamış­
tı İbrahim (Yaratılış, 20: 12).

Üvey kız kardeşi eş alma adeti hem kralın saltanatım hem de
ardıllığı yasallaştırmak amacıyla Mısır firavunları arasında da
yaygındı. Bu adete Peru'nun İnka kralları arasında bile rastlan­
mıştır, öyle ki belirli bir kralın saltanatı sırasında meydana gelen
felaketler kralın üvey kız kardeşi olmayan bir kadınla evlenme­
sine bağlanmıştı. İnka adetinin kökleri And Dağları halklarının
Başlangıçlar Efsanesine dek uzanır; bu efsaneye göre tanrı Vira­
cocha kendi aralarında evlenip çeşitli ülkelere gönderilen dört
erkek ve dört kız kardeş yaratmıştı. Ellerine verilen altın asa ile
Güney Amerika' da Dünyanın Göbeğini bulmaları söylenen
böyle bir erkek-kız kardeş çifti (Peru'nun eski başkenti) Cuz-

126 Kozmik Şifre

co' da krallığı başlatmıştı. Ard arda gelen erkek-kız kardeş kra­
liyet çiftlerinden doğmuş olduklarını ilan eden İnka kralları işte
bu yüzden doğrudan Yaratıcı Tanrı Viracocha'nın soyundan gel­
diklerini iddia edebilmekteydiler.

(And Dağları efsanelerine göre Viracocha çok eski çağlarda
Yeryüzüne gelen ve bölgesi olarak And Dağlarını seçen büyük
bir Gök Tanrısıydı. Kayıp Diyarlar adlı kitabımızda onun Mezo­
potamya' da Adad olarak bilinen Hitit tanrısı Teşup olduğunu
teşhis etmiş ve erkek-kız kardeş adetlerinin yanı sıra And Dağ­
ları kültürleri ile kadim Yakın Doğu'nun kültürleri arasındaki
diğer benzerliklere de işaret ehniştik.)

Tanrılar arasında olsun faniler arasında olsun erkek-kız kar­
deşler arasındaki evliliklerin kalıcılığı ve buna atfedilen abartılı
önem şaşırtıcıdır. Dış görünüşe göre bu adet "taht aile içinde
kalsın" tarzında yerel bir tutumdan "ve en beteri, genetik yozlaş­
maya davet çıkartmaktan fazlasını içeriyor görünmektedir. Öy­
leyse Anunnakiler böyle bir beraberlikten bir oğul edinmek için
(örneğin Enki'nin Ninmah'tan bir oğul edinmeyi tekrar tekrar
denemesi) niçin bu kadar zahmete girmekteydiler? Üvey kız
kardeşin, ancak unutmayalım, erkeğin kesinlikle babasından
olan değil de annesinden doğan kız kardeşinin genlerini bu ka­
dar özel kılan şey neydi?

Yanıtı ararken anne/baba meselelerini etkileyen başka kutsal
kitap uygulamalarını ele almak yardımcı olacaktır. İbrahim, İs­
hak,Yakup ve Yusufun dönemine Atalar Çağı denilmesi adeti
vardır ve sorulduğunda çoğu kimse Eski Ahit ile ilişkili tarihin
erkek bakış açısından aktarıldığını söyleyecektir. Oysa gerçek şu
ki çocuğa ad verilmesi eylemini, yani kadimlerin görüşüne göre
hikayeye konusunu, "varlık" konumunu verme işini kontrol
edenler annelerdi. Aslında sadece bir kişinin değil bir yerin, şeh­
rin veya ülkenin adı konmadıkça orasının var olduğu düşünül­
mezdi.

Bu fikir zamanın başlangıcına dayanmaktadır çünkü Yaratı­
lış Destanı'nı dinleyen kişinin aklına, söz konusu hikayenin Gü­
neş Sistemi tam olarak oluşmadan önce başladığını, tam olarak

Kozmik Bağlantı: DNA 127

sokmak için daha açılış dizelerinde Tiamat ve diğer gezegenle­
rin hikayesinin

Enuma eliş la nabu şamamu
Yükseklerde Gök henüz isimlendirilmemişken
şaplitu ammatum şuma la zakrat
Ve aşağıda, sağlam zemin [Dünya] çağırılmamışken

başladığını ilan eder.
Ve bir oğulun adının konması gibi önemli bir meselede ayrı­

calık ya bizzat tanrıların ya da annenindi. İşte bu yüzden Elo­
himler Homo sapiens'i oluşturduklarında yeni varlığı "adam" (in­
san) olarak adlandıran kendileriydi (Yaratılış, 5:2). Ama insana
kendi başına üreme yeteneği verildiğinde ilk erkek çocuklarının
adını Kayin (Yaratılış, 4:1) koyma ayrıcalığı Adem' in değil, Hav­
va'nındı; öldürülen Habil'in yerini alan Şit'e adını yine Havva
verdi (Yaratılış, 4:25).

"Atalar(!) Çağı"nın başında İb�ahim'in iki oğlunun adını
koyma ayrıcalığının ilahi varlıklarca devralındığını görürüz.
Karısının hizmetçisi olan Hacer' den doğan ilk oğluna Yah­
veh'nin bir meleği İsmail adını verdi (Yaratılış, 16:11) ve yasal
varisi olan oğluna İshak ("Güldüren") adını Sodom ve Gomo­
ra'nın yıkılışından önce İbrahim'i ziyaret eden üç ilahi varlıktan
biri koydu (çünkü Sarah, Tanrı'nın ona bir oğul doğuracağını
söylemesi üzerine kahkaha atmıştı; Yaratılış, 17:19, 18:12). Kita­
bı Mukaddes'te İshak'ın Rebeka'dan doğan Esav ve Yakup adlı
iki oğlu hakkında hiçbir belirgin bilgi yoktur (yalnızca onlara
böyle denildiği aktarılmıştır). Ama Yakup'a doğurduğu kendi
oğullarına ve hizmetçisinin olan oğullarına adlarını verenin, tıp­
kı Rahel'in yaptığı gibi Lea olduğu açıkça belirtilmiştir (Yaratı­
lış, 29 ve 30). Asırlar sonra, İsrailoğullarının Kenan iline yerleş­
mesinin ardından oğluna adını veren Samson'un annesiydi (Ha­
kimler, 13:24), tıpkı Tanrı'nın Oğlu Samuel'e adını koyanın an­
nesi olması gibi (1 . Samuel, 1 :20).

128 Kozmik Şifre

Sümer metinleri bu tür bilgiler vermemektedir. Örneğin, Gıl­
gamış' a adını verenin -tanrıça annesi mi, baş rahip babası mı?­
kim olduğunu bilmiyoruz. Ama Gılgamış'ın hikayesi söz konu­
su bulmacanın çözümü için önemli bir ipucu vermektedir: Oğ­
lunun hiyerarşik konumunu belirlemede annenin önemi.

Hatırlanacağı gibi, Gılgamış'ın tanrılarınki kadar uzun bir
ömür arayışı onu ilk olarak Sedir Ağacı dağlarındaki İniş Yeri' ne
yöneltmiş ama o ve yoldaşı Enkidu bu yerin robotsu muhafızı
ve Gök Boğa tarafından durdurulmuşlardı. Sonrasında Gılga­
mış Sina yarımadasındaki uzay limanına doğru yol almıştı. Bu­
ranın girişi, Gılgamış'ın üstüne tuttukları "dağları süpüren kor­
kulan spot ışıkları" ve "bakışları ölüm" (Şekil 42) olan roket­
adamlarca korunmaktaydı ama Gılgamış etkilenmemişti; bu­
nun üzerine roket-adamlardan biri diğerine şöyle seslendi:

"Bu gelenin
bedeninde
tanrıların eti var! "

Yaklaşmasına izin verilen Gılgamış muhafızın vardığı sonu­
cu doğruladı: Gerçekten de ölüm ışınlarına bağışıklığı vardı
çünkü bedeni "tanrıların etindendi." Yalnızca bir yarı tanrı değil-

Şekil 42

Kozmik Bağlantı: DNA 129

di, "üçte iki ilahiydi" çünkü ilah olan babası değil, bir tanrıça
olan annesiydi; Anunnaki dişilerinden biriydi o.

Ardıllık kuralları ve anne üzerine yapılan diğer vurgularla

ilgili bulmacanın anahtarının burada yattığına inanıyoruz.

Kahramana veya (ister Anunnaki ister ata olsun) varise anne­

si aracılığıyla ekstradan "kalifiye edici bir doz" verilmişti.

ONA'nın çift sarmallı yapısının 1953'teki keşfinden ve bu iki
iplikçiğin nasıl çözülerek ayrılıp dişinin yumurtasından bir ip­
likçiğin ve erkeğin sperminden bir iplikçiğin biraraya gelerek
doğacak yavruyu yüzde elli annesinin ve yüzde elli babasının
suretinde şekillendirdiğinin anlaşılmasından sonra bile söz ko­
nusu durum pek anlamlı gelmiyordu. Aslında bu sürecin anla­
şılması yarıtanrılık iddiasını açıklamaktayken Gılgamış'ın üçte
iki ilahi olduğuna ilişkin iddiasını anlaşılmaz kılmaktaydı.

Hem erkek hem de dişilerin hücrelerinde hücre çekirdeğini
oluşhıran kromozom dallarının çift sarmallı yapısında depola­
nan ONA'ya ek olarak, hücrede çekirdeğin dışında yüzen bir
başka ONA türü olduğunun keşfedilmesiyle birlikte bu kadim
iddialar ancak 1980'lerden sonra anlam ifade etmeye başladı.
Mitokondriyal ONA (mtDNA) adı verilen bu ONA türü hiç ay­
rılmadan ve erkekten gelen herhangi bir ONA ile birleşmeden
yalnızca anneden çocuğa aktarılmaktaydı.

Başka bir deyişle, Gılgamış'ın annesi tanrıça idiyse bu du­
rumda Gılgamış annesinin normal ONA' sının yansına ek olarak
onun mtONA'sını da almıştı ve bu da onu, iddia ettiği gibi, üç­
te iki ilahi yapmaktaydı.

İşte mtDNA'nın bu keşfi ve aktarılışı, 1986'dan başlayarak
bilim adamlarının modem insanlardaki mtONA'nın izini yakla­
şık 250.000 yıl kadar önce Afrika' da yaşamış olan bir "Havva" ya
dek sürmelerine olanak verdi.

Bilim adamları ilk başlarda mtDNA'nın tek işlevinin hücre­
nin sayısız kimyasal ve biyolojik tepkileri için gereken enerjiyi
sağlayan bir güç santrali olmak olduğuna inanmaktaydılar ama
sonra mtONA'nın çok dar bir çember oluşturan, adeta bir bile­
zik gibi dizilmiş 37 gen içeren "mitokondriler" den oluştuğu ke-

130 Kozmik Şifre

sinleşti ve bu genetik "bilezik" (kıyaslayacak olursak, hücrenin
çekirdeğini oluşturan ve bir yarısı anneden bir yarısı babadan
miras alınan kromozomların her biri 100.000'i aşkın gen ve top­
lam üç milyardan fazla baz çifti içermektedir) genetik alfabenin
16.000'i aşkın baz çiftini içerir.

mtDNA'nın oluşumunda veya işlevlerindeki kusurların ve­
ya bozulmaların insan bedeninde, özellikle de sinir sisteminin,
kalp ve iskelet kaslarının ve böbreklerin işleyişinde zayıflahcı
bozukluklara yol açabildiğinin fark edilmesi için on yıl daha
geçti. 1990'larda araştırmacılar mtDNA' daki kusurların (mutas­
yon) ayrıca 13 önemli beden proteininin üretimini bozduğunu
ve sonucunda çok ciddi birkaç hastalığın ortaya çıktığını buldu­
lar. 1997' de Scientific American dergisinde Alzheimer hastalığı ile
başlayan ve görme, işitme, kan, kas, kemik iliği, kalp, böbrek ve
beyinle ilgili çeşitli işlevsizlikleri içeren bir liste yayınlandı.

Bu genetik rahatsızlıklara çekirdek DNA'sındaki kusurların
sebep olabileceği çok daha uzun bir bedensel işlevsizlik veya iş­
lev bozuklukları listesi eklenmiştir. Bilim adamları insan "ge­
nom"unu, yani tam genetik şifresini açığa çıkartıp (kısa süre ön­
ce tek bir bakteri için başarılmış bir beceri)* anladıkça her bir ge­
nin yerine getirdiği işlev (ya da madalyonun diğer yüzünde, ek­
sik veya işlevsiz olması durumunda ortaya çıkan rahatsızlıklar)
giderek bilinir olmaktadır. Belirli bir proteini veya enzimi ya da
başka bir önemli bedensel bileşiği düzenleme işlevine sahip
olan ancak bunu üretmeyen genlerin meme kanserine sebep ol­
duğu veya kemik gelişimini engellediği, sağırlığa, görme kaybı­
na, kalp rahatsızlıklarına, aşırı kilo alma veya kaybetmeye vb.
pek çok şeye yol açtığı bulunmuştur.

Bu açıdan ilginç olan şey, Sümer metinlerinde Enki'nin Nan­
mah'ın yardımıyla İlkel İşçiyi oluşturması hakkında anlatılan

• İnsan Genomu Projesi (The Human Genome Project) 2003'te tamamlandı, an
cak genomların analizine ilişkin bilimsel makalelerin yayını sürmektedir.Konuy­
la ilgilenen okurlarımız,
h t tp : / / www.ornl .gov/ sci/ techresources / H uman_Genome / project/
progress.shtml
İnternet adresinde yer alan İngilizce haber ve makaleleri inceleyebilirler. Ç.N.

Kozmik Bağlantı: ONA 131

hikayelerde benzer bir genetik kusurlar listesine rastlamış olma­
mızdır. İnsansı DNA'sı ile Anunnaki DNA'sının iplikçiklerini
yeni bir melez varlık oluşturmak üzere birleştirme girişimi bir
deneme yanılma süreciydi ve ilk başlarda ortaya çıkartılan var­
lıklar bazı organları ya eksikti ya da fazla sayıda organa sahip­
tiler. M.Ö. üçüncü asırda Yunanlılar için Sümerlerin ilk dönemi­
nin tarihini ve bilgilerini derleyen Babilli rahip Berossus insa­
noğlunu oluşturanların elde ettikleri başarısız sonuçları, bu de­
neme yanılma varlıklarından bazılarının bir bedende iki baş ta­
şıdıklarını bildirerek tarif etmişti. Böylesi "canavarlar" (Şekil
43a) kadar başka bir anormallik de Sümerler tarafından da be­
timlenmişti: Usmu denilen tek başlı ama iki suratlı bir varlık
(Şekil 43b). Metinlerde özellikle sözü edilen bir varlık çişini tu­
tamıyordu ve hastalıklı gözleri, titreyen elleri, hasta bir karaci­
ğeri, tekleyen bir kalbi, "yaşlılıkta ortaya çıkan bir hastalığı
olan" vardı. Enki ve Ninmah: İnsanoğlunun Yaratılışı başlıklı me­
tin, (katılaşmış eller, felçli ayaklar, sperm damlatma gibi) daha
çok işlev bozukluğunu sıralamanın yanında, Enki'yi bu türden
şekil bozukluklarına sahip varlıkları ortadan kaldırmaktansa
onlara faydalı olabilecekleri bir yaşam sağlayan ilgili, alakadar
bir tanrı olarak betimler. Bu sonuçlardan biri görme kusurlu bir

Şekil 43

132 Kozmik Şifre

adam olunca Enki ona, görmeyi gerektirmeyen bir sanat öğret­
mişti: şarkı söyleme ve lir çalma sanatı.

Metnin belirttiğine göre Enki tüm bunlara şu veya bu Kısme­
ti biçmişti. Ardından genetik mühendisliği kendi başına dene­
mesi için Ninmah' a meydan okumuştu. Sonuçlar korkunçtu:
Ninmah'ın ortaya çıkardığı varlıkların ağızları yanlış yerdeydi,
hasta bir başı, hassas gözleri, ağrıyan boynu, titreyen kolları ve
bacakları, işlemeyen akciğerleri, bir kalp rahatsızlığı, bağırsak­
larını boşaltamama durumu, ağıza erişemeyecek kadar kısa kol­
lan vb. sorunları vardı. Ama deneme yanılma süreci ilerledikçe
Ninmah çeşitli kusurları düzeltebilmeye başladı. Aslında,
Anunnaki/insansı genomu hakkında öyle bilgili bir hale geldi
ki bu yeni, varlıkları dilediğince kusursuz veya kusurlu yapabi­
leceğine dair övünmeye başladı:

İnsanın bedeni ne kadar iyi, ne kadar kötü?
Kalbim öyle diyor ki,
onun kaderini iyi veya kötü yapabilirim.

Artık bizler de rolünün ne olduğunu keşfettiğimiz belirli bir
geni ekleyebilip çıkarabildiğimiz ve belirli bir hastalığı veya ek­
sikliği önlemeyi veya iyileştirmeyi denediğimiz bir aşamaya
eriştik. Aslında yeni bir sanayi, tıpta (ve borsada) görünüşe gö­
re sınırsız potansiyeli olan biyoteknoloji endüstrisi doğdu.
Transjenik mühendisliği, yani farklı türler arasında gen transfe­
rini nasıl gerçekleştirebileceğimizi de öğrendik; bu başarıya eri­
şebildik çünkü en alt düzeyli bakteriden tutun da en karmaşık
varlığa (insan) dek bu gezegen üstünde gezinen, uçan, yüzen
veya büyüyen tüm canlı organizmaların tüm genetik malzeme­
si aynı genetik ABC' den, Güneş Sistemimize Nibiru tarafından
getirilen "tohum"u oluşturan aynı nükleik asitlerden oluşmuş­
tur.

İşin doğrusu, genlerimiz bizim kozmik bağlantımızdır.

Genetik bilimindeki modern ilerlemeler koşut ama karşılıklı

Kozmik Bağlantı: DNA 133

bağlantılı iki yol izlemektedir. Bunlardan biri insan genomu­
nun, yani insanın tüm genetik yapısını araştırıp anlamak amaç­
lıdır: Yalnızca dört harften (A-G-S-T; bunlar tüm DNA'yı oluştu­
ran dört nükleik aside verilen adların baş harfleridir) oluşması­
na karşın bu dört harfin sayısız bileşiminin oluşturduğu "cüm­
leler" ve "paragraflar" ve en sonunda "yaşam kitabı"nın şifresi­
nin çözülmesi gerekmektedir. Diğer araştırma yolu ise her bir
genin işlevini belirlemektir; söz konusu gen (genetik kelime) alt
düzeyli bir bakteri veya kobay faresi gibi daha basit yaratıklar­
da da bulunuyorsa aynı genin insanlarda da aynı işlevlere sahip
olması (veya eksikliği aynı kusurlara yol açabilmesi) neredeyse
kesin olduğundan çok daha yıldırıcı olan bu görev kolaylaşabil­
mekte ve bu genin işlevi deneyler yapılarak belirlenebilmekte­
dir. Örneğin, obeziteyle ilişkili genlerin keşfi bu usulle başarıl­
mıştır.

İnsan hastalıkları ve eksikliklerinin sebeplerini ve dolayısıy­
la da çarelerini bulma amaçlı bu araştırmanın nihai hedefi iki
katlıdır: bedenin fizyolojisini kontrol eden genleri ve beynin nö­
rolojik işlevlerini kontrol eden genleri bulmak. Yaşlanma süreci­
ni, yaşam süresini belirleyen hücrelerin içsel saatini, uzun ömür
genlerini kontrol eden genleri bulmak ve hafızayı, akıl yürütme­
yi, zekayı kontrol eden genleri bulmak. Bir yandan kobay fare­
ler bir yandan da insan ikizleri üstünde yürütülen deneyler ve
bunlar arasında yapılan geniş kapsamlı araştırmalar her ikisini
kontrol eden genlerin ve gen gruplarının varlığını işaret etmek­
tedir. Bu araştırma hedeflerinin ne kadar yıldırıcı ve kolay bu­
lunmaz olduğu, ikizlerin kıyaslanması yoluyla yürütülen "zeka
geni" araştırmasının sonucundan anlaşılabilir: Araştırmacılar
zeka ve bilişsel hastalıklardan sorumlu "gen mekanları" veya
"genetik kelimeler"inin sayısının 10.000 kadar olduğu sonucu­
na vardılar; bunların her biri kendi başına küçücük bir rol oyna­
maktaydılar.

Bu gibi karmaşıklıklar karşısında insan "keşke modem bi­

lim adamları bir yol haritasından faydalansa" diyor, evet, Sü­

merlerden kalan bir yol haritasından! Astronomideki kayda

134 Kozmik Şifre

değer ilerlemeler Sümer kozmogonisini ve Yaratılış Destanı'nda
verilen bilimsel verileri, örneğin başka güneş sistemlerinin var­
lığını, hayli eliptik yörüngeleri, geriye doğru yörüngeleri, geze­
gen çarpışmaları teorilerini, dış gezegenlerde su bulunduğunu
doğrulamaya devam etmekte; ayrıca Uranüs'ün niçin bir yana
yatık olduğunu, Asteroit Kuşağı ve Ay'ın kökenini, Dünya'nın
bir yanındaki oyuğu ve kıtaların diğer yana toplanmışlığını da
açıklamaktadır. Tüm bunlar o ayrıntılı Nibiru ve Göksel Savaş
hikayesinde bilimsel bir tarzda açıklanmıştır.

Öyleyse niçin Sümer yaratılış hikayelerinin diğer kısmını,

yani Adem'in ortaya çıkışının hikayesini bir yol haritası ola­

rak kullanmayalım?

Sümer metinleri bize, her şeyden önce "yaşam tohumu"nun,
yani genetik alfabenin yaklaşık dört milyar yıl önce Göksel Sa­
vaş sırasında Nibiru'dan Dünya'ya geçtiği bilgisini vermekte­
dirler. Nibiru üstündeki evrim süreci Dünya üzerindeki evrim
sürecinden yüzde bir kadar önce bile işlemiş olsa oradaki evrim
Dünya üzerindeki evrimden kırk milyon yıl önce başlamış olur­
du. Dolayısıyla ileri süper insanlar olan Anunnakilerin yarım
milyon yıl önce uzay yolculuğu yapabiliyor olmaları akla yat­
kındır. Ayrıca buraya geldiklerinde, Dünya üzerinde yaşayan ve
hala insansı düzeyde olan koşut zekalı varlıklar bulmuş olmala­
rı da akla yatkındır.

Ama aynı "tohum" dan geldikleri için bu iki tür arasında
transjenik işlemler yapılması mümkündü; Enki bunu keşfetti­
ğinde şunu önermişti: "İhtiyacımız olan yaratık zaten mevcut!
Tüm yapmamız gereken, onların üstüne [genetik] işaretimizi
basmak."

O zamana dek Anunnakilerin Nibirulu genomunun tamamı­
m öğrenmiş ve insansıların genomunu da şu an bizim kendimi­
zinkinden haberdar olduğumuz kadarıyla belirleyebilecek du­
rumda olduklarını varsaymak gerek. Enki ve Ninmah Anunna­
kilerden bilhassa hangi özellikleri insansılara aktarmayı seçmiş­
lerdi acaba? Sümer metinleri de kutsal kitaptaki ayetler de ilk
insanların Anunnakilerin uzun ömrünün (hepsini değilse de)

Kozmik Bağlantı: DNA 135

birazına sahip olduklarını göstermektedir; yaratıcı çift ölümsüz­
lük genlerini (yani Nibiru'nun yörünge süresine uygun olan çok
ama çok uzun Anunnaki ömrünü) Adem' den esirgemişlerdi.
Öte yandan, Adem' in yeniden birleştirilen genomunun derinle­
rinde acaba hangi kusurlar kalmıştı?

Uzman bilim adamları Sümer metinlerinde kaydedilmiş

verileri ayrıntısıyla inceleyecek olurlarsa çok değerli biyoge­

netik ve tıbbi bilginin elde edilebileceğine kuvvetle inanıyo­

ruz. Tam yeri gelmişken söz edilebilecek şaşırtıcı bir vaka Willi­
ams Sendromu olarak bilinen bir eksikliktir. Yaklaşık 20.000 do­
ğumda bir görülen bu gen eksikliğinin kurbanları zeka geriliği
sınırında zeka katsayısına sahipken bazı sanat dallarında mü­
kemmeldirler. En son araştırmalar (bazen anıldıkları adlarıyla)
"ahmak alimler" ortaya çıkartan bu sendromun kişiyi yaklaşık
on beş genden mahrum eden Kromozom 7' deki küçük bir boş­
luktan kaynaklandığını keşfettiler. Bu hastalarda sık görülen
kusurlardan biri de gözlerin gördüğü şeyleri beynin tanıyama­
masıdır: hastalıklı gözler. En yaygın becerilerden biri ise müziktir.
Ama Sümer metinlerde Enki'nin şarkı söylemeyi ve müzik

çalmayı öğrettiği kaydedilen gözleri hastalıklı adamın duru­

mu da tam olarak böyledir!

İnsan ilk başlarda üreyemediğinden (bu durum Anunnakile­
rin klonlamaya girişmesini gerektirmişti) o safhadaki melez var­
lığın yalnızca temel yirmi iki kromozoma sahip olduğu sonucu­
na varmalıyız. Modern biyotıbbın bu kromozomlarda bulmayı
beklediği hastalıkların, yetersizliklerin (ve çarelerin) tipleri En­
ki ve Ninmah metinlerinde sıralanan tipte ve çeşittedir.

Bir sonraki genetik müdahale (Kitabı Mukaddes'te Aden
Bahçesindeki Adem ve Havva hikayesinde anılır) üreme yetene­
ğinin kazandırılışıdır, yani temel 22 kromozoma ek olarak (Şekil
44) X (dişil) ve Y (eril) kromozomlarının eklenişidir. Bu iki kro­
mozomun doğacak çocuğun cinsiyetini belirlemekten başka hiç­
bir işlevi olmadığına dair uzun zamandır kabul gören fikirlerin
tersine, yakın tarihli araştırmalar bu kromozomların daha geniş
ve çeşitlilikte rolleri olduğunu göstermiştir. Bu durum bilim

136 Kozmik Şifre

7� ·; ·ı ··� "� "�
"Q ··e ··e . . e .,� . . ı ,,8 206 21� 22�

y;
Şekil 44

adamlarını bir nedenden dolayı özellikle de Y (eril) kromozomu
açısından şaşkına çevirdi. 1997 yılı sonunda "İnsandaki Y Kro­
mozomunun İşlevsel Tutarlılığı" gibi bilimsel başlıklarla yayın­
lanan incelemeler medyada "Nihayet, Erkek Kromozomu Gene­
tik Çöplük Değilmiş" manşetiyle yer aldı (New York Times, 28
Ekim 1997). Ve bu keşifler, hiç beklenmeyen bir ikramiye kabi­
linden, "Adem"in de tıpkı Havva gibi güneydoğu Afrika'dan
çıktığını doğruladı.

Enki, yani Nahaş X ve Y kromozomlarını nereden elde etmiş­
ti? Peki ya mtDNA'nın kaynağı neydi? Sümer metinleri içine da­
ğılmış haldeki ipuçları Enki'nin eşi Ninki'nin insanın yaratılışı­
nın son aşamasında çok önemli bir rol oynadığını düşündür­
mektedir. Enki'nin kararına göre insanlara son çeşniyi katacak,
bir genetik miras daha katacak olan kişi Ninki olacaktı:

Kozmik Bağlantı: DNA

Yeni doğanın kısmetini
Sen ilan edeceksin,
Ninki onun üstüne
Tanrıların suretini sabitleyecek.

137

Kutsal kitabın "Elohim Adem'i kendi suretinde ve benzeyişin­
de yarattığı!'na ilişkin beyanları da bu sözlerin yankısıdır. Ve
"Havva"nın mtDNA'sının kaynağı gerçekten de Ninki, yani En­
ki'nin eşi ve Marduk'un annesi idiyse kız kardeş/eş silsilesine
atfedilen önem anlam kazanmaya başlar çünkü insanoğlunun
kozmik kökenine ait bir halkayı daha teşkil etmektedir.

Sümer metinleri tanrıların "Ebedi Yaşam"ı kendilerine sak­
larlarken, insanoğluna "Bilgelik'', yani ekstra bir doz zeka geni
vermiş olduklarını iddia etmektedir. Bu ek genetik katkının, bil­
ginlerce Adapa Efsanesi olarak anılan bir metnin konusu olduğu­
na inanıyoruz.

Metinde Ea/Enki'nin Edin'deki "kült merkezi" Eridu'nun
"bir oğlu" ve yine aynı metinde "Ea'nın bir oğlu" olarak tanım­
lanan çocuk, diğer veri parçalarının düşündürttüğüne göre,
Ea/Enki'nin eşi dışındaki bir kadından olan oğluydu. Bu soy sa­
yesinde olduğu kadar maksatlı eylemler sayesinde de Adapa
nesiller boyunca İnsanların En Bilgesi olarak anıldı ve ona Eri­
du' nun Bilgesi adı takıldı:

O günlerde, o yıllarda,
Ea Eridu 'nun Bilgesini,
bir insan modeli olarak yarattı.
Onun için engin anlayış kusursuzlaştırdı,
Ona Yer' in işleyişlerini açıkladı.
Ona Bilgelik vermişti,
Sonsuz Yaşam vermemişti ona.

Kader ve Kısmet arasındaki bu çatışma bizi Homo sapiens-sa­
piens'in ortaya çıktığı ana götürür; bir tanrının oğlu olan Adapa

138 Kozmik Şifre

da ölümsüzlük istemektedir. Gılgamış Destanı'ndan bildiğimiz
gibi bu ancak Anunnakilerin meskenine doğru göğe yükselerek
elde edilebilmekteydi; Ea/Enki Adapa'ya bunları söyledi. Gözü
korkmayan Adapa buraya erişmek için Enki' den "yol haritası"
istedi ve aldı: "Adapa'nın göğe yükselmesini sağladı ve o göğe
yükseldi." Enki ona Anu'nun taht odasına nasıl girebileceğine
dair doğru talimatları vermişti ama kendisine Yaşam Ekmeği ve
Yaşam Suyu sunulduğunda nasıl davranması gereİ<tiğine dair
yanlış talimatlar vermişti. Onları kabul eder de yersen, diye
uyarmıştı Adapa'yı, öleceğin kesin! İşte, kendi babasi tarafından
yanlış yönlendirilen Adapa tanrıların besini ve suyunu redde­
derek kendi fani Kaderine tabi olmuştu.

Ama Adapa kendisine getirilen bir giysiyi kabul edip üstüne
giymiş ve sunulan yağı alıp kendisini meshetmişti. Dolayısıyla
Anu, Adapa'nın tanrıların gizli bilgisine inisiye edileceğini açıkla­
mıştı. Adapa'ya "göğün ufkundan göğün başucuna dek" göksel
enginliği gösterdi. Eridu'ya sağ salim dönmesine izin verilecek­
ti ve orada tanrıça Ninkarrak tarafından "insanoğlunun payına
düşen hastalıklara, fanilerin bedenlerine musallat olan rahatsız­
lıkların" gizlerine inisiye edilecek ve tanrıça bunları nasıl iyileş­
tireceğini Adapa'ya öğretecekti.

Yahveh'nin Sina çölündeki İsrailoğullarına verdiği, kutsal ki­
tapta kaydedilmiş teminatları hatırlamanın tam yeridir. Üç gün
boyunca susuz dolaşan İsrailoğulları suyu acı olan bir kuyuya
vardılar. Rab belirli bir ağacı Musa' ya işaret etti ve bunu suya at­
masını söyledi ve su tatlı hale geldi. Ve Yahveh İsrailoğullarına
şöyle dedi: "Sözümü dikkatle dinler, bütün kurallarıma uyarsa­
nız, Mısırlılara verdiğim hastalıkların hiçbirini size vermeyece­
ğim. Çünkü size şifa veren Rab benim."(Çıkış:15:26) Yahveh'nin
seçilmiş halkının şifacısı olacağına dair verdiği söz Mısır' dan Çı­
kış kitabının 23. bölümünün 25. ayetinde tekrarlanır: "Ülkeniz­
de kısır ve çocuk düşüren kadın olmayacak." (Bu özel vaat kut­
sal kitapta anlatılan Sara ve diğer kadın kahramanlar açısından
tutulmuştur.)

Kozmik Bağlantı: DNA 139

Burada ilahi bir varlıktan söz ettiğimize göre aynı zamanda
genetik şifadan söz ettiğimizi varsaymak herhalde makuldür. Tu­
fan'ın hemen öncesinde "insan kızlarının" hoş olduklarını göre
Nefilimin onlardan çocuk sahibi olabilmeleri de yine genetiği
içermektedir.

Adapa'ya, diğer yarıtanrılara veya inisiyelere böyle şifa
amaçlı genetik bilgisi mi verilmişti? Verildiyse, nasıl verilmişti?
Karmaşık genetik şifreler o "ilkel" zamanlarda Dünyalılara na­
sıl öğretilebilmişti?

Yanıt için, inanıyoruz ki harfleri ve sayılan araştırmamız

gerek.

- 7 -

GİZLİ BİLGİ, KUTSAL METİNLER
Göklerin ve Yer'in işleyişine dair anlayış demek olan bilim

tanrıların malıydı; kadim halklar buna kesinkes inanmaktaydı­
lar. Bu "tanrıların sırrı" idi, insanoğlundan saklanmalı ve zaman
zaman seçilmiş kişilere, ilahi sırlara inisiye edilenlere ancak kıs­
men açıklanmalıydı.

"Bildiğimiz her şeyi bize tanrılar öğretti" der Sümerler yazı­
larında; binlerce yıl öncesinden başlayıp günümüze dek uzanan
Bilim ve Dinin, keşfedilmiş ve gizli olanın temelinde yatan bu­
dur.

İlk başta Gizli Bilgi vardı; insanoğluna Anlayış bahşedildi­
ğinde açıklanan şeyler Kutsal Bilgelik haline geldi. Tanrıların
kendilerine sakladıkları sırlara gelince, en sonunda bunların in­
sanoğlu için en yıkıcı türden oldukları ortaya çıktı. Mistisizm
kisvesi altındaki o sonu gelmez Gizli Olanı arayışın aslında ila­
hi olanı elde etmekten değil, tanrıların kendi gizli toplantıların­
da veya saklanmış şifrelerde insanoğluna biçtikleri Kısmetin ne
olabileceğinden duyulan korkudan mı kaynaklandığını merak
ediyor insan.

İnsanoğluna Bilgelik bahşedildiğinde verilen veya verilebi­
len bilginin bir kısmı, Tanrı'nın kendisinin bilip onun bilemeye­
ceği şeylerle ilgili olarak Eyüp' e meydan okuyuşundan da anla­
şılabilir: "Anlıyorsan söyle," der kutsal kitabın Rab'bi ıstırap
içindeki Eyüp' e:

140

Gizli Bilgi, Kutsal Metinler

Ben dünyanın temelini atarken
Sen neredeydin?
Kim saptadı onun ölçülerini?
Kuşkusuz biliyorsun!
Kim çekti ipi üzerine?
Kim koydu köşe taşını?

Ama bilgelik nerede bulunur?
Aklın yeri neresi?
İnsan onun değerini bilmez,
Yaşayanlar diyarında ona rastlanmaz.

Onun yolunu Elohim anlar,
Yerini bilen O' dur.
Çünkü yerin uçlarına kadar bakar
Ve bütün gökler altında olanı görür.

141

İşte bu gibi sözlerle kutsal kitabın Rab'bi Eyüp' e (Eyüp kita­
bının 28. bölümünde) Kısmetini veya nihai amacını sorgula­
maktan vazgeçmesi yolunda uyarıda bulunur çünkü insanoğlu­
nun bilgisi, yani Bilgelik ve Anlayışı Tann'nınkinden o kadar
eksiktir ki ilahi iradeyi sorgulamak veya anlamaya çalışmak hiç­
bir işe yaramayacaktır.

Kadimlerin Göğün ve Yerin sırlarına ilişkin Bilgelik ve Anla­
yışa, yani bilime yalnızca seçilmiş birkaç faninin erişebileceği
ilahi bir uzmanlık alanı olarak yaklaşıyor olduklarını yalnızca
dini esaslara ait kitaplarda değil, Kabala gibi Yahudi mistisiz­
minde de görebilmek mümkündür; Kabala'ya göre Tanrı'nın Ta­
cı ile sembolize edilen İlahi Mevcudiyet, Bilgelik (Hokhmah) ve
Anlayış (Binah) adı verilen her biri bir diğerinin taşıyıcısı olan
destekler üzerine oturmaktadır (Şekil 45). Bunlar Eyüp'e mey­
dan okunuş sırasında ele alınan bilimsel bilginin aynı iki parça­
sıdır.

Eski Ahit'te Hokhmah'a (Bilgelik) yapılan göndermeler bu-

142 Kozmik Şifre

Şekil 45

nun Tanrı'dan gelen bir armağan olarak düşünüldüğünü açığa
vurmaktadır çünkü gökleri ve Yer'i yaratmak için gereken Bilge­
liğe sahip olan Evrenin Rab'bidir. "Ya Rab, ne çok eserin var!
Hepsini bilgece yaptın," denilen 104. Mezmurda Yaradan'ın iş­
leri birer birer ele alınır. Rab seçilmiş insanlara Bilgelik bahşetti­
ğinde, diye iddia eder Kitabı Mukaddes, aslında gökler ve Yer
ve yeryüzündeki her şeyi ilgilendiren gizli bilgiyi onlarla pay­
laşmaktadır. Eyüp Kitabı bu bilgiyi kendisine açıklanmayan
"Bilgeliğin Sırları" olarak tanımlar.

Vahiy, yani seçilmiş inisiyeler aracılığıyla gizli bilgiyi insan­
lıkla paylaşma Tufan'dan çok önce başlamıştı. Enki'nin oğlu
olup kendisine Bilgelik ve Anlayış bahşedilen (ama Sonsuz Ha-

Gizli Bilgi, Kutsal Metinler 143

yat verilmeyen) Adapa'ya göklerin enginliğini, manzarayı sey­
retsin, diye göst�trrfulşti Anu. Pek çok metinde tufan sonrasıy­
la ilgili kısımlar İlahi Anıu ve İlahi Enlil' den Zamana İlişkin Yazılar
başlıklı metnin yazarlığını Adapa'ya atfederler; bu eser zamanı
belirleme ve takvimle ilgilidir. Öte yandan Adapa'nın Hikayesi
Eridu'ya dönünce onun hp ve şifa sanatlarında eğitime tabi tu­
tulduğundan özellikle söz eder. Demek ki tam teşeküllü bir bi­
lim adamıydı; hem göksel hem de yersel konularda uzmandı;
ayrıca Eridu rahibi olarak meshedilmişti, muhtemelen Bilim ve
Dini ilk birleştiren kişiydi.

Sümer kayıtları Anunnakilerin göksel mekanına alınarak ila­
hi sırlara inisi ye edilen bir başka Tufan öncesi Seçilmiş Kişi' den
söz ederler. Utu/Şamaş'ın komutasındaki Sippar'dan ("Kuş
Şehri") gelen ve muhtemelen onun çocuklarından biri olan bu
yarıtanrı metinde EN.ME.DUR.ANNA ("Gökleri İlgilendiren
İlahi Tabletlerin Ustası") ve EN.ME.DUR.AN.Kİ ("Gök-Yer Ba­
ğının İlahi Tabletlerinin Ustası") olarak geçer; gizli bilgilerin öğ­
retilebilmesi için o da yükseklere alınmıştır. Onu destekleyen
öğretmenleri ise Utu/Şamaş ve İşkur / Adad' dı:

Şamaş ve Adad onu [giydirdi? Meshetti?]
Şamaş ve Adad onu büyük altın bir tahta yerleştirdi.
Ona su üstünde yağı nasıl gözleyeceğini gösterdiler,
Anu'nun, Enlil ve Ea'nın bir sırrı.

Ona İlahi Tableti verdiler,
Gök ve Yer' in kibbu sırrını . . .
Eline sedir ağacından bir aygıt,
Tanrıların pek sevdiği bir araç verdiler.
Ona sayılarla nasıl hesap yapacağını öğrettiler.

Adapa'nın Hikayesi açıkça söylemese de Adapa'nın gizli bilgi­
lerinin bir kısmını, bu aslında gerekli görülmese de, insan kar­
deşleriyle paylaşmaya izinli olduğu anlaşılmaktadır yoksa niçin
bu ünlü kitabı derlemiş olsun? Enmeduranki örneğinde öğreni-

144 Kozmik Şifre

len sırların aktarımı emredilmiştir ama Enmeduranki ile başla­
yıp babadan oğtıla geçen bir rahipler soyu ile sınırlanmışhr.

Öğrenen alim
Tanrıların sırlarını koruyan kişi
En sevdiği oğlunu
Şamaş ve Adad önünde edilen
bir yeminle bağlayacak
Ve ona tanrıların sırlarını
Bir tablet ve yazı kalemiyle öğretecek.

Bu metnin üstünde bulunduğu tablette (günümüzde British
Museum' dadır) bir sonnot vardı: "Rahipler nesli, Şamaş ve
Adad'a yaklaşmasına izin verilenler nesli işte böyle yaratıldı."

Kitabı Mukaddes'te Tufan öncesi atalardan Hanok'un göğe
yükselişi kaydedilmiştir; Hanok on atanın yedincisidir, tıpkı Sü­
mer Kral Listesindeki Enmeduranki gibi. Bu olağanüstü dene­
yim hakkında Kitabı Mukaddes yalnızca o sırada 365 yaşında
olan Hanok'un Tanrı yolunda yürüyüp ortadan kaybolduğunu
çünkü Tanrı'nın onu yanına aldığını söyler. Neyse ki kutsal ki­
tap dışında kalan Hanok Kitabı binlerce yıl içinde kaybolmaksı­
zın iki versiyon halinde günümüze dek kalmıştır ve çok daha
fazla ayrıntı vermektedir; gerçi Hristiyanlık Çağının başlaması­
na yakın derlenen "kitaplar"ın ne kadarının gerçekten kadim,
ne kadarının hayal ve spekülasyon olduğunu kesinkes söyle­
mek mümkün değil. Ama başka bir sebeple değilse bile sırf En­
meduranki hikayesine benzerliği ve de çok daha kısa ama daha
geniş olay örgüsü içeren bir versiyonu yine kutsal kitap dışında
kalan Jübileler Kitabı'nda yer aldığı için içeriğini özetlemeye de­
ğer.

Bu kaynaklardan ortaya çıkana göre Hanok bir değil iki gök­
sel yolculuk yapmıştır. Birincisinde ona Göğün Sırları öğretilmiş
ve yeryüzüne döndüğünde bu bilgiyi oğullarına aktarması tali­
matı verilmiştir. İlahi Meskene doğru yükselirken Hanok bir di­
zi göksel kürenin içinden geçti. Yedinci Göğün yerinden geze-

Gizli Bilgi, Kutsal Metinler 145

genlerin şekillerini görebilmiş, Sekizinci Göğün yerinden takım­
yıldızları seçebilmişti. Dokuzuncu Gök "zodyakın on iki burcu­
nun evi"ydi. Ve Onuncu Gök'te Tanrı'nın İlahi Tahtı vardı.

(Sümer metinlerine göre Anu'nun meskeninin güneş siste­
mimizin onuncu gezegeni olarak teşhis ettiğimiz Nibiru' da bu­
lunduğunu burada belirtmek gerek. Kabala inancında Her Şeye
Gücü Yeten Tanrı'nın mekanına giden yol on Sefirottan geçer; bu
kelime "parlaklıklar" olarak çevrilmektedir ama aslında Şekil
46' daki gibi eş merkezli on küre olarak betimlenirler; merkezde­
ki küre Yessod ("Temel"), sekizinci ve dokuzuncu Binah ve Hokh­
mah ve de onuncu Ketter, yani En Ulu Tanrı'nın "Tacı" olarak bi­
linir. Bunun ötesinde Ein Sof!, yani "Sonsuzluk" uzanmaktadır.)

Hanok, iki melek eşliğinde son menzile, Tanrı'nın meskenine
ulaştı. Orada üstündeki dünyasal giysiler çıkartıldı; ilahi giysi­
lere büründü ve (Adapa'ya yapıldığı gibi) melekler tarafından
meshedildi. Rab'bin emri üzerine baş melek Pravuel "kutsal de-

, , ":"" ,, "'
.1 'o.,_ , , . ,� , ..

. , - �·'f>· I I .I� ·
I I : '

' . . ,
' .

. I

' . ' ' .

Şekil 46

146 Kozmik Şifre

podan kitapları" ortaya çıkardı ve baş meleğin ona dikte ede­
ceklerini yazması için eline kamış yazı kalemi verdi. Otuz gün
otuz gece Pravuel söyledi, Hanok yazdı: "Göklerin, Dünya'nın
ve denizlerin, ve tüm elementlerin, geçişlerinin gelişlerinin işle­
yişinin sırlarım; gök gürültüsünün gürleyişinin ve Güneş ve
Ay'ın [sırlarını]; gezegenlerin gidişlerinin ve değişimlerinin;
mevsimlerin, yılların, günlerin ve saatlerin . . . ve insanın her şe­
yinin, her insan şarkısının dilini. . . ve öğrenmeye uygun her şe­
yin."

Hanak Kitabı' na göre tüm bu engin bilgi, "meleklerin ve Tan­
rı'nın sırları" 360 kutsal kitaba yazıldı ve Hanok bunları Dün­
ya'ya yanında getirdi. Oğullarını çağırıp kitapları onlara göster­
di ve içeriklerini onlara anlattı. Ani bir karanlık çöküp de Ha­
nok'u geri getiren iki melek onu tekrar yukarı alıp göklere yük­
selttiği sırada hala konuşmakta ve öğretmekteydi; tam da onun
365. doğum günü ve saatiydi. Kitabı Mukaddes (Yaratılış; 5:23-
24) özetle şöyle der: "Hanok toplam 365 yıl yaşadı. Tanrı yolun­
da yürüdü, sonra ortadan kayboldu çünkü Elohim onu yanına
almıştı."

Bu üç (Adapa, Enmeduranki ve Hanok) hikayedeki en belir­
gin benzerlik, söz konusu göksel deneyime iki ilahi varlığın da­
hil oluşudur. İki genç tanrı olan Dumuzi ve Gizidda, Adapa'yı
Anu Kapısında karşılayıp içeri giriş ve çıkışında ona eşlik etmiş­
lerdi. Enmeduranki'nin destekleyicileri/ öğretmenleri Şamaş ve
Adad idi; ve Hanok'unkiler ise iki baş melek. Şüphesiz Asurlar­
dan kalma iki yanında birer Kartaladamın muhafızlık ettiği
Anu'nun cennet kapısı betimlemesinin ilham kaynağı bu hika­
yelerdir. Kapıda Nibiru'nun sembolü olan Kanatlı Disk vardır
ve bu cennetsi mekanın yeri Dünya'mn (yedinci gezegen ola­
rak), Ay'ın ve güneş sisteminin tamamının göksel sembolleriyle
belirtilmiştir (Şekil 47).

