

SATANİZM
ŞEYTANA TAPINMANIN YENİ ADI

Diyanet İşleri Başkanlığı Yayınları / 554
İlmi Eserler / 87

Tashih
Yusuf APAYDIN

M. Ali SOY

Dizgi
Rıdvan Paşa YEDEKÇİ

Mehmet KARADAŞ
Hasan EKİNCİ

Hüseyin DİL
Ahmet YILMAZ

GrafikGrafik
Recep KAYA

Baskı
Ziraat Matbaacılık A.Ş.
Tel: (0 312) 384 73 44

2004-06-Y-0003-554
ISBN: 975-19-3271-8

© Diyanet İşleri Başkanlığı
Dini Yayınlar Dairesi Başkanlığı

Tel: (0.312) 295 73 06 - 295 72 75

SATANİZM
ŞEYTANA TAPINMANIN YENİ ADI

Bu eser, Din ‹flleri Yüksek Kurulu’nun 25/04/2002 tarih ve
64 no’lu karar› ile bas›m› uygun görülmüfltür.

Prof. Dr. Ahmet GÜÇ

Ankara – 2004

DİYANET İŞLERİ BAŞKANLIĞI YAYINLARI

İÇİNDEKİLER

ÖNSÖZ .. 9
KISALTMALAR .. 17
ANSİKLOPEDİ VE SÖZLÜK KISALTMALARI 18

GİRİŞ .. 19

BİRİNCİ BÖLÜM
SATANİZM’İN TANIMI VE TARİHÇESİ

I- SATANİZM VE SATANİSTLER ... 47
A- Satanizm’in Tanımı .. 47
B- Satanistler .. 48

1- Satanistler .. 49
2- Lusiferciler veya Paladistler .. 50

a- Lusiferciler ... 50
b- Paladistler .. 53

3- Metadinistler .. 60

II- SATANİZM’İN TARİHÇESİ ... 66
A- Paladistlerle Templier Şövalyeleri Arasındaki İlişki............ 83
B- Templier Şövalyelerinin Masonlukla İlişkisi 84
C- Satanizm İle Büyü ve Büyücülük Arasındaki İlişki 87
D- Roma Katolik Kilisesi İle Satanizm Arasındaki İlişki 91
E- Masonlukla Satanizm Arasındaki İlişki 93
F- Hıristiyanlıkla Masonluk Arasındaki İlişki 100

İKİNCİ BÖLÜM
BELLİ BAŞLI SATANİST GRUPLAR

I- GELENEKSEL SATANİZM .. 119
A- Geleneksel Satanistlerle Diğer Gruplar Arasındaki

Farklar ... 126
B- Geleneksel Satanizmde Yedi Basamaklı Sistem 127

II- MODERN SATANİZM .. 138
A- Modern Satanizmin Ortaya Çıkışı 138
B- LaVey’in Şeytan Hakkındaki Görüş ve Düşünceleri 140
C- Modern Satanizm’in İlke ve Prensipleri 142
D- Modern Satanizm’in Dayandığı Unsurlar 142

1- Sembolizm ... 142
2- Modernizm .. 143
3- Bireycilik ... 144
4- Ateizm ... 145
5- Hedonizm, Naturalizm ve Hümanizm 146

E- Modern Satanizmde Dokuz İlke 147
F- Modern Satanizmde Sevgi ve Nefret Anlayışı 148
G- Yeryüzünün On Bir Satanik Kuralı 149
H- Modern Satanizm’de Dokuz Satanik Günah 151

III- SATANİZM’DE 21 HEDEF ... 154

ÜÇÜNCÜ BÖLÜM
SATANİSTLERİN ÇEŞİTLİ KONULARDAKİ GÖRÜŞ,

DÜŞÜNCE VE ANLAYIŞLARI

I- SATANİZM’DE TANRI ANLAYIŞI 159

5 6

II- SATANİSTLER’İN CENNET-CEHENNEM
KONUSUNDAKİ GÖRÜŞLERİ .. 166

III- SATANİSTLER’İN ŞEYTAN HAKKINDAKİ
GÖRÜŞ VE DÜŞÜNCELERİ .. 168

IV- ŞEYTAN’IN KİTABINDAN ALINTILAR 172
V- ŞEYTAN’IN KİLİSESİ ... 180
VI- SATANİZM’DE VAFTİZ ANLAYIŞI 182

A- Yetişkinlerin Vaftiz Töreni ..188
B- Çocukların Vaftiz Töreni ...193

VII- ŞEYTAN’A TAPINMA ÂYİNİ: BLACK MASS 197
VIII-SATANİZM’DE SEKS ANLAYIŞI 225
IX- SATANİZM’DE BÜYÜ ANLAYIŞI 227
X- SATANİZM’DE AHLAK ANLAYIŞI 230
XI- SATANİZM’DE İNSAN KURBANI MESELESİ 234
XII- ÇEŞİTLİ DİLLERDE ŞEYTAN VEYA ŞEYTANÎ

ÖZELLİKLERE SAHİP TANRI İSİMLERİ 239
XIII-ŞEYTANLARLA BAZI HAYVANLAR

ARASINDAKİ İLİŞKİ .. 243
XIV- BİLİNMEYEN BİLİNİR: ŞEYTÂNİ ASIR! 244
XV- SATANİZM’DE DİNÎ TATİL GÜNLERİ 246
XVI-SATANİZM’DE KULLANILAN BAZI

SEMBOLLER VE ANLAMLARI 249
XVII-SATANİZM’İN TÜRKİYE BOYUTU 252

A- Satanizm Türkiye’de Nasıl Yayılıyor? 255
B- Gençlerimiz Niçin Satanist Oluyorlar?.............................. 256
C- Satanizme Daha Çok Kimler Meylediyor?........................ 257
D- Gençlerin Satanist Yapılmasında Kullanılan

Bazı Unsurlar...258
E- Satanistlerin Yayın Organları.. 260
F- Satanistler Niçin Kedi Kurban Ediyorlar? 261

G- Gençler Niçin İntihar Ediyor veya Ettiriliyorlar? 262
H- Şeytandan İnsana Mesaj Gelir mi? 263
I- Satanist Kime Denir veya Kimler Satanisttir?................... 265
İ- Gençlerin Satanizm’in Tuzağına Düşmemeleri İçin

Neler Yapılmalıdır? ... 266

XVIII-SATANİZM BİR DİN MİDİR?... 270
XIX-ŞEYTAN İNSANIN EN BÜYÜK DÜŞMANIDIR............... 271

A- Şeytanın Yaratılışı ve Âdem’e Secde Emrinden Önceki
Durumu..271

B- Yaratılış Hikmeti..273
C- Her İnsana Bir Şeytan Verilişi ..274
D- Kendisine Kıyamete Kadar Mühlet Verilişi275
E- Görevi..275
F- Şeytan’a Uymama Noktasında İnsanlara Yapılan

Uyarılar ..276
G- Şeytan’a Uyanların Durumu ve Âhiret’te Gerçekleşecek

Olan Hesaplaşma ..280

XX-YEZİDİLİK’TE ŞEYTAN İNANCI 281
SONUÇ .. 286
BİBLİYOGRAFYA .. 293

7 8

ÖNSÖZ

Melek ve Şeytan; birisi iyiliğin ve itaatin sembolü (Tahrîm, 66/6), di-
ğeri de kötülüğün ve isyanın temsilcisidir (Kehf, 18/50; Tâhâ, 20/116).
İnsan ise, potansiyel olarak “iyi”ye de “kötü”ye de meyilli olarak yara-
tılan; iyi davranışlarını ön plana çıkardığında melekleşmeye, hatta me-
leklerden daha üstün bir mevkiye çıkma istidadında olan, kötü özellik-
lerini geliştirdiğinde de şeytanlaşmaya (En’âm, 6/112), hatta hayvanlar-
dan bile daha aşağı bir konuma düşmeye (A’râf, 7/179) müsait bir var-
lıktır. Melek’le Şeytan’ın ortak kaderi ise, insanla imtihana tâbi tutulmuş
olmalarıdır.

Bu üç ayrı varlık türünün birbirleriyle ilişkili serüveni, Allah’ın me-
leklere:

Hani, Rabbin meleklere şöyle demişti: “Muhakkak ben çamurdan
bir insan yaratacağım.” “Onu şekillendirip içine ruhumdan üflediğim
zaman onun için saygı ile eğilin.” Derken bütün melekler topluca say-
gı ile eğildiler. Ancak iblis eğilmedi O büyüklük tasladı ve kâfirlerden
oldu. Allah, Ey iblis! “Ellerimle yarattığıma saygı ile eğilmekten seni
ne alıkoydu? Büyüklük mü tasladın, yoksa üstünlerden mi oldun?”
dedi. İblis, “Ben ondan daha hayırlıyım. Beni ateşten yarattın, onu ise
çamurdan yarattın'' dedi. Allah şöyle dedi.” Öyle ise çık oradan (cen-
netten), çünkü sen kovuldun.” “Şüphesiz benim lanetim hesap ve ce-
za gününe kadar senin üzerinedir.” (Sâd, 38/71-78).

Böylece melekler imtihanı kazanmış, fakat Şeytan kaybetmişti. Al-

lah’la Şeytan arasında geçen bu söyleşide Şeytan’ın: Büyüklük taslama,
gurur, küfür, isyan, başkaldırı, görüş ve düşüncelerinde ısrar ve inatçılık,
insanları doğru yoldan saptırmak(iğva), Allah’ın emrine muhalefet et-
mek suretiyle karşı tarafta yer almak ve böylece “muhalif” olma,
Âdem’e saygı göstermeme neticesinde insanlara “düşman” olmak gibi
özellikleri ön plana çıkmıştır. Aynı zamanda Şeytan, hemen hemen bü-
tün dinler tarafından da kötülük ve isyanın baş temsilcisi; Allah’ın ve in-
sanın “en büyük düşmanı” olarak kabul edilmiştir.

Görüldüğü gibi Şeytan, insanla imtihana tâbi tutulmuş; kendi özgür
iradesi doğrultusunda Âdem’e secde etmeyi kabul etmediği için imtiha-
nı kaybetmiştir. Daha sonra sıra insanın Şeytan’la imtihan edilmesine
gelmiştir.Bu noktada Şeytan’ın ilk hedefi, kendisiyle imtihana tâbi tu-
tulduğu Âdem(a.s.) olmuştur. Bunun üzerine Allah, eşi ile birlikte cen-
nette yerleşip diledikleri yerden bol bol yemeleri, fakat Allah’ın yasak-
ladığı ağaca yaklaşmamaları ve bu konuda Şeytan’a uymamaları husu-
sunda Âdem’i uyarmıştır (A’râf, 7/19; Tâhâ, 20/117). Şeytan buna rağ-
men yapacağını yapmış ve Âdem’in aklını karıştırarak : “Ey Âdem! Sa-
na ebedilik ağacını ve yok olmayan bir saltanatı göstereyim mi?” (Tâ-
hâ, 20/120) diyerek, onun gönlüne “ebediyet” duygusunu aşılamıştır.
Ancak netice öyle olmamış; aksine Şeytan’ın bu iğvası Âdem’le Hav-
va’nın cennetten çıkarılmalarına sebep olmuştur. Cennetten çıkarılma da
beraberinde dünya hayatını, ölümü ve fâniliği getirmiştir. Böylece Şey-
tan, Âdem’e “ebediyet” duygusunu aşılar gibi görünerek onu ve dolayı-
sıyla insanoğlunu cennette “ebedi” kalmaktan mahrum etmiştir. Âdem
ve Havva’nın cennetten çıkarılmalarını sağladıkdan sonra sıra diğer in-
sanlara gelmiş; o andan itibaren, artık insanoğluna yönelmiş ve asıl
“şeytanlık” görevine o zaman başlamıştır (A’râf, 7/16-17).

Dikkat edilirse Şeytan, Allah’ın Âdem’e secde etme emrini yerine
getirdiği halde Allah’ı da inkâr etmemiş, hatta O’ndan kıyamete kadar
mühlet istemiş ve istediği de verilmiştir. Aynı zamanda, herhangi bir

9 10

şekilde “tanrılık” iddasında bulunmamış; daha önce insanların kendisini
Allah’a ortak koşmalarını da reddetmiştir (İbrâhîm, 14/22). Fakat ne ga-
riptir ki, hiç bir zaman “tanrılık” gibi bir iddiada bulunmayan Şeytan,
zaman içerisinde bazı insanlar tarafından âdeta tanrılaştırılmış ve kendi-
sine“tanrı” diye tapınılmaya başlanmıştır.

İşte, başta Almanya, İngiltere, Fransa gibi ülkeler olmak üzere, batı
dünyasında ve özellikle Amerika’da 1950’li yıllardan beri “alternatif bir
din” haline getirilmeye çalışılan ve ortaya çıkış tarihi ortaçağ büyü inan-
cına dayandırılan ; aslında Hrıstiyanlığa bir tepki olarak ortaya çıkan ve
kısaca, “Şeytan’a tanrı diye tapınmak” anlamına gelen “Satanizm”in ve
Satanistler’in varlığı ülkemiz gündemine, 22 Haziran 1998’de İstanbul
Ataköy’de 9. Kısım B-8.blok’ta, Alman Lisesi öğrencisi 14 yaşındaki
Alp Cenan Y. ve 17 yaşındaki kız arkadaşı Aslı Y.’nin 14. kattan el ele tu-
tuşarak kendilerini aşağıya atmak suretiyle intihar etmeleri üzerine gel-
mişti. Daha sonra 14-15 Ekim 1998’de bir tv. kanalının 19.00 ana haber
bülteninde bazı Satanist âyinleri görüntülendi ve âyine katılanlardan bir
kısmı konuşturuldu. Muhabirin bazı sorularına verdikleri cevaplardan,
genelde isyancı bir ruha sahip oldukları gözlenen gençler, çoğunlukla
parçalanmış ve problemli ailelerin çocukları olduklarını, bu âyinlere ka-
tılmak suretiyle huzur aradıklarını söylediler. Âyin, kızlı-erkekli olarak ve
müzik eşliğinde yapılıyordu. Ayrıca bu âyinde bir kedinin işkence yapıla-
rak kurban edildiği, kanının bir kapta biriktirilerek üç gün sonra içilir ha-
le gelince içildiği ifade edildi. Yine âyine katılan bayanların, isteyen her
erkekle cinsel ilişkiye girmek zorunda olduğu, bu konuda bayanların seç-
me haklarının dahi bulunmadığı, bir bayan tarafından itiraf edildi. Ayrıca
âyin yaptıkları binanın duvarlarına kedi kanıyla çeşitli yazıların yazıldığı,
acaip şekiller -resimler yaptıkları, genellikle siyah renkli elbiseler giydik-
leri görüntülendi. Bu gençlerin aynı zamanda içki ve uyuşturucu müpte-
lası oldukları da belirtildi. Âyin için genellikle izbe yerleri, eski, tarihi ve
terkedilmiş binaları tercih ettikleri söylendi.

Benzer bir haber, 25 Ocak 1999 Pazartesi günü Güneş Gazetesi’nde,
“Şeytan İntiharı!” başlığı altında verilmişti. Bu olay da Antalya’da mey-
dana gelmişti. Adı geçen gazetede verilen habere göre, Burcu G. adlı 22
yaşındaki genç kız, üçüncü kattaki dairenin balkonundan kendini boşlu-
ğa bırakmış; ağır yaralı olarak kaldırıldığı hastanede tedavi altına alınmış-
tı. Bu arada Burcu’nun günlüğünü inceleyen polisin, “Ruhumu Şeytan’a
sattım” şeklindeki bir yazıyla karşılaştığı belirtilmiş ve bir süre önce İs-
tanbul’daki ailesini terkederek Antalya’ya giden genç kızın, Şeytan’a ta-
pan bir grubun pençesine düşmüş olabileceği yorumu yapılmıştı.

Üzücü bir intihar haberi de, 9 Mayıs 1999 “Anneler Günü”nün aka-
binde gazete manşetlerine yansımıştı. Bu defa “Satanizm”in veya “Sa-
tanistler”in kurbanı, 15 yaşındaki Elif E.idi. 11 Mayıs 1999 tarihli Star
Gazetesi’nden edindiğimiz bilgilere göre Elif, Anneler Günü’nün sa-
bahında kendisini pencereden atarak, geride hiçbir anne-babanın yüre-
ğinin duymak istemeyeceği bir “evlat acısı” bırakmıştı. Verilen bilgi-
lere göre Elif, ailenin tek çocuğuydu.

Çok geçmeden diğer bir üzücü öldürme olayı da, Eylül 1999’da
basın ve yayın aracılığıyla tekrar Türkiye gündemine yansıdı. Olayın
geçtiği yer yine İstanbul’du. Edindiğimiz bilgilere göre Satanistler’ce
uğursuz sayıldığı söylenen 13 Eylül 1999 günü, “Şeytan’dan mesaj
geldiği ve Şeytan’a kurban verilmesi gerektiği” bahanesiyle, biri ba-
yan, üç Satanist’in, Şehriban Coşkunfırat’ı bıçak, çekiç ve yumruk dar-
beleriyle öldürdükleri ve sonra da cesedine tecavüz ettikleri ortaya çık-
tı (Nihat Uludağ-Birol Çallıoğlu, Star Gazetesi, 21 Eylül 1999, s. 2-3).
Bir sonraki gün duyulan diğer üzücü haberde de; okulların açıldığı gün
intihar edecekleri notunu bırakarak ortadan kaybolan liseli iki genç kı-
zın cesetlerinin, İçel’in Erdemli İlçesi Kızkalesi Beldesi’nde bir inşa-
atın asansör boşluğunda bulunduğu; 16 yaşındaki Pınar B. ile aynı yaş-
taki arkadaşı Gülce K.’in yakınlarının, “Çocuklarımızın beyinleri yı-
kanmış, Satanist düşünceler şırınga edilmiş olabilir” şeklindeki söz-

11 12

lerinden de hareketle, iki liselinin intiharı olayında da Satanist şüphe-
si üzerinde durulduğu kaydedilmiştir (Neşet Karadağ, Milliyet Gaze-
tesi, 22 Eylül 1999, s. 7). Bir ara durulmuş gibi görünen intihar olay-
ları, yine bir Alman Lisesi öğrencisi Ceylan K.nın 16 Eylül 2000’de
okulun 4. katından; 16 Aralık 2001’de, Özel Alman Koleji öğrencisi
olan Lara F.nin de Boğaz Köprüsü’nden atlayarak intiharları ile yeni-
den gündeme geldi. 27 mart 2002’de, Antalya’da, Polis tarafından son
anda engellenen üçü kız, sekiz gencin intihar teşebbüsleri, bu tür inti-
har olaylarının devam edeceği izlenimini vermektedir.

Yapılan araştırmalar sonucunda, ülkemizde Satanizm’e meyleden;
şimdiye kadar bu uğurda intihar eden veya intihar teşebbüsünde bulu-
nan gençlerin genellikle varlıklı aile çocukları oldukları; Türkiye şart-
larına göre oldukça iyi eğitim aldıkları; pek çoğunun özel yabancı
okullarda okudukları; hiçbir maddi sıkıntılarının bulunmadığı ve kültür
seviyesi yüksek bir ortamda yetiştikleri; hatta bunlardan bir kısmının
ailenin tek çocuğu veya iki çocuğundan birisi olduğu vs. tespit edil-
miştir. Aslında hiçbir sorumluluk taşımayan ve hiçbir maddi sıkıntıları
bulunmayan; yaşama arzusu ve hayata bağlanma tutkusu içerisinde ol-
maları gereken pırıl pırıl ülke gençlerinin bu şekilde gençliklerinin ba-
harında, Yunus Emre’nin deyimiyle “gök ekin” gibi birer birer “Şey-
tan” uğruna ölüp gitmeleri son derece üzüntü vericidir. Çünkü inancı,
yaşayışı, dünya görüşü ve hayat felsefesi ne olursa olsun insan her
şeyden önce insandır ve insan Allah’ın yaratmış olduğu en değerli var-
lıktır. 13, 15 veya 18 yaşındaki bir gencin, apartmanın 3., 5. veya 15.
katından kendisini Şeytan uğruna boşluğa bırakması çok trajik bir
olaydır. Dolayısıyla bu konuya ilgisiz kalmamak her şeyden önce insâ-
nî bir görevdir. Meselenin bir de inanç boyutu vardır. Çünkü gençleri-
miz Şeytan diye bir varlığa inanmakta ve bu uğurda intihar etmekte-
dirler. Dolayısıyla bu konuda, başta biz ilâhiyatçılar ve din görevlisi
kardeşlerimiz olmak üzere, anne-babalara, eğitimcilerimize, sorumlu-

luk mevkiinde bulunan ve ülkemiz insanına karşı sorumluluk duyan
herkese görev düşmektedir.

Doğrusunu söylemek gerekirse, Şeytan’a tapınma hadisesi son yılla-
ra kadar gerek ülkemizde gerekse İslamî coğrafyada -Yezidilik örneği
dışında- pek alışık olunmayan ve duyulmayan bir vakıa idi. Ancak yu-
karıda kaydedilen haberlerden sonra, konuya ilgi duyanlar tarafından na-
sıl oldu da birden bire bu hadise ülkemizin de gündemini işgal etmeye
başladı? Satanizm ülkemizde nasıl yayılmaya çalışılıyor? Gençlerimiz
niçin Satanist oluyor veya nasıl Satanist yapılıyorlar? Niçin Şeytan uğru-
na intihar ediyorlar? Gençlerimizin Satanizmin tuzağına düşmemeleri
için neler yapılmalıdır? gibi sorular sorulmaya ve cevaplar aranmaya
başladı.

İşte bu ve benzeri haberlerle Türkiye gündemine gelen Satanizm’in
mahiyetini, arka planını, tarihi seyrini ve günümüzdeki durumunu araş-
tırıp ilgilenenlere bilgi sunmak ve bu tür intihar olaylarının arkasında ya-
tan gerçek veya gerçekleri ortaya koymak amacıyla ve ülkemiz insanına
karşı sorumluluk taşıyan birisi ve bir araştırmacı gözüyle Satanizm ko-
nusunu bütün teferruatıyla; olabildiğince objektif bir bakış açısıyla ve ta-
mamen kendi kaynaklarına, kendi görüş ve düşüncelerine dayanarak in-
celemeyi düşündük. Maksadımız, Satanizm’in “iç yüzünü” ortaya koya-
rak, ülkemiz gençlerinin bir daha böyle bir tuzağa düşmemelerine, hat-
ta düşmüş olanlara da yardımcı olmaktır. Eğer bir gencimizin dahi böy-
le bir tuzağa düşmemesi konusunda yardımcı olabilirsek, bu araştırma
amacına ulaşmış sayılacaktır. Çünkü, Kur’an-ı Kerim’de : “...Kim, bir
insanı, bir can karşılığı veya yeryüzünde bir bozgunculuk çıkarmak
karşılığı olmaksızın öldürürse, o sanki bütün insanları öldürmüştür.
Her kim de birini (hayatını kurtararak) yaşatırsa, sanki bütün insanla-
rı yaşatmıştır.” (Mâide, 5/32). Hz. Muhammed de: “Allah’ın sizin vası-
tanızla bir kimseyi hidayete ulaştırması, sizin için kırmızı develere sa-
hip olmaktan daha hayırlıdır” buyurmuştur. (Buhari, Megazî,38)

13 14

Bu duygu ve düşüncelerle yapılan çalışma, Giriş ve Üç Bölüm ha-
linde ele alınmıştır. Giriş’te; “Şeytan” kelimesinin etimolojisine kısaca
değinildikten sonra, Azazil, İblis ve Şeytan isimleri hakkında kısa kısa
açıklamalar yapılmış ve başta Yahudilik ve Hristiyanlık olmak üzere, ba-
zı dinlerdeki Şeytan anlayışına yer verilmiştir. Birinci Bölüm’de, Sata-
nizm’in Tanımı ve Tarihçesi konusunda olabildiğince detaylı bilgi veril-
meye çalışılmıştır. İkinci Bölüm’de de, Belli Başlı Satanist gruplardan
Geleneksel Satanizm ve Modern Satanizm hakkında bilgi verilmiştir.
Üçüncü Bölüm’de ise, Satanistler’in çeşitli konulardaki görüş, düşün-
ce ve anlayışları, özellikle kendi kaynaklarına dayanarak ve tamamen
objektif bir şekilde incelenmiştir. Ayrıca çalışmanın Üçüncü bölümün-
de, “Satanizmin Türkiye Boyutu” ana başlığı altında, Satanizmin Türki-
ye’de nasıl yayıldığı, Satanizme daha çok hangi gençlerin meylettiği,
gençlerin niçin intihar ettiği, gençleri Satanizm tuzağına iten sebeplerin
neler olabileceği ve gençleri böyle bir tuzaktan korumak için neler ya-
pılması gerektiği gibi konular ele alınmıştır. “Şeytan İnsanın
En Büyük Düşmanıdır” ana başlığı altında da, Şeytan’ın yaratılışı, yara-
tılış hikmeti, görevi, Şeytan’a uymama konusunda Yüce Allah ve Pey-
gamber Efendimiz tarafından yapılan uyarılar âyet ve hadislerin ışığında
işlenmiştir. Konuyla bir şekilde ilişkisi bulunduğu için “Yezidilik’te Şey-
tan İnancı” na da yer verilmiştir. Bir değerlendirme ile çalışmaya son
verilmiştir.

Bu çalışmanın yegâne amacı konuya ilgi duyanlara ve özellikle ül-
kemiz gençlerine faydalı olabilmektir. Dolayısıyla çalışmada hiçbir şa-
hıs veya grup doğrudan hedef alınmamış; saldırgan ve suçlayıcı bir üslûp
kullanmaktan özellikle sakınılmış ve konu mümkün olduğu kadar objek-
tif bir şekilde ve hiçbir tasarrufta bulunmadan tamamen bilimsel yön-
temlere uygun olarak ortaya konulmaya çalışılmıştır. Çalışmada esas alı-
nan başlıca kaynaklar, Modern Satanizm’in kurucusu olarak bilinen An-

ton Szandor LaVey’e ait olup bizzat tarafımızdan ABD’den getirtilmiş-
tir. Bunun yanında, İnternet aracılığıyla

http://www.satanism.net,
http://www.in.net/~satan/index.htm,
http://www.ping.be/abbath/,
http://www.coscentral.net/,
http://www.satannet.com/

adlı web sayfalarından elde ettiğimiz yüzlerce sayfalık döküman büyük
bir titizlikle taranmış ve İnternet’ten alınan bilgilere yer yer dipnotlarda
ayrıca da işaret edilmiştir.

Diğer taraftan, Satanistler’in yer yer dayandığı veya karşı çıktığı di-
nî unsurlar Yahudilik ve özellikle de Hristiyanlık gibi dinlerden alınmış
olduğundan, kaçınılmaz olarak ve konunun yapısı gereği çalışmada pek
çok dinî unsur veya kavrama yer verilmiş; konunun her seviyedeki oku-
yucu tarafından anlaşılmasına yardımcı olabilmek düşüncesiyle, çalış-
mada geçen dinî unsur veya kavramların hangi dinde ne anlama geldik-
leri dipnotlarda açıklanmaya çalışılmıştır.

Temel görevi toplumumuzu din konusunda aydınlatmak olan Diya-
net İşleri Başkanlığımız, bu çalışmanın basımını gerçekleştirmekle, top-
lumumuza ve özellikle de gençlerimize dinî konularda yardımcı olma
hususunda ne kadar duyarlı olduğunu bir kere daha göstermiş bulun-
maktadır. Bu kadirşinaslıklarından dolayı, başta Diyanet İşleri Başkanı-
mız olmak üzere, Dini Yayınlar Dairesi Başkanı Sayın Harun Özdemir-
ci Bey’e ve yayında emeği geçen herkese teşekkür etmeyi insanî bir gö-
rev telakki ediyorum.

Prof. Dr. Ahmet GÜÇ
Bursa - 2002

15 16

KISALTMALAR

age : adı geçen eser
a.s. : aleyhisselam
bkz. : bakınız
çev. : çeviren
ed. : editör
haz. : hazırlayan
Hz. : Hazreti
İntr. : Giriş
karş. : karşılaştır
s. : sayfa
sy. : sayı
takr. : takriben
terc. : tercümesi, tercüme eden
ts. : tarihsiz
vb. : ve benzeri
vd. : ve devamı
vs. : ve sâire
yy. : yüzyıl

ANSİKLOPEDİ VE SÖZLÜK KISALTMALARI

CHAD : Catholicisme Hier Aujourd’hui Demain
DCR : A Dictionary of Comparative Religion
DR : Dictionary of Religions
DRE : A Dictionary of Religion and Ethics
EBT : Encyclopedia of Biblical Theology
ER : Encyclopedia of Religions
ERE : Encyclopedia of Religion and Ethics
ERR : Encyclopedia of Religion and Religions
HPD : Harper’s Bible Dictionary
İA : İslam Ansiklopedisi
LDCE : Longman Dictionary of Contemporary English
NBD : The New Bible Dictioanary
NCE : New Catholic Encyclopedia
ŞİA : Şamil İslam Ansiklopedisi
TDVİA : Türkiye Diyanet Vakfı İslam Ansiklopedisi
TNEB : The New Encyclopedia Britannica

17 18

GİRİŞ

Şeytan, “Satan” veya “İblis” kelimelerinin Türkçe karşılığıdır. Sa-
tan; Kötü Ruh’un, Şeytan’ın, Baştan Çıkaran’ın, Karanlığın Prensi’nin,
Tanrı’nın ve Tanrı’yı seven ve O’na kulluk edecek olan herkesin Büyük
Düşmanı’nın şahıslandırılmış şekli veya sembolü diye tanımlanmıştır1

Eski Ahid’de “Şeytan” kelimesi esas olarak “düşman (İbranicesi adver-
sary)” anlamına gelir2. Aynı şekilde o; kötülüğün kaynağı, devam ettiri-
cisi ve elebaşı olarak tanıtılmıştır. Genel anlamda Şeytan, kutsal metin-
lerde, “Tanrı’nın karşısında yer alan fakat sonunda daima O’nun iradesi-
ne bağlı kalacak olan kötü güce verilen isimdir”. Diğer isimleri ise; “kö-
tü birisi”3, “İblis”4, “eski yılan”5 vs. dir6.

İblis ise, kelime olarak “ümitsizlik, cesaretsizlik” gibi anlamlara
gelmektedir. İslamî literatüre göre, cinlerin başı ve Allah’ın huzurundan
kovulan meleklerin lideridir7. Diğer bir adı da Hâris’tir. Hâris de Arap-
ça’da “bekçi” anlamına gelmektedir. Farsça ve Arapça’da geçen İb-
lis’in, Hıristiyanlık’taki Şeytan’la eşanlamlı olduğu belirtilmiştir8.

Şeytan, Arapça “şetane” kökünden; “rahmetten uzaklaştı, haktan
uzak oldu”; “şâtâ” kökünden ise; “öfkeden tutuştu, helak olacak hale

geldi” gibi manalara gelmekte olup bu özelliğinden dolayı cinlerden ve
hayvanlardan isyan eden ve zarar veren her şeyin adı olmuştur. Bu an-
lamda bir canavar veya yılana da “Şeytan” denilmiştir. Aynı şekilde ha-
sed, öfke gibi insana mahsus olan her kötü huy ve davranış da “Şeyta-
ni” olarak nitelendirilmiştir. Şeriat örfünde ise Şeytan; Yüce Allah’ın
Âdem’e secde emrine karşı gelip isyan ettiği için iâhî huzurdan kovulan
ve insanların amansız düşmanı olan, cin taifesinin inkârcı kesiminden9

gizli bir varlıktır. Diğer isimleri ise; Garûr, Vesvâs, Hannâs, Kâfir, Sağîr,
Mârid, Tâif, Fâtin, Mel’ûn, Mezmûm, Medhûr, Mekzûf, Kefûr, Hazûl,
Adüvv, Mudill ve Merîd’dir10.