Gerçi Hanok örneğinde o kadar açık değilse de belirgin olan
bir diğer özellik ise Bilgelik ve Anlayış'ın bahşedileceği seçilmiş
kişinin yalnızca bir bilim adamı değil aynı zamanda bir rahip,
dahası bir rahipler soyunun atası olması geleneğidir. Mısır' dan

. . , -.. . ..
� ·

I

·�

Gizli Bilgi, Kutsal Metinler

. �
. . .

. : . . . \ \

. · .. ·.
'• >

.. , ... � ·::
•••

Şekil 4 7

. .
.. .

. �,
· .

. .

147

Çıkış sırasında, kutsal kitabın Rab'bi olan Yahveh (Musa'nın kar­
deşi) Harun'u ve onun oğullarını Rab'bin kahinleri" (Çıkış, 28:1)
olarak seçtiğinde Sina çölünde de bu ilkenin uygulandığını gö­
rürüz. Hem baba hem de anne tarafından Levi kabilesinden ol­
makla (Çıkış, 2: 1) zaten farklı olan Musa ve Harun mucizeler ser­
gilemelerini ve de firavunu İsrailoğullarını serbest bırakması
için ikna etmek üzere felaketler tetiklemelerini sağlayan büyü
güçlerini kullanmaları için inisiye edilmişlerdi. Harun ve oğulla­
rı kayda değer oranda Bilgelik ve Anlayışla donatılmış kahinler
olabilmeleri için kutsandılar, yani günümüz tabiriyle "upgrade
edildiler" yani bir üst dereceye yükseltildiler. Kitabı Mukad­
des'in bir bölümünü oluşturan Levililer Kitabı Harun'a ve oğul­
larına bahşedilen bilginin birazına ışık tutmaktadır; bu bilgi (bir
ay-güneş takvimi olduğu için hayli karmaşık olan) takvimin sır­
larını, insan hastalıklarını ve çarelerini, veterinerlik bilgilerini
içermekteydi. Levililer Kitabının ilgili bölümlerinde anatomik
enformasyon kayda değer miktardadır ve anatomik kısımları

• Kahin: Tanrı ile insanlar arasında aracılık yapan ve Tanrı'ya kurban sunmak
gibi dinsel işlerle uğraşan görevli. Kahinin büyücülük, falcılık, sihirbazlık,
gaipten haber vermek gibi işlerle uğraşması söz konusu değildi. Bu uygulamalar
yasaklanmıştı. Bkz. Kutsal Kitap, Kitabı Mukaddes Şirketi, Mart 2003. (Ç.N.)

148 Kozmik Şifre

gösteren ve üstüne tıbbi talimatların yazılmış olduğu kilden mo­
dellerin (Şekil 48) Mısırdan Çıkış'tan çok önceleri Babil'de kul­
lanımda olması gerçeği karşısında İsrailoğullarınm kahinlerine
"uygulamalı" dersler verilmiş olması ihtimali göz ardı edilemez.

(Kitabı Mukaddes Kral Süleyman'ı "insanların en bilgesi"
olarak tanımlar ve ondan tüm bitkilerin biyolojik çeşitliliği üze­
rine konuşabiliyor, "Lübnan sedir ağacından duvarlarda biten
mercanköşkotuna kadar bütün ağaçlardan söz ettiği gibi, hay­
vanlar, kuşlar, sürüngenler ve balıklardan da söz edebiliyordu"
diye söz eder. Süleyman bunu yapabiliyordu çünkü Tanrı vergi­
si olan Bilgelik ve Anlayış'a (zeka) ek olarak Da'ath'a yani eği­
timle edinilen bilgiye de sahipti.)

Harun ile başlayan kahin soyu evlilik ve üreme ile ilgili pek
çok kısıtlama dayatan titiz yasalara tabiydi. Kiminle evlenecek­
leri ve ilişkiye girecekleri konusu·özellikle "kahinlik tohumu-

Şekil 48

Gizli Bilgi, Kutsal Metinler 149

nun kirletilmemesi"ni gerektiriyordu ve eğer bir kişinin tohu­
mu kusurluysa -"bir lekesi varsa" - bir mutasyona, genetik bir
kusura sahipse o adam kahinlik görevini görmesi nesiller bo­
yunca yasaktı çünkü Harun'un kahinler soyunu Yahveh kutsal
kılmıştı.

Bu kısıtlamalar kutsal kitap alimlerinin merakını nesillerden
beridir cezbetmiştir ama bunların gerçek anlamı ancak ONA
araştırmalarının ilerlemesiyle netleşti. Uluslararası bir grup bi­
lim adamının Yahudiler arasında soyu Harun' a dek sürülebilen
bir "Kahinlik Geni"nin varlığını öne sürdükleri rapor ancak
Ocak 1997'de Nature dergisinde yayınladı. Değişmemiş olan Ya­
hudi gelenekleri Şahat ve Büyük Bayram ayinlerinde yapılması
gereken belirli tören ve kutsamalann yalnızca bir Cohen tarafın­
dan yapılmasını gerektirmektedir. Kahin anlamına gelen bu ke­
lime Harun ve oğullarını tarif amacıyla ilk kez Kitabı Mukad­
des'te kullanılmıştır. O zamandan beridir bu ad nesiller boyun­
ca babadan oğula geçmiştir; bir Cohen olabilmenin tek yolu bir
Cohenin oğlu olarak doğmaktır. Bu ayrıcalıklı konum arada bir
"Cohen" adının (Kahn, Kahane, Kuhn olarak değişmiştir) soya­
dı olarak alınmasıyla veya bir kişinin adına, örneğin falanca Ha­
Cohen, yani "kahin" şeklinde sıfat olarak eklenerek de benim­
senmiştir.

Yahudi Cohen geleneğinin bu babadan oğula geçiş özelliği İs­
railli, İngiliz, Kanadalı ve Amerikalı üyelerden oluşan bir araş­
tırma ekibinin merakını çekmiştir. Babadan oğula geçen eril (Y)
kromozoma odaklanan ekip üyeleri farklı ülkelerdeki yüzlerce
"kohen"i test ettiklerinde genelde hepsinin bu kromozomunda
iki eşsiz "işaret" bulunduğunu görmüşlerdir. Bu durumun M.S.
70' de Kudüs Tapınağının yıkılışından sonra iki kola ayrılan Aş­
kenazi (Doğu Avrupalı) ve Sefardi (Yakın Doğulu/ Afrikalı) yahu­
dileri için de geçerli oluşu söz konusu genetik işaretlerin eskili­
ğini göstermektedir.

Hayfa' daki İsrail Teknoloji Enstitüsünden Dr. Kari Skorecki
bu durumu şöyle açıklamakta: "En basit ve dolambaçsız açıklama
bu erkeklerin Harun' un Y kromozomunu taşıyor olmalarıdır."

150 Kozmik Şifre

Gizli bilgilere inisiye edilenlerin hikayeleri söz konusu en­
formasyonun "kitaplar" a yazıldığını öne sürmektedir. Elbette ki
bunlar bizim şimdi "kitap" dediğimiz şeyler, yani üstü yazılı
olup bir araya getirilerek ciltlenen sayfalar değillerdi. İsrail' de
Ölü Deniz yakınlarındaki mağaralarda bulunan pek çok metin
Ölü Deniz Tomarları olarak bilinirler çünkü bunlar (çoğunlukla
keçi derisinden yapılma) dikilerek birleştirilmiş ve bükülerek
tomar haline getirilmiş parşömen sayfalar üstüne yazılmış me­
tinlerdir; tıpkı Yasa Tomarının (İbranca Kitabı Mukaddes'in ilk
beş kitabının) bugün bile elle yazılıp tomar haline getirilişi gibi.
Kutsal kitaptaki peygamberler (özellikle de Hezeikel) tomarları
ilahi yoldan verilen mesajların bir kısmı olarak göstermektedir­
ler. Kadim Mısır metinleri papirüs! yani Nil Nehrinde büyüyen
kamışlardan yapılan sayfalar üstüne ve bilinen en eski metinler
olan Sümer metinleri ise kil tabletler üstüne yazı kalemi ile ya­
zılmıştır; yazıcı ir parça yaş kil üstüne işaretlemeler yapmakta
ve bu parça kuruduktan sonra sert, üstü yazılı bir tablet haline
gelmekteydi.

Adapa, Enmeduranki ve Hanok (360 adet yazmıştı!) tarafın­
dan yazılan "kitaplar" acaba hangi biçimdeydi? Bunların Tufan­
dan önceki bir zamana, Sümer uygarlığından bile binlerce yıl
öncesine atfedildiğini unutmayalım, muhtemelen bu kitapların
hiç biri Tufan sonrasına ait formlarda değildiler ama Asur kralı
Asurbanipal "Tufan' dan önceki zamanlardan kalma yazıyı"
okuyabildiğini söyleyerek övünmekteydi. Her örnekte yazıya
dökülen şeyler ilahi Rab tarafından dikte ettirildiği içindir ki söz
konusu yazının Sümer ve Akkad metinlerinde Kitab İlani, yani
"tanrıların yazısı" olup olmadığını merak etmemiz son derece
mantıklıdır. Anunnakilerin bu tür yazılarına göndermeleri, ör­
neğin, kullanılmayan tapınakların yeniden inşa edilmeleriyle il­
gili yazıtlarda sık görülen, söz konusu yeniden inşanın, "çok es­
ki zamanlardan kalan çizimler ve Yukarı Göğün yazısı" izlenerek
yapıldığı iddialarında bulmaktayız. Sümerler Nisaba (bazen Ni­
daba olarak hecelenir) dedikleri bir tanrıçayı yazıcıların hami

Gizli Bilgi, Kutsal Metinler 151

tanrıçası, tanrıların kayıtlarının saklayıcısı olarak belirtmişler­
dir; bu tanrıçanın sembolü yazı kalemiydi.

En eski zamanlardaki tanrıların yazısına yapılan gönderme­
lerden biri bilginlerce Ullikummis' in Şarkısı olarak adlandırılan
bir Hitit metninde bulunur. Kadim Hitit uygarlığının başkenti
Hattuşaş'ta (günümüzde Türkiye'nin orta kısmında yer alan
Boğazköy köyü yakınları) keşfedilen bir kil tablet üzerine yazılı
olan metin Hititlerin Kumarbis diye adlandırdıkları kadim bir
tanrı tarafından başka tanrılara meydan okumak üzere biçim­
lendirilen "diyorit taşından yapılma dinç bir tanrı"nın şaşırtıcı
hikayesini aktarmaktadır. Kendilerine meydan okunan tanrılar
Ullikummis'in meydan okuyuşuna karşılık veremeyince aceley­
le Enki'nin Aşağı Dünya'daki mekanına gidip saklanmış olan
"üstüne kısmet kelimelerinin yazıldığı eski tabletleri" ondan is­
terler. Ama "kadim depo" açıldıktan ve tabletleri koruyan "eski
mühürler" güvenle çıkartıldıktan sonra üstlerindeki yazının
"çok eski kelimelerle" olduğu, anlaşılmaları için Yaşlı Tanrıların
gerektiği ortaya çıkar.

Mısırda İlahi Yazıcı olarak hürmet gören Tot' tur. Tanrılar
Meclisi Horus'u yasal varis olarak tanımayı kararlaştırdıktan
sonra metal bir tablet üstüne Tanrıların Emrini yazan oydu; bu
tablet o sıralarda "ilahi Kayıtlar Odası"na konulmuştu. Mısırlı­
lar Tot'u ilahi amaçla kullanılan kayıtlara ek olarak fanilere yol
gösteren kitapları yazan tanrı olarak da bilmekteydiler. Ölüler
Kitabı'nın Ölüm Sonrası Yolculukta bir rehber olması için "Tot
tarafından, kendi parmaklarıyla yazılmış" bir derleme olduğu­
na inanıyorlardı. Mısırlıların Nefesler Kitabı dedikleri daha kısa
bir versiyonda da "bu kitabı kendi parmaklarıyla yazmış
olan"ın Tot olduğu ibaresi yer almaktadır. Ve daha önce sözünü
ettiğimiz Büyücülerin Hikayeleri'nde Tot tarafından cezalandırıl­
dıkları için yaşayan ama hareket edemeyen kral ve kraliçenin
"tanrı Tot'un kendi elleriyle yazdığı kitabı" bir yeraltı odasında
koruduğu anlatılır; bu kitabın içinde güneş sistemini, astronomi
ve takvimleri ilgilendiren sırlar açıklanmaktadır. Bu "kutsal ya­
zılarla yazılmış kadim kitapları" arayan kişi yeraltı odasına gir-

152 Kozmik Şifre

diğinde bu kitabın "adeta Güneş oraya vurmuşcasına ışık yay­
dığını" görür.

Bu ilahi "kitaplar" neydiler ve içlerinde ne tür bir yazı vardı?
Enmeduranna'nın "Gökleri İlgilendiren İlahi Tabletlerin Us­

tası" anlamına gelen unvan adında yer alan ve burada "İlahi
Tabletler" olarak çevrilmiş olan ME terimi, dikkatimizi çekiyor.
Aslında ME'lerin ne olduklarını, tablet mi yoksa bilgisayar hafı­
za yongaları veya diskleri mi olduklarını hiç kimse bilmemekte.
Bunlar elde tutulabilecek kadar küçük nesnelerdi çünkü kendi
şehri Uruk'u başkent konumuna yükseltmek isteyen İnanna/ İş­
tar kurnazlık yapıp kandırdığı Enki' den üstüne Üstün Efendi­
lik, Krallık, Rahiplik sırlarının ve yüksek bir uygarlığın diğer
özelliklerinin şifrelendiği çok sayıda ME almıştı. Ve kötü niyetli
Zu'nun Enlil'in Duranki'sinden Kaderler Tabletlerini ve üstüne
İlahi Formüllerin yazılmış olduğu ME'leri çaldığını da hatırla­
yın. Belki de önümüzdeki binyılın teknolojisine bakınca bunla­
rın ne olduğunu anlayabileceğiz.

Tanrıların kendi yazıları ve kendi amaçları için veri saklama
türleri meselesi bir kenara dursun, Dünyalıların kullanımı için
Dünyalılara gizli bilgiler dikte ettirildiğinde hangi dilin ve han­
gi yazı sisteminin kullanılmış olduğu meselesi sıra Kitabı Mu­
kaddes' e, özellikle de Sina Dağında geçen olaylara geldiğinde
büyük bir önem kazanmaktadır.

Hanok'un göksel evde "otuz gün, otuz gece" kalıp söylenen­
leri yazması hikayesine koşut olarak, kutsal kitap da Sina Dağı­
nın zirvesinde Rab'be doğru yükselen Musa'nın "orada kırk
gün kırk gece Yahveh ile birlikte kaldı. Ağzına ne ekmek koydu,
ne de su. Antlaşma sözcüklerini, on buyruğu taş levhaların üze­
rine yazdı." (Mısır' dan Çıkış; 34:28)

Ancak bunlar ilk sefer Sina Dağından indiğinde Musa'nın öf­
keye kapılıp kırdığı ilk tablet grubunun yerini alan ikinci tablet
grubuydu. Kitabı Mukaddes kutsal yazılarla ilgili bu ilk sefere
dair daha çok ve akıllara durgunluk veren ayrıntılar aktarmak­
tadır: Kitabı Mukaddes'te açıkça söylenmektedir ki ilk defasın­
da yazıyı yazan Tanrı'nın ta kendisiydi!

Gizli Bilgi, Kutsal Metinler 153

Bu hikaye Mısır' dan Çıkış kitabının 24. babında başlar; Mu­
sa, Harun ve onun iki oğlu ve de İsrailoğullarının ileri gelenle­
rinden yetmiş kişi Sina Dağının zirvesine, Rab'bin Kabod'u için­
de indiği yere yaklaşmaya davet edildiler. İleri gelenler orada
kalın bir bulutun ardından "yakıcı bir ateş" gibi parlayan ilahi
mevcudiyeti görebildiler. Ardından Musa tek başına zirveye çı­
kıp Torah'ı ("Öğretiler")* ve de Rab'bin çoktan yazmış olduğu
Emirleri almak üzere davet edildi:

Ve Yahveh Musa'ya,
"Dağa, yanıma gel" dedi.
"Burada bekle,
Halkın öğrenmesi için
Üzerine yasalarla buyrukları
Yazdığım taş levhaları sana vereceğim."

(Mısır' dan Çıkış, 24:12)

"Ve Musa bulutun içinden dağa çıktı. Kırk gün kırk gece
dağda kaldı." Sonra Yahveh,

Sina Dağında Musa'yla
Konuşmasını bitirince,
Üzerine eliyle
Antlaşma koşullarını yazdığı
İki taş levhayı ona verdi.

(Mısır' dan Çıkış; 31:18)

Tabletlere ilişkin şaşırtıcı ek bilgiler ve bunların yazılış tarzı
Mısır'dan Çıkış kitabının 32. babının 15-16. ayetlerinde, Mu­
sa'nın uzun ve (halka göre) anlaşılmaz olan yokluğunun ardın­
dan dağdan indiğinde yaşanan olaylarla birlikte aktarılır:

• Torah: Tevrat, Eski Ahit' in ilk beş kitabı. (Ç.N.)

154 Kozmik Şifre

Musa döndü,
Elinde antlaşma koşulları yazılı
İki taş levhayla dağdan indi.
Levhaların ön ve arka,
İki yüzü de yazılıydı.
Onları Tanrı yapmıştı,
Üzerlerindeki oyma yazılar
O'nun yazısıydı.

Taştan yapılma, ilahi biçimde işlenmiş iki tablet. Önünde

ve arkasında "Elohim'in yazısı" var; ve bu hem dil hem de ya­

zı sistemi anlamına geliyor olmalı; ve taşa Tann'nın ta kendi­

si tarafından oyulmuş!

Ve tüm bunlar Musa'nın okuyabileceği ve anlayabileceği bir
dildeki yazıyla yazılmış olmalıdır çünkü bunları tüm İsrailoğul­
larına öğretecekti . . .

Kutal kitapta anlahlanların geri kalanından bildiğimiz kada­
rıyla konaklama alanına yaklaşan Musa o yokken halkın tapın­
mak için bir Mısır adetini taklit ederek altından bir buzağı yap­
tıklarını gördüğünde bu iki tableti yere atıp parçaladı. Kriz sona
erdiğinde,

Yahveh Musa'ya,
"Öncekiler gibi iki taş levha kes" dedi,
"Kırdığın levhaların üzerindeki sözleri
Onlara yazacağım."

(Mısır' dan Çıkış, 34:1)

Ve Musa söyleneni yapıp tekrar dağa çıkh. Yahveh ona doğ­
ru indi; Musa yere kapanıp af diledi. Yanıt olarak Yahveh ona ek
buyruklar dikte ettirdi: "Bunları yaz çünkü seninle ve İsrailliler­
le bu sözlere dayanarak antlaşma yaptım." Ve Musa kırk gün
kırk gece dağda kaldı, tabletlerin üzerine "Antlaşma sözlerini,

Gizli Bilgi, Kutsal Metinler 155

on buyruğu" kaydetti (Mısırdan Çıkış, 35:27-28). Bu kez söyle­
nenleri yazan Musa'ydı.

Kitabı Mukaddes'in yalnızca Mısırdan Çıkış, Levililer ve Ya­
sa'nın Tekrarı gibi öğretileri ve emirleri içeren kitaplarının değil
İbranca Kitabı Mukaddes'in ilk beş kitabının (yukarıdakilere ek
olarak Yaratılış ve Sayılar) tamamının daha en baştan itibaren
kutsal yazılar oldukları düşünülmüştü. Genel bir terim olan To­
rah adıyla veya Musa'nın Beş Kitabı olarak bilinen bu metinler,
geleneğe göre, ya Musa tarafından yazılmıştı ya da kendisine
ilahi bir vahiyle açıklananları yazıya dökmüştü. Dolayısıyla, Şa­
bat ve Büyük Bayram günlerinde sinagoglardaki sandıklardan
çıkartılıp okunan Torah tomarları özel yazıcılar tarafından asır­
lardan beri günümüze geldiği biçimde; kitap kitap, bap bap,
ayet ayet, kelime kelime, harf harf aynen kopyalanmalıdır. Tek
bir harf hatası beş kitaplık tomarın tamamını geçersiz kılmakta­
dır.

Bu harfiyen kesinlik asırlardan beridir (Torah'taki "gizli şifre­
ler" e yönelik en son ilgiden çok daha önce) Yahudi alimleri ve
kutsal kitap bilginleri tarafından incelenmekteyse de harf be
harf aynılık gerektiren bu uzun ve kapsamlı diktenin çok daha
zorlayıcı bir unsuru tamamıyla göz ardı edilmiştir:

Mesele şu ki Sina Dağındaki yazma yöntemi ne Mezopo­

tamya'nın genelde ıslak kil üstüne bir yazı kalemiyle çok ya­

vaş yazılan çivi yazısı olabilirdi, ne de Mısıı'ın anıtsal, resmi

andıran hiyeroglif yazısı. İşin kapsamı, hızı ve harf be harf

aynılık koşulu bir alfabe yazısı gerektirmekteydi!

Sorun ise Mısırdan Çıkış sırasında, M.Ö. 1450 civarında ka­
dim dünyanın hiçbir yerinde alfabe yazısı henüz mevcut değil­
di.

Alfabe kavramı bir deha işidir ve bu dahi her kim idiyse bu
alfabeyi var olan temeller üzerine kurmuştu. Mısır hiyeroglif
yazısı nesneleri betimlemek için kullanılan resim-işaretlerden
başlayıp hecelerin hatta sessiz harflerin yerine geçen işaretlere
dek ilerlemişti ama sayısız resim-işaretten oluşan karmaşık bir

156 Kozmik Şifre

yazı sistemi olarak kalmıştı (bkz. Şekil 24b). Sümer yazısı ilk
baştaki resim-yazıdan çiviyazısına (Şekil 49) dek ilerlemiş ve
işaretler hecemsi bir ses kazanmıştı ama onlardan kelimeler
oluşturmak yüzlerce farklı işareti gerektirmekteydi. Söz konusu
dahi çivi yazısının rahatlığını Mısır dilinin sessiz harflere dek
ilerlemişliğiyle birleştirdi ve bunu yalnızca yirmi iki işaret ile ba­
şardı!

İşe bununla başlayan bu dahi mucit öğrencisine olduğu ka­
dar kendine de sormuştu: Gördüğün şeyin adı nedir? Sami ırk­
tan İsrailoğullarının dilinde bu sorunun yanıtı Aluf idi. Peki, dedi
mucit: Bu sembole Alef diyelim ve kısaca "A" diye telaffuz ede­
lim. Sonra bir ev resim-işareti çizdi. "Buna ne diyorsunuz?" di­
ye sordu ve öğrencisi yanıtladı: Bayit. Peki, dedi mucit, şu andan

S Ü M E R C E Söyleniş Anlam ÇİV İ
Orijinal Kadim Genel Asurca

• @ • u Dünya • « yer

o'b o<l o � Dal! 1< �

 &mı. w Yerleşik .b>-. E+ insan

'9' [) � .. Vulva .. f-- kadın

� � .. Baş &#=r *
= u ' .. Su ır 1f

 cıYı 11&1 içecek ı:tlf otlJ1
R ı: � .., Gitmek � �

-# Balık lr<
Tf :(> ::P- ::ı> � - Bo�a

Güç ü

 »»- .. - Arpa • #'

Şekil 49

Gizli Bilgi, Kutsal Metinler 157

itibaren bu işarete "Bet" diyeceğiz ve kısaca "B" olarak telaffuz
edeceğiz.

Böyle bir konuşmanın gerçekten yapıldığına kefil olamayız
ama Alfa-Be'nin yaratılma ve icat edilme sürecinin bu olduğuna
eminiz. Üçüncü harf olan Gimel ("G" olarak telaffuz edilir) bir
deve imgesiydi (İbranca Gama[); sonraki, "D" için Daleth, De­
leth'i, yani (menteşelerine takılı) "kapı"yı temsil ediyordu ve
böyle devam edip Sami alfabesinin (Şekil 50) hepsi sessiz harf
yerine kullanılabilen ve üçü sesli harf olarak çiftlenebilen yirmi
iki harfi tamamlandı.

Bu becerikli mucit kimdi?
Eğer akademisyenlerin fikrini kabul edecek olursanız bu

Kadim İbranca sına

Alef

Gimel (]) Sadeleşıirme

amaayla "H"
Daleth olarak çevrilmiştir.

 !:!, Sümer ve Sami
 dilinde, lskoç

Vau
dilindeki "loch"
Ooh) gibi okunur.

.!•th (1)
Tet
Yod
IOıaph

'" -' Lamed e t
(2) Sadeleştirme

amacıyla "S" olarak çevrilmiştir. ş, "tz"
vc>ya "Is" olarak Satıkh
okunur.

 Ayin
Pe

 Şade (2)
 Koph

.. Shin w
 Tav

Şekil 50

158 Kozmik Şifre

mucit Kızıl Deniz yakınlarında, batı Sina'daki Mısır turkuvaz
madenlerinde çalışan bir işçiydi çünkü Sir Flinders Petrie
1905'te duvarlara oyulmuş, kendisinden on yıl sonra Sir Alan
Gardiner tarafından L-B-A-L-T (Şekil 51) olarak deşifre edilen
işaretleri orada bulmuştu. Bu yazı "Hanımefendiye" (muhteme­
len tanrıça Hathor'a) Adanmış anlamına geliyordu ama Sami di­
lindeydi, Mısır dilinde değil! O bölgede keşfedilen başka benzer
yazılar alfabenin orada başladığını iyice kesinleştirdi; oradan
Kenan'a ve sonra (bu zekice fikri çiviyazısı işaretleriyle ifade et-

Şekil 5 1

me girişiminin kısa ömürlü olduğu, Şekil 52) Fenike'ye yayıl­
mıştı. Güzelce yazılan orijinal "Sina yazısı" Kudüs'te Tapınak
yazısı ve de Yudea krallarının kraliyet yazısı olarak hizmet ver­
miş (Şekil 53a) ve İkinci Tapınağın döneminde Aramilerden alı-

Gizli Bilgi, Kutsal Metinler 159

.._. .Yt f ' Dl.'=� l � ..S-4. JJ � <Tt Tr
'l<t��yr t:Tf�� � � e- tF ın �

Şekil 52

nan köşeli bir yazı (Ölü Deniz Tomarlarında başlayıp günümü­
ze dek kullanılan yazı, Şekil 53b) onun yerini almıştı.

Bu devrim yaratan yeniliği Bronz Çağının sonunda turkuvaz
madenlerinde yaşamış bir köleye atfetmekten dolayı aslında hiç

Şekil 53

160 Kozmik Şifre

kimse tam anlamıyla rahat değildi. Bu iş sıradan bir kölede bu­
lunması çok zor olan önemli oranda Bilgelik ve Anlayışın yanı
sıra önemli oranda konuşma, yazı ve dilbilim bilgisi gerektiri­
yordu. Aynı madencilik bölgesinde anıtlar ve duvarlar Mısır di­
linde hiyeroglif yazılarla doluyken (Şekil 54) yeni bir yazı icat
etmenin amacı neydi? Kısıtlı bir bölgede, gözlerden uzak bir ye­
nilik nasıl olmuş da Kenan'a ve ötesine dek yayılmış, orada iki
bin yıldır var olan ve gayet iyi hizmet veren yazma yönteminin
yerini almıştı? Bu hiç de anlamlı değil ama başka bir çözüm ol­
madığından söz konusu teori hala geçerli.

Ama bu alfabeye yol açan konuşmayı doğru hayal ettiysek

eğer, ilk dersi alan kişinin Musa olması gerekir. Sina'daydı;

doğru zamanda oradaydı; kapsamlı yazma işine girişmişti ve

en mükemmel öğretmene sahipti: Tanrı'ya.

Şekil 54

Gizli Bilgi, Kutsal Metinler 161

Mısır' dan Çıkışla ilgili kutsal kitapta anlatılanlarda az dikkat
edilen şey Musa'ya Yahveh tarafından tabletleri almak üzere Si­
na Dağına çıkışından bile önce bir şeyleri yazması talimatının
verilmiş olduğudur. Bu talimatların ilki İsrailoğullarıyla bir ol­
mak yerine onlara ihanet eden bir kabile olan Amelekliler'le ya­
pılan savaşın ardından geldi. Tanrı bu ihanetin gelecekteki tüm
nesiller tarafından hatırlanması gerektiğini söyledi: "Ve Yahveh
Musa'ya, 'Bunu anı olarak kayda geç,' dedi."(Çıkış:17:14) Bir ki­
taptan veya yazıdan ikinci bahis Mısır' dan Çıkış 24:4 ve 24:7' de
geçer; Tanrı'nın dağın tepesinden gelen gümbürdeyen sesiyle O
ve İsrailoğulları arasında sonsuza dek geçerli olacak antlaşma­
nın koşullarını sıraladığı anlatılır: "Musa Rab'bin bütün buy­
ruklarını yazdı. Sabah erkenden kalkıp dağın eteğinde bir sunak
kurdu. İsrail' in on iki oymağını simgeleyen on iki taş sütun dik­
ti." Ardından "antlaşma kitabını alıp halka okudu."

Demek ki dikte ettirilenleri yazıya geçirme işlemi Musa'nın
dağın zirvesine çıkışından ve taş tabletlere iki ayrı kez yazılan­
lardan çok önce başlamıştı. Alfabe yeniliğinin, yani Rab'bin Mu­
sa ile iletişiminde kullanılan dilin ve yazının nerede meydana
gelmiş olabileceğini görmek için Mısır' dan Çıkış kitabının daha
önceki bablarına bakmak gerekir. Orada firavunun kızının oğlu
olarak evlat edindiği Musa'nın bir Mısırlı subayı öldürdükten
sonra canını kurtarmak için kaçtığını okuruz. Gittiği yer Sina
yarımadasıydı; burada Midyanlı baş kahinle yaşadı (ve onun kı­
zıyla evlendi). Ve bir gün sürülerini otlatırken çölün batısındaki
"Elohim Dağına" vardı ve yanan bir çalıdan ona seslenen Tanrı
tarafından çağırıldı ve ona halkını, İsrailoğullarını Mısır' dan çı­
kartma görevi verildi.

Musa Mısır'a ancak onu ölüm cezasına çarptıran firavunun
(hesaplamalarımıza göre III. Totmes) ölümünden sonra, M.Ö.
1450 civarında döndü ve çıkışlarına izin verilene dek bir sonra­
ki firavunla uğraştı (fikrimizce il. Amenofis). Tanrı'nın anlattık­
larını zaten çöldeyken ve o yedi yıl boyunca dinlemeye başlamış
olduğundan dönemin büyük imparatorlukları olan Mezopo­
tamya, Mısır ve Hitit'in kullandıklarından çok daha basit olan

162 Kozmik Şifre

ve hızlı yazılan yeni bir yazı oluşturup ustalaşmak için yeterli
zamanı olmuştu.

Kitabı Mukaddes yanan çalı tarafından çağırıldıktan itibaren
Musa, Harun ve Yahveh arasında kapsamlı bir iletişimin gerçek­
leştiğini anlatmaktadır. Bazen çok ayrıntılı talimatları içeren ila­
hi mesajlar yazılı halde miydi değil miydi, Kitabı Mukaddes bu
konuda bir şey söylemez ama firavunun maiyetindeki "büyücü­
ler" in bunların yazılı talimatlar olduğunu düşünmeleri anlamlı
olabilir: "Büyücüler firavuna, 'Bu işte Tanrı'nın parmağı var,'
dediler." (Mısırdan Çıkış, 8:15) "Tanrı 'nın parmağı" terimi, hatır­
layacağınız gibi, Mısır metinlerinde bir yazının bizzat tanrı tara­
fından yazıldığını göstermek için tanrı Tot ile ilgili olarak kulla­
nılmaktaydı.

Tüm bunlar bizi alfabetik yazının Sina yarımadasında başla­
dığı iddiasına götürüyorsa, arkeologların da aynı sonuca varmış
olmaları şaşırtıcı gelmemeli ancak onlar bu muazzam ve usta­
lıklı yeniliğin bir çölde nasıl ortaya çıkmış olabildiğini açıklaya­
mamaktadırlar.

Hayal ettiğimiz sohbet gerçekten yapılmış mıydı, yoksa Mu­
sa bu alfabeyi kendi başına mı icat etmişti? Ne de olsa tam da o
sıralarda Sina' daydı, (hem Mezopotamyalılar hem de Hititler ile
yazışmaların sürmekte olduğu) Mısır kraliyet maiyetinde yük­
sek eğitim almıştı ve (eğer Mısıı' daki İsrailli kardeşlerinden za­
ten öğrenmediyse) hiç kuşkusuz Midyanlılardan Sami dilini öğ­
renmişti. Sina çölündeki dolaşmaları sırasında (o sıralarda Mı­
sırlılar tarafından köle edilen İsrailoğullarını) Sami ırktan köle­
leri görüp madenlerin duvarlarına aklındaki yeni yazı tarzını
kabaca çiziktirmiş miydi acaba?

Bu zekice yeniliği tek başına hareket eden Musa' ya atfedebil­
meyi isteyenler olabilir; kutsal kitabın iddiasına göre Tanrı ile
şahsen görüşebilen tek kişi olan bu Mısıı' dan Çıkışın önderine
alfabenin icadını ve bunun tetiklediği kültür devrimini atfetmek
hoş olurdu. Ama İlahi Yazılara, yani bizzat Tanrı tarafından ya­
zılanlara ve Musa'nın dikte ettirilenleri yazmış olduğuna yöne­
lik tekrarlanan ibareler, alfabetik yazının ve lisan sisteminin

Gizli Bilgi, Kutsal Metinler 163

"tanrıların sırları"ndan biri olduğunu düşündürmektedir. As­
lında Kitabı Mukaddes'in Babil Kulesi olayından sonra çeşitli
dillerin ve yazıların icat edilişini atfettiği kaynak Yahveh' dir.

Öyle ya da böyle, biz söz konusu yeniliğin insanlığa Mu­

sa'nın inisiye edilişi aracılığıyla açıklandığını düşünüyoruz.

Dolayısıyla buna rahatlıkla Musa Alfabesi diyebiliriz.

"Tanrıların sırları"ndan biri olan ilk alfabeye ilişkin bir şey daha
var. Bizce bu alfabe en gelişmiş ve nihai bilgiye, yani genetik şifre bil­
gisine dayanmaktaydı.

Yunanlılar Musa alfabesini bin yıl sonra (Şekil SS'te göreceği­
niz gibi, sanki aynadaki görüntüsü gibi tersine çevirerek) be­
nimsediklerinde gereken tüm telaffuzlar için daha fazla harf ek­
leme gereğini duymuşlardı. Aslında Musa-Sami alfabesinin yir­
mi iki harflik sınırları içinde bazı harfler "yumuşak" (V, Kh, S,
Th) veya sert (B, K, SH, T) telaffuz edilebilmekte ve başka harf­
lerle birleşince sesli harf haline gelmekteydi.

Ne eksik ne fazla, yalnızca yirmi iki ile sınırlanmış oluşu üstün­
de düşündüğümüzde, işin doğrusu kutsal sayı olan on ikiye uygu­
lanan ("Olimpos Meclisi"ni tam on iki üyede tutmak için ilahların
eklenmesi veya çıkarılması gibi) sınırlamaları hatırlamadan ede­
miyoruz. Yirmi iki harften oluşan orijinal alfabenin sınırlanışında
böyle ilahi bir ilhamla uygulanan saklı bir ilke var mıydı?

Bu sayı bugün bu çağda bildik olmalı. Bu sayı Adem oluştu­
rulduğunda, ikinci genetik müdahale ile "Y" ve "X" kromozom­
ları eklenmeden önceki insan kromozomlarının adedidir!

Alfabenin sırrını Musa'ya açan Rab genetik şifreyi alfabe­

nin gizli şifresi olarak mı kullanmıştı?

Yanıt "evet" görünmektedir.

Bu çıkarım size fazla abartılı geldiyse, gelin Rab'bin söyle­
diklerine bakalım: "Harfleri yaratan benim . . . Dünyayı ben yap­
tım, üzerindeki insanı ben yarattım," demektedir İsrail'in Kut­
sal Rab'bi Yahveh (İşaya 45:11) . İnsanın oluşmasında yer alan
her kim idiyse alfabeyi oluşturan harflerin oluşturulmasında da
yer almıştı.

164 Kozmik Şifre

ibranca Kenan- Erhan Geç Grek
ismi Finike Dili Gn�k Grek İsmi LATiN

Alef .'f A A Alfa A
Bet " s � a Beta B

Gimel '\ 1 (
Daleth i' .. ll ll Delta o
He � � E(psilon) E
Vau y ı t Vau
Zayin .a a: ::ı: :: Zeta

,!th - � B e (H)eta H
Teth 8 ® ® Teta

Yod "V � s lota 1
Khaph >I � Kappa

Lamed e t v � 1 ı. .1\ Lanıbda L
Hem .., -ı I" Hu M
Nun Nu
Samekh :E
Ayin O D o o O (nikron) o
Pe 1 :J) 'l r Pi p
Sade tı. "" M San

Koph Koppa
Resh .., � Rho
Shin Sigıa
Tav Tau

Şekil 55

Günümüz bilgisayarları yalnızca iki "harf" ten -(bu nedenle,
çift değişkenli adını alan) elektronların yanıp sönme akışışına
uyan birler ve sıfırlardan oluşan- bir Evet-Hayır sisteminden
sözcükler ve sayılar inşa etmektedir. Ama dikkatimiz çoktan ge­
netik şifrenin dört harfine ve canlı hücre içindeki işlemlerin çok
daha hızlı yapılışına çekilmiştir bile. Kavramsal açıdan,
0100110011110011000010100 vs. gibi bir dizide (ve "O" ve "l"i

Gizli Bilgi, Kutsal Metinler 165

kullanan sayısız varyasyonda) ifade edilen günümüz bilgisayar
dili SGTAGAATISTGSGAASSTI nükleotidleri gibi A'nın T ile
ve S'nin G ile bağlandığı (hep üç harfli "kelimeler"den oluşan)
baz çiftleri halindeki bir DNA harfleri zinciri bir DNA parçacı­
ğında ifade edilen genetik dil olarak düşünülebilir. Sorun ve
mücadele "O" ve "1" elektronlarıyla değil de çok küçük genetik
malzemeyle kaplanmış bilgisayar yongalarını oluşturmak ve
okumaktadır. 1991'den bu yana çeşitli akademik enstitülerde ol­
duğu kadar genetik tedaviler üreten ticari kuruluşlarda gerçek­
leşen araştırmalarda nükleotidlerle kaplı silikon yongaları oluş­
turmada başarılar elde edilmiştir. Science dergisinde (Ekim
1997) yayınlanan ve bu yeni bilimin verdiği adıyla, DNA bilgi­
sayarlarının hızı ve kapasitesini kıyaslayan bir araştırma maka­
lesinde "DNA'nın enformasyon saklama kapasitesi çok büyük"
diye belirtilmektedir.

Doğada, DNA içinde şifrelenen genetik enformasyon DNA
"harfleri" ni üç harfli "kelimeler" e dönüştürüp tekrar birleşti­
ren, RNA denilen bir haberci sayesinde ışık hızıyla deşifre edil­
mektedir. Bu üç harfli gruplamaların Dünya üzerindeki tüm ya­
şam biçimlerinin temelini oluşturduğu kesinleşmiştir çünkü
bunlar zincirleriyle, Dünya üzerindeki ve muhtemelen kozmos­
taki herhangi bir yerdeki tüm yaşamın içerdiği proteinleri oluş­
turan yirmi adet amino asiti kimyasal ve biyolojik açıdan bira­
raya getirmektedirler. Şekil 56 bir DNA dizisinin şifresinin nasıl
çözülüp propralin ("Pro"), Serin ("Ser") aminoasitleri vs. şeklin­
de bir proteini inşa etmek için üç harfli kelimelere dönüştürme
yoluyla nasıl yeniden biraraya getirildiğini şematik ve basitleş­
tirilmiş bir şekilde açıklamaktadır.

Zengin ve kesin bir dil olan İbranca fiillerin, isimlerin, zarf­
ların, sıfatların, zamirlerin, zamanların, fiil çekimlerinin ve di­
ğer tüm gramer türevlerinin türediği "kök" kelimelere dayanır.
Hiç kimsenin açıklayamadığı nedenlerden ötürü bu kök kelime­
ler üç harften oluşmuştur. Tüm Sami dillerinin anadili olan ve
bazen bir, bazen iki veya üçten fazla heceden oluşan Akkad di­
linden çok belirgin bir kopuştur bu.

166 Kozmik Şifre

Üç harfli İbranca kök kelimelerin sebebi vardığımız sonu­

ca göre alfabenin de kaynağı olan üç harfli ONA dili olabilir

miydi? Eğer böyle ise, üç harfli kök kelimeler bu sonuca uya­

caklardır.

"Dil ölüme de götürebilir, yaşama da" der Kitabı Mukaddes,
Süleyman'ın Özdeyişleri kitabında (18:21). Bu cümle hep meca-

C C A T C G C T A A A G C G T G G A -

 G G T A G C G A T T T C G C A C C T

·. . ,
· . .. :- : . . ·. '' ' '- : : . · . : ._: t; • .

RNA içine
kopyalanmış
DNA

ONA

haberci RNA

·
C C A T C G C T A A A G C G T G G A

Gelişen protein

Şekil 56

Gizli Bilgi, Kutsal Metinler 167

zi açıdan ele alınmışhr. Belki de artık bu cümleyi olduğu gibi ele
almanın zamanı gelmiştir: İbranca Kitabı Mukaddes ve yaşamın (ve
ölümün) genetik şifresi olan DNA aynı madalyonun iki yüzüdür.

Burada şifrelenmiş olan gizemler hayal edilebileceğinden de
geniştir; diğer harikulade keşiflerin yanı sıra bunlar arasında şi­
fanın sırları da vardır.

- 8 -

SAKLI ŞİFRELER, MİSTİK SAYILAR
Modern bilgisayar çağının gelişiyle birlikte, bazı hünerli us­

taların becerilerini yepyeni bir hedefe, yani Kitabı Mukaddes'te
"saklı şifre"yi aramaya yöneltmeleri muhtemelen kaçınılmazdı.

Bilimsel makalelerde ve hatta kitaplarda modern gelişmişli­
ğin zirvesi olarak sunulan bu arayış aslında yeni değil yenilen­
miş, yani daha gelişmiş yeni araçlarla tekrar başlanmış olan bir
arayıştır.

İbranca Kitabı Mukaddes üç kısımdan oluşur: Musa'nın Beş
Kitabı da denilen Eski Ahit'i içeren ve tarihsel ve kronolojik açı­
dan Yaratılış'tan başlayıp Mısırdan Çıkıştaki dolaşmaları anla­
tıp Musa'nın ölümü ile biten Torah ("Öğretiler"), yani Tevrat; Ye­
şu ve Hakimler, Samuel ve Krallar, ardından büyük ve küçük
peygamberler, Mezmurlar, Süleyman'ın Özdeyişleri ve Eyüp
Kitaplarını içeren ve tarihsel açıdan İsrailoğullarının Kenan' da
yerleşmelerinden başlayıp Kudüs'teki İlk Tapınağın yıkılışı ile
biten Neviyim ("Peygamberler"); Ezgiler Ezgisi ile başlayıp Tapı­
nağı tekrar kurmak için sürgünleri Yudea'ya geri götüren iki ön­
dere (Ezra ve Nehemya) atfedilen kitapları içeren ve (İbranca
Kitabı Mukaddes'in bölüm düzenlemesinde) 1 . ve 2. Tarihler ile
biten Ketuvim ("Yazılar"). Bu üç kısım birlikte TaNaKh kısaltma­
sıyla anılır ve daha Peygamberler döneminde ilk kısım olan To­
rah' a yorumlayıcı göndermeler yapılmaya başlanmıştı.

Torah'ın ve sonra da Peygamberler kısmının sözlerinin "sa-

168

Saklı Şifreler, Mistik Sayılar 169

tır aralarını okumaya" niyetlenen Yahudi bilgeler ve dinsel li­
derler tarafından yapılan müzakereler İlk Tapınağın Babil kralı
Nebukadnessar tarafından yıkılışı sonrasındaki sürgün sırasın­
da yoğunlaştı ve İkinci Tapınağın Romalılar tarafından yıkılışın­
dan sonraysa iyice şiddetlendi. Bu müzakerelerin kayıtları Tal­
mud ("Tefsir")'ta yer alır. Kabala olarak bilinen Yahudi mistisiz­
mi saklı anlamlara ilişkin bu daha eski tarihli arayışları devralıp
kendine temel edinmiştir.

Bu gibi saklı anlamların mevcut olduğunu bizzat Kitabı Mu­
kaddes öne sürmektedir. Anahtar ise alfabedir, yani yirmi iki
harf.

Basit bir şifreleme yolu, ilkokul çocuklarının bile oynadıkla­
rı, harf yerine harf koymadır. Kabalacı bilgeler Orta Çağda
ATBŞ olarak bilinen ve İbran alfabesinin son harfi olan Tav (T)
yerine ilk harf olan Alef (A); sondan bir önceki olan Şin (Ş) yeri­
ne ikinci harf olan Bet (B) konarak oluşturulan sistemi bir araş­
tırma aracı olarak kullandılar. Kabalacı Abraham ben Jechiel
Hacohen M.S. 1788'de yayınlanan bir kitapta bu sistemi açıkla­
dı ve anahtarını verdi.

Ama aslında böyle bir şifreleme sistemi (M.Ö. yedinci yüz­
yılda) kudretli Babil şehrinin düşeceğini kehanet eden ama hap­
se atılmaktan kaçınmak amacıyla B-B-L (Babil) heceleyişi yerine
Ş-Ş-K harflerini koymuş olan Yeremya peygamber tarafından
kullanılmıştı (Yeremya, 25:26 ve 51 :42). Yeremya peygambere at­
fedilen ve içinde Kudüs'ün düşüşüne ve yıkılışına ağıt yakılan
Ağıtlar Kitabında akrostiş denilen başka bir saklı şifre kullanıl­
mıştır; buna göre ayetlerin ilk (ve bazen son) harfleri bir isim ve­
ya kelime oluşturmakta ya da (Yeremya örneğindeki gibi) kut­
sal alfabe harflerinin kimliğini açığa vurmaktadır. İlk ayetin ilk
kelimesi Alef ile, ikinci ayet Bet ile başlar* ve yirmi ikinci ayete
dek böyle gider. Aynı akrostiş bu peygamber tarafından ikinci
bölümde tekrarlanır, sonraki üçüncü bölümde ikişer ayet aynı
harfle başlar, dördüncü bölümde ayet başına bir harf şekline dö-

• Ne yazık ki Kitabı Mukaddes'in Türkçe çevirisinde bu "saklı şifre"leri bulmak
mümkün değil. (Ç.N.)

170 Kozmik Şifre

ner. 119. Mezmur ise sekiz kat akrostiş içermektedir!
Mezmurlar Kitabı'ndaki belirli ayetlerin sahiciliği her bir

ayetin her biri alfabetik başlayan iki kısma sahip oluşuyla doğ­
rulanır (örneğin, 145. Mezmur); aynı ipucu Süleyman'ın Özde­
yişleri'ndeki 31 . özdeyişin düzenlenişinde de saklıdır. Dahası,
145. Mezmurda Yahveh'nin krallığını öven (11, 12, 13) üç ayet
K-L-M harfleriyle başlar ve tersten okunduğunda MeLeKh, yani
"Kral" kelimesini oluştururlar.

Kitabı Mukaddes'in diğer kitaplarından da anlaşıldığı gibi
akrostişin saklı şifreler olarak kullanılışı kutsal kitap sonrası ki­
taplarda da bulunmaktadır, bunlardan bazıları Eski Ahit'in
Hristiyanlar tarafından düzenlenen versiyonuna eklenmiştir.
Öne çıkan örneklerden biri M.Ö. ikinci yüzyılda Yunan hakimi­
yetine karşı ayaklanma zamanıl}dan kalmadır. Bu ayaklanma
önderlerinin adını taşır: Makabiler. Bu isim aslında Kurtuluş Ez­
gisindeki (Mısırdan Çıkış; 15 :11) "Var mı senin gibisi, ilahlar
arasında ya Rab?" ayetine dayanan bir kısaltmadır; bu cümlenin
orijinalindeki dört İbranca kelimenin ilk harfleri "Makabi" ola­
rak telaffuz edilen M-K-B-I kısaltmasını oluştururlar.

M.S. 70'te İkinci Tapınağın Romalılarca yıkılmasından sonra
Yahudiler için başlıca ruhsal ve dinsel dayanak Kutsal Metinler,
yani ilahi sözler ve peygamberlerin kehanetleri olmuştu. Her
şey mukadder miydi, her şey önceden mi belirlenmişti? Geçmi­
şin ve geleceğin anahtarları kutsal yazılarda saklanmış olmalıy­
dı, dolayısıyla sadece içerik açısından değil her kelime ve her
harf açısından bölümlere ayrılarak düzenlendiler. Gizli şifreler­
le örtülmüş bu saklı anlamları arayış Tapınağın yıkılışında.n
sonra "yasaklanmış koruya girmek" olarak bilinir old'.; "koru"
kelimesinin İbranca karşılığı PaRDeS kendi içind�, kutsal metin­
lerin mesajlarını çekip çıkartmanın dört yörıi:eminin ilk harfle­
rinden oluşan bir kısaltmaydı: Peşai- (harfiyen anlamı), Remez
(ipucu), Draş (yorumlama) ve. Sod (sır). Açığa vurulmamış halde
kalması gerekenlerle zamanından önce uğraşmanın risklerini
anlatmayı amaçlayım bir Talmud hikayesi biri ''bakıp ölen", bir
diğeri aklını kaybeden, üçüncüsü çıldırıp "bitkileri kökünden

Saklı Şifreler, Mistik Sayılar 171

sökmeye" başlayan ve haham Akiba olan dördüncüsü bütün
halinde dışarı çıkan dört hahamın Pardes' e girmesini anlatır.

Saklı anlamları arayış Kabalacılar ve onların ataları tarafın­
dan Orta Çağ döneminde de sürdürüldü. Kitabı Mukaddes'in
ATBŞ şifresi açısından incelenmesi neleri ortaya çıkarırdı? Ya
başka bir harf düzenlemesi kullanılmış idiyse? Ya gerçek anla­
mını saklamak üzere bir kelime özellikle eklendiyse ve asıl met­
ni okumak için atlanması gerekiyorduysa? Böyle yöntemleri
kullanan kişi, örneğin, 92. Mezmunın ("Şabat Günü için İlahi")
Kral Davud tarafından değil aslında Sina' da Musa tarafından
bestelendiğini kanıtlayabilirdi. Bir başka örnekte 11 :9 ayetinin
son dört kelimesinin ilk harfinin RMBM kısaltması oluşhırduğu
Mısırdan Çıkış kitabında büyük Yahudi alimi Maimonides'in
(İspanya ve Mısır, M.S. on ikinci asır) adının verildiği iddia edil­
miştir ve bu, Maimonides'in tam adı Rabbi Moshe Ben Ma­
imon'un ilk harflerine uymaktaydı (bu durum daha eski tarihli
göndermelerde bu hahama niçin Rambam denildiğini de açıkla­
maktadır).

Orta Çağ alimleri merak etmekteydiler; arayışları kelimele­
rin yalnızca birinci veya son, ayetleri başlangıç veya son harfiy­
le mi sınırlı olmalıydı? Biri harfleri atlayarak saklı anlamları ara­
sa ne olurdu? Peki ya her ikinci, her dördüncü, her kırk ikinci
harfi? Bilgisayarların gelişiyle birlikte, harf arası açma yöntemi­
ne dayanarak hızlandırılmış aramayla bir "şifre" aramak üzere
birilerinin bu aracı kullanması kaçınılmazdı. Son günlerde ko­
nuya yönelik ilgi gerçekten de birkaç İsrailli bilim adamının bil­
gisayar tekniklerini bu şekilde uygulamalarından kaynaklandı
ve Statistical Science adlı saygın bir bilim dergisinde Ağustos
1994 tarihinde Doron Witzum, Eliyahu Rips ve Yoav Rosenberg
imzasıyla yayınlanan "Yaratılış Kitabındaki Eşit Uzaklıktaki
Harf Sıralamaları" başlıklı makale ile harekete geçti.

Ardından gelen incelemeler, analizler ve kitaplar [Michael
Drosnin'den The Bible Code (Tevrat'ın Şifresi) ve Jeffrey Satino­
ver'dan The Truth Behind the Bible Code (Tevrat'ın Şifresinin Ar­
dındaki Gerçek)] esasen tek bir temel önermeyi ele almaktaydı:

172 Kozmik Şifre

Tevrat'ın 304.805 harfinin tamamını art arda sıralayarak bunla­
rı, her biri belirli sayıda harf içeren belirli sayıda sıradan oluşan
"bloklar" halinde düzenleyip herhangi bir atlayarak gitme yön­
temi seçerseniz, kulağa inanılmaz gelse de ortaya İsrail başbaka­
nı Rabin'e yapılan suikast veya Rölativite Teorisinin Albert
Einstein tarafından keşfedilmesi gibi günümüz ve tüm zaman­
lar için kehanetler çıkmaktadır.

Oysa araştırmacılar, binlerce yıl önce yazılmış metinlerde ge­
leceğe ilişkin olayların sözüm ona "kehanetleri"ni elde etmek
için "şifre sözcükleri" okumak üzere keyfi ve değişken kurallar
icat etmek zorunda kalmışlardır. Kehanet içeren kelimeleri oluş­
turan harfler bazen birbiri ardında, bazen (değişebilen ve esnek
ölçülerde) aralıklı, bazen dikey, bazen yatay ve bazen düşey, ba­
zen tersten ve bazen de yukarıdan aşağıya okunmaktadırlar . . .

Sıraların uzunluğunun ve sayısının, okuma yönünün, harfle­
rin atlanmasının veya atlanmamasının vb. seçilişindeki bu key­
filik, tamamıyla Kitabı Mukaddes'teki harflere dayandığı iddia
edilen şifrelerin konuyla ilgili bilgisi olmayanlarca bile hiç eleş­
tirilmeden kabul edilmesini engellemiş olmalıdır; mevcut Tev­
rat metninin, ilahi yolla verilişi sırasındaki harf be harf düzen­
lenmiş orijinaliyle tam olarak aynı olup olmadığı meselesinden
söz etmiyoruz bile. Bunu yalnızca, meydana geldiği açıkça anla­
şılan küçük sapmalar (örneğin, belirli kelimeleri bir sesli harfle
veya sesli harf çıkartarak yazmak) sebebiyle değil, (Divine Enco­
unters* adlı kitabımızda ayrıntısıyla ele aldığımız gibi) Yaratılış
kitabının başlangıcında bir harf daha, bir Alef daha olduğuna
dair inancımız sebebiyle de söylemekteyiz. Teolojik açıdan olu­
şacak sonuçları bir kenarda dursun, hemen önümüzde duran
mesele harf sayısındaki tahriftir.

Bununla birlikte, kutsal kitabın metni içine saklanmış keli­
melerin veya anlamların şifrelenmiş oluşu yukarıda sözü geçen
örneklerden dolayı değilse de, çok daha önemli iki nedenden

?:c:>l�yı �ici:ci:i �i� <:>������� 1:)1���� �abul edilmelidir.
• 2006 yılında Ruh ve Madde Yayınları tarafından yayınlanacaktır.

Saklı Şifreler, Mistik Sayılar 173

Birinci neden Mezopotamya' dan, hem Babil hem de
Asur' dan kalan ve İbranca olmayan metinlerde şifreleme örnek­
lerinin bulunmuş oluşudur. Bunlar arasında gizli olduklarına,
yalnızca inisiyelere gösterilmelerine (veya tam tersi, inisiye edil­
memişlere gösterilmemesi), aksi takdirde tanrıların elinden
ölüm cezası çekileceğine dair uyarıların başlangıç veya sonla­
rında yer aldığı metinler vardır. Bu gibi metinlerde bazen (kı­
saltmalar gibi) çözülebilir şifreleme yöntemleri, bazen de bir
muamma olarak kalan şifreleme yöntemleri kullanılmıştır. Bi­
rinci gruba girenler arasında Asur kralı Asurbanipal'in tanrı
Marduk ve Marduk'un eşi Zarpanit'i övdüğü bir ilahi yer al­
maktadır. Metin, satır başlarında kullanılmış ve biraraya getiril­
diklerinde tanrı Marduk'a yönelik saklı bir mesajı ortaya çıka­
ran çiviyazısı heceleme işaretleri içermektedir. Kral kısaltmalar
yoluyla şifrelemenin yanı sıra ikinci bir şifreleme yöntemi daha
kullanmıştır: Gizli mesajı oluşturan heceler 1 . satırda başlayıp 2.
satırı atlamakta, 3. satırı kullanıp 4. satırı atlayarak 9. satıra dek
birer satır atlayarak gelmektedir. Derken şifrelenmiş mesaj iki­
şer satır atlamaya başlar ve 26. satırda birer satır atlama düzeni­
ne dönüp 36. satırdan itibaren yine ikişer satır atlar ve sonra tab­
letin (arka yüzü de dahil) sonuna dek tek satır atlayarak ilerle­
me düzenine geçer.

Bu çift şifreleme yoluyla Asur kralı tanrıya şu gizli mesajı
yazmıştır (biz tercümesini yatay olarak veriyoruz ancak tablet­
teki bu mesaj yukarıdan aşağıya dikey okunmaktadır):

A-na-ku Ah-şur-ba-an-ni-ap-li
Ben Asurbanipal
Şa il-şu bu-ul-li-ta ni-şu-ma Ma-ru-du-uk
Tanrısına seslenen, bana hayat ver Marduk [ve]
Da-li-le-ka lu-ud-lu
Sana hamdedeceğim.

Babil'deki Marduk tapınağının Şaggil-kinam-ubbib adlı bir
rahibi tarafından yazılmış bir akrostiş yazıtın keşfedilmesi rahip

174 Kozmik Şifre

sınıfının böyle bir şifrelemeye erişimi olduğunu göstermekle
kalmamakta, bunun eskiliğine ilişkin soruları da ortaya çıkar­
maktadır. Şifrelenmiş heceler arasında on bir satırlık atlamaların
olduğu bu kısaltmada şifrecinin adı açıkça belirtilmektedir. Bili­
nebildiği kadarıyla bu isimde bir rahip M.Ö. 1400'lerde Ba­
bil' deki Esagil tapınağında hizmet etmişti. Bu tarih, şifreleme
kavramını yaklaşık olarak Mısırdan Çıkışın tarihine denk düşü­
recektir. Çoğu bilgin bu daha erken tarihi benimsemekte zorlan­
dıkları için bunu M.Ö. sekizinci yüzyıla tarihlendirmeyi tercih
etmektedirler.

Asurbanipal'in babası Asur kralı Esarhaddon tarafından bir
biçimde farklı bir şifreleme yöntemi kullanılmıştır. Onun tarihi
bir olay olan Mısırı işgalini anmak amacıyla hazırlanan bir stel
üzerine (bilginler British Museum'da sergilenen bu stele Esar­
haddon'un Kara Taşı adını vermektedirler, Şekil 57) bu askeri

Sekil 5 7

Saklı Şifreler, Mistik Sayılar 175

harekata yalnızca tanrıların kutsamasıyla değil, ayrıca "kısmet­
leri belirleyen" yedi takımyıldızın -zodyak takımyıldızlarına
yapılan belirli bir gönderme- göksel himayesi altında kalkıştığı­
nı iddia etmektedir. Yazıtta (stelin arka yüzünde) takımyıldızla­
rı belirten çiviyazısı işaretlerinin "adımın, Asşur-Ah-Iddin (Asar­
haddon veya Esarhaddon olarak çevrilmiştir) yazılışına benzer"
olduklarını da öne sürmektedir.

Bu şifrenin veya şifrelemenin tam olarak nasıl işlediği net de­
ğildir ama bu kralın aynı yazıtta iddia ettiği bir diğer saklı anla­
mı ortaya çıkarabiliriz. Asur kralının Babil'in hükümdarı olarak
kabul edilmesinin bir yolu olarak Marduk'un Babil'deki tapına­
ğının restorasyonuna girişmiş olan Esarhaddon, Babillilere çok
kızan Marduk'un şehrin ve tapınağın yetmiş yıl harabe halinde
kalması emrini verdiğini hatırlatır. Bu, diye yazar Esarhaddon,
"Maruk'un Kısmetler Kitabına yazdığı" şeydi. Oysa, Esarhad­
don'un yakarışlarına cevaben,

Merhametli Marduk
Kalbinin yumuşadığı bir anda
Tableti baş aşağı çevirdi
Ve on birinci yılda
Restorasyonu onayladı.

Bu saklı kehanete ilişkin anlayabildiğimiz şey tanrının bu
hareketinin sayılarla, yani rakamlar yerine geçen sembollerle
(bunlar da çivi yazısıdır) bir el çabukluğu yapmayı andırdığıdır.
Sümer'in altmışlık sisteminde "bir" işareti konuma göre hem 1
hem de 60 anlamına gelebiliyordu. 10 için kullanılan işaret erle­
rin rütbe işaretini andırır. Esarhaddon'un iddiasına göre tanrı,
üstüne emredilen viranlık dönemi olan "70" yıl (Şekil 58a) yazı­
lı olduğu Kısmetler Kitabını alıp baş aşağı çevirmiş böylece çivi­
yazısı işaretler "ll"i temsil eder hale gelmişti (Şekil 58b).

Saklı mesajların ve gizli anlamların yalnızca kelimelerle de­
ğil sayılarla da ilişkilendirilmesi Asurbanipal'in dedesi olan il.
Sargon'un yazıtlarında daha da belirgindir. Saltanatı sırasında

176 Kozmik Şifre

T � T
1 10 60

 ��14
>l - 11 �1 b

-

Şekil 58

(M.Ö. 721-705) kadim kraliyet başkenti ve dinsel merkezi olan
Nineve'nin on dokuz km kuzeydoğusunda bir köyde yeni bir
idari-askeri başkent kurmuştu. Kralın Asurca adı Şarru-kin
("Adil Kral") idi ve yeni şehri Dur Şarrukin ("Sargon Kalesi",
şimdilerde Khorsabad olarak bilinen arkeolojik bölge) olarak
adlandırdı. Bu başarısını ölümsüzleştirecek olan yazıtta, şehrin
etrafına ördüğü kudretli duvarların "adımın sayısı olan" 16.283
kübit uzunluğunda olduğunu yazmıştır.

Kelime hecelerinin sayılar kullanılarak bu şekilde şifrelen­
mesinin bir örneği İştar'a Övgü adlı metinde görülür; tapınan ki­
şi adını harflerle değil sayılarla yazmıştır:

21-35-35-26-41
21-11-20-42'nin oğlu

Bu gibi sayısal şifreleme/erin anahtarı deşifre edilmemiş haldedir.
Ama bu gibi Mezopotamya şifreleme yöntemlerinin İbran peygamber­
lerce bilindiğine inanmak için geçerli sebeplerimiz var.

Kitabı Mukaddes'teki en zor pasajlardan biri Yeşaya'nın "o
gün büyük bir boru çalınacak; Asur' da yitenlerle Mısır' a sürgün
edilenler gelip kutsal dağda, Yeruşalim' de Rab'be tapınacaklar"

Saklı Şifreler, Mistik Sayılar 177

diyerek anlattığı Cezalandırılma Günü hakkındaki kehanetidir.
Yeşaya'nın kehanetine göre o gün şaşkınlık hüküm sürecek ve
insanlar birbirlerine anlamını saklamak için bir biçimde değişti­
rilmiş olan mesaj hakkında "Kimi eğitmeye çalışıyor? Kime ile­
tiyor bildirisini?" diye soracaklardır:

Çünkü bütün söylediği
Buyruk üstüne buyruk,
Buyruk üstüne buyruk,
Kural üstüne kural
Kural üstüne kural
Biraz şurdan,
Biraz hurdan . . . *
Öyle olsun,
O zaman Rab bu halka
Yabancı dudaklarla,
Anlaşılmaz bir dille seslenecek.

(Yeşeya, 28:10-11)

"Buyruk üstüne buyruk" ve "kral üstüne kural"ın nasıl olup
da "yabancı dudaklarla", "anlaşılmaz bir dille" sonuçlanacağını
hiç kimse aslında anlamamıştır. Kullanılan İbranca sözler olan
Sav ("düzen") ve Kav ("satır") kutsal kitabın modern İngilizce
çevirilerinde "buyruk" ve "kural" (Yeni Amerikan İncili), "ho­
murtu" ve "mırıltı" (Tanakh, Kutsal Metinler) ve hatta "sert çığ­
lıklar" ve "gürültülü bağırtılar" (!) (Yeni İngiliz İncili) olarak çev­
rilmişlerdir.

Şurada burada "düzen"i ve "satır''ı değiştirilerek hangi dil

yabancı dudaklardan çıkar hale getirilebilir veya hangi dilin

yazılı işaretleri anlaşılmaz kılınabilirdi? Önerimiz şu ki -il.
Sargon ve Sennaşerib ile çağdaş olan- Yeşeya peygamberin

söz ettiği şey Asurların ve Babillilerin çiviyazısıydı!
Bu elbette ki bilinmeyen bir dil değildi ama yukarıda naklet-

• Bu ayetlerdeki alaylı sözlerin İbrancası şöyle: "Sav lasav, sav lasav, kav lakav, kav
lakav, zeer şam, zeer şam!" (Kutsal Kitap, Kitabı Mukaddes Şirketi, 2003.) (Ç.N.)

178 Kozmik Şifre

tiğimiz ayete göre, o dilde aktarılacak olan mesaj anlaşılamazdı
çünkü Kav'dan Kav'a şifrelenmiş, şurada bir "satır" burada bir
"satır" değiştirilerek mesajın anlatmak istediği şeyin "buyruğu"
değiştirilmişti. Değişen Sav ("düzen") harflerin sırasının değiş­
tirilmesini içeren şifreleme yöntemlerini (örneğin A/T-B/Ş gibi)
ima etmektedir.

Yeşeya kitabının 28:10-11 . ayetlerindeki muammaya önerdi­
ğimiz çözüm bu peygamberin (29:10-12) tahayyül edilen bu ya­
zıları hiç kimsenin anlayamamasını "kitabın sözleri sizin için
mühürlenmiş bir kitabın sözleri gibi oldu" şeklindeki tarifini de
açıklayabilir. Kullanılan son sözcük olan hatoom genelde "mü­
hürlü" olarak çevrilmektedir ama kutsal kitap terminolojisinde
"saklı", sır haline gelmiş gibi çağrışımları da vardır. Bu terim,
Mezopotamya'nın şifreli yazılarının inisiye edilmemişlerin göz­
lerinden saklanmış oluşlarıyla aynı anlamda kullanılmıştır. Ke­
hanetler içeren Musa'nın Ezgisi'nde (Yasanın Tekrarı; 32:34)
Tanrı'nın önceden belirlenmiş ve gerçekleşecek olan şeylerden
"Hazinelerimde mühürlemedim mi?" şeklinde söz edişinde de
kullanılan bu anlamıdır. Bu terim ayrıca Yeşeya 8:17'de ve en
çok da Zamanın Sonunda meydana gelecek şeylerin sembolizmi
ve görümünü içeren Daniel kitabında "gizlenmiş", sır kılınmış
anlamına gelecek şekilde de kullanılmıştır.

Kehanetleri uluslararası arenaya ve kendi döneminin krali­
yet mesajlarının şifrelenmesine uyumlu olan Yeşeya bir "Tevrat
Şifresi"nin varlığına ilişkin ipucunun ta kendisini vermiş olabi­
lir. Kitabı Mukaddes'te geçen Ototh ("alametler") kelimesini tam
üç kez ilahi veya göksel işaretler anlamını çağrıştıran Otioth ke­
limesiyle değiştirmiştir; bu kelime hem "işaret" hem de "harf"
anlamına gelen Oth kelimesinin çoğuludur ve onun kehanetin­
de harfler anlamını vermektedir.

Yeşeya'nın Yahveh'den Harflerin (alfabenin) yaratıcısı olarak
söz ettiğini daha önce belirtmiştik. 45:1 1 . ayette Yeşeya peygam­
ber Yahveh'nin eşsizliklerini övdükten sonra Yahveh'nin "yaşa­
nacakları harflerle sıralayan" olduğunu belirtir. Böyle bir sırala­
ma, pek muammalı olan 41 :23. ayeti anlamanın bir yolu olabilir.

Saklı Şifreler, Mistik Sayılar 179

Yeryüzünde şaşkınlığa düşmüş halkın geçmişe bakıp geleceği
bilmek isterlerken, Yeşeya onların Tanrı'ya şöyle yalvardığını
nakleder:

Harfleri bize tersten söyle!

Kelime her zamanki Ototh olsaydı, bunun anlamı "şeylerin
başlangıcından geriye işaretleri söyle" olurdu ama Yeşeya tam
üç kez Otioth, yani "harfler" yazmayı tercih etmiştir. Bu açık ta­
lep, harflerin, tıpkı harflerin karmakarışık edildiği bir şifredeki
gibi, tersten gösterilmesiyle ilahi planı anlayabilir hale gelmek
içindir.

Ama Mezopotamya' dan kalan örneklerin işaret ettiği gibi,
akrostiş fazlasıyla basit bir yöntemdi ve il. Sargon'un örneğin­
deki gibi hala deşifre edilememiş gerçek bir şifreleme, çiviyazı­
sı işaretlerinin sayısal değerlerine dayanmaktadır. Rütbe numara­
larıyla, yani bazen tanrıların adları yerine yazılan veya söylenen
sayılarla ilgili olarak "tanrıların sırları"ndan daha önce söz et­
miştik. Sümer terminolojisinin Akkadca metinlerde bile korun­
duğu başka tabletler (kırıklar nedeniyle birçoğu güç anlaşılmak­
tadır) nümerolojinin gizli bir şifre olarak, özellikle de tanrılar söz
konusu edildiğinde daha erken tarihlerde de kullanıldığını işa­
ret etmektedir.

Durum böyle olunca, İbranca alfabenin harflerine sayısal de­
ğerlerin verilmiş olması (Şekil 59) ve bu gibi değerlerin gizli bil­
giyi şifrelemede ve deşifre etmede harflerin kendisinden daha
büyük bir rol oynamaları bizi şaşırtmamalı. Yunanlılar alfabeyi
kabul ettiklerinde harflere sayısal değer tayin etme uygulaması­
nı korudular ve harflerin, kelimelerin veya kelime gruplarının
sayısal değerleriyle yorumlanması sanatı olan Gematria bizlere
Yunanlılardan kaldı.

İkinci Tapınak döneminden başlayarak nümerolojik Gemat­
ria, kutsal kitaptaki ayetlerden ve kelimelerden sayısız saklı an­
lam veya enformasyon parçaları bulup çıkartan veya kutsal ki­
taptakilerin yetersiz kaldığı yerde yeni kurallar oluşturan bil-

Saklı Şifreler, Mistik Sayılar 181

Nümerolojinin, özellikle de Gematrianın gizli anlamları sap­
tamak üzere kullanılması Kabala olarak bilinen Yahudi mistisiz­
minin Orta Çağda gelişmesiyle birlikte yeni bir zirveye ulaşmış­
tı. Bu arayışlar sırasında ilahi isimlere bilhassa dikkat edilmek­
teydi. En önemlisi Rab'bin kendisini Musa'ya tanıttığı adıydı;
YHWH: "Ben benim, Yahve'yim." (Mısır' dan Çıkış; 3:14-15) Ba­
sit yoldan toplandıklarında bu ilahi adın (Tetragammaton) dört
harfi 26'ydı (10+5+6+5) ama Kabalacıların benimsedikleri daha
karmaşık yöntemler altında, bu dört harfin telaffuz edilen sesle­
rinin (Yod, Hei, Wav, Hei) sayısal açıdan toplamı 72 idi. Bu ra­
kamların sayısal karşılıkları anlamlı pek çok başka kelimeden
oluşmaktaydı.

(Hristiyanlığın başlangıcında bir İskenderiye mezhebi en üs­
tün ve ilksel yaratıcının Abraksas olduğuna inanmaktaydı, bu
ismin harflerinin toplamı 365'ti; bir güneş yılındaki günlerin sa­
yısı. Mezhebin üyeleri yarı değerli taşlardan yapılan ve üstünde
sıklıkla YaHU -Yahveh'nin kısaltması- ile eşleştirilen tanrının
sureti ve isminin yer aldığı, Şekil 60' taki gibi kabartmalı bir broş
takarlardı. Abraksas isminin, şu an Yaratılış kitabının "B" ile
başlamasına yol açan Breşit yerine, önerdiğimiz gibi "A" ile baş­
laması durumunda ilk kelimenin tamamı olan ve "Baba/Baş­
langıcın Atası" anlamına gelen Abreşit'ten geldiğine inanmak
için her türlü sebebimiz var. Yaratılış kitabında gerçekten de bir
harf daha var ise, şu aralar rağbet gören şifre sıralaması gözden
geçirilmek zorunda kalacaktır.)

Şekil 60

182 Kozmik Şifre

Sayısal şifrelere veya anlamlara, yani harflerin kendisinde

saklı olan ama aralarındaki keyfi boşluklarda bulunmayan

bir şifreye ne kadar değer atfetmeli? Bu türden kullanımların

Sümer dönemine dek uzandığı, Akkad döneminde geçerli ol­

duğu ve tüm zamanlar boyunca inisiye edilmemiş olanlara

açıklanmaması gereken "tanrıların sırlan" oldukları düşünül­

düğü ve DNA ile bağlantıları nedeniyle sayısal şifrelerin giz­

li şifrenin ta kendisi olduğuna inanmaktayız!

Aslında en bariz (ve dolayısıyla, dedektif hikayelerindeki gi­
bi, en çok görmezden gelinen) ipuçları, "kitap" için kullanılan
terim olan İbranca SeFeR kelimesindedir. SFR kökünden türeyen
kelimeler yazıcı/katip (Safer), anlatmak (Lesafer), hikaye (Sippur)
vb. gibidir.

Ama aynı SFR kökü sayılarla ilgili her şeyi de anlatmakta­

dır! Saymak Lisfor'dur, sayısal Sifrah'dır, sayı Mispar'dır, sağ­

lama Sefirah'tır. Başka bir deyişle İbrancanın üç harfli kök ke­

limeleri ortaya çıktığı andan itibaren harflerle yazmak ve sa­

yılarla saymak bir ve aynı şey olarak görülmüştü.

Gerçekten de İbranca Kitabı Mukaddes'te "kitap" ve "sayı"
kelimelerinin, tıpkı Kral Davud'un yürüttüğü bir nüfus sayımı­
nı bildiren 1 . Tarihler kitabının 27:24. ayetinde "sayı" kelimesi­
nin aynı cümlede; birincisi, sayılan insanların sayısını ve ikinci­
si, Davud'un kayıtlar kitabını anlatmak için iki kez kullanılmış
oluşu gibi, birbirinin yerine geçebilmekteydi.

Böyle bir ikili hatta belki de üçlü anlam 71 . Mezmurun 15.
ayetini tercüme edenleri hayli uğraştırmıştır. Tanrı'mn tüm mu­
cizelerini bilmiyor olsa da Tanrı'nın yardımını isteyen mezmur
yazarı "Sefuroth'u bilmesem de" Tanrı'nın kurtarış ve adalet iş­
lerini birer birer saymaya yemin etmiştir. Kral James versiyonu
bu kelimeyi "sayılar" diye çevirmiştir; daha modern çeviriler
"söylemek", "tesirler" kelimelerini yeğlemektedir.* Ama bu sıra
dışı formda kullanılan kelimeyle mezmur yazarı bir üçüncü an­
lamı, "gizemler"i de eklemiştir.

• Kitabı Mukaddes'in Türkçe çevirisinde: "Ölçüsünü bilmesem de."(Ç.N.)

Saklı Şifreler, Mistik Sayılar 183

Yudea' da olaylar giderek tırmanır ve bir ayaklanmayı (Ma­
kabilerin Yunan idaresine karşı) diğeri (Roma'nın baskılarına
karşı) izlerken umut taşıyan, yani Mesih alametleri içeren me­
sajlar arayışı yoğunlaşmıştı. Daha eski tarihli metinlerde şifre­
lenmiş sayıları aramak sayıların gizli şifreler olarak kullanılma­
sına dönüşmüştü. En muammalı ve en iyi şifrelenmiş örnekler­
den biri Yeni Ahit'te yer alır: Vahiy Kitabında "666" olarak şifre­
lenmiş bir "canavar"ın sayısı;

Bu konu
Bilgelik gerektirir:
Anlayabilen, canavara
Ait sayıyı hesaplasın.
Çünkü bu sayı insanı simgeler.
Sayısı 666' dır.

(Vahiy, 13:18)

Bu pasaj Mesih beklentisi, kötülüğün çöküşü ve hemen ar­
dından İkinci Geliş'in, Göğün Krallığının Dünya'ya dönüşü ile
ilgilidir. İki bin yıldır "666" sayısal şifresini deşifre etmek ve
böylece kehaneti anlamak için sayısız girişimde bulunulmuştur.
Bu sayı, tam adı Aziz John'a Göre İncil olan ve "Başlangıçta Ke­
lam vardı ve Kelam, Tanrı'ylaydı ve Kelam Tanrı'ydı" cümlesiy­
le başlayan, sayısal göndermelerle dolu kitabın eski tarihli (Yu­
nanca) elyazmasında açıkça belirtilmektedir. (İbranca düzenle­
meyi yakından izleyen) Yunanca harflerin sayısal değerlerini ve
Gematria yöntemlerini kullananlar, LATEINOS'un sayısal değe­
ri 666 olduğundan "canavar"ın kötü Roma İmparatorluğu oldu­
ğunu önerdiler. Başkaları ise bu sayısal değerin göbek adı ULPI­
OS olan ve toplamı 666 sayısına çevrilen kötü imparatorun ta
kendisi (Trajan) olduğunu önerirlerken, bir başka öneri de şifre­
nin İbranca olduğuna, İbranca hecelenişi N-R-W-N+Q-S-R de
yine 666 sayısını veren Neron Sezar'ı ("İmparator Neron") anlat­
tığını iddia ediyordu; hem doğrudan toplama hem de nirengi
yöntemlerini kullanan çeşitli Gematria yaklaşımlarına göre pek
çok varyasyon vardı.

184 Kozmik Şifre

"666"nın şifrelenmiş sırrının Yunanca veya Latince kelime
anlamlarından çok İbrancada açığa çıkması ihtimali pekala, bu
muammayı sonunda çözebilecek anahtar olabilir. İbrancada
660'ın sayısal karşılığının SeTeR (Şekil 61a) olduğunu görürüz:
saklı bir şey, okült bir gizem; bu kelime Kitabı Mukaddes'te in­
sandan saklanan ve ona gizli kılınan ilahi Bilgelik ve Anlayış'ı
çağrıştıracak şekilde kullanılmıştır. Bunu 666 yapmak için, Wav
(=6) harfi eklenmelidir (Şekil 61b) ve bu da anlamını "sır"dan
'.'onun sırrı" na, SiTRO, "onun saklı şeyi"ne dönüştürür. Bazıları
"onun sırrı"nın bu çevirisinin Tiamat'la yapılan Göksel Savaşın
anıldığı yerdeki "sulu karanlık"ı tarif ettiğini düşünmektedirler:

O zaman yeryüzü sarsılıp sallandı
Titreyip sarsıldı dağların temelleri . . .
Burnundan duman yükseldi,
Ağzından kavurucu ateş . . .
Karanlığı [sırrı yaptı]
[Sulu karanlıkla] ve [göksel] bulutlarla örtündü.

(Mezmurlar, 18:7-11)

Mezopotamya'nın Yaratılış Destanında Nibiru/Marduk ve
Tiamat arasında geçen ve Kitabı Mukaddes'te İlksel Yaratıcı

o 60 o 60

n 400 n 40Q

ı 200 ı 200

• 660 , 6

b 666

Şekil 61

Saklı Şifreler, Mistik Sayılar 185

Yahveh ile Tehom, yani "sulu karanlık" arasında geçtiği anlatılan
Göksel Savaş' a kutsal kitapta tekrar tekrar değinilir. Tehom/Ti­
amat'tan bazen Rahab, "mağrur olan" diye söz edilir veya Ra­
HaB yerine harflere yer değiştirtip RaBaH ("büyük olan") olarak
da anılır. 18. Mezmurdaki kelimeler, Yasanın Tekrarı kitabının
29:20. ayetinde, Yahveh'nin "öfkesi ve kıskançlığının alevlendi­
ği" bir günün geleceğine dair kehanette yankılanır. Bu son he­
sap günü Kitabı Mukaddes'te sıklıkla belirli bir gelecekteki "o
zaman" anlamına gelen Az zarfıyla anılmaktadır.

Vahiy kitabının yazarının da aklında, anlaşıldığına göre, Son
Neslin dönemindeki o Az, "o zaman" gelince Rab'bin tıpkı Te­
hom Rabah ile (bu terim Amos 7:4, Mezmurlar 36:7, Yeşeya
S:IO'da birleşik kullanılmıştır) savaş zamanında Gök ve Yer'in
yaratılışında görünmesi gibi tekrar görüneceği bir dönem varsa
eğer, bu durumda "666" muammasına sayısal bir yaklaşım, Va­
hiy Kitabının Göksel Rab'bin Göksel Savaş'ın canlandırılışında
Dönüşünden söz ettiğini düşündürmektedir çünkü Az+ Te­
hom+Rabah'ın sayısal değerinin toplamı 666'dır (Şekil 62).

"666" sayısını harflere dönüştürüp ardından Eski Ahit'te bu
harfleri içeren kelimeleri araştırma yoluyla deşifre etme girişi­
mimiz de yeni olasılıklara kapı açar. Abreşit'in putperestlerin bir
ilahı olan (365 sayısal değer ile) Abraksas' a dönüşmesinin ve kut­
sal kitapta (daha önce naklettiğimiz) çiviyazısı işaretlerin satır-

T N a

o ı :ı n 451

rı � ı 207

666

Şekil 62

186 Kozmik Şifre

larını değiştirerek çiviyazısı ile yazılmış metinlerin şifrelenişine
ilişkin kutsal kitaptaki göndermelerin yanı sıra tersten okuma­
ya değinilmesi ve de yabancı tanrıların kimliklerini saklamak
için A-T-B-Ş kullanılması şu soruyu doğurmaktadır: Kutsal ki­
taptaki şifrelemeler, özellikle de İbranların kaderinin başka
ulusların ve onların tanrılarının kaderiyle iç içe geçmiş oluşu
bakımından, ne dereceye kadar yabancı yazılardan ve panteon­
lardan alınma gizli verileri saklamaktaydı aslında? Yaratılış ki­
tabındaki hikayeler, Enuma eliş' te kaydedilmiş olan yaratılış sır­
larının aslında daha kısa versiyonuysa, Enmeduranki'ye ve
Adapa'ya (ve Hanok'a) açıklanmış olan o gizli kısımlara ne ol­
muştu?

Kutsal kitabın Yaratılış kısmında Firavun'un rüyalarını yo­
rumlayan Yusufu önemli bir göreve atadığında, ona Mısırlı bir
memura yaraşan bir Mısırlı ismi verdiğini okuruz: Safenat-Pa­
neah. Bilginler bu unvan adın hiyeroglif yazılışını oluşturmak
ve Mısır dilindeki anlamını bulmak için uğraşırlarken son dere­
ce açık olan şey bunun aslında, İbranca şifrelenmiş bir anlamı ol­
duğu gerçeğidir çünkü İbrancada bu isim "Gizli/Saklı Şeyleri"
(Safenat) "Çözen" (Paneah) anlamına gelir.

Dil/harf/sayı türünden bu şekil değiştirmeler bu şifrelerin
eski çağlarda bilinen panteonların ilahlarına imalar içerip içer­
mediğine ilişkin soruyu (ve olasılığı) güçlendirmektedir ve bu­
nun nedeni yalnızca "666" değildir.

İbran alfabesinin açıklanamamış özelliklerinden biri de bir
kelimenin sonunda yer aldıklarında farklı yazılan beş harftir
(Şekil 63a). Pardes'e, "yasaklanmış koru"ya bir de biz dalıp
harf+sayı birleşimi şifresini benimsersek, bu garip beş harfin,
tersten (soldan sağa) okuduğumuzda, şifrelenme sebebinin
Anu'nun gizli sayısı olan "60"ın (M+K) "gizli şifre"si (Safen) ol­
duğunu (Şekil 63b) söyleyebilirdik!

Durum böyleyse, "sır" anlamına gelen İbranca SOD ("S") ke­
limesinin ilk harfinin sayısal değerinin "60" olması, dahası tüm
kelimenin sayısal değerinin ise "70" yani Marduk tarafından
Babil şehri için verilen (ve sonra onun tarafından tersine çevri-

b

Saklı Şifreler, Mistik Sayılar 187

l !) J . "Gizli Şifresi"

, � "Altmış"ın

o 60

, 6
c

, 4

70

Şekil 63

len) virane kalsın emrindeki yıl sayısı olması yalnızca bir rast­
lantı mıdır? Hatta Yeruşalim'in ve Tapınağının virane kalışının
(Yeremya ve başka yerlerde geçen ibarelerde) tam olarak 70 yıl
süreceğine dair kehanet açıklandığında, bunun bir sır, Tanrı'nın
Sod'unun vahyedilişi olarak sunulması? (Şekil 63c)

Eski Ahit kadar Yeni Ahit'in de şifrelemelerini Mezopotam­
ya'nın daha eski tarihli gizli yazılarından ve ilahi rütbe sırala­
masından ödünç almış olabileceklerini kabul eden bir yaklaşım
bizi, "666" muammasının bir başka çözümüne götürmektedir.

"6" sayısının bir ilahi rütbe olarak açıklandığı (keşfedilmiş)
nadir örneklerden biri, Mystical and Mythological Explanatory

188 Kozmik Şifre

Works of Assyrian and Babylonian Scholars (Asur ve Babil'in Mis­
tik ve Mitolojik Açıdan Açıklayıcı Eserleri) adlı kitapta Alasdair
Livingstone tarafından biraraya getirilen bir tablette yer almak­
tadır. Tekrar oluşturulan ve içerdiği açıklanamaz sırlara ilişkin
bir uyarıyı taşıyan bu tablet "en üstün tanrı, tanrıların baba­
sı"nın rütbesi olan 60 ile başlar ve ayrı bir sütunda onun kimli­
ğini açıklar: Anu. Enlil (50), Ea/Enki (40), Sin (30) ve Şamaş
(20)'ın ardından "yağmur ve gökgürültüsü tanrısı" Adad'ı "6"
olarak sıralar. Tabletin ön ve arka yüzünde devam eden sırala­
ma Anunnakilerin gizli sayısı olan "600"ü içerir.

Tanrıların gizli sayılarıyla ilgili bu Mezopotamya tabletinden
ortaya çıkan şey, buna Sümerceye dayanan bir şifreleme olarak
baktığımızda pekala "666" gizemini çözecek anahtarı bize vere­
bilir:

600 = Anunnakiler, "Gökten Yere Gelmiş Olanlar"
60 = Anu, onların en üstün önderi

6 Adad, inisiyelere öğretmenlik yapan tanrılardan biri

666 = "İşte Bilgelik", "Anlayabilen hesapladı"

(Anu ve Adad'ın M.Ö. ikinci bin yılda başlayan yakınlığı yal­
nızca metinlerde geçen ifadelerde değil, ortak tapınaklara sahip
oluşlarından da görülmektedir. Kulağa inanılmaz gelse de, Ki­
tabı Mukaddes de "başka halklar"ın tanrılarını sıralarken Anu
ve Adad'ı yan yana belirmektedir (2. Krallar; 17:31).

Tanrıların gizli sayıları başka ilahi adların gizli anlamlarını
deşifre ederken bize ipucu verebilirler. İşte, alfabe oluşturuldu­
ğunda, su anlamına gelen Ma'yim kelimesinden hareketle Mem
olarak okunan "M" harfi Mısırlıların ve Akkadların suyu resim­
le betimleyişlerine (d.algaları gösteren işaret resim) olduğu ka­
dar, o dillerdeki "su" kelimesinin okunuşuna da paraleldi. Peki
İbran alfabesinde "M" harfinin sayısal değerinin "40", yani "evi
su olan" Enki/Ea'nın, Kova burcunun prototipinin gizli sayısal
rütbesi oluşu bir rastlantı mıydı?

Saklı Şifreler, Mistik Sayılar 189

Sümer' de YaHU, yani Tetragammaton YaHWeH teriminin kı­
saltılmış biçimi için eşdeğer gizlilikte bir sayısal şifre var mıydı?
Gizli sayılar şifresini (kişisel adlara ön ek veya son ek olarak
kullanılan) bu tanrı tanımlayıcı ada uygulamayı amaçlayan Sü­
merli bir inisiye olsaydık, YHU'nun "50" için kullanılan bir giz­
li şifre olduğunu (IA=10, U=5, IA.U=10x5 = 50) tüm teolojik so­
nuçlarını da hesaba katarak söyleyebilirdik.

Dikkatimiz hazır "666"nın anlamı üstüne odaklanmışken,
Yuhanna'nın Vahyinde son derece önemli ve bir o kadar örtülü
bir ayet daha okumaktayız. Ayet gizli şifrenin Bilgelik gerektir­
diğini ve ancak Anlayışa sahip olanlarca deşifre edilebileceğini
bildirmektedir.

Bunlar tam da, yalnızca Anunnakiler tarafından eğitilen

ayrıcalıklı inisiyelere verilen gizli bilgiyi anlatmak için Sü­

merlerin ve onların ardından gelenlerin kullandığı terimler­

dir.

İnanılmaz ve kapsamlı Sümer bilgisinin temelinde eşit dere­
cede inanılmaz bir sayılar bilgisi yatmaktadır. Asurolog-mate­
matikçi Herman V. Hilprecht yirminci yüzyılın başlarında, çok
sayıda Mezopotamya matematik tabletinin keşfedilişinin ardın­
dan [The Babylonian Expedition of the University of Pennsylvania
(Pennsylvania Üniversitesinin Babil Keşif Seferi)) "Nippur ve
Sippar'ın tapınak kütüphanelerinden ve de Asurbanipal'in Ni­
neve' deki kütüphanesinden çıkartılan tüm çarpma ve bölme
tabletleri 12960000 sayısına dayanmaktadır" demişti; çok büyük
bir rakam, anlaşılması şaşırtıcı bir gelişmişlik gerektiren bir ra­
kam ve M.Ö. dördüncü binyılda yaşayan insanlara faydası ta­
mamıyla tartışılabilir bir rakamdır bu.

Ama bazı tabletlerin başlangıcında yer alan bu sayıyı analiz
eden Profesör Hilprecht bunun ancak Presesyon fenomeniyle,
yani Dünya, Güneş etrafındaki yörüngesinde dönerken oluşan
ve tamamlanması (Dünya'nın tam olarak aynı noktaya geri dö­
nüşü) 25.920 yıl süren gerilemesiyle ilişkili olabileceği sonucuna
vardı. Zodyakın on iki burcunun etrafında bir tur tamamlamak

190 Kozmik Şifre

Büyük Yıl olarak adlandırılmıştı; bu çok büyük 12.960.000 sayı­
sı 500 tane Büyük Yılı temsil etmekteydi. Ama Anunnakiler dı­
şında kim böylesine geniş bir zaman aralığını anlayıp kullanabi­
lirdi ki?

Sayısal ve sayma sistemleri düşünüldüğünde, ondalık sis­
tem ellerimizdeki parmakların sayısından yola çıkılması nede­
niyle en bariz "insanla dost" sistemdir. Haab denilen, güneş yılı­
nı her biri 20 günden oluşan 18 aya bölen (yıl sonuna artı beş
özel gün ekleyen) akla durgunluk verici Maya takvim sistemi­
nin bile insanın el ve ayaklarındaki 20 parmağın hepsinin sayıl­
masından kaynaklandığı varsayılabilir. Ama Sümerler kalıcı ifa­
deleri zaman ölçümünde (60 dakika, 60 saniye), astronomide
(360 derecelik bir göksel çember) ve geometride hala mevcut
olan altmışlık sistemi nereden almışlardı?

Zaman Başlarken* adlı kitabimızda, yörünge dönemi (Nibi­
ru' daki bir yıl) Dünya gezegeninin 3.600 yörünge dönüşüne
denk düşen bir gezegenden gelmiş olan Anunnakilerin bu çok
çeşitli dönemler için ortak bir tür paydaya ihtiyaç duyduklarını
ve bunu (Dünya'nın döngülerinin dayattığı kısa ömürlü insan­
larca değil ancak Anunnakilerce keşfedilmiş olabilecek) Preses­
yon fenomeninde bulduklarını önermiştik. Gök çemberini on iki
parçaya böldüklerinde, onlar tarafından kolayca gözlemlenebi­
len presesyona bağlı gerileme her bir "burç" için 2.160 yıldı. İş­
te bunun 3.600:2.160 veya 10:6 (Yunanlıların Altın Oran dedikle­
ri) oranına ve de 6 x 10 x 6 x 10 diye sürüp giden (60, 360, 3600
vs. derken 12.960.000 gibi muazzam bir rakama doğru giden)
altmışlık sisteme yol açtığını önermiştik.

Bu sistemde, göksel veya kutsal öneme sahip birkaç sayı
hayli ilişkisiz durmaktadır. Bu sayılardan biri yedidir; Yaratılış
hikayesinde yedinci veya Şahat günü olarak, İbrahim'in Ber-şe­
ba'daki meskeninin adında ("Yedinin Kuyusu") ve diğer örnek­
lerdeki anlamı kolayca ayırt edilmektedir. Mezopotamya' da Ye­
di Hakim, Yedi Bilge, Aşağı Dünyanın yedi kapısı, Enuma eliş'in

• Ruh ve Madde Yayınları, 2006.