Şeytan’ın, yaratılıştan itibaren Âdem’e secde etmeyişi ve Allah’ın
huzurundan kovuluşu macerasını; diğer bir ifadeyle, ona Azazil, İblis ve
Şeytan isimlerinin verilişini kavramsal çerçevede üç aşamada ele almak
mümkündür:

1-Azazil (veya Azazel): Şeytan’ın, Âdem’e secde etme emrinin ve-
rilişinden önceki ismidir. Arapça karşılığı Hâris’tir. İslâm kaynaklarında
anlatıldığına göre Allah, meleklere, Âdem’e secde etmelerini emrettiğin-
de Azazil, “Ateşten yaratılan birisi (yani ölümsüz bir varlık), çamurdan
yaratılan birine (yani ölümlü birine) niçin secde edecekmiş?” gibi bir
itiraz ileri sürerek, bu secde emrini yerine getirmedi. Bunun üzerine Al-
lah, Azazil’i cennetten kovdu ve ismini de İblis’e çevirdi11.

Jung’un, “Fallen Angelles in Jewish, Christian and Mohammedan
Literatüre (Yahudi, Hıristiyan ve Muhammedi Literatür’de Allah’ın Hu-
zurundan Kovulmuş Melekler)” isimli eserinde İbn Abbas’tan nakline

19 20

1 Pike, E. Royston, Encyclopedia of Religion and Religions (ERR), London, 1951, s. 338.
2 Brandon, S. G. F., A Dictionary of Comparative Religion (DCR), London, 1971, s. 558.
3 Kitab-ı Mukaddes (Eski ve Yeni Ahid), İstanbul, 1981, Matta, 6/13, 13/19; Pavlus’un Efesos-

lulara Mektubu, 6/16; Yuhanna’nın Birinci Mektubu, 2/13, 5/18, 19.
4 Matta, 4/1, 13/39, 25/41; Yuhanna, 8/44; Efesoslulara Mektup, 4/27.
5 Vahiy, 12/9.
6 Harper’s Bible Dictionary (HBD), ed. Madeleine S. Miller-J. Jane Miller, U.S.A, 1973, s. 647.
7 Davidson, Gustave, A Dictionary of Angels, U.S.A, 1968, s. 135.
8 Davidson, age, s. 101.

9 Bkz. Kehf, 18/50.
10 Firûzâbâdi, Kâmus Tercemesi, İstanbul, 1305, IV, 665; ez-Zebîdi, Seyyid Muhammed Murta-

za, Tâcü’l-Arûs, Beyrut, ts., IX, 353; el-Cevheri, İsmail b. Hammad, es-Sıhah, Beyrut,
1399/1979, V, 2144; Râgıb el-Isbahani, el-Müfredât fî Garîbi’l-Kur’ân, Mısır, ts. s. 383; es-Sey-
yid Sâbık, el-Akâidü’l-İslâmiyye, Beyrut, ts. s. 139; Ateş, Süleyman, İnsan ve İnsanüstü, İstan-
bul, 1979, s. 36 vd.; İşler, Mehmet Hulusi, Nefis ve Şeytan, İstanbul, 1984, s. 106.

11 Davidson, age, s. 63.

göre o, iyi mevkide bir melek olarak, bir zamanlar cennetin hazinedarı
idi. (Belki de bu görevinden dolayı kendisine aynı zamanda Hâris deni-
liyordu. Yukarıda da ifade edildiği gibi Hâris, Arapça’da “bekçi” anla-
mına geliyordu). Keza Beckford, doğuya ait macera romanı Vathek’te
İblis’i şöyle tanıtmıştır: “Tanrı’nın huzurundan kovulmadan önce ona
(İblis’e) Azazel deniliyordu. Âdem yaratıldığında Tanrı tüm meleklere,
Âdem’e secde etmelerini emretti. Fakat İblis bunu reddetti”.12 Bu ifade-
ler, Kehf, 18/50’de yer alan şu Kur’ânî anlatımla benzerlik arzetmekte-
dir:

“Hani biz meleklere: Âdem’e secde edin demiştik; İblis hariç ol-
mak üzere onlar hemen secde ettiler. İblis, cinlerdendi; o yüzden Rab-
binin emrinden dışarı çıktı...”.

Yahudi geleneğinde Azazel’den, ilk insan olan Âdem, Tanrı’ya ve
cennetteki diğer varlıklara arzedildiğinde, Tanrı’nın emriyle Âdem’e
secde etmeyi kabul etmeyen bir melek diye söz edilmiştir.13 Yahudi ve
Hıristiyan kaynaklarında Azazel, Azael, Hazazel şeklinde geçen bu keli-
meye Kur’ân’da ve sahih hadis kitaplarında rastlanmaz. İbn Kuteybe,
Azazil’i İblis’in isimlerinden birisi olarak açıklamıştır.14 Hallac-ı Man-
sur’a göre de Azazil, Âdem’e secde etmediği için lanetlenmiş ve azle-
dilmiştir. Önceleri gökte meleklere iyi, güzel şeylerden bahsederken
sonra bu isyankâr tutumu yüzünden itibarını kaybetmiş olduğu için ken-
disine bu isim verilmiştir. İblis ile Azazil isimleri arasında bir türeme
ilişkisi vardır.15 Diğer müslüman yazarlara göre de Azazil; İblis ve Şey-
tan kelimeleriyle belirtilen varlığın bir adıdır.16

İbrani dilinde Azazel, “Tanrı tarafından desteklenmiş” anlamına ge-

lir. Azazel, Keffaret Günü’nde (Yom Kippur)17 mabeddeki hizmette yer
alan iki keçiden, halkın günahını yüklenen birinin gönderildiği yer veya
meleğin adıdır. Ancak, kelimenin anlamı ve etimolojisi konusunda fark-
lı görüşler ortaya çıkmıştır.18 Tevrat’ın Levililer Kitabı’nda Azazel ile il-
gili şu anlatım yer almaktadır:

“Ve Harun bir kura Rab için ve o bir kura Azazel için olmak üzere
iki ergeç üzerine kura çekecek. Ve Harun Rab için üzerine kura düşen
ergeci takdim edecek ve onu suç takdimesi olarak arzedecektir. Fakat
Azazel için üzerine kura düşen ergeci, onun için keffaret etmek, onu
Azazel için çöle salıvermek üzere, canlı olarak Rabbin önünde durdura-
caktır”.19

Azazel, Hanok’un (İdris) Kitabı’nda, Allah’ın rahmetinden kovulan
200 kadar meleğin elebaşılarından biri olarak zikredilmiştir. O, erkekle-
re kılıç ve kalkan yapmayı; kadınlara ise süslü giyinmeyi ve göz kapak-
larını güzelleştirme sanatını öğretmiştir.20

2-İblis: Yukarıda verilen bilgilerden de anlaşılacağı gibi Azazil,
Âdem’e secde etmeyi kabul etmediği andan itibaren, “hayırdan umudu-
nu kesmiş, pişmanlık ve üzüntü duyan” anlamında “İblis” adını almıştır.
Kur’ân-ı Kerim’de Âdem’e secde söz konusu olan bütün âyetlerde özel-
likle “İblis” kelimesinin kullanılmış olması, bunun böyle olduğunu gös-
termektedir.21

21 22

12 Davidson, age, s. 101.
13 Davidson, age, s. 63.
14 Bkz. el-Maârif, Beyrut, 1390/1970, s. 8; ayrıca bkz. İbn Manzur, Lisanü’l-Arab, Beyrut, ts. VI,

29.
15 Hallac-ı Mansur, Kitâbü’t-Tavâsin (terc. Y. Nuri Öztürk), İstanbul, 1976, s. 109 vd.
16 Tümer, Günay, “Azazil”, Şamil İslam Ansiklopedisi, İstanbul, 1990, I, 185.

17 Yom Kipur; Yahudiler’in yıllık oruç günü olan Kefaret (Atonement) Günü’nün İbranice ismi-
dir. Bu günün, Yahudi takvimine göre yedinci ay olan Tişri’nin onuncu gününe denk düştüğü
kabul edilir. Bu da genellikle Ekim Ayı’na tekabül eder. Yahudi hukukunda emredilen tek oruç
olması, tüm Yahudiler’in Yom Kipur’a azami özen göstermelerini sağlamıştır. Bu gün; dua, iba-
det ve Tanrı’yla olan bağların yeniden kurulması çabalarıyla kutlanmaya çalışılır. Bkz. Gündüz,
Şinasi, Din ve İnanç Sözlüğü, Ankara, 1998, s. 399.

18 Geniş bilgi için bkz. Tümer, “Azazil”, ŞİA, I, 185-186.
19 Levililer, 16/8-10.
20 Davidson, age, s. 63
21 Bkz. Bakara, 2/34; A’raf, 7/11; Hıcr, 15/31-32; İsra, 17/61; Kehf, 18/50; Tâhâ, 20/116; Şuara,

26/95; Sebe, 34/20; Sâd, 38/74/75.

3-Şeytan: İblis, Âdem’e secde etmeyişine gerekçe olarak; “beni du-
mansız ateşten, onu ise çamurdan yarattın”22 diyerek, hükümsüz bir
bahane ve kendisine göre geçerli bir gerekçe gösterdiği ve Âdem’i cen-
netten çıkarmaya çalıştığı andan itibaren de “Şeytan” adını almıştır. Ginz-
berg de, “The Legends of the Jews, I, 63” te Şeytan’ın ağzından şu ben-
zer bilgileri vermiştir: “Sen beni dumansız ateşten yarattın ve ben top-
raktan yaratılmış birine mi secde edeceğim?”. Bunun üzerine Tanrı İb-
lis’i bir “Şeytan’a (devil)” dönüştürdü ve böylece o, şeytanların da ba-
bası oldu23. G. Davidson’un belirttiğine göre, Şeytan’ın, Âdem’e secde
etmeyi kabul etmeyişi ve “kendisinin dumansız ateşten, Âdem’in de ça-
murdan yaratılmış olma” bahanesindeki asıl vurgulamak istediği şey;
ateşten yaratılanın ölümsüz, çamurdan yaratılanın ise ölümlü olacağı dü-
şüncesidir.24

Görüldüğü gibi “İblis” ve “Şeytan” isimleri, davranışına paralel ola-
rak, ona sonradan verilmiştir. Binaenaleyh, Kur’ân-ı Kerim’de, Allah’ın
huzurundan kovuluşundan itibaren bütün âyetlerde ısrarla “Şeytan” is-
minin kullanılmış olması,25 Şeytan’ın aynı zamanda kötülüğün de mü-
şahhas sembolü haline geldiğini göstermektedir.

Şeytan’a; Azazil, İblis ve Şeytan isimlerinin verilişi kavramsal çer-
çevede ifade edildikten sonra, şimdi de, özellikle Yahudilik ve Hıristi-
yanlık’ta zaman içerisinde oluşan Şeytan anlayışını -Eski ve Yeni
Ahid’deki gelişme göz önünde bulundurularak- ele almak uygun olacak-
tır.

Yahudilik’te “Şeytan” anlayışını “Sürgün Öncesi” ve “Sürgün Son-
rası” şeklinde iki aşamalı olarak ele almak mümkündür. Yahudilik’te

Şeytan fikri Sürgün Sonrası’na rastlar. Bu da muhtemelen İran düalizmi-
nin26 etkisiyle gerçekleşmiştir. Çünkü Sürgün Öncesi dönemde Yahve,
iyiliğin de kötülüğün de mutlak kaynağı olarak biliniyordu.27 Diğer ta-
raftan, Eski Ahid’de kötü ruhlar hakkında daha önceden bilgi verilmiş
olmasına rağmen, “Şeytan” ilk defa Zekeriyya (m.ö 519) ve Eyüb’ün
(m.ö 460) Kitapları’nda yer almıştır.28 M.Ö. 538’den sonra Şeytan, Ze-
keriyya, 3/1-2’de, “düşman (İbranice adversary)” olarak tanıtılmıştır.
Eyüb, 1/6 vd. ise o, Eyüb’e iftira eden ve ona zarar veren biridir. Bina-
enaleyh, burada da Şeytan, “iftiracı” olarak takdim edilmiştir. “İftiracı”
kelimesinin karşılığı da “Devil”dir. Yunanca “diabolos”tan türeyen ve
“iftira eden (slanderer)” anlamına gelen “Devil” kelimesi, “kötünün (gü-
nahkâr)” müşahhas hale getirilişini (personification) gösterir.

Milton’un “Yitik Cennet’inde (Paradise Lost) ise “Devil”; Lusifer
veya Şeytan’ın önderliğinde Tanrı’ya isyan eden ve neticede cennetten
cehenneme sürülen meleklerden birisi olarak tanımlanmıştır.29

Görüldüğü gibi Şeytan’ın “iftiracı birisi” olarak Eyüb’ün Kitabı’nda
kazanmış olduğu “kötü” özellik, beraberinde “Devil” kavramını getir-
miş ve bu kavram da, dünyanın tanrısal yaratılışa dayanılarak açıklanma-
sı ve kötülüğün kaynağı problemini ortaya çıkaran ilâhi takdir veya Tan-
rı inayeti anlayışına sebebiyet vermiştir. Böylece “kötülüğün kaynağı”

23 24

22 Bkz. A’râf, 7/12; Sâd, 38/76.
23 Davidson, age, s. 101.
24 Age, s. 63, 261.
25 Kur’ân’da “Şeytan” isminin geçtiği âyetler için bkz. Abdülbaki, M. Fuad, el-Mu’cemü’l-Mü-

fehres li-Elfâzı’l-Kur’âni’l-Kerim, İstanbul, ts., s. 382-383.

26 Düalizm; iyilik ve kötülüğün ya da ışık ve karanlığın birbirinden ayrı ve birbirine eşit derece-
de olan iki ezeli ve ebedi güçten kaynaklandığı görüşünü savunan bir metafizik sistem; ikicilik
ya da iki tanrıcılık demektir. (Gündüz, age, s. 103). Düalizmin en basit tanımı şöyledir: İki pren-
sibin zıtlığı. Bu bir değer yargısını (iyi/kötü) ve kozmolojik, antropolojik, etik vs. bütün düzey-
lerde realitenin hiyerarşik bir kutuplaşmasını ihtiva eder. (Bkz. Eliade, Mircea-Couliano, Ioan
P., Dinler Tarihi Sözlüğü, çev. Ali Erbaş), İstanbul, 1997, s. 83). Düalizm terimi, Thomas Hyde
tarafından 1700’lerde kullanılmaya başlamıştır. Genellikle düalist sistemlerde düalizmin iki
kutbunu oluşturan tanrısal güçler arasında bitmek tükenmek bilmeyen bir çekişme ve mücade-
lenin varlığı kabul edilir. Mecusilik ve Hinduizm başta olmak üzere, bütün gnostik dinlerde dü-
alizme rastlanır. Bkz. Gündüz, age, s. 103.

27 Bkz. İşaya, 45/7.
28 Bkz. Zekeriyya, 3/1-2; Eyüb, 1/6-12.
29 Pike, ERR, 124.

problemi gündeme gelmiştir. Daha önceden, iyiliğin de kötülüğün de
kaynağının Tanrı olduğuna inanılıyordu. Dolayısıyla bu konu ile ilgili
olarak Dinler Tarihi’nde iki farklı izah getirilmiştir: 1-İyiliğin de kötü-
lüğün de kaynağı ve aynı zamanda hem yaratıcı hem de yok edici olan
ve dolayısıyla karışık bir tabiata sahip bulunan en büyük tanrı anlayışı.
Eski Hint ve İran dinlerindeki Şiva, Vişnu, Zurvan gibi tanrılar buna ör-
nek gösterilmektedir. 2-Hâkimiyet için devamlı mücadele eden birbirine
zıt “iyi” ve “kötü” güçlerin âlemi olan dünya anlayışı. Zerdüştilik, bu tür
düalizmin klasik örneğini teşkil eder. Bu düalist anlayışa göre kötü
prensip “Ehrimen” bir “Devil” ile etki içerisindedir. Eski Mısır dininde
Set, Budizm’de de Mara böyle bir rol üstlenmişlerdir. Dolayısıyla Ehri-
men ve Devil kötülük tarafını tercih etmişlerdir. İyi Prensip Hürmüz de
kötülüğün karşısında yer almıştır.30

Şeytan’ın Eyüb’ün Kitabı’nda üstlenmiş olduğu “kötü” rolle ortaya
çıkan ve özellikle Zerdüştilik vb. dinlerde geliştirilen düalist anlayış
çerçevesinde gelişen düalizm teriminin şu iki anlamda kullanılabileceği
belirtilmiştir: 1-Dünya’nın, “iyi” ve “kötü” prensiplerin mücadele yeri
olarak yorumlanması. Buna dünya görüşü de denilmektedir. Bu, “haki-
katin” iki çeşitten ibaret olduğuna veya dünyayı kontrol eden iki asli gü-
cün etkisi altında bulunduğuna inançtır. Buna metafiziki düalizm de de-
nilmektedir. Monizm’in karşıtı olan metafiziki düalizm maddeyi ruhun
karşısına koyar. Düalistik dinî anlayış da, ebedi olarak birbiriyle müca-
dele eden iki prensibe inancı ihtiva eder. Biraz değiştirilmiş düalist an-
layışı benimseyenler ise, Tanrı’nın; iyi ve kötü niyetler taşıyan kararsız
bir tabiata sahip olduğunu iddia eder. 2-İnsan tabiatının “Ruh” ve “Mad-
de”ye kesin olarak ayrılışı. Buna da insan görüşü denilmektedir. Bu gö-
rüşe göre insan; et veya beden gibi fizikî ve akıl, ruh, can gibi aklî veya
ruhî iki esastan müteşekkildir.31

Birinci şıkkın klasik örneği Zerdüştilik’tir. Fakat Zerdüşt, eski bir
Hint-İran tanrısı düşüncesini -karmaşık bir tabiata sahip olduğu için- bir-
biriyle çarpışan iki prensibe ayırmıştır. Mesela Varuna-Mitra, Zurvan-
Vayu gibi. Aynı şekilde Hinduizm’de Şiva ve Vişnu, karışık duygular
beslerler. Bu özelliklerinden dolayı da hem yaratıcı hem de yok edicidir-
ler. İşte Yahve de esas itibariyle karışık hisler besleyen bir özelliğe sa-
hipti.32 Dolayısıyla Yahudilik, muhtemelen İran tesiriyle, ancak Sür-
gün’den sonra, Şeytan düşüncesi vasıtasıyla iyilik prensibine sahip ola-
bilmişti. Ancak bu Şeytan anlayışı, Zerdüştiler’de olduğu gibi, sonunda
İyi Kötü’ye veya Tanrı Şeytan’a galip geleceğine inanıldığından, mantık-
lı olarak birbirini tutan bir Şeytan anlayışı değildi.33 Diğer taraftan Hıris-
tiyanlık, Şeytan’ı İsa’nın gelişine kadar34 aktif kabul ederek, Yahudi-
lik’teki bu Şeytan anlayışını biraz değiştirilmiş şekliyle benimsemiştir.

Düalizmin birinci şıkkına uygun düşecek şekilde, eski Mısır’da yeni
başlayan bir Şeytan anlayışı, Oziris’in kâtili Set’te ve geceleri güneş
tanrısını tehdit eden ejderha Apophis’te ifadesini bulmuştur.35 Fenome-
nolojik bakış açısıyla da Şeytan’ın, dünyanın kararsız ve karışık tecrübe-
sine karşı insanın reaksiyonunu temsil ettiğine inanılmıştır. Zerdüşti-
lik’te, Yahudilik ve Hıristiyanlık’ta olduğu gibi, biraz değiştirilmiş bir
Şeytan anlayışıyla, İyi’nin sonunda zafere ulaşacağı umudu yansıtılmak
istenmiştir.36

Düalizm’in ikinci türü ilk defa, Hinduizm’in kutsal metinleri arasın-

25 26

30 Brandon, DCR, 234.
31 Düalizmin çeşitleri ve düalist dinler hakkında geniş bilgi için bkz. Eliade-Couliano, age, s. 83-

89.

32 Bkz. İşaya, 45/7.
33 Brandon, DCR, 250; Hinnells, John R., The Penguin Dictionary of Religions (DR), London,

1988, s. 112.
34 Yeni Ahid’de konu ile ilgili olarak şöyle denilmiştir: “Günah işleyen İblis’tendir, çünkü İblis

başlangıçtan beri günah işliyor. Bunun için Allah’ın Oğlu, İblis’in işlerini çözsün diye izhar
olundu” (bkz. Yuhanna’nın Birinci Mektubu, 3/8).

35 Plutark’ın, “Oziris Miti”nde Set, kötülüğün müşahhas şekli olarak, Oziris’i öldürmüştür. Bkz.
Hinnelles, DR, 291.

36 Zerdüştilik’te düalist anlayış hakkında geniş bilgi için bkz. Elade-Couliano, age, s. 304-308;
Gündüz, age, s. 252-253.

da yer alan Upanişadlar’da, Samsara37 düşüncesinde ortaya çıkmıştır.
Batıda ise Plato tarafından geliştirilmiş olup ilk defa altıncı asırda Fisa-
gorculuk ve Orfizm’de göze çarpar. Bu düalizm türü Orfik tabirle kısa-
ca: “soma (beden)”, “sema (bir mezar)” anlamında ifade edilmiştir.* Bu
düşünce Diaspora38 Yahudileri’ni, özellikle de Philo’yu etkilemiş ve Pa-
ulinian öğretide ve Gnostisizm’de yansıtılmıştır. Hıristiyanlığın insan
doktrini, Yahudiliğin psiko-fizik bir organizma olarak insan geleneği ile
Orpheo-Platonik görüş açısındaki uzlaşmayı temsil eder. Düalizm’in
ikinci şıkkının en aşırı ve son şekli Maniheizm’de görülür.** Düalizm’in

bu şekli bedeni her zaman kötü veya ruhu kirletici olarak görmüştür. Bu
düşünce genellikle ruhun bir vücuttan diğerine geçişi inancının da teme-
lini teşkil etmiştir.39

Şu halde düalizm; en güçlü olarak Zerdüştiler ve Maniheistler’de ol-
mak üzere, diğer pek çok dindar kimseler tarafından ortaya atılmış bir
doktrindir. Bu doktrine göre birbirinin zıddı olan ve devamlı birbiriyle
mücadele eden iki prensip veya güç vardır. Bunlar: İyi-kötü, Tanrı-dün-
ya, madde-mana, ruh ve beden’dir. Metafizik düalizmin karşıtı da Mo-
nizm’dir. Monizm ise, yalnız bir varlığın mevcudiyetini savunan felsefi
doktrindir. Bu anlamda İdealizm, Panteizm ve Materyalizm’in hepsi
Monist’tir. Diğer taraftan düalizmde madde, mana veya aklın zıddıdır.40

Kitab-ı Mukaddes’e de yansıyan Şeytan telakkisinin sebebiyet verdi-
ği düalist anlayış, zaman içerisinde “kötülük problemi” diye bir başka
anlayışın geliştirilmesine yol açmıştır. O da “Evil” terimiyle karşılan-
mıştır. Evil, “iyiliğin karşıtı” demektir. Fakat Eyüb, Tanrı’nın yaratmış
olduğu dünyada kötülüğün varlığından yakınan ilk kişi de değildir. Hı-
ristiyan teologlar genellikle Tanrı’nın “iyiliği”ni, O’nun “her şeye gücü-
nün yetmesi” ile uzlaştırmaya özen göstermişler ve daima bu problemin
insan aklı ile çözülebileceğini itiraf ederek bu konudaki çabalarına son
vermişlerdir. İslam’da da, kötülük ve iyiliğin Allah’ın iradesinin sonucu
olduğu kabul edilmiştir. Budizm’de ise, tüm varlığın kötü olduğu ve ni-
hai mutluluğun hayat tekerleğinden kurtulup Nirvana’ya41 ulaşmakla el-
de edilebileceği iddia edilmiştir. Hindular da, Budistler’le paylaşmış ol-
dukları Karma42 doktrinine göre bir kimsenin şimdiki hayatta biçtiği şe-

27 28

37 Samsara; Hint düşüncesinde, Karma doktrinine tâbi olarak ruhun sürekli bir ruh göçü kısır
döngüsünde olması durumudur. (Bkz. Gündüz, age, s. 331). Doğumlar silsilesi diye de nitelen-
dirilen bu telakkiye göre her insan, karmasına göre tekrar tekrar dünyaya gelecektir. Bkz.
Schimmel, age, s. 247.

* Orfizm m.ö. 6 veya 7. Yüzyılda ortaya çıkmıştır. Esas olarak ruhun (psyché) kaderi ile ilgilen-
miştir. Homerik bakış açısının aksine, Orfizm’de ruh, dahili asli bir öz ve tabiatı gereği ölüm-
süz olarak kabul edilmiştir. İnsan tabiatının ikili yapısı Dionysos-Zagreus (Zeus’un oğlu) mitin-
de açıklanmıştır. Tanrısal çocuğu (Zeus’un oğlunu) öldüren ve yiyen kötü Titanlar (Titan, Yu-
nan mitolojisinde muazzam kuvvet ve kabiliyeti olan kimse demektir) Zeus tarafından öldürül-
müşler ve onların küllerinden insanlık; tanrısal Dionisian elementle (ruh) Titanik maddi ele-
mentten (beden) oluşturulmuş ikili bir tabiata sahip olarak yaratılmıştır. Böylece Plato’ya göre
Orfikler bedene (soma) ruhun mezarı (sema) adını vermişlerdir. Soma Sema; Yunanca, “beden
hapishanedir” anlamına gelmektedir. Yani, nur dünyasına ait olan ruh, karanlık dünyasına ait
olan maddi vücutta mahpus kalmış olup ancak ölüm vasıtasıyla kurtulabilir. Orfizm’de ilk de-
fa bu kelimelerle ifade edilen bu düşünce, hemen hemen bütün mistik dinlerde önemli bir yer
işgal etmektedir. Orfizm’in Fisagorcuulk’la ve muhtemelen Gnostisizm’le de bazı ortak yönle-
ri vardır. Bkz. Brandon, DCR, 482; Schimmel, age, s. 249.

38 Diaspora (Sürgün, dağılma); Yahudiler’in genellikle tutsaklık, sürgün ve bazan da seyahat ve
benzeri sebeplerle Filistin bölgesinden ayrılarak başka bölgelerde yaşamaya başlamaları de-
mektir. Diaspora, m.ö. 721’de İsrail krallığının ve Samarya’nın Asurlular’ca yerle bir edilme-
siyle başlamışsa da, asıl Diaspora m.ö. 586’da Babil Kralı II. Nabukadnezzar’ın Yahuda’yı ve
Kudüs’ü yakıp yıkmasıyla meydana gelmiştir. Bkz. Gündüz, age, s. 95.

** Maniheizm; Mani (m.s. 215-275) tarafından kurulmuş, esas olarak düalistik bir yapıya sahip
bir dindir. Mani’nin sistemi genelde uzlaştırmacı idi. Fakat esas olarak Zerdüştiliğin, Aydın-
lık’la Karanlık arasındaki kozmik mücadeleden oluşan düalist anlayışından çıkarılmıştır. Bu dü-
alist anlayış Gnostisizim türü insan doktrininde yansıtılmıştır. Bu doktrin, başlangıçta Işık zer-
reciklerinin maddi bedenlerde hapsedilmesi sebebiyle insanın maruz kaldığı ızdırap verici du-
rumu açıklamıştır. Bkz. Brandon, DCR, 425.

39 Brandon, DCR, 250.
40 Pike, ERR, 131-132, 262.
41 Nirvana (Nibbana); Budizm’e göre aydınlanmış ruhun tekrar tekrar vücut bulan (dünyaya gel-

me) kısır döngüsünden kurtulması, buna son vermesi demektir. Nirvana, Hinayana mezhebine
göre yokluk anlamına gelir. Mahayana ekolü ise onu, ruhun kavuştuğu metafizik bir mutluluk
olarak algılar. Bkz. Gündüz, age, s. 286.

42 Karma; Hinduizm’in temel öğretilerinden birisi olan Karma doktrini, acımasızca işleyen bir

yin, daha önceki hayatta ekmiş olduğunun sonucu olduğunu ileri sür-
müşlerdir. Zerdüştilik ve Maniheizm gibi düalist anlayışı benimseyen
dinler, iki tanrı veya iki prensibin; daha doğrusu biri iyilikten diğeri de
kötülükten olmak üzere, her şeyden sorumlu olduğu ve sonunda iyinin
kötüye galip geleceği doktrini ile bu iyilik ve kötülük problemini çöz-
müşlerdir. Evrim teorisi taraftarları da, insanlığın asırlar içerisinde orta-
ya çıktığı şartları düşünerek, “kötülük problemi” diye bir şeyin olmadı-
ğını söylemişlerdir.43

M.Ö.1.yüzyılda İblis, Yahudilik’te, Baştan Çıkarma hikayesinde ge-
çen yılan’la özdeşleştirilmiş ve dünyaya ölümü getirmekle suçlanmış-
tır.44 Hikaye Tekvin, 3/1-7’de şöyle anlatılmıştır:

“Ve Rab Allah’ın yaptığı bütün kır hayvanlarının en hilekarı olan yı-
landı. Ve kadına dedi: Gerçek, Allah: Bahçenin hiçbir ağacından yeme-
yeceksiniz dedi mi? Ve kadın yılana dedi: Bahçenin ağaçlarının meyva-
sından yiyebiliriz; fakat bahçenin ortasında olan ağacın meyvası hakkın-
da Allah: Ondan yemeyin ve ona dokunmayın ki, ölmiyesiniz dedi. Ve
yılan kadına dedi: Kat’iyyen ölmezsiniz; çünkü Allah bilir ki, ondan ye-
diğiniz gün, o vakit gözleriniz açılacak ve iyi ve kötüyü bilerek Allah
gibi olacaksınız. Ve kadın gördü ki, ağaç yemek için iyi ve gözlere hoş
ve anlayışlı kılmak için arzu olunur bir ağaçtı ve onun meyvasından aldı
ve yedi ve kendisiyle beraber kocasına da verdi, o da yedi. İkisinin de
gözleri açıldı ve kendilerinin çıplak olduğunu bildiler ve incir yaprakla-
rını dikip kendilerine önlük yaptılar...”.

Benzer bir anlatım da Kur’ân-ı Kerim’de şu şekilde yer almaktadır:

“(Allah buyurdu ki): Ey Âdem! Sen ve eşin cennette yerleşin, dile-
diğiniz yerden (bol bol) yeyin. Ancak şu ağaca yaklaşmayın, sonra za-
limlerden olursunuz. Derken Şeytan çirkin yerlerini kendilerine göster-
mek için onlara vesvese verdi ve Rabbiniz, sırf melek olursunuz veya
ebedi kalanlardan olursunuz diye sizi bu ağaçtan menetti, başka bir se-
bepten değil dedi. Ve onlara: Ben gerçekten size öğüt verenlerdenim di-
ye yemin etti. Böylece onları hile ile aldattı. Ağacın meyvesini taddıkla-
rında çirkin yerleri (avret mahalleri) kendilerine göründü. Ve cennet
yapraklarından üst üste yamayıp üzerlerine örtmeye başladılar...”45.

Görüldüğü gibi Tevrat’ta ve Kur’ân’da anlatılanlar birbiriyle çok
benzeşmektedir. Ancak, Tekvin’deki anlatımda Şeytan’ın yılan kılığında
kamufle edilmesi veya yılanla özdeşleştirilmesi, belki de Tekvin’in ilk
bölümlerinde yer alan ve Kur’ânî anlatıma da çok yakın olan bu husus,
çok geç dönemlerde farkedilmiş gibi gösterilmektedir. Her ne kadar yı-
lan kılığında veya yılanla özdeşleştirilerek verilmiş de olsa, Âdem’le
Havva’nın cennetten çıkarılmasına sebebiyet verenin Şeytan olduğunda
Tevrat ve Kur’ân’ın ittifakı görülmektedir.

Kötülükte insanüstü bir aracıya yapılan bu tür imalar, kısmen İran
(Zerdüştilik) etkisiyle, Apokrif46 literatürde dikkate değer bir gelişme
kaydetmiştir. Şeytan; Satan, Sotona, Satanail, Satomail, Beliar ve Mas-
tema gibi farklı isimler altında, “Işık Tanrısı’nı reddeden” ve böylece
cennetten atılan,47 aynı zamanda şeytanlar da denilen isyancı meleklerin
başı, kötülük âleminin kralı,48 Havva’yı baştan çıkaran, ölümün ve tüm
diğer hastalıkların sebebi olarak tasvir edilmiştir.49

29 30

ahlak kuralı olarak değerlendirilmektedir. Karma, kısaca “ne yaparsan karşılığını görürsün” an-
layışına yönelik evrensel bir sistemdir. Kast sistemini ve ruh göçüne inancı esas alan Hindu-
izm’e göre bütün varlıklar sürdürdükleri hayatta ortaya koydukları performansla bir sonraki ya-
şam biçimlerini tayin ederler. Geniş bilgi için bkz. Gündüz, age, s. 213; Schimmel, age, s. 235-
236. Hint kökenli dinlerde Karma-Tenasuh inancı hakkında geniş bilgi için bkz. Yitik, Ali İh-
san, Hint Kökenli Dinlerde Karma İnancının Tenasuh İnancıyla İlişkisi, İstanbul, 1996.