Saklı Şifreler, Mistik Sayılar 191

yedi tabletine uygulanmıştır. Bu sayı Enlil'in unvanıydı; Sümer­
ler "Enlil Yedi' dir" diye belirtmişlerdi ve hiç kuşkusuz bu sayı­
nın öneminin kökeninde, Dünya'nın gezegensel sayısı olması
vardır. "Arz (Kİ) yedincidir," der tüm Sümer astronomi metin­
leri. Daha önce açıkladığımız gibi bu, ancak güneş sistemimizin
dışından içeriye giren biri için anlamlıdır. Çok uzaklardaki Ni­
biru' dan gelen biri (veya birileri) için Plüton ilk gezegen olurdu,
Neptün ve Uranüs ikinci ve üçüncü, Satürn ve Jüpiter dördün­
cü ve beşinci olurken, Mars altıncı ve Dünya yedinci (ve Venüs
de sekizinci, tıpkı anıtlarda ve silindir mühürlerde resmedildik­
leri gibi, Şekil 64) olurdu.

Şekil 64

("Hep Lütufkar" Enlil'e adanan ilahilerde onun, ülkenin be­
sinle dolu ve esenlik içinde oluşunu sağladığı anlatılır; ayrıca
antlaşmaların ve yeminlerin tuhılmasını sağlayan tanrı olarak
anılır. Bu durumda yedi kelimesinin İbranca kökü olan Ş-V­
A'nın "doyurmak" ve "yemin etmek, ant içmek" anlamlarının
türediği aynı kök olmasına şaşmamalı.)

"7" sayısı Yuhanna'nın Vahyinde de önemli bir sayıdır (yedi
melek, yedi mühür vb.), tıpkı bir sonraki olağanüstü sayı olan
on iki veya onun katları gibi (Vahiy'de 7:2-5, 14:1-12'de geçen
144.000 sayısı). Güneş sistemimizin üyelerinin sayısı olan (Ay,
Güneş ve 10 gezegen; bildiğimiz dokuz gezegene ek olarak Ni­
biru) on iki sayısının anlamından ve uygulamalarından daha
önce söz etmiştik.

Ardından çok zor fark edilen, garip bir sayı olan 72 gelir. Bu­
nun 12 çarpı 6 olduğunu veya 5 ile çarpıldığında 360 (bir daire-

192 Kozmik Şifre

nin açılarının sayısı gibi) sonucunu verdiğini söylemek, ki yapıl­
mıştır, yalnızca malumu ilandır. Ama niçin 72?

Kabala mistiklerinin 72 sayısına Gematria yöntemleriyle Yah­
veh'nin sayısal sırrı olarak ulaştıklarını belirtmiştik. Kitabı Mu­
kaddes'te Tanrı'nın Musa'ya ve Harun'a, yanlarına İsrail'in ön­
de gelenlerinden 70 kişi alıp Kutsal Dağa gelmelerini emrettiği
anlatılırken, Musa ve Harun'a aslında 72 kişinin eşlik ettiği ger­
çeği örtülü kalır: 70 kabile büyüğüne ek olarak Tanrı, (Harun' un
4 oğlu olmasına karşın) Harun'un 2 oğlunun da davet edilmesi
talimatı vermiştir, bu da toplam 72 eder.

Bu garip 72 sayısıyla karşılaştığımız bir yer de Horus ile
Set'in çarpışmasını anlatan Mısır hikayesidir. Bu hikayeyi hiye­
roglif kaynaklardan nakleden Plutark (Set'i Yunan mitlerinin Ti­
fon'u ile eşleştirdiği İsis ve Osiris adlı eserinde) Set Osiris'i o la­
netli sandığa girmesi için oyuna getirdiğinde, bunu 72 "ilahi
yoldaş"ın huzurunda yaptığını anlatır.

Bu çeşitli örneklerdeki 72 niçindir? İnancımız şu ki en ak­

la yatkın yanıt Presesyon fenomeninde bulunabilir çünkü bu

çok önemli 72 sayısı, Dünya'nın bir derece gerilemesi için ge­

çen yıl sayısıdır.

Jübile, yani Kitabı Mukaddes'te ve Jübileler Kitabı'nda bir za­
man birimi olarak kullanılan 50 yıllık dönem kavramının nasıl
ortaya çıktığı bugüne dek kesinleşememiştir. İşte yanıtı: Güneş
etrafındaki bir dönüşleri 3.600 Dünya yılına eş olan Anunnaki­
ler için bir yörünge dönemi 50 presesyon derecesinin geçmesi
demekti (50x72=3.600)!

Enlil'in gizli rütbe sayısının ve Marduk tarafından çok arzu­
lanan sayının da 50 olması belki de bir rastlantıdan fazlasıdır
çünkü bu sayı (Nibiru'nun hareketlerinden kaynaklanan) İlahi
Zaman, (Dünya'nın ve Ay'ın hareketleriyle ilişkili) Dünya Za­
manı ve (Presesyondan kaynaklanan zodyak zamanı veya) Gök­
sel Zaman arasındaki ilişkileri ifade eden sayılardan biriydi.
3.600, 2.160, 72 ve 50 Nippur'un tam kalbindeki DUR.AN.Kİ' de

· yer alan Kaderler Tabletlerine ait olan sayılardı; bunlar "Gök­
Yer Bağı"nı ifade eden sayılardı aslında.

Saklı Şifreler, Mistik Sayılar 193

Sümerlerin Kral Listesi Anunnakilerin yeryüzüne gelişlerin­
den Tufan' a dek 432.000 yıl (120 Nibiru yörüngesi) geçmiş oldu­
ğunu iddia etmektedir. 432.000 sayısı da Hint ve diğer Çağlar
kavramlarında, Dünya' da yaşanan dönemsel felaketlerle ilgili
inançlarda önemli bir yere sahiptir.

432.000 sayısı 72 sayısını tam 6.000 kez içermektedir. Ve

belki de şunu da akılda tutmakta yarar var; Yahudi takvimin­

deki yıllan sayan (1998'de 5.758'di) yahudi alimlerine göre

yıllar 6.000'i bulduğunda bir tamamlanış olacak ve o zaman

her şey tam bir çember çizmiş olacaktır.

Adapa, Enmeduranki, Hanak gibi inisiyeleri ilgilendiren ka­
dim kayıtlardan anlaşıldığı gibi onlara açıklanan her ne idiyse,
bu bilgi ve anlayışın çekirdeği astronomi, takvim bilgisi ve ma­
tematik ("sayıların sırrı") idi. Aslında eski çağlardaki şifreleme
uygulamalarını inceleyişimizin de bize göstermiş olduğu gibi,
kullanılan dil her ne olursa olsun, bunlar arasındaki ortak pay­
da sayılardı. Eğer bir zamanlar Dünya üstünde (Sümer metinle­
ri ve Kitabı Mukaddes'in iddia ettiği gibi) tek bir dil var idiyse
bu, matematiğe dayalı olmalıydı; ve eğer dünya dışı varlıklarla
iletişime geçersek, daha doğrusu, bir zamanlar buraya yaptıkla­
rı ziyaret sırasında Anunnakilerin yaptığı gibi bizler de uzaya
açılıp dünya dışı varlıklarla iletişime geçtiğimizde, kozmik dil
sayılara dayalı olacaktır.

İşin doğrusu, şu an kullanılan bilgi işlem sistemleri evrensel
bir sayılar dilini çoktan benimsemiştir. Daktilolarda "A" tuşuna
basılınca bu harfi tutan manivela kolu harekete geçip kağıda
çarparak "A" basmaktaydı. Bilgisayarlarda, "A" tuşuna basılın­
ca "A"yı bir dizi "O" veya "1" sayısı ile ifade eden bir elektronik
sinyal harekete geçmektedir; harfler sayılaştırılmıştır. Başka bir
deyişle, modern bilgisayarlar harfleri sayılara dönüştürmüştür;
hatta bunların Gematrialaştırılmış yazı kullandıkları söylenebilir.

Ve bizlere aktarılan Bilgi ve Anlayışa dahil edilen tıp bilgisi
hakkında Sümerlerin ve Kitabı Mukaddes'in beyanlarını ciddi­
ye alacaksak, "kutsanmış" oldukları için kesinkes aynı olmala-

194 Kozmik Şifre

rını sağlamak amacıyla titizlikle kopyalanan tüm kadim metin­
lerin içinde bir yerlerde yarahlışımıza dahil olan, dolayısıyla da
sağlıkta, hastalıkta ve ölümde bize hala eşlik eden genetik bilgi­
yi bizlerle paylaşan bir anahtar var mıdır acaba?

Bilim adamlarımızın 1 veya 13 veya 22 no'lu kromozom üs­
tündeki belirli bir yerde belirli bir özellik veya hastalıktan so­
rumlu olan belirli bir geni, diyelim ki PSl 'i saptayabildikleri bir
noktaya vardık. Bu, bilgisayarlarda şimdi sayılar veya tamamen
harflerden oluşan şekilde veya ikisinin bileşimiyle ifade edilebi­
len bir gen ve konumdur.

Bu kadim metinlerde, özellikle de İbranca Kitabı Mukad­

des'te bu şekilde şifrelenmiş genetik bilgiler zaten var mıdır?

Böyle bir şifreyi çözebilecek olsak, Enki ve Ninharsag'ın ya­

ratmaya niyetlendiği "Kusursuz Model" gibi varlıklar haline

gelebilirdik.

- 9 -

KEHANET: GEÇMİŞİN YAZILARI
Geçmişteki birinin geleceği önceden görebileceğine dair -Sü­

mer dilinde bu Kaderi bilmiş ve Kısmeti belirleyebilen biriydi­
insanoğlunun duyduğu devamlı inanç Yazılı Söze dayanmakta­
dır. Açığa vurulmuş veya gizli, dosdoğru veya şifrelenmiş olsun
söz konusu bilgi kaydedilmeli, yazıya geçirilmeliydi. Bir ahit,
bir antlaşma, bir kehanet; sözler yazıya dökülmedikçe bunların o
zaman yaşayanlar ve gelecekte yaşayacaklar için ne değeri var­
dır ki?

Arkeologlar kadim bir bölgede kazı yaptıklarında üstünde
yazı olan "bir şey" den daha heyecan verici ve önemlisi yoktur;
bir nesne, tuğla, taş dilimi, çömlek parçaları ve hiç şüphesiz bir
kil tablet veya papirüs üstüne yazılmış bir metin veya onun bir
parçası olabilir bu. Orası neydi, kadim adı neydi, hangi kültüre
aitti, hükümdarları kimlerdi? Çiziktirilmiş bir iki harf, birkaç
kelime yanıtlar sunabilmektedir ve çok daha fazlası ise elbette,
daha kapsamlı metinler.

Dört dörtlük bir arkeolog değilse de en eski antikacılardan
biri Asur kralı Asurbanipal' di. Kendi kısmetinin ve ülkesinin
kaderinin ta eskilerde, geçmişte belirlendiğine inanan kral için
fetihleri sırasında ele geçen mallar arasında en büyük ödül geç­
mişe ait kayıtlardı ve Nineve' deki sarayının kil tabletler üzerin­
de sayısız "mit" metinleri ve destanlar, kraliyet tarihnameleri ve
o dönemlerin "kitapları" olan astronomi, matematik, tıp ve di-

195

196 Kozmik Şifre

ğer değerli metinler içeren kütüphanesi o sıralardaki (M.Ö. ye­
dinci yüzyıl) en büyük kil tablet koleksiyonuna sahipti. Tablet­
ler ahşap raflar üstünde dikkatle düzenlenmişti ve her bir raf, o
rafta bulunanları sıralayan bir katalog tabletiyle başlıyordu.
Muazzam bir kadim bilgi, kayıt ve kehanet hazinesi orada bira­
raya getirilmişti. Bugün bildiğimiz metinlerin büyük kısmı Ni­
neve' de bulunan tabletlerden veya tablet parçalarından kalma­
dır. Ayrıca, her rafın başlangıcında bulunan katalog tabletlerin­
den daha ne kadar çok tabletin kayıp veya keşfedilmemiş oldu­
ğu da anlaşılmaktadır.

Başka bir yerde kopyası çıkartılmamış olduğu için kesinlikle
kayıp olanlar, şahsen Asurbanipal'in "Tufan' dan öncesinden ka­
lan yazıları" dedikleriydi; bunların mevcut olduklarını biliyo­
ruz çünkü Asurbanipal bu yazıyı okuyabildiği için övünmekte-
dk

.

Ancak işaret edilmesi gereken nokta kralın bu iddiasının mo­
dern Asurologlarca ciddiye alınmamış oluşudur. Bazıları kralın
bu beyanını "Sümer dilindeki yazıları" okuduğu şeklinde dü­
zeltmişlerdir çünkü yalnızca Mezopotamya tabletlerinden bin­
lerce yıl öncesinde yazılı bir şeylerin var olduğu iddiası değil,
böyle bir yazının (veya tabletler üstündeki her ne ise) bu küre­
sel felaketten kurtulmuş olduğu iddiası da inanılmaz görün­
mektedir.

Oysa Asurbanipal veya onun dönemiyle ilişkisiz olan başka
metinler ve kaynaklar da bu iddiadaydılar; Tufan öncesi dö­
nemden bir inisiye olan Adapa, Sümer dilinde başlığı U. SAR
Dingir ABUN Dingir ENLİLA (İlahi Anıu ve İlahi Enlil'den Zama­
na İlişkin Yazılar) olan bir kitap yazmıştı.

Bir başka Tufan öncesi dönem inisiyesi olan Hanok gökten
360 kitapla dönmüştü; yalnızca göksel/matematiksel imlemesi
olan bir sayı değildir bu; şunu belirtmeliyiz ki, harflere dönüş­
türüldüğünde SeQeR (60+ 100+200) "saklanmış olan" anlamına
gelmektedir. Mısırdaki Sakkara'nın, en eski kraliyet piramitleri­
nin ve gömütlerinin "saklı yeri"nin adı aynı kökten gelmektedir.

Hanok Kitabı (1 . Hanok olarak bilinir) ilk ağızdan, bizzat Ha-

Kehanet: Geçmişin Yazıları 197

nok tarafından yazılmış olduğunu bildirmektedir. Kitabın Hris­
tiyanlık çağından hemen önce derlendiği yolundaki tüm akade­
mik fikirlere karşın, daha eski tarihli eserlerde buradan alıntılar
yapılmış oluşu ve kutsal kitap dışı başka yazılarla koşutluklar
taşıması (ve de Hristiyanlık çağının başlarında takdis edilmesi)
bu metnin gerçekten de kadim metinlere dayandığını kesinleş­
tirmektedir. Kitabın kendisinde, (Yaratılış kitabının 6. bölümü­
nün ünlü devleri) Nefilimin kimler olduğunu açıklayan kısa bir
girişin ardından Hanok, okuyacaklarımızın bir vizyon sırasında
kendisi tarafından işitilmiş ve şimdi "Büyük Olan'ın bundan
böyle sohbet edebileyim, diye bana verdiği" bir dille, "bir insan
diliyle" yazıya geçirmeye koyulduğu "doğruluk kelimelerinin
ve ebedi Nefilimin azarlanışının kitabı" olduğunu belirtmekte­
dir.

Göklerin, Yerin ve bunların gizemlerine ilişkin bilginin veril­
diği Hanok'a gelecekteki olayların kehanetlerini yazıya geçir­
mesi söylenmiştir (Jübileler Kitabına göre Hanok'a "olmuş ve
olacak olan" gösterilmişti). Bilginler söz konusu "kehanetler"in
aslında önemi sonradan anlaşılan olaylar olduklarını varsaysa­
lar da 1 . Hanok' a daha eski tarihli metinlerin de eklenmiş oluşu
ve bunun ardından takdis edilişi, İkinci Tapınak döneminde ge­
leceğin ilahi ilham aracılığıyla geçmişte önceden söylenebilece­
ğine ve söylenmiş olduğuna, hatta bizzat Rab veya onun melek­
leri tarafından insanlara kaydedilsin, yazılsın ve gelecek nesille­
re aktarılsın, diye dikte ettirildiğine sağlam bir inanç duyuldu­
ğunu kesinleştirmektedir.

2. Hanok veya tam adıyla Hanok'un Sırları Kitabı Hanok'un
aşağıya inerken beraberinde yalnızca bilimsel bilgiyi içeren ki­
tapları değil, geleceğe dair kehanetleri içeren kitaplar da getirdi­
ğini daha etkili bir dille iddia eder. Tanrı'nın Hanok'a "elle ya­
zılmış kitapları çocuklarına ver"mesi talimatını verdiğini belir­
tir, böylece bunlar "nesilden nesile ve ulustan ulusa" aktarılabi­
lecektir. Ardından Tanrı ona "Yaratılış sırları"nı ve Dünya üs­
tündeki olayların devrelerini açıklamıştı. "Sekiz bin yılın baş­
langıcında bir Saymama zamanı olacaktır, ne yılları ne ayları ve-

198 Kozmik Şifre

ya haftaları ne günleri veya geceleri olan [bir zaman]" (2. Ha­
nok, 33:1-2).

Ardından daha da eski tarihli, Hanok'un ataları olan Adem
ve Şit'e ait olan yazılara gönderme yapılır; "zamanın sonuna
dek tahrip olmaması gereken el yazısı." Ayrıca Tanrı'nın "Yer­
yüzü üstüne" koyduğu ve "korunsun ve senin babalarının el ya­
zısı korunsun ve bu, senin ırkına yollayacağım Tufanda yok olma­
sın" diye emrettiği anlatılan bir "harita"ya ilişkin bir gönderme
de vardır.

2. Hanok Kitabında Tanrı tarafından Hanok' a ifşa edilen bir
kehanet olarak yer alan ve gelecekte yaşanacak tufana yapılan
gönderme hem Adem'in hem de oğlu Şit'in kendi "el yazıla­
rı"ndan ve Yeryüzüne emanet edilen ve Tufanı da atlatacak olan
bir ilahi "harita"dan bu şekilde.bahsetmektedir. Bu gibi "el ya­
zıları" mevcut idiyseler, kaybolan Tufan öncesi yazılar arasında
sayılmış olmalıdırlar. İkinci Tapınak zamanına gelindiğinde, bu
türden Tufan öncesi yazılar arasında pek çok ayrıntı içeren ve
kutsal kitaptaki anlatıyı destekleyen Adem ve Havva Kitabı'nın
bulunduğuna inanılmaktaydı.

Bilginler 1 . Hanok Kitabına Nuh Kitabı denilen çok daha eski
ve yine başka metinlerde Hanok Kitabının yanı sıra sözü edilmiş
olan bir elyazmasından aynen alınan kısımların dahil edildiği
konusunda hemfikirler. Bu metin pekala, Kitabı Mukaddes'in
Yaratılış kitabının 6. kısmının şu pek muammalı ilk sekiz ayeti­
nin kaynağı olabilir; kutsal kitabın Tufan versiyonundan ve bu­
nun Nuh adlı kahramanından önce, bu ayetlerde, Tanrı'nın in­
sanoğlunu yeryüzünden silip yok etmeye karar verişinin nede­
ni olarak insan kızlarıyla evlenmiş · olan Nefilimden*, "Elohim
oğulları"ndan** söz edilir. Burada hikaye daha ayrıntılı anlatıl­
makta, Nefilim tanımlanmakta ve ilahi gazabın yapısı açıklan­
maktadır. Büyük olasılıkla Sümer zamanına ve kaynaklarına

• Kitabı Mukaddes'in Türkçe çevirisinde Nefiller olarak geçmektedir; "düşmüş
kişiler" veya "devler" olarak tercüme edilir. (Ç.N.)
•• Kitabı Mukaddes'in Türkçe çevirisinde "ilahi varlıklar" olarak geçmektedir;
"Tanrı oğulları" olarak tercüme edilir. (Ç.N.)

Kehanet: Geçmişin Yazıları 199

uzanan bu metin, yalnızca Mezopotamya'nın Atra Hasis olarak
bilinen metninde yer alan bazı aynntıları içermektedir.

Çok büyük bir olasılıkla,yukarıda sözü edilen iki kitap, yani
Adem ve Havva Kitabı ile Nuh Kitabı aslında şu veya bu biçimde
gerçekten mevcuttu ve Eski Ahit'i derleyenlerce gerçekten bilin­
mekteydiler. Adem ve Havva'nın yaratılışını tarif ettikten ve
Aden Bahçesindeki olayı, ardından Kayin ve Habil'in, sonra da
Hanok'un doğumunu aktardıktan sonra Yaratılış kitabı (5. kı­
sımda) "Adem soyunun öyküsü" diyerek şecere kaydına yeni­
den başlamakta ve yaratılış hikayesini tekrar özetlemektedir.
"Soyun" veya "nesiller" olarak tercüme edilen İbranca Toledot
kelimesi "nesiller" anlamından daha fazlasını çağrıştırır; "tarih­
lerinden" anlamına da gelmektedir ve takip eden metin, çok da­
ha uzun olan önceki bir metne dayanan bir özetleme olduğu iz­
lenimini vermektedir.

Nuh' un ve tufanın hikayesi de aynı terimle, Toledot ile başlar.
"Nuh'un öyküsü şöyledir" diye çevrilen kelimelerle başlayan
kısım aslında daha çok Tufanın öyküsüdür ve bu, hiç kuşkusuz
daha eski tarihli Sümer (ve sonra da Akkad) metinlerine daya­
nan bir öyküdür.

Nuh Kitabının neler içerebileceğine ilginç, merak uyandırıcı
bir ışık tutan şey yine İkinci Tapınak zamanından (veya daha da
eskiden) kalan Apokrif (kutsal kitaba dahil edilmeyen) kitaplar­
dan biri olan Jübileler Kitabında bulunabilir. Burada anlatılana
göre Melekler, "Nuh' a tüm ilaçları, tüm hastalıkları ve bunları
toprağın bitkileriyle nasıl sağlatabileceğini açıkladılar; ve Nuh
bunları bir kitaba, her türden ilaçla ilgili bir kitaba yazdı." Ve
Tufandan sonra Nuh "tüm yazmış olduklarını oğlu Sam'a ver­
di."

Yalnızca Kitabı Mukaddes'te değil, insanlarla ilgili mesele­
lerde de yeni bir bölüm Yaratılış kitabının 10. kısmında yine To­
ledot kelimesiyle başlamaktadır. Tufan sonrası zamanları anla­
tan bölüm "Nuh'un oğulları Sam, Ham ve Yafet'in öyküsü şu­
dur: Tufandan sonra bunların birçok oğlu oldu" sözleriyle baş­
lar. Kutsal kitap bilginleri tarafından Uluslar Tablosu adı takıl-

200 Kozmik Şifre

mış olan bu genel liste Sam' a ve onun soyuna döner ve hem bu
kısımda hem de 11 . kısımda "Sam'ın soyunun öyküsü" diye ko­
nuya tekrar dönerek onun ortanca oğlu Arpakşat'ın soyuna özel
bir dikkat yöneltir. Kısa süre sonra anlarız ki bu soyun önemi,
İbrahim'in ailesinin doğrudan ecdadını oluşturuyor olmasıdır.

Sam Kitabı veya daha doğrusu Arpakşat Kitabı adını verebile­
ceğimiz bir kitabın mevcudiyeti Tufan öncesinde var olan yazı­
lara ilişkin yine başka bir gelenek tarafından ima edilmektedir.
Bu göndermeyi fübileler Kitabında bulmaktayız; Nuh'un torunu
olan Arpakşat' a babası Sam tarafından okuma yazma öğretildi­
ği anlatılır ve bize, Arpakşat yerleşecek bir yer ararken "daha
önceki nesillerin bir kayaya kazıdıkları bir yazı buldu ve üstün­
dekileri okudu ve kopyasını çıkardı" bilgisi verilir. Başka bilgi­
lerin yanı sıra "bu yazıda Nefilimin güneşin ve ayın ve yıldızla­
rın kehanetlerinin ve de gökteki' işaretlerin nasıl gözlemlenece­
ğine ilişkin öğretileri de dahildi." Nefilim tarafından yazılan ve
dolayısıyla da Tufan öncesine ait olan yazıların içeriğine ilişkin
bu tarif, Hanak Kitabında, Hanok'a "göksel tabletlerden ve bun­
ların üstüne yazılı olanlardan" öğretilen Güneş, Ay ve yıldızlar­
la ilgili bilgi hakkında anlatılanlara ne kadar benziyor. Hanak
tüm bunları oğlu Metuşelah' e şu sözlerle aktarmıştı:

Sana naklettiğim ve
Senin için yazdığım tüm bu şeyler;
Sana her şeyi açıkladım
Ve bunlarla ilgili üç kitap verdim.
Evladım Metuşelah sen de
Babanın elinden çıkan kitapları koru ve
Bunları dünyanın nesillerine ulaştır.

Tufan öncesine ait yazılar ve suların çığı düştüğünde oluşan
tahribat ölçüsüne göre bunların başına gelenlere dair hiç de
muğlak olmayan bir değinme de Berossus'un yazılarında görü­
lür. İskender'in ölümünden sonra Yakın Doğu'nun Yunanlı hü­
kümdarları için bir insanlık tarihi derleyen Babilli tarihçi rahip

Kehanet: Geçmişin Yazıları 201

Berossus'un elinin altında Akkad dilindeki kadim yazılardan
oluşan bir kütüphane bulunduğu açıktır (ve muhtemelen Sümer
dilinde çünkü Berossus yazılarının birinci cildinde, Ea'nın suya
inişinden Tufana dek geçen olayları tarif ederken, Büyük Tu­
fan'ın kahramanını Sümer dilindeki adıyla, yani Ziusudra ola­
rak anmaktadır.) Berossus'un yazılarının Yunanlı tarihçilerin
eline geçen kısımlarında, Ea/Enki'nin Sisithros'a (=Ziusudra)
bir tufan olacağını açık etmesinden sonra, "ona yazılı halde olan
her şeyi Sippar'da, Şamaş'ın kentinde saklamasını emretti. Si­
sithros tüm bunları başardı, derhal Ermenistan' a yelken açtı ve
oradayken, tanrının ilan ettiği şey meydana geldi," diyerek be­
lirtilmiştir. Bu yazıları "başlangıçlar, ortalar ve sonlar" hakkın­
daydı.

Berossus gemide olup da tufandan kurtulanlar arasında
Sambethe'yi, Ziusudra/Nuh'un oğullarından birinin karısını da
anlatarak söze devam eder; kadının adı muhtemelen Sümer ve­
ya Akkad dilindeki Sabitu ("Yedinci") kelimesinin bozunmuş
halidir. Berossus'a göre "kadın, kahinelerin ilkiydi ve Babil Ku­
lesinin dikilişine ve onu planlayanların girişimlerine, neler ola­
cağına ilişkin kehanette bulunmuştu; bu, dillerin ayrılmasından
önceydi."

En ünlüsü Delfteki kahine olan kehanet rahibelerinin bu ilk
nesline tanrılar ve Tufan' dan sağ kurtulanlar arasında aracılık
ehne rolü de atfedilmiştir. Kadın onlara "havadan gelen bir ses"
olan kelimeleri söyledi; bu sözler onlara tufan sonrasında nasıl
hayatta kalacakları ve "insanoğlunun geleceğini tarif eden ki­
tapları Sippar' dan nasıl geri alacakları" konusunda talimat ver­
di.

Tufan öncesinden kalan yazılara ilişkin hemen her yerde
mevcut gelenekler ve hatıralar bunların, her türden bilimsel bil­
giden ayrı olarak geleceği ilgilendiren kehanetler içerdiklerini
de açıkça öne sürmektedirler. Böyle kehanetler yalnızca bireyle­
rin ve ulusların başına gelecek mukadder olaylarla değil, ayrıca
insanlığın ve Dünya'nın nihai kaderiyle de ilgiliydiler.

202 Kozmik Şifre

Hanok' a "olmuş ve olacaklar" gösterilmişti; o da yaratılışın
sırlarını ve Dünya üzerindeki olayların devrelerini gelecek ne­
siller için yazıya geçirmişti. Tanrı yeryüzüne bir "harita" yerleş­
tirmiş, gezegenin ve onun üstündeki her şeyin kaderini belirle­
mişti. Tufan öncesinden kalan yazılar "başlangıçlar, ortalar ve
sonlar" hakkındaydı.

Aslında tüm bu farklı beyanların altında yatan inançları göz­
. den geçirdiğinizde, Yaratılış kitabının İbranca versiyonunu ya­
) zanların niçin Alef harfini çıkartıp "Başlangıçta" diyerek bir "B"
(Bet) harfi ile başladıklarını anlamaya başlayabilirsiniz. Zira
başlangıç kavramının ta kendisi son kavramını da içermektedir.
Bilinebilecek olan her şeyi -bilgisayar argosuyla söylersek şu
kadim "veri tabanları" - içeren kadim yazıların da "zamanın so­
nuna" dek veya "son güne" dek korunmalarına ilişkin öğüdü
de bu tür bir sonun mukadder oİduğunu ima etmektedir. Baş­
langıçta ile başlayan kutsal kitap yazarları bu inanca sahiptiler.

Bu kavramlar Yaratılış kitabının en başından, (Yahudi) pey­
gamberlerin kitaplarına ve de (İbranca Kitabı Mukaddes' in) son
kitaplarına dek Kitabı Mukaddes' e nüfuz etmiştir. "Yakup oğul­
larını çağırarak, 'Yanıma toplanın' dedi, 'Gelecekte neler olaca­
ğını sizlere anlatayım," (Yaratılış, 49:1) . Kendi ölümünden son­
ra İsrailoğullarının emirlerini terk edeceğinden korkan Musa
onları "son günlerde kötülüklerle karşılaşacaksınız" diyerek
uyarmıştı (Yasanın Tekrarı, 31 :29). Bu tembihin yanı sıra İsrail' in
her bir kabilesinin Kaderine ve geleceğine ilişkin bir tahmin -bir
kehanet- de vardı. Yeşaya'nın kehanet görüleri "Son günler­
de . . . " sözleriyle açılır (Yeşeya, 2:2) ve Yeremya peygamber ise
"Yahveh'nin aklının" daha baştan beri "tasarladığını" yaptığı
"son günlerde" neler olacağını açıkça anlatmaktaydı (Yeremya,
23:20). Yeşeya, Rab'bi överken "sonu ta başlangıçtan bildiren"
demekteydi (Yeşeya, 46:10).

Tanrı nihai kahindi ve tüm kehanetlerin kaynağıydı. Kutsal
kitabın bu görüşü, metinler yalnızca olayları bildiriyormuş gö­
ründükleri yerlerde bile ifade bulmaktadır. Aden Bahçesindeki
yasak meyveyi yemelerinden sonra Adem ve Havva'ya verilen

Kehanet: Geçmişin Yazıları 203

ceza insanların gelecekte yaşayacaklarını öngörmüştü. Kayin' e
koruyucu bir işaret verilmişti aksi takdirde ondan ve soyundan
yetmiş yedi nesil boyunca öç alınacaktı. Tanrı'nın Nuh ve oğul­
ları ile yaptığı antlaşmada bir daha asla bir tufan olmayacağının
sözü verilmişti. İbrahim ile yaptığı antlaşmada Tanrı, onun ge­
lecekte ulusların babası olacağını söylemiş ama torunlarının ya­
bancı bir ülkede köle edilip 400 yıl sürecek (İsrailoğullarının Mı­
sn' daki konaklaması bu kadar sürdü) acı bir deneyim yaşaya­
caklarını da kehanet etmişti. Ve kısır olan Sara'ya gelince, Tanrı
onun bir oğul doğuracağını ve rahminden ulusların ve kralların
çıkacağını bildirmişti.

Adem ve Havva' dan başlayıp Kudüs'teki İlk Tapınağın yıkı­
lışına ve burasının M.Ö. altıncı yüzyılda geri dönen sürgünler
tarafından yeniden inşa edilişine dek insanın hikayesini anlatan
Eski Ahit ayrıca, kehanetin Tanrı ile doğrudan iletişimden Me­
leklere (harfiyen: Elçilere) ve sonra da Peygamberlere doğru el
değiştirdiğini dolaylı ve neredeyse fark edilmeyecek biçimde
söylemektedir. Musa bir Tanrı peygamberi olarak görevlendiril­
miş olmasına karşın, bu fenomenin yaygınlığı kutsal kitaptaki
Balam hikayesinde açığa çıkmaktadır. Mısıı' dan çıkış dönemin­
de Balam ünlü bir görücüydü ve ilerleyen İsrailoğullarına lanet
etmesi için Moav kralı tarafından ücret karşılığı tutuldu ama la­
netleme ve gerekli törenler için ne zaman bir yer hazırlansa Yah­
veh ona görünüp kutsanmış bu halka lanet okumaması için
uyarıldı. Birkaç denemeden sonra Moav kralı tarafından bir kez
daha denemesi için ikna edildi ama Balam bir ilahi görüde,
"Tanrı'nın sözlerini duyabildi, Yüceler Yücesi'nin bilgisine ka­
vuştu." Yakup soyundan çıkacak yıldızı "onu görüyorum ama
şimdilik değil, ona bakıyorum ama yakından değil" diyerek ilan
etti . Ve bu ilahi mesajın ne olduğunu anlattı: İsrailoğulları yolla­
rına çıkan ulusları yenip fethedeceklerdi. İnanılmaz ama bu la­
netlenmiş ulusların listesinde Asur da vardı; Mısıı' dan çıkış sı­
rasında Kenan' da henüz mevcut bile olmayan ve de kralları, da­
ha kurulmamış olan İsrail krallıklarını ancak asırlar sonra tehdit
edecek olan Asur.

204 Kozmik Şifre

Geçmiş kehanetlere dayanan bir kehanet örneği ise Hezekiel
peygambere (38. ve 39. kısımlar) vahyedilen, gelecekte yaşana­
cak büyük Gog ve Magog* savaşıyla ilgilidir; o zamanın kıya­
mete ilişkin literatüründe son binyılın son savaşı olma rolünü
üstlenen bu savaş Yeni Ahit'in Kıyamet Günü savaşıdır. Daha
sonraki yazılarda Gog ve Magog farklı iki kişi veya ulus mu­
amelesi görmüşse de Hezekiel, Gog'un Magog ülkesinin önderi
olduğundan söz edip Kudüs ülkesine, "dünyanın göbeğine"
saldıracağı zaman onun hükmünün de sona ereceği kehanetin­
de bulunur. Bunun "Son Gün"lerde meydana geleceği ve o gün­
lerin alameti olacağını öngören Yahveh, Hezekiel aracılığıyla şu­
nu ilan eder: Son günlerde, ey Gog;

Eski günlerde
Kullarım İsrail peygamberleri aracılığıyla
Hakkında konuştuğum kişi
Değil misin sen ?

O son zamanda, Yahveh yine Hezekiel aracılığıyla, büyük bir
depremin ve yıkımın, salgınların ve kan dökmelerin, göklerden
inen yağmur, ateş ve kükürt sağanaklarının olacağını da ilan et­
mişti.

Daha önceki peygamberleri, "İlk Peygamberler"i anan bir di­
ğer peygamber ise geleceği geçmiş olarak, sözde "İlk Günler"
olarak gören Zekeriya peygamberdir (1 :4, 7:7, 7:12). Anlattıkla­
rı, tüm Kitabı Mukaddes kehanetleriyle aynı türdendi: Geleceği
önceden gören peygamberler Son'un dayanak noktasının Baş­
langıç'ta olduğunu iddia etmekteydiler. Neler olacağını anla­
mak için dünya uluslarının biraraya geleceklerini kehanet eden
Yeşeya peygamber her birine "İçlerinden hangisi bunları bildi­
rebilir, olup bitenleri bize duyurabilir?" diye sorulacağını ön­
gördü. Geçmiş ve gelecek hakkında Tanrı'ya değil de birbirleri­
ne soru soran uluslar arasındaki bu arayışı alaya alan Yeşeya, bu

• Yecüc Mecüc. (Ç.N.)

Kehanet: Geçmişin Yazıları 205

bilgiye yalnızca Yahveh'nin, Her Şeye Egemen Rab'bin sahip ol­
duğunu açıklamıştı (Yeşeya, 43). Bu durum, aynı kitabın 48. kıs­
mında Yahveh'nin ilan ettikleriyle açıklanır:

Olup bitenleri çok önceden bildirdim,
Ağzımı açıp duyurdum.
Ansızın yaptım ve
Gerçekleştiler.

Geleceği bilebilmek amacıyla saklı geçmişi arayış yalnızca
Peygamberler kitaplarına değil, Kitabı Mukaddes'in diğer kı­
sımlarını oluşturan Mezmurlar, Süleyman'ın Özdeyişleri ve
Eyüp kitaplarına da nüfuz etmiştir. "Dinle ey halkım, öğrettik­
lerimi; kulak ver ağzımdan çıkan sözlere; özdeyişlerle söze baş­
layacağım ve eski sırları anlatacağım," diyen mezmur yazarı
(78:2-3) hatıratın nesilden nesile geçtiğini anlatır. Bu sırları ele
alabilecek olduğunu iddia eden yazar, şu açıklamayı yapar:
"Çünkü geçmiş günleri ve yıllar öncesini hesaba kattım," (77:6).

"Geçmişte ne olduğunu bulalım ki gelecek olanı bilebilelim"
şeklindeki bu yaklaşım insanoğlunun binlerce yıllık insan hafı­
zası deneyimine, yani çoğu kişiye göre "mit" bize göreyse ger­
çek olan olayların hatırlanışına dayanmaktaydı. Sadece bugün
değil kutsal kitapta geçen dönemlerde de kadim masalların far­
kında olan herkes açıkça görmüştür ki, insanoğlunun her hare­
keti yaratıcılarının, Elohimin planlarına ve kaprislerine bağlıydı.

Başlangıçta, hem bugünkü bizlere hem de binlerce yıl önce
yaşamış insanlara (ve kuşkusuz Peygamberlere) altın madenle­
rinde çıkan bir isyanı bastırmak üzere toplanan bir tanrılar mec­
lisinin görüşmelerinin sonucu olarak ortaya çıktığımız anlatıl­
mıştır. Genetik oluşumumuz hem ciddi hem de önemsemeden
işler yapan Enki ve Ninmah adlı iki Anunnaki tarafından belir­
lendi. Bu yaratıcı deneye bir son verme ve insanoğlunu tufanda
yok olmaya bırakma karan Büyük Tanrılar Meclisinde oylanıp
kesinleştirildi. Ve yine, Anunnaki tanrıları tufandan sonra insa­
noğluna üç bölgede, yani Mezopotamya, Nil Vadisi ve İndüs va-

206 Kozmik Şifre

disi uygarlıklarında "Krallık" bahşetme kararını bir meclis top­
lantısında aldılar.

Başlangıçların kayıtlarını, yaratılıştan başlayıp tufana ve
ulusların doğuşuna dek süren insan öyküsünj.i merak eden
M.Ö. son binyılın -kutsal kitap peygamberleri dönemi- insanla­
rı Eski Günleri, Kitabı Mukaddes'in anlatıyı Sümer' deki Kaide­
lilerin Ur kentine ve İbrahim' e, Krallar Savaşına, Sodom ve Go­
mora'nın yıkılışına çevirdiği dönemin, yani daha önceki bir ve­
ya iki binyılın olaylarını da merak etmekteydiler. Kehanet yete­
neği ve bilgi bahşedilmiş olan insanlara, bize Eski Günleri anla­
tın da nelerin bizi beklediğini bilelim, demekteydiler.

Kitabı Mukaddes yanıtlara sahip ama tamamıyla kaybolmuş
bu türden birkaç kayıttan söz etmektedir; "kitaplar." Biri Yaşar
Kitabı' dır, harfiyen tercüme edilirse Doğruluk Kitabı anlamına
gelir ama muhtemelen Doğru Şeylerin kaydı anlamına gelmek­
tedir. Diğeri ve belki daha çok daha önemlisi Yahveh'nin Savaşla­
rı Kitabı idi; bilmecemsi başlığı bunun Elohim arasındaki savaş
ve çatışmalarla ilgili olduğunu düşündürüyor.

Bazen açık çarpışmalar şeklinde alevlenen bu tür çatışmalar
Sümerce yazılarda kaydedilmiştir ve geçmişten kalan bu yazılar
gerçekten de İlahi Sözlerdi çünkü bu metinler ya İlahi Yazıcılar
tarafından yazıya geçirilmiş ya da tanrılar bunları insan yazıcı­
lara dikte etmişlerdi. Başlangıçta bizzat tanrılar tarafından kay­
da geçirilenler Anu'nun tahtı ele geçirmesi de dahil Nibiru'da
olanları ve tahta çıkış mücadelesinin bir başka gezegene, Dün­
ya'ya taşınması; Zu hikayesi; Horus ve Set arasındaki çekişme­
ler (ki insanoğlunun tanrılar arasındaki bir savaşta ilk kez aske­
re alınmasına yol açmıştı) bulunmaktaydı. Ve tanrılar tarafından
yazılanlar kategorisine ait olan bir "Kehanet Metni" de bize Ak­
kadça versiyonuyla ulaşmıştır, Marduk tarafından yazılmış bir oto­
biyografiden hiçbir eksiği yoktur. Bir ilah tarafından doğrudan
dikte ettirilen kitaplar kategorisinde ise Erra Destanı olarak bili­
nen bir metin, olayların Nergal tarafından kayda geçirtilmiş ha­
li bulunmaktadır. Bu metinlerin her ikisi de tanrıların, iki bin
yıllık uygarlığın -Eski Günlerin- nasıl aniden sona erdiğini in-

Kehanet: Geçmişin Yazıları 207

sanoğluna açıklama girişimleriydi.
Büyük Sümer uygarlığını sona erdiren olayların onun en

muhteşem dönemine denk düşmesi acı bir tesadüften çok daha
fazlasıydı. Bir "eski kitap" -bir Sümer metni- insanoğluna Kral­
lık (uygarlık) bahşedilmesi kararının alındığı Büyük Tanrılar
Meclisini şöyle kayda geçirmişti:

Kaderleri saptayan Büyük Anunnakiler,
Dünya ile ilgili düşüncelerini oturup paylaştıla;
Dört yönü yaratan, yerleşimleri kuran,
diyara göz kulak olan onlar,
insanoğlu için fazla uluydular.

Ve böylece, Yüceler ile insan kalabalığı arasında hem tampon
hem bir bağlanh olan Krallık kurumunun oluşturulmasına ka­
rar verildi. O ana dek dünyalıların Tanrıların Şehirlerindeki kut­
sal semtlerin hemen yanında yaşamalarına izin verilmekteydi;
onların artık ilahi efendilerin vekilleri olarak iş görecek olan

• Haıtuşa
HiTiT

208 Kozmik Şifre

LU.GALler, "Büyük Adamlar", krallar tarafından yönetilen ken­
di şehirleri olacaktı.

Tufanın ardından Dicle ile Fırat arasındaki düzlük yeterince
kuruduğunda Anunnakiler Edin' e geri döndüklerinde Tanrıla­
rın Şehirlerini tufan öncesindeki yerleşimlerine aynen uyarak
tekrar kurdular. Yeniden inşa edilen ilk şehir Enki'nin şehri olan
Eridu idi ve insanoğluna uygarlığın bahşedilmesi gibi ciddi,
önemli bir kararın orada, arkeolojik kanıtların gösterdiğine gö­
re, M.Ö. 3800 civarında alındığına inanıyoruz.

Ama tanrıların kararına uygun olarak, İnsanların Krallığı bir
İnsanlar Şehrinde başlamalıydı ve bu, Kiş adlı yeni bir yerleşim­
di. Bu olaya, insanlığa takvimin, Enlil'in "kült merkezi" olan
Nippur' da tasarlanmış bir takvimin bahşedilmesiyle tarih dü­
şüldü. M.Ö. 3760'ta işlemeye başladı.

Sümer Kral Listesi, Sümer' d� ülke başkentinin bir İnsanlar
Şehrinden diğerine taşınmasını kaydeder. Bu tür kaydırmalar
tanrılar arasında yetkinin el değiştirmesiyle, hatta Birinci Bölge­
de (Mezopotamya ve komşu ülkeler) ve hem M.Ö. 3100 ve M.Ö.
2900 civarında uygarlıkların ortaya çıktığı İkinci Bölge (Nil Va­
disi) ve Üçüncü Bölgede (İndüs Vadisi) tanrılar arasında yaşa­
nan rekabetle hiç de ilişkisiz değildi. Yüzeyin altında gümbür­
deyen ve zaman zaman şiddetle patlayan çatışma, sırasıyla En­
ki ile Enlil'in varisleri olan ve babaları arasındaki rekabet sürer­
ken kendilerinkini başlatan Marduk ile Ninurta arasındaydı.
Dumuzi'nin ölümüne sebep olan Marduk'a verilen Büyük Pira­
mit içinde diri diri gömülme cezası sürgüne çevrilene dek Dün­
ya üstünde gerçek barış olmayacaktı. Marduk'un kendi üvey
kardeşi Ningişzidda/Tot'a verdiği ceza da buydu: uzak bir ül­
keye sürgün edilmek; Tot okyanusun karşı yakasına gitmiş ve
Orta Amerika'nın Tüylü Yılan tanrısı (Quetzalcoatl) haline gel­
mişti.

M.Ö. üçüncü bin yıl ile başlayan bu görece barış döneminde­
dir ki Sümer uygarlığı komşu ülkelere doğru genişledi ve Gılga­
mış gibi büyük kralların yönetiminde iyice gelişti. Birkaç asır
içinde kuzeye doğru genişleme Sami kabilelerini de içerdi ve

210 Kozmik Şifre

leri kral olan Ur-Nammu ("Ur'un Neşesi") bilgeydi, adildi ve
uluslararası ticarette ustaydı; Sümer metal ve kereste karşılığın­
da tahıl ve yünlü ürünler vermekteydi; renkli giysileri, Kitabı
Mukaddes'e göre, uzaklardaki Eriha'da bile çok aranmaktaydı.
"Ur tacirleri" uluslararası üne sahipti, saygı görmekteydiler; on­
ların aracılığıyla Sümer uygarlığı tüm unsurlarıyla uzaklara ya­
yılmıştı. Daha çok yüne ihtiyaç duyan Sümerler Küçük Asya' ya,
Hititler ülkesine bir giriş kapısı niteliğinde büyük bir ticaret ka­
rakolunun kurulduğu kuzey bölgelerdeki otlaklara döndüler.
Buraya Harran, "kervan hanı" adı verildi. Küçük bir Ur, Ur' dan
Uzaktaki Ur olarak iş görmesi amaçlanan bu kent yerleşim pla­
nı ve tapınağıyla Ur'un kopyasıydı.

Tüm bunlar olmaktayken gelişmeleri sürgün edildiği yerden
izleyen Marduk'un hüsranı ve öfkesi giderek büyümekteydi.
Bir kopyası Asurbanipal'in külüphanesinde keşfedilen otobi­
yografisinde Marduk, "güneşin doğduğu yerden bathğı yere
kadar" pek çok ülkede gezindikten sonra Hatti diyarına (Hitit­
lerin ülkesine) gelmişti. "Ortasında 24 yıl yuvalandım," diye
yazmıştı. Ve tüm bu yıllar boyunca tanrılar meclisine sormaya
devam etti: "Ne zamana dek?"

Net ve doyurucu bir yanıt olmayınca Marduk göklere baktı.
Dediğimiz gibi, Kısmetin on iki durağı vardır; Maruk'un Kısmet
Durağı (zodyak burcu) Koç takımyıldızıydı ve presesyon ilkba­
harın ilk gününü Boğa takımyıldızından uzaklaştırdıkça Mar­
duk'un Koç'unun kısmet durağına "girmeye" yaklaşıyordu.
Kendi Kaderinin tamama erme .zamanının geldiğinden emin
olan Marduk olay yaratacak bir debdebeyle Babil'e dönüşünü,
göreve layık bir kral atayışını, ulusların ve halkların barış ve
bolluk içinde gelişeceklerini gözünde canlandırmaktaydı; bu
kehanet vizyonu ancak Sonraki Günlerde, Babil kendi adına, ya­
ni "Tanrıların Kapısı" anlamına gelen Bab-ili adına yaraşır hale
geldiğinde gerçekleşecekti.

O zamandan kalan ve bilginlerin, Akkad Kehanetleri koleksi­
yonunun bir parçası olduğunu düşündükleri başka metinlerde
Koç takımyıldızı ile bağlantılı gezegensel alametler için gökleri

Kehanet: Geçmişin Yazıları 211

izleyen gök bilimcilerin raporları kaydedilmiştir. Oysa ki ala­
metler çoğunlukla savaş, kıyım, yağma, yıkım işaret etmekteydi
ve Marduk'un toz pembe kehanetlerinden çok bunlar gerçekleş­
mekteydi. Marduk'un kendi kardeşi Nergal'in ve Ninurta'nın
başını çektikleri diğer tanrılar "Eski Günler' den kalan" bilimsel
gereçleri, "Gök ve Yer aletleri"ni kullanıp Koç Çağına geçişin
henüz başlamadığını iddia ettiler. Sabırsızlanan Marduk Ba­
tı'daki ülkelerdeki, Fırat Nehrinin batısındaki topraklarda yaşa­
yan takipçileri arasından insan toplayıp bir ordu oluşturması
için oğlu Nabu'yu görevlendirdi. M.Ö. 2024'te Nabu Mezopo­
tamya'ya başarılı bir istila akını başlattı ve Babil'in kapılarını ba­
bası Marduk'a açtı.

Erra Destanı bu çok önemli olayları (Erra, Yok Edici lakabı ta­
kılan) Nergal'in ve (İşum, Kavurucu lakabı verilen) Ninurta'nın
bakış açısından anlatmaktadır. Anlaşmazlığı barışçıl yoldan
çözmek için yapılan çılgınca görüşmelerin, Marduk'a sabırlı ol­
ması için yapılan çağrıların, Anunnakiler Meclisindeki sonu gel­
mez ve nihayetinde sürekli bir toplantıya dönüşen görüşmele­
rin, Nabu ve onun insanlardan oluşan ordusunun gerçek niyeti
karşısında duyulan tepkiyi ve son olarak da Marduk Babil' den
Tanrıların Kapısı olarak söz etmekteyken Sina yarımadasındaki
uzay limanının sınırları çevresinde takipçileriyle birlikte bekle­
yen oğlunun aslında uzay limanını ele geçirmek ve böylece ana
gezegen Nibiru ile bağlantıyı kontrol etmek olduğundan duyu­
lan şüphelerin ayrıntılarını vermektedir.

Marduk ve Nabu'yu durdurmanın başka yolu olmadığını
gören Büyük Tanrılar Meclisi, Nergal'e ve Ninurta'ya (Enki'nin
güneydoğu Afrika' daki meskeni olan) Abzu' daki kilit altında
tutulan "Yedi Korkunç Silah"ı ortaya çıkarma yetkisi verdi. Bir
nükleer felaketti yaşanan; uzay limanını buharlaştırdı, yarıma­
danın üstünde kocaman bir oyuk ve çevresinde kapkara bir alan
oluşturdu. Nabu'yu destekleyen ve o zamanlar Ölü Deniz'in
güneyindeki bereketli bir vadide bulunan "günahkar şehirler"
yeryüzünden silindi; İbrahim'in Kenan'ın güneyindeki evinden
bile görebildiği bir altüst oluştu bu.

212 Kozmik Şifre

Ama Kısmete bakın ki nükleer "ölüm bulutu" baskını Akde­
niz rüzgarlarıyla taşınıp doğuya, Mezopotamya'ya sürüklendi
ve yolu üzerinde canlı olan ne varsa -insanlar, hayvanlar, bitki­
ler- korkunç bir ölüme uğradılar. Ölümcül bulut Sümer' e yak­
laştığında Anunnaki tanrıları şehirlerini terk etmeye başladılar.
Ama Nannar /Sin muhteşem şehri Ur' un başına gelecekleri ka­
bullenemiyordu. Ur'u kurtarmanın bir yolu yok mudur, diyerek
Anu ve Enlil' e yakardı ve çaresiz Enlil ona sertçe, "Ur'a krallık
sunulmuştu; ona sonsuz bir saltanat sunulmamıştı . . . Krallığı,
saltanatı kesilmişti"; sonsuza dek sürmemek onun NAM.TAR'ıy­
dı, yani kesilip değiştirilebilen bir Kader, yani Kısmet.

Ve kısmete bakın ki rüzgarlar Mezopotamya'ya vardığında
güneydoğuya doğru yön değiştirdiler. Ve Sümer'in eski büyük
şehirleri ıssız ve viran yatarken Babil şehri tamamıyla kurtul­
muştu.

O zamana dek Marduk kendi Kısmetini önceden görebilmek
için göklere bakmıştı. Babil'in bu nükleer ölümden ve yıkımdan
mucizevi şekilde kurtulmasıyla birlikte üstünlüğe giden yolun­
dan tüm engellerin kalkmasının Kısmetten daha fazlası, yani
Kaderi olup olmadığını merak etmeye başladı.

Marduk zaten bir ilah olmasaydı, bundan sonra olanların
onun ilahlaştırılması olduğu söylenebilirdi. Bu şartlar altında,
bizim buna Göksel/eştirme dememize izin verin. Bu değiştirme­
nin (aslında "sahtekarlık" da denilebilir) aracı ise kutsal Enuma
Eliş metniydi; Nibiru'ya "Marduk" denilerek ve böylece en üs­
tün gezegensel tanrı ile Yeryüzündeki üstün tanrı bir ve tek ha­
le getirildi. Göksel Savaş hikayesinde Nibiru'nun yerine "Mar­
duk"u geçirdikten sonra en önemli sözler ona atfedildi: Ti­
amat'ın ordusunun kumandanı olan Kingu'dan bir Kaderler
Tabletini ele geçirerek,

Kaderler Tabletini ondan aldı,
Bir mühürle mühürleyip
Kendi göğsüne sabitledi bunu .

Kehanet: Geçmişin Yazıları 213

Onunki artık bir Kaderdi. Ve meclisteki tanrılar "bu söze ku­
lak verdiler." Eğilip bağırdılar: "Marduk kraldır!" Kaçınılmaz
olanı kabul eden Anu ve Enli! (Babil kralı Hammurabi'nin bir
yazıtındaki sözlerle):

Enki'nin ilk oğlu Marduk için
Tüm insanlık üstünde Enlil-işlevleri belirlediler,
Gözleyen ve gören tanrılar arasında onu büyük kıldılar,
Babil adını yücelttiler,
Dünyada onu en üstün kıldılar;
Ve onun tam ortasında, Marduk için
Ebedi bir Efendilik kurdular.

Anlaşılabilir bir terim kullanmak gerekirse, Marduk'un "tan­
rıların kralı" olarak taç giymesi, Elli Büyük Tanrının ve "Yedi
Kader Tanrısı"nın ve her rütbeden yüzlerce Anunnakinin huzu­
runda heybetli bir törenle gerçekleşti. Enlil, Marduk'un önüne
kendi ilahi silahı olan Yay'ı (göklerde bunun karşılığı Yay yıldı­
zı idi) sembolik bir jest olarak bıraktı. Ardından Enlil-güçlerinin
Marduk'a aktarılmasının kutlamalarının bir sonraki aşaması
olarak Marduk' a rütbe numarası, 50 verildi. Bu ise "elli adın" bi­
rer birer okunmasıyla yapıldı. Bunlar Marduk'un kendi adıyla,
doğumunda ona Anu tarafından verildiği iddia edilen adıyla
başlar ve diğer unvanların sırayla okunmasından sonra Nibiru
ile, Yer deki tanrının en üstün gezegensel tanrıya dönüşmesiyle
sonlanır.

Bu elli isim Sümerce kelimelerden veya hece birleşimlerin­
den, Yaratılış Destanı Marduk'a uygun hale getirilmeden önce
her kime ait idiyse onun olan unvanlardan oluşmaktadır ve
(Akkad dilinde yazılmış) bu metni değiştiren Babilli yazarlar bu
muammalı Sümerce heceleri kendi çağdaşlarına açıklamaya kal­
kışmışlardır ama her bir ismin aktardığı gizli mesajı onların da
tam olarak kavrayamadıkları açıktır. Bu elli ismin gizli anlam­
lar veya şifreler içeriyor olduğu ünlü Asurolog ve kutsal kitap

214 Kozmik Şifre

bilgini E.A. Speiser tarafından da kabul edilmiştir; Ancient Near
Eastern Texts Relating to the Old Testament (Eski Ahit ile İlgili Ka­
dim Yakın Doğu Metinleri) adlı eseri için Enuma Eliş'i İngilizce­
ye çevirirken "metin bu isimlerin anlamlarını Kitabı Mukaddes
tarafından aşina kılınan bir tarzda araştırmaktadır; bu uzun lis­
tedeki her isme eşlik eden asılların kabalacı olması amaçlanmış­
tır, bu açıklamalar dilbilimsel olmaktan çok semboliktir," gözle­
minde bulunmaktadır.

"Kabalacı" bir yapısı olan bu Elli İsim' de bu gözlemin belirt­
tiğinden çok daha fazlası mevcuttur. İlk dokuz isim Enuma
E/iş'in altıncı tabletinin sonunda sıralanır ve bunlara birkaç öv­
gü dizesi eşlik etmektedir. Franz M. Th. Böhl'ün Die Fünfzig Na­
men des Marduk (Marduk'un Elli Adı) adlı eserinde dikkat çekti­
ği gibi, bu ilk dokuz adın söyle:ı;ımesi yalnızca Marduk'un atala­
rına değil, bizzat Anu'nun atalarına atfedilmiştir; bunların üçü
üçlü anlama sahiptir ve bu anlam içinde anlamlardan birinde
eşsiz (ve daha başka yerde geçmeyen) "ölü tanrıları hayata dön­
dürmek" yeteneği Marduk'a atfedilmiştir. Franz Böhl bunun,
(Mısır inancından) Osiris'in ölümü ve dirilişine bir gönderme
olabileceğini önermişti çünkü sonraki üç isim (10, 11 , 12 sayıla­
rı) ASAR unvanının (Akkad dilinde Asaru) değişkenleriydi ve
Böhl' e göre bu üç unvan, bu Mısır tanrısının üç unvanına para­
leldi.

Bu üç unvan adıyla Enuma eliş yedinci tablete geçer; Tek­
vin' de yer alan dünyanın yedi günde yaratılışına dair imalar
yok değildir (bunların altı günü faaliyete ve yedinci günü din­
lenmeye ve ilahı olan üstünde düşünmeye ayrılmıştır); ve hatır­
layacağınız gibi yedi, Dünya'nın ve Dünya Komutanı olan En­
lil'in gezegensel sayısıydı.

Bu üç ASAR unvanı (bunları izleyen unvanlar giderek çeşit­
lenir) isimlerin sayısını on ikiye çıkartır. Bunlar, bu üç ASAR
adının dört katlı anlamlarını veren dört dizeyle ayrıca açıklan­
mıştır, bu ise akla on iki sayısını yine metne dahil etme girişimi­
ni getirmektedir. Elli adın okunması böylece Enlil'in ilahi rütbe
sayısını ve gezegensel rakamını, güneş sisteminin üyelerinin ve

Kehanet: Geçmişin Yazıları 215

takım yıldızların sayısını içermektedir.
Enki bu törenin sonunda "Talimatlarımın hepsi bu elli isim­

de şekillenmiştir," diye ilan etti. Bu isimlerde, "tüm ayinler bir­
leşmiştir." Kendi eliyle ''bunları yazdı, gelecek için korudu" ve
bu yazının, tanrıların Marduk için Babil' de inşa edecekleri Esa­
gil tapınağında saklanmasını emretti. Bu gizli bilgi orada, baba­
dan oğula geçen bir rahip inisiyeler soyu tarafından korunma­
lıydı: "Orada saklasınlar; yaşlılar onlara açıklasın; bilge ve bilen
baba oğluna devretsin."

Enki'ye göre, bilinmesi gereken her şeyin biraraya getirildiği
bu elli isim, hangi daha derin anlamları, hangi gizli bilgileri içer­
mekteydi acaba?

Belki bir gün, yeni bir keşif Asur ve Babil krallarının sayısal
şifrelerini çözmemize sağladığında bizler de bileceğiz.

- 10 -

DÜNYANIN GÖBEGİ
Nükleer felaketten yirmi dört yıl önce iki yol kesişmişti ve

bu, tesadüf değildi. Yollardan biri Kısmetinin Kader haline gele­
ceğinden emin olan bir tanrınınkiydi, diğeri ise Kaderi Kısmeti
haline gelen bir insanınki. Bu ta.nrı Marduk ve o insan ise İbra­
him' di; yolları ise Harran' da kesişmişti.

Ve bunun sonucu, Babil'in (günümüzde Irak) Yeruşalim ül­
kesine (günümüzde İsrail) ölümcül füzeler yağdırmakta olduğu
günümüze dek sürecekti.

İbrahim'in Harran'da konakladığı Kitabı Mukaddes'ten bi­
linmektedir. Marduk'un uzak ülkeleri dolaşıp sonunda Hititle­
rin ülkesine geldiğini otobiyografisinden bilmekteyiz. Yirmi
dört yılını geçirdiği o belirli yerin Harran olduğunu, Marduk'un
"otobiyografi"sinin açılış dizelerinden çıkartmaktayız: "Ne za­
mana dek?" diye başlayan sorusunu hemen yakında bulunan
tanrılar olan ilu Harranim'e, yani "Harran'ın tanrıları"na
(şekil 66) yöneltir ve ancak bundan sonra uzaktaki Yargılayan
Tanrılara geçer.

Harran' da olmak gerçekten de mantıklı bir seçimdir çünkü
burası, ticaret yollarının kavşağında yer alan büyük bir şehir ve
dinsel merkezdi; Sümer ve Akkad'ın hemen sınırında olup yine
de Sümer'in içinde sayılmayan bir iletişim noktası olan Harran,
oğlu istilacı bir ordu kurmakta olan bir tanrı için mükemmel bir
karargahtı.

216

Dünyanın Göbeği 217

İstiladan ve M.Ö. 2024'te meydana gelen nükleer felaketten
önceki yirmi dört yıllık konaklama, Marduk'un M.Ö. 2048'de
Harran'a vardığı anlamına gelir. Bu tarih bizim kutsal kitap,
Mezopotamya ve Mısır verilerini dikkatle eşzamanlı hale getir­
memize dayanan hesaplamalarımıza göre Avram/İbrahim'le
pek yakındır. Hesaplarımıza göre İbrahim M.Ö. 2123'te doğdu.
Terah ve ailesinin her hareketi, Tanrıların ve İnsanların Savaşları
adlı kitabımızda göstermiş olduğumuz gibi, Ur' da ve Sümer im­
paratorluğunda hızla gelişmekte olan olaylarla bağlantılıydı.
Kitabı Mukaddes bize Avram/İbrahim'in Harran'ı, Tanrı'nın
emirleri üzerine, 75 yaşındayken terk ettiğini bildirmektedir.
Öyleyse yıl M.Ö. 2048'di; tam da Marduk'un Harran'a vardığı

218 Kozmik Şifre

yıl! Ve işte o sırada Yahveh -yalnızca "Rab Tanrı" değil- "Av­
ram', 'Ülkeni, doğduğun yeri, baba evini bırak, sana gösterece­
ğim ülkeye git' dedi." Bu üçlü bir ayrılıştı; Avram'ın ülkesinden
(Sümer), doğum yerinden (Nippur) ve baba evinden (Harran) ayrı­
lıp yeni ve bilinmeyen bir yöne doğru yola çıkıştı çünkü burayı
Avram'a Yahveh'nin göstermesi gerekiyordu.

Yanına eşi Saray'ı ve yeğeni Lut'u alan Avram "Kenan ülke­
si" ne doğru yola çıktı. Kuzeyden geldiği (belki de daha sonrala­
rı torunu Yakub'un geçeceği geçidi aşarak) hızla güneye doğru
inerek More meşesi denilen bir yere vardı; kutsal kitapta Alon­
Moreh olarak geçen bu yerin adı "işaret eden meşe ağacı" anla­
mına gelmektedir, anlaşılan bir yokunun görmezlik edemeye­
ceği bir yer işaretiydi. Doğru yönde yol aldığından emin olmak
isteyen Avram sonraki talimatları bekledi ve "Yahveh Avram'a
görünerek" doğru yerde olduğunu onayladı. Yola koyulan Av­
ram Beytel'e ("Tanrı'nın Meskeni") ulaştı ve yine "Yahveh'yi
adıyla çağırdı" ve bunun ardından hiç durmaksızın Negev'e
("Kuruluk"), Kenan ülkesinin Sina yarımadasıyla birleştiği en
güney ucuna dek yol aldı.

Orada çok oyalanmadı. Yiyecek kısıtlıydı. Böylece Avram yo­
la koyulup Mısır'a dek ilerledi. İbrahim'i, günlerini sürülerine
göz kulak olup çadırında keyif çatan göçebe bir bedevi kabile
reisi olarak betimlemek adettendir. Aslında bundan çok daha
fazlası olmalıydı, yoksa niçin ilahi emir üstüne bir göreve git­
mek üzere Yahveh tarafından seçilmiş olsun? Avram bir rahip
soyundan gelmekteydi; kendisinin ve erkek kardeşinin karıları­
nın Saray ("prenses") ve Milka ("kraliçe gibi") olan isimleri Sü­
mer'in kraliyet soyuyla bir bağlantıyı işaret etmektedir. Avram
Mısır sınırına yaklaşınca hemen karısına, firavunun taht odası­
na kabul edildiklerinde (daha sonraları, Kenan'a geri döndü­
ğünde, oradaki krallara da eşiti gibi davranacaktı) nasıl davra­
nacağına ilişkin talimat verdi. Mısır' daki beş yıllık konaklama­
dan sonra Avram'a Negev'e geri dönmesi emri geldiğinde, fira­
vun onun emrine çok sayıda adam ve kadın, koyun ve öküz sü­
rüleri, dişi ve erkek eşekler ve de çok değerli olan bir deve sü-

Dünyanın Göbeği 219

rüsü verecekti. Armağanlar arasında develerin bulunması an­
lamlıdır çünkü bunlar çöl koşullarında askeri amaçlara çok uy­
gundu.

Askeri bir çatışmanın yavaş yavaş yaklaştığını, Yaratılış kita­
bında Kenan ülkesinin güneyinin Sümer' den ve Sümer'in hima­
yesindeki (savaşçılarıyla ünlü olan Zağros Dağlarındaki Elam
gibi) ülkelerden bir Doğu Kralları koalisyonu tarafından istila
edilişiyle ilgilenen hemen sonraki kısmından (14. kısım) öğreni­
riz. Kral Yolu'nu izleyip yol alırlarken şehirleri art arda ele geçi­
rip Ölü Deniz' in etrafından dolaştıktan sonra doğrudan Sina ya­
rımadasına yönelmişlerdi (s. 36' daki haritaya bkz.) Ama Avram
ve silahlı adamları orada istilacıların yolunu kesti. Hayal kırık­
lığına uğrayan istilacılar Ölü Deniz'in güneyindeki, bereketli
ovada yer alan (Sodom ve Gomora da dahil) beş şehri yağmala­
makla yetinmek zorunda kaldılar; esir aldıkları arasında Av­
ram'ın yeğeni Lut da vardı.

Yeğeninin esir alındığı haberi Avram'a ulaştığında, seçtiği
318 adamla birlikte istilacıları Şam' a kadar izledi. Sodom' dan
kaçan bir kişinin Avram'a yeğeninin yakalandığı haberini ver­
mesine dek hayli süre geçtiğinden, Avram'ın çoktan Kenan'ın
kuzeyindeki Dan' a varmış olan istilacılara yetişmesi gerçek bir
başarıydı. Düşüncemiz şu ki Yaratılış kitabında "yetişmiş" deni­
len bu adamların, bir Mezopotamya heykelinde (Şekil 67) görül­
düğü gibi, deve süren süvarilerdi.

"Bundan sonra," der Kitabı Mukaddes (Yaratılış, 15) "Yah­
veh bir görümde Avram'a 'Korkma Avram' diye seslendi, 'Senin
kalkanın benim. Ödülün çok büyük olacak.' "

Avram destanını bu noktaya dek gözden geçirip bazı sorular
sorma zamanıdır. Avram'a niçin her şeyi bırakıp tamamen ya­
bancı bir yere gitmesi söylendi? Kenan ülkesinin özelliği neydi?
Sina yarımadası sınırındaki Negev'e ulaşmak için bu acele ney­
di? Mısır' daki krallara layık karşılanışın ve bir ordu ve bir deve
süvari birliği ile geri dönüşün sebebi neydi? Doğu' dan gelen is­
tilacıların hedefi neydi? Ve onların Avram eliyle yenilmesi kar­
şılığında Tanrı'nın vaat ettiği "büyük ödül" neydi?

220 Kozmik Şifre

Şekil 6 7

Avram' a biçilen göçebe sürü çobanı tarifinden çok farklı ola­
rak, onun üstün bir askeri lider ve uluslararası sahnede önemli
bir aktör olduğu ortaya çıkmaktadır. Tüm bunların ancak,
Anunnakilerin mevcudiyetini kabul ettiğinizde ve aynı anda
meydana gelmekte olan diğer önemli olayları hesaba kattığınız­
da açıklanabileceğini önermekteyiz. Nabu'nun Fırat'ın doğu­
sundaki topraklarda savaşçıları örgütlediği bir anda uluslarara­
sı bir savaşa değecek tek ödül Sina'daki uzay limanıydı. Hitit­
lerle müttefik ve onlar tarafından savaş sanatlarında eğitilmiş
olan Avram'ın korumak üzere aceleyle yollandığı yer burasıydı
işte. Kendisi de güneydeki Teb'de üslenmiş Ra/Marduk taraf­
tarlarının istilasıyla karşı karşıya olan Memfis' teki Mısır firavu-

222 Kozmik Şifre

Tanrılara yakarmak çok az teselli vermekteydi çünkü onlar da
kendilerini Marduk'a karşı çıkışlarını sağlamlaştırmaya kaptır­
mışlardı. Tanrılar da insanlar gibi işaretler için göğe bakmaktay­
dılar. Avram gibi yetenekli ve seçilmiş de olsa, Anunnakilerin o
çok önemli tesisini, uzay limanını tek bir insan koruyamazdı ar­
tık. Böylece, Büyük Tanrılar Meclisinin de onayıyla M.Ö. 2024'te
Nergal ve Ninurta büyük ödülü Marduk'tan korumak için nük­
leer silahları kullandılar. Tüm bunlar Erra Destanında tüm can­
lılığı ve ayrıntısıyla anlatılır; aralarında Sodom ve Gomora'nın
da bulunduğu "günahkar şehirler"in yerle bir edilişi nakledilir.

Olacaklar konusunda Avram önceden uyarılmıştı; isteği üze­
rine, Tanrı'nın iki meleği Lut'u ve ailesini kurtarmak için uzay
limanının ve şehirlerin bombalanacağı günden önce Sodom' a
gitti. Ailesini toplamak için zaman isteyen Lut, ailesi ve kendisi
dağlardaki sığınağa varana dek iki ilahi varlığın bu altüst oluşu
ertelemelerinde etkili oldu. Demek ki bu olay doğal bir afet de­
ğildi, tahmin edilebilir ve ertelenebilir türdendi.

"İbrahim sabah erkenden kalkıp" önceki gün "Yahveh'nin
huzurunda durduğu yere gitti," ve "Sodom ve Gomora'ya ve
bütün ovaya doğru baktı. Yerden, tüten bir ocak gibi duman
yükseliyordu."

Tanrı'nın emirleri üzerine İbrahim oradan uzaklaşıp deniz
kıyısına yakın bir yere yöneldi. Güneydoğu Ürdün Dağlarında
Lut ve kızları korkuyla birbirlerine sarılmışlardı; Sodom' dan
kaçarlarken oyalanıp geride kalan anneleri nükleer felaket sıra­
sında buharlaşmıştı. (Onun bir tuz sütununa dönüştüğü şeklin­
deki alışıldık tercüme, hem' "tuz" hem "buhar" anlamına gelen
Sümerce 1<.elimenin yanlış okunmasından kaynaklanmaktadır.)
Dünyanin 'sonuna şahit olduklarına inanan kızları, insan ırkını
sürdürmenin tek yolunun kendi babalarıyla birleşmek olduğu­
na karar verdiler. Bu şekilde ikisi de birer oğul doğurdu ve Ki­
tabı Mukaddes' e göre bunlar, Şeria Nehrinin doğusundaki iki
kabilenin, yani Moavlar ile Ammonluların atalarıydılar.

Ve İbrahim'e gelince: "Rab verdiği söz uyarınca Sara'ya iyi­
lik etti." (Önceki yıl iki melekle birlikte onlara göründüğünde

Dünyanın Göbeği 223

bir söz vermişti.) "Sarah hamile kaldı, İbrahim'in yaşlılık döne­
minde, ona bir erkek çocuk doğurdu," ve çocuğa İshak adını
verdiler. İbrahim bu sırada 100 yaşındaydı, Sara ise 90.

Uzay limanı ortadan kalkınca İbrahim'in görevi de sona er­
mişti. Şimdi sözünü tutma sırası Tanrı'nındı. İbrahim'e ve to­
runlarına ebedi bir miras olarak Mısır Irmağı ile Fırat Nehri ara­
sındaki toprakları veren Tanrı, onunla bir "antlaşma yaptı." Ve
şimdi, İshak sayesinde bu söz tutulacaktı.

Ayrıca diğer uzay tesislerine ne olacağı sorusu vardı.

Uzay limanına ek olarak böyle iki tesis daha olduğu kesindir.
Biri, Gılgamış'ın gitmeye baş koyduğu İniş Yeri idi. Diğeri ise
Uçuş Kontrol Merkeziydi; artık ona ihtiyaç kalmamıştı ama ha­
la el değmemiş durumdaydı; Tufan öncesinde "Dünyanın Gö­
beği" olan Nippur gibi aynı işlevleri gören tufan sonrası "Dün­
yanın Göbeği" idi.

Benzer olan işlevleri ve sonuç olarak benzer olan yerleşim
planlarını anlayabilmek için tufan öncesi ve sonrası uzay tesis­
lerini gösteren çizimlerimizi kıyaslamanız gerekir. Tufandan ön­
ce (Şekil 69) İniş Koridorunun hatlarını belirleyen eş merkezli
çemberlerin tam ortasında yer aldığı için "Dünyanın Göbeği"
olarak belirlenen Nippur Uçuş Kontrol Merkezi hizmeti ver­
mekteydi. Adları "Kırmızı Işığı Görmek" (Larsa), "Altı' da Hale­
yi Görmek" (Lagaş), "Parlak Haleyi Görmek" (Laraak) anlamı­
na gelen Tanrıların Şehirleri hem eş aralıklı noktaları hem de
uzay limanının yeri olan Sippar'a ("Kuş Şehir") uzanan iniş yo­
lunu işaretlemekteydiler. Uzunlamasına bir İniş Koridorunun
içinde olan iniş yolunun uç noktası Ağrı Dağının, Yakın Do­
ğu'nun en belirgin topografik yer şekli olan ikiz tepelerini işaret
ediyordu. Bu hattın kuzeye uzanan düz çizgiyle kesiştiği yere
uzay limanı inşa edilmişti. Dolayısıyla İniş Yolu coğrafi paralele
45 derecelik açı yaparak biçimlenmişti.

Tufandan sonra, insanoğluna üç Bölge bahşedildiğinde,
Anunnakiler Dördüncü Bölgeyi, yani Sina yarımadasını kendi­
lerine ayırmışlardı. Tufan sonrasında çamurla örtülen ve suyla

224 Kozmik Şifre

KUZEY

 Göre
e Misyon Kontrol

e Roket Alanı

O Uçuş Koridoru Hatları

Şekil 69

Eridu
Laraa
NI PPUR
Bad-Tibira
Laralı
SI PPAR
Şuruppak
Lıgoş

--- -: -

kaplanan Mezopotamya ovasının aksine oradaki orta düzlüğün
zemini (modem çağın ordularının da karar verdiği gibi kusur­
suz bir tank arazisi olarak) hem düz hem sertti. Dayanak nokta­
sı olarak yine Ağrı Dağının ikiz zirvesini seçen Anunnakiler
coğrafi paralele, yani 30. kuzey paraleline (Şekil 70) yine 45 de­
recelik açıyla uzanan bir iniş yolu çizmişlerdi.

Uzay limanı Sina yarımadasının ortasındaki düzlükte, düşey

Dünyanın Göbeği 225

çizgilerin 30. paraleli kestiği yerde inşa edilmişti. Yerleşim pla­
nını tamamlamak üzere iki unsur daha gerekliydi: yeni bir Uçuş
Kontrol Merkezi inşa etmek ve İniş Koridorunun hatlarını çiz­
mek (ve bir noktaya bağlamak).

İniş Koridorunun hatlarının çizilmesinin Uçuş Kontrol Mer­
kezinin nereye inşa edileceğinin seçiminden önce yapıldığına
inanıyoruz. Sebebi? Lübnan'ın Sedir Dağlarındaki İniş Yeri'nin
mevcudiyetiydi.

Şekil 70

e Uçuş kontrol merkezi

O Uzay limanı

226 Kozmik Şifre

Burayla ilişkili her halk inancı, her efsane aynı iddiada bu­
lunmaktadır: Burası, Tufan' dan önce mevcuttu. Anunnakiler tu­
fandan hemen sonra Ağrı'nın zirvelerine inerek yeryüzüne geri
döner dönmez ellerinin altında gerçek, hala işleyen bir İniş Yeri
bulmuşlardı; tam anlamıyla bir uzay limanı değilse de üstüne
inilecek bir yerdi. İnsanoğluna "ehlileştirilmiş" (yani genetiği
değiştirilmiş) bitkilerin ve hayvanların bahşedilmesiyle ilgili
tüm Sümer metinleri, Dünya üzerinde yaşamı eski haline getir­
mek üzere artık Enlil'in de Enki ile işbirliği yaptığı, Sedir Dağ­
larındaki bir biyogenetik laboratuvarını tarif etmektedirler. Elde
edilen tüm modern bilimsel kanıtlar buğday, arpa ve ilk evcil
hayvanların bu belirli bölgeden kaynaklanmış olduğunu des­
teklemektedir. (Burada, genetik dalındaki modern ilerlemeler
doğrulamalara yine katılırlar: Kasım 1997 tarihli Science dergi­
sinde yayınlanan bir inceleme, 5'abani kızıl buğdayın sekiz fark­
lı tahılın "Kurucu mahsul"ü oluşturmak üzere genetik müdaha­
leye uğradığı yeri belirlemiştir: yaklaşık 11 .000 yıl önce Yakın
Doğu'nun tam bu köşesinde!)

Yeni uzay tesislerine masif ve geniş bir taş platformun inşa
edilmiş olduğu bu yeri eklemek için her sebep mevcuttu. Bu, eş
uzaklıkta eş merkezli çemberler sayesinde Uçuş Kontrol Merke­
zinin yerini de belirlemişti.

Uzay tesislerini tamamlamak için Uçuş Koridorunu bir nok­
taya bağlamak şarttı. Bunun güneydoğu ucunda, biri Musa Da­
ğı adıyla bugüne dek kutsal kabul edilegelen iki yakın zirve var­
dı. Eş uzaklıktaki kuzeybatı ucunda ise dağ zirveleri değil, sade­
ce düz bir plato uzanıyordu. Orada iki yapay dağ, Gize'nin iki
büyük piramidini inşa eden herhangi fani bir firavun değil
Anunnakilerdi (daha küçük olan Üçüncü Piramidin test amaçlı
bir küçük ölçek olarak inşa ec;Fldiğini Gökyüzüne Merdiven* adlı
kitabımızda önermiştik.) Buranın yerleşim planı doğal kayadan
oyulan bir "mitolojik" hayvanla tamamlanmıştı: Sfenks. Sfenks
30. paralel boyunca doğuya, Sina yarımadasındaki uzay limanı­
na bakmaktaydı.

• Ruh ve Madde Yayınları, İstanbul, 2. Baskı, 2004.

Dünyanın Göbeği 227

Anunnakilerin Sina yarımadasında yer alan tufan sonrası

uzay limanının M.Ö. 10500 civarında inşa ettikleri haliyle bi­

leşenleri bunlardı. Ve Sina'nın ortasındaki düzlükte yer alan

iniş ve kalkış yeri havaya uçtuğunda, uzay limanının ek tesis­

leri, yani Gize piramitleri ve Sfenks, Sedir Dağlarındaki İniş

Yeri ve Uçuş Kontrol Merkezi hala sağlam durmaktaydı.

Gılgamış'ın maceralarından bildiğimiz gibi, M.Ö. 2900 civa­
rında İniş Yeri oradaydı. Gılgamış oraya girmeye kalkışmadan
önceki gece bir roket geminin kalkışına şahit oldu. Burası tufan­
dan sonra da zarar görmeden kalmıştı; bir Fenike sikkesinde taş
platformun üstündeki şey son derece canlı bir şekilde betimlen­
miştir (Şekil 71) . Bu geniş taş platform hala mevcuttur. Yerin adı
Baalbek'tir çünkü burası Kenan tanrısı Baal'in "Kuzeyin Gizli
Yeri"dir. Kitabı Mukaddes burayı Betşemeş, (Güneş tanrısı) "Şa­
maş'ın Evi/Meskeni" olarak bilir; burası Kral Süleyman'ın haki­
miyet bölgesi içindedir. Yunanlılar buraya İskender'in anısına
Güneş Tanrısı Helios'tan hareketle "Helios'un Şehri" anlamına
gelen Heliopolis adını verip orada Zeus' a, kız kardeşi Afrodit' e
ve oğlu Hermes'e adadıkları tapınaklar kurdular. Onların ardın-

Şekil 71

228 Kozmik Şifre

dan gelen Romalılar Jüpiter, Venüs ve Merkür'e adadıkları tapı­
naklar diktiler. Jüpiter'e adanan tapınak Romalıların imparator­
luklarının herhangi bir yerine inşa ettikleri en büyük tapınaktı
çünkü onlar burasının dünyadaki en önemli, Roma'nın ve im­
paratorluğun kısmetinin ne olacağını söyleyebilecek bir kehanet
merkezi olduğuna inanmışlardı.

Roma tapınaklarının kalıntıları büyük taş platformun üstün­
de hala durmaktadır; geçen zamana ve insanın ve doğanın yap­
tığı tüm tahribata rağmen platformun kendisi de hiç bozulma­
dan kalmıştır. Düz olan en üst kısmı bazısı yüzlerce ton ağırlı­
ğında olan büyük taş blok katmanları ("sıraları") üstünde dur­
maktadır. Eski çağlardan beri ünlü olan ise Triliton' dur: yan ya­
na duran ve platformun en büyük yük darbesini sırtlayan üç de­
vasa taş bloktan oluşan bir g�p (Şekil 72' de kıyaslama için,

Şekil 72

Dünyanın Göbeği 229

yanlarından geçen biriyle gösterilmiştir). Bu devasa megalitle­
rin her biri yaklaşık 1 . 100 -bin yüz- ton çekmektedir; bu hiçbir
modern aracın kaldırabileceği ve hareket ettirebileceği bir ağır­
lık değildir.

Ama bunu eski çağlarda kim yapmış olabilirdi? Yerel efsane­
nin yanıtı: Devler. Bu taş blokları bulundukları yere koymakla
kalmayıp bunları ocaktan çıkartmış, biçimlendirmiş ve neredey­
se bir buçuk kilometre uzaklıktan taşımışlardır; işin bu kısmı ke­
sin çünkü taş ocağı bulunmuştur. Orada, bu devasa taşlardan
biri yarısı kesilip biçimlenmiş halde, dağ yamacından çıkıntı
yapmaktadır (Şekil 73); üstünde ohıran biri buz kalıbı üstünde­
ki sinek gibi görünür.

' •'

. ·�}

Şekil 73

İniş Koridorunun güney ucunun altında tüm geleneksel
açıklamalara meydan okuyup Mısır bilimi uzmanlarını bunların
herhangi bir firavun tarafından değil, hatta onlardan binlerce yıl
önce yapıldığını kabul etmeye davet eden Gize piramitleri dur­
maktadır. Sfenks hala 30. paralel boyunca doğuya doğru bak­
makta ve sırlarını, belki de Tat Kitabı'nın sırlarını bile kendine
saklamaktadır.

Peki ya Uçuş Kontrol Merkezi?

230 Kozmik Şifre

Burası da hala mevcuttur; Kudüs denilen yerdedir.
Ve orada da büyük ve kutsal bir platform hiçbir insan ve­

ya kadim makinenin hareket ettiremeyeceği, kaldırıp yerine

koyamayacağı devasa taş blokların üstünde yer alır.

İbrahim'in Kenan ülkesindeki gidiş gelişlerinin kutsal kitap­
taki kayıtları görünürde gereksiz yere iki kez yolundan çıktığı­
nı anlatır; bu iki kez yoldan çıkıp gidilen yer gelecekte Ku­
düs'ün yeri olacaktır.

İlk defası Krallar Savaşı hikayesi içinde bir sonsöz olarak bil­
dirilmiştir. İstilacılara yetişen ve Şam yakınlarında onları mağ­
lup eden İbrahim esirler ve yağmalanan mallarla birlikte Ke­
nan' a geri döndü;

Kedorlaomer ile onu destekleyen kralları
Bozguna uğratıp dönünce,
Sodom kralı onu karşılamak için
Kral Vadisi olan Şave Vadisine gitti.

Yüce Tanrı'nın kahini olan
Şalem kralı Melkisedek
Ekmek ve şarap getirdi.
Avram'ı kutsayarak şöyle dedi:

"Yeri göğü yaratan yüce Tanrı
Avram'ı kutsasın,
Düşmanlarını onun eline teslim eden
Yüce Tanrı' ya övgüler olsun ."

Adı İbranca, tıpkı Akkad dilindeki Şarru-kin gibi "Adil Kral"
anlamına gelen Melkisedek, Avram'a ele geçirdiği malların on­
da birini almasını önerdi. Sodom kralı daha cömertti: Tüm ser­
vet sende kalsın, dedi, bana yalnızca esirleri ver. Ama Avram
bunların hiçbirini kabul etmiyordu, "Yeri göğü yaratan yüce
Tanrı Yahveh'nin önünde" yemin ederek bir çarık bağı bile al­
mayacağını söyledi. (Yaratılış, 14)

Dünyanın Göbeği 231

(İbrahim'in, Melkisedek'in "yüce tanrısı" üstüne mi yemin
ettiği, yoksa "Hayır, adıyla yemin edeceğim yüce tanrı Yah­
veh' dir" mi demek istediği konusunda bilginler çok uzun za­
mandır tartışmaktalar ve kuşkusuz daha çok tartışacaklar.)

Kitabı Mukaddes'te Kudüs'ten (Yeruşalim) Şalem olarak ba­
his geçen ilk yer burasıdır. Bunun, daha sonra Yeruşalim olarak
bilinecek olan yere bir atıf olduğu yalnızca uzun zamandır ya­
şayan geleneklere değil, ayrıca Mezmurlar 76:3'teki açık tanım­
lamaya da dayanmaktadır. İbranca Yeru-şalem olan tam adı "Şa­
lem' in şehri" anlamına gelir. Oysa bazıları bu adın "Şalem tara­
fından Kurulan" anlamına geldiğini öne sürmektedir. Ayrıca Şa­
lem kelimesinin bir ad veya isim değil, "tam", "kusursuz" anla­
mına gelen bir sıfat olduğu da savunulabilir. Bu da şehrin adını
"Mükemmel Yer" haline getirir. Ya da Şalem bir ilahın adıysa,
"Kusursuz Olanın" yeri anlamına da gelebilir.

İster bir tanrıyı onurlandırıyor, ister bir tanrı tarafından ku­
rulmuş ya da Kusursuz Yer olsun, Şalem/Yeruşalim İnsanların
Şehirleri arasında en uygunsuz yere kurulmuş olanıdır. Çıplak
dağlar arasında, ne askeri ne de ticari bir kavşak üstünde olan
şehir hiçbir yiyecek ve su kaynağına da yakın değildir. Aslında,
neredeyse tamamen sudan mahrum olan bir yerdi; yeterli içme
suyunun olmaması Kudüs için başlıca problem ve zayıf nokta
olmuştur. Şalem/Yeruşalim ne İbrahim' in göçlerinde, ne de do­
ğudan gelen istilanın yolu üzerinde, ne de onun istilacıları ko­
valadığı yolun üstündeydi. Öyleyse zaferi kutlamak için yolu
dolandırmanın, "tanrının unuttuğu bir yer" denilebilecek bir
yere gitmenin sebebi neydi? Elbette bu yer tam anlamıyla "tan­
rının unuttuğu bir yer" değildi. Kenan ülkesinde En Yüce Tan­
rı'ya hizmet eden bir rahibin yerleştiği bir yerdi, hatta tek yerdi.
Soru şu: Niçin burası? Bu yerin özelliği neydi?

Görünüşte gereksiz olan ikinci yol dolandırma ise Tanrı'nın
İbrahim'in sadakatini test etmesiyle ilgiliydi. Avram Kenan'a
gitme görevini çoktan yerine getirmişti. Tanrı zaten ona ödülü­
nün büyük olacağını, Tanrı'nın onu bizzat koruyacağını vadet-

232 Kozmik Şifre

mişti. Son derece ileri bir yaşta, yasal varisi olacak bir oğul da
doğmuşhı; Avram'ın adı İbrahim' e, "ulusların babası" na dönüş­
müştü. Ona ve torunlarına bir ülke vaat edilmişti; bu söz büyü­
lü bir ayini de içeren bir antlaşmaya yazılmışh. Sodom ve Go­
mora yok edilmişti; İbrahim'in ve oğlunun kesinlikle hak ettik­
leri huzur ve sükunetin tadını çıkarması için her şey hazırdı.

Derken, aniden, "Daha sonra," der Kitabı Mukaddes (Yaratı­
lış, 22) "Tanrı, İbrahim'i denedi," belirli bir yere gidip sevgili oğ­
lunu kurban etmesini söyledi ona:

İshak'ı, sevdiğin biricik oğlunu al,
Moriya bölgesine git;
Orada sana göstereceğim
Bir dağda
Oğlunu yakmalık sunu olarak sun.

Kitabı Mukaddes Tanrı'nın niçin İbrahim'i acısına dayanıl­
maz bu yolla denemeye karar verdiğini açıklamaz. İlahi emre
uymaya hazır olan İbrahim son anda bunun sadakatinin dene­
nişi olduğunu anlamıştır. Rab'bin bir meleği ona çalılara takıl­
mış bir koçu gösterdi ve adak olarak kurban edilecek olanın İs­
hak değÜ bu koç olduğunu söyledi. Ama bu sınama gerekli idiy­
se, niçin İbrahim ve İshak'ın yaşadıkları Beer-şeva'da yapılma­
mıştı? Üç günlük yolculuğa çıkmanın anlamı neydi? Kenan ül­
kesinin Tanrı tarafından Moriya bölgesi olarak tanımlanan kıs­
mına gidip orada Tanrı'nın bizzat işaret ettiği belirli bir dağda
bu sınamayı gerçekleştirmenin sebebi neydi?

İlk seferde olduğu gibi, bu kez de seçilen yerin bir özelliği
vardı. Yaratılış kitabının 22. kısmının 4. ayetinde, "Üçüncü gün
[İbrahim] gideceği yeri uzaktan gördü." Bu bölgenin bir zengin­
liği var idiyse o da çıplak dağlardı; yakından, hele uzaktan bun­
ların hepsi birbirine benzemektedir. Oysa İbrahim belirli bir da­
ğı "uzaktan" tanımıştı. Orada, burayı diğer dağlardan farklı kı­
lan bir şey olmalıydı. Öyle ki bu sınav sona erdiğinde İbrahim
buraya uzun bir ad verdi: Yahveh'nin Göründüğü Dağ. 2. Tarih-

Dünyanın 233

ler kitabının 3 kısmının 1 . ayeti Moriya Dağının, sonunda Tapı­
nağın üstüne kurulduğu Kudüs zirvesi olduğunu açıkça belirt­
mektedir.

Kudüs bir şehir haline geldiğinden beridir üç tepeyi kapla­
maktadır. Kuzeydoğudan güneybatıya doğu sıralarsak; Zofim
Tepesi ("Gözlemciler Dağı"), ortada Moriya Tepesi ("Yönlendir­
me, İşaret Etme Dağı") ve Siyan Tepesi ("İşaret Dağı"); bu isim­
ler akla uzay limanı Mezopotamya' da iken Anunnakilerin Nip­
pur'u ve İniş Yolunu belirleyen İşaret Şehirlerine verdikleri işlev
adlarını getirmektedir.

Yahudi efsaneleri İbrahim'in Moriya Tepesini uzaktan tanı­
dığını çünkü tepenin üstünde "Yer' den Göğe uzanan bir alev sü­
tunu ve içinde Tanrı'nın İhtişamının görülebildiği kesif bir bu­
lut" gördüğünü naklederler. Bu dil, Mısır' dan çıkış sırasında Si­
na Dağı üstündeki Rab'bin mevcudiyetini anlatan kutsal kitap­
taki tarifle neredeyse özdeştir. Ama bu gibi halk inançlarını bir
kenara bırakacak olursak, bizim inancımız şu ki İbrahim'in bu­
nu diğer tepelerden ayıran, diğer hepsinden farklı kılan şey ola­
rak onun üstünde büyük bir platform görmüştü.

Baalbek'teki İniş Yerinden daha küçük olmasına karşın,

Anunnakilerin uzay tesislerinin bir parçası olan platform. Ye­

ruşalim'in (daha Yeruşalim olmadan önce) tufan sonrası Uçuş

Kontrol Merkezi olduğunu önermekteyiz.

Ve tıpkı Baalbek'teki gibi bu platform da hala mevcuttur.