43 Pike, ERR, 148.
44 Brandon, DCR, 234.

45 A’râf, 7/19-22.
46 Apokrif; Yunanca’da “gizlenmiş” anlamına gelen bir terim olup genel manada dinî literatür

içerisinde sahih ve otantik olarak kabul edilmeyen metinleri ifade eder. Bkz. Gündüz, age, s.
38.

47 II. İdris, 18/3, 29/14 vd.
48 Hikmet, 2/24.
49 Gordon, “Satan”, DRE, 398; Davidson, age, s. 261-262.

Eski ve Yeni Ahidler arası literatürde Şeytan düşüncesinde belirgin
bir gelişme meydana gelmiş ve Ahidler arasında geçen devrede kötünün
şahıslandırılması gerçekleştirilmiştir. Daha önce de ifade edildiği gibi,
bunun da genellikle İran etkisiyle mümkün olduğu söylenmiştir. Çünkü
İranlılar, o dönemlerde gelişmiş bir melek ve Şeytan düşüncesine sahip-
lerdi. Dolayısıyla bunların pek çoğunun sonraki Yahudi düşüncesine
geçmiş olduğu düşünülmüştür. Söylendiğine göre, Eski Ahid tek başına
bu düşüncelerden yoksundu. Bununla birlikte o, insanlara, tanrısal bir
“düşman (adversary)” fikrini sunmuştur. Yukarıda da işaret edildiği gi-
bi bu düşünce Eyüb’ün Kitabı’nın ilk iki bölümünde mevcuttur. İlk iki
bölümde Şeytan, “Tanrı’nın oğullarından (tanrısal temsilcilerden) biri”
olarak tanımlanmıştır. Onun; iyi insanların doğruluklarını test etmek üze-
re, onlara felaketler getirme gibi, kendisine Tanrı tarafından verilmiş
özel bir görevi de vardı.50

Şu halde Eyüb’ün Kitabı’nda Şeytan, “düşman (adversary)” demek-
tir ve “Şeytan” diye isimlendirilmelidir. Çünkü Şeytan’ın Eyüb’e karşı
tavırları hep düşmanca olmuştur. “Düşman” kelimesinin İbranice karşı-
lığı olan ve genellikle “Şeytan” için kullanılan “adversary” veya “adver-
saries” terimleri Eski Ahid’in önceki kitaplarında sıkça geçer. Fakat ge-
nel manada “düşman” anlamını ifade eder.51 Balam hikayesinde de me-
lek, “bir düşman” diye isimlendirilmiştir. İbranice kelime burada “bir
Şeytan” olmaktadır. Ancak anlam Eyüb’dekinin aynısı değildir.52 I. Kral-
lar’da “düşman (adversary)” kelimesi dört defa geçmekte olup53 her bi-
rinde İbraniler “bir şeytan” ifadesini kullanmışlardır. Fakat her defasın-
da böyle bir kullanımla “bir insan düşman”a işaret etmek istemişlerdir.
Zekeriyya, 3/1 vd. ise “düşman”, Eyüb’deki “düşman”la aynı rolü oy-

nar; sanki o, bir davayı bitirmeye çalışan bir vekil gibi hareket eder ve
baş rahip Yoşu’ya karşı bir suçlama getirir. Fakat I. Tarihler, 21/1’de bu
rolde farklılık göze çarpar. Orada “düşman”ın rolü “insanları günaha teş-
vik etmektir”. Aynı zamanda Tarihler onu, Davud’un yaptığı yanlıştan
Yahve’yi sorumlu tuttuğundan, sakınılması gereken birisi olarak takdim
eder.54 Burada İbraniler “adversary” kelimesinin başından “the” takısını
kaldırmışlardır. Bu durumda bu ifadenin ya “bir düşman” veya büyük bir
ihtimalle uygun bir isim olarak “Şeytan” diye tercüme edilmesi gerekir.
İşte sadece bu noktada ve Eski Ahid’in son kitaplarından birinde bu özel
nüansla kullanılmıştır. Bu andan itibaren Şeytan veya diğer şeytani fi-
gürler Yahudi düşüncesinde göze çarpmaya başlamıştır. Şeytan artık sa-
dece insanların değil, Tanrı’nın da “düşmanı” sayılmaya ve günah ve kö-
tülükten sorumlu tutulmaya başlamıştır.55 Aslında Yuhanna, “Şeytan’ın
başlangıçtan beri günahkar olduğunu” söylemiştir.56 Şeytan hakkında
Eski Ahid’de yer alan referanslarda da bu düşünce tekrarlanmıştır.57

Şeytan hakkında Eski Ahid’e nazaran Yeni Ahid’de daha çok bilgi
verilmiştir. Yeni Ahid’de, fevkalade günahkar varlıktan, ara sıra kullanı-
lan Beelzebub (veya Beelzeboul ya da Beezeboul) ile birlikte “Şeytan”
veya “İblis (ho diabolos)” şeklinde ayrı ayrı söz edilmiştir. Beelzebul
ise, “şeytanların başı” anlamında kullanılmıştır.58 Aynı zamanda “bu dün-
yanın prensi”59 veya “hava kuvvetlerinin reisi”60 gibi ifadeler de yer alır.
Yeni Ahid’de Şeytan daima Tanrı’nın düşmanı ve Tanrı’nın planlarını
bozmaya çalışan biri olarak tanıtılmıştır. Matta ve Luka’da anlatıldığına
göre, İsa, görevine ilk başladığı sırada Şeytan tarafından ciddi bir sınava

31 32

50 Bkz. Eyüb, 1/12; Douglas, NBD, 1145-1147; Encyclopedia Britannica (EB), “Satan”, U.S.A,
1970, XIX, 1084.

51 Bkz. Çıkış, 23/22.
52 Bkz. Sayılar, 22/22.
53 Bkz. I. Krallar, 5/4, 11/14, 23, 25.

54 Bkz. I.Tarihler, 21/1; karş. II. Samuel, 24/1.
55 HBD, 647.
56 Yuhanna’nın I. Mektubu, 3/8.
57 Douglas, NBD, 1146.
58 Matta, 10/25, 12/24, 27.
59 Yuhanna, 14/30.
60 Efesoslulara Mektup, 2/2.

tâbi tutulmuştu. İsa’nın günaha teşvik edildiği sırada Şeytan, “dünyanın
idarecisi” olarak gösterilmiştir.61 O zaman Şeytan İsa’yı, misyonuna
yanlış ruhta devam etmeye teşvik etmişti.62 Fakat Şeytan bunu başara-
mamış ve İsa’ya zarar verememişti.63 Bu ciddi sınama süreci tamamlan-
dığında Şeytan, İsa’yı “bir süre” terketmişti. Ancak bu “bir süre” sözü,
Şeytan’ın İsa ile olan mücadelesinin daha sonra tekrar başlayacağı anla-
mına geliyordu. Bunun böyle olacağı, İsa “tıpkı bizde olduğu gibi her hu-
susta imtihan olunmuştu”64 cümlesinden de açıkça anlaşılmaktadır. An-
cak, İsa ile Şeytan arasında geçen bu mücadele tesadüfi değildi. İsa’nın
bu dünyaya gelişinin esas amacı, “onun, Şeytan’ın kötülüklerini ortadan
kaldırması” idi.65 Yeni Ahid’in her yerinde Tanrısal güçler ve “iyi” ile,
Şeytan tarafından sevk ve idare edilen “kötü” arasında büyük bir müca-
dele göze çarpmaktadır.

Bu mücadelenin sert ve şiddetli oluşunda hiç şüphe yoktur. Petrus,
Şeytan, “İsa’yı yok etmek için onu aramak üzere kükreyen bir arslan gi-
bi yürüdü”66 diyerek, onun vahşice düşmanlığını vurgulamıştır. Pavlus
ise, aksine, Şeytan’ın “kötü birisi” tarafından kullanılmış olabileceğini
düşünmüştür. Pavlus’a göre, eğer onun buyruğu altındakiler salah hiz-
metçileri suretine girerlerse, bunda şaşılacak bir şey yoktur. Çünkü
“Şeytan’ın kendisi de bir ışık meleğine (Lusifer) dönüştürülmüştür”.67

Ayrıca Pavlus, Efesoslular’a, “Tanrı’nın tüm zırhını bürünün ki, Şey-
tan’ın hilelerine karşı durabilesiniz” diye öğüt vermiştir.68 Yine Pav-
lus’un mektuplarında, “Şeytan’ın tuzaklarına dair” referanslar vardır.69

Bu tür pasajların anlamı, Hıristiyanlar’ın, merhametsizce ve kurnazca
hareket edilen bir mücadele ile meşgul olduklarını vurgulamaktır. Onlar;
mücadeleden çekilme pozisyonunda olmadıkları gibi, basitçe “kötü da-
ima kötü olacaktır” gibi bir varsayımda bulunacaklar da değildir. Zira
cesur olmak kadar, aleyhte davranma tecrübesini yaşamaya da ihtiyaç
vardır. Fakat kararlı muhalefet daima başarılı olacaktır.

Şeytan, muhalefetini sadece İsa ile sınırlı tutmamış; İsa’nın görev sü-
resi boyunca sürekli olarak İncil’e de muhalefet etmiştir. Şeytan, Petrus
haç düşüncesine karşı çıktığında ve İsa tarafından, “Sen benim arkama
geç Şeytan” şeklindeki bir azarlama ile karşılaştığında, bunu İsa’nın
mensupları vasıtasıyla başarmıştı. Şeytan’ın Petrus hakkında başka plan-
ları da vardı, fakat İsa onun için dua etmişti.70 Şeytan aynı zamanda
İsa’nın düşmanları arasında da dolaşmıştı. Çünkü İsa, kendisine muhale-
fet edenlerden “Sizin babanız Şeytan” diye söz ederdi.71 Bunların hepsi,
İsa’nın çarmıha gerilişi esnasında çektiği ızdırapta bir doruk noktasına
varmıştır. Mesela Yahuda İskariyot’un İsa’yı ele verme işi, kötü birisinin
faaliyetine hamledilmiştir. Şeytan, Yahuda’nın “içine girdi”.72 O, Si-
mon’un oğlu Yahuda İskariyot’un kalbine, İsa’ya ihanet etme fikrini
yerleştirdi.73 Sonunda İsa, ümitle beklenen haç’la “bu dünyanın reisi ge-
liyor” diyecektir.74

Şeytan, insanları da baştan çıkarmaya devam etmiştir.75 “Şeytan se-

33 34

61 Bkz. Luka, 4/5-6.
62 Matta, 4/1 vd.; Luka, 4/1 vd. Ayrıca bkz. Markos, 1/13.
63 Kur’ân-ı Kerim’de belirtildiğine göre annesi Hz. Meryem’i dünyaya getirdiğinde Allah’a:

“...Ya Rabbi! Kız doğurdum. Erkek, kız gibi değildir, ben ona ‘Meryem’ adını verdim, ben
onu da soyunu da, kovulmuş Şeytan’dan senin himayene bırakıyorum” (Âl-i İmrân, 3/36) ni-
yazında bulunmuş ve böylece Hz. Meryem de İsa (a.s) da Şeytan’ın kötülüğüne karşı Allah’ın
himayesine havale edilmişlerdi. Hz. Peygamber de, bir hadisinde; “...Hz. Meryem ve oğluna
Şeytan dokunmamıştır” (Buhari, Enbiya, 44) buyurmak suretiyle bu ilahi korumanın gerçek-
leştiğine işaret etmiştir.

64 İbranilere Mektup, 4/15.
65 Yuhanna’nın I. Mektubu, 3/8.
66 Petrusun I. Mektubu, 5/8.
67 Pavlusun II. Korintoslulara Mektubu, 11/14.

68 Efesoslulara Mektup, 6/11.
69 Timoteosa I. Mektup, 3/7; Timoteosa II. Mektup, 2/26.
70 Bkz. Luka, 22/31 vd.
71 Yuhanna, 8/44.
72 Luka, 22/3; Yuhanna, 13/27.
73 Yuhanna, 13/2.
74 Yuhanna, 14/30.
75 I. Korintoslulara Mektup, 7/5.

nin gönlünü niçin doldurdu...?”76 sözünden onun, sözde bir dindar olan
Anainas’ın; “Sen Şeytan’ın çocuğu”77 sözünden de, Hıristiyan yolunun
açık bir muhalifi olduğu söylenen Elymas’ın içine girerek iş yaptığı gö-
ze çarpmaktadır. Şeytan’la ilgili genel prensip, Yuhanna’nın I. Mektubu,
3/8’de: “Günah işleyen Şeytan’dandır” şeklinde verilmiştir. Böylece
kendilerini Şeytan’a teslim eden insanlar, etki yönünden ona aittirler.
Onlar Şeytan’ın “çocukları” olurlar.78 Yeni Ahid’de; “Şeytan’ın Sinago-
gu”79 ve insanların ikamet ettiği o “yer Şeytan’ın da yeridir”80 gibi ifade-
lere de rastlanmaktadır. Şeytan, misyonerlerin çalışmalarını da engelle-
meye çalışmıştır.81 Onun bir özelliği de, insanların kalplerine ekilen iyi
tohumları alıp götürmektir.82 Şeytan, “kötü kimselerin çocuklarını” bu
dünya üzerinde yayar.83 O bir kısım faaliyetlerle fiziki etkiler de meyda-
na getirebilir.84 O daima becerikli ve aktif olarak tanıtılmıştır.

Fakat Yeni Ahid’de, onun sınırlanmış olduğundan ve mağlup edile-
ceğinden kesin bir dille bahsedilmiştir. Onun gücü türemiştir.85 O, faali-
yetini sadece Tanrı’nın koymuş olduğu sınırlar içerisinde icra edebilir.86

Hatta o, doğruya sebebiyet verme amacıyla öne sürülerek de kullanıl-
mıştır.87 İsa, yetmiş kişi88 ile ilgili misyonunda hazırlayıcı (ön) bir zafer
görmüştür.89 Yine İsa, “daimi ateşi”, “Şeytan ve melekleri için hazırlan-

mış” olarak düşünmüş90 ve Yuhanna, bunun meydana geleceğini gör-
müştür.91

Buraya kadar işaret edilmiş olduğu gibi, Şeytan’la mücadele İsa’nın
çarmıha gerilişinde dönüm noktasına varmıştır. Orada İsa ondan, “mağ-
lup edilmiş”92 ve “mahkum edilmiş”93 diye söz etmiştir. Zafer ise, İbra-
nilere Mektup, 2/14 ve Yuhanna’nın I. Mektubu, 3/8’de açıkça söylen-
miştir. Vaizlerin görevi de insanları “Şeytan’ın gücünden Tanrı’ya dön-
dürmektir”.94 Pavlus, emin bir şekilde, “Barış Tanrısı yakında Şeytan’ı si-
zin ayaklarınızın altında ezecektir” demiştir.95

O halde Yeni Ahid’in “Şeytan” diye bir varlık hakkındaki şehadeti
açıktır. Zarar vermek ve kötülük yapmak isteyen ve daima Tanrı’ya ve
O’nun halkına düşman olan Şeytan bir realitedir. Fakat o; İsa’nın haya-
tı, ölümü ve yeniden dirilişinde daha önce hükmen mağlup edilmiştir ve
bu mağlubiyet İsa’nın tekrar gelişinde açıkça görülecek ve tamamlana-
caktır.96 İlk Hıristiyan Soteriolojisi (Hz. İsa’ya itikat ederek kurtulma
doktrini) İsa’nın ölümünü, insanlığı Şeytan’dan kurtarmak için Tanrı ta-
rafından planlanmış bir vasıta veya insanlığı kurtarmak için Şeytan’a
ödenen fidye olarak yorumlamıştır. İsa’nın Hades’e97 inişi de, Şeytan’ın
kendi evinde mağlup edilmesi olarak açıklanmıştır.98

Binlerce yıl boyunca ve Hıristiyanlığın Roma dünyasında yerleşme-
sinden sonra Şeytan’ın, Âdem’in Adn Cenneti’ndeki günahı yüzünden

35 36

76 Resüllerin İşleri, 5/3.
77 Resüllerin İşleri, 13/10.
78 Yuhanna’nın I. Mektubu, 3/10.
79 Vahiy, 2/9, 3/9.
80 Vahiy, 2/13.
81 I. Selaniklilere, 2/18.
82 Markos, 4/15.
83 Matta, 13/38.
84 Luka, 13/16.
85 Luka, 4/6.
86 Eyüb, 1/12, 2/6; I.Korintoslular, 10/13; Vahiy, 20/2, 7.
87 I.Korintoslular, 5/5; karş. II. Korintoslular, 12/7.
88 Burada söz konusu olan yetmiş kişi, İsa’nın tayin ettiği ve gitmek üzere olduğu her şehre ön-

ceden ikişer ikişer gönderdiği kimselerdir. Bkz. Luka, 10/1-20.
89 Luka, 10/18.

90 Matta, 25/41.
91 Vahiy, 20/10.
92 Yuhanna, 12/31.
93 Yuhanna, 16/11.
94 Resüllerin İşleri, 26/18.
95 Romalılara Mektup, 16/20.
96 Douglas, NBD, 1146-1147; EB, “Satan”, XIX, 1084-1085.
97 Hades; Hıristiyanlık’ta, İsa Mesih’in haça gerilme sonrasında ziyaret ettiğine inanılan yer; yar-

gılanma öncesinde ruhların bekletildiği mekan; bie çeşit cehennmedir. Bkz. Gündüz, age, s.
152.

98 Bkz. Matta, 12/29; Brandon, DCR, 234.

insanların ruhlarına sahip olma gibi bir hakkı elde ettiği ve bu insanların
ancak İsa’nın çarmıha gerildiği yerde dökülen kanının fidyesi ile kurtu-
labilecekleri düşünülmüştür.99 Dolayısıyla İsa, Şeytan’ı ve onun tüm fi-
illerini yok etmek için gelmiştir. Bu yok etme, Son Yargı’ya kadar ta-
mamlanamayacak olmasına rağmen,100 prensip olarak İsa tarafından ba-
şarılmış olduğu onun şu sözlerinden anlaşılmaktadır: “...Ve İsa onlara
dedi: Şeytan’ın gökten şimşek gibi düştüğünü gördüm”.101

Hıristiyan teologlar zaman içerisinde Şeytan’ın dinden dönmüş bir
melek olduğu teorisini geliştirmişlerdir. Nitekim Hanok’un Kitabı’nda
“şeytanlar”ın, meleklerin ve kadınların çocukları oldukları varsayılmış-
tır.102 Apokaliptik eserlerde103 Asmodeus,104 Şeytan ve Sammael’in, şey-
tanların “idarecileri” olduklarına dair sık sık işaretlere rastlanmıştır. Bel-
ki de bunlar, Vahiy, 9/11’deki Apollyon ve Vahiy, 12/9’daki “eski yı-
lan”la özdeşleştirilmişlerdir. Bu düşünce ve rivayetler de, Milton’un
“Yitik Cennet”i sayesinde ortaya çıkmıştır. Orada biraz da dramatik bir
üslupla anlatıldığına göre Şeytan, önceleri cennette bir melekti. Tanrı’ya
karşı bir başkaldırıya öncülük etti ve suçları sebebiyle, kendisine tâbi
olanlarla birlikte cennetten uzaklaştırıldılar.105 Baş Melek Mikail onun

başlıca düşmanıydı.106 Milton’un tasvir ettiği Şeytan heybetli bir figür-
dür, büyük günahkardır. Faust’un hikâyesinde geçen Mefisto’nun (cen-
netten kovulduğu farzedilen yedi şeytandan ikincisi, kötü adam) ona
başvurmadan yapamayacağı söylenmiştir.107 Tertullian, Şeytan’a, “Tan-
rı’nın taklitçisi” adını vermiştir. Ayrıca Şeytan, kibirlenmesi ve Tanrı’nın
iyi işlerini kıskanması sebebiyle, O’nun huzurundan kovulmuş olan
güçlü bir melek olarak da düşünülmüştür.108

Şeytan, sanat ve edebiyatta da bazan acayip bir hayvan, bazan siyah
bir erkek, bazan çabuk etki altında kalabilen erkekleri günaha sevket-
mek üzere cazibelerini gösteren bir kadın olarak tasvir edilmiştir. Halk
tasavvurunda ise Şeytan’ın boynuzları, tırnakları ve kuyruğu vardır. Do-
layısıyla Şeytan’ın resimleri değişik değişik olmuştur. Genellikle o, si-
yah renklere bürünmüş insan şeklinde düşünülmüştür. (Satanistler’in
genelde siyah renkli giyecekleri ve pek çok konuda siyah rengi tercih et-
melerinde Şeytan’ın bu şekilde tasvir edilişinin etkisi olabilir). Dante’ye
göre onun üç başı vardır. Şeytan’a benzeyen ve boynuzları, kuyruğu ve
çatal tırnakları olan figür, muhtemelen, ormanların, otlakların, sürülerin
ve çobanların tanrısı olan Yunan tanrısı Pan ve yarısı insan yarısı keçi şek-
linde şehvetli bir yarı tanrı olan Satirler’den çıkarılmıştır. Bunun, Kelt-
ler’in boynuzlu tanrısı Cerunnos’u hatırlatma ihtimalinden de söz edil-
miştir.109 Yine halk telakkisine göre Şeytan, yiyip yutabileceği kimseyi
aramak üzere dünyayı devamlı dolaşır.

Reformasyon, şeytani güce inançta bazı küçük değişiklikler yapmış-
tır. Mesela Luther, Tanrı’ya inandığı gibi Şeytan’a da kesin olarak inan-
mıştır. Ancak, 18. yy’da rasyonalist bir yumuşamanın doğuşu ile, Şey-
tan’a inanç nüfuzunu kaybetmeye başlamıştır. Fakat Roma Katolik Kili-

37 38

99 Pike, ERR, 338 vd.
100 Romalılara Mektup, 16/20; I. Korintoslulara, 15/24 vd.
101 Luka, 10/18; Yuhanna, 12/31; bkz. Gordon, “Satan”, DRE, 398.
102 Karş. Tekvin, 6/1-4.
103 Apokalips (Apocalypse) “vahiy” ya da “gizli olanı ifşa etme, açma” anlamlarına gelir. Dola-

yısıyla Apokaliptik metinler, normalde gizli olan şeyleri açıklama veya gelecekle ilgili birta-
kım bilgiler verme muhtevasında olan metinlerdir. Yahudi Apokaliptik metinleri, yaklaşık ola-
rak m.ö. 200-m.s.100 tarihleri arasına aittir. Bunlar arasında Daniel’in Kitabı, Enoch’un Sırla-
rı Kitabı, İbrahim’in Vahyi, Âdem’in Vahyi ve Baruch’un Vahyi gibi metinler bulunur. Diğer
taraftan Pavlus’un Vahyi ve Peter’in (Petrus) Vahyi gibi metinler ise, Hıristiyan Apokaliptik
metinleri arasında yer alır. Bkz. Gündüz, age, s. 37.

104 Asmodeus veya Asmodi, Eski Ahid’in Tobit Kitabı, 3/17’de ve Talmud’da geçen kötü şey-
tandır. Muhtemelen o, İranlılar’ın öfke şeytanı Aeshma Daeva’dan türetilmiştir. Bkz. Brandon,
DCR, 107; Gündüz, age, s. 44.

105 Karş. İşaya, 14/12-15.

106 Vahiy, 12/7; HBD, 648.
107 Pike, ERR, 339.
108 Davidson, age, s. 261; Pike, ERR, 339.
109 Brandon, DCR, 234.

sesi ve pek çok Protestan fırkasında bu inanç günümüze kadar devam ede-
gelmiştir. Son yıllarda bu inanç, kötülük probleminin ancak şahsi bir şey-
tan faraziyesine dayanarak anlaşılabileceği sonucunu çıkaran yazarlar ta-
rafından yeniden canlandırılmıştır.110 Şeytan’a inanç genel olarak modern
Hıristiyanlar tarafından terkedilmiş ya da yeniden yorumlanmıştır.111

Takriben iki yüz yıl veya daha fazla süre boyunca şahsi bir şeytanın
varlığı ancak sorgulanabilmiş ve çok yaşlı bir kadın, kötü ruhla (Şeytan)
bir ilişkisinin bulunduğunu itiraf ettiği için kazığa bağlanıp yakılmış ve
iğrenç bir şekilde öldürülmüştür. Aslında bu kadının Şeytan’la ilişkisi-
nin daha ziyade ona tapınma şeklinde olduğu düşünülmüş ve o yüzden
öldürülmüştür. Yine ortaçağlar boyunca Şeytan, kendisine büyücü ka-
dınlar tarafından tapınıldığı düşünülerek, büyü ile yakından irtibatlandı-
rılmıştır. Tabii olarak o, Satanizm’in ve bir Satanist Âyini olan Black
Mass’ın da odak noktası haline getirilmiştir.112

Hıristiyanlık’taki Şeytan anlayışının Satanizm’le (Şeytan’a tapınma)
irtibatlandırılışı da bu yaşlı kadın hadisesine dayandırılmaktadır. Özellik-
le Hıristiyanlık’taki Şeytan anlayışı hususunda gelinen bu nokta, Hıristi-
yanlık’taki Şeytan anlayışından Satanizm’e geçişte bir köprü görevi
yaptığından, konumuz açısından da önem arzetmektedir. Çünkü, “Şey-
tan’a tanrı diye tapınma”113 anlamına gelen ya da “Şeytan’a veya Hıristi-
yan Demonolojisi’nden diğer şahsiyetlere tapınma”114 diye de tanımla-
nan Satanizm’in, 1880’li yıllarda Avrupa ve Amerika’nın değişik ülke-
lerinde devam ettirilmiş olduğu söylenmiştir.115 Görüldüğü gibi Sata-

nizm, başta Avrupa ve Amerika olmak üzere, aslında Hıristiyanlığın yay-
gın olduğu çevrelerde; öncelikle Hıristiyanlığın Şeytan konusundaki te-
lakkisi olmak üzere, genel olarak Hıristiyanlığa bir tepki olarak ortaya
çıkmış “alternatif bir din” hüviyetine büründürülmüştür.

Buraya kadar Şeytan’ın varlığı ve onun etrafında oluşan inanç ve te-
lakkiler, özellikle Yahudilik, Hıristiyanlık ve kısmen İslam açısından,
kendi kaynaklarına dayanılarak verilmeye çalışıldı. Şimdi ise, Şeytan’ın
ve Şeytan’a tapınma (Satanizm) noktasına gelişin tarihi serüveni bir baş-
ka bakış açısıyla, daha doğrusu günümüzde “Modern Satanizm”in kuru-
cusu olarak bilinen ve mensupları tarafından “Kara Papa” lakabıyla anı-
lan Anton Szandor LaVey’in kendi ifadelerine dayanılarak verilecektir:

“Şeytan ve onun işleri uzun bir zaman dilimi içinde pek çok şekil al-
mıştır. Son zamanlara kadar Katolikler’e göre Protestanlar; Protestan-
lar’a göre de Katolikler Şeytan’dı. Her ikisine göre de Yahudiler Şey-
tan’dı. Keza Doğulu’ya göre Batılı bir Şeytan’dı. Eski Batı’nın Amerikan
yerleşimcilerine göre de Kırmızı Adam bir Şeytan’dı. İnsanın, başkaları-
nı kötüleyerek kendisini yüceltme şeklindeki kötü alışkanlığı uygunsuz
bir fenomen olmakla birlikte, yine de onun duygusal mutluluğu için
açıkça gereklidir. Bu davranış usulleri gücünü kaybetmiş olmasına rağ-
men, hakikatte herkese göre bir grup, kötünün somut örneğini temsil
eder. Ancak, bir kimse, başka birisinin kendisini hatalı, kötü veya dün-
ya işlerinde bir amaç için kullanılabilir olarak kabul ettiğini düşünse bi-
le, böyle bir düşünce çabucak zihinden çıkarılıp atılır. ‘Kötü adam’ dam-
gasını taşımayı çok az kimse ister.

Fakat durun. Bizler tarihte, kötü adamın sürekli olarak kahramanlaş-
tığı yegane dönemlerden birini yaşıyoruz. Kahraman karşıtlığı kültü,
başkaldıran (âsi) ve kötülük edeni yüceltmiştir.

İnsan itidal konusunda az şey yapabildiği için, yeni ve ihtilalci ko-
nuların seçici kabulü mevcut değildir. Netice itibariyle her şey kaos ha-

39 40

110 Pike, ERR, 339.
111 Brandon, DCR, 234. Hıristiyanlık’ta ve Batı’da Şeytan anlayışı hakkında bilgi için bkz. Scog-

namillo, Giovanni-Arslan, Arif, Doğu ve Batı Kaynaklarına Göre Şeytan, İstanbul, 1999, s.
19-56.

112 Brandon, DCR, 234.
113 Pike, ERR, 339.
114 Hinnells, DR, 286.
115 Hartland, E. Sidney, “Satanism”, Encyclopedia of Religion and Ethics (ERE), ed. James Has-

tings, New York, 1980, XI, 203.

lindedir ve mantıksız giden herhangi bir şeye karşı tedbir alınır. Sebep-
lerin düzinesi bir paradır. İsyancının hatırı için ayaklanma çoğukere ger-
çek değişiklik ihtiyacının üzerinde örnek teşkil eder. Muhalif arzu edilir
hale gelir ve böylece bu da ‘Şeytan’ın Asrı’ olur.

...Savaşların tozu giderildiğinde gerçekten ihtiyaç duyulan değişik-
lik gerçekleşmiş olacaktır. Uzun menzilli gelişmenin devam edebilmesi
ve istikrarın geri gelebilmesi için, insan ve başka kurbanlar sunulmuş
olacaktır. Yirminci yüzyılın heyecanlı sergüzeşti işte bunun gibidir. İn-
san gelişiminin hızlandırılması destanımsı bir değişim noktasına ulaşmış-
tır. Yakın geçmişin baştan savmacı teolojileri, taki onun büyüsel çocuğu-
nun donmuş spermi yeryüzünde doğuncaya kadar üstün insan rüyalarını
gerçekleştirirken ve planlarını uygulamaya koyarken, insan ırkının de-
vam ettirilmesi zorunlu idi. Çocuk, Şeytan (yani muhalif) şeklinde orta-
ya çıkmıştır.

Geçmişin soğuk ve açlığı, toprağı işleyecek ve fabrikaları çalıştıracak
sonuçlar meydana getirmiştir. Onların soğukluğu duracak ve açlıkları so-
na erecektir, fakat onlar daha az çocuk meydana getireceklerdir. Çünkü
büyücünün yeryüzünde doğmuş olan dondurulmuş tohumunun yan ürü-
nü geçmişin insanının dölünün görevlerini icra edecektir. Şimdi, gelece-
ğin çocuklarını meydana getirmek üstün insanın görevidir. Şimdi kalite
sayıdan daha önemlidir. ‘Yaratıcı’ olan üstün tutulmuş bir çocuk, ‘ürete-
bilen’ on çocuktan veya ‘inanan!’ elli çocuktan daha önemli olacaktır.
İnsan-tanrı’nın mevcudiyeti, yaratıcılığının mucizelerini görecek olan en
sıradan kimseye dahi apaçık görünecektir. Yüce bir varlığın insanı yarat-
tığı şeklindeki eski inanç ve insan’ın düşünen beyni mantıksız bir yalan
olarak kabul edilecektir.