Yolu dolandırmanın (birincisinin) sebebi ve (ikincisinin)
amacı böylece netleşir. İbrahim'in vazifesinin tamamlanışı,
onun törensel ekmek ve şarap ile kutsanışı da dahil olmak üze­
re, Elohim'in mevcudiyeti ile doğrudan bağlantılı bir yerde -Ke­
nan ülkesindeki tek yerde- resmi bir kutlama ile işaretlenmişti.
İkincinin amacı ise uzay limanının yok edilmesinden ve bunun
sonucunda Uçuş Kontrol Merkezinin gerekli teçhizatının sökül­
mesinden sonra seçilmişlik statüsü için İbrahim'in niteliklerini
test etme ve de antlaşmayı orada, İbrahim'in ardılı İshak'ın
önünde yenileme amaçlıydı. Sınamanın hemen ardından ger­
çekten de böyle bir ilahi yemin gelir:

234 Kozmik Şifre

Ve Yahveh'nin meleği
Göklerden İbrahim' e
İkinci kez seslendi:
"Rab diyor ki
kendi üzerime ant içiyorum,
Bunu yaptığın için,
Biricik oğlunu esirgemediğin için
Seni fazlasıyla kutsayacağım;
Soyunu ... çoğaltacağım.
Soyunun aracılığıyla
Yeryüzündeki bütün uluslar kutsanacak.

İlahi vaadin bu belirli yerde tazelenmesi sayesinde bu yer
bizzat İbran İbrahim'in ve soyutlun mirasının bir parçası haline
geldi, o zamandan beridir kutsal bilinir.

İbrahim' e verilen İlahi Vaat, Tanrı tarafından daha önce ona
söylenmiş olanlara göre, ancak belirli bir süre geçtikten ve ya­
bancı bir ülkede dört yüz yıl boyunca hizmetkarlık ettikten son­
ra gerçekleşecekti. Tüm söylenen, İbrahim'in soyunun bin yıl
sonra kutsal tepeye, Moriya Tepesine sahip olacaklarıydı. İsra­
iloğulları Mısır' dan Çıkışın ardından Kenan ülkesine geldikle­
rinde kutsal tepenin güneyinde bir Yebusi kabilesinin yerleşmiş
olduğunu gördüler ve en kutsal toprağın sahipliğini ele alma
zamanı henüz gelmemiş olduğundan onlara dokunmadılar. Bu
ödül M.Ö. 1000 civarında -İbrahim'in sınanışından bin yıl son­
ra- Yebusi yerleşimini ele geçirip başkenti Hevron' dan Kitabı
Mukaddes'te Davut Şehri olarak anılan yere taşıyan Kral Da­
vut'un oldu.

Davut'un ele geçirdiği Yebusi yerleşimi ve onun yeni baş­
kenti hiç de şimdi gözünüzde canlanan Yeruşalim, hatta duvar­
la çevrili "Eski Şehir" değildi. Davut tarafından ele geçirilen ve
sonrasında Davut Şehri olarak bilinen bölge Moriya Tepesinde
değil, Siyon Tepesindeydi. Davut'un ardılı Süleyman şehri ku-

Dünyanın Göbeği

GÜNÜM ÜZDE
"ESKİ ŞEHİR"

. -:

. --
"' . -�

, � .. .,:· 1

'\- . ·.

Şekil 74

235

zeye, Ofel denilen (Şekil 74) bölgeye dek genişlettiğinde bile yi­
ne de kuzeydeki o eşsiz bölgenin ancak dibine gelebilmişti. Biz
bu durumun Moriya Tepesinde olup kuzeye doğru uzanan kutsal
platformun Davut ve Süleyman zamanında zaten mevcut olduğu­
nu işaret ettiğini önermekteyiz.

Demek ki Yebusi yerleşimi Moriya Tepesinde ve platformun-

236 Kozmik Şifre

da değil, bunun hayli güneyinde yer almaktaydı. [Kutsal semt­
lerin içinde değil ama yakınında olan insan yerleşimleri Ur gibi
(bkz. Şekil 65) Mezopotamya "kült merkezleri"nde, hatta kil
tabletlere çizilmiş halde bulunan gerçek bir Nippur haritasının
da kanıtladığı gibi (Şekil 75) Enlil'in Nippur'unda da sık görül­
mekteydi.]

Şekil 75

Davut' un ilk faaliyeti, inşa etmeyi planladığı uygun bir Yah­
veh Evi' ne yerleştirmeye hazırlık yapmak üzere Ahit Sandığını
geçici olan en son yerinden alıp başkente getirtmek oldu. Ama
bu onur, Natan peygamberin ona söylediğine göre iç savaşlar ve
şahsi savaşları sırasında döktüğü kan nedeniyle, kendisine de­
ğil oğlu Süleyman'a ait olacaktı. Bu arada yapmasına izin veri­
len tek şey bir sunak dikmekti; bunun tam yeri Davut'a söz ko­
nusu yeri kınından çıkmış bir kılıçla işaret eden "Gök ve Yer ara­
sında duran, Yahveh'nin meleği" tarafından gösterilmişti. Ona
ayrıca gelecekte inşa edilecek tapınağın bir tavnit'i, yani küçük

Dünyanın Göbeği 237

ölçekli modeli gösterilmiş ve zamanı geldiğinde, halkın önünde
düzenlenen bir törende Süleyman' a devrettiği ayrıntılı mimari
talimatlar verilmişti:

Eliyle yazılmış olan tüm bunları
Anlamamı
sağladı Yahveh;
Tavnit' in tüm ayrıntılarını .*

(Tapınakla, çeşitli bölümleriyle ve tören eşyalarıyla ilgili bu
ayrıntılı talimatların genişliği 1. Tarihler, 28:11-19'dan da anlaşı­
labilir.)

Tahta geçişinin dördüncü yılında -Kitabı Mukaddes, Mı­
sır' dan Çıkışın başlayışından 480 yıl sonra diye belirtir- Süley­
man, "babası Davut'a göründüğü [gösterildiği] gibi Moriya Da­
ğında" Tapınağın inşasına girişti. Sedir Dağlarından kesilmiş
tomruklar gelmekte, Ofir' den en saf altın ithal edilmekte, özel­
likli yıkama kapları için bakır şu ünlü Süleyman Madenlerinden
çıkartılıp arıtılmakta iken yapının kendisi "oyulup kesilmiş, bü­
tün ve pahalı taşlarla" inşa edilmeliydi.

Kesme taşlar başka bir yerde ölçüye göre kesilip biçimlendi­
rilmeliydi çünkü inşaatta Tapınak için herhangi bir demir araç
gereç kullanımına karşı kesin yasaklamalar söz konusuydu. Taş
bloklar taşınıp inşaat alanına ancak birleştirilmek üzere getiril­
meliydi. "Tapınağın yapımında kullanılan taşlar taş ocaklarında
yontulmuştu. Onun için yapım halindeki tapınakta çekiç ve bal­
ta dahil hiçbir demir aletin sesi duyulmadı" (1 . Krallar, 6:7).

Tapınağın binasını tamamlamak ve tören eşyalarıyla donat­
mak tam yedi yıl aldı. Sonra, ertesi Yeni Yıl ("yedinci ayda")
kutlamalarında kral, rahipler ve tüm halk Ahit Sandığının kalı­
cı yerine, Tapınağın Kutsallar Kutsalına taşınmasına tanık oldu.
"Sandığın içinde Musa'nın" Sina Dağında "koyduğu iki taş lev-

• Kitabı Mukaddes'in Türkçe çevirisinde "Bütün bunlar Rab'bin eli üzerimde
olduğu için bana bildirildi; ben de tasarının bütün aynnhlannı yazılı olarak
veriyorum," şeklinde geçmektedir. (Ç.N.)

238 Kozmik Şifre

hadan başka bir şey yoktu." Sandık kanatlı kerubilerin altına
konar konmaz "Yahveh'nin Tapınağını bir bulut doldurdu", ka­
hinleri dışarı sürdü. Sonra Süleyman, avluda duran sunakta du­
rup "karanlık bulutlarda oturan" Tanrı' ya gelip Evinde yaşama­
sı çağrısında bulundu. Daha sonra, o gece Yahveh, Süleyman' a
bir rüyada göründü ve ona ilahi varlığını müjdeledi: "Gözlerim
onun üstünde, yüreğim her zaman orada olacaktır."

Tapınak, iki yanında özel tasarlanmış iki sütunun (Şekil 76)
yükseldiği büyük bir kapıdan girilen üç kısma bölünmüştü.
Bekleme odasına Ulam ("Salon"), tören salonuna Sümerce
E.GAL'den ("Büyük Mesken") türeyen İbranca bir kelime olan

DOGU

Şekil 76

Dünyanın Göbeği 239

Ekhal deniyordu. En içteki kısım, kutsallar kutsalı ise perdelenip
ayrılmıştı. Buraya Dvir deniyordu -Konuşucu, Konuşmanın Ya­
pıldığı Yer anlamında- çünkü Mısır' dan Çıkış boyunca Tan­
rı'nın Musa ile üstündeki iki kerubi arasından (Şekil 77) konuş­
tuğu Ahit Sandığı buradaydı. Büyük sunak ve yıkanma kapları
avludaydılar, Tapınakta değil.

Şekil 77

Kutsal kitaptaki veriler ve atıflar, asırlık gelenekler ve arke­
olojik kanıtlar Süleyman'ın inşa ettirdiği tapınağın (İlk Tapınak)
hala Moriya Tepesini (Kutsal Tepe, Rab Tepesi ve Tapınak Tepe­
si olarak da bilinir) taçlandırmakta olan büyük taş platform üs­
tünde yükseldiği konusunda hiçbir şüpheye yer bırakmamakta­
dır. Tapınağın ölçülerine ve platformun boyutlarına bakıldığın­
da, Tapınağın nerede olduğuna (Şekil 78) ve Kutsallar Kutsalı
içindeki Ahit Sandığının bir kaya çıkıntısı, asla farklılık göster­
meyen geleneklere göre İbrahim'in İshak'ı üstünde kurban et­
meye hazırlandığı Kutsal Kayanın üstüne yerleştirildiğine dair

Dünyanın Göbeği 241

SPkil 79

di. Yeniden inşa edilen ve İkinci Tapınak olarak bilinen bu tapı­
nak daha sonraları Yahuda kralı Herod tarafından M.Ö. 36'dan
M.Ö. 4'e dek süren saltanatı sırasında hayli genişletilip büyütül­
dü. Ama İkinci Tapınak, tüm aşamalarında orijinal yerleşim pla­
nına, konumuna ve Kutsallar Kutsalının Kutsal Kaya üstünde
yerleşimine sadık kaldı. Ve M.S. yedinci yüzyılda Kudüs'ü Müs­
lümanlar fethettiğinde onlar, Muhammed' in bir gece vakti göğe
yükseldiği yerin bu Kutsal Kaya (Hacer-i Mukaddes) olduğunu
iddia edip korumak ve göze çarpar hale getirmek için üstüne
kubbeli bir yapı inşa ederek (Şekil 80) burayı kutsal bildiler.

244 Kozmik Şifre

oyukların en azından İlk Tapınak zamanına dek gittiğidir. Oysa,
Kitabı Mukaddes'in ilgili pasajlarında Süleyman'ın böyle kesik
ve oymalar yaptırdığına dair hiçbir bahis yoktur; zaten bu, Te­
penin üstünde metal baltalar ve diğer araçların kullanılmasına
ilişkin kesin yasaklama sebebiyle imkansız olurdu!

Kutsal Kaya'nın ve bunun üstünde neyin durduğuna iliş­

kin muamma, altında neyin durmuş olabileceğine ilişkin gi­

zemle daha da büyür. Çünkü bu kaya öylesine bir çıkıntı ve­

ya yükselti değildir. İçi boştur!
Aslında, izin alınıp Müslüman yetkililerce inşa edilmiş mer­

divenlerle aşağıya inip kayalık tavanı, Kutsal Kaya'nın çıkıntı
yapan üst kısmı olan mağaramsı bu boşluğa girilebilir. Doğal
olup olmadığını kesin olmayan bu mağarada da, hem çıkıntılı
duvarlarda hem de zeminde (seccadelerle örtülmeden önce da­
ha rahat görülebilen) derin oyuklar ve hazneler bulunmaktadır.
Bir noktasında karanlık bir tün_ele uzanıyor görünen bir açıklık
vardır ama bunun ne olduğu ve nereye gittiği iyi saklanan bir
Müslüman sırrıdır.

On dokuzuncu yüzyıl gezginleri bu mağaranın Kutsal Kaya
ile ilişkili tek yüzeyaltı boşluk olmadığını belirtmişlerdi; bunun
altından bir başka, daha aşağıda yer alan bir boşluk (Şekil 81b)
daha olduğunu söylemişlerdi. Bölgeye girmeleri yasaklanmış
olan İsrailli araştırmacılar toprağa nüfuz eden radarlar ve sonar
teknolojisinin yardımıyla Kutsal Kaya'nın altında gerçekten bü­
yük başka bir boşluğun daha olduğunu belirlemişlerdir.

Bu gizemli boşluklar, İlk Tapınak sonra da İkinci Tapınak ba­
sılıp ele geçirilmek üzereyken içlerine ne gibi Tapınak hazinele­
ri veya Tapınak kayıtları saklanmış olabileceğine ilişkin spekü­
lasyonlara yol açmakla kalmamıştır. Kitabı Mukaddes'in M.Ö.
950 civarında Tapınağı yağmalayan (ama yıkamayan) Mısır fira­
vunu Şeşak'tan bahsettikten sonra söz etmeyi kestiği Kutsal
Ahit Sandığının burada gizlenmiş olabileceği bile düşünülmüş­
tür. Şimdilik bu da yalnızca bir söylenti olarak kalmalı.

Ancak kesin olan şey şu ki kutsal kitaptaki peygamberler ve
mezmur yazarları "Yahveh" anlamında "İsrail'in Kayası" de-

Dünyanın Göbeği 245

diklerinde bu Kutsal Kaya' dan söz etmekteydiler. Ve Yeşaya
peygamber (30:29) gelecekte, Rab'bin Günü geldiğinde her yer­
de yaşanacak olan arınmadan söz ederken Yeryüzü uluslarının
Rab'bi hamd etmek için "Yahveh dağına, İsrail'in Kayasına",
Kudüs'e gelecekleri kehanetinde bulunmuştu.

Tapınak Tepesi yatay, biçimi (arazinin kenar hatları nedeniy­
le) hafifçe bozuk dikdörtgen bir taş platformla örtülüdür; plat­
formun boyutu yaklaşık 500 metreye 300 metre kadardır, taşla
döşeli alan yaklaşık 140.000 metre kare'dir. Günümüzdeki plat­
formun, İlk Tapınağın inşa edilişi ve İkinci Tapınağın yıkılışı
arasındaki dönemde en güney ve muhtemelen en kuzey uçta
bölümler içerdiğine inanılmasına karşın, platformun büyük kıs­
mının orijinal olduğu kesindir; bu durum Kutsal Kaya'nın (do­
layısıyla da üstündeki kubbeli yapının) yer aldığı hafifçe yük­
seltilmiş bölüm için de geçerlidir.

Platformun istinat duvarlarının görünen yanlarının ve daha
yakın tarihli kazıların ortaya çıkardıklarının gösterdiği şudur:
Moriya Tepesinin doğal kaya yatağı kuzeyden güneye doğru
hayli eğimlidir. Süleyman'ın zamanında platformun boyutunun
ve de doldurulması gereken eğimin kesin derinliğinin ne oldu­
ğunu kimse tam olarak bilemese de, yalnızca 93.000 metre kare
alanına sahip ve ortalama (kuzeyde daha az, güneyde daha çok)
20 metre derinlikte bir platform için keyfi bir tahmin 1 .700.000
metre küp çakıl (taş toprak karışımı) toprak dolgu gerektiği so­
nucunu vermektedir. Bu çok büyük bir inşaat taahhütüdür.

Ama Kitabı Mukaddes'in hiçbir yerinde böyle bir işe girişil­
diğine dair ne bir bahis ne bir dokundurma vardır. İlk Tapınak
için talimatlar Kitabı Mukaddes'te sayfalarca sürer; her bir kü­
çük ayrıntı verilmiştir, ölçüler inanılmaz kesinliktedir, şu veya
bu araç gerecin nerede olması gerektiği tarif edilmiştir, Sandığı
taşıyan sırıkların ne kadar uzunlukta olacağı belirtilmiştir vs.
vs. Bunların hepsi Yahveh'nin Evi içindir. Onun üstünde yükse­
leceği platform hakkında tek bir söz bile yoktur ve bu ancak, bu
platformun zaten orada olduğu, onu inşa etmeye gerek olmadı­
ğı anlamına gelir.

246 Kozmik Şifre

Bu hiç bahsi geçmeyen konunun tam aksine, 2. Samuel ve 1 .
Krallar kitaplarında Millo'ya, yani harfiyen "doldurma"ya iliş­
kin tekrarlanan atıflar vardır: Bu Davut tarafından başlatılan ve
Süleyman tarafından genişletilen, kutsal platformun güneydo­
ğu köşesindeki bayırı kısmen doldurma ve böylece Davut Şeh­
rini kuzeye, kadim platforma daha yakın olacak şekilde geniş­
letme projesidir. Anlaşılan bu iki kral bu başarıdan dolayı çok
gururlanmış ve kraliyet kayıtlarına geçtiğinden emin olmak is­
temişlerdi. (Oysa bölgede yapılan son kazılar, yapılmış olan şe­
yin bayır düzeyini, yükseldikçe daralan bir dizi teras inşa ede­
rek yükseltmek olduğunu işaret etmektedir; bu genişletilecek
alanı yüksek bir istinat duvarıyla çevirip boşluğu mıcır ve çakıl­
la doldurmaktan çok daha kolaydı.)

Bu tezat kuşkusuz Moriya Tepesinde muazzam istinat du­
varları ve devasa miktarda toprak dolgu gerektiren büyük plat­
formu ne Davut' un ne de Süleyman'ın inşa etmiş olduğu çıkarı­
mını desteklemektedir. Tüm kanıtlar Tapınağın inşa edilmesi
daha düşünce aşamasındayken bile bu platformun mevcut ol­
duğunu düşündürmektedir.

Peki ama gerektirdiği tüm bu dolgu ve taş işçiliği ile bu plat­
formu kim inşa etmişti? Yanıtımız, elbette şu: Baalbek'teki plat­
formu (ve işin doğrusu, Gize'deki Büyük Piramitlerin üstünde
durduğu çok geniş ve dikkatle konumlandırılmış platformu) in­
şa eden aynı ustalar.

Tapınak Tepesini kaplayan büyük platform hem istinat hem
de istihkam hizmeti veren duvarlarla çevrilidir. Kitabı Mukad­
des, Süleyman'ın tıpkı kendisinden sonra gelen Yahuda kralları
gibi böyle duvarlar diktirdiğini bildirir. Duvarların gözle görü­
len kısımları, özellikle de güney ve doğu yüzleri daha sonraki
çeşitli dönemlere ait inşaatları sergilemektedir. İstisnasız, en alt­
taki (dolayısıyla daha kadim olan) sıralar daha büyük ve daha
iyi şekillendirilmiş taş bloklardan örülmüştür. Bu duvarlardan
yalnızca Batı Duvarı, gelenek gereği ve arkeoloji tarafından da
doğrulandığı gibi, İlk Tapınak döneminden -en azından kesme

Dünyanın Göbeği 247

taşların en büyük olduğu en alt sıralarda- gerçek parçalar içer­
diği için kutsal kabul edilmektedir. İkinci Tapınağın yıkılışından
bu yana geçen iki bin yıl içinde Yahudiler bu kalıntılara tutun­
muş, orada ibadet edip Tanrı'ya dua ederek bu kesme taşlar ara­
sına Tanrı' dan dilediklerini yazdıkları kağıtları sıkıştırıp çare
aramakta, Tapınağın yıkılışına ve Yahudi halkının dağılışına öy­
le ağıt yakmaktadırlar ki Haçlılar ve Kudüs'ün başka fatihleri
zamanından bu yana Batı Duvarına "Ağlama Duvarı" adı takıl­
mıştır.

Kudüs'ün 1967'de İsrail tarafından birleştirilmesine dek Batı
Duvarı, meskenler arasına sıkışmış otuz metre kadar bir duvar
parçasıydı. Önünde dualar için dar bir yer kalmıştı ve her iki ya­
nında üst üste yükselen evler Kutsal Tepeye yayılmıştı. Bu evler
yıkılınca Batı Duvarının önünde büyük bir meydan açıldı ve du­
varın güney köşesine dek olan uzantısı açığa çıktı (Şekil 82). Ve
iki bin yıldır ilk kez, istinat duvarlarının zemin olduğu düşünü­
len düzeyden yükseldiği kadar aşağıya da uzandığı ortaya çık­
tı. "Ağlama Duvarı"nın şimdiye kadar görünen kısmının dü­
şündürttüğü gibi en alt sıralar daha büyük, daha düzgün biçim­
lenmiş ve elbette daha eskiydiler.

Batı Duvarının kuzey yönündeki uzantısı gizemleri ve ka­

dim sırları vaadederek kaşifleri çağırmaktaydı.

Yüzbaşı Charles Wilson 1860'larda burada, kuzey yönünde
tünele benzeyen bir geçide ve batıya doğru bir dizi kemerli oda
ve mahzene doğru uzanan (hala onun adını taşıyan) bir keme­
raltını araşhrmıştı. Buralara iyice yanaşmış olan evlerin ortadan
kaldırılmasıyla birlikte mevcut cadde düzeyinin daha altta, ar­
tık yeraltında olup daha çok geçitler ve kemeraltları içeren ka­
dim yapı düzeylerinin üstünde uzandığı açığa çıktı. Tüm bun­
lar ne kadar aşağıya ve ne kadar kuzeye uzanmaktaydı? İsrailli
arkeologların sonunda hakkından geldikleri bir bulmacaydı bu.

Sonunda buldukları şey akıllara durgunluk verecek türdendi.
Kitabı Mukaddes'teki, Makabiler Kitabındaki ve Romalı Ya­

hudi tarihçi Josephus'un yazılarındaki verileri kullanan (hatta
Kral Davut'un Tepeye bahdan çıkan bir yol bildiğini anlatan Or-

Dünyanın Göbeği 249

Hasmon ve kutsal kitap dönemlerinden kalma caddelerin, su
tünellerinin, su havuzlarının, kemerlerin, yapıların ve Pazar
yerlerinin içinden geçmekteydi. Zeminin hayli altında, derinde
uzanan bu tünel boyunca yürümek sanki bir zaman makinesine
binmişsiniz, her adımla geçmişe geri gidiyormuşsunuz gibi he­
yecanlı ve garip bir deneyimdir.

Yol boyunca en eski zamanlardan kalan batı yönündeki isti­
nat duvarının gerçek parçalarını görebilir ve dokunabilirsiniz.
Binlerce yıldır saklı kalmış taş örgü sıraları açığa çıkmıştır. Tü­
nelin en kuzey ucunda yukarı doğru meyli olan doğal kaya ya­
tağı görünür. Ama ziyaretçiler için olduğu kadar arkeologlar
için de en büyük sürpriz açığa çıkartılan duvarın güney ucun­
dadır:

Orada -kadim cadde düzeyinde ama en alt örgü sırasında

değil- kocaman taşlar yerleştirilmiş ve bunların üstüne de her

biri yüzlerce ton ağırlığında olan dört devasa taş blok konul­

muştur!

Batı Duvarının 36,5 metrelik bu kısmı 3,4 metre gibi olağa­
nüstü bir yükseklikteki taş bloklardan yapılmıştır, alttaki sırayı
oluşturan sıra dışı büyüklükteki bloklarla bu yükseklik ikiye
katlanır. Bu kısım yalnızca dört taş bloktan yapılmıştır; biri 12,8
metre uzunluğunda kocaman bir bloktur (Şekil 83), diğeri 12
metre uzunluğunda, üçüncüsü ise 7,6 metre uzunluğundadır.
Toprak radarları ve diğer ses dalgası dhazları bu blokların de­
rinliğinin 4,2 metre olduğunu göstermiştir. Üç blok arasında en
büyüğü 184 metre küplük bir taş kütlesidir, yaklaşık 600 ton
ağırlığındadır! Biraz daha küçük olanı 570 ton iken, üçüncüsü
355 ton ağırlığındadır.

Bunlar hangi ölçüye vurulursa vurulsun devasa boyutlar

ve ağırlıklardır; Gize' deki Büyük Piramitte kullanılan blokla­

rın her biri ortalama 2,5 ton olup en ağırı 15 ton civarıdır. As­

lında, akla gelen tek kıyaslama Baalbek'in büyük taş platfor­

mundaki üç Triliton' dur, bunlar biraz daha küçük ama hala

devasa taş bloklardır (bkz. Şekil 72).

Bu devasa taş blokları kim yerleştirmiş olabilir? Ne amaçla?

Dünyanın Göbeği 251

Gerçi "ne amaçla?" sorusuna bir yanıt önerilmiştir. Sit alanı­
nın baş arkeoloğu olan Dan Bahat, Biblical Archeology Review (Ki­
tabı Mukaddes Arkeolojisi Dergisi)' de şöyle belirtir: "Batı duva­
rının bu noktasının diğer (doğuya bakan) yüzünde, Tapınak Te­
pesinin altında muazzam bir dehliz olduğuna inanıyoruz; teori­
miz şu ki (kullanılmaya başlayan adıyla) Temel Sıra, içerideki
mahzene karşı kuvvet uygulamak ve bunu desteklemek için
örüldü."

Muazzam taş bloklara sahip olan kısım Kutsal Kaya'nın

bulunduğu yerin hafifçe güneyinde uzanmaktadır. Kutsal Ka­

ya'nın içinde ve üstünde kurulu olan ekipmanlarıyla bir Uçuş

Kontrol Merkezi olan bu yerin işlevleriyle ilişkili ağır darbe­

ler nedeniyle söz konusu masif kısma gerek duyulduğunu,

bizim de yaptığımız gibi önermek zaten en makul açıklama

olarak görünmektedir.

- 11 -

KEHANET ZAMANI
Yeruşalim Tapınağının inşaatına başlamanın gecikmesi açık­

lanan sebebe, yani Davut' un savaşlarda ve kan davalarında kan
dökmüş olmasına mı bağlıydı yoksa bu, çok daha derin bir se­
bebi örten bir bahane miydi?

Bir gecikme nedeniyle Moriya Tepesinde İbrahim ile (ve bu
kez İshak'la da) yenilenen antlaşmadan Tapınağın inşaatına
başlanması arasında geçen sürenin tam bin yıl olması garip gö­
rünmektedir. Gariptir çünkü Marduk'un sürgünü de bin yıl sür­
müştü ve bu yalnızca bir tesadüften fazlası gibidir.

Kitabı Mukaddes, Tapınağın inşaatının zamanlamasının biz­
zat Tanrı tarafından belirlendiğini açıkça belirtir; mimari ayrın­
tılar ve hatta küçük ölçekli bir modeli hazır olmasına karşın, Na­
tan peygamber aracılığıyla şunları söyleyen O idi: Şimdi değil,
Davut değil, sonraki kral, Süleyman. Aynı şekilde, sürgününü
sona erdiren süreyi Marduk'un bizzat belirlemediği de açıktır.
Aslına bakılırsa, çaresizlik içinde haykırmıştı: Ne zamana dek?
Ve bu, sürgün günlerinin sonunun ne zaman geleceğini onun da
bilmediği anlamına gelir; Kısmet diyebileceğimiz şey ya da baş­
ka bir deyişle Yüceler Yücesi'nin, İbranların Yahveh dedikleri
Tanrı'nın görünmeyen eliyle belirlenmişti bu.

Takvime bağlı bir olaydan çok daha fazlasını işaret eden, kı­
yametle ilgili olayları önceden bildiren bir milenyum -bin yıl­
fikrinin, Yeni Ahit'in Vahiy Kitabınun 20. kısmında "Ejderhayı;

252

Kehanet Zamanı 253

İblis ya da Şeytan denen o eski yılanı"n bin yıl için bağlanıp dip­
siz derinliklere atılacağının, "bin yıl tamamlanıncaya kadar"
ulusları bir daha saptırmayacağının kehanet edildiği bir görüm­
den kaynaklandığına dair genel bir kabul vardır. Sonrasında
Gog ve magog bir dünya savaşına girişecekler; ölülerin İlk Diri­
lişi meydana gelecek ve Mesih Dönemi başlayacaktır.

Hristiyanlığa kıyametin yaşanacağı bir binyıl fikrini (ve bek­
lentisini) sokan bu görüm sözleri M.S. birinci yüzyılda yazılmış­
tır. Dolayısıyla, söz konusu kitap "kötülük imparatorluğu" ola­
rak Babil'in adını vermesine karşın bilginler ve ilahiyatçılar bu­
nun Roma için kullanılan bir şifre olduğunu varsaymışlardır.

Durum böyle bile olsa, Vahiy Kitabındaki sözlerin M.Ö. al­
tıncı yüzyılda yaşamış olup Rab'bin Gününde (kısım 37) ölüle­
rin dirilişine ve Gog ile Magog'un dünya savaşına (kısım 38, 39)
dair bir görümü olan Hezekiel peygamberin sözlerini tekrarlı­
yor olması anlamlıdır; Hezekiel bunun "Son Günler' de" yaşana­
cağını belirtmişti. Tüm bunların, Eski günlerde Yahveh'nin "Yıl­
lar hakkında kehanette bulunan" peygamberleri aracılığıyla ön­
ceden bildirildiğini söylemişti.

"Yıllar" tamama erecekti, "Yılların Sonuna" dek sayılacaktı.
Aslında Hezekiel'in zamanından birkaç asır önce Kitabı Mu­
kaddes bir ipucu vermişti:

Çünkü senin gözünde
Bin yıl
Geçmiş bir gün gibidir.

Mezmurlar kitabının 90. kısmının 4. ayetindeki bu cümle, Ki­
tabı Mukaddes'te Musa'ya atfedilmektedir; ilahi zaman ölçüsü
olarak binyılın kullanılışı en azından Mısır' dan Çıkış dönemine
dek gitmektedir. Aslında, Yasanın Tekrarı kitabı (7:9) Tanrı'nın
İsrailoğullarıyla antlaşmasının süresini "bin kuşak" olarak be­
lirler ve Kutsal Ahit Sandığı Davut Şehri'ne getirildiği sırada
Davut' un bestelediği bir mezmurda, bin kuşaklık dönem bir kez
daha anımsanır (1 . Tarihler, 16:15). Başka mezmurlar da ''bin"

254 Kozmik Şifre

sayısını Yahveh'ye ve onun harikalarına tekrar tekrar atfederler;
hatta 68. Mezmurun 18. ayetinde Elohim'in Savaş Arabasının sü­
resinin* bin yıl olduğu belirtilir.

"Bin" anlamına gelen İbranca kelime Eleftir; Alef (A), Lamet
(L) ve Peh (P) harfleriyle hecelenen bu kelime alfabenin birinci
harfi olan ve sayısal açıdan "l" anlamına gelen Alef olarak da
okunabilir. Bu üç harfin toplam sayısal değeri lll 'dir (1+30+80);
"Bir" kelimesi "Tanrı" için kullanılan bir şifre olduğundan bu,
Yahveh'nin Bir ve Tek oluşunun ve de tek tanrıcılığın üçlü doğ­
rulaması olarak ele alınabilir. Aynı üç harfin (P-L-A) şeklinde
yeniden düzenlenişinin Peleh, yani harikalar harikası, Tanrı'nın
eseri, Göğün ve Yerin insan anlayışının ötesinde olan gizemleri
anlamına gelen kelimeyi oluşturması şans eseri değildir. Bu ha­
rikalar harikası esasen çok uzak geçmişte yarahlmış ve önceden
söylenmiş şeylere gönderme yapmaktadır; bunlar ayrıca Zama­
nın Sonuna dair kehanet arayan Daniel'in de sorusuydular (Da­
niel, 12:6).

Demek ki binyıllık dönemle ilişkili bu ayetlerde çarklar için­
de çarklar, anlamlar içinde anlamlar, şifreler içimde şifreler var
görünmektedir: yalnızca geçen zamanın bariz şekilde sayısal
anlamda hesaplanışı değil, Ahit' in süresini içeriş, tek tanrıcılığın
şifreli doğrulaması, binyılı ve Son Günleri ilgilendiren bir keha­
net de yer almaktadır.

Ve Kitabı Mukaddes'in açıkça belirttiği gibi Tapınağın inşa­
asıyla başlamış ve şimdilerde M.Ö. son binyıl denilen dönemle
örtüşmüş olan bu bin yıllık geri sayış bir kehanet zamanıydı.

Son binyılın olaylarını ve kehanetlerini anlamak için, saatle­
rimizi ondan önceki binyıla, yani nükleer felakete ve Mar­
duk'un üstünlüğü ele geçirdiğini varsaydığı döneme dek geri
almamız gerekir.

Nükleer bulut Mezopotamya'ya doğru sürüklenirken Sümer
ve Akkad'ı ezip geçen felaket ve yıkımı tarif eden Ağıt Metinle-

• Kitabı Mukaddes'in Türkçe çevirisinde "Tanrı'nın savaş arabaları sayısızdır,"
şeklinde geçmektedir. (Ç.N.)

Kehanet Zamanı 255

ri, Kötülük Rüzgarı onlara doğru yol alırken Sümer tanrılarının
kendi "kült merkezleri"ni nasıl aceleyle terk ettiklerini çok can­
lı bir şekilde aktarmaktadır. Bazıları "dağlarda saklandı", bazısı
"uzak ovalara kaçh"lar. Malını mülkünü arkada bırakan İnanna
su alhnda kalabilen bir gemiyle Afrika' ya doğru yelken açmıştı;
Enki'nin eşi Ninki ''bir kuş gibi uçarak" Afrika'daki Abzu'ya gi­
derken Enki kuzeye sığınmış, Enlil ve Ninlil bilinmeyen bir yö­
ne gitmek üzere ayrılmışlar, Ninharsag da öyle yapmıştı. La­
gaş'ta tanrıça Bau yapayalnızdı çünkü nükleer patlamadan be­
ridir Ninurta dönmemişti; "tapınağı için acı acı ağladı" ve oya­
landı, sonuç çok trajikti çünkü "O gün fırtına ona yetişti; Bau
sanki ölümlüymüş gibi, fırtına onu yakaladı."

Kaçan tanrıların listesi uzar uzar, sonunda Ur ve onun ilah­
larına sıra gelir. Orada, daha önce de belirttiğimiz gibi, Nan­
nar /Sin şehrinin kısmetinin bu kadar olduğuna inanmayı red­
detmektedir. Eşi Ningal, daha sonra yazdığı bir ağıtta, şehri dol­
duran ölülerin kötü kokusuna rağmen nasıl kalıp "kaçma­
dı"klarını anlatır. O korkunç günü izleyen gece de kaçmamışlar­
dı. Ama ziguratlarımn yeraltı odasında birbirlerine sarılıp saba­
hı zor eden iki ilah şehrin mahvolduğunu fark ettiklerinde on­
lar da gitmişti.

Rüzgarlarla güneye doğru sürüklenen nükleer bulut Babil'i
esirgedi ve bunun, hak ettiği üstünlüğü işaret eden bir alamet
olduğu düşünülüp Marduk'a elli adın bahşedilmesi fikrini güç­
lendirdi. Marduk'un ilk işi, Babil'de bizzat Anunnakilerin onun
için bir ev/ tapınak, E.SAG.İL'i ("Yüce Başın Evi") inşa etmeleri­
ne ilişkin babasının önerisini yürürlüğe koymak olmuştu. Kut­
sal semtte buna, Yeni Yıl kutlamaları ve Enuma eliş'in değiştiril­
miş versiyonunun okunması için bir başka tapınak daha eklen­
di; E.TEMEN.AN.Kİ ("Gök-Yer Temelinin Evi") olan adı açıkça
burasının, Uçuş Kontrol Merkezi Nippur iken şehrin kalbinde
olan Enlil'in DUR.AN.Kİ ("Gök-Yer Bağı")'sinin yerine geçtiği­
ni işaret etmekteydi.

Bilginler Kitabı Mukaddes'teki matematik meselesine nere­
deyse hiç dikkat etmemişler, aslında bir bulmaca sayılabilecek

256 Kozmik Şifre

olan şeyle hiç uğraşmamışlardır: İbrahim bir İbran, yani Nip­
pur'lu bir Sümerli olmasına ve Yaratılış kitabındaki (Mezmurla­
ra ve başka kitaplara da yansıyan) tüm hikayelerin Sümer me­
tinlerine dayanmasına karşın İbranca Kitabı Mukaddes niçin
onluk sistemi benimsemişti? Sümer'in altmışlık sistemi Kitabı
Mukaddes'in nümerolojisinde, bir binyıl kavramıyla sonuçla­
nan bu uygulamada niçin yer almıyordu?

Marduk'un bu meseleden haberdar olup olmadığı merak
edilebilir. En üstün olduğu zannını bir Yeni Çağ (Koç Çağı) baş­
latarak, bir takvimi gözden geçirip değiştirerek ve Tanrılar için
yeni bir Kapı inşa ederek akıllara kazımıştı. Onun bu adımların­
da yeni bir matematiğin, altmışlık sistemden onluk sisteme sö­
ze dökülmemiş bir geçişin de kanıtları bulunabilir.

Bu değişimlerin odak noktası, Enki'nin bizzat Anunnakiler
tarafından inşa edilmesini önerdiği, Marduk'u onurlandıracak
tapınak-zigurattı. Bunun (tekrar tekrar inşa edilmesinden son­
ra) kalıntılarına ilişkin arkeolojik keşifler kadar kesin mimari
veriler içeren tabletlerin sağladığı bilgiler de bu ziguratın yedi
basamaklı olup en üst katının Marduk'un gerçek meskeni ola­
rak iş gördüğünü açığa çıkartmıştır. Marduk'un bizzat açıkladı­
ğı gibi "Yukarı Göğün yazısına uyarak" tasarlanan kare şekilli
yapının tabanı veya ilk katının her bir kenarı 15 gar (yaklaşık 90
metre) olup 5,5 gar (yaklaşık 33 metre) yükselmekteydi; bunun
üstünde daha küçük ve kısa olan bir ikinci kat vardı; tüm yapı­
nın toplam yüksekliği en alt katın kenar uzunluğuna eş, yani 90
metre olana dek katlar devam ediyordu. Sonuçta ortaya üç bo­
yutun her birinde 60 gar'lık daire çevresine denk gelen, böylece
yapıya karesi alındığında (60x60) 3.600 göksel sayısını ve küpü
alındığında (60x60x60) 216.000 sayısını veren bir küp çıkmıştı.
Ama bu ikinci sayıda onluk sisteme geçiş saklıydı çünkü 100 ile
çarpılmış 2.160 zodyak sayısını temsil ediyordu.

Ziguratın dört yanı, pusulanın dört ana yönüne tam bak­
maktaydı. Arkeoastronomların incelemelerinin gösterdiği gibi
ilk altı basamağın her birinin saatlere bölünmüş olan yüksekliği
belirli bir coğrafi konumda göksel gözlemler yapılmasını sağla-

Kehanet Zamanı 257

mak üzere çok kesinlikle hesaplanmıştı. Dolayısıyla bu zigurat
Enlil'in bir zamanlarki Ekur'unu aşmakla kalmayıp Nippur'un
gökbilim ve takvimle ilgili işlevlerini de devralmayı amaçla­
maktaydı.

Bu amaç uygulamada takvimin gözden geçirilip değiştiril­
mesiyle yürürlüğe kondu; bu bir teolojik itibar meselesi olduğu
kadar bir gereklilikti de çünkü (Boğa' dan Koç'a doğru) zodyak
değişmesi, Nissan ("standart belirleyen") yılın ilk ayı ve ilkbahar
ekinoksu ayı olarak kalacaksa takvimde bir aylık bir düzenle­
meyi gerekli kılmaktaydı. Bunu başarabilmek için Marduk yılın
son ayı olan Addaru'nun o yıl çift olması emrini verdi. (İbran
takviminde ay ve güneş yıllarını dönemsel olarak aynı hizaya
getirmek üzere on dokuz yıllık bir döngü içinde Addar ayının
yedi kez çiftlenmesi yöntemi benimsenmiştir.)

Mezopotamya' da olduğu gibi Mısır' daki takvim de elden ge­
çirildi. Orada ilk olarak, "gizli sayısı" 52 olan Tat tarafından
oluşturulan takvim, yılı her biri yedi günlük 52 haftaya bölmek­
te, böylece yalnızca 364 günlük bir güneş yılı ile sonuçlanmak­
taydı (Hanak Kitabı'nda öne çıkan bir mesele). Marduk (Ra ola­
rak) bunun yerine lO'a bölmeye dayanan bir yıl başlattı: Yılı her
biri on günlük 36 "dekan"a böldü; sonuçta ortaya çıkan 360 gü­
nü, 365' e tamamlamak için beş özel gün ekleniyordu.

Marduk tarafından başlatılan Yeni Çağ tek tanrıcı türden de­
ğildi. Marduk kendisini tek tanrı olarak ilan etmemişti; aslında
en üstün olarak kendisini selamlamaları için diğer tanrıların
orada bulunmasına ihtiyacı vardı. Bu amaçla Babil'in kutsal
semti içinde diğer tüm büyük tanrılar için türbeler, küçük tapı­
naklar ve konutlar yaptırdı ve onları orada yerleşmeye davet et­
ti. Metinlerin herhangi birinde bu davetin kabul edildiğine iliş­
kin bir işaret yoktur. İşin doğrusu, Marduk'un hayalini kurdu­
ğu kraliyet hanedanı M.Ö. 1890 civarında nihayet Babil'de ku­
rulduğunda dört bir yana dağılmış tanrılar çoktan Mezopotam­
ya'nın çevresinde kendilerine yeni hakimiyet alanları kurmaya
başlamışlardı.

Bunlar arasında en göze çarpanı doğudaki Elam' dı; başkenti

258 Kozmik Şifre

Susa (daha sonraları kutsal kitapta Şuşan olarak geçecektir) ve
"ulusal tanrı"sı Ninurta idi. Batıda, başkenti Mari (Batılı Olan
anlamındaki Amurru kelimesinden) bir krallık Fırat Nehrinin kı­
yılarında kendiliğinden gelişivermişti; muhteşem sarayları İş­
tar'ın krala yetki verişini (Şekil 84) gösteren duvar resimleriyle
süslenmişti; tanrıçanın orada itibar gördüğünü kesinleştirmek­
teydi bu. Dağlık Hatti ülkesinde, Hititlerin zaten Enlil'in küçük
oğlu Adad' a Hitit dilindeki adı Teşup (Rüzgar /Fırtına Tanrısı)

Şekil 84

ile ibadet etmekte oldukları yerde ise imparatorluk olma gücü­
ne ve hevesine sahip bir krallık gelişmeye başlamıştı. Ve Hitit
ülkesi ile Babil arasında yepyeni bir krallık doğmuştu: Asur. Sü­
mer ve Akkad'ın panteonuna özdeş tanrıları olan bu krallığın
tek istisnası uluslar tanrısının Aşur, "Gören" olmasıydı. Bu tan­
rı hem Enlil'in hem de Anu'nun güçlerini ve kimliklerini birleş­
tirmişti, onun kanatlı yuvarlak bir nesne içindeki tanrı olarak
betimlenişi (Şekil 85) Asur anıtlarında hakim unsurdur.

Ve uzaktaki Afrika' da Mısır, yani Nil Krallığı vardı. Ama ora-

Kehanet Zamanı 259

Şekil 85

da, bilginlerin İkinci Ara Dönem dedikleri bir kargaşa dönemi
hüküm sürmekteydi ve M.Ö. 1650'de sözde Yeni Krallık başla­
yana dek ülkenin uluslararası sahneden uzak kalmasına neden
olacaktı.

Bilginler kadim Yakın Doğu'nun niçin tam o sırada hareket­
lendiğini açıklamakta hala zorlanmaktadırlar. Mısırın kontrolü­
nü ele geçiren yeni (17.) hanedan imparatorluk hevesine yaka­
lanmış, güneyde Nübye'ye, batıda Libya' ya ve doğuda Akdeniz
kıyısı boyunca uzanan ülkelere hamle yapmaktaydı. Hititler ül­
kesindeki yeni bir kral, ordusunu Toros Dağlarının ötesine ve
Akdeniz kıyılarına yollamış; onun ardılı ise Mari ülkesini ele ge­
çirmişti. Ve Babil' de, Kasiteler denilen bir halk birden ortaya çı­
kıp (aslında Hazar Denizine yaslanan kuzeydoğudaki dağlık
bölgeden gelmişlerdi) Babil'e saldırmış ve Hammurabi ile baş­
layan hanedanı aniden sona erdirmişti.

Her ulus savaşa kendi ulusal tanrısının adına ve onun emriy­
le gittiğini iddia ettiğine göre, giderek büyüyen çatışmalar peka-

260 Kozmik Şifre

la tanrılar arasında insan vekiller aracılığıyla süren bir mücade­
leyi temsil ediyor olabilirdi. Bu fikri doğrular görünen bir ipu­
cu, 18. hanedandan firavunların tanrısal adlarında yer alan Ra
veya Amen ön eki ya da son ekini bırakıp Tot önekini kullanma­
ya başlamalarıdır. M.Ö. 1525'te 1. Totmes (bazen Tutmosis ola­
rak çevrilir) ile başlayan değişim İsrailoğullarına uygulanan
zulmün da başlangıcının tarihidir. Firavun tarafından gösterilen
neden aydınlatıcıdır: Yukarı Fırat'taki Naharin'e askeri sefer
başlatan firavun, İsrailoğullarının isyan edip içerden vurabile­
cek bir ordu haline geleceğinden korkmaktadır. Peki sebebi?
Naharin, Harran'ın bulunduğu, kurucu ataların torunları olan
halkların yaşadığı bölgenin ta kendisidir.

İsrailoğulları üstündeki baskının nedeni olarak gösterilenle­
ri bu durum açıklıyor olsa da artık Tot'a hürmet etmekte olan
Mısırlıların niçin ve ne amaçla u:2:aktaki Harran'ı fethetmek için
ordular gönderdiği sorusunu açıklayamaz. Bu, akılda tutulması
gereken bir bulmacadır.

Bir yandan askeri seferler ve aynı zamanda İsrailoğullarına
uygulanan zulüm yeni doğan tüm İsrailli erkek çocuklarının öl­
dürülmesini emreden fermanla tırmandı ve 111. Totmes'in hü­
kümdarlığı sırasında zirve noktasına ulaşıp Musa'yı, kendi hal­
kı adına buna karşı çıkmasının ardından kaçmaya zorladı. Sina
çölünden Mısır'a ancak M.Ö. 1450'de, III. Totmes'in ölümünden
sonra dönebildi. On yedi yıl sonra, Yahveh tarafından "Mısır ve
onun tanrılarına" musallat edilen bir dizi beladan sonra İsrailli­
lerinin gitmesine izin verildi ve böylece Mısır' dan çıkış başladı.

Kitabı Mukaddes'te sözü edilen iki olay ve Mısırdaki büyük
bir değişiklik, Yahveh'nin kutsamayı seçtiği halkını destekle­
mek için gösterdiği anlatılan mucizeler ve harikaların bir sonu­
cu olarak diğer halklar arasında teolojik akisler meydana geldi­
ğini işaret etmektedir.