Satanizm’in Hıristiyan Kilisesi’nin tam bir icadı olduğunu reddet-
mek çok kolaydır. Satanizm’in prensiplerinin, Şeytan’ı icat eden mez-
hepçi propagandadan önce mevcut olmadığı söylenmiştir. Tarihi olarak

‘Şeytan’ kelimesi Hıristiyanlık’tan önce çok kötü bir anlama sahip olma-
mıştı”.116

Verilen bilgilerden de anlaşılacağı gibi Modern Satanizm’in kurucu-
su olan LaVey’e göre Şeytan, Hıristiyan Kilisesi’nin bir uydurmasıdır.
Yine LaVey’e göre Satanist olmak için ruhun Şeytan’a satılması veya
Şeytan’la bir anlaşma yapılması gerekli değildir. Çünkü böyle bir tehdit,
cemaatten ayrılmasınlar diye halkı korkutmak için Hıristiyanlık tarafın-
dan tasarlanmıştır. Hıristiyan din adamları, azarlayan parmak ve titreyen
seslerle mensuplarına, eğer onlar Şeytan’ın tahriklerine kapılırlar ve ha-
yatlarını kendi tabii tercihlerine göre yaşarlarsa, günah dolu zevkleri
karşılığında ruhlarını Şeytan’a vermek ve ebediyyen cehennemde acı
çekmek zorunda kalacaklarını öğretmişlerdir. Halk, saf bir ruhun ebedi
hayat için bir giriş vesilesi (passport) olduğuna inandırılmıştır.

LaVey’e göre peygamberler de insan’a, Şeytan’dan korkmayı öğret-
mişlerdi. Fakat, “Allah korkusu” gibi ifadeler ne oluyor? sorusunu so-
ran LaVey, şu görüşleri ileri sürmüştür: “Eğer Allah o kadar merhamet-
li ise, insanlar niçin O’ndan korkmak zorunda kalsınlar? Korkudan kur-
tulup gideceğimiz hiçbir yerin olmadığına inanmak zorunda mıyız? Eğer
siz Tanrı’dan korkmak zorunda kalırsanız, niçin ‘Şeytan korkutucu’ ol-
masın ve en azından sizi Tanrı korkusundan uzaklaştırmasın. Bu tür kap-
samlı korku olmaksızın din adamları; mensupları üzerinde kendisiyle ta-
hakkümde bulunabilecek hiçbir şeye sahip olamayacaklardır”.117

Madem ki “Şeytan” Hıristiyanlığın ve dolayısıyla Hıristiyan Din
Adamları’nın bir uydurmasıdır! O halde Satanistler’e göre “Şeytan” ne-
dir? sorusuna, Satanistler’in kendi bakış açılarıyla şöyle cevap vermek
mümkündür:

41 42

116 LaVey, The Satanic Rituals, U.S.A, 1972, s. 11-12.
117 LaVey, The Satanic Bible, U.S.A, 1969, s. 61.

“Pek çok Satanist, Şeytan’ı; çatal tırnakları, dikenli bir kuyruğu ve
boynuzları olan antropomorfik118 bir varlık olarak kabul etmez. O sade-
ce bir tabiat gücünü; hiçbir din bu güçleri karanlıktan çıkaramadığı için
o şekilde isimlendirilmiş olan karanlık güçleri temsil eder. Bu güç için
teknik terminoloji kullanmaya bilimin gücü yetmemiştir. O, bağlantı ku-
rulamamış bir haznedir ki, başlangıçta işlemez halde duran ve onu işle-
tecek tüm tarifelere sahip olmaksızın bir aleti kullanma yeteneğinden
mahrum oldukları için, onu çok az kimse kullanabilmiştir. Bilinmeyeni
ortaya çıkaracak çok yönlü anahtarın avantajından yararlanmaktan pek
çok kimseyi engelleyen işte bu devamlı analiz etme ihtiyacıdır. Satanist-
ler bu bilinmeyene ‘Şeytan’ demeyi tercih etmişlerdir.

Şeytan; bir tanrı, yarı tanrı, şahsi kurtarıcı veya ona ne derseniz de-
yin, yeryüzündeki her dinin kurucuları tarafından sadece bir amaç için;
insan’ın yeryüzündeki güya kötü fiil ve davranışlarına nezaret etme
amacı için icad edilmiştir”.119

43 44

118 Antropomorfizm; Yunanca antropos (insan) ve morphe (şekil) terimlerinden türetilmiş olup
tanrıların insana benzer şekilde tanımlanmasını ifade eder. Başta politeist dinler olmak üzere,
birçok dinî gelenekte uluhiyetin bu şekilde tanımlandığı görülmektedir. Mesela Eski Ahid’de
Tanrı, insan görünümüne sahip bir kral şeklinde tasvir edilmiştir. Buna göre Tanrı Yahve, de-
ğişik zamanlarda insan şeklinde gözüken bir tanrısal varlıktır. Bkz. Gündüz, age, s. 36.

119 LaVey, Satanic Bible, s. 62.

45 46

BİRİNCİ BÖLÜM

SATANİZM’İN TANIMI
ve

TARİHÇESİ

SATANİZM’İN TANIMI VE TARİHÇESİ

Bu bölümde Satanizm’in tanımı ve tarihçesi mümkün olduğu kadar
ayrıntılı bir şekilde verilecektir.

I- SATANİZM VE SATANİSTLER

A- Satanizm’in Tanımı

Tespit edebildiğimiz kadarıyla kaynaklarda Satanizm’in şu aşağıda-
ki tanımları yapılmıştır:

“Satanizm; Şeytan’a, diğer bir ifadeyle Yahudi-Hıristiyan geleneği
tarafından Tanrı’nın tam karşısında mutlak kötülük veya mutlak kötülü-
ğün temsilcisi olarak tecessüm ettirilen şahsiyet veya prensibe ibadet et-
mek demektir. Aynı zamanda bu ibadet, Yahudi-Hıristiyan dinî tahakkü-
müne karşı bir başkaldırı hareketi olarak da tanımlanmaktadır”.120

“Satanizm; Katolik Hıristiyanlığına karşı aşırı isyankar gruplar tara-
fından değişik zamanlarda uygulanmış olduğu söylenen, Şeytan’a tanrı
diye tapınma faaliyetidir”.121

“Satanizm; esasen Hıristiyanlığa karşı bir reaksiyon olarak ortaya çı-
kan; Şeytan’a veya Hıristiyan Demonolojisi’nden122 diğer merkezi figür-
lere tapınmaktır”.123

“Satanizm; Şeytanî tasarruf veya uygulama; Şeytan’a ibadet ve özel-
likle Hıristiyan âyininin alaylı bir tarzda kutlanışıdır”.124

“Satanizm; Hıristiyan âyinlerinin alaylı ve gülünç taklidi şeklindeki
yarı dinî törenler ve Şeytan’ın yeryüzündeki hakimiyet davasını yücelt-
meye yönelik diğer fiillerin icrası ile Şeytan’a saygı gösterme kültünün
icrasıdır”.125

“Satanizm; netice itibariyle insanı özgürleştirmek; onun hayat, zevk
ve mutlak özgürlük Arzu’sunu tatmin etmek amacıyla Kâdir ve iğdiş
edici bir Tanrı’ya başkaldırma cesaretine sahip Melek olarak Lusifer’e
tapınılmış olan, Hıristiyanlık içindeki bir sapkınlıktır”.126

Yapılan tanımlardan da anlaşılacağı gibi Satanizm; Şeytan’a tanrı di-
ye tapınma faaliyeti adı altında Yahudi-Hıristiyan geleneğine, Yahudi-
Hıristiyan dinî tahakkümüne ve özellikle de Hıristiyanlığa karşı başlatı-
lan bir reaksiyonun adı olmuştur. Buna “Modern Protesto Hareketi” de-
mek de mümkündür. Bu hareket, başta Hıristiyanlık olmak üzere, bütün
dinlere ve dinlerin ortaya koymuş olduğu kutsal değerlere karşı bir baş-
kaldırıyı temsil etmektedir. Dolayısıyla Satanizm; Şeytan’ın en önemli
özelliği olan muhalefet ve başkaldırıyı esas alarak, dinin ve dînî olan her
şeyin karşısında; fakat Tanrı’nın karşısında olanın, yani Şeytan’ın ve
onun temsil ettiği şeyin yanında yer alma hareketidir.

Satanizm’in tanımından sonra, Satanist grupların kısa bir tasnifini
yapmak uygun olacaktır.

B- Satanistler

Daha önce de ifade edildiği gibi Satanizm, başlangıcı itibariyle orta-
çağ büyücülerine ve Hırısitiyanlık’tan uzaklaşan ayrılıkçı gruplara (he-

47 48

120 The New Encyclopedia Britannica (TNEB), “Satanism”, X, 465.
121 Pike, ERR, 339.
122 Demonoloji; derece itibariyle tanrılardan daha aşağı konumda olan ve özellikle insanlarla ve

onların işleriyle -iyilik veya kötülük amacıyla- uğraşan tabiatüstü varlıklarla ilgilenen bir din
bilimi dalıdır. Bkz. Pike, ERR, 122.

123 Hinnells, DR, 286.

124 New Vebster’s Dictionary of English Language, U.S.A, 1985, s. 852.
125 Griffin, “Satanism”, NCE, XII, 1094.
126 J. Vernette, “Satanisme”, Catholicisme Hier Aujourd’hui Demain, ed. G. Mathon-G. H. Ba-

udry, Paris,?, XIII, 845.

retiklere) kadar dayandırılmış bulunan127 ve 19. asrın sonlarında Amerika
ve Avrupa’nın çeşitli ülkelerinde ortaya çıkan ve günümüze kadar dü-
zensiz olarak da olsa devam ettirilmiş olan bir inanç ve uygulamadır.
Böyle bir uygulamayı benimsemiş bulunan Satanistler, çeşitli isimler al-
tında ele alınıp incelenmişlerdir. Bunlar: Satanistler, Lusiferciler veya
Paladistlerdir.128 Son zamanlarda, kendilerine Metadinistler adı verilen
bir gruptan da söz edilmektedir.

1- Satanistler

Satanistler, Satanizm’in veya Satanist isminin kendilerine tam anla-
mıyla tatbik edildiği bir gruptur. Bu grup; Şeytan’ın kötü bir varlık, Tan-
rı’ya karşı gelen bir isyânkar, O’nun huzurundan kovulmuş bir baş me-
lek ve Tanrı’nın ve Hıristiyanlığın düşmanı olduğunu bile bile ona ibadet
etmişlerdir.Şeytan’a tapan bu kimselerin ondan yardım dilemiş oldukla-
rı söylenmektedir. Çünkü onlar, Tanrı’nın insan ırkını yanlış yola saptır-
dığını iddia etmişlerdir. Dolayısıyla bu grup, Tanrı’nın düşmanı olan Şey-
tan’la bilinçli olarak ittifaka girmişler ve ona, gerçek Tanrı’ya karşı bir
muhalefet anlamına gelen âyinlerle tapınmışlardır. Aslında bunun bir
ümitsizlik tedbiri olduğu ve bu çılgın kültün bağlılarının dağınık birlikler
veya toplumdan soyutlanmış şahıslardan, yalnız veya birkaç kahinin
yardımı ve yol göstermesiyle hareket edenlerden ibaret oldukları ve şah-
si bir amacı elde etmeye çalıştıkları söylenmiştir. Gerçekte bunların, yal-
nızlığa itilmiş münzeviler olup başka ve daha önemli gruplarla hiçbir
ilişkilerinin bulunmadığı da ifade edilmiştir.129

Üzerinde durulması gereken diğer grup ise, Lusiferciler veya Pala-
distler gibi farklı isimler altında bilinen ikinci gruptur.

2- Lusiferciler veya Paladistler

a- Lusiferciler

Lusiferciler’in, Adonay130 veya Yahve’nin karşıtı ve düşmanı olan
Lusifer’e tapındıkları söylenmektedir.131 Latince “ışık-taşıyıcısı” veya
“ışık-getirici” gibi manalara gelen Lusifer, sabah yıldızı olarak bilindiği
sıralarda Venus gezegenine verilmiş olan bir isimdir. Genellikle Şeytan
olarak kabul edilmiştir. Çünkü M.S. 3. asırda, İsa’nın Luka, 10/18’de
geçen: “Şeytan’ı gökten şimşek düşer gibi düşerken gördüm” şeklinde-
ki sözü, yanlışlıkla İşaya, 14/12’ye bir atıf olarak farzedilmiş olduğun-
dan, Lusifer’in, Şeytan’ın Tanrı’nın huzurundan kovulmadan önceki is-
mi olduğu varsayılmıştır.132 Halbuki Vulgate,133 İşaya, 14/12-14’de geçen
şu ifadelerde bu sıfatı Babil Kralı Nabukadnezar’a atfeder: “Ey parlak
yıldız, seherin oğlu, göklerden nasıl düştün! Sen ki, milletleri devirirdin,
nasıl yere yıkıldın! Ve kendi yüreğinde derdin: Göklere çıkacağım, tah-
tımı Allah’ın yıldızları üzerine yükselteceğim ve şimalin sonlarında, ce-
maat dağında oturacağım: Bulutların yüksek yerleri üzerine çıkacağım,
kendimi Yüce Allah gibi edeceğim...”.134

Şu halde, St. Jerome135 ve diğer Kilise Babaları, İşaya, 14/12-14’te
geçen bu sıfatı Luka, 10/18 ile irtibatlandırarak, Lusifer ismini Şeytan
karşılığında kullanmışlar ve burada yapılan yanlış yorum sebebiyle Şey-

49 50

127 Bkz. Brandon, DCR, 558.
128 Hartland, “Satanism”, ERE, XI, 204.
129 Bkz. Huysmans, J. K., J. Bois’in “Le Satanisme et la magic”, Paris, 1895, p. XVI’dan naklen

Hartland, “Satanism”, ERE, XI, 204.

130 Eski Ahid’de Tanrı ismi olarak kullanılmıştır. On Emir’de, “Allah’ın ismini boş yere ağzına al-
mayacaksın” denildiğinden (Çıkış, 20/1-17; Tesniye, 5/6-21), Yahudiler, Yahve yerine Adonay
ismini söylerler. Bkz. Brandon, DCR, 29.

131 Hartland, “Satanism”, ERE, XI, 204.
132 HBD, 402; bkz. Pike, ERR, 236.
133 Kitab-ı Mukaddes’in, Papa Damasus’un emriyle, St. Jerome tarafından 4. Yüzyılda yapılan La-

tince tercümesinin adıdır. Bkz. Brandon, DCR, 645.
134 Davidson, age, s. 176.
135 St. Jerome, Strido’da doğmuş olup takriben 342-420 yılları arasında yaşamıştır. Seçkin bir Hı-

ristiyan bilim adamı olduğu kadar, İbranice’yi ve Yunanca’yı çok iyi bilmesi onun, Kitab-ı Mu-
kaddes’in Latince tercümesini yapmasını sağladı. Vulgate, Batı Kilisesi’nin Vulgate adıyla bi-
linen resmi çevirisi haline geldi. Bkz. Brandon, DCR, 371.

tan, Lusifer’le özdeşleştirilmiştir. Lusifer aynı zamanda, Arianizm kar-
şıtı Cagliari Piskoposu’nun (öl. 370 veya 371) da adı idi.136 Milton, “Yi-
tik Cennet”te Lusifer’i, günahkar kibirli şeytanın ismi olarak kullanmış-
tır.137 Ayrıca Lusifer, sabah yıldızı Phosphoros’un Latince adı ve Hıristi-
yan edebiyatında Şeytan’ın bir adı diye de tanımlanmıştır.138

Lusifer’e tapınanlara göre o; Aydınlığın Tanrısı, iyi prensip; Adonay
da Karanlığın Tanrısı, kötü prensipti. Bu ibadet düalistik bir felsefe üze-
rine kurulmuş olup Hıristiyanlığın karmakarışık bir çeşidi veya altüst
edilmiş şekli olarak ifade edilmiştir.139

Modern Satanizm’in kurucusu olan Anton Szandor LaVey, “The Sa-
tanic Bible” isimli eserinin, “The Book of Lucifer (Lusifer’in Kitabı)”
bölümünde Lusifer hakkında biraz bilgi verdikten sonra şu yorumu yap-
mıştır:

“Eski Romalılar’ın tanrısı Lusifer; ışığın taşıyıcısı, havanın ruhu ve
aydınlığın simgesi idi. Hıristiyan mitolojisinde o, varlığı tamamen belir-
siz tanımlamalar ve sahte değerlerle devam ettirilen bir dinden beklen-
mekte olan kötü ile eşanlamlı hale getirilmiştir. Kaydı doğru koymanın
zamanıdır. Sahte ahlâk öğretileri ve okkült (sır, gizem) yanlışlıkları dü-
zeltilmelidir. Şeytan ibadeti konusundaki pek çok eğlence ve oyunun,
olabildiğince eğlenmek için sahnelenmiş mutlak saçmalıklar olduğu ka-
bul edilmelidir. Hakikatın insanları özgür yapacağı söylenmiştir. Haki-
kat, herhangi bir kimseyi tek başına asla özgür yapmaz. Zihinsel özgür-
lüğü sağlayacak olan sadece ‘şüphe’dir. Şüphenin hârikülade ögesi ol-
madan, kendisi vasıtasıyla hakikate geçilecek olan kapı aralığı binlerce
Lusifer’in son derece yorucu sesinden etkilenmeyecek şekilde sımsıkı
kapanacaktır.

Kutsal Kitab’ın, kötü bir hükümdara ‘yalanların babası’ olarak işaret
etmiş olduğu nasıl anlaşılabilir? Bu, karakter değiştirmenin fevkalade
güzel bir örneğidir. Eğer bir kimse, Şeytan’ın yanlışı temsil ettiği şeklin-
deki bu teolojik suçlamaya inanacak olursa, o zaman -Tanrı’nın değil de-
o kimsenin tüm ruhani dinleri ihdas etmiş ve Kutsal Kitaplar’ın tamamı-
nı yazmış olduğu fikri rahatlıkla ortaya atılabilir. Bir şüphe bir başkası
tarafından da benimsendiğinde balon, yanlış inanışlarla uzun süre dol-
durularak daha da genişler ve patlamakla tehdit eder hale gelir. Varsayı-
ma dayalı hakikatlerden hali hazırda şüphe edenler için bu kitap (La-
Vey’in söz konusu kitabı) bir açıklayıcı mesabesindedir. O zaman Lusi-
fer yeniden doğmuş olacaktır. Şimdi şüphe etmenin tam zamanıdır. Yan-
lışın balonu patlıyor ve onun sesi dünyanın gürlemesidir”.140

Bazıları da, Şeytan’a tapanları Satanistler; Demiurg’a141 tapan mani-
heistleri142 ve gnostikleri143 Lusiferciler şeklinde nitelendirmek suretiyle

51 52

136 Brandon, DCR, 413; Davidson, age, s. 176.
137 Davidson, age, s. 176.
138 Erhat, Azra, Mitoloji Sözlüğü, İstanbul, 1972, s. 250.
139 Bois, age, p. XVI; Hartland, “Satanism”, ERE, XI, 204.

140 LaVey, The Satanic Bible, s. 39.
141 “Halk, iş vb.” anlamlara gelen Yunanca “demos”tan türetilmiş olan Demiurg; “halk için ça-

lışan, zanaatkar” manasına gelmektedir. Eflatun (Plato) zamanından beri âlemin yaratıcısı için
kullanılmış olan bir terim; Gnostisizme dayalı dinsel geleneklerde maddi âlemin ve insanın be-
deninin yaratıcılığı fonksiyonunu üstlenen yaratıcı güce verilen isimdir. Gnostik akımlarda ken-
disine Saklas, Yaltabaoth ve Ptahil gibi isimler verilen Demiurg, yüce ışık tanrısından uzaklaş-
ması ve karanlık âlemiyle ilişki kurması sebebiyle yüce tanrının gözünden düşerek ışık âlemin-
den atılan düşmüş bir varlık olarak görülür. Bu özelliği yüzünden Demiurg’a “aptal”, “cahil”
veya “kör” gibi lakaplar verilmiştir. Sâbiilik gibi gnostik geleneklerde kıyamet sonrası, düş-
müş bir ışık ruhu olan Demiurg’un da günahlarından arındırılarak affolunacağına ve asıl meka-
nı olan ışık âlemine tekrar yükseleceğine inanılır. Öte yandan çeşitli Hıristiyan gnostik akım-
lar, Eski Ahid Tanrısı’nın acımasız ve despot karakterli yaratıcı tanrı (Demiurg) olduğunu ka-
bul ederler. Bkz. Gündüz, age, s. 93.

142 Maniheist; Mani dinine mensup kimse demektir. M.S. 3. yüzyılda Mani tarafından kurulmuş
olan gnostik dinin adı da Maniheizm’dir. Maniheizm, ışıkla karanlık arasındaki mutlak bir dü-
alizm esasına dayandırılmıştır. Dinin temel hedefi, insanın yaratılışı öncesi mitolojik dönemde
karanlık güçlerin mütecaviz atakları sonucu ışık ve karanlık arasında meydana gelen savaşta,
karanlığın eline tutsak düşen ve şu an canlı cansız her varlıkta az ya da çok mevcut olan ışık
ruhlarını kurtarmak ve bir temizleme operasyonundan sonra onları kendi asıl vatanları olan ışık
âlemine geri götürmektir. Geniş bilgi için bkz. Gündüz, age, s. 245-246.

143 Gnostisizm; Tanrı, âlem, insan ve bunların birbirleriyle olan ilişkilerini kendine has kutsal
esoterik (gizli) bilgi doktrini temeline dayalı olarak açıklamayı ilke edinen dinî felsefî gelene-

şehrini koruyan, var olduğu sürece şehrin düşmesini, düşman eline geç-
mesini önleyen bir tabudur.146

Paladizm’in ne olduğunu veya Paladistler’in kim olduklarını daha
iyi anlayabilmek için, Palas Athena hakkında biraz bilgi vermek uygun
olacaktır. Hemen ifade etmek gerekir ki, burada söz konusu olan aslın-
da Athena’dır. Palas, Athena’nın başına getirilmiş bir ön ektir. Athena
ise, Atina Şehri’nin koruyucu tanrıçasıdır. Eski Yunan’ın savaş tanrıçası
olarak da bilinir. Aynı zamanda o, Yunanlılar’ın hikmet ve entellektüel
güç tanrıçasıdır. Şahıslaştırılmış hikmet olarak da kabul edilmiştir. Ro-
malılar tarafından Minerva ile özdeşleştirilmiştir. Minerva da, Eski Ro-
malılar’ın akıl ve hikmet tanrıçasıdır. Athena, Zeus ve Metis’in kızkarde-
şi olarak biliniyordu. Yunanlılar tarafından kabul edilmesi üzerine o, şe-
hirlerin ve şehir hayatının, şehre ait sanat ve el sanatlarının, özellikle
yün, ip vb. ni eğirme ve dokumanın koruyucusu olarak kabul edilmeye
başlamıştır. Bu özelliklerinden dolayı o; mimarlar, heykeltraşlar, at, sı-
ğır ve zeytinlik sahiplerinin de tanrıçası sayılmıştır. Onun Atina’daki
ma’bedi meşhur Partenon’du. Bir bâkire olarak kaldığı için ma’bede bu
isim verilmişti (Yunanca Parthenos’tan). Aynı zamanda ona Yunanis-
tan’ın başka yerlerinde de ibadet edilirdi.

Athena daha sonra, savaşçı bir görünüm de kazandı ve zafer tanrıça-
sı olarak ona Nike denilmeye başlandı. Athena Nike’in küçük güzel
ma’bedinin hâlâ Akropolis’te147 durduğu söylenmektedir. Belirtildiği gi-
bi Athena, bakire bir tanrıça olup Akdeniz’in doğu sahilinde bulunan
memleketlerdeki Afrodit, Aştarte, İştar gibi diğer pek çok tanrıça ile bir-
likte savaşla yakından irtibatlandırılmıştır. Mitolojiye göre onun doğu-
mu, Zeus’un, bir balta ile ikiye ayrılan başından tamamen silahlı olarak
fırlamasından şekillenmişti.148

53 54

ğin adıdır. Temel inanç esasları ve ibadet şekillerinde gnostisizmin hakim olduğu Sâbiilik, Ma-
niheizm, Hermetisizm vb. gelenekler gnostik dinler olarak adlandırılmıştır. Ancak, gnostisiz-
min başlı başına bir din sayılıp sayılmayacağı tartışılmaktadır. Ayrıca, gnostisizmin menşei ko-
nusunda da farklı görüşler ileri sürülmüştür. Işık ve karanlık ya da iyilik ve kötülük arasında-
ki düalizm, maddi âlemin (ve bedenin) kötülüğü, demiurg düşüncesi, ruhun ilâhî âleme ait
olup süfli yeryüzünde beden içerisinde hapisane hayatı sürdüğü, kurtuluş için dünyevî olan
her şeyden uzaklaşmak ve bunun neticesinde gnosise (bilgi, hikmet, marifet) ulaşmak gerek-
tiği gibi hususlar gnostisizmin temel öğretileri arasındadır. Bkz. Gündüz, age, s. 143.

144 Vernette, “Satanisme”, CHAD, XIII, 846.
145 Hartland, “Satanism”, ERE, XI, 204.

146 Erhat, age, s. 298.
147 Şehrin en yüksek noktasında bulunan iç kale veya hisar, Akropol.
148 Pike, ERR, 36; Brandon, DCR, 113; Gündüz, age, s. 47-48; Erhat, age, s. 81-82.

Satanistler’le Lusiferciler’i birbirinden ayırmışlardır. Bu tasnifi yapan-
lara göre Lusiferian “iman”, çarpıtılmış bir Hıristiyan ahlakıdır. Bu iman:
Özgür, zevkine düşkün ve kendi kaderinin mutlak hâkimi insan-tanrıya
imandır. Bu, bizzat kendiliğinden olan ve Şeytan’ın, ona inananların hiz-
metine sunacağı karanlık güçlerin iktidarına olan imandır.

Lusifer’e iman ikrarının -Batı’nın Satanik dini büyücülüğe intisap
eden adayın giriş âyinine atfen- şöyle belirlenmiştir:

“Lusifer, Tanrım ve Efendim, seni Tanrım olarak, en yüce Varlık ola-
rak tanıyorum. Yaşadığım sürece sana itaat ve hizmet etmeye söz veri-
yorum. Diğer bütün tanrılardan; İsa Mesih’ten, onun aziz ve azizelerin-
den ve vaftizden vazgeçiyorum”.

Şu halde Lusiferci dinlerin âyini, genel olarak Katolik Âyini’nin
çarpıtılmış şekli olup bu âyin; tersine çevrilmiş haç, siyah masa örtüleri
ve mumlar, tersine okunan Latince formüller ve dualar, teke başı şeklin-
de veya teke kuklası biçimli ayna ve toplantının sonunda cinsel birleş-
meden ibarettir.144

b- Paladistler
Paladistler ismi ise; Paladium’dan, yani Pallas Athena’nın Troy’un

(Truva) güvenliğini sağlayan heykelinden türetilmiştir.145 Pallas Athe-
na’nın sihirli nitelikler taşıyan bu heykeline Palladion da denilmektedir.
Palladion, daha sonraki dönemlerde ve özellikle Roma’nın kuruluş ef-
sanelerinde de rol oynamıştır. Sonraki efsanelere göre Palladion; Troya

Bir başka mitolojik anlatıma göre ilk karısı Metis’ten, kendisinden
daha bilge bir çocuğu olacağını öğrenen büyük tanrı Zeus, karısı hamile
kaldığında onu yutar. Ancak, dayanılmaz bir baş ağrısıyla yüz yüze kalır.
Sonunda Hephaestus, ağrıyı önlemek için Zeus’un kafasını yarar ve için-
den Athena çıkar. Daha sonra Athena, babası Zeus’un çok sevdiği birisi
olur. Athena Trojan savaşında Yunanlılar’ın tarafını tutar ve Odysseus ve
Herkül gibi kahramanlara yardım eder. Athena’nın savaş kadar sanatta
da maharetli olduğuna inanılmıştır.149

Athena’nın başlıca lakabı olan glaukopis (baykuş yüzlü), başlangıç
itibariyle onun bir totem hayvanından; hakikatte kendisi ile ilişkilendi-
rilen baykuş’tan geldiği şeklindeki doğrulanmamış bir teoriye de sebe-
biyet vermiştir.

Athena’ya verilen ve isminin başına getirilen “Pallas” sıfatının men-
şei konusunda kesin bir şey söylenememiş, farklı yorumlar yapılmış-
tır.150 Bu sıfatın, “Virago (Şirret kadın)” anlamına dahi gelebileceği ifade
edilmiştir.151

Fakat bir başka anlatıma göre Paladium, Eski Yunan ve Roma’da
Pallas’ın bir putudur. O, Titanlar’dan152 veya devlerden biri ve Atinalı-
lar’ın bir kahramanı gibi düşünülmüştür. Yunanlılar Pallas’ı Athena, Ro-
malılar da Minerva ile özdeşleştirmişlerdir. Bu heykelin, Troy’un kuru-
cusu Ilus tarafından yapılan bir duaya cevaben gökten inmiş olduğu far-
zedilmiştir. Heykel, Diomedes153 tarafından çalınıp da Troy’dan götürü-
lünceye kadar Troy, Yunanlılar tarafından ele geçirilememiştir. Sonunda

onun Roma’ya ulaştığı ve Vesta154 mabedinde saklandığı kabul edilmiş-
tir.155

Paladistler’in işte bu heykele, diğer bir adıyla Baphomet’e ya da
acayip puta saygı gösterdikleri ifade edilmiştir. (Şeytan’ı temsil ettiği
söylenen ve Satanik keçi suretinde gösterilen bu puta daha sonraki yıl-
larda Satanistler tarafından saygı gösterilmiş ve aynı zamanda Bapho-
met’in amuleti Şeytan’ın bir tılsımı olarak kabul edilmiştir. Baphomet
hakkında ileriki bölümlerde ayrıca bilgi verilecektir). Aynı zamanda bu
puta ibadet, 14. asırda Templier Şövalyeleri’ne (Knights Templar)156 kar-
şı yapılan suçlama konularından biriydi, yani Templier Şövalyeleri de bu
puta ibadet etmekle suçlanmışlardı.157 Söylendiğine göre Baphomet, bu
Şövalyeler Teşkilatı’nın bastırılmasından sonra yaklaşık beş asır boyun-
ca gizlice korunmuş ve sonunda, 1801’de Templier Şövalyeleri’nin son
Büyük Üstadı, Jacques de Molay’ın kafatası ile birlikte İsaac Long adlı
kişi tarafından, Paris’ten ABD’nin Charleston şehrine taşınmıştır. Bu
bakiyelerin orada, Masonluğun bir önceki şekli olan bir topluluğun kut-
sal objeleri haline geldiği iddia edilmiştir. Bu topluluğun reisi Albert Pi-
ke idi. Pike’ın etkisi altında topluluk bütün medeni dünyada yayılmıştır.
Pike’ın yaşadığı sırada hali hazırda iş başında olan, fakat onun tarafından
bir dereceye kadar kontrol altında tutulan bu eğilimler, Pike’ın ölümüy-
le sınırlayıcı bağlardan kurtarılıp kendi hallerine bırakılmıştır. Pike’ın ha-
lefi olan Adriano Lemmi, bu topluluğun en yüksek derecedeki idare
merkezini Charleston’dan Roma’ya taşımıştır. Büyü uygulaması bu top-

55 56

149 Gündüz, age, s. 47-48.
150 Erhat, age, s. 299.
151 Pike, ERR, 36; Brandon, DCR, 113.
152 Yunan mitolojisinde Titan; muazzam kuvvet veya kabiliyeti olan kimse; Satürn gezegeninin

en büyük uydusu gibi anlamlara gelmektedir.
153 Diomedes; ülkesine gelen yabancıları atlarına yem olarak verdiği söylenen bir Trakya kralıdır.

Tydeus’la Deipyle’nin oğlu olarak da bilinmektedir. Bkz. Erhat, age, s. 114.

154 Vesta; Eski Roma’da kalp, evde kullanılan ateş (ocak) ve kutsal ateş tanrıçasıdır. Bir devlet
tanrıçası olan Vesta’ya her evde tapınılırdı. Onun tapınağına sadece Vestaller, yani Vesta rahi-
beleri girebilirdi. Vestaller, bekâr olarak yaşarlardı ve onların iffetlerini bozan herhangi bir
kimse diri diri gömülürdü. Vestaller’e Roma’da büyük saygı gösterilirdi. Bkz. Gündüz, age, s.
384; Erhat, age, s. 373.

155 Pike, ERR, 287-288.
156 On ikinci asırda Kudüs’te kurulan Şövalyeler Birliği.
157 Hartland, “Satanism”, ERE, XI, 204; ayrıca bkz. Hinnells, DR, 183-184; Mathews, Shailer-

Smith, Gerald Birney, A Dictionary of Religion and Ethics (DRE), U S A. 1921, s. 439.

luluğun localarında gelişmiştir. Ayrıca büyü uygulamasına, İsa’dan ve
onun dininden resmi yeminle uzaklaşma ile son bulan, sadece abuk su-
buk değil aynı zamanda iğrenç, gaddarca ve müstehcen âyinler, bu inan-
ca kendini adamış kimselere Şeytan’ın şahıs şeklindeki hayaletinin gös-
terilmesi ve bu kimselerin, Şeytan’a, organize edilmiş bir şekilde ve be-
lirli zamanlarda yapılan ibadetleri de ilave edilmiştir.

Bu suçlamalardan bir kısmı, 1307 yılında Templier Şövalyeleri’ne is-
nad edilenler arasında vardı. Aynı derecede bu suçlamalar, büyü uygula-
maları devam ettiği sürece büyü ile suçlanan kimselere karşı da yapılma-
ya devam etti. Büyücülere reva görülen uygulamalarla ilişkili olarak iş-
kence hemen hemen daima yapılageldiği için, büyücülere işkence yapan
kimseler kendi arzu ettikleri alanda itirafları umumiyetle elde edebil-
mişlerdir. Bu vasıtalarla onlar, mahkum etmek veya suçlamak istedikle-
ri kimselere karşı kendilerinin delil olarak nitelendirdikleri malzemeyi
büyük ölçüde temin etmeyi hep başarmışlar, yani onlara karşı ellerinin
altında bol miktarda malzeme bulundurmuşlardır. Onların delil olarak
gördüğü bu şeylere günümüzde aklı başında hiçbir insan tarafından iti-
bar edilmediği ifade edilmektedir.158

Konuda yer yer kendilerinden söz edilmesi sebebiyle ve konunun bi-
raz daha aydınlığa kavuşması için, bu noktada Templier Şövalyeleri hak-
kında daha teferruatlı bilgi vermek gerekecektir.

Templier Şövalyeleri, Haçlılar tarafından 1099’da zaptedilen Ku-
düs’ü ve Hıristiyan hacılarını Müslüman Araplar’ın saldırılarına karşı ko-
rumak üzere 1118 veya 1119’da Fransız Şövalyeler tarafından oluşturu-
lan bir Hıristiyan Şövalyelik teşkilatıdır. Dinî-askerî bir teşkilattır. İlk
karargahlarını Süleyman Ma’bedi’ne yakın bir yerde, Kudüs’teki Kutsal
Mezar Kilisesi’nin bitişiğinde kurmuşlardır. İsimlerini de Ma’bed’e

olan bu fizikî yakınlıklarından almışlardır. Bunlar yaşayışlarını manas-
tır159 hayatı kaideleri üzere düzenlemişlerdi. Fakat faaliyetleri esas ola-
rak askerî ve idarî idi. Kutsal Topraklar’da Latin Krallıklarını sürdür-
düklerinden önem arzediyorlardı. Aynı zamanda Avrupa’da mal mülk
sahibi olmuşlar; dahili işlerini sıkı bir gizlilik içerisinde sürdürdüklerin-
den, uluslararası bankerler gibi hareket etmişlerdi.

Bu teşkilatın, Kudüs dışında -İngiltere dahil- Hıristiyan ülkelerin pek
çoğunda ikinci derecede kurumları vardı. Mesela Londra’daki Ma’bed
Kilisesi (Temple Church), onların idare merkeziydi. Teşkilatın silahları
esasen Kilise’nin hizmetinde kullanılmaya tahsis edilmişti. Teşkilata
kabul edilecek üyeler etkili bir üyeliğe kabul töreninden geçirilirlerdi.
Teşkilat, şu dört rütbe halinde organize edilmişti: Şövalyeler (Silahşör-
ler), Papaz veya Vaizler, Çavuşlar ve Zanaatkarlar (Esnaflar). Geniş ve
güçlü bir hiyerarşinin başında bir Büyük Üstad bulunurdu. Bunlar de-
vamlı savaşa hazır vaziyette yaşarlardı. Bir asır boyu kendilerini genel-
likle savaş alanında temayüz ettirmişlerdi.

Nihayet, Filistin’deki son Hıristiyan kalesi durumunda olan Acre’ın
1291’de müslümanların eline geçmesi üzerine, hayatta kalan şövalyeler
Kıbrıs’a gitmişlerdir. Böylece onların trajedileri de başlamıştır. Bunların
Avrupa’da geniş çapta mal mülk sahibi olmaları, aynı zamanda onlara
pek çok kimsenin düşmanlığını celbetmiştir. Bir anlamda servetleri son-
larını hazırlamıştır. Nitekim 1306’da Büyük Üstadları Jacques de Molay,
Kral Philip IV tarafından Paris’e davet edilmiştir. Ayrıca, 1312’de Haç-
lılar’ın askeri önemini yitirmesi üzerine Fransa Kralı Philip IV, teşkila-
tın mal varlığını ve gücünü kıskandığından, Papa Klement V’i, onları sin-
dirmeye ikna etmiştir. Büyük Üstad Jacques de Molay ve diğerleri, en-
gizisyon160 mahkemesinden önce -belki de haksız yere- İsa’yı inkar et-

57 58

158 Hartland, “Satanism”, ERE, XI, 204; ayrıca bkz. Brandon, DCR, 605; Pike, ERR, 371; Hin-
nells, DR, 183-184; Mathews-Smith, DRE, 439.

159 Manastır; Hıristiyanlık ve Budizm gibi bazı dinî geleneklerde keşişlerin, sıkı bir disiplin için-
de topluca yaşadıkları mekânın adıdır. Bkz. Gündüz, age, s. 244.

160 Engizisyon; Katolik Kilisesi tarafından dinden uzaklaşan akımları ve her türlü kilise dışı ya

mek, haç üstünde bulunan İsa resmine tükürmek, mukaddes şeylere hür-
metsizlik (küfür), dinden dönmek, homoseksüellik, putperestlik, özel-
likle “Baphomet”in putuna ibadet ve türlü türlü ahlaksızlıklarla suçlan-
mışlar ve 1314’te Fransa’da idam edilmişlerdir. Üstelik bunlara, kendi-
lerini savunmaya ve isnad edilen suçlamalara cevap vermelerine dahi
izin verilmemiştir. Teşkilatın mülküne de Kral Philip tarafından önemli
ölçüde el konulmuştur.

Şüphesiz bu teşkilata mensup şövalyelerin inanç ve uygulamalarını
saran anlaşılmazlık (gizem) ve onların göze batan dolambaçlı kiliseleri
pek çok spekülasyona ve hepsinden önemlisi de, Templier Şövalyele-
ri’nin, çok sayıda modern Okkült161ve Masonik gruplar tarafından kendi
ataları olarak iddia edilmelerine sebebiyet vermiştir.162

Burada dikkat edilmesi gereken husus; Paladistler’le Templier Şö-
valyeleri arasındaki ortak noktalardan birisinin, her iki grubun da aynı
puta tapmaları veya puta tapıcılıkla itham edilmiş olmalarıdır. Dikkat

edilmesi gereken diğer bir husus da; bazı Mason gruplarının Templier
Şövalyeleri’ni kendi ataları olarak kabul etmiş bulunmalarıdır. Günü-
müz araştırmacılarından Ilgaz Zorlu da, Masonluğun, Templier Şövalye-
leri’nin en mütekamil uzantısı olduğunu belirtmiştir.163 Bu nokta iyi kav-
randığında Satanistler, Paladistler, Templier Şövalyeleri ve Masonluk
arasındaki ilişki anlaşılmış olacaktır. Çünkü Satanistler, Paladistler ve
Templier Şövalyeleri’ne isnad edilen suçlar arasında bir benzerlik görül-
mektedir. Ayrıca, bazı Masonik grupların Templier Şövalyeleri’ni kendi
ataları olarak kabul etmeleri, Masonluğu veya bazı Masonlar’ı bu grup-
larla bir şekilde irtibatlandırmaktadır. Bu husus, konunun ileriki bölüm-
lerinin daha iyi anlaşılmasını sağlayacak ve Masonluğun Satanizm’le ne
gibi bir ilişkisi olabilir? şeklindeki muhtemel bir soruya da cevap teşkil
edecektir. Mesela, “Temple” kelimesinin bir anlamının da “Masonlar’ın
âyinlerine mahsus kilise” olması bile bazı soruları ve şüpheleri akla ge-
tirmektedir.164

3- Metadinistler
Son zamanlarda Satanistler’e karşı oluşlarıyla tanınan ve “Metadi-

nistler” diye nitelendirilen ve 1970’lerin ortasına doğru çoğunluğunu
Amerika’da çalışan işçi âilelerinin çocuklarının oluşturduğu bir grubun
varlığından da söz edilmeye başlanmıştır. Böyle bir grubun ülkemizdeki
varlığı Aksiyon Dergisi’nde gündeme getirildi. Dolayısıyla bu başlık al-
tında, Aksiyon Dergisi’nde söz konusu edilen bu gruptan bahsedilecek-
tir. Ancak, Metadinistler hakkında bilgi vermeye geçmeden önce “Me-
tadinist”in ne anlama geldiğini açıklamak gerekecektir.

Sözünü ettiğimiz dergide belirtildiğine göre Metadinistler, Satanist-
ler’e karşı teşekkül etmiş bir gruptur. İfade edildiğine göre bunların Sa-
tanistler gibi çılgın, vahşi halleri ve olayları yoktur. Türkiye’de üç-dört
yıllık bir mazileri vardır. Allah’a inandıkları için kendilerini “Metadi-

59 60

da karşıtı düşünce, tavır ve davranışı yargılayıp cezalandırmak amacıyla kurulan mahkemenin
adıdır. Ortaçağ’da oldukça etkili olan bu mahkemeler, uzun süre batı dünyasında yürürlükte
kalmış ve aralarında düşünürler ve bilim adamlarının da bulunduğu pek çok kimse bu mahke-
melerde Engizatörler tarafından yargılanarak çeşitli cezalara çarptırılmışlardır. İşte bu mahke-
melerde yargılananlar arasında büyücüler de vardı. Bkz. Gündüz, age, s. 115-116.

161 Günümüz Satanizmi’nin daha iyi anlaşılabilmesi için, “Occult” ve “Occultizm” kavramları
hakkında bilgi vermek gerekecektir. Bu kavramlardan Occult; kelime anlamı itibariyle “gizle-
mek” veya “gizlenmek” demek olup genelde tabiatüstü olarak farzedilen veya tabiatüstü ile
ilişkisi bulunan, fakat büyük dinlerin, özellikle Hıristiyanlığın sahası içerisinde açıkça kabul
edilmeyen herhangi bir şeye; cevher veya öz’e tatbik edilmiştir. Çoğukere bu tür konuların
bilgisinin, sadece bir şeyin sırlarını öğreten az kişi tarafından bilinebileceği veya elde edilebi-
leceğine işaret edilmiştir. “Okkültist” olarak bilinenler genellikle Batı Büyü Geleneği’nin ve-
ya Teosofik Topluluğun öğretilerinin öğrencileridir. Çoğunlukla “Okkült (esrarlı, bilinmez)”
olarak kabul edilen konular Kehanet, Sihir, Fizik Güçler, Satanizm ve Büyü’dür. Bkz. Hin-
nells, DR, 240. Okkültizm ise; sihir, sır-dinleri, şifa kültleri, ölülerle haberleşme yoluyla fala
bakma, ruhçuluk ve büyü gibi olağanüstü şeyin geniş alanını tanımlamak üzere, her zaman ol-
mamakla beraber, kullanılan modern bir terimdir. Bkz. Brandon, DCR, 478.

162 Bkz. Brandon, DCR, 605; Pike, ERR, 371; Hinnells, DR, 183-184; Mathews-Smith, DRE,
439.

163 Bkz. Zorlu, Evet, Ben Selanikliyim –Türkiye Sabetaycılığı-, İstanbul, 1998, s. 99.
164 Bazı benzerlikler için bkz. Cevizoğlu, Hulki, Masonlukla ilgili kitap, s. 9 vd.

nist” olarak tanımladıkları söylenmektedir. Metadinist kelimesinin ba-
şında yer alan “Meta”, Metal müziğin kısaltılmışı olup inançlarını ifade
etmek üzere “dinist” ekini aldıktan sonra, ikisini birleştirip “Metadinist”
ismini meydana getirmişlerdir. Bunlar, Batı’daki dindar Metalciler’den
de etkilenmişlerdir. Türkiye’deki Metadinistler’in Allah’a inanan, müs-
lüman kimliğine sahip milliyetçi kişilerden meydana geldiği belirtil-
mektedir.

Öte yandan, Metadinistler’in büyük çoğunluğunun müslümanlığın
gerektirdiği buyruk ve ibadetleri yerine getirmedikleri; ancak, araların-
da ibadetlerini yapanların da mevcut olduğu ve Türkiye’deki Metadi-
nistler’in sadece metal müzik değil, kısmen Rock da dinledikleri kayde-
dilmiştir.

“Metadinist”in ne anlama geldiğini açıklayan bu bilgilerden sonra,
dergide adı geçen Levent Kaya isimli Metalci-Metadinist birisinin konu
ile ilgili açıklamaları, “Metalcileri Toplum Dışlamamalı” başlığı altında
şu şekilde verilmiştir:

“Öncelikle toplum, kafasındaki Metalci tanımını değiştirmelidir. Ba-
kış açılarını bilerek, görerek ayarlamalılar. Ben 18 yaşındayken Satanist-
ler arasında bulunuyordum. Satanist değildim ama onların arasında olup
biten her şeyden haberim oluyordu. Bu bana göre bir yol değildi. Onun
için Metadinist düşünce, yani dindar Metalci görüş bana daha çekici
geldi. Ben bugün orucumu tutuyorum, elimden geldiğince ibadet adına
birşeyler yapmaya çalışıyorum. Ama istediğim müziği dinleyip, istedi-
ğim kıyafeti giyiyorum. Metalciyim. Şeytan’a tapmıyorum. Şeytani ha-
rekete karşıyım. Toplum tüm Metalcileri serkeş olarak görüp bir kalıba
koymamalı. Bir de şunu söylemek istiyorum; Türkiye’de gerçek anlam-
da Satanist yok! Onlar, birşeyler kanıtlamak isteyen, çoğu gerçek an-
lamda Satanizm’in ne olduğunu bilmeyen gençler. Onlara acıyorum ve
doğruyu seçmelerini tavsiye ediyorum. Dindar, Metalci olabilir. Bu ters
bir şey değil”.

Metadinist, Metalci vs. gibi, konu ile ilgili olarak verilen bu bilgiler-
den sonra, yine Aksiyon’da, Haşim Söylemez tarafından, “Şeytancılara
Karşı Metadinistler” başlığı altında şu bilgilere yer verilmiştir:

“Türkiye, Aslı ve Alp isimli iki gencin Ataköy’deki esrarengiz inti-
harı ile birlikte “Satanistler” yani “Şeytan’a tapanlar”la tanıştı. Şeytan’a
tapanlar genelde 18-25 yaş grubu gençlerden oluşuyordu. Gelişmeler
dikkatleri Satanistler üzerinde yoğunlaştırırken gözden kaçan bir nokta
vardı, o da Satanistler’e karşı oluşan yeni bir grubun varlığı: Yani Meta-
dinistler.

Satanistleri ve Metadinistleri anlamak için Metal müziğin önderleri-
ni ve gelişimlerini incelemek gerekiyor. Çünkü iki grubun da çıkış nok-
tası “Metalik” müzik. Türkiye’de bu anlamda müzik yapanlar daha ye-
ni yeni oluşmaya başladığından konuyu ancak Batı’daki gelişmelerden
takip etmek mümkün.

1970’lerin ortasına doğru Amerika’da çalışan işçi ailelerinin çocuk-
ları, akşamları biraraya geldiğinde alışılmışın dışında yeni sesi olan bir
müzik çalıyor ve diğer gençler de onları dinliyordu. Bu müzik okyanu-
sun öteki tarafında, kendine özgü gitar tarzıyla ortalığı sarsan Jimi Hend-
rix’in müziğinden de etkilenmişti. İşte mahalli bazdaki bu müzik her
geçen gün gelişerek, bugün heavy, thrash, speed, black, doom, death, at-
mospheric gibi adlarla anılan türleriyle Metal müziğini oluşturdu.

Müziğin gücü: Metalciler’den, “Şeytan” temasını kusursuz bir bi-
çimde işleyenler Şeytan konularını çok tarafsız anlatırlar. Bugün de ça-
lışmalarını sürdüren, 1970’lerin efsanesi İngiliz Venom topluluğu zama-
nında, birileri onların albümlerini tersinden çalarak Şeytani mesajlar bi-
le aramıştı. Onlardan sonra “Satanizm” Metal müzik içinde iyiden iyiye
kullanılmaya başlandı. Çünkü müzik güçlüydü ve dinleyicisi dünyanın
en acımasız kitlesiydi. Kişiler düzene uygun yer altı faaliyetleri sürdüre-
ceklerine, dürüstçe ortaya çıkıp kimliklerini ifade etsinler daha iyi olur

61 62

görüşünü savunuyorlardı. Ortak amaç, yeni dünya düzenine boyun eğ-
memekti. İsveç’te “Deathlike Silence Productions” firması çevresinde
toplanan gruplar âdeta yeni bir kilise oluşturmuşlardı. Hatta bu yeni olu-
şum, Şeytan Kilisesi’nin kara papazı Anton LaVey’i bile tanımayacak
kadar fanatikti.

Bunun birkaç nedeni vardı. Onlara göre Şeytan imajı güçlüydü,
renkliydi ve bu Şeytan; Tanrı’ya değil, yapılan her türlü pisliği din zırhı
ardında meşrulaştırmaya çalışan düzene başkaldırıyordu. Özellikle Batı
açısından bakarsak, İncil’e dayandırılmaya çalışılan yeni dünya düzeni
iflas etmişti. Bu yüzden Şeytan’ın varlığını bile kabul etmeyen, yeni
dünya düzenini savunanların düşmanlarını tanımlamak için kullandığı
bir simge olduğuna inanan insanlar da Şeytan temasını işliyorlardı. Ro-
tin Christ (Çürüyen Mesih) adlı grubun gitar-vokalisti Sakis, “Bence İsa
Mesih kötü bir insan değildi” sözüne karşılık; “Hayır, İsa Mesih iyi bir
insandı. Ama bizim Çürüyen Mesih, İsa’nın kendisi değil; insanların be-
yinlerinde oluşturdukları ve hatta saptırdıkları Mesih’tir” diyordu.Ancak
yine de Şeytan temasını işliyorlardı.

Non Serviam dergisinin 5. sayısında Yelda Kalyoncu’nun da açıkla-
dığı gibi, aslında dinsel anlamda başkaldırışın simgesinden çok düşünsel
anlamda bir başkaldırışın simgesi olan bir Şeytan’dı bu.

Satanizm’in en önemli temsilcisi sayılan ve Şeytan imgesini en iyi
şekilde kullanan Samuel grubudur. Kendilerine Samuel demelerinin de
önemli bir sebebi var. Samuel, Hz. İbrahim’in soyundan ve Yahudi so-
yunun türediği kişidir.165 Mason Cetic önderliğinde olan bu grup, tam
anlamıyla Satanizm’i yaşıyor ve müziklerinde kullanıyor. Bunun dışın-

da çok farklı konulardan söz eden ve çoğunluğu oluşturan, ama neden-
se insanlar için gözardı edilen Metal toplulukları var. Bunların içinde
Şeytan olgusunu hiç umursamayan, hatta dindar sayılabilecek topluluk-
lar da var. Mesela Chris Impelliteri albümlerinin kitapçığındaki teşekkür
bölümüne, “Kutarıcım, önderim, efendim Mesih İsa’ya” ibaresini gir-
mişler. Bunları Metal camiasında Şeytan kliğine karşı bir hareket biçi-
minde de değerlendirmek mümkün.

Ülke dışındaki bu Metal müzik akımları, Türkiye’yi de direkt olarak
etkilemekte. Bununla birlikte Türkiye’de, Satanist Metalciler olduğu gi-
bi dindar Metalciler, yani Metadinist gruplar da oluşmuş. Türkiye’deki
Metadinistler şu anda küçük gruplar halinde. Ancak taraftarı her geçen
gün artmakta. Metal müzik alanında Batı’daki gelişmeler ve oluşumlar
ülkemizde de büyük oranda etkili oluyor.

Aynı derginin onuncu sayfasında, daha önce Satanist iken pişman
olup Metadinistliği seçen H. M., kendisi ile yapılan mini ropörtajda,
“Metadinistlik, Satanistler İçin Kurtuluş” başlığı altında şu bilgileri ver-
mektedir:

“– Satanizm’i biraz anlatır mısınız?
– Çok iğrenç bir durum. Hiç şeytana tapılır mı? Şimdi olayı farkedin-

ce kendimden ve yaptıklarımdan nefret ediyorum, hâlâ midem bulanı-
yor.

– Ataköy’de intihar eden Aslı ve Alp’i tanıyor musunuz?
– Evet tanıyorum. Ancak onlar çok yeniydi. Böyle bir olaya biraz da

kendilerini ispatlamak için kalkıştılar. Amaçları büyüklerin gözüne gir-
mekti. Yoksa onlar gerçek anlamda Satanist değildi. İkisine de çok üzül-
düm.

– Satanizmden sonra Metadinistliğe nasıl geçiş yaptın?
– Satanizm adı altında yaptıklarımız bende artık doruk noktasına gel-

mişti. Bu işten kurtulmak istiyordum. Bir gece gördüğüm bir rüya beni

63 64

165 Burada Samuel hakkında biraz daha bilgi vermek gerekecektir. Samuel; Bir Eski Ahid Pey-
gamberi’dir (m.ö. 11. yy). Peygamber-rahip Samuel, Saul’u (Tâlut) kral olarak takdis etmiş ve
bu olayla birlikte İsrailoğulları tarihinde hâkimler döneminden krallar dönemine girilmiştir.
Eski Ahid’in Samuel Kitabı (Samuel I ve Samuel II), Peygamber Samuel’in hayat hikayesini
anlattıktan sonra, Saul (Tâlut) dönemini (takr. m.ö. 1025-1010) ve Davud dönemini (takr. m.ö.
1010-970) konu edinir. Bkz. Gündüz, age, 331-332.

çok etkiledi ve kurtulmayı başardım. Aslında tüm arkadaşlar Satanist
yaşamdan kurtulmak istiyor, ancak bir vesile olması lazım.

– Metadinist olarak neler yapıyorsunuz?
– Bizim grup genelde Satanizmi bilen veya kısmen yaşayan pişman

olmuş insanlardan oluşuyor. Biraz da milliyetçilik var. Biz normal bir
arkadaş grubu şeklinde bazen üç-beş kişi bir araya gelip konuşuyoruz,
tartışıyoruz. Biz fikir olarak Satanizme karşıyız. Bizim düştüğümüz ha-
talara genç arkadaşların düşmesini istemiyoruz. Bu, toplumun bunalıma
sürüklendiğinin göstergesidir.

– Allah inancınız nasıl?
- Ben şimdi Allah’a inanıyorum. Zaten inanmasaydım Metadinist di-

ye bir oluşumun içinde olmazdım.
– Metadinistler nerede, ne kadarlar?
– Metadinistleri sayı olarak vermek çok yanlış olur. Çünkü bu, ra-

kamla ifade edilen bir durum değil. Ama tahminime göre yüzlerce kişi
var. Baştan dediğim gibi bunlar bir fikir hareketi. Kurumlu, teşekküllü
bir olay değil. Yoğun olarak toplandığımız yer ise Ortaköy’deki cafe’ler.
Metadinistlik, Satanistler için bir çıkış noktası. Çünkü Satanizmden dö-
nen insanlar toplumda yalnız kalıyorlar.

- Sizi organize eden kimse var mı?
- Evet var. İsmini söylemek istemiyorum. O bizim büyüğümüz, âbi-

miz. Bizim fikir kaynağımız. Organize işlerini yapıyor”.166

II- SATANİZM’İN TARİHÇESİ

Satanizm’in tarihini ele alırken geçmişteki ve günümüzdeki duru-
munu göz önünde bulundurmak gerekmektedir. Genellikle “Gelenek-
sel” ve “Modern Satanizm” gibi iki temel başlık altında ele alınıp ince-
lenen Satanizm’in tarihi ortaçağlara kadar götürülmekte ve ortaçağ bü-
yü uygulaması ve büyücüleri ile irtibatlandırılmaktadır. Rönesans döne-
mi boyunca, diğer bir ifadeyle 14 ila 16. yüzyıllar arasında büyücüler,
dinden dönenlerle birlikte, Şeytan’a tapınmakla suçlanmışlardır. O dö-
nemde büyücülerin pek çoğu, muhtemelen işkence yoluyla baskı altın-
da tutularak, Şeytan’a taptıklarını itiraf etmek zorunda bırakılmışlardır.
Diğer taraftan, halk arasında, büyücülerin Şeytan’a taptıklarına dair bir
inanç ve bilginin hâlâ dolaştığı da söylenmektedir. Çoğunlukla, günü-
müz neo-paganizminde ve büyücülüğünde Şeytan’a inancın da, ibadetin
de mevcut olmadığı ifade edilmektedir.

Satanizm’in; tarih boyunca, zannedilebileceği kadar çok da yaygın
olmadığı söylenmektedir. Bununla beraber, ortaçağda Engizisyon Mah-
kemesi üyeleri ve önceki asırların büyücü avcıları, halkı, Şeytan’a tapan-
ların her yerde bulunduğuna ve onların mutluluğu için ciddi bir tehlike
gibi göründüklerine inandırmaya çalışmışlardır. 15. yy’ın ortalarından
18. yy’ın başlarına kadar, büyü avcılarının zirvede olduğu yaklaşık 250
yıllık dönem boyunca bu tartışmalar devam edegelmiştir. Muhtemeldir
ki bir kısım Şeytan’a tapınma hâdiseleri, Hıristiyan Kilisesi’nin otorite-
sine karşı başkaldıranlar arasında bir meydan okuma şeklinde, o dönem-
lerde gerçek olarak vuku bulmuştur.

Satanizm’in, teşkilatlı bir faaliyet olarak, 17. yy’dan çok daha önce-
leri mevcut olduğuna dair güvenilir bilgiye rastlanmamaktadır. Bununla
birlikte, 17.yy. gibi erken bir dönemde Katolik Kilisesi, papazlardan bir
kısmını, Ekmek-Şarap Âyini’nin büyüsel gücünü kötü maksatlarla boz-
makla itham etmiştir. Bütün bunların yanında, büyü ile ilgili bir metin

65 66

166 Söylemez, Haşim, “Şeytancılara Karşı Metadinistler”, Aksiyon, 10-16 Nisan 1999, s. 8-10;
ayrıca bkz. Yusuf, Selahattin, “Satanistlere Karşı Dindar Metalciler”, Yeni Şafak, 19 Nisan
1999.

kitabı olan ve ilk defa 17. yy’da, belki de daha önce basılan “Grimoire
of Honorious”ta, büyü yoluyla şeytanları çağırmak amacıyla âyinler dü-
zenleme talimatları verilmiştir. Öte yandan, 17. yy’da Satanik faaliyet-
ler, papaz rütbesi ellerinden alınmış kimselerin veya ahlaksız papazların
nezaret ettiği, Şeytan’a tapınma âyininin (black mass) büyüsel/seksüel
merasimlerine düşkünlük gösteren Hıristiyanlar tarafından yönetilmiş-
tir. Bu tür âyinlerin en çirkini ve en çok konuşulanı, Louis XIV döne-
minde Fransa’da meydana gelmiştir. Bu âyin, kralın metresi Madam de
Montespan tarafından yönetilmiş ve La Voisin adında bir okkültist167 ve
Abbé Guiborg isimli, 67 yaşındaki ahlaksız bir papaz da âyine rehberlik
etmişlerdir.

Her nedense 18. yy’da Satanik faaliyetlerin varlığına dair güvenilir
hiçbir delile rastlanmamıştır. Bununla beraber, İngiltere’de, Sir Fancis
Dashwood (1708-1781) tarafından kurulmuş bir topluluk olan Hellfire
Kulüp, çoğunlukla Satanist olarak vasıflandırılmıştır. Fakat gerçekte bu
topluluk; bir kulüpten ziyade, içkiye, “râhibeler” adı verilen kadınlarla
seksüel ilişkilere ve edebe aykırı davranışlara düşkün gençler için dü-
zenlenmiş bir organizasyon idi. Hellfire Kulüp veya kendi isimlendir-
melerine göre “Medmenham Keşişleri”, 1750-1762 yılları arasında
Dashwood’un, aynı zamanda “Medmenham Manastırı” adı da verilen
evinde, yani Medmenham Manastırı’nda düzenli olarak biraraya gelmiş-
lerdir. Bu üyelerin, Şeytan’a tapınma âyinlerini icra ettikleri söylenmiş-
tir. Fakat onların yapmış olduğu bu faaliyetlerin gerçekten birer Satanik
faaliyet olup olmadığı konusu pek de aydınlığa kavuşturulamamıştır. O
dönemde benzer gruplar olarak “cadaloz kadın çocukları”ndan ve “ma-
vi spor ceketliler”den söz edilmiştir.

Ondokuzuncu asırda Satanik grupların ve Satanik faaliyetlerin yeni-

den canlandırıldığı göze çarpmaktadır. İşte bu dönemin en meşhur Sata-
nist’i olarak, Fransa’lı Abbé Boullan’dan bahsedilmektedir. Boullan,
“Karmel Kilisesi”nin bir dalının başı olmuş ve söylendiğine göre kara
büyü168 ve çocuk kurbanını tatbik etmiştir. Karmel Kilisesi, Tillysur-Se-
ulles’teki bir karton kutu fabrikasının ustabaşı olan, Eugene Vintras ta-
rafından oluşturulmuştur. Vintras, 1839’da büyük melek Mikail’den;169

bu büyük meleğin, Rûhu’l-Kuds’ün,170 Hz. Yusuf’un ve Bâkire Mer-
yem’in vizyonlarının sonucu olan bir mektup aldığını söylemiştir. Ayrıca
kendisine, İlyas Peygamber’in bedenine girmiş olduğu (enkarnasyon
inancı!) ve onun yeni bir dinî teşkilat kuracağı ve Rûhu’l-Kuds’ün asrı-
nın gelişini ilan edeceği haberi verilmiştir. Yine ona, Fransa’nın gerçek
kralının, Charles Naundorf adında birisi olduğu bildirilmiştir.

Vintras, bu haberleri duyurmak ve -papazlar da dahil- etrafında ken-
disini takip edecek bir grup oluşturmak üzere kırsal kesime gitmiştir.
Bir taraftan da, Evharistiya’da kan damlaları ile doldurulan boş kadeh
kuruntularını da ihtiva eden âyinleri kutlamaya devam edildiği belirtil-
miştir. Nitekim 1848’de Karmel Kilisesi, bilinen bir hareket olarak, Pa-
pa tarafından kınanmıştır. 1851’de ise Vintras, daha önceki bir taraftarı
tarafından, Şeytan’a tapınma âyinlerini çıplak olarak idare etmekle, ho-

67 68

167 Tabiatta bir takım gizli güçlerin varlığına inanan ve onları etki altına almaya çalışan veya etki
altına alma yollarını araştıran kimse demektir.

168 Cin ve şeytanlar aracılığıyla yapılan büyü demektir.
169 Mikail (Michael); Kur’ân’da Cebrail ile birlikte adı geçen bir melek’tir (bkz. Bakara, 2/98).

Dört büyük melekten birisi olduğuna inanılmaktadır. Eski Ahid’e göre ise Mikail, seçilmiş
halk olan İsrailoğullarının yardımcısı olan melektir (bkz. Daniel, 10/13 vd.). Hıristiyanlık’ta
Mikail’in, düşmanlarına karşı Hıristiyanlar’ın yardımcısı ve Şeytan’a karşı onların koruyucusu
olduğu düşünülür. 29 Eylül’de kutlanan Michaelmas Günü, onun adına düzenlenen bir bay-
ram günüdür. Bkz. Gündüz, age, s. 262.