"Musa'nın kayınbabası Midyanlı kahin Yitro, Tanrı'nın Mu­
sa ve halkı İsrail için yaptığı her şeyi" duyduğunda, diye oku­
ruz Mısır' dan Çıkış kitabının 18. kısmında, İsrailoğullarının ko­
nakladığı yere gitti ve hikayenin tamamını Musa' dan dinledik-

Kehanet Zamanı 261

ten sonra, Yitro şöyle dedi: "Artık biliyorum ki Yahveh bütün
ilahlardan büyüktür," ve Yahveh'ye sunu ve kurbanlar getirdi.
Bir sonraki olay (Çölde Sayım kitabının 22-24 kısımlarında tarif
edilir) Moav kralı görücü Balam'ı ilerleyen İsrailoğullarına lanet
okuması için tuttuğu sırada meydana gelir. "Tanrı'nın ruhu Ba­
lam'ın üzerine inince", "ilahi görüm" de Yakup soyunun Yahveh
tarafından kutsandığını ve onun Sözüne karşı çıkılamayacağını
anladı.

İbran olmayan bir kahinin ve görücünün Yahveh'nin gücünü
ve üstünlüğünü kabul etmesinin Mısır kraliyet ailesi üstünde
beklenmedik bir etkisi oldu. M.Ö. 1379'da, tam İsrailoğulları
Kenan ülkesine girdiği sırada, yeni bir firavun adını Akenaten
olarak değiştirdi; Aten bir Kanatlı Disk ile temsil edilmekteydi
(Şekil 86), başkenti yeni bir yere taşıdı ve bir tanrıya ibadet et­
meye başladı. Amen-Ra rahiplerinin çabucak son verdiği, kısa
ömürlü bir deneydi bu. Herkes için geçerli bir Tanrı'ya duyulan
inancın her yerde geçerli bir barış sağlayacağı kavramının da
ömrü kısa oldu . . . Harran bölgesine hamle yapmakta olan Mısır
ordusu M.Ö. 1296'da (günümüzde Lübnan'da olan) Kadeş Sa­
vaşında Hititler tarafından kesin olarak yenilgiye uğratıldı.

Hititler ve Mısırlılar birbirlerinin gücünü tüketmekteyken,

Şekil 86

262 Kozmik Şifre

Asurların kendilerini öne sürmeleri için yer açılmıştı. Neredey­
se tüm yönlerde başlayan bir dizi genişleme, dinsel bir bağlılığı
işaret eden tanrısal bir ada sahip olan Asur kralı 1. Tukulti-Ni­
nurta'nın Babil'i ele geçirip Babil tanrısı Marduk'u zapt etme­
siyle sonuçlandı. Bunu izleyen şey o dönemin tipik çok tanrıcı­
lık örneğiydi: Bu tanrının kötülenmesi şöyle dursun, onu
Asur'un başkentine getirdiler ve Yeni Yıl törenleri gelip çattığın­
da asırlık ayinler sırasında baş köşede Aşur değil Marduk var­
dı. Bir terim icat etmek gerekirse, ''bu kiliseler birleşmesi" bir
zamanlar imparatorluk yapmış krallıklar arasındaki tükenişi
durdurmayı başaramadı ve sonraki birkaç asır içinde bir za­
manların Mezopotamyası'nın iki gücü bir cayma ve fethetme
coşkusu kaybı içinde Mısır ve Hatti ülkesiyle birleştiler.

Batı Asya' da, özellikle de Akdeniz kıyısı boyunca, Küçük As­
ya' da ve hatta Arabistan' da müreffeh şehir devletlerinin ortaya
çıkışını mümkün kılan şeyin bu imparatorluk dokunaçlarının
geri çekilişi olduğuna hiç kuşku yok. Oysa bunların yükselişi
neredeyse her yönden göçmenleri ve istilacıları çeken bir mık­
natıs haline gelecekti. Gemilerle gelen istilacılar -Mısırlıların de­
yişiyle "Deniz Halkları" - Mısır' da yerleşmeyi denediler ama so­
nunda Kenan kıyılarını işgal etmiş oldular. Küçük Asya' daki
Truva'ya Yunanlılar bin gemiyle saldırdılar. Hint-Avrupa dille­
rini konuşan halklar Küçük Asya' dan geçip Fırat Nehrinin aşa­
ğılarına indiler. Perslilerin ataları Elam'a dek yaklaştı. Ve Ara­
bistan' da, ticaret yollarını kontrol ettikleri için zenginleşmiş ka­
bileler gözlerini kuzeylerinde uzanan bereketli topraklara çevir­
mişti.

Kenan ülkesinde, çevrelerindeki şehir krallarıyla ve prens­
liklerle sürekli savaşmaktan bıkmış olan İsrailoğulları Baş Ka­
hin Samuel aracılığıyla Yahveh'ye bir ricada bulundular: Bizi
güçlü tek bir ulus yap, bize bir kral ver!

İlk kralları Saul' dü, ondan sonra Davut geldi ve ardından da
başkent Yeruşalim'e aktarıldı.

Kitabı Mukaddes bu dönemdeki Tanrı erlerini sıralar, hatta
onlara kelimenin en kesin anlamıyla, yani Tanrı'nın "sözcüleri"

Kehanet Zamanı 263

anlamında nebi der. Onlar ilahi mesajları iletmişlerdi ama eski
çağlarda bilinen kehanet rahiplerinden çok daha fazlasıydılar.

Ancak Yahveh'ye adanan tapınak inşa edildikten sonradır ki
kehanette bulunma -olacak şeyleri önceden bildirmek- tam an­
lamıyla gelişti. Ve Kitabı Mukaddes'in adaleti, ahlakı vaaz edi­
şleriyle olacak şeyleri bildirişlerini birleştiren İbran peygamber­
leri gibisi kadim dünyanın başka hiçbir yerinde yoktu.

Geriye bakıp, artık M.Ö. birinci binyıl dediğimiz dönem as­
lında Sümer uygarlığının gelişmesiyle başlayan dört bin yıllık
insan hikayesinin son binyılıydı. Hikayesine Dünya Tarihçesi adı­
nı verdiğimiz bu insanlık dramasının orta noktasında nükleer
felaket, Sümer ve Akkad'ın sonu, Sümeı'in asasının İbrahim'e
ve onun soyuna devredilişi bulunmaktadır. İlk iki bin yılın son­
rasında varılan nokta buydu. Şimdi de hikayenin geri kalan kıs­
mının, yani M.Ö. 3760 civarında Anu'nun Dünya' ya yaptığı res­
mi ziyaret ve Sümeı' de başlamış olan şeyin son iki bin yılının
sonu gelmekteydi.

Gerçekten de o dönemin kutsal kitaba geçen büyük keha­

netlerini birbirine bağlayan çizgi buydu: Devrenin sonu geli­

yordu, Yılların Başlangıcında söylenmiş olanlar Yılların So­

nunda gerçekleşecekti.

İnsanoğluna pişmanlık göstermesi, adalete ve ahlaka dön­
mesi ve yalnızca tek bir gerçek Tanrı'nın var olduğunu, hatta
Elohim'in bile Tanrısı olduğunu anlayıp kabul etmesi için bir fır­
sat verilmişti. Nebiler her söz, görüm ve sembolik eylemle me­
sajı iletmekteydiler: Zaman tükeniyordu; büyük olaylar meyda­
na gelecekti. Yahveh günah işleyenlerin ölümünü istemiyordu;
onların doğruluğa dönmesini istiyordu. İnsan kendi Kaderini
kontrol edemez ama Kısmetini kontrol edebilirdi; insan, krallar,
uluslar izlenecek yolu seçebilirdi. Ama kötülük hakim olacak,
insan ilişkilerinde adaletsizlik kural olacaksa, uluslar başka
uluslara kılıç çekmeye devam edecekse Rab'bin Gününde her­
kes yargılanıp hükmedilecekti.

Kitabı Mukaddes'in de kabul ettiği gibi bu, anlayabilen bir

264 Kozmik Şifre

topluluğa verilen bir mesaj değildi. Kime tapındıklarını bilir gö­
rünen halklarla çevrili olan Yahudilerden görünmeyen, sureti
bile bilinmeyen bir Tanrı tarafından talep edilen katı standartla­
ra bağlı kalmaları istenmekteydi. Yahveh'nin gerçek nebileri bir
yandan, Tanrı'nın sözünü aktardıklarını iddia eden "sahte nebi­
ler"le uğraşmakla meşguldüler. Bunlar tapınakta adak sunma­
nın ve kurban kesmenin tüm günahları bağışlatacağım söyle­
mekteydiler; Yeşeya ise Yahveh sizin kurbanlarınızı değil, ada­
let içinde yaşamanızı ister, demekteydi. Adil olmayanın başına
çok şey gelecek, diyordu Yeşeya; sahte nebiler ise hayır, hayır,
barış geliyor, diyorlardı.

Tıpkı Musa'nın, Tanrı'nın talimatı üzerine, firavunun İsrailo­
ğullarını serbest bırakmasını sağlamak ve sonra da İsrailoğulla­
rını Yahveh'nin kudretine ikna etmek için mucizelere başvur­
mak zorunda kalması gibi, kutsal kitabın peygamberleri de ken­
dilerine inanılması için mucizelere başvurdular.

Kitabı Mukaddes'te İlyas peygamberin, Ahav ve onun, bera­
berinde Kenan tanrısı Baal tapıncını beraberinde getiren Fenike­
li karısı İzebel'in (İsrail' de kuzey krallığındaki) idaresi sırasında
karşılaştığı güçlükler ayrıntısıyla anlahlmaktadır. Fakir bir kadı­
nın ununun ve yağının hiç bitmemesini sağlayıp ölen bir oğlanı
dirilterek çoktan ünlü olmuş olan İlyas peygamberin en büyük
mücadelesi, Karmel Dağında "Baal'ın peygamberleri" ile karşı­
laşmaktı. Başını kralın çektiği bir kalabalığın önünde bir mucize
gerçekleştirerek kimin "gerçek peygamber" olduğu belirlene­
cekti. Odunlar yığılıp üstüne bir kurbanlık konuldu ama ateş
yakılmadı; ateşin gökten gelmesi gerekiyordu. Ve Baal'in pey­
gamberleri sabahtan öğlene dek Baal'i adıyla çağırdılar ama ne
ses ne cevap vardı (1 . Krallar, kısım 18). Onlarla alay eden İlyas
peygamber, "Belki tanrınız uyuyordur da uyandırmak gerekir!"
dedi. Akşam vaktine dek devam ettiler ama nafile. Sonra İlyas
taşlar topladı ve harap halde olan Yahveh'nin sunağını yeniden
inşa edip üstüne odun ve kurbanlık öküzü koyarak halktan su­
nağa su dökmelerini istedi ki orada gizli bir ateş olmadığından
emin olsunlar. Ardından İbrahim' in, İshak'ın ve Yakup'un tanrı-

Kehanet Zamanı 265

sı Yahveh'yi adıyla çağırdı; "ve gökten Rab'bin ateşi düştü. Dü­
şen ateş yakmalık sunuyu, odunları, taşları ve toprağı yakıp ku­
ruttu." Yahveh'nin kudretine ikna olan halk Baal'in peygamber­
lerini yakalayıp hepsini öldürdüler.

İlyas ateşli savaş arabasıyla göğe alındıktan sonra, onun ar­
dılı ve öğrencisi olan Elişa, gerçek bir Yahveh peygamberi oldu­
ğunu kesinleştirmek için mucizeler sergiledi. Suyu kan kızılına
döndürdü, ölen bir oğlanı canlandırdı, azıcık bir parça zeytinya­
ğıyla boş testileri doldurdu, azıcık kalmış yemekle yüzlerce in­
sanı doyurdu ve bir demir çubuğu su üstünde yüzdürdü.

Bu mucizelere o zamanlar ne kadar inanılıyordu acaba? Ki­
tabı Mukaddes' ten -Yusuf döneminden ve de Mısıı'dan çıkış za­
manından- ve Büyücülerin Hikayeleri gibi Mısır metinlerinden
biliyoruz ki oradaki kraliyet sarayı ağzına dek büyücüler ve fal­
cılarla doluydu. Mezopotamya'nın alamet rahipleri ve kehanet
rahipleri, falcıları ve görücüleri ve rüya tabircileri vardı. Gerçi,
Kitabı Mukaddes Eleştirisi denilen alimane bir disiplin M.S. on
dokuzuncu yüzyılda moda olunca, bu tür mucizeler yaratma hi­
kayeleri Kitabı Mukaddes'teki her şeye inanılabilmesi için ba­
ğımsız kaynaklarca da desteklenmesi gerektiğine ilişkin ısrara
güç kattı. Neyse ki on dokuzuncu yüzyıldaki arkeologların ilk
buluntuları arasında Moav kralı Meşa'nın yazıtını taşıyan bir
stel vardı; kral bu yazıtta İlyas döneminin Yahuda'sına ilişkin
verileri doğrulamakla kalmamış, Yahveh' den tam adıyla (Şekil
87) söz etmişti ki bu kutsal kitap dışında çok nadir görülen bir
şeydir. Bu bulgu, mucizelerin doğrulaması değilse de -daha
sonraki diğer bulgular gibi- Kitabı Mukaddes'te geçen olayların
ve kişiliklerin sahiciliğini güçlendirmiştir.

Metinler ve el yapımı nesneler arkeologlar tarafından keşfe­
dildikçe bunlar, kutsal kitap peygamberleri ile diğer ulusların
falcıları arasındaki derin farklılıklara da ışık tutmuştu. Daha en
başından itibaren İbran Nebi' im -"nebiler" diye çevrilir ama as­
lında tam anlamı "Tanrı'nın sözcüleri"dir- söz konusu büyü ve
önceden bilişin kendilerine değil Tanrı'ya ait olduğunu açıkla­
mışlardı. Mucizeler O'nundu ve olacağı önceden bildirilen şey-

266 Kozmik Şifre

Şekil 87

ler Tanrı'nın mukadder kıldıklarıydı. Dahası, maiyet memurları
gibi iş gören "evet efendim! peygamberleri" olmayan bu pey­
gamberler yüksek ve kudretli kişileri hataları ve yanlış ulusal
kararları sebebiyle eleştirmiş ve uyarmışlardı. Hatta Kral Davut
bile, Hititli Uriya'nın karısına göz koyduğu için azarlanmıştı.

Garip bir tesadüf eseri -tabi öyle ise- Davut, Yeruşalim'i ele
geçirip Yahveh Evi'ni Kutsal Platform üzerinde kurmakla ilgili

Kehanet Zamanı 267

ilk adımları attığı anda Eski Asur denilen şeyin düşüşü ve çökü­
şü aniden sona erdi ve yeni bir hanedanın yönetimi altında ta­
rihçilerin Yeni Asur dönemi dedikleri şey başladı. Ve Yah­
veh'nin Tapınağı inşa edilir edilmez, o zamanki Kudüs uzak ül­
kelerdeki hükümdarların dikkatini çekmeye başladı. Bunun
doğrudan sonuçlarından biri olarak, Yeruşalim'in peygambeleri
de bakışlarını uluslararası sahneye çevirdiler ve Yahuda'ya, İs­
rail'in kuzey krallığının bölünmesine, İsrail krallarına ve halkla­
rına ilişkin kehanetlerinin içine dünyanın geri kalanına ilişkin
kehanetler de eklemeye başladılar. Tanrı tarafından çağrılma­
dan önce peygamberlerin çoğunun basit köylüler olduğu düşü­
nülürse, ölçeği ve kavrayışı bakımından çok şaşırtıcı bir dünya
görüşüdür bu.

Uzak ülkelere ve uluslara, onların krallarının adlarına (hatta
bir örnekte, kralın lakabına), bunların ticaret yollarına, orduları­
na ve savaş güçlerinin yapısına ilişkin böylesine derin bir bilgi
o dönemin Yahuda krallarını bile şaşırtmış olmalıdır. En azın­
dan bir kez, bir açıklama yapılmıştır. Yahuda kralını Aram kra­
lıyla yapacağı antlaşmaya karşı uyaran bilici Hanani krala şunu
açıklar: Yahveh'nin sözüne güven çünkü "Yahveh'nin gözleri . . .
her yeri görür."

Mısır' da da yeni bir hanedan, 22. hanedan ülkeyi birleştirip
uluslararası meselelere dahil olmaya yeniden başladığında bir
nifak dönemi sona ermişti. Yeni hanedanın ilk kralı olan firavun
Şişak o zamanın büyük güçlerinden biri olup Kudüs' e zorla gi­
rerek hazinelerini ele geçiren (ancak Tapınağa zarar vermeden)
ilk yabancı hükümdar olarak tarihe geçti. M.Ö. 928' de gerçekle­
şen olay 1 . Krallar 14'te ve 2. Tarihler 12'de aktarılır; bunların
hepsi Yahveh tarafından Yahuda kralına ve asillere hayli zaman
önce bilici Şemaya aracılığıyla bildirilmişti; bu olay kutsal kitap­
taki anlatının dışarıdan, bağımsız bir kayıtla da doğrulandığı
örneklerden biridir, Karnak'taki Amen tapınağının güneye ba­
kan duvarlarına bu kaydı firavun bizzat düşmüştü.

Asurların, kuzeydeki İsrail krallığından başlayarak Yahudi
krallıklarına iyice yaklaşması Kitabı Mukaddes'te doğru biçim-

268 Kozmik Şifre

de kayda geçirilmiştir. Burada yine, kutsal kitaptaki kayıtlar
Asur krallarının tarih kayıtlarıyla doğrulanmaktadır; hatta III.
Salmaneser (M.Ö. 858-824) Nibiru'nun Kanatlı Disk sembolü­
nün hakim olduğu bir sahnede (Şekil 88a) İsrail kralı Yehu'yu
önünde eğilmiş halde betimlemiştir. Birkaç on yıl sonra bir baş­
ka İsrail kralı Asur kralı III. Tiglat-Pileser'e (M.Ö. 745-727) önce­
den haraç ödeyerek bir saldırıyı savuşturmuştu. Ama bunlar an­
cak biraz zaman kazandırdı: M.Ö. 722' de Asur kralı V. Salmane­
ser kuzey krallığı üstüne yürüdü, başkenti Samiriye'yi (İbranca
Şomron; "Küçük Sümer") ele geçirip kralını ve asillerini ülke dı­
şına sürdü. İki yıl sonra, bir sonraki Asur kralı il. Sargon (M.Ö.
721-705) halkın geri kalanını sürgüne yolladı ve bu devletin ba­
ğımsız mevcudiyetine son verdi; İsrail' in On Kayıp Kabilesi mu­
amması da böylece doğdu.

Asur kralları sayısız askeri harekatlarına ilişkin kayıtlara
"Tanrım Aşur'un emri üzerine" sözleriyle başlayarak fetihlerine
din savaşı havası vermişlerdi. İsrail'in fethi ve alt edilmesi Sar­
gon için öylesine önemliydi ki sarayının duvarlarına zaferlerini
kaydettirirken yazıta kendisini "Samarya'nın ve tüm İsrail ülke­
sinin fatihi" şeklinde tanımlayarak başlamıştı. Şöyle devam et-

Şekil 88a

Kehanet Zamanı 269

mişti: Başka yerlerdeki fetihlerini taçlandıran bu başarıyla bir­
likte, "Tanrıların kralı Aşur' a ait olan alanı büyüttüm."

..

Kitabı Mukaddes' e göre, bu felaketler kuzey İsrail devletinin
başına, önderleri ve halkı peygamberlerin uyarılarını ve tembih­
lerini dinlemediği için gelmişti; güney Yahuda'nın kralları pey­
gamberlerin yol göstericiliğine daha çok kulak vermekteydiler
ve bir süre için görece bir barış döneminin tadını çıkartmışlardı.
Ama Asurların gözü Kudüs'te ve tapınağındaydı; ve onların ta­
rih kayıtlarında açıklanmayan nedenlerden dolayı askeri sefer­
lerinin pek çoğu Harran bölgesinde başlayıp sonra Akdeniz kı­
yısı boyunca batıya genişledi. Asur krallarının Harran bölgesin­
deki fetihlerini tarif eden tarih kayıtlarının Nahor ve Laban ad­
lı, yani İbrahim' in erkek kardeşi ve kayınbiraderinin adlarını ta­
şıyan iki şehri tanımlaması anlamlıdır.

Yahuda'nın ve özellikle de Yeruşalim'in Asur saldırısına ma­
ruz kalması uzun sürmedi. Hakimiyet bölgesini genişletmek ve
tanrı Aşur'un Yahveh'nin Evi'ne "komuta" etmesini sağlama
görevi il. Sargon'un oğlu ve M.Ö. 704'te onun ardından tahta çı­
kan ardılı olan Sanherib' e kalmıştı. Babasının fetihlerini pekiş­
tirmek ve Asur eyaletlerinde tekrarlayan isyanlara son vermek
için kral, üçüncü seferini (M.Ö. 701) Yahuda'yı ve Yeruşalim'i
ele geçirmeye adadı.

Bu girişime ilişkin olaylar ve koşullar hem Asur'un tarih ka­
yıtlarında hem de Kitabı Mukaddes'te geniş yer almakta ve bu
olayı, kutsal kitabın doğruluğunun en iyi belgelenmiş örnekle­
rinden biri yapmaktadır. Bu ayrıca, kutsal kitaptaki kehanetle­
rin önceden bildiren yol göstericiliğinin değeri ve jeopolitik
kavrayışının ölçüsü açısından doğruluğunu da gösteren bir
olaydı.

Dahası, bu olayların önemli bir unsurunu destekleyen ve

açıklayan fiziksel kanıt -bugün bile- mevcuttur, böylece kişi

tüm bunların ne kadar gerçek ve doğru olduğunu kendi göz­

leriyle görebilir.

270 Kozmik Şifre

Bu olayları Sanherib'in kendi sözleriyle nakletmeye başlar­
ken, uzaklardaki Yeruşalim'e karşı girişilen seferin "Hatti ülke­
si"ne, yani Harran bölgesine doğru bir yol uzatma ile başladığı­
na ve ancak bundan sonra Akdeniz kıyısına, batıya doğru yön
değiştirildiğine bir kez daha dikkat çekelim. Akdeniz kıyısında
saldırılan ilk kent Sidon idi:

Üçüncü seferimde Hattilere karşı yürüyüşe geçtim.
Efendiliğimin dehşete düşüren
İhtişamından ürken Sidon kralı Luli
Deniz aşırı bir yere kaçıp mahvoldu.

Efendim Aşur'un Silahının ürkütücü görkemi,
Büyük Sidon'un güçlü şehjrlerini
Bastırdı . . .
Sidon'dan başlayıp Arvad, Biblos, Aşhot,
Bet-aman, Moav ve Adam' a dek tüm krallar
Zengin hediyeler getirdiler;
Aşkelon kralını Asur' a sürgün ettim . . .

Yazıt (Şekil 88b) şöyle devam etmektedir:

Boyunduruğuma itaat etmeyen
Yahuda'lı Hizkiya'ya gelince,
Güçlü duvarlarla kuşatılmış 46 şehrini
ve de civarlarındaki sayısız
küçük şehri . . .
Kuşattım ve onları aldım ve
Genç yaşlı erkek kadın 200.150 kişiyi
Atlar, katırlar, develer, eşekler, davar ve koyunları
Buralardan alıp çıkarttım.

Bu kayıplara rağmen Hizkiya bir adım bile gerilemedi çün­
kü Yeşeya peygamber şöyle kehanet etmişti: Saldırandan kork-

Kehanet Zamanı 271

Şekil 88b
ma çünkü Yahveh ona Ruhunu indirecek ve saldırgan bir söy­
lenti işitip ülkesine geri dönecek ve orada kılıçla vurulacak. . .
"Yahveh, Asur kralına ilişkin şöyle diyor: 'Bu kente girmeyecek,
ok atmayacak! Geldiği yoldan dönecek ve kente girmeyecek!
Kendim için ve kulum Davut'un hatırı için bu kenti savunup
kurtaracağım."' (2. Krallar, 19. kısım)

Hizkiya'nın meydan okuduğu Sanherib bunu tarih kayıtları­
na şöyle geçirdi:

Yeruşalim'de, Hizkiya'yı
Kendi sarayında esir ettim,
Kafesteki kuş gibi, onu
Toprak tabyalarla kuşattım,
Şehir kapısından çıkanı öldürdüm.

272 Kozmik Şifre

"Sonra Hizkiya'nın krallığının eyaletlerini alıp bunları -Filis­
tin şehir devletleri olan- Aşhot, Ekron ve Gazza krallarına ver­
dim ve Hizkiya'nın vergisini artırdım," diyerek devam etmişti
Sanherib, ardından Hizkiya'ya "daha sonra bana, Nineve'ye
yolla" dediği verginin neler içerdiğini sıralamıştı.

Tarih kayıtlarının ne Yeruşalim'in ele geçirilişinden ne de
kralının yakalanışından bahis açıp yalnızca ağır verginin daya­
tılmasını anlattığı neredeyse fark bile edilmez: altın, gümüş, de­
ğerli taşlar, rastık taşı, işlenmiş kızıl taşlar, fildişi kakmalı mobil­
yalar, fil postları "ve her türden değerli hazine."

Bu övünme, Yeruşalim'de aslında neler olduğunu söylemez;
hikayenin tamamına ilişkin diğer kaynak Kitabı Mukaddes'tir.
2. Krallar, 18. kısımda ve de Yeşeya Kitabı ve Tarihler Kitapların­
da da aynen anlatıldığı gibi, "Hizkiya'nın krallığının on dör­
düncü yılında Asur Kralı Sanherib, Yahuda'nın surlu kentlerine
saldırıp hepsini ele geçirdi. Yahuda Kralı Hizkiya, Lakiş Kentin­
deki Asur Kralına şu haberi gönderdi: 'Suçluyum, üzerimden
kuvvetlerini çek, ne istersen ödeyeceğim.' Asur kralı Yahuda
kralı Hizkiya'ya üç yüz talant* gümüş ve otuz talant** altın öde­
mekle yükümlü kıldı," ve Hizkiya hepsini ödeyip üstüne bir de
tapınağın kapılarıyla kapı pervazları üstündeki bronz kaplama­
ları da Sanherib' e verdi.

Ama Asur kralı antlaşmadan caydı. Asur'a geri döneceğine,
Yahuda başkenti üstüne büyük bir kuvvet gönderdi ve Asur
kralının her zamanki kuşatma taktiği ile saldırganların ilk işi
şehrin su sarnıcını ele geçirmekti. Bu taktik başka yerlerde işi
yaramıştı ama Kudüs'te işlemedi. Çünkü Hizkiya'nın şehir surları
altında bir su tüneli kazdırıp Gihom pınarının suyunun akışını şehrin
içindeki Siloam gölüne çevirtmiş olduğundan Asurların haberi yoktu.
Bu gizli yeraltı su tüneli kuşatma altındaki şehre taze su sağlı­
yor, Asurların planlarına meydan okuyorlardı.

Şehre diz çöktürecek kuşatmanın başarısızlığına öfkelenen
Asur komutanı psikolojik savaşa başvurdu. Savunmaya katılan

• Yaklaşık 10,4 ton.
•• Yaklaşık 1 ton.

Kehanet Zamanı 273

herkesin anlaması için İbranca konuşup direnmenin yararsızlı­
ğını işaret etti. Diğer ulusların tanrılarının hiçbiri onları kurtara­
mazdı; hem kimdi bu "Yahveh" ve Yeruşalim için daha iyi olanı
nereden biliyordu? O da diğerleri gibi yanılabilir bir tanrıydı. . .

Tüm bunları duyan Hizkiya giysilerini yırtıp çul kuşanarak
Yahveh'nin Tapınağına gitti, "Ey Kerubiler arasında taht kuran
İsrail'in Tanrısı Yahveh, bütün dünya krallıklarının tek tanrısı
sensin. Yeri göğü sen yarattın," diyerek dua etti. Duasının işitil­
diği konusunda onu temin eden peygamber, verilen ilahi sözü
tekrarladı: Asur kralı asla şehre giremeyecek, başarısızlıkla evi­
ne dönecek ve orada öldürülecek.

O gece bir ilahi mucize meydana geldi ve kehanetin ilk kıs­
mı gerçekleşti:

O gece Yahveh'nin meleği gidip
Asur ordugahında
Yüz seksen beş bin kişiyi öldürdü.
Ertesi sabah uyananlar
Salt cesetlerle karşılaştılar.
Bunun üzerine
Asur Kralı Sanherib
Ordugahını bırakıp çekildi,
Ninova'ya döndü ve orada kaldı.

(2. Krallar, 19:35-36)

Bir son not olarak, Kitabı Mukaddes kehanetin ikinci kısmı­
nın da gerçekleştiğini, "Ve Sanherib . . . çekildi, Ninova'ya döndü
ve orada kaldı. Bir gün ilahı Nisrok'un tapınağında tapınırken,
oğullarından Adrammelek ile Şareser onu kılıçla öldürüp Ara­
rat ülkesine kaçtılar. Yerine oğlu Esarhaddon kral oldu," şeklin­
de kayıt düşerek belirtmektedir.

Sanherib'in öldürülme şekliyle ilgili kutsal kitaptaki ek not
bilginlerin zihnini uzun zamandır meşgul etmiştir çünkü Asur
kraliyet kayıtları kralın ölümünü bir gizem olarak kenara bırak­
mıştı. Ek arkeolojik bulguların da yardımıyla bilginler ancak

274 Kozmik Şifre

son yıllarda kutsal kitabın anlatımını doğrulayabildiler: Sanhe­
rib gerçekten de (M.Ö. 681 yılında) iki oğlu tarafından katledil­
miş ve tahtın varisi, en küçük oğlu Esarhaddon olmuştu.

Kitabı Mukaddes' in doğruluğunu destekleyen bir son not da
biz ekleyebiliriz.

On dokuzuncu yüzyılın başlarında, Kudüs'ü araştıran arke­
ologlar Hizkiya'nın tünelinin mit değil, gerçek olduğunu; Yahuda
kralları döneminde savunma duvarlarının altındaki doğal kaya­
ya açılan ve Kudüs'ün gizli su mevcudu için su yolu işlevi gö­
ren bir yeraltı tünelini keşfettiler!

1838'de, modern çağda tüneli tam uzunluğunca, yani 525
metre boyunca geçen ilk kişi Edward Robinson' du. Sonraki yıl­
lar içinde kadim Kudüs' ün diğer ünlü kaşifleri (Charles Warren,
Charles Wilson, Claude Conder, Conrad Schick) tüneli ve bu­
nun çeşitli şaftlarını temizleyip fncelediler. Tünel gerçekten de
(surların dışında yer alan) Gihon pınarındaki kaynağı şehrin
içindeki Siloam göletine bağlıyordu (Şekil 89). Sonra, 1880'de
oyun oynayan çocuklar tünelin orta yerindeki duvarda bir yazıt
keşfettiler. Zamanın Osmanlı yetkilileri üstünde yazıtın bulun­
duğu duvarın o kısmının kesip oyularak (dönemin Osmanlı
başkenti) İstanbul'a getirilmesini emrettiler. Böylece, Yahuda
kralları döneminde kullanılan güzel, kadim bir İbran yazısı ile
oyulan yazıtın (Şekil 90) bulunduğu yerin, kayanın her iki ya­
nından oymaya başlayan Hizkiya'nın tünel açıcılarının tam kar­
şılaştıkları nokta olduğu kesinleşti.

Tünelin duvarından kesilip çıkartılan kaya parçasının üstün­
de yer alan ve şimdi, İstanbul Arkeoloji Müzesinde sergilenen
yazıtta şu sözler vardır:

. . . tünel. Ve tünelin tamamlanışının hikayesi.
[Tünel açanlar] baltasını karşısındakine kaldırdık­
larında ve daha kazılıp açılacak üç kübit kalmışken
arkadaşına seslenen bir adamın sesi işitilebiliyordu
çünkü sağ tarafta, kayada bir çatlak vardı . . . Ve ta­
mamlanış gününde tünel açanlar balta baltaya gel-

Kehanet Zamanı

,•
,

'
, •
•
•
•
• •

Kuzey

f

Şekil 89

- - -

Tapınak

o

diler. Ve su kaynağından, bin iki yüz kübit boyun­
ca gölete akmaya başladı; ve tünel açanların başla­
rının üstündeki yükseklik yüz kübitti.

Sekil 90

275

276 Kozmik Şifre

Kudüs'teki olayların kutsal kitaptaki anlatımının doğruluğu
ve geçerliliği, uzaklardaki Ninova' da Asur tahtına bir sonra çı­
kacak olan kişiyle ilgili yaşanan olaylara dek uzanmıştı: Sanhe­
rib'in oğullarını ona karşı saldırtan ve en küçük oğlu Esarhad­
don'un (ayrıca Aşarhaddon olarak da okunur) tahta çıkmasına
yol açan olay gerçekten de kanlıydı. Bu kanlı olay Esarhaddon Ta­
rihi'nde (Prizma B olarak bilinen eser üstünde yer alır) tarif edil­
mektedir; kral burada kardeşleri yerine tahta kendisinin geçme­
si kararının Sanherib' e Şamaş ve Adad adlı tanrılar tarafından
verilen bir alametin sonucunda alındığını anlatır; bu seçim Asur
ve Babil'in büyük tanrılarınca "ve gökte ve Yer' de yaşayan diğer
tüm tanrılarca" onaylanmıştır.

Sanherib'in kanlı sonu, tanrı Marduk'un rolü ve nüfuzuyla
ilgili öfkeli dramın yalnızca bir perdesinden ibaretti. Asurların,
Marduk'u Asur başkentine getirerek Babillilere boyun eğdirme
ve aslında Babil'i ilhak etme girişimi başarısız oldu ve birkaç on
yıl içinde Marduk Babil' deki onurlu konumuna geri döndü. Me­
tinler akla, bu tanrının eski yerine konulmasının en önemli un­
surunun, Enuma eliş'in halka okunduğu ve Marduk'un Dirilişi
piyesinin başka hiçbir yerde değil de Babil' de oynandığı Yeni
Yıl' daki Akitu festivalini kutlama ihtiyacı olduğunu getirmekte­
dir. 111. Tiglat-Pileser dönemi geldiğinde, kralın yasallığının
onaylanması Marduk (kralın sözleriyle) "iki elimi ellerinin ara­
sına" alana dek Marduk'un önünde eğilmesini gerektirir hale
gelmişti.

Sanherib ardılı olarak Esarhaddon'u seçme kararını sağlam­
laştırmak için onu Babil genel valisi olarak atamış (ve kendisine
"Sümer ve Akkad Kralı" demişti). Ve Esarhaddon tahta çıktığın­
da "Asur'un tanrılarının; Aşur, Sin, Şamaş, Nebo ve Marduk'un
huzurunda" göreve bağlılık yemini etmişti. (İştar orada hazır ol­
mamasına karşın sonraki tarih kayıtlarında adı anılır.)

Dinsel açıdan da kapsayıcı olmaya ilişkin tüm bu çabalar
denge ve barışı sağlamakta başarısız oldu. M.Ö. yedinci yüzyıl
başlar ve Sümer'i başlangıç alıp ileri saydığımızda Son Binyılın

Kehanet Zamanı 277

ikinci yarısını işaret ederken büyük başkentler kargaşaya yenik
düştüler ve kargaşa tüm kadim dünyaya yayıldı.

Kutsal kitap peygamberleri bunların hepsini önceden görmüşlerdi:
Yahveh'nin adına ilan ettikleri Sonun Başlangıcıydı bu.

Meydana gelecek olayların kehanet edilen senaryosuna göre,
Yeruşalim ve onun Kutsal Platformu küresel bir boşalımın odak
noktası olacaktı. İlahi öfke kendisini önce şehre ve halkına karşı
tezahür ettirecekti çünkü onlar Yahveh'yi ve onun emirlerini
terk etmişlerdi. Büyük ulusların kralları Yahveh'nin gazabının
araçları olacaklardı. Ama onlar da, sırası geldikçe her biri Yargı­
lanma Gününde hükmedilecekti. "Çünkü Yahveh uluslara dava
açacak; herkesi yargılayacak," demişti Yeremya peygamber
(21 :35).

Asur, diyordu Yahveh'nin sözlerini nakleden Yeşeya pey­
gamber, onun sopasıydı; pek çok ulusun üstüne indiğini, hatta
Mısıı'ı istila ettiğini (bu gerçekleşen bir kehanetti) önceden gö­
rüp bildirmişti, ama sonra Asur da günahlarından dolayı yargı­
lanacaktı. Bir sonraki Babil olacak, diyordu Yeremya peygam­
ber; kralı Yeruşalim üstüne gelecek ama yetmiş yıl sonra (ger­
çekten de öyle oldu) Babil de durdurulacaktı. Mısıı' dan ve Nüb­
ye' den başlayıp ta Çin'e (!) dek irili ufaklı ulusların günahları
Yahveh'nin Gününde hükmedilecekti.

Kehanetler birer birer gerçekleşti. Yeşeya peygamber Mısırın
üç yıl süren bir savaşın ardından Asur kuvvetlerince işgal edili­
şini önceden bildirmişti. Kehanet Sanherib'in ardılı Esarhad­
don'un eliyle gerçekleşti. Şaşırtıcı olan şey, kehanetin gerçekleş­
mesinin yanı sıra, Asur kralı ordusunu batıya ve sonra Mısıı' a
doğru doğuya yönlendirmeden önce Harran'a uğrayıp yolu
uzatmasıydı!

Bu M.Ö. 675'te oldu. Aynı yüzyılda, Asuı'un kısmeti de bağ­
landı. Kral Nabupolassar yönetiminde yeninden canlanan Babil,
şehri sular altında bırakmak için nehir bentlerini yıkarak Asur
başkenti Ninova'yı ele geçirdi; tıpkı Nahum peygamberin (1 :8)
önceden bildirdiği gibi. Yıl M.Ö. 612'ydi.

Asur ordusundan kalanlar -başka yer yokmuş gibi- Har-

278 Kozmik Şifre

ran' a geri çekildi ama ilahi hükmün nihai aracı orada da görün­
dü. Yahveh, Yeremya'ya bunun (Yeremya 5:15-16) "uzaktan ge­
lecek. .. dilini bilmediğiniz bir ulus" olacağını söylemişti:

İşte kuzeyden bir ordu geliyor.
Dünyanın uçlarından
Büyük bir ulus harekete geçiyor.
Yay, pala kuşanmışlar,
Gaddar ve acımasızlar.
Atlara binmiş gelirken
Kükreyen denizi andırıyor sesleri.
Savaşa hazır savaşçılar,
Karşına dizilecekler.

(Yeremyal' 6:22-23)

Bu döneme ait Mezopotamya kayıtları Umman-Manda'nın
aniden kuzeyden ortaya çıkışından söz etmektedir; bunlar belki
Orta Asya' dan gelen İskitlerin ilerleyen kalabalıklarıydı, belki
günümüz İran'ının yaylalarından inen Medlerin atalarıydılar,
belki de her ikisinin birleşimi. M.Ö. 610'da Asur ordusundan
kalan kuvvetlerin sığındıkları Harran'ı ele geçirip çok önemli
kavşakların kontrolünü ele geçirdiler. M.Ö. 605'te firavun Neko
komutasındaki Mısır ordusu -Mısıı' dan Çıkış öncesinde III. Tot­
mes'in de kalkıştığı gibi- bir kez daha Yukarı Fırat'taki Naha­
rin'i ele geçirmeyi denedi. Ama Babilliler ve Umman-Man­
da' dan oluşan birleşik kuvvet, Harran yakınlarındaki Karka­
mış' ta yapılan önemli savaşta Mısır imparatorluğuna öldürücü
darbeyi indirdi. Mağrur Mısır ve kralı Neko hakkında Yerem­
ya'nın önceden bildirdikleri de bunlardı:

Mısır' dır Nil gibi yükselen,
Irmak gibi suları çalkalanan.
Yükselip yeryüzünü kaplayacağım,
Kentleri de içinde oturanları da
Yok edeceğim, diyor Mısır.

Kehanet Zamanı

Ama o gün
Her Şeye Egemen Yahveh' nin
Düşmanlarından öç alması günüdür . . .
Kuzeyde, Fırat kıyısında kurban
Hazırlıyor.

İsrail' in Tanrısı, Her Şeye Egemen Yahveh
Şöyle diyor:
"İşte No* kentinin ilahı Amon'u, firavunu,
Mısırla ilahlarını, krallarını ve firavuna güvenenleri
Cezalandırmak üzereyim.
Hepsini can düşmanları
Babil Kralı Nebukadnessar'la görevlilerinin
Eline teslim edeceğim."

(Yeremya, 46)

279

Asur yok olmuştu; galip, mağdur olmuştu. Mısır yenilmiş ve
tanrıları itibar kaybetmişti. Babil'in önünde duracak hiçbir güç
kalmamıştı; Babil'in Yahuda'ya karşı Yahveh'nin gazabının ara­
cı olup sonra kendi kısmetinin bağlanmasının önüne çıkacak bir
güç de kalmamıştı.

Babil'in başında şimdi Sezar gibi hırslı bir kral vardı. Karka­
mış'taki zaferinin ardından taht ve Nebukadnessar (ikinciydi)
kraliyet adı ona verilmişti; bu ad Marduk'un oğlu ve sözcüsü
olan Nabu'nun adını içeren tanrısal bir addı. Kral zaman kay­
betmeden "efendilerim Nabu ve Marduk'un güçleriyle" askeri
harekatlara girişti. M.Ö. 597' de kuvvetlerini Kudüs' e yolladı,
görünüşte amaç Mısır taraftarı kral Yehoyakim'i alaşağı edip
daha küçücük bir çocuk olan oğlu Yehoyakin'i tahta çıkartmak­
tı. Sonradan bunun yalnızca bir ısınma turu olduğu ortaya çık­
tı; kralın kaderi, Yahveh'nin onun için biçtiği rolü, Kudüs halkı­
nın günahları için şehrin cezalandırıcısı rolünü oynamaktı ama
en sonunda, bizzat Babil de yargılanacaktı:

• Teb kenti. (Ç.N.)

280 Kozmik Şifre

Uluslara duyurun, haberi bildirin!
Sancak dikip duyurun,
Hiçbir şey gizlemeyin!
"Babil ele geçirilecek" deyin,
"İlahı Bel utandırılacak,
İlahı Marduk paramparça olacak,
Putları utandırılacak."
Çünkü kuzeyden gelen bir ulus
Ona saldıracak,
Ülkesini viran edecek,
Orada kimse yaşamayacak.

(Yeremya, 50:1-3)

Bu dünya çapında bir boşalım olacaktı, "Her Şeye Egemen"
Yahveh açıkça belirtmişti ki bu yalnızca ulusların değil onların
tanrılarının da hesaba çekileceği bir gündü. Ama boşalımın so­
nunda, Rab'bin Gününün sonunda Siyan yeniden inşa edilecek
ve dünyanın tüm ulusları Yahveh'ye ibadet etmek için Kudüs'te
toplanacaklardı.

Tüm bunlar olup bittikten sonra, dedi Yeşeya peygamber,
Kudüs ve onun yeniden inşa edilen Tapınağı "uluslara ışık" ola­
caktı. Yeruşalim Kısmeti neyse çekecek ama Kaderini yaşamak için
tekrar yükselecekti:

Yahveh'nin Tapınağının
Kurulduğu dağ,
Son günlerde dağların en yücesi,
Tepelerin en yükseği olacak.
Oraya akın edecek ulusların hepsi.
Birçok halk gelecek.
"Haydi, Yahveh'nin Dağına,
Yakup' un Tanrısının Tapınağına
Çıkalım" diyecekler.
"O bize kendi yolunu öğretsin,

Kehanet Zamanı

Biz de O'nun yolundan gidelim."
Çünkü yasa Siyan' dan,
Rab'bin sözü Yeruşalim' den çıkacak."

(Yeşeya, 2:2-3)

281

Büyük güçleri, Kudüs'ü ve onun Tapınağını ve Son Günler­
de meydana gelecekleri ilgilendiren bu olaylar ve kehanetleri
nakleden Kutsal Toprakların peygamberleri, uzaklardaki Har­
ran' da Habur Nehrinin kıyılarında kendisine İlahi Görümler
gösterilen Hezekiel peygambere katılmaktaydılar.

Çünkü ilahların ve insanların dramı orada, Marduk ile İbra­
him'in yollarının Harran' da kesişmesiyle başlamıştı ve bu dra­
mın nasibi de tam Kudüs ve Tapınağı kendi Kısmetiyle yüzleş­
tiği sırada sona ermekti.

- 12 -

GÖKTEN DÖNEN TANRI
Marduk ile İbrahim'in yollarının Harran'da kesişmesi yal­

nızca bir rastlantı mıydı? Yoksa Harran'ı seçen Kısmetin görün­
meyen eli miydi?

Bu soru akla takılır \<,alır, uğraştırıcı bir yanıt istemektedir
çünkü Yahveh'nin cesaret gerektiren bir görev yapması için İb­
rahim' e gösterdiği yer ile bin yıllık bir yokluğun ardından Mar­
duk' un tekrar ortaya çıktığı yer, daha sonraları bir dizi inanıl­
maz olayın -pekala, mucizevi olaylar, denilebilir- meydana ge­
lecek olduğu yerdi. Bunlar hem insanların hem de ilahların me­
selelerinin gidişini etkileyen, kehanet ölçeğinde oluşumlardı.

Görgü tanıkları tarafından gelecek nesiller için kayda geçiri­
len bu önemli olaylar kutsal kitapta yer alan ve Mısır, Asur ve
Babil'i ilgilendiren kehanetlerle başladı ve bunların gerçekleş­
mesiyle sona erdi; bu kehanetler içinde bir tanrının tapınağın­
dan ve şehrinden ayrılıp göğe yükselişi ve yarım yüzyıl sonra
gökten geri gelişi de vardı.

Ve tanrılar meclisinin toplanıp insanoğluna uygarlığı bahşet­
meye karar vermesiyle sayılmaya başlayan son iki bin yılın
önemli olaylarının pek çoğunun Harran' da veya civarında mey­
dana gelmesinin nedeni belki de coğrafi veya jeopolitik bir ne­
denden çok metafizikseldi.

Esarhaddon'un yolunu Harran'a çevirmesinden kısaca söz
etmiştik. Bu hac yolculuğunun ayrıntıları, Esarhaddon'un oğlu

282

Gökten Dönen Tanrı 283

ve ardılı olan Asurbanipal'in kraliyet yazışmaları içindeki bir
tablet üstüne kaydedilmişti. Esharhaddon Mısır üstüne saldır­
mayı düşünürken batıya değil doğuya dönüvermiş ve gidip
Harran' daki "sedir ağacından tapınağı" bulmuştu. Orada, ''bir
asaya yaslanmış, başında iki taç olan tanrı Sin'i gördü. Tanrı
Nusku onun önünde durmaktaydı. Babam, büyük kral tapınağa
girdi. Tanrı onun başına bir taç takarken, 'Fethedeceğin ülkelere
gideceksin!' dedi. Oradan ayrıldı ve Mısır'ı fethetti." (Nusku,
Sümer Tanrı Listesinden bildiğimiz gibi, Sin'in muhitindendi.)