170 Kur’ân’da Cebrail (a.s) için kullanılan bir isim olarak geçmektedir (bkz. Bakara, 2/87, 253;
Mâide, 5/110; Nahl, 16/102). Hıristiyanlık’ta ise; Baba, Oğul ve Kutsal Ruh şeklinde, teslis
inancının üçüncü unsuru olarak geçer. Ancak, Kur’ân’da geçen Ruhu’l-Kuds ile teslisin üçün-
cü unsuru olan Kutsal Ruh, birbirinden farklı telakki edilmektedir. Hıristiyanlık’taki bu Kutsal
Ruh anlayışının, Matta, 28/19’da: “ İmdi, siz gidip bütün milletleri şakirt edin, onları Baba ve
Oğul ve Ruhu’l-Kuds ismiyle vaftiz eyleyin” şeklinde geçen ifadeye dayandırıldığı belirtil-
mektedir. Bkz. Gündüz, age, s. 367.

moseksüellikle ve altar’da dua ederken masturbasyon yapmakla suçlan-
mıştır. 1875’te ölen Vintras, ölümünden kısa süre önce, onun ölümü üze-
rine Karmel Kilisesi’nin hizipçi bir grubunu oluşturan Boullan’a dostça
davranmıştır. Boullan, bu grubu 18 yıl boyunca, dıştan dindarlık perdesi
altında sürdürülen uygulamalarla fakat gizli gizli Satanist âyinlerini de
idare ederek, ölümüne kadar yönetmiştir.

Boullan’ın, Adele Chevalier adındaki bir râhibeyi metres olarak aldı-
ğı yaş olan 29 yaşından itibaren Satanizm’in ve kötülüğün pençesine
düşmüş olduğu tahmin edilmektedir. Chevalier ise, eski eşini terket-
miş; nikahsız doğan iki çocuğunu üzerine almış ve Boullan’la birlikte
“The Society for the Reparation of Souls (Ruhları Onarma Topluluğu)”u
kurmuştur. Bu arada Boullan’ın, alışık olunmayan yöntemlerle şeytan-
ları çağırma konusunda ihtisas sahibi olduğu belirtilmiştir. Aynı zaman-
da Satanist âyinlerin icrasına da devam etmiştir. Rivayete göre o, 8
Ocak 1860’da, Chevalier’e, çocuklarından birini kurban ettikleri bir Sa-
tanist âyinini (black mass) idare ettirmiştir.

Boullan, Vintras’la karşılaştığı sırada, Vaftizci Yahya’nın171 bedenine
girmiş olduğunu iddia etmiştir. Yine o, kendisine tâbi olanlara seksüel
teknikleri öğretmiş ve Âdem ve Havva’nın sebebiyet vermiş olduğu As-
li Günah’tan172, geceleyin erkeklerin rüyasına kadın şeklinde girip onlar-

la cinsi münasebette bulunan dişi şeytanla (incubi ve succubi)173 cinsel
temas yoluyla kurtulmanın mümkün olabileceğini söylemiştir. Aynı za-
manda Boullan ve ona tâbi olanların, Büyük Antony dahil, ölülerin ruh-
larıyla cinsi münasebette bulundukları şeklinde söylentiler yayılmıştır.

Boullan’ın grubu içerisine, “The Temple of Satan (Şeytan’ın Mabe-
di)” adındaki, gizli kusurları ortaya çıkaran bir kitabın yazarları olan Os-
wald Wirth ve Stanislasde Guaita isimli iki Rosicrucian174 gizlice gir-
mişlerdir. Boullan ve de Guaita, güya büyüsel savaş ile meşgul olmuş-
lardır. Yine Boullan ve roman yazarı olarak bilinen arkadaşı J. K. Huys-
mans, şeytanlar tarafından saldırıya uğradıklarını iddia etmişlerdir. Boul-
lan, 3 Ocak 1893’te bir kalp krizi sonucunda düşüp öldüğünde, Huys-
mans, bunun de Guaita tarafından tasarlanan bir kötü büyü sebebiyle ol-

69 70

171 Hıristiyan Geleneği’nde Hz. Yahya’ya (St. John the Baptist) verilen isimdir. Yaklaşık olarak
m.s. 28/29’larda vefat ettiği tahmin edilmektedir. Hz. İsa ile çağdaş olan bir Peygamber’dir.
Zekeriyya (a.s)’ın oğludur. Hz. Yahya, Yahudi toplumu içerisindeki yaygın din anlayışına kar-
şı çıkarak Kudüs dışında bir cemaat oluşturmuştu. İnciller’de belirtildiğine göre İsa da genç-
liğinde onun vaazlarını dinlemeye gidiyordu. Hatta bir defasında İsa, onun öğretilerine tâbi ol-
duğunun bir göstergesi olarak, onun eliyle gusül almıştı. Belki de buna dayanarak, Hz. Yahya,
Hıristiyan geleneğinde Hz. İsa’yı vaftiz eden kişi olarak bilinmekte ve bundan dolayı kendisi-
ne “Vaftizci Yahya” denilmektedir. Bkz. Gündüz, age, s. 379, 392.

172 “İlk Günah” olarak da bilinmektedir. Hıristiyan teolojisine göre tüm insanlığın tutsak olduğu
günahkârlığın prototipi; insan’ın ilâhî âlemden düşüşüne sebep olan şey diye de nitelendiril-
mektedir. Hıristiyanlığın teorisyeni Pavlus’un; “Bir kişi (Âdem) vasıtasıyla günah dünyaya gir-
di” ve “Birisinin günahıyla birçokları öldü” (Romalılara, 5/12-21) sözlerinde tam ifadesini bu-
lan aslî günah tasavvuruna göre Âdem’in cennette kendisine konan yasağı çiğnemesi ve bu se-

beple cennetten çıkarılmasıyla insanlık günah ve ölüm çarkına tâbi olan bu yeryüzü ya-
şantısına mahkum olmuştur. Hıristiyanlar’ın inancına göre dünyaya gelen her kişi
Âdem’in bu günahını miras olarak taşımakta ve dolayısıyla günahkâr olarak doğmaktadır
(bkz. Gündüz, age, s. 43-44). Hıristiyanlar’a mahsus olan bu anlayış İslâm inancıyla bağ-
daşmamaktadır. Çünkü Kur’ân’ın değişik âyetlerinde konu ile ilgili olarak şöyle denil-
mektedir: “Kim hidayet yolunu seçerse, bunu ancak kendi iyiliği için seçmiş olur; kim
de doğruluktan saparsa, kendi zararına sapmış olur. Hiçbir günahkâr, başkasının günah
yükünü üslenmez...” (İsrâ, 17/15); “Hiçbir günahkâr başkasının günahını çekmez. Eğer
yükü (günahı) ağır gelen kimse onu taşımak için (başkasını) çağırsa, bu çağırdığı akraba-
sı da olsa, bir şey (alıp) taşınmaz...” (Fâtır, 35/18; ayrıca bkz. En’âm, 6/164; Zümer, 39/7;
Necm, 53/38). Görüldüğü gibi böyle bir anlayışın hiçbir dinî temeli yoktur. Bu anlayış ta-
mamen, Hıristiyanlığa sonradan girmiş bulunan Pavlus’un yorumlarına dayanmaktadır.
Kaldı ki Âdem (a.s.) cennette yasak meyveyi yediğinden dolayı oradan çıkarıldıktan son-
ra, Kur’ân-ı Kerim’in ifadesiyle “Rabbinden birtakım ilhamlar aldı ve derhal tevbe etti.
Allah tevbeleri kabul eden ve merhameti bol olandır” (Bakara, 2/37). Bu âyetten de an-
laşılıyor ki, Allah, Âdem’i işlemiş olduğu hatadan dolayı zaten bağışlamıştır. Bu durum-
da Allah, bizzat işleyenini bağışlamış olduğu bir hatadan dolayı başkalarını niçin sorum-
lu tutsun? Böyle bir şeyi düşünmek, Yüce Allah’ın şanına karşı bir saygısızlık sayılır.

173 “İncubi” ve “Succubi” kavramları sözlüklerde “İncubus” ve “Succubus” şeklinde de geç-
mektedir. Buna göre İncubus; uyuyan bir kadınla rüyasında cinsel ilişkiye girdiği farzedilen
erkek bir şeytandır. Succubus ise; uyuyan bir erkekle rüyasında cinsel ilişkiye girdiği farzedi-
len dişi bir şeytandır. Bkz. Longman Dictionary of Contemporary English (LDCE), ed. Paul
Procter, Great Britain, 1985, s. 567, 1112.

174 Bilgi için bkz. Pike, ERR, 330; Hinnells, DR, 276.

duğuna inanmış ve bu kanaatini bir dergide de yazmıştır. Bu iddia üze-
rine de Guaita, Huysmans’ı bir düelloya davet etmiş, fakat Huysmans
bunu kabul etmemiş ve özür dilemek zorunda kalmıştır.

Huysmans, Paris’teki Satanik bir grubu incelemesi sonucunda, ken-
di müşahedelerine dayanarak yazdığını söylemiş olduğu romanı La-
Bas’a, 19. yy’ın sonlarında yürürlükte olan bir Satanist âyini olan Black
Mass’ı da dahil etmiştir. O, La-Bas’ta, bu âyinde okunanların tersine
doğru okunduğunu, üstünde İsa’nın resmi bulunan haç’ın ters çevrildi-
ğini, Evharistiya’nın kirletildiğini ve âyinin bir seksüel sefahatla sona
erdiğini ifade etmiştir.175

Özellikle 19. yy. ve sonları için söylemek gerekirse, Satanistler’in
veya Paladistler’in varlıklarının delili tamamen Paris’teki bir grup insa-
nın eserlerinden ibarettir. Bunlardan ilkinin ve en eskisinin J. K. Huys-
mans’ın “La-Bas” (Paris, 1891) isimli romanı olduğu ileri sürülmüştür.
Satanizm’in ilk klasiği diye de nitelendirilen bu romanda Satanizm ko-
nu edinilmiştir.176 Esasen Huysmans, önceleri materyalizmi savunmuş
ve daha sonra da onu terketmiş, edebi yönü de olan biraz ünlü birisidir.
Romanın önemli şahsiyetlerinden biri, bilinen bir Canon177 Dogre; port-
resi o sırada Belçika’da yaşayan gerçek bir şahıstan yapılan dininden
dönmüş bir papazdır. Bu kişi Satanistler’in lideri gibi hareket etmiş ve
şüphesiz iğrenç ve Roma Katolik Âyini’nin edebe aykırı ve yakışıksız
taklidi olan Black Mass’ı icra etmiştir. Aslında Black Mass, çok eskile-
re dayanır. Ortaçağlardan beri inkârcılar ve büyücüler de genellikle
Black Mass’dan dolayı suçlanmışlardır. Huysmans da, adı geçen roman-
da Black Mass’ı bütün teferruatıyla anlatmıştır.

Huysmans’ın “La-Bas”ta anlattıkları ve J. Bois’in yukarıda zikredilen
kitabına daha sonra yazdığı önsöz dışında, Satanistler’in ve ibadetlerinin
daha elle tutulur ve gerçek delilleri şüphesiz daha sonraki dönemlerde
ortaya konulmuştur. Her ne olursa olsun, Satanistler’le ilgili iddialar, bu
grubun Paladistlerle ilgili daha az korkunç ifşaatların arkaplanını oluştur-
duklarını öne sürmekten biraz daha fazlasını söylemektedir.

Bu açıklamalar esas olarak, 1854’te Marsilya’da doğan Gabriel Jogand
isimli genç bir kişi, bir Provanslı (Fransa’nın Provans eyaletine mensup
kimse) tarafından üstlenilmişti. Jogand, bir Cizvit kolejinde178 eğitim gör-
müştü. Fakat, tarikattan hızlı bir şekilde ilişkisini keserek bir Bohem179 ha-
yatı yaşadı ve Roma Katolik Kilisesi’ne ve onunla irtibatlı herkese ve her
şeye sert, küfürvari saldırılara dayalı bir geçim sürdürmeye başladı. Dine
karşı saldırıları ve şahıslar hakkındaki onur kırıcı yazıları ile, zaman zaman
çeşitli Fransız mahkemeleri tarafından para ve hapis cezalarına çarptırıldı.
1881’de de Mason oldu. Fakat bir kavga sonucu aynı yıl içinde teşkilatı ter-
ketti. Tabii olarak teşkilatın sırları içerisinde daha fazla ilerleyemedi ve do-
layısıyla teşkilatta önemli bir mevkiye de gelemedi. Hatırı sayılır bir müra-
caat kaynağı, hiç rahat durmayan ve biraz da kendini beğenmiş birisi ola-
rak o, kendisini daima gündemde tutmak ve bu yolla para kazanmak için
sürekli yeni bir şeyler tasarlıyordu. Nitekim Nisan 1885’te Jogand, âniden
“ihtida” ettiğini itiraf etti. Ayrıca, eski fikirlerini ve eski arkadaşlarını da
reddetti. Daha önceki görüş ve düşüncelerinden derin pişmanlık duyduğu-
nu açıkladı. Neticede Jogand, St. Merri’de, bir papazın idaresindeki bir ki-
lisede günah çıkarmayı bizzat kendisi teklif etti. Küçük bir şüphe ve gecik-
me döneminden sonra Kilise’ye kabul edildi ve Kilise ile barıştırıldı. İki yıl
sonra Roma’ya gitti. Orada Papa Leo XIII. tarafından merasimle kabul
edildi; Masonlar’a karşı çalışmaları tasvip gördü ve kutsandı.

71 72

175 Geniş bilgi için bkz. Huysmans, J. K., La-Bas (Down There), trans. by Keene Wallace, New
York, 1972, s. 55 vd.

176 Pike, ERR, 339.
177 Canon; bir bölgedeki baş (büyük) kilise ile ilişkili özel görevleri olan bir Hırsitiyan Papazı’na

verilen isimdir. Bkz. LDCE, 148.

178 Loyola’lı İgnatius tarafından 1534 senesinde, müslümanlar arasında misyonerlik yapmak mak-
sadıyla kurulmuş olan bir tarikat. Bkz. Schimmel, Annemarie, Dinler Taihine Giriş, Ankara,
1955, s. 200.

179 Bohem; Toplum kurallarını dikkate almadan yaşayan sanatçı ruhlu kimse demektir.

Jogand, ihtidasından hemen sonra, “Révélations Complétes sur la
Franc-Maçonnerie (Fran-Masonluk Üzerine Tamamlanmış Açıklamalar,
Paris, 1886)” başlıklı dört bölümlük bir eserin neşrine başladı. 1886’dan
1897’ye kadar, onun ve beraber çalıştığı kimselerin kaleminden bir ki-
tap ve peşpeşe dergiler yayınlandı. Bu kitap ve dergilerden her biri, ön-
cekilerden daha korkunç “açıklamalar” ihtiva ediyordu. Bu eserler kili-
se yetkilileri ve dinî basın tarafından geniş çapta reklamı yapılarak dağı-
tıldı ve Fransa, Almanya ve İtalya’da dindar halk tarafından yoğun bir il-
giyle satın alındı.

Jogand, ihtida öncesi yıllarında müstear isim olarak Leo Taxil’i be-
nimsemiş ve bu imza altında yazılarını yazmaya devam etmişti.180 Onun
pek çok yardımcısı ve kiliseye ve kilise örgütüne ait destekçisi vardı. Ki-
lise mensupları arasında önde gelenler Grenoble Piskoposu Fava ve Ma-
uritius Adası’nın başkenti olan Port Louis Başpiskoposu Meurin idi.
Bunlar Masonluk karşıtı yazılarıyla tanınmışlardı. Meurin, 1892’de, “La
Franc-Maçonnerie, Synagogue de Satan (Fran-Masonluk, Şeytanın Si-
nagogu)” başlıklı bir kitap yayınladı. Bu kitapta Meurin, Paladizm’i Ya-
hudi Kabbala’sı181 ile irtibatlandırdı ve sayıların mistik değerini düşma-
nın şeytani amaçlarına delil olacak şekilde ele aldı, yorumladı.

Diğer bir yardımcı veya daha doğrusu müttefik, aslen bir Alman olan
C. Hacks idi. Hacks da, Bataille müstear ismi altında yazdı.182 Bir diğeri
ise, Domeniko Margiotta idi. Margiotta, 1858’de İtalya’da, Palmi’de
doğduğunu ve teşkilatta çok yüksek derecede bir Mason olduğunu iddia
etti. Kendi ifadelerine göre o, “ihtida etmişti” ve daha önce bulunduğu

derecenin de sağladığı bilgilerle; Masonluğa ait uygulama ve inançlarla
ilgili çok önemli açıklamalar yapmayı başarabilmişti. Margiotta’nın baş-
lıca eseri 1894’te Paris’te basılmıştı. Eser, Adriano Lemmi hakkında ya-
zılmıştı. Hatırlanacağı gibi Lemmi, ABD’deki Charleston’da bulunan ve
Masonluğun bir önceki şekli olduğu söylenen bir topluluğun reisi olan
Albert Pike’ın halefi idi. Ancak, topluluğun merkezini Charleston’dan
Roma’ya taşımıştı.

Margiotta bu eserde, Adriano’nun, tüm dünya Masonları’nın en bü-
yük reisi olacağını iddia etmişti. Hatta Margiotta’dan daha önce, yine bir
başka Alman, aslen Berlin’den olup daha sonra Paris’e yerleşen Paul
Rosen, “L’Ennemie Sociale (Toplumsal Düşman, Brussels, 1890)” baş-
lığı altında, Masonlar’ı hedef alan Fransızca bir kitap yayınlamıştı. Fakat,
Paul Rosen’e kendinden öncekiler tarafından sağlanan yardım kıymetli
olmakla birlikte (ki bu yardımı yapanların ismi yukarıda tam olarak veril-
memiştir), Leo Taxil, Rosen’in eserine hiçbir şekilde dayanmamıştır.

Maharet, cesaret ve alaycılığında kabiliyetli biri olan Taxil, yazar ola-
rak bilindiği bu isim altında yazılarını hızla ve pervasızca yazmaya devam
etti. Aynı isim altında yazmaktan usandığında veya yeni bir sansasyon
meydana getirmek istediğinde, rahat bir şekilde başka isimler uyduru-
yordu. Bu müstear isimler, maceraları bazan gizemli bir şekilde, bazan
da uzun uzadıya verilen gerçek şahısların gerçek isimleri olarak sunuldu.
Böyle birisi, Şili’de dört yıl boyunca göçmen olarak yerleşmiş olduğunu
iddia eden A. M. Ricoux idi. Bu isim altında Taxil, kadın Masonlar’ın da
bulunduğu şeklindeki kendi iddiasını savunmak üzere, yazı yazdı. Rico-
ux müstear ismi altında Taxil, 1891’de Charleston’da basılmış olduğu
söylenen, en yüksek konsillere ve büyük localara yönelik bir gizli tali-
matlar düsturu ele geçirdiğini söylemiştir. Bu gizli talimatlar düsturun-
dan hareketle o, Evrensel Masonluğun en yüksek idare merkezinin; Na-
poli, Kalküta, Vaşington, ve Monte Video’daki ikinci derecedeki idare
merkezleri, Roma’daki Siyasi Faaliyet Reisliği, Charleston’daki Kutsal

73 74

180 Jogand, Leo Taxil müstear ismi altında, 1885-1897 yılları arasında, Amerika ve Avrupa’daki
Masonlar’ın Satanistik uygulamalar olarak görülen tatbikatlarını anlatan bir çok kitap yayınla-
mıştır. Bkz. Pike, ERR, 339.

181 Kabbala; Yahudi mistisizminin en önemli eseridir. En büyük kısmı 13. asırda İspanya ve Al-
manya’da derlenmiştir. Özellikle Zohar (Parlama) adlı kısmının, Tevrat’ın bir şerhi olduğu id-
dia edilmekle beraber, çok yönlü bir eserdir. Bkz. Schimmel, age, s. 210.

182 Hartland, “Satanizm”, ERE, XI, 204.

Gelenekleri Koruma Merkezi ve Masonluğun Yüce Piskoposluğu (o za-
manları Albert Pike tarafından yürütülen bir görevdi) ile birlikte Berlin’i
merkez edindiğini öğrendiğini iddia etmişti.

Bataille’in bu “açıklamalara” başlıca -fakat yalnız ona ait olmayan-
katkısı, seri halinde bölüm bölüm çıkan, “Le Diable au xix siécle (Ondo-
kuzuncu Yüzyılda Şeytan, Paris, 1893-94)” başlıklı bir eserdi. Bataille bu
eserde, Hindistan ve Kuzey ve Güney Amerika dahil, dünyanın değişik
kesimlerindeki seyahat ve maceralarını anlatmış ve seyahatları sırasında
güvenilir bir Bayan Diana Vaughan ile karşılaştığını söylemiştir. Vaug-
han’ın refakatinde o, Kentucky’deki Mammoth Mağarası’nı ziyaret etmiş
ve Asmodeus183 ile bir toplantıda şahsen hazır bulunmuştur. Kısa bir süre
sonra bu bayan, “Paladium régénéré et libré (Yeniden Diriltilmiş ve Öz-
gür Paladium)”un, yani kendisi ile Paladist organizasyonun yüksek mev-
kideki yetkilileri arasında çıkan bir tartışmanın sonucu olarak tanıtılan bir
mecmuanın editörü olarak, Masonluk karşıtı halkın arasına daha doğru-
dan sokulmuştu. Bununla birlikte, sadece üç sayı çıkarılabildi. Sözde, re-
forme edilmiş bir Paladizm’i savunmaya yönelik bu çaba, açıkçası sade-
ce daha ileri bir gelişme yolunda atılmış bir adımdı. Bu durum, Paladist
topluluğun gerçek objektif varlığına dünyayı inandırma teşebbüsü amacı-
na ulaştığında, Bayan Diana Vaughan’ın Roma Katolik Kilisesi’ne ihti-
dası duyurulmuştu. Ondan sonra bir ay içinde, Temmuz 1895’te, Vaug-
han, “Mémoires d’une Ex-Paladiste (Bir Eks-Paladistin Hatıraları)” baş-
lığı altında, kendi otobiyoğrafisinin yayınına başladı. Bu, son derece ilgi
çekici idi ve aylarca süren seri yayın boyunca dindarlar için bir ilaç gibi

geldi. Vaughan, otobiyoğrafisini anlatırken, kendisinin, Simyacı Henry
Vaughan’ın ikiz kardeşi Thomas Vaughan’ın torunu olduğunu iddia etti.
Oysa Thomas Vaughan, daima mistik hayat süren birisiydi. Hayatının bir
döneminde kendini Simya’ya adamıştı. Fakat, daha sonra onu terkettiği
anlaşılmaktadır. Ayrıca Diana Vaughan, ona Rosicrucianizm’i184 isnad et-
ti. Ancak, T. Vaughan bunu kesinlikle reddetti. Yine D. Vaughan, Başpis-
kopos Laud’un idam hükmünü tatbik edenin de bizzat T. Vaughan oldu-
ğunu ve onun, keten bir elbiseyi “öldürülen” Laud’un kanına batırdığını
ve o elbiseyi Şeytan’a sunulan bir kurban yoluyla yaktığını; bunun üzeri-
ne Şeytan’ın T. Vaughan’a göründüğünü ve onunla bir antlaşmaya girdi-
ğini anlattı. Yine bu otobiyoğrafide D. Vaughan, “atasını” daha sonra
Amerika’ya gönderdi. T. Vaughan Amerika’da Venus-Astarte ile evlen-
di. Bu evliliği gerçekleştirmek üzere V. Astarte gökten aşağı gelmiş ve T.
Vaughan’la birlikte on bir gün kalmıştı. V. Astarte yeniden göğe yüksel-
diğinde, beraberliklerinin bir meyvesi olarak T. Vaughan’ın yanında bir
de çocuk bırakmıştı.

Diana Vaughan’ın bütün bu anlattıklarının tamamen saçma olduğu
ifade edilmiştir. Çünkü karşı iddiaya göre, Thomas Vaughan’ın Ameri-
ka’da bulunduğuna dair güvenilir hiçbir kaynakta herhangi bir bilgiye
rastalanmamıştır. Ayrıca, Diana’nın kendi doğumu ve önceki hayatı hak-
kında vermiş olduğu şu bilgiler de aynı özellikleri taşımaktadır: D. Vaug-
han, önce Paladizm’e girdiğini, orada dereceden dereceye yükseldiğini,
sonunda Lusifer’in kadın rahibi (tapınakta dini töreni yöneten kadın) ola-
rak tayin edildiğini ve Asmodeus tarafından, en azından önemli bir şahıs-
la evlilikte birleşmesinin istendiğini açıklamıştır. D. Vaughan’ın bu yük-
selişi çok aşırı duygusal tarzda anlatılmıştır. Şüphesiz bu anlatım; Lusi-
fer’le bizzat görüşmesini, müstakbel eşi Asmodeus ile sevgi parçaları
alış-verişini, Lusifer’in orduları ile Adonay’ınkiler arasında geçen kor-

75 76

183 Son dönem yahudi geleneğinde bir kötü deha (üstün yetenek) dir. Bazan Şeytan’la özdeşleş-
tirilmiştir. Yahudilerin kutsal metinlerinden Tobit, 3/17’de o, kötü bir Şeytan olarak geçmek-
tedir. Yine Tobit’te o, Sara’nın yedi kocasını gerdek gecelerinde birbiri arkasından öldüren şeh-
vet düşkünü birisidir. Onun, evliliğe ait mutsuzluk ve kıskançlığın ruhu olarak tanımlanması
da buradan gelmektedir. Aynı zamanda o, Zerdüşt mitolojisinde özelliği olan birisidir. Muhte-
melen o, eski İran’a ait öfke şeytanı Aeshma Daeva’dan türetilmiştir. Bkz. Pike, ERR, 33;
Brandon, DCR, 107.

184 Rosicrocian: Doğaüstü felsefesini insanî ilişkilerine uygulama yolunda kurulan milletlerara-
sı bir derneğin üyesi, demektir.

kunç bir dövüşün tasvirini ihtiva eder. Anlattığına göre Diana’ya bu mü-
cadeleye tanıklık etme ve sonra da savaş muhabiri tarzında onu anlatma
ve Lusifer’in kollarında taşınarak, evrenin, Lusifer’in hâkim olduğu bir
bölgesini ziyaret etme imtiyazı verilmiştir.185

Bunların ve başka yazarların -bazıları gerçek, bazıları uydurma- yar-
dımlarıyla bir “açıklamalar” tufanı yaklaşık on iki yıl boyunca yağmur
gibi yağmıştı. Sadece Paladizm’in doğuşu veya dahası onun, Albert Pi-
ke’ın yönetimi altında Masonluğun Charleston’daki idare merkezi ve
dünya üzerindeki ona bağlı kolları ile en yüksek derecelerinden gelişme-
si nakledilmedi; fakat aynı zamanda bu kurumun; birisi Diana Vaughan,
diğeri de Adriano Lemmi tarafından yönetilen, birbirine karşılıklı düş-
man iki güce ayrılması anlatıldı. Diana Vaughan’ın kişisel ve aile tarihi
“Mémoires”in önemli bir kısmını kapsar. Vaughan onunla dünyayı aydın-
latmıştır. Ayrıca, esrarengiz detaylar hikayede yer alır ve onu tamamlar.
Fakat bu hikayelerde Bataille’in olağanüstü seyahatlerine ifrat derece-
sinde yer verilir. Orada anlatıldığına göre Bataille, Doğu hizmetinde bir
gemi doktoru olarak yola çıkmıştır. Ne derece güvenilir olduğu konusun-
da biraz tereddüt bulunan Bataille, anlatılanlara göre, Masonluğa Napo-
li’de sokulmuş ve rüşvetle en yüksek dereceyi elde etmeyi başarmıştır.
Bu özellikle donatılmış olarak o, teşkilatın Doğu ve Batı’daki en gizli
hücrelerine kadar girmiştir. Bu hücrelerden birini o, Singapur’daki bir
Presbiteryen186 Şapel’i187 olarak tasvir etmiştir. Orada Bataille, bir Hanım
Templar’ın, Paladist âyinine göre, tiksindirici müstehcenlik içerisinde
üyeliğe kabulüne tanıklık etmiştir. Yine o, Kalküta’da, Lusifer’in bizzat
hazır bulunduğu, bir nutuk verdiği ve bir insan kurbanı kabul ettiği bir
Mason Locası’nda hazır bulunmuştur. Ayrıca Bataille, Cebelitarık’ta bü-
yük kayada büyük mağaralar keşfettiğini; bu mağaralarda, ceza olarak

verilen iş mahkumiyetine çarptırılan İngiliz suçluların kaldığını söyle-
miştir. Bu suçlular Baphometler’i ve diğer putları ve ölümü istenen her-
hangi birini yoketmek için kullanılacak korkunç zehirler dahil, Kara Bü-
yü’nün188 çeşitli vasıtalarını yapmakla meşgullerdi. Bu seyahatler bir şe-
kil içinde tasarlanmış ve ortaçağ büyü hikayelerinde yeri olmayacak
tarzda hem acayip, hem de korkunç özelliklerle süslenmişti.

Leo Taxil ve işbirlikçileri, bu tür vasıtalarla, Avrupa Kıtası’nda kili-
se mensuplarından ve dindar halktan geniş çapta bir kitlenin zaafından
yararlanmayı ve onları kandırmayı başarmışlardı. Şüphesiz bu “açıklama-
lar” Masonlar tarafından reddedilmiş ve yalan olarak ifşa edilmişti.
Böyle birinin varlığından ve kimliğinden emin olma düşüncesiyle Bayan
Diana Vaughan’ın ortaya çıkarılması yolundaki talepler, onun, hayatının
kızdırılan Masonlar’ın ve Paladistler’in saldırılarından korunması için,
gizli kalmaya mecbur bırakılmış olduğu bahanesiyle bertaraf edilmişti.
Daha sonra ortaya çıkarıldığı kadarıyla, Leo Taxil’in bayan sekreteri ta-
rafından D. Vaughan adına yazılan Mektuplar ve bazı durumlarda onun
eserlerinin hediyelik nüshalarıyla birlikte ortaya çıkan açıklamalar, Kili-
se’nin ve Katolik Kilisesi’ne ait mahkemenin yüksek mevki sahibi kim-
seleri tarafından kabul edilmiş ve en yaltaklanıcı tarzda cevaplandırılmış-
tı. Eğer Leo Taxil’in söylediklerine güvenilebilirse, bizzat Papa ona ken-
di papalık takdisini göndermişti. Öte yandan Grenoble Piskoposu, D.
Vaughan’ın varlığına ve onun ihtidasında samimi olduğuna çocukça
inancını defalarca doğrulamıştır. Bu Piskopos, Vaughan’ı, Arc’lı Joan ile
mukayese etmiş ve Vaughan’ı dua etmeye, çalışmaya, mücadele etmeye

77 78

185 Hartland, “Satanizm”, ERE, XI, 205.
186 Presbiteryen; İskoçya Protestan Kilisesi’ne ait, demektir.
187 Şapel; okul, işyeri, saray vb. yerlerde bulunan küçük kilise, demektir.

188 Büyü; kara ve ak büyü diye iki kısma ayrılmıştır. Uygulama bakımından kara büyü insan ha-
yatına, sağlığına, malına mülküne, evine, hayvanlarına vb. zarar vermeye yönelen büyü çeşi-
didir. Birbirini sevenleri ayırmak, cinsel kudreti felce uğratmak, birinin hastalığını ve ölümü-
nü sağlamak vb. bu büyünün uğraşı alanına girer. Kara büyü, dinî obje ve kudretlerden olum-
suz yönde yararlanmaya çalışır. Uygulama tekniği, taklit ve temas ilkesine dayanır. Ak büyü
ise; uygulama bakımından insanın ve toplumun iyiliğine yönelen büyüdür. Bkz. Örnek, Sedat
Veyis, Etnoloji Sözlüğü, Ankara, 1971, s. 15, 131.

ve eğer gerekirse darağacında dahi ölmeye teşvik etmiş; bazan zafer için
bu bedel talep edilir, demiştir. Bu tür kuru laflar, fesatçılar tarafından, bu
“açıklamaları” kabul edenlerin inancını artırmak için tabii olarak yayın-
lanırdı.

Her şeye inanan saf halk arasında meydana getirilen bu heyecan,
1896’da Trente’de düzenlenecek olan Antimasonik Kongre’de özel ilgi
meydana getirdi. 16. yy’da büyük Konsil’in düzenlendiği189 yer olan ay-
nı kasabada düzenlenecek bu Antimasonik Kongre’nin, Masonluğa ve
Protestanlığa son darbeyi vurması ümit edilmişti. Papa Leo XIII. tarafın-
dan Masonluğa karşı başlatılmış olan bu kampanya, Leo Taxil ve mütte-
fiklerinin “açıklamalarıyla” daha da ilgi çekici hale gelmişti. Diğer taraf-
tan, bu “açıklamalar”a dair şüpheler çeşitli bölgelerde açıklanmış ve
böylece gizli bir şüphecilik cereyanı başlamıştı. Leo Taxil bu durumu
kendine has cesaret ve küstahlığıyla karşılamıştı. Sonunda Trente’ye git-
ti. Kongre üyeleriyle buluştu ve orada ateşli ve uzun bir konuşma yap-
tı. Diana Vaughan’ın varlığına, tarihine ve ihtidasına dair bir bilgi verme-
si hususundaki taleplere cevap olarak o, Vaughan’ın varlığını ciddi ola-
rak teyid etti. Ayrıca, Vaughan’ı kendi gözleriyle gördüğünü, fakat onun,
her saat Masonlar’ın hançerleri ile öldürülmekle tehdit edilmiş olduğun-
dan, gizlendiği yerden çıkmaya cesaret edemediğini açıkladı. Ancak gü-
venilir bir komisyona delillerini verebileceğini belirtti. Sonuç, Taxil adı-
na tam bir başarı idi. Şüpheciler suskundu. Taxil âdeta zafer kazanmıştı.
O ânın kahramanı olan Taxil, hararetli ve uzun süre devam eden alkışlar-
la mükafatlandırılmış ve piskoposlar sarayına davet edilmişti. Orada o,

Piskopos190 tarafından kabul edilmiş ve en seçkin kilise temsilcileri ve
çeşitli Roma Katolik devletlerinden soylular arasına katılmıştı.

Fakat sahtekarlığın artık sonu yaklaşıyordu. Eylül sonunda Taxil
Kongre’de zafer kazanmıştı. Bunun üzerinden ancak iki haftalık bir süre
geçmişti ki Bataille (Hacks) maskeyi kaldırdı. O, Roma Katolik dinine
karşı bütün hürmetsizliğini açıklayarak, “Kölnische Volkszeitung” adlı
gazeteye yazdı ve biraz sonra, 2 Ekim’de, Paris’teki Univers’e, “Le Di-
able au xix Siecle (Ondokuzuncu Yüzyılda Şeytan)” ve Diana Vaug-
han’ın Marchen (aslı esası olmayan masallar) ve tam bir dolandırma ol-
duğunu açıkladı. Taxil, birkaç ay boyunca bu işi pişkinliğe vurdu. So-
nunda o, 19 Nisan 1897’de, Paris, Boulevard St. Germain’de, Coğrafya-
cılar Topluluğu salonlarında bir miting düzenleyeceğini ilan etti. Güya
bu mitingde Diana Vaughan kendisini halka gösterecekti. Ancak Taxil,
mitingde kürsüye tek başına çıktı. Kalabalık bir topluluğa, Paladizm ve
Diana Vaughan’ın onun kendi uydurmaları ve yıllarca devam eden yayın-
larında oldukça abartılı bir şekilde ortaya atılmış olan açıklamaların bü-
yük bir sahtekarlık veya Taxil’in kendi düzmecesi (euphemism), bir mis-
tifikasyon (bir şeyi esrarlı gibi gösterme) olduğunu itiraf etti Taxil, “ben
bazı şeyleri esrarlı gibi göstermeyi daima sevdim” diye bir açıklamada
bulundu ve yüzsüz bir şekilde Katolik basına ve kendisine, hepsinin en
güzeli ve kariyerini taçlandıracak ve tamamlayacak olan mistifikasyonu
organize etmede yapmış oldukları fevkalade yardımdan dolayı piskopos-
lara teşekkürlerini bildirmeye gitti.

Taxil tarafından aldatılmış bulunan kurbanlarının şiddetli öfkesi sınır-
sız, fakat güçsüzdü. İlk önce onlar Taxil’in itirafına inanacak gibi oldu-
lar; Diana Vaughan’ın varlığına dair inançlarından da tamamen vazgeçe-
mediler. Fakat Taxil’in önceki ve sonraki “açıklamalarını” birbirinden
ayrı tuttular; “en azından öncekilerin temelini teşkil eden önemli gerçek-
ler olmalı” diye düşündüler. Şüphesiz bir kısmı, öteden beri hakikatten

79 80

189 Trente Konsili veya Konsilleri; 1545-1563 yılları arasında Katolik Kilisesi tarafından Tren-
te’te tertip edilmiştir. 19. Ökümenik konsil olarak kabul edilen bu konsilde görüşülen temel
konular; gittikçe yayılan protestanlık akımı karşısında öngörülen karşı reform düşünceleriyle
çeşitli konulardaki kilise disiplin kurallarının belirlenmesi ve teyidini ihtiva ediyordu. 1537’de
Papa III. Paul tarafından çağrılan bu konsil, ancak 1545’te toplanabilmişti. Geniş bilgi için
bkz. Aydın, Mehmet, Hıristiyan Genel Konsilleri ve II. Vatikan Konsili, Konya, 1991, s. 47-
50; Gündüz, age, s. 372. 190 Piskopos (Bishop), Kilise’de üst düzey görevliye verilen isimdir. Bkz. Gündüz, age, s. 308.

şüphelendiklerini iddia ettiler ve onların çabaları, Papa ve diğer yüksek
dereceli kilise yetkililerinin bu dolandırıcılığa inanmaya kendilerini has-
retmediklerini göstermeye yöneltildi. Fakat, tabii olarak kendisi üzerine
yoğunlaşan açıklamaların şiddeti Leo Taxil’i rahatsız etmedi. Şüphesiz
o, bu arada para ve şöhret kazanmış; hayretten ağzı açık kalmış müritle-
ri üzerinde tatbik etmiş olduğu en masum metotlarla mübalağalı yalan-
lar silsilesini kabul ettirmişti. Balon patladığında, er veya geç o, Katolik
dünyayı nasıl kandırdığının hikayesini yazmak üzere kaçınılmaz olarak
bir köşeye çekilecekti.

Toprak ekime hazırlanmıştı fakat Taxil tarafından saçılan tohum kök
salamayacaktı. Ortaçağların uzun alacakaranlığı boyunca ve daha sonra-
sında, kötü ruhlar tarafından cismani veya yarı-cismani biçimdeki iğva-
lar ve fertler tarafından araya sokulan Şeytan’ın kendisiyle yaptıkları it-
tifakları dahil, ruhi dünyanın insanlıkla münasebetleri ile ilgili çok sayı-
da hikaye birikmiştir. Fakat ne hikmetse bu hikayeler Roma Kilisesi ta-
rafından asla reddedilmemişti. Dahası, onların manastır kayıtlarında ve
en meşhur aziz ve muallimlerin hayat ve yazılarında biraraya getirilmiş
olduklarını düşünerek, otorite tarafından kabul edilmiş ve yerleştirilmiş-
tir. Yine onlar, büyücü kadın takibatları kurbanlarından alınan itiraflarla
teyid edilmiş, kilise mahkemeleri ve sivil mahkemeler tarafından, ken-
dilerine dayanılarak binlerce erkek ve kadının en acımasız ölümlere
mahkum edilmiş olduğu deliller olarak ciddiyetle kaydedilmiş ve yine
onlar, hiçbir şüphe duymaksızın Engizisyon Mahkemesi üyesi Sprenger,
Cizvit Delrio ve büyü ve sihir konusundaki diğer eser sahipleri tarafın-
dan öğretilmişlerdi.191 İlk çağlardan itibaren büyücülük, en çirkin tarzda
seksüel ahlaksızlık ve rakip ve müstehcen bir dine ait olan nefret verici
âyinler, kabul edilmiş doktrinlere karşı olan kimselere ve inanmayanla-
ra isnad edilmiştir.

Kilise, uzun süre Masonluğa kesin olarak karşı koymuştu. Muhte-
melen bu, her şeyden önce, Masonluğun ketumluğunu kıskanmaktan ve
ikinci olarak, Masonluğun çok iyi bilinen serbest fikirliliğinden (libera-
lizm) kaynaklanan bir karşı koyma idi. Son zamanlarda Pius IX., Ma-
sonlar’ı, “Şeytan’ın Sinagogu” olarak açıklamış ve bu düşüncesini tas-
dik etmişti. Ayrıca, onların kökünü kazımak için, papanın mutlak yetki-
si olmasına taraftar bir grubun etkisi altında kurulan, bir Fransız kardeş-
lik cemiyetini de teşvik ve himaye etmişti. 1884’te, yani Leo Taxil’in
“ihtidası”ndan önceki yıl, Leo XIII., katolik piskoposlara gönderdiği ge-
nelgesiyle birlikte; cürümde gem vurulmamış, nizama aşırı riayetsizlik
suçuyla, aile bağına saygısızlıkla, hukukun ve ahlakın temellerini tahri-
be girişmekle ve amacı insanlığın yıkılışını hazırlamak olan bir fırka ola-
rak Masonlar’a çıkıştı. Aynı zamanda inananlara, Masonlar’ın maskesi-
ni kaldırma ve onlara karşı koyma çağrısında bulundu. Böylece Leo
XIII., pratik olarak yeni bir haçlı seferi başlatmış oldu. Daha sonra o,
açıklamalarına, Mason cemaatinin cehalet ve bağnazlıklarını da ilave
ederek daha da ileri gitti.

Böylece Taxil, mezhep acılığı ve yalanla itham edilen bir toprağa to-
humunu kurnazca ekti. Büyücülüğün ve Black Mass’ın görevleri önce-
ki bir buçuk asır boyunca düzensiz olarak yerine getirilmişti. Böylece
onlar, Roma Kilisesi’nin geleneksel tutumunu güçlendirmiş ve yetersiz
bile olsa, Papa’nın ifşa ve itham davranışına yeni yeni temeller sağla-
mıştı. Taxil ve müttefiklerinin “açıklamaları”, mutaassıp kimseler tara-
fından şiddetli arzuyla kavranmış ve Avrupa Kıtası’nın her yerinde hızla
yayılmıştı. Onlar hiçbir şekilde tenkit de edilmemişlerdi. Masonlar’ın,
onun açıklamalarına yönelik inkarlarına da önemsemeye değmez mu-
amelesi yapılmıştı. Masonlar’a ve Paladistler’e atfedilen organizasyon,
hakikatte cizvitlerin gerçek organizasyonunun beceriksizce bir taklidi
idi. Eğer ikisi arasındaki uygunluğa dikkat edilirse, cizvit organizasyo-
nun bilinen varlığı sadece inananların zihinlerine, muhaliflerinin neden

81 82

191 Hartland, “Satanism”, ERE, XI, 206.

dolayı suçlanmış olduklarına ikna olmayı sağlamaya hizmet etmiş ola-
caktır.

Taxil’in maceraperestliklerinin incelenmesi, bu maceraların Engizis-
yon Mahkemesi üyelerinin ve diğer yazarların büyücüler hakkındaki es-
ki eserlerinden çıkarılmış olduklarını, A. L. Constant’ın Eliphas Lévi
müstear ismi altında yazılan “Dogme et rituel de la haute magie (Büyük
Büyünün Dogma ve Ritüeli, Paris, 1861)” isimli eserinden ve Fransız
Mason Ragon’un araştırmalarından üstü kapalı sözlerle tamamlandığını
gösterir.192 Hacks’ın daha olağanüstü hikayeleri Başpiskopos Meurin’in
karmakarışık eserinden esinlenerek düzenlenmişti. Diana Vaughan’ın iti-
rafları da Taxil ve Hacks’ınkiler üzerine bina edilmişti. Eğer herhangi bir
hakikat prensibi, “mistifikasyonun” ilave katının temelini teşkil ediyor-
sa, bunun Fransa ve başka yerdeki değişik kiliselerden takdis edilmiş
ekmeğin hiçbir açık delili olmaksızın, hırsızların iddalarıyla sağlandığına
geniş çapta inanılmıştır. Bu iddialar nereye kadar doğru olursa olsun;
“cürümden dolayı herhangi bir kimseye karşı gerçekleştirilmiş olan hiç-
bir takibat yoktur” demek mümkün değildir. Hakikatte, çıkan şiddetli
gürültüden sonra Trente Kongresi komitesi üyeleri tarafından, Taxil’den,
böyle bir hırsızlığı, kalemine sansasyonel malzeme sağlamak için Pa-
ris’te Notre-Dame’dan193 tasarladığı yolunda şüphelenilmişti. Fakat bu
görev muhtemelen sadece bir dedi kodudan ve boş laftan ibaretti. Böy-
le tuhaf bir hile, kazara, ara sıra yapılmıştır ve bu hile, cehalet ve taassu-
bun daha az olduğu bir çevrede başarılı olamamıştır.194

A- Paladistlerle Templier Şövalyeleri Arasındaki İlişki

Hatırlanacağı gibi Paladistler ismi Paladium’dan, yani Palas Athe-

na’nın Troy’un güvenliğini sağladığına inanılan heykelinden türetilmiş-
tir. Bu heykel veya putun adı Baphomet olup Paladistler’in bu puta say-
gı gösterdikleri ifade edilmişti. Nihayet bu putun, Roma’ya götürüldüğü
ve orada Vesta mabedinde saklandığının kabul edildiği belirtilmişti.195

Templier Şövalyeleri ise; 12. yy’da Kudüs’te kurulmuş olan bir
Fransız Şövalyeler Birliği idi. Bu Şövalyeler Birliği’ne 14. yy’da Fran-
sa’da yapılan suçlamalar arasında, daha önce Paladistler tarafından say-
gı gösterilen puta (Baphomet) ibadet de vardı. Dolayısıyla Paladistler’le
Templier Şövalyeleri arasındaki ortak noktalardan birisi, aynı puta iba-
det etmiş olmaları veya ibadet etmekle suçlanmış bulunmalarıdır. Diğer
taraftan, Templier Şövalyeleri’nin bastırılmasından sonra aynı putun beş
asır boyunca gizlice korunduğu ve sonunda, 1801’de bu Şövalyeler Bir-
liği’nin Büyük Üstadı Jacques de Molay’ın kafatası ile birlikte İsaac
Long adlı birisi tarafından Paris’ten, ABD.’nin Charleston kentine götü-
rüldüğü söylenmiştir.196 Ayrıca, bu Şövalyeler’in Kudüs’teki etkinlikleri
sona erdikten sonra Kıbrıs’a gitmeleri; oradan da Fransa’ya geçmiş ol-
maları, Atina’da ortaya çıkmış olan Paladium inancından bir şekilde ha-
berdar olmuş ve böylece etkilenmiş veya bu inancı Fransa’ya taşımış
olabilecekleri düşüncesini de hatıra getirmektedir. Burada dikkat edil-
mesi gereken bir husus da, bu Şövalyeler Birliği’nin liderleri Jacques de
Molay’a “Büyük Üstad” ünvanının verilmiş olması ve kafatasının
ABD.’ye götürülmüş bulunmasıdır. Bu durum da, Templier Şövalyele-
ri’nin Masonluk’la ilişkisinin bulunup bulunmadığı sorusunu akla getir-
mektedir.

B- Templier Şövalyelerinin Masonlukla İlişkisi

Az önce de ifade edildiği gibi, “Büyük Üstad” gibi unvan veya “ka-
fatası” gibi semboller, ister istemez Masonluğu akla getirmektedir. Çün-

83 84

192 Hartland, “Satanism”, ERE, XI, 207.
193 Notre-Dame, Paris’te bulunan ünlü bir katedraldir (büyük kilise). Gotik tarzda inşa edilen ve

1163’te yapımına başlanan bu bina 1182’de tamamlanmıştır. Ancak ön cephesi 13. yy’da ila-
ve edilmiştir. Bkz. Gündüz, age, s. 287.

194 Hartland, “Satanism”, ERE, XI, 207.
195 Pike, ERR, 288.
196 Bkz. Hartland, “Satanism”, ERE, XI, 204.

kü Masonluk’ta en çok kullanılan ünvanlardan birisi de “Üstad” veya
“Büyük Üstad”dır. Yine Masonlar’a isnad edilenler arasında “kafatası”
veya “kuru kafa” gibi semboller vardır. Öte yandan, yukarıda adı geçen
put (Baphomet) ve Molay’ın kafatasının, ABD’nin Charleston kentinde,
Masonlun bir önceki safhası olduğu söylenen bir topluluğun kutsal ob-
jeleri haline geldiği iddia edilmişti. Aynı zamanda, bu topluluğa yapılan
suçlamalar arasında; bu inanca kendini adamış kimselere Şeytan’ın şa-
hıs şeklindeki suretinin gösterilmesi ve bu kimselerin, Şeytan’a organi-
zeli ve düzensiz ibadetleri de vardı.

Bu suçlamalardan bir kısmı, 1307 yılında Templier Şövalyeleri’ne is-
nad edilenler arasında da yer alıyordu.197 Ayrıca bir başka benzerlik de,
bazı Mason gruplarının, bu Şövalyeler’i kendi ataları olarak kabul etmiş
bulunmalarıdır. Böyle bir benzerlik ve ilişkinin kurulmasına sebep ola-
rak da; bu Şövalyeler’in inanç ve uygulamalarını saran gizem ve onla-
rın dikkat çeken dolambaçlı kiliseleri gösterilmektedir.198 Hepsinden
önemlisi de, Ilgaz Zorlu gibi bazı günümüz araştırmacılarının da, Ma-
sonluğun, Templier Şövalyeleri’nin en gelişmiş uzantısı olduğunu ifade
etmiş olması,199 bu ilişkiyi teyid eder mahiyettedir. Yine “Masonluk ve
Masonlar” adlı bir kitapta, “Haçlı Seferleri ve Doğu Tefekkürünün Batı-
ya Tesiri” başlığı altında şu bilgiler verilmiştir:

“Ortaçağda, Masonluğun dışında, fakat sonra ona yardımcı olacak ve
geliştirecek bir takım gizli cemiyetlerin kurulmasında Haçlı Seferle-
ri’nin büyük rolü olmuştur. Haçlı Seferleri, Doğu düşünce sisteminin ve
dinî görüşlerinin Batı’ya geçmesine büyük ölçüde yardım etmiştir. Haç-
lılar, gittikleri Kudüs’te de, diğer dinlerin tesirinden kurtulmak ve ko-
runmak için çeşitli teşekküller ve gizli cemiyetler kurmuşlardır. Bir ta-
kım gizli işaretler, remizler ve kendilerini tanıtmak için semboller koy-

muşlardır. Sen Baptist Şövalyeleri, Sen Jan Locaları, Evanjelist teşek-
külleri hep Kudüs’te bu maksatlarla kurulup daha sonra Avrupa’ya ge-
çen ve yayılan gizli cemiyetlerdir. Halbuki o sıralarda Avrupa’da da bu-
na benzer pek çok gizli cemiyet vardı. Kilise’nin baskısı, Krallar’ın çok
merkeziyetçi ve despot idaresi, derebeyliğin verdiği siyasi ve iktisadi
keşmekeş her yerde gizli teşekküllerin doğmasına yol açmıştı. Bunlar-
dan da en nüfuzluları askerî-dinî bir teşekkül olan Templier Şövalyeleri
denilen tarikattı. Bunun kökleri 1118 tarihine kadar uzanıyordu. Ayrıca
Rose Croix cemiyeti, İlumine, Ördre Tetonik gibi tarikatlar da vardı.
Kudüs’ten gelenler de bunlara katılınca Avrupa, gizli cemiyetlerle, fikir-
de ve siyasi yaşayışta hürriyet isteyen teşekküllerin kaynaştığı bir yer
haline geldi. Bunların içinde en avantajlı durumda olanlar Masonlar’dı.
Çünkü hem Krallık ve Kilise tarafından korunuyorlar, hem de siyasi bir
güç olarak görünmedikleri ve şimdilik böyle bir niyet taşımadıkları için
göze batmıyorlardı. Fakat diğerleri öyle değildi. Onlara karşı, dinî ba-
kımdan Kilise, siyasî ve askerî hâkimiyet noktayı nazarından da Krallık-
lar cephe almışlardı. Kilise-Monarşi ikilisi bunlara karşı mücadeleye
geçti. Templier’in son üstadı Jak dö Molay, 1314 yılında Fransa Kralı
Güzel Filip tarafından idam edildi. Bunu diğer tedhiş ve baskılar takip
etti. Selameti, cemiyeti dağıtmakta bulan Şövalyeler kapağı Mason lo-
calarına attılar. Hem kendilerini emniyete almış, hem de faaliyetlerine
daha sağlam bir teşekkülde devam etmek fırsatı bulmuş oluyorlardı. Bu
katliamlar yıllarca devam edecek ve hepsi de gizliliği baş vasıf kabul
eden bu cemiyet mensupları eski Mason localarının da çehresini değiş-
tirecektir”.200 Templier Şövalyeleri ile Masonluk arasındaki ilişkiyi çok
net bir şekilde ortaya koyan bu bilgilerden sonra, Satanizm’le Büyü ve
Büyücülük arasındaki ilişkiye geçmek mümkün olacaktır.

85 86

197 Bkz. Hartland, “Satanism”, ERE, XI, 204.
198 Bkz. Hinnells, DR, 183-184.
199 Zorlu, age, s. 99. 200 Gün, İzzet Nuri-Çeliker, Yalçın, Masonluk ve Masonlar, İstanbul, 1978, s. 17-18.

C- Satanizm İle Büyü ve Büyücülük Arasındaki İlişki

Yukarıda da belirtildiği gibi, bir anlamda Paladizm’in devamı mahi-
yetinde ortaya çıkan ve Paladistler’le Templier Şövalyeleri’nin ortakla-
şa saygı göstermiş oldukları putu (Baphomet) ve Templier Şövalyele-
ri’nin Büyük Üstadı Molay’ın kafatasını kutsal objeleri haline getiren;
belki de Paladistler-Templier Şövalyeleri-Masonluk arasındaki ilişkiyi
sağlayan topluluk, başlangıçta Charleston’da bulunan idare merkezleri-
ni daha sonra Roma’ya taşımışlardı. Bu topluluğun bir özelliği de, büyü
uygulamasının onların localarında gelişmiş olmasıydı. Aynı zamanda bu
topluluk; büyü uygulaması dışında, İsa ve onun dininden uzaklaşma, iğ-
renç ve müstehcen âyinler yapma ve belirli zamanlarda Şeytan’a tapın-
ma vb. ile suçlanmışlardı. İşte bu durum, büyücüler veya büyücülükle
Satanizm arasındaki ilişkiyi hatıra getirmektedir. Çünkü, bu suçlamalar-
dan bir kısmı, büyü uygulaması devam ettiği sürece, büyü ile ilgilenen
kimselere karşı da yapılmıştı.201 Daha açık bir ifadeyle, ortaçağlarda ve
daha sonraki dönemlerde büyücü kadınlar (witches) ve inkarcılar (here-
tikler) genellikle Şeytan’a tapınmakla suçlanmışlardır.202

Diğer taraftan, ister iyi niyetle ister kötü niyetle yapılmış olsun, Av-
rupa’ya ait büyü 14. yy’ın ortalarından önce sihirden ayrı tutulmamıştı.
14. yy’ın ortalarından itibaren Kilise, büyücü kadınların Şeytan’la ittifak
sözünü içeren bir “anlaşma” yaptıkları düşüncesini vurgulamıştı. Bu an-
laşma gereği Şeytan da, karşılık olarak, onlara büyüsel etki gücü vere-
cekti. Böylece büyücülük “sahte bir din” haline geldi ve 1484’te büyü-
cülüğe karşı, diğer sapık gruplara karşı düzenlenene benzeyen ve papa-
lık bildirisiyle tasdik edilen bir kampanya başlatıldı. Büyücülüğe ve bü-
yücülere karşı başlatılan bu amansız mücadeleye devam edildi ve bu ge-
çici büyü modası İngiltere adalarında (Britanya) tutmasına ve 1692’de
Salem, Massachusetts’te bir patlama olmasına rağmen, 1700’den önce

en azından ikiyüz bin kişi, ağırlıklı olarak kıta Avrupası’nda idam edil-
mişti. Öte yandan, geliştirilmiş bir inanç sistemi de olgunlaştırılmıştı:
Vücutlarında bir “büyücü nişanı” taşıyan büyücü kadınlar, Cumartesi ge-
celeri Şeytan’a tapınma âlemleri düzenlediler; geceye hayvan veya sinek
suretine bürünerek iştirak ettiler ve gece boyunca hayvan kılığına bürün-
müş müşahhas Şeytan suretinde kaldılar.

Büyücülük; modern bir Batı dini olarak, esasen Avrupa büyücülüğü-
nü Hıristiyanlık öncesi merhametli verimlilik dininin bir devamı gibi gö-
ren antropolog Margaret Murray’ın (1863-1963) teorilerinden esinlen-
mişti. Bazı yerlerde o aynı zamanda halk büyücülüğünden arta kalan ge-
lenekleri de içine almıştı.203

Bir başka anlatıma göre, 15. yy’da, Şeytan’la ittifak halinde olduk-
ları söylenen yeni bir mezhepten söz edilmiş ve bir Sebt (Cumartesi) gü-
nü kadınların Şeytan’a uçup gittiklerinden bahsedilmiştir. Bunun üzeri-
ne Papa İnnocent VIII, 1484’te bir bildiri yayınlamış ve “son günlerde
her cinsten pek çok kişinin kendilerini şeytanlara adadıkları ve henüz
ana rahmindeki çocukları öldürdükleri kulaklarımıza geldi” demiştir.
Engizisyon Mahkemesi o sırada hali hazırda iş başında idi204; 1459’da
Arras’taki duruşmalarda suçlu bulunan büyücüler, “Vaudois” veya
“Waldensias” adı altında yakılmışlardı. Fransız Parlamentosu daha sonra
bu hükümleri feshetmiş olmasına rağmen, biri dışında, suçlananların ta-
mamı idam edilmişti. İnnocent’in Bildirisi Engizisyon üyelerine yeni-
den güç verdi ve onların Almanya’daki liderleri Kramer ve Sprenger,
“Malleus Maleficarum (Büyücülerin Tokmağı)” adı verilen, davaya bak-
ma usulünün adı kötüye çıkmış bir el kitabını ortaya koydular. İtiraflar

87 88

201 Hartland, “Satanism”, ERE, XI, 204.
202 Brandon, DCR, 558; Hinnells, DR, 286.

203 Hinnells, DR, 352.
204 Engizisyon kurumu, Kilise’nin gücünü kaybetmesine paralel olarak Aydınlanma döneminde

gerilemeye başlamıştır. 20. yy’ın başlarından itibaren ise, Engizisyon terimi Katolik Kilisesi
literatüründen çıkarılmış ve onun yerine, “İnancı korumakla yükümlü olan kutsal makam” ifa-
desi kullanılmaya başlanmıştır. 1965’te alınan bir kararla bu kavram yeniden gözden geçirile-
rek, “İnanç öğretisi kutsal kurulu” şeklinde kullanılagelmiştir. Bkz. Gündüz, age, s. 116.

ortaya koyma amacıyla yapılan bu işkence usulü; çocuklara anne baba-
larını ihbar etme, savunma avukatlarına müvekkillerine ihanet etme vs.
cesareti verdi. Kilise mahkemeleri tarafından mahkum edilen büyücüler,
diri diri yakılmak üzere dünyevi güçlere (sivil otoriteye) teslim edildiler.
Bu yolla ne kadar insanın öldürüldüğü kesin olarak bilinmemekle bera-
ber, Bamberg Piskoposu’nun tek başına 600 büyücüyü yakmış olduğu-
nun iddia edilmiş olması205 bu konuda bir fikir veriyor gibi görünmekte-
dir.

Büyü’ye inanç, Avrupa’da, eğitimli sınıflar arasında zaman içinde
azalmıştır. Ancak günümüzde küçük grupların bazan Büyü’yü tatbik et-
tikleri iddia edilmektedir. Özellikle “ak büyüler”in iyilik düşüncesiyle
veya özel seremonilerde iyi niyet gösterisiyle icra edildiği belirtilmek-
tedir. Fakat bunların ortaçağ büyü inancıyla hiçbir ilişkileri yoktur. Çün-
kü ortaçağ büyü inancı, Black Mass veya Şeytan’a tapınma kültleriyle
iyinin zıddını yapan kötü kimselerin düşüncelerine dayandırılmıştır. Fa-
kat bunların yapıldığına dair özel delilin bulunamadığı; çünkü konu ile
ilgili kayıtların tamamen büyücülere kendi kuruntularını isnad eden ön
yargılı Engizisyoncular’dan geldiği söylenmiştir. Hatta özgürce verilen
veya işkence ile alınan itirafların, aslında Engizisyoncular tarafından ya-
zılmış olduğu da ifade edilmiştir.206

Öyle anlaşılıyor ki ortaçağlarda bazı sapık düşünceli veya Kilise kar-
şıtı kimseler ya da şu veya bu sebepten dolayı cezalandırılmak istenen-
ler; genellikle büyücülükle, Şeytan’a tapınmakla veya dinsizlikle vs.
suçlanarak Engizisyon Mahkemeleri’nde yargılanmış ve diri diri yakıl-
mak suretiyle işkenceyle öldürülmüşlerdir. Aslında konumuz doğrudan
büyücülük olmamasına rağmen, büyü ve büyücülük hakkında biraz faz-
la bilgi verişimizin sebebi, büyücülükle Satanizm arasındaki ilişkiyi da-
ha anlaşılır bir şekilde ortaya koymaktır. Burada belki; büyücüler niçin

Şeytan’a veya şeytanî güçlere tapınmışlardır? gibi bir soru akla gelebi-
lir. Kaynaklardan edindiğimiz bilgiler ışığında bu soruyu şöyle cevap-
landırmak mümkün olur gibi görünmektedir: İfade edildiğine göre pek
çok büyü uygulaması Şeytan’a tapınma ile irtibatlandırılmıştır. Böyle bir
uygulamadaki hâkim düşünce ise; belirli bir grup tarafından anlaşılabi-
len ezoterik (gizli, gizemli) bilgi yoluyla şeytanların ikna edilebileceği
ya da büyücünün emirlerini yerine getirmeye mecbur bırakılacağı şek-
lindedir.207 Aslında burada yapılmak istenen, büyü vasıtasıyla Şeytan’la
veya şeytanî güçlerle temas kurarak, bir nevi onların gücünden yararlan-
mak veya onları kendi emelleri doğrultusunda kullanmaktır. Çünkü bü-
yünün; “ tabiatüstü güçleri kotrol altında tutma veya yönlendirme yo-
luyla olayların rotasını istenilen yönde değiştirme amacıyla yapılan bir
şahıs veya grup teşebbüsü” şeklinde de tanımlanabileceği belirtilmiş-
tir.208

Bir Katolik Ansiklopedisi’nde de,Satanizm’le büyü arasındaki ilişki,
bir yakın akrabalık ilişkisi çerçecesinde değerlendirilmiş ve şu açıklama
yapılmıştır:

“Satanizm büyünün (magic) yakın akrabasıdır. Aynı şekilde büyücü-
lük de, ‘din’ olarak Satanizm’in akrabası olmaktadır. Burada gizli olana
(mystery) temas etme, görünmeyen dünya ile ilişkiye girme duygusu
söz konusudur. Bu ise, dinî duygunun eski (arkaik) formlarından biridir;
fakat esas itibariyle korku ona egemen olmuştur.

Büyücünün bizzat kendisi, Lusifer gibi Tanrı ile özdeşleşme konu-
sunda belirli bir arzu duymaktan uzak değildir. Büyücü bunu gerçekleş-
tirmek için karşı Tanrı (anti-Dieu) durumundaki Şeytan’a sıkça çağrıda
bulunur. Bunu da, Karanlıklar Meleği gibi, Tanrı’nın gücüyle yarışmak
için yapar”.209

89 90

205 Brandon, DCR, 650.
206 Brandon, DCR, 651.

207 Brandon, DCR, 418.
208 Sharpe, Eric J., 50 Key Words: Comparative Religion, Great Britain, 1971, s. 35.
209 J. Vernette, “Satanisme”, CHAD, XIII, 846.