Mısır'ın Esarhaddon tarafından istilası tarihsel bir olgudur,
Yeşeya'nın kehanetini tamamıyla gerçek kılmaktadır. Yolu de­
ğiştirip Harran'a gidişin ayrıntıları M.Ö. 675'te tanrı Sin'in ora­
daki mevcudiyetini doğrulamaya yardımcı olur; birkaç on yıl
sonra Sin "şehre ve halkına öfkelenecek" ve gidecektir; göğe.

Günümüzde Harran hala, İbrahim ve ailesinin zamanında
durduğu yerdedir. Şehrin harabeye dönmüş (İslami fetih zama­
nından kalan) surlarının dışında Yakub'un Rebeka ile karşılaştı­
ğı kuyudan hala su çıkmakta ve çevresindeki çayırda koyunlar
tıpkı dört bin yıl önceki gibi atlamaktadırlar. Asırlar önce Har­
ran bir ilim irfan merkeziydi, İskender'in ardından Yunanlıların
biriken "Kaide" bilgisine erişebildikleri (Berossus'un yazılan
bunun sonuçlarından biridir) ve sonraları Müslümanların ve
Hristiyanların kültür alışverişi yaptıkları yerdi. Ama bu yerin
gurur kaynağı (Şekil 91) tanrı Sin'e adanmış olan tapınaktı; ha­
rabelerinde Nannar /Sin ile ilgili mucizevi olayların yazılı tanık­
lığı binlerce yıl sağlam kalmıştır.

Bu tanıklık başkalarının anlattıklarına dayanmıyordu, görgü
tanıklarının raporlarını da içermekteydi. İsimsiz görgü tanıkları
değillerdi; bunlar Adda-Guppi adlı bir kadın ve oğlu Nabuna­
id'ti. Bugünlerde olduğu gibi, çok az kişinin yaşadığı bir bölge­
de UFO gördüklerini bildiren bir kasaba şerifi ve annesi değil­
lerdi. Kadın onun döneminden binlerce yıl öncesinden beridir
kutsal ve saygı gören bir türbe olan büyük Sin tapınağının Baş
Rahibesiydi; oğlu ise o günlerde dünyanın en kudretli impara­
torluğunun, Babil'in son kralıydı.

284 Kozmik Şifre

 Ef
�PA7şı

Şekil 91

Baş Rahibe ve kral oğlu olayları steller, yani resimli betimle­
melerin eşlik ettiği çivi yazısıyla yazdıkları taş sütunlar üstüne
kaydettiler. Bunların dördü yirminci yüzyılda arkeologlar tara­
fından bulundu ve bu stellerin kral ile annesi tarafından Ay tan­
rısının Harran'daki ünlü tapınağının, E.HUL.HUL'un ("Çifte
Neşe Tapınağı") her bir köşesine yerleştirildiğine inanılıyor. Bir
çift stelde annenin tanıklığı kaydedilmiştir, diğer çiftte ise kralın
sözleri yer almaktadır. Tanrı Sin' in ayrılışı ve göğe yükselişi Ad-

Gökten Dönen Tanrı 285

da-Guppi'nin, tapınağın baş rahibesinin stelinde kaydedilmiş
ve kral Nabunaid'in yazıtında ise tanrının mucizevi ve eşsiz dö­
nüşü bildirilmiştir. Tarih duygusuna sahip olduğu açıkça anla­
şılan Adda-Guppi eğitimli bir tapınak görevlisinin tarzına uy­
gun olarak kendi stellerinde şaşırtıcı olayların kesin tarihlerini
vermektedir; bilinen tanrıların saltanat süreleriyle ilişkilendiril­
diğinde, bu tarihler modern bilginler tarafından da doğrulana­
bilirdi ve doğrulandı.

Bilginler tarafından H1 B olarak sınıflanan daha iyi korun-
muş stelde Adda-Guppi yazılı tanıklığına (Akkad dilinde) şöy­
le başlar:

Ben Adda-Guppi hanım,
Babil kralı Nabunaid'in annesi,
Tanrı Sin, Ningal, Nusku
Ve Sadarnunna'nın sadık kulu,
Çocukluğumdan beri tanrılıklarına
Dindar kaldığım ilahlarını.

Adda-Guppi Asur kralı Asurbanipal'in yirminci yılında doğ­
duğunu yazmaktadır; M.Ö. yedinci yüzyılın ortasında. Yazıtın­
da şeceresini belirtmemiş olmasına karşın, başka kaynaklar Ad­
da-Guppi'nin saygın bir soydan geldiğini düşündürtmektedir.
Yazıtına göre, birkaç Asur ve Babil kralının saltanatını görmüş­
tü, mucizevi olay yaşandığında doksan beş gibi hayli geç bir ya­
şa ulaşmıştı. Bilginler onun sıraladığı saltanatların Asur ve Ba­
bil tarih kayıtlarıyla uyumlu olduğunu bulmuşlardır.

İşte, Adda-Guppi'nin sözleriyle ilk olağanüstü olayın kaydı:

Babil kralı Nabupolassar'ın on altıncı yılında,
Tanrıların efendisi Sin
Şehrine ve tapınağına öfkelendiğinde
Ve göğe çıktığında,
Şehir ve içindeki insanlar
Harap oldular.

286 Kozmik Şifre

Bu yıla dikkat edilmeli çünkü o sırada meydana gelen olay­
lar -başka kaynaklardan öğrenildiğine göre- Adda-Guppi'nin
kaydettiklerine uymaktadır. Çünkü yıl M.Ö. 610' du; yenik Asur
ordusunun son durak olarak Harran'a çekildiği yıl.

Bu cümlenin sonucu olarak netleştirilmesi gereken çok sayı­
da mesele vardır: Sin "şehre ve halkına" Asurlulan içeri aldıkla­
rı için mi kızmıştı? Asurlular yüzünden mi ayrılmaya karar ver­
mişti, yoksa yaklaşan Umman-Manda güruhu yüzünden mi?
Göğe nasıl, hangi yolla yükselmişti ve nereye gitmişti? Yeryü­
zünde başka bir yere mi, yoksa Dünya' dan uzakta, göksel bir
yere mi? Adda-Guppi'nin yazıları bu soruların üstünü örter ve
bir süreliğine biz de soruları yanıtsız bırakacağız.

Baş Rahibenin belirttiği şey Sin'in ayrılışından sonra "şehir
ve halkı harap olmuştu." Bazı biiginler yazıttaki bu kelimeyi
"viran" olarak çevirmeyi tercih ediyorlar; bu kelimenin bir za­
manların capcanlı metropolüne, Hezekiel peygamberin (27:23)
dönemin büyük uluslararası ticaret merkezleri arasında saydığı,
"güzel giysiler, lacivert kumaş, işlemeler, sık dokunmuş, iplerle
sarılmış renkli halılar" konusunda uzmanlaşmış olan bu şehre
olanları daha iyi anlattığını düşünmekteler. Gerçekten de terk
edilmiş Harran'ın viraneliği akla viraneye dönmüş Kudüs hak­
kındaki Ağıtlar Kitabının giriş cümlesini getirir: "O kenti ki in­
san doluydu, nasıl da tek başına kaldı şimdi? Büyüktü uluslar
arasında, dul kadına döndü! Soyluydu iller arasında, angarya
altına döndü!"

Diğerleri kaçtığında Adda-Guppi kalmıştı. "Her gün, hiç
durmaksızın gece gündüz, aylar yıllar boyu" terk edilmiş türbe­
lere gitmişti. Yasa girdiğinden yünlü elbisesini, mücevherlerini
çıkartmış, ne gümüş ne altın takmış; parfümlerden ve güzel ko­
kulu yağlardan vazgeçmişti. Boş türbelere musallat bir hortlak
gibi, "yırtık giysilere büründüm, sessizce gelip gittim" diye yaz­
mıştır.

Derken, terk edilmiş kutsal semtte, bir zamanlar Sin'e ait
olan bir kaftan buldu. O zamanlar ilahlar tarafından giyilenlere

Gökten Dönen Tanrı 287

benzer, Mezopotamya anıtlarında betirnlenenler gibi (bkz. Şekil
28) muhteşem bir kaftan olmalıydı bu. Ümidini yitirmiş Baş Ra­
hibe için bu buluntu tanrıdan gelen bir alamet gibiydi, sanki Baş
Rahibeye aniden kendisini fiziken göstermişti. Kadın gözlerini
bu kutsal giysiden alamıyor, "ucundan tutmak" dışında ona do­
kunmaya cüret edemiyordu. Sanki tanrının kendisi oradayrnış­
çasına, baş rahibe yüzü koyun uzanıp "dua ve tevazu içinde" şu
yemini etti:

Şehrine dönecek olsaydın eğer,
Tüm Kara Başlı halk
Senin ilahiliğine tapardı!

"Kara Başlı halk" Sümerlerin kendilerini tarif etmek için kul­
landıkları bir terimdi; bu terimin Harran' daki Baş Rahibe tara­
fından kullanılması hayli garipti. Sürner'in siyasi-dinsel varlığı
Adda-Guppi'nin döneminden 1 .500 yıl önce, başkenti Ur M.Ö.
2024'te ölümcül bir nükleer buluta kurban gittiğinde sona er­
mişti. Adda-Guppi'nin döneminde Sümer boş bir hatıradan iba­
retti, bir zamanlarki başkenti Ur parçalanmış bir harabeydi; hal­
kı ("Kara Başlı" halk) ise pek çok ülkeye dağılmıştı. Öyleyse
Harran' daki Baş Rahibe nasıl olur da tanrısı Sin' e, Ur' dan Uzak­
taki Ur olarak da bilinen Harran' da efendiliğini yeniden kurma­
yı ve onu yine, her nereye dağılrnışlarsa tüm Sümerlerin tanrısı
yapmayı önerebilmişti?

Bu, Sürgünlerin Dönüşüne dair gerçek bir görümdü; bir tan­
rının kendi kadim kült merkezinde, kutsal kitaptaki kehanetle­
re layık bir şekilde yeniden eski yerini kazanması, dernekti. Ad­
da-Guppi bunu başarabilmek için tanrısına bir anlaşma önerdi:
Geri döner ve kadının oğlu Nabunaid'i hem Babil hem de Asur
bölgeleri üstünde hükmedecek Babil imparatorluğunun bir son­
raki kralı yapmak için yetkisini ve ilahi güçlerini kullanacak
olursa Nabunaid de Sin'in Ur'daki tapınağını onaracak ve Kara
Başlı halkın yaşadığı her yerde Sin tapıncını yeniden başlatacak­
tı!

288 Kozmik Şifre

Ay tanrısı bu fikri sevdi. "Sin, Gök ve Yer tanrılarının efendi­
si, iyi işlerim için yüzüme güldü; dualarımı işitti ve yeminimi
kabul etti. Ehulhul'a, Harran'daki Sin tapınağına, kalbinin neşe
bulduğu ilahi meskene karşı yüreğindeki gazap dindi; uzlaştı
ve fikrini değiştirdi."

Gülen tanrı, diye yazar Adda-Guppi yazıtında, anlaşmayı
kabul etmişti:

Tanrıların efendisi Sin
Sözlerime güler yüz gösterdi.
Rahmimden çıkan
Tek oğlum Nabunaid'i
Krallık yapmaya çağırdı;
Sümer ve Akkad krallığına.
Mısır sınırından
Yukarı Denizden Aşağı Denize
Tüm toprakları onun ellerine teslim etti.

Şükran duygularıyla dolan ve çok etkilenen Adda-Guppi el­
lerini kaldırdı ve "hürmetle, yalvarış halinde" tanrıya "Nabuna­
id'in adını telaffuz ettiği, krallık görevini ona verdiği" için te­
şekkür etti. Ardından, Nabunaid'in başarısını kesinleştirmesi
-Nabunaid düşmanlarla savaşırken yanlarında olmaları, Ehul­
hul tapınağını yeniden inşa etme ve Harran'ı eski büyüklüğüne
kavuşturma yeminini yerine getirmesini sağlamaları amacıyla
diğer büyük tanrıları ikna etmesi- için bu tanrıya yalvardı.

Yazıta eklenen bir son notta, 104 yaşına gelen Adda-Guppi
ölüm döşeğindeyken (veya o öldükten sonra sözleri hemen kay­
dedilmiştir) her iki tarafın da sözlerini tutmuş oldukları belirti­
lir: "Yerine gelmesini bizzat sağladım"; Sin ''bana verdiği sözü­
nü tuttu" ve Nabunaid'in yeni bir Sümer ve Akkad'ın kralı
(M.Ö. 555) olmasına yol açtı ve Nabunaid de Harran'daki Ehul­
hul tapınağını restore ettirdi, "yapısını kusursuzlaştırdı." Sin' e
v� onun eşi Ningal'e ait tapıncı yeniden tesis etti; "tüm unutul­
muş ayinler yenilendi." Ve ilahi elçi Nuske ve eşi Sadarnun-

Gökten Dönen Tanrı 289

na'nın eşliğindeki bu ilahi çift heybetli bir tören alayı ile Ehul­
hul tapınağına geri döndü.

İki stelde yer alan bu yazıtta, kuşkusuz daha sonra Adda­
Guppi'nin oğlu tarafından eklenmiş olan on dokuz ek satır yer
alır. Nabunaid'in dokuzuncu yılında -M.Ö. 546'da- "Kendi Kıs­
meti onu alıp götürdü. Rahminden çıkan oğlu, Babil kralı Nabu­
naid onun naaşını [kraliyet] kaftanına ve saf beyaz ketenlere sa­
rıp mezara koydu. Naaşını güzel değerli taşlarla bezeli, muhte­
şem altın takılarla süsledi. Naaşını tatlı kokulu yağlarla ovdu ve
kutsal bir yerde dinlenmeye bıraktı."

Kralın annesi için tutulan yas yayıldı. "Babil'den Borsip­
pa' dan insanlar, uzak bölgelerde oturanlar, Yukarı Deniz ile Mı­
sır sınırından Aşağı Denize dek [Akdeniz' den Basra Körfezine
dek] yerlerden krallar, prensler ve valiler geldiler." Başa kül
dökmek, ağlamak ve bedene yara açmayı da içeren yas tam ye­
di gün sürmüştü.

Nabunaid'in yazıtına ve mucizelerle dolu hikayesine dön­
meden önce durup düşünmeli; Adda-Guppi'nin kaydettikleri
doğru idiyse, kendi beyanına göre artık tapınakta veya şehirde
olmayan, gitmiş ve aslında göğe yükselmiş olan bir ilahla ileti­
şim kurmayı nasıl başarmıştı acaba?

İlk kısım, yani Adda-Guppi'nin tanrısına seslenişi kolaydır:
Dua etti, dualarını ona yöneltti. Kişinin korkularını ve endişele­
rini ilahların önüne serip sağlık, iyi talih veya uzun ömür iste­
mesi, hatta seçenekler arasından doğrusunu seçmek için yol
gösterilmesini niyaz etmesi hala geçerli bir uygulamadır. Sü­
mer' de yazı kullanılmaya başladığından beri tanrılara edilen
dualar ve yakarışlar kayda geçirilmiştir. Aslında kişinin ilahıyla
iletişim yolu olan dualar muhtemelen yazılı kelimelerden önce
gelmişti; Kitabı Mukaddes'e göre, ilk insanlar Homo sapiens ha­
line geldiklerinde başladı. Adem ve Havva'nın torunu Enoş
("Hama sapiens İnsan") doğduğunda, "o zaman insanlar Rab'bi
adıyla çağırmaya başladı." (Yaratılış, 4:26)

Tanrının kaftanının eteğine dokunup büyük bir tevazuyla

290 Kozmik Şifre

yere kapanan Adda-Guppi, Sin'e dua etmişti. Tanrı onun duala­
rını duyana ve yanıtlayana dek bunu her gün yapmıştı.

Şimdi daha zorlu olan kısım geliyor: Sin nasıl yanıtlamıştı?
Onun sözleri veya mesajı Baş Rahibeye nasıl ulaşabildi? Yanıtı
yazıt vermektedir: Tanrının yanıtı ona bir rüyada gelmişti. Belki
de transa benzer bir uykuya daldığında, tanrı ona rüyasında gö­
ründü:

Rüyada
Tanrıların efendisi Sin
İki elini üstüme koydu.
Böylece bana şunları söyledi:
"Tanrılar Harran' da ikamet etmeye
Senden dolayı gelecekler.
Harran' daki ilahi meskenleri ·

oğlun Nabunaid' in eline teslim ettim.
Ehulhul' u yeniden inşa edecek,
Yapısını kusursuzlaştıracak;
Harran'ı eski haline getirecek ve
Eskisinden de mükemmel yapacak. "

Bir ilahtan bir insana yönelmiş böyle bir iletişim tarzı hiç de
sıra dışı değildi; aslında en sık kullanılanıydı. Kadim dünyanın
her yanında krallar ve rahipler, atalar ve nebiler ilahi sözleri rü­
yalar aracılığıyla almışlardı. Bunlar kehanet rüyaları veya ala­
met rüyaları olabilmekteydi; bazen yalnızca sözler işitilmekte,
bazen görümler de verilmekteydi. Aslında, Kitabı Mukaddes'in
ta kendisi Yahveh'nin, Mısır' dan çıkış sırasında Musa'nın kız ve
erkek kardeşine şunları söylediğini belirtir: "Eğer aranızda bir
peygamber varsa, Ben Rab bir görümde kendimi ona tanıtır,
onunla düşte konuşurum." (Çölde Sayım, 12:6)

Nabunaid de rüyalar aracılığıyla alınan ilahi iletişimler bil­
dirmişti. Ama onun yazıtlarında daha da fazlası yer alıyordu:
eşsiz bir olay ve pek görülmeyen bir tecelli. Nabunaid'in (bilgin­
ler tarafından H2A ve H2B olarak adlandırılan) iki steli en üst kı-

Gökten Döııe11 Tanrı 291

sımlarında, garip bir asa tutan ve hürmet ettiği gezegensel tan­
rıları gösteren üç gök cisminin sembolüne bakan bir kral betim­
lemesi ile süslenmişlerdir. (Şekil 92) Altındaki uzun yazıt hemen
büyük bir mucizeyi ve bunun eşsizliğini anlatarak başlar:

Taıırılar ve taıırıça/ar sayesiı ıdc,

Si11 'iıı bı iyı ik 1 1 ı ı ıcizcsidir bıı;

Bili11111cycıı eski gı i ı ı lcrdcıı beri

·�'l'lıil 92

292 Kozmik Şifre

Ülkede meydana gelmemiştir.
Ülkenin insanları bunu
Ne görmüş ne de eski günlerden
Kalmış tabletlerde yazılmış bulmuştu:
Tanrıların ve tanrıçaların efendisi,
Göklerde yaşayan
İlahi Sin,
Göklerden yere indi,
Babil kralı
Nabunaid'in gözlerinin önünde.

Bunun eşsiz bir mucize olduğu iddiası hiç de haksız değildir
çünkü bu olay hem bir ilahın dönüşünü hem de bir tecelliyi içer­
mekteydi; yazıtın da temkinli bir şekilde nitelendirdiği gibi, Es­
ki Günlerde ilahların insanlarla etl<ileşimin pek de bilinmez bir
şey olmayan iki unsuruydu bunlar. Daha eski bölgelerin harabe­
lerini keşfedip kazmaya eğilimli olduğu içindir ki bazı bilginle­
rin "ilk arkeolog" lakabını yakıştırdıkları Nabunaid bu beyanı­
nı temkinlilik adına mı bu şekilde nitelendirmişti, yoksa çok
uzaklarda kalmış eski günlerde böyle olayların meydana gelmiş
olduğuna eski tabletler aracılığıyla aslında aşina mıydı, bunu
bilmiyoruz ama gerçek şu ki böyle olaylar olmuştu.

Sümer imparatorluğunun M.Ö. 2000 civarında yaşadığı fela­
ketle sona eren o çalkantılı dönemde, başka bir yerlerde bulu­
nan tanrı Enli!, şehri Nippur'un tehlikede olduğu haberini alın­
ca aceleyle Sümer'e dönmüştü. Sümer kralı Şu-Sin'in yazıtına
göre, Enli! şöyle dönmüştü: "Ufuktan ufka uçarak, güneyden
kuzeye yolculuk etti, Dünya üstündeki göklerden geçerek acele
etti."

Bu Dönüş her ne kadar ani ve önceden bildirilmemiş olsa da
bir tecelli değildi.

Yaklaşık beş yüz yıl sonra, -Sin'in dönüşüne ve tecelli edişi­
ne daha bin yıl varken- kayıtlara geçmiş en büyük tecelli Sina
yarımadasında, İsrailoğullarının Mısır' dan çıkışları sırasında
gerçekleşmişti. Önceden uyarılan ve bu olaya nasıl hazırlana-

Gökten Dönen Tanrı 293

cakları anlatılan İsrailoğulları -600.000'i birden- Rab'bin Sina
Dağına inişine tanık olmuştu. Kitabı Mukaddes bunun, "bütün
halkın gözü önünde" gerçekleştiğini (Mısırdan Çıkış, 19:11)
özellikle vurgular. Ama bu büyük tecelli bir dönüş değildi.

Sin'in göğe yükselip inişi de dahil ilahların böyle gidiş geliş­
leri, Büyük Anunnakilerin gereken uçan makinelere sahip ol­
duklarını ima etmektedir, gerçekten de sahiptiler. Yahveh Sina
Dağına Kitabı Mukaddes'in Kabod dediği, "yakıcı bir ateş" (Mı­
sır dan Çıkış, 24:11) görünümündeki bir nesneyle inmişti. Heze­
kiel peygamber (genelde "ihtişam" olarak çevrilen ama kelime
anlamıyla "ağır şey" olan) Kabod'u çarklar içinde çarklarla do­
nanmış ışıklı ve ışıklar saçan bir araç olarak tarif etmişti. Aklın­
da, Asur tanrısı Aşurun içinde betimlendiği yuvarlak savaş ara­
basına benzer bir şey olabilirdi. (Şekil 85) Ninurta İmdugud'a,
"İlahi Kara Kuş"a sahipti; Marduk ise Babil'deki kutsal semtin­
de kendi "En Üstün Gezgin"i için özel bir mesken inşa ettirmiş­
ti, muhtemelen bu, Mısırlılar tarafından Ra'nın Gök Sandalı ola­
rak bilinen araçtı.

Peki ya Sin ve onun göksel gidiş gelişleri?
Harran yazıtlarında bildirilen göğe çıkış ve dönüşler için el­

zem olan böyle bir uçan araca onun gerçekten sahip olduğu, ona
yazılmış pek çok ilahide yer almaktadır. Bir Sümer ilahisi Sin'i,
biricik kenti Ur üstünde uçarken tarif eder, hatta bu tanrının
Gök Sandalına onun "ihtişamı" olarak atıfta bulunur:

Ur'un efendisi Nannar Baba,
İhtişamı, kutsal Gök Sandalı olan . . .
Gök Sandalı içinde yükselince
Sen muhteşemsin.
Enli[senin elini bir asayla süsledi,
Ur'un üstündeyken sen
Bindiğin Gök Sandalında ebedisin.

Ay tanrısının "Gök Sandalı"na ilişkin bir betimleme şu ana
dek tanımlanamamış olmasına karşın, muhtemel bir betimleme

294 Kozmik Şifre

mevcuttur. Doğu ve Batıyı ve Şeria Nehrinin iki kıyısını bağla­
yan büyük yolun üstünde bilinen en eski şehirlerden biri olan
Eriha bulunur. Kitabı Mukaddes ve (başka kadim metinler) bu­
raya Ay Tanrısının Şehri demektedirler, Yeriho bu anlama gelir.
Kutsal kitabın Rab'bi İlyas peygambere (M.Ö. dokuzuncu asır)
ateşler saçan bir savaş arabasıyla göğe alınmak üzere Şeria neh­
rinin karşı yakasına geçmesini orada söylemişti. 2. Krallar kısım
2' de tarif edildiğine göre, bu şans eseri değil, önceden ayarlan­
mış bir randevuydu. Son yolculuğuna Gilgal denilen bir yerden
başlayan peygambere, yardımcısı Elişa eşlik ediyordu. Ve Eri­
ha'ya vardıklarında, öğrenciler Elişa'ya sordular: "Rab bugün
efendini senin başından alacak, biliyor musun?" Ve Elişa "Bili­
yorum, konuşmayın," dedi.

Şeria ırmağına ulaştıklarında, İlyas diğerlerinin geride kal­
masını istedi. Öğrencilerinin ellisi' nehrin kıyısına gelip durdu­
lar ama Elişa gitmedi. Böylece, "İlyas cüppesini dürüp sulara
vurunca, sular ikiye ayrıldı. Elişa ile İlyas kuru toprağın üzerin­
den yürüyerek karşıya geçtiler." Sonra, Şeria'nın diğer yakasına
vardıklarında,

Ansızm ateşten bir atlı araba
Göründü,
Onları birbirinden ayırdı.
İlyas kasırgayla göklere alındı .

1920'lerde Vatikan tarafından gönderilen bir arkeolojik keşif
ekibi, Ürdün' deki Tell Ghassul, "Elçinin Höyüğü" denilen bir sit
alanında kazılara başladı. Bu yer binlerce yıllıktır ve kadim Ya­
kın Doğu' daki en eski yerleşimlerin bazısı burada günışığına çı­
kartılmıştır. Arkeologlar çökmüş duvarların bazılarında çeşitli
renklerle bezeli güzel ve sıra dışı duvar resimleri keşfettiler. Bi­
ri, daha çok ana yönlere ve bunların ara bölümlemelerine işaret
eden bir pusulaya benzeyen bir "yıldız"ı betimliyordu, bir diğe­
ri bir tören alayını kabul eden, tahta oturmuş bir ilahı göster­
mekteydi. Göze benzer açıklıkları ve uzamış bacakları olan si-

Gcıktc11 Dönen Ta11rı 295

yah, yumruyu andıran nesneleri gösteren (Şekil 93) diğer duvar
resimleri de vardı; bunlar pekala İlyas'ı göğe taşıyan "ateşten
araba"nın bir türü olabilirdi. Aslında, burası İlyas'ın göğe alın­
dığı yerin ta kendisi de olabilirdi: höyüğün tepesine çıkıp bakıl­
dığında çok da uzakta olmayan Şeria ırmağı ve onun hemen
ötesinde Eriha kenti görülebilmektedir.

Yahudi geleneğine göre, İlyas peygamber Mesih'in zamanı­
nın geldiğini ilan etmek üzere bir gün dönecektir.

Adda-Guppi'nin ve oğlu Nabunaid'in böyle bir günün, Ay
tanrısının Dönüşüyle işaretlenen ve barizleşen böyle bir döne­
min gerçekten geldiğini düşünmüş oldukları açıkça anlaşılmak­
tadır. Onlar kendi Mesih dönemlerinin bir barış ve bolluk çağı­
nın, Harran'daki tapınağın yeniden inşa edilip yeniden adanı­
şıyla başlayacak bir yeni dönemin gelişini müjdelemesini bekli­
yorlardı.

Tanrı'ya ve Kudüs'teki tapınağa ilişkin benzer kehanet gö­
rümlerinin neredeyse aynı zaınanda yaşandığı pek az fark edil­
miştir. Ama Hezekiel' in "gökler açıldı" ğında kasırganın ortasın­
da göz alıcı bir ışıkla parlayan ateşten arabayı görmesiyle başla-

296 Kozmik Şifre

yan kehanetlerinin konusu da tam buydu.
Harran yazıtlarında verilen ve bilginlerin Asur ve Babil tarih

kayıtlarından yararlanarak doğruladıkları kronoloji Adda-Gup­
pi'nin M.Ö. 650 civarında doğduğunu; Sin'in M.Ö. 610'da Har­
ran'daki tapınağından ayrıldığını (ve 556'da döndüğünü) işaret
eder. Kudüs'te kahinlik yapmış olan Hezekiel'in kuzey Mezo­
potamya' daki Yahuda sürgünleri arasındayken kehanette bu­
lunmaya çağrılışı tam olarak aynı döneme rastlar. Tam tarihi bi­
ze kendisi vermiştir: Kral Yehoyakin'in sürgünlüğünün beşinci
yılında, ayın beşinci günü, "Kevar Irmağı kıyısında sürgünde
yaşayanlar arasındayken gökler açıldı ve Tanrı'dan gelen gö­
rümler gördüm," diye kehanetlerinin en başına yazmıştı Heze­
kiel. Yıl M.Ö. 592 idi!

Kevar (şu an bilinen adıyla Habµr) Irmağı, akışına günümüz
Türkiye'sinin doğusundaki dağlardan başlayan büyük Fırat
Nehrinin kollarından biridir. Habur Irmağının doğusuna pek
uzak olmayan bir noktada Fırat'ın bir başka kolu vardır; Balih
ırmağı ve Harran binlerce yıldır Balih Irmağının* kıyılarında
kuruludur.

Hezekiel kendini Kudüs'ten çok uzakta, Yukarı Mezopotam­
ya' daki bir nehrin kıyısında, Hitit bölgesinin (çivi yazılı kayıt­
larda "Hatti Diyarı") sınırında bulmuştu çünkü o da M.Ö.
579'da Kudüs'ü ele geçiren Babil kralı Nebukadnessar tarafın­
dan sürgüne yollanan Yahuda'nın birkaç bin asilinden, kahinin­
den ve diğer liderlerinden biriydi.

Bu trajik olaylar 2. Krallar 24:8-12' de ayrıntısıyla anlatılmış­
tır. İlginç olan, bir Babil kil tabletinde (Babil Tarihçesi olarak bili­
nen dizinin bir parçasıdır) aynı olayların, birbirine uyan tarih­
lerle kaydedilmiş olmasıdır!

Ve yine çok ilginçtir ki daha önce Esarhaddon önderliğinde­
ki gibi bu Babil seferi de Harran yakınlarındaki bir noktadan
başlamıştı!

Babil yazıtı Kudüs'ün ele geçirilişini, kralının yakalanışını,

* Bu akarsuyun sınırlarımız içindeki adı Güllah Deresidir. (Ç.N.)

Gökten Dönen Tanrı 297

Yahuda tahtına Nebukadnessar'ın seçtiği başka bir kralın çıkar­
tılışını, esir edilen kralın ve ülke önderlerinin sürgün edilişini,
"Babil'den yollanışını" ayrıntılarıyla açıklar. İşte bu nedenle, ka­
hin Hezekiel kendisini Harran eyaletindeki Kevar Irmağının kı­
yısında bulmuştu.

Sürgünler bir süre için -anlaşılan ilk beş yıl boyunca- şehir­
lerinin, tapınağın ve kendilerinin başına gelen felaketin geçici
bir aksilik olduğuna inandılar. Yahuda kralı Yehoyakin esir tu­
tulmaktaydı ama yaşıyordu. Tapınağın hazineleri yağmalanıp
Babil' e götürülmüştü ama Tapınağa dokunulmamıştı; ve halkın
büyük bölümü hala ülkedeydi. Haberciler aracılığıyla Kudüs'le
bağlantıda kalan sürgünler bir gün Yehoyakin'in yeniden tahta
çıkacağına ve Tapınağın kutsal görkemine kavuşacağına dair
büyük umutlar beslemekteydiler.

Ama Hezekiel sürgünün beşinci yılında (M.Ö. 592' de) keha­
nette bulunmakla görevlendirildiği anda, Tanrı ona, Kudüs'ün
ve tapınağın yağmalanıp kendilerinin sürgüne yollanmasının çe­
kileceklerin sonu olmadığını halka açıklaması emrini verdi. Bu
yalnızca insanlara, tuttukları yolu düzeltmeleri, yani birbirlerine
adil davranmaları ve emirlere uyarak Yahveh'ye ibadet etmeleri
için uyarı niteliğindeydi. Ama, dedi Yahveh, Hezekiel' e: İnsanlar
tuttukları yolu düzelteceklerine "yabancı tanrılara" tapmaya
başladılar. Dolayısıyla, dedi Rab, Kudüs'e tekrar saldırılacak ve
bu kez kendisi de tapınağı da tümden yok edilecekti.

Bu gazabın aracı, dedi Yahveh, yine Babil kralı olacaktı. Ken­
di eliyle Yahuda tahtına yerleştirdiği krala güveni sarsılan Ne­
bukadnessar'ın M.Ö. 587'de tekrar Kudüs'ü kuşattığı kesinleş­
miş bir tarihsel olgudur. Bu kez, M.Ö. 586'da ele geçen şehir ya­
kıldı ve viran edildi; yarım bin yıl kadar önce Süleyman tarafın­
dan inşa edilmiş olan Yahveh'nin Evi de yerle birdi.

Bu kadarı zaten bilinmekte. Ama çok az bilinen şey bu uya­
rının halk ve Kudüs'te kalmış olan önderler tarafından dikkate
alınmayışının sebebidir. Onlar şuna inanmışlardı: "Yahveh Dün­
ya' yı terk etti!"

"Uzaktan görüm" dediği günlerle ilgili olarak, Hezekiel'e ilk

298 Kozmik Şifre

olarak İsrail halkının ileri gelenlerinin kapalı kapılar ardında
neler yaptıkları gösterildi, sonra şehir sokaklarında görüm turu­
na çıkarıldı. Adalet çökmüş, dinsel ibadetler karmaşa içindeydi
çünkü şu haber yayılmıştı:

,

Yahveh bizi görmüyor!

Yahveh ülkeyi bıraktı!

Harran yazıtlarına göre, "Tanrıların efendisi Sin şehrine ve
tapınağına öfkelenip göğe çıktı"ğında yıl M.Ö. 610'du. Yah­
veh'nin Kudüs kentine ve halkına öfkelenip -Marduk'un lüt­
fuyla kral olan- sünnet edilmemiş Nebukadnessar'ın Yah­
veh'nin Tapınağına dalıp yağmalamasına izin vermesi ise M.Ö.
597'ye, bundan yaklaşık on yıl sonrasına rastlamıştı.

Ve insanlar bağrışıyorlardı: "Tanrı yeryüzünü terk etti!"
Onun ne zaman döneceğini, dönecekse eğer, hiç bilmiyorlar­

dı.

SONSOZ

Annesinin Nabunaid'in Sümer ve Akkad'ı yeniden birleşti­
ren ve Eski Günlerin ihtişamını yeniden sağlayan kral olacağına
ilişkin büyük beklentileri, genç kralı kısa süre içinde karşılaşa­
cağı kargaşaya hiç hazırlamamıştı. Askeri mücadelelere girişe­
bileceğini bekliyordu ama idaresi altındaki bölgeleri saran din­
sel ateşi hiç beklemiyordu.

Annesi ve tanrı Sin arasındaki anlaşma gereği Babil' deki kra­
liyet tahtına oturduğu anda, Babil'den bir kez uzaklaştırılmış ve
sonra yine oraya dönmüş olan Marduk'un yatıştırılması ve hak­
kının verilmesi gerektiğini anlamıştı. Bir dizi gerçek veya uy­
durma alamet rüyası gören Nabunaid, Marduk'un (ve Na­
bu' n un) yalnızca krallığını değil, ayrıca Sin' e söz verilmiş olan
Harran' daki tapınağın tekrar inşa edilmesini de kutsadığını bil­
dirdi.

Bu rüyalardaki mesajların önemine ilişkin hiçbir kuşkuya
yer vermemek amacıyla kral, Marduk'un kendisine özellikle
-Nibiru'ya doğrudan atıf- "Büyük Yıldız'ı, Marduk'un gezegeni­
ni" ve onunla kavuşumda olan diğer gezegenleri görüp görme­
diğini sorduğunu bildirmiştir. Kral bunların "tanrı 30" (Sin'in
göksel karşılığı olan Ay) ve "tanrı 15" (İştar ve göksel dengi Ve­
nüs) olduklarını bildirince de ona, "Kavuşumda herhangi bir
kötü alamet yok," denmişti.

Ama ne Harran halkı ne de Babil halkı tanrıların bu "birlik-

299

300 Kozmik Şifre

te-krallık" durumundan memnundu, ne de İştar'ın "ve diğer
tanrıların" takipçileri. Harran'daki tapınağı en sonunda restore
edilen Sin, Urdaki büyük tapınağının da yine ibadet merkezi
haline gelmesini talep etti. İştar, Uruk'taki altın evinin yeniden
inşa edilip kendisine yine yedi aslanın çektiği bir savaş arabası
verilmesi için şikayette bulundu. Ve kralın yazıtındaki satır ara­
larını okuyabilen kişi, bu çok sayıda tanrı ve onların rahipleri ta­
rafından bir o yana bir bu yana çekiştirilmekten kralın bıktığı
kolayca anlayabilir.

Bilginler tarafından Nabunaid ve Babil Ruhban Sınıfı adı veri­
len bir metinde (şimdi British Museum' da olan bir tablette)
Marduk'un rahipleri Nabunaid'e karşı suçlamalarını sıralamış­
lardır. Bu suçlamalar toplumsal meselelerden başlayıp ("yasa ve
düzen onun tarafından yürürlüğe sokulmadı") ekonomik ih­
mallere ("çiftçiler yozlaştı", "ticaret yolları kapandı") ve başarı­
sız savaşlara ("asiller savaşta öldürüldü") ve en ciddi suçlama­
ya, yani kutsala hürmetsizliğe dek uzanıyordu:

Ülkede daha önce hiç kimsenin görmediği
Bir tanrının suretini yaptı;
Tapınağa koydu,
Onu bir kaide üstüne koyup yükseltti . . .
Lacivert taşıyla süsledi bunu,
Bir taçla taçlandırdı. . .

Bu yabancı bir ilahın heykeliydi -rahiplerin vurguladığı gibi,
daha önce hiç görülmemişti- "saçları kaideye dek uzanmaktay­
dı." O kadar garip ve sıra dışıydı ki Enki ve Ninmah bile bunu
tanıyamamıştı, öyle yabancıydı ki, "bilge Adapa bile adını bil­
miyordu." Daha da kötüsü, muhafızları olarak iki garip hayvan
yontulmuştu: Biri Tufan İblisini, diğeri de Vahşi Boğa'yı temsil
ediyordu. Kutsala yapılan bu saygısızlık yetmezmiş gibi kral bu
menfur şeyi Marduk'un tapınağı Esagil'e yerleştirdi ve Mar­
duk'u göksel Nibiru ile eşleştirmenin temeli olan Akitu (Yeni
Yıl) bayramının artık kutlanmayacağını açıkladı .

Son söz 301

Rahipler "Nabunaid'in hami ilahının ona düşman kesildiği­
ni", "tanrıların eskiden sevdiği kişinin kaderinin şimdi talihsiz­
lik olduğunu" herkese duyurdular. Ve Nabunaid Babil'i terk et­
tiğini, "uzak bir bölgeye sefere gittiğini" açıkladı. Oğlu Bel-şar­
uzur'u ("Bel/Marduk kralı korur", Daniel Kitabında Belşassar
olarak geçen kral) vekili olarak atadı.

Kralın hedefi Arabistan' dı ve beraberindekiler arasında, çe­
şitli yazıtlarca da kesinleştirildiği gibi, Yahuda sürgünleri ara­
sından Yahudiler de vardı. Kralın baş ordugahı Teyma denilen
bir kentti (Kitabı Mukaddes'te de geçmektedir) ve burada takip­
çileri için altı yerleşim kurdu; bunların beşi, bin yıl sonraki İs­
lam kaynaklarında Yahudi kasabaları olarak sıralanmıştır. Bazı­
ları Nabunaid'in tek tanrıcılık üstünde derin düşüncelere dal­
mak amacıyla çölde inzivaya çekilmeyi amaçladığına inanmak­
tadır; Kumran'da keşfedilen Ölü Deniz Tomarları arasından bu­
lunan bir metin parçası Nabunaid'in Teyma'da "nahoş bir deri
hastalığına" yakalandığını ve ancak "bir Yahudi ona En Yüce
Tanrı'yı onurlandırmasını söyledikten sonra" iyileştiğini bildi­
rir. Oysa kanıtların büyük kısmı onun, hilal ile temsil edilen Ay
tanrısı Sin tapıncını yaydığını düşündürtmektedir; bu sembol,
zaman içinde Allah'a ibadet eden araplar tarafından benimsen­
miştir.

Nabunaid'i cezbeden dinsel inançlar her ne idiyseler, Ba­
bil' deki rahipler için kabul edilemez olduğu kesin. Öyle ki Pers
ülkesindeki Akamanış hükümdarları Med krallığını ele geçirip
Mezopotamya'ya doğru genişlediklerinde kral Kurus (Kiros ve­
ya Keyhüsrev) Babil'de bir fatih değil de kurtarıcı olarak karşı­
landı. Bilgece davranıp şehre girer girmez Esagil tapınağına
koştu ve "Marduk'un ellerini iki eliyle tuttu."

Yıl M.Ö. 539'du; Babil'in bağımsız varlığının önceden bildi­
rilen sonunu gösteriyordu.

Kurus'un ilk işlerinden biri yahudi sürgünlerin Yahuda'ya
yeniden dönmelerine ve Kudüs' teki tapınağı yeniden inşa etme­
lerine izin veren fermanı yayınlamaktı. Günümüzde British Mu­
seum' da korunan Kurus Silindirinde kaydedilmiş olan bu fer-

302 Kozmik Şifre

man Kitabı Mukaddes'i de doğrulamaktadır; Kurus'a göre
"Göklerin Tanrısı Yahveh tarafından bunu yapmakla görevlen­
dirilmişti."

Tapınağın Ezra ve Nehemya'nın önderliğinde yeniden inşa
edilişi, Yeremya'nın kehanetinde söylediği gibi yıkılışından yet­
miş yıl sonra M.Ö. 51 6'da tamamlandı.

* * *

Babil'in sonunun hikayesi Kitabı Mukaddes'in en muamma­
lı kitaplarından biri olan Daniel Kitabında anla tılır. Daniel'i Ba­
bil esaretindeki Yahuda sürgünlerinden biri olarak tanıtan kı­
sım, diğer üç arkadaşıyla birlikte Nebukadnessar'ın maiyetinde
hizmet etmek için nasıl seçildiğini ve (tıpkı Mısırda Yusufun
yaşadıkları gibi) kralın gelecek olaylarla ilgili alamet rüyalarını
yorumladıktan sonra nasıl üst dÜ.zeyli göreve atandığını anlat­
maktadır.

Bunun ardından kitap Belşassar'ın dönemindeki olaylara ge­
çer; büyük bir şölen sırasında havada beliriveren bir insan eli
duvara MENE MENE TEKEL UPARSİN sözlerini yazmıştı. Kra­
lın bilicileri ve büyücülerinden hiçbiri bu yazıyı çözemedi. Son
çare olarak -çoktan emekliye ayrılmış olan- Daniel çağırıldı. Ve
Daniel anlamı krala şöyle açıkladı: Tanrı krallığının günlerini
saydı, terazide tartıldın ve eksik bulundun; krallığın son bula­
cak, Medler ve Persler arasında bölünecek.

Bundan sonra Daniel'in alamet rüyaları görmeye, "Eskiden
Beri Var Olan"ın ve onun ve baş meleklerinin önemli rol oyna­
dığı gelecekle ilgili görümler almaya başladı. Kendi rüyaları ve
görümlerinden dolayı şaşkına uğrayan Daniel meleklerden
açıklamalarını istedi. Her bir defasında bunların, Babil'in düşü­
şünün de sonrasına, hatta tapınağın yetmiş yıl sonra tekrar inşa
edilecek oluşunun da sonrasına ait gelecekti olayların kehanet­
leri oldukları anlaşıldı. Pers imparatorluğunun yükselişi ve dü­
şüşü, İskender komutasındaki Yunanlıların gelişi, onun ölü­
münden sonra hakimiyet bölgesinin bölünüşü ve sonrasında
olanlar önceden bildirilmişti.

Son söz Jın

Yahudi bilgeleri veya Hristiyan Kilisesinin kurucularının ak­
sine modern bilginlerin çoğu (kısmen doğru olan) bu kehanetle­
ri, olup bitmiş olayların sonradan ele alınışı olduğunu (dolayı­
sıyla çok daha sonra, muhtemelen birden fazla yazar tarafından
yazıldığını) düşünmekteyseler de Daniel'in deneyimlediği düş­
lerin, görümlerin ve alametlerin merkezinde şu takıntılı soru
vardır: Ne zaman? Son krallık, ayakta kalıp hep sürecek olan
krallık ne zaman gelecektir?

Bu ancak Yüceler Yücesinin, "Eskiden Beri Var Olan"ın ta­
kipçilerinin yaşayıp (hatta onlar arasındaki ölülerin de dirilip)
görecekleri krallık olacaktır. Ama Daniel meleklere tekrar tekrar
sormaktadır: Ne zaman?

Bir defasında, melek ona gelecekte yaşanacakların bir aşa­
masında kutsal olmayan bir kralın "belirlenen zamanları, yasa­
ları değiştirmeye" kalkışacağı, bu dönemin "bir vakit, vakitler
ve yarım vakit" süreceği ve ancak bundan sonra "Göklerin al­
tındaki krallıklara özgü krallık, egemenlik ve büyüklük kutsal­
lara, Yüceler Yücesinin halkına verileceği" yanıtını verdi.

Bir başka sefer ise açıklayan melek şöyle dedi: "Suçu bağış­
latmak, sonsuza dek kalıcı doğruluğu sağlamak, görüm ve pey­
gamberliği mühürlemek . . . için senin halkına ve kutsal kentine
yetmiş hafta yılı kadar zaman saptanmıştır."

Daniel ilahi elçilerden birine daha sormuştu: "Bu şaşırtıcı
olayların son bulması ne kadar zaman alacak?" Bilmece gibi bir
yanıt aldı: Kehanet edilen her şey "Bir vakit, vakitler ve yarım
vakit"ten sonra gerçekleşecekti.

"Adamın söylediklerini duydumsa da anlamadım," diye ya­
zar Daniel. "Bunun için, 'Ey efendim, bunların sonu ne olacak?'
diye sordum." Hala şifreli konuşan ilahi varlık şöyle yanıtladı:
"Günlük sununun kaldırılıp yıkıcı iğrenç şeyin konduğu za­
mandan başlayarak 1290 gün geçecek. Bekleyip 1335 güne ula­
şana ne mutlu!"

Daniel hala şaşkın durmaktayken Tanrı'nın Meleği şunları
ekledi:

304 Kozmik Şifre

Sana gelince, ey Daniel
Son gelinceye dek yoluna devam et.
Rahatına kavuşacak ve
Günlerin sonunda ödülünü almak için uyanacaksın.

Kendi adı "Yahveh tarafından Şifrelenmiş" anlamına gelen
Sefanya peygamber, Son Gün gelip de yeryüzünün ulusları Ye­
ruşalim' de toplandığında, hepsi "pak dudaklarla" konuşacak
demişti; yani birbirine karışmış dillere, tersten okunması gere­
ken harflere ve saklı şifrelere artık ihtiyaç olmayacaktı.

Ve bizler, Daniel gibi, sormaktayız hala: Ne zaman?