İşte bu ve benzeri düşüncelerden dolayı, büyü uygulaması büyücü-
lük (witchcraft) mesleğini ortaya çıkarmıştır. Böylece büyücülüğün din
karşısındaki statüsüne, belirli bir zaman ve yerin hâkim dinî akidesi ta-
rafından karar verilmiştir. Daha aşağı derecedeki rûhi güçleri gerçek ve-
ya potansiyel olarak kötü kabul eden herhangi bir dinî gelenek, aynı za-
manda onlarla herhangi bir şekilde ilişki kurmayı da kötü görmüştür.
Büyücülüğün, özellikle doğru akidenin güçlü olduğu dönemlerde, bir
“şeytan-ibadeti” olarak tekrar tekrar tanımlanması buradan gelmektedir.
Satanizm’le Büyücülük arasındaki ilişki de işte bu noktada kendini gös-
termektedir. Gerçekte, kötü olarak bilinen bir güce bile bile ibadet et-
mek demek olan Satanizm, din tarihinde ayrı ve başlı başına bir feno-
mendir. Ancak, belirtmek gerekir ki, büyünün veya büyücülüğün her çe-
şidini Satanizm’le irtibatlandırmak doğru değildir. Çünkü Şeytan’a ta-
pınma ile irtibatlandırılan büyü, “kara büyü (black magic)” adı verilen ve
kötü maksatlarla yapılan büyüdür.210

D- Roma Katolik Kilisesi İle Satanizm Arasındaki İlişki

Şüphesiz herhangi bir din veya dinî kurumla, daima dinlerin karşı-
sında ve en uç noktada yer alan Şeytan veya Şeytan’a tapınma (Sata-
nizm) arasında ilişki kurmaya çalışmak veya ilişki olup olmadığını araş-
tırmak, ilk bakışta insana biraz garip gelebilir. Ancak, böyle bir başlık
altında bu ilişkiyi araştırmak, konunun kendi akışı içerisinde ortaya çık-
mış bir durumdur. Çünkü Şeytan’a tapınmanın, Katolik Hıristiyanlığı’na
karşı, değişik zamanlarda aşırı isyankarlar ve müfrit gruplar tarafından
gerçekleştirilmiş olduğu söylenmiştir.211 Diğer bir ifadeyle Satanizm’in,
her ne kadar tarihi olarak geçmişte nadiren vuku bulmuş olduğu söylen-
miş olsa da, aslında Hıristiyanlığa karşı bir reaksiyon olarak ortaya çık-
tığı da bir gerçektir.212

Bu ilişkinin en açık delillerinden birisi de, Satanistler’in, Katolik Ki-
lisesi’nde düzenlenen Ekmek-Şarap Âyini’ni inkarcı bir tutum içerisin-
de, hafife alarak, alaycı bir tavırla ve beceriksizce taklit etmiş olmaları-
dır. Satanistler’in bu âyinine, kutsal ekmeği de içine alan Black Mass
(Şeytan’a tapınma âyini) adı verilmektedir. Fakat bu âyinde -Hıristiyan-
lık’ta uygun bir şekilde takdis edilmiş- kutsal ekmek bulundurulması,
kutsal ekmeği hafife alma amacı taşımaktadır.213 Yine bu âyinde, Hıristi-
yanlığa ait dinî unsurlardan; takdis edilmiş ekmeği (Eucharist) istihzalı
ve inkarcı bir tutum içerisinde bulundurmayı sembolize eden siyah
mumlar ve ters çevrilmiş İsa’lı haç vb. de göze çarpmaktadır.

Ayrıca bu ilişkinin en çarpıcı örneklerinden bir diğeri de, J. K. Huys-
mans’ın “La-Bas” isimli romanının önemli şahsiyetlerinden biri olan, di-
ninden dönmüş bir papazdır. Yukarıda da belirtildiği gibi bu şahıs, Hıris-
tiyalık’tan ayrıldıktan sonra Satanistler’in lideri gibi hareket etmiş ve
Roma Katolik Âyini’nin edebe aykırı, yakışıksız ve iğrenç taklidi olan
Black Mass’ı icra etmiştir. Belki de ortaçağlardan beri inkarcıların ve bü-
yücülerin icra etmekle suçlandığı Black Mass’ın aynı zamanda Satanist-
ler tarafından da yerine getirilmiş olmasında bu papazın etkisi olmuş ola-
bilir. Böyle bir ilişki Satanistler’in Black Mass’ı tatbik etmelerinin nere-
den icab ettiğini de kısmen açıklayacaktır.

Roma Katolik Kilisesi ile Satanistler arasındaki ilişkiyi gösteren
benzer bir örnek de, Marsilya’lı Gabriel Jogand’dır. Hatırlanacağı gibi
Jogand, önceleri bir cizvit kolejinde eğitim görmüş ve daha sonra tari-
katten ilişkisini keserek bir Bohem hayatı sürdürmeye başlamıştı. Bu-
nunla da kalmayıp Roma Katolik Kilisesi’ne ve onunla ilişkili her şeye
ve herkese saldırmaya başlamıştı. Hatta dine karşı saldırıları ve şahıslar
hakkındaki onur kırıcı yazıları yüzünden, zaman zaman Fransız Mahke-
meleri tarafından çeşitli cezalara dahi çarptırılmıştı. Fakat konumuz açı-

91 92

210 Sharpe, age, s. 78-79; Brandon, DCR, 649-651.
211 Pike, ERR, 339.
212 Hinnells, DR, 286. 213 Pike, ERR, 339.

sından en ilginç olanı ise, Jogand’ın, daha sonra 1881 yılında Mason ol-
masıdır. Jogand’ın bu tutumu, Masonluk’la Satanizm arasında herhangi
bir ilişkinin olup olmadığı hususunu hatıra getirmektedir. Dolayısıyla ye-
ni bir başlık altında, Masonluk’la Satanizm arasında şu veya bu şekilde
bir ilişkinin olup olmadığını araştırmamız gerekecektir.

E- Masonlukla Satanizm Arasındaki İlişki

Şüphesiz konumuz Masonluk olmadığı gibi, amacımız da Masonlu-
ğun Satanizm’le ilişkisini sorgulamak değildir. Fakat konunun tabii sey-
ri ve geçmişte böyle bir ilişkinin vaki olduğunun belirtilmiş olması ve
günümüzde de hâlâ böyle bir ilişkiden yer yer söz edilmesi, konunun
objektif bir bakış açısıyla ve yeni bir başlık altında ele alınıp incelenme-
si zaruretini ortaya çıkarmıştır. Ancak, Masonluk’la Satanizm arasındaki
ilişkiye geçmeden önce, Masonluğun kökeni, ilişkili bulunduğu dinî ve-
ya felsefî sistemler ve yarı gerçek yarı efsanevi anlatımlara yer verme-
nin, konudaki bazı kapalılıkları gidermesi açısından faydalı olacağı kana-
atindeyiz.

Stephen Knight’ın eserinde belirtildiğine göre, Masonluğun doğuşu-
nu milattan 4000 yıl önceki bir zamana dayandırmak âdet haline gelmiş-
tir. Dolayısıyla Masonlar’ın üyelik belgelerinde mesela 1983 tarihi, A.S.
5983 olarak gösterilir. Bundan maksat da, Masonluğun Hz. Âdem’le ya-
şıt olduğunu veya Masonluğun insanlık kadar eski bir geçmişe sahip bu-
lunduğunu anlatmaya çalışmaktır. Hemen belirtmek gerekir ki, böyle bir
tarihlendirme uygulaması Yahudiler’de de görülmektedir.214

Bazıları da Mason atalarının Kelt rahipleri veya Kelt büyücülerinin
olduğunu (geçmişte bazı Masonlar’ın büyücülükle suçlanmaları belki bu
iddia ile bağlantılı olarak değerlendirilebilir!), bazıları da Yahudi münze-
viler olabileceğini iddia etmişlerdir. Hatta Rosicrucianizm, Gnostisizm,
Kabbala, Hinduizm ve bir sürü dinî, felsefî eski kültlerden kalma âdet ve

geleneklerin azar azar da olsa Masonluk’ta yerinin olduğu da ifade edil-
miştir.215

Masonluğun kökenini Hz. Âdem’e kadar götürmeyip Hiram Efsane-
si’ne dayandıranlar da vardır. Efsane’ye göre Kral Davut, Kudüs’te
“Beyt-i Makdis”i inşa etmek ister. Fakat o, bu inşaatın, o güne kadar bi-
linen geometrik prensiplerle yapılması arzusundadır. Memleketin her ya-
nından 40 bin amele toplatılır. Bunlara “Mason”, yani “duvarcı” ismi ve-
rilmiştir. Bu işçilerden üç bin tanesi usta olarak ayrılır ve diğerlerine ne-
zaretle görevlendirilir. İnşaatın başlaması sırasında Davut (a.s) ölür ve
inşaatı oğlu Süleyman devam ettirir. Sonradan “Süleyman Mabedi” diye
de anılan bu yapıda çalışan ustalardan biri de Adon Hiram Abif’tir. Dul
bir kadının oğludur.

Anlatıldığına göre Hiram; maiyetindeki işçileri çırak, kalfa ve usta
diye üçe ayırmış216 ve hepsine mimarlık bilgilerinin bir kısmını öğretmiş-
ti. Çıraklar usta ve kalfaların, kalfalar da ustaların bildiği sırları bilmez-
lerdi. Çıraklar ücretlerini B, kalfalar J sütunundan, ustalar ise orta hüc-
reden alırlardı. İnşaatın sona ermesine doğru usta olmayı bekleyen üç
kalfa gerekli ehliyeti gösteremedikleri için usta yapılmamışlardı. Fakat
bunlar mutlaka usta olmak istiyorlardı. Bunun için ustalık sırlarını zorla
öğrenmeye karar verdiler. Hiram, bir öğle üzeri mabedi gezmek ve inşa-
atı kontrol etmek üzere geldiği zaman pusuda bekleyen üç kalfadan bi-
rincisi Hiram’ın yolunu Güney Kapısı’nda kesti ve ustalık sırlarını kendi-
sinden sordu. Hiram, “bu sırların ancak çalışma ile elde edilebileceğini”
söyledi. Bu cevap üzerine kalfa bir cetvel ile Hiram’ın sol omuzuna vur-
du. Tehlikeyi gören Hiram Mabed’in Batı Kapısı’ndan dışarı çıkmak is-
tedi. İkinci kalfa da oradaydı ve o da Hiram’a ustalık sırlarını sordu. Hi-
ram onun isteğini de reddetti. Bunun üzerine ikinci kalfa Hiram’ın sağ

93 94

214 Bkz. Zorlu, age, s. 124.

215 Knight, age, s. 21.
216 Masonluğun; daha sonraları da Çıraklık, Kalfalık ve Ustalık şeklinde üç dereceli bir örgüt ola-

rak çalıştığı bilinmektedir. Bkz. Knight, age, s. 10; Hinnells, DR, 127-128.

omuzuna gönye ile vurdu. Hiram bu defa Doğu Kapısı’na yürüdü. Ora-
da da üçüncü kalfa kendisini bekliyordu. Hiram onun da isteğini redde-
dince, kalfa elindeki çekiçle Hiram’ın başına vurarak onu öldürdü. Bu üç
katil, Hiram’ı, önce Mabed’in önündeki bir yere gömdüler. Gece olunca
da cesedi dağa götürdüler. Orada gömüp mezarının üzerine Akasya dal-
ları diktiler.

Hiram’ın ölümü bütün çalışmaları durdurdu. Her tarafı matem kapla-
dı. Hz. Süleyman da Hiram’ın ölmeden önce ustalık sırlarını tehdit altın-
da açıklamış olmasından endişelenmişti. Zaten Hiram’ın cesedi bulun-
madıkça öldürüldüğüne de inanmak mümkün değildi. Bunun için Süley-
man, Hiram’ın cesedinin aranmasını ve ceset bulununca söylenecek ilk
kelimelerin ustalığın yeni kelimesi, mukaddes sözü olmasını emretti. Ya-
pılan uzun bir araştırmadan sonra, Akasya dallarının da yardımıyla Hi-
ram’ın gömüldüğü yer keşfedildi ve bu sırada “Mac Benah” ve “Mo-
abon” kelimeleri söylendi. Bunlar o andan itibaren ustalığın mukaddes
kelimeleri oldu.

Hz. Süleyman, Hiram’ın katillerinin bulunmasını emretmişti. Bunun
için bütün Masonlar (duvar işçileri) seferber oldular. Bunlardan Joapert
isimlisi bir mağaraya girip oradaki pınardan susuzluğunu giderirken, Hi-
ram’ın, oraya saklanmış olan katili Abiram onu gördü. Joapert’in üzeri-
ne hançerle saldırdı. O da kendini korumak için Abiram’ı öldürdü. Öldü-
rürken de “Nekah” diye bağırdı. Katilin diri olarak yakalanmasını isteyen
Süleyman, bu işe çok kızdı. Fakat, Joapert’in kendini müdafaa için onu
öldürdüğünü öğrenince müsterih oldu.

Daha sonra Hiram’ın diğer katilleri de yakalandı ve Süleyman onla-
rı cezalandırdı. Bunlardan sonra Mabed çalışmaları yeniden başladı. Sü-
leyman, yeni bir “Büyük Mimar Üstat” tayin etti. Ondan sonra, kaybo-
lan kelimenin bulunması için çalışıldı. Nihayet bir mabed harabesinde
“Mikap bir taş” üzerinde kaybolan kelime bulundu. Bu kelime, “Kaina-
tın Ulu Yaratıcısı”nın ismi idi. Yani JEHOVA, İbranice Allah!

Hiram Efsanesi’nde sözü geçen işaretler, isimler ve kelimeler Ma-
sonluk sembolizminde önemli bir rol oynamaktadır. İşte Masonluğun
merasim safahatının, kıyafetlerinin, sembollerinin, derecelerinin ve hi-
yerarşinin temelleri bu Hiram Efsanesi’nden geldiği söylenmekte veya
ona izafe edilmektedir. Modern Masonluğun bu Efsane ile ilgisi sadece
bunlardadır.217 Bütün semboller Süleyman Mabedi’nin inşasından alın-
mıştır. Mesela üçüncü derecenin mukaddes kelimesi “Mac Benah” ve
“Moabon”dur. Akasya dalı aynı derecenin tanışma nişanıdır. Üçüncü de-
recedeki üstatların çalıştığı yere, Hiram Efsanesi’nde olduğu gibi, Orta
hücre denilmektedir. İlk üç derecenin çalıştığı salon da Süleyman Mabe-
di’ne göre tanzim edilmiştir. İki taş sütundan sağdakinin ismi Yakin
(Jachin), soldakinin ismi Boaz’dır.218 Bu sütunlar üzerindeki yarılmış nar
şekli Süleyman Mabedi’nin sütunlarında da vardı. Bütün bu malumatı
bize Yahudiler’in mukaddes kitabı olan Tevrat vermektedir. Dokuzuncu
derecede de reis, “pek muktedir üstat” ismini taşır. Bu tabir, Efsane’de-
ki Süleyman’ı temsil eder. Bu derecenin mukaddes kelimeleri de, Efsa-
ne’de bahsedilen Joapert ve Abiram kelimeleridir. Yine bu derecede yü-
rüyüş tarzı, “elinde hançer olduğu halde birkaç hücum adımı” ile yürü-
mektir.

Masonların klasik yardım şekilleri de bu Efsane’den alınmıştır. Zor
durumda kalan Mason, “Dul kadının çocukları, bana imdat edin” der.
Masonlar’a göre bunun sebebi şudur. “Muhterem üstadımız Hiram ölün-
ce Masonlar onun anasına riayet ettiler ve Hiram kendilerini kardeş te-
lakki ettiği için, onlar da Hiram’ın anasını saydılar”.

95 96

217 Knight da, bu hususla ilgili olarak şöyle demiştir: “...Localardaki törenler genellikle Mason-
luk tarihinin efsaneleşmiş hikâyeleri üzerine kurulmuştu. Nuh’un Gemisi ve Babil Kulesi, Es-
ki Ahitler’den alınmış lejandlardı. Ne var ki, Hz. Süleyman’ın Mabedi hikâyesi ile ilgili ritü-
eller -ki bugünkü törenlerin esasını teşkil ediyor- sonradan uydurulmuştu. Fakat Eski Ahit-
ler’de bu Süleyman hikâyesine ait bir lejand olmadığı halde neden bunu seçmişlerdi? Hiç kim-
se buna tatminkar bir cevap bulamamıştır”. Age, s. 28.

218 Bu direkler hakkında I. Krallar, 7/21’de şu bilgiler verilmektedir: “...Ve direkleri mabedin ey-
vanında dikti; ve sağ direği dikti ve onun adını Yakin (Pekiştirecek) koydu; ve sol direği dikti
ve adını Boaz (Kuvvet bunda) koydu”. Ayrıca bkz. II. Tarihler, 3/17.

Hiram Efsanesi, çeşitli derecelerin ünvanlarını ve çalışma tarzını da
geniş şekilde tesir altına almıştır. Masonik çalışmalar Hiram Efsanesi’ne
uygun sözlerle açılıp kapanır. Masonik derecelerdeki terfiler dahi, Efsa-
ne’nin bir manada canlandırılışıdır. Mesela, 2. dereceden 3. dereceye ter-
fi sırasında, Hiram’ın öldürülüşü ve cesedinin bulunuşu temsil edilir. 3.
dereceden 4. dereceye geçiş ve 9. dereceye terfi sırasında yine Hiram’ın
katlinin ve Abiram’ın Joapert tarafından öldürülüşünün mizanseni yapı-
lır ve bundan bazı felsefi sonuçlar çıkarılmak istenir...219.

Bu Efsane’nin bütün teferruatıyla anlatıldığı eserde; Masonlar’ın ken-
di tarihlerinin bu noktadan başladığını ileri sürmekten zevk aldıkları, bu-
nun onlara, mensup oldukları cemiyetin ayrı bir dine benzeyen havasını
teyit etmesi bakımından gizli bir gurur verdiğini; aynı zamanda meslek-
lerinin eskiliğini ispat etmiş olduklarını zannettirmekte olduğu ifade
edilmiştir. Ayrıca, bu iddiaların kaydı ihtiyatla karşılanması gerektiği, Ef-
sane’de iddia edilen durumlarla bugünkü Masonluğun en ufak bir ilgisi-
nin bile kalmadığı da vurgulanmıştır.220 Her ne kadar Efsane de olsa, Ma-
sonluk hakkındaki bu ayrıntıyı verdikten sonra, Masonluk’la Satanizm
arasındaki ilişkiyi ele almak uygun olacaktır.

Yukarıda da ifade edildiği gibi, bizi böyle bir ilşikiyi araştırmaya
sevkeden en önemli sebep, aslen Hıristiyan olan ve bir cizvit kolejinde
eğitim görmüş bulunan Gabriel Jogand’ın Satanistler’le ilgili çeşitli
açıklamalar yaptıktan sonra Mason oluşudur.221 Üstelik Masonluk’la Sa-
tanizm arasındaki ilişkiyi gösteren husus sadece Jogand örneğinden iba-
ret de değildir. Çünkü hatırlanacağı gibi, Satanizm’in tarihçesi verilirken
Paladistler-Templier Şövalyeleri ve Satanistler arasındaki ilişkiden söz
edilmiş ve Masonluğun da, Templier Şövalyeleri’nin en mütekamil şek-
li olduğunun belirtildiği222 kaydedilmişti. Bunların ortak noktalarından

birisi de, bu grupların hepsinin de aynı zamanda Şeytan’a tapınmakla
suçlanmış olmalarıydı.

Yine, Masonluk hakkında iddialı ve seviyeli bir araştırma yapmış bu-
lunan Stephen Knight, konu ile ilgili kitabında, “Maskeli Şeytan mı?”
başlığı altında bu konuyu ele almakta ve giriş parağrafında şunları söy-
lemektedir: “250 yıldan daha uzun bir süredir, Masonluğun karşısında
olanlar, onların yaptığı ibadetleri Şeytan’a tapınma şeklinde değerlendi-
riyorlar. Amaçlarımdan biri, bu ithamların doğru olup olmadığını bul-
maktı...”223. Ayrıca Knight, eserinin bir yerinde “JAH-BUL-ON” kavra-
mından hareketle, Masonluk’la Satanizm arasındaki ilişkiye bir anlamda
kavramsal olarak şöyle dikkat çekmektedir: “...Yükselme töreninde, Ka-
inatın Ulu Mimarı’nın adı ‘Jah-Bul-On’ olarak verilir...Jah-Yehova, İbra-
niler’in tanrısı; Bul-Baal, eski Samiler’in doğurganlık tanrısı olup erotik
sihir törenleri ile ilgilidir; On-Osiris, eski Mısırlılar’ın yer altı tanrısı”. 16.
yy. demonologlarından John Weir de, Baal’ın Şeytan olduğunu; kötülü-
ğü temsil eden bu nesnenin örümcek şeklinde olup biri insan, biri kur-
bağa, biri de kedi kafası olan üç tane kafası bulunduğunu söylemiştir.224

Ancak, hemen belirtmek gerekir ki, geçmişte Masonlar’ın Şeytan’a
tapınmakla suçlanmış bulunmaları veya bir grup Mason’un aynı zaman-
da Şeytan’a da tapınmış olması, günümüz Masonları’nın da Şeytan’a ta-
pıyor oldukları anlamına gelmez. Diğer taraftan, geçmişte yapılmış olan
bu iddia ve suçlamalar tamamen Masonlar’ı kötülemek ve onları yıprat-
mak amacına yönelik de olabilir. Çünkü 18. yy’da Masonluk, Avrupa ve
Kuzey Amerika’da geniş çapta yayılmış ve o zamandan beri çeşitli grup-
lara ayrılmıştı. Mesela Masonluk, Avrupa’da radikalleri ve deistleri cez-
betmiş ve hem komünist partiler hem de Roma Katolikliği tarafından ge-

97 98

219 Bkz. Gün-Çeliker, age, s. 11-15.
220 Bkz. Gün-Çeliker, age, s. 11.
221 Bkz. Hartland, “Satanism”, ERE, XI, 204.
222 Zorlu, age, s. 99.

223 Knight, Biraderlik: Masonların Gizli Dünyası (terc. Kemal Çiftçi), İstanbul, 1990, s. 208.
224 Knight, age, s. 213.

nel olarak şüphe ile yaklaşılmıştı.225 İşte böyle bir yaklaşım tarzı onların
Şeytan’a tapınmak vs. ile suçlanmış olmalarına sebebiyet vermiş de ola-
bilir. Nitekim Masonlar da, kendilerinin asılsız iddialar yüzünden suç-
landıklarını ve bu suçlamaların çok ağır sonuçlar doğurduğunu, Sata-
nizm’in revaçta olduğu ve Masonlar’ın Şeytan’a tapınmakla suçlandık-
ları 1880’li yıllarda söylemişlerdir. Masonlar’ın bu iddiası üzerine zama-
nın papası Leo XIII., Vatikan’a bağlı kiliselere yollanmak üzere “Huma-
nus Genuş” adlı bir yazı hazırlamıştı. Masonluğu, Şeytan’ın krallığına
bağlı gizli bir örgüt olarak nitelendiren Leo XIII’ten yarım yüzyıl sonra
da Yunan Ortodoks Kilisesi, Masonluğun 18. yy. öncesine ait çok tanrılı
inanç biçimini geri getirmeyi amaçladığını söylemiştir.226

Masonlar’ın bu iddia ve suçlamaları kabul etmemelerini bir anlam-
da tabii gören Knight, şu açıklamayı yapmaktadır:

“Tecrübeli Masonlar’ın anlattıklarından ve sadece bazı Masonlar’ın
anlayabileceği türdeki çok gizli metinlerden anladığımıza göre, kendi
aralarında bile bu Şeytan’a tapınma olayından açık açık bahsetmezler.
Aslında böyle bir şeye de gerek yoktur. Çünkü Masonluk sistemi içinde
geçen uzun süreli eğitim, zaten kişinin bu konuyu anlamasını sağlamak-
tadır...”227.

Bütün bu açıklamara rağmen, bu noktada ön yargılı olmamak, konu-
ya daha objektif bir tarzda yaklaşmak bilimselliğin bir gereği olduğu gi-
bi, bizi daha sağlıklı bilgiler edinmeye de sevkedebilir. Fakat her şeye
rağmen bu iddia ve suçlamaların günümüze kadar gelmiş olması ve gü-
nümüz yayınlarında da bu tür iddialara yer verilmiş bulunması, konuyu
üzerinde durmaya ve bu iddiaların doğru olup olmadığını araştırmaya
değer kılmaktadır. Konuyu bu açıdan gündeme getiren ve günümüzle ir-
tibatlandıran en son örneklerden birisi de, Hulki Cevizoğlu’nun, “Ceviz

Kabuğu” isimli proğramına çıkarmış olduğu bir Mason konuğuna he-
men hemen aynı soruları sormuş bulunmasıdır. Her ne kadar Cevizoğ-
lu’nun konuğu, söz konusu bu iddiaları kabul etmemiş veya dolaylı ce-
vaplar vermiş olsa dahi,228 hâlâ bir kısım insanların kafalarında bu tür is-
tifhamların bulunması, yeni yeni istifhamlara sebebiyet verebilecek gibi
görünmektedir.

Aslında Masonluk’la Satanizm arasındaki ilişki konusu veya başka
bir ifadeyle, Masonlar’ın Şeytan’a tapınmakla suçlanmış olmaları ve ko-
nu ile ilgili kaynaklardan edinmiş olduğumuz bilgi ve intibalar, Mason-
luk’la Hıristiyanlık veya Masonluk’la Kilise arasındaki ilişkiyi hatıra ge-
tirmektedir. Çünkü 19. yy’ın sonlarında vuku bulan bazı olaylar; özellik-
le dinden dönen bazı Hıristiyan din adamlarının önce Satanist olması,
sonra da Mason teşkilatına girmiş bulunması, Hıristiyanlık-Satanizm-
Masonluk arasında ilişki kurmamızı gerektirmektedir. Hıristiyanlık’la
Satanizm arasındaki ilişki daha önce ele alındığından, şimdi de Hıristi-
yanlık’la Masonluk arasındaki ilişkinin ele alınması, Satanizm konusu-
nun aydınlatılması yolunda bir düğümü daha çözecek gibi görünmekte-
dir.

F- Hıristiyanlıkla Masonluk Arasındaki İlişki

Yukarıda da dikkat çekmiş olduğumuz gibi, konumuzun en önemli
isimlerinden biri haline gelen Gabriel Jogand, Hıristiyanlık’tan ayrıldık-
tan sonra Satanist olduğunu söylemiş ve Satanistler’le ilgili çeşitli açık-
lamalarda bulunmuş ve daha sonra da, 1881’de Mason olduğunu ilan et-
mişti. Fakat Jogand’ın Masonluğu uzun sürmemiş ve Masonlar’la ken-
disi arasında çıkan bir kavga sonucu aynı yıl teşkilatı terketmişti. Niha-
yet Nisan 1885’te de, âniden “ihtida” ettiğini itiraf etmiş ve eski fikirle-
rini ve arkadaşlarını da reddetmişti. Çok geçmeden de, St. Merri’deki bir
kilisede kendi isteği üzere günah çıkarmış; küçük bir şüphe ve gecikme

99 100

225 Hinnells, DR, 128.
226 Knight, age, s. 223 vd.
227 Knihgt, age, s. 220. 228 Bkz. Cevizoğlu, age, s. 9 vd.

döneminden sonra Jogand tekrar Kilise’ye kabul edilmiş ve Kilise ile
barıştırılmıştı. İki yıl sonra da Roma’ya gitmiş ve orada Papa Leo XIII.
tarafından kabul edilmiş; ayrıca Masonlar’a karşı yapmış olduğu çalış-
maları tasvip görmüş ve kutsanmıştı.229

İşte Jogand’ın bu gidiş-gelişleri Kilise ile Masonluk arasındaki iliş-
kiyi akla getirmektedir. Ancak bizim amacımız, detaya inmeden önce,
konuyu Satanizm eksenli olarak incelemeyi sürdürmek ve Jogand’ın
yaptıklarından hareketle, ne yapmak istediğini anlamaya ve anlaşılır kıl-
maya çalışmaktır. Daha açık bir ifadeyle belirtmek gerekirse biz, şu so-
rulara cevap aramaya çalışacağız:

1- Jogand, gerçekten iyi bir Hıristiyan mıydı?

2- Satanist olduğu konusunda samimi mi idi, yoksa Hıristiyanlığa bir
tepki olsun diye mi Satanist olmuştu?

3- Satanist olduktan sonra Masonluğa girişi bilinçli bir tercih miydi,
yoksa bazı Hıristiyan din adamları ve Kilise tarafından, Masonluğun sır-
larını öğrenmek ve daha sonra da onları ifşa etmek için, kullanılmış mıy-
dı?

4- Mason olduktan sonra neden kısa sürede teşkilattan ayrılmış ve
tekrar Kilise’ye dönmüştü?

5- Yoksa Jogand, Kilise ile Masonluk arasındaki bu gidiş-gelişlerin-
de Kilise’yi kullanıp bu yoldan para kazanmayı ve geçimini sürdürmeyi
mi planlamıştı?

6- Jogand, ihtida öncesi yıllarında neden genellikle “Leo Taxil” müs-
tear ismi altında yazılarını yazmış ve gerçek ismini niçin gizlemişti?

İtiraf etmek gerekir ki, bu sorulara tek ve net bir cevap vermek pek
de kolay görünmüyor. Ancak, konunun tarihi seyri ve Jogand’ın yazmış

olduğu eserler ve yapmış olduğu ilginç “açıklamalar”, onun aslında istis-
marcı birisi olduğu; Hristiyanlığı ve Masonluğu istismar ettiği, Kili-
se’nin de zaman zaman onu istismar ettiği intibaını vermektedir. Çünkü,
öyle anlaşılıyor ki Jogand, o dönemde Kilise’nin Masonluğa karşı olan
tutumunu çok iyi kavramış ve bunu iyi kullanarak kendisine bu yolla çı-
kar sağlamıştı. Yani onun amacı çıkar sağlamaktı. Peki Kilise’nin amacı
neydi? Muhtemelen Kilise’nin amacı da; Jogand gibileri kullanarak,
hem Masonlar’ın gizli hallerini araştırmak hem de bunları açıklatmak su-
retiyle Masonları ve dolayısıyle Masonluğu dindar halk nazarında kötü-
lemek ve Masonluğa girmelerini önlemekti.

Şüphesiz konu ile ilgili kaynaklardan öğrendiğimiz kadarıyla230 Hı-
ristiyanlık’la Masonluk arasındaki ilişki Jogand’ın Hıristiyanlık’la Ma-
sonluk arasındaki gidiş-gelişlerinden ibaret de değildir. Özellikle bu ko-
nunun anlaşılması ve aydınlatılmasında eserine sık sık başvurduğumuz
ve amaçlarından birinin de “Masonluğun Hıristiyanlık’la bağdaşıp bağ-
daşmadığını açıklamaya çalışmak” olduğunu söyleyen Stephen
Knight,231 söz konusu eserinde, Masonluğun kuruluş safhası hakkında
bilgi verirken şöyle demiştir:

“Eldeki sınırlı ve yetersiz belgelere rağmen, Masonluğun kuruluş
safhası yine de olağanüstü bir hâdisedir. Bu, aslında birkaç inşaat işçi-
sinden kurulu Katolik işçi loncalarının üretimle ilgisi olmayan, nisbeten
soylu meslek sahipleri ve aristokratlar tarafından nasıl elde edildiğinin,
komünist dünyanın dışında milyonlarca taraftarlarıyla, dal budak salmış
Biraderlik Cemiyetleri hâlinde nasıl Hıristiyanlık dışı gizli bir teşkilata
dönüştüğünün hikayesidir...”232. Ancak, ifade etmek gerekir ki, ortaçağ-
lardaki Hıristiyan Duvarcı Loncaları’nın yarı dinî yarı dünyevî bir orga-

101 102

229 Bkz. Hartland, “Satanism”, ERE, XI, 204.

230 Bkz. Hinnells, DR, 127-128; Knihgt, age, s. 208-241.
231 Bkz. Knight, age, s. 208.
232 Knight, age, s. 22.

nizasyona dönüştürülebileceği fikrinin ilk olarak kimler tarafından orta-
ya atıldığını Mason tarihçiler de bilmemektedir...233.

Knight, eserinin bir başka yerinde de şöyle demektedir:
“Hıristiyanlık’la Masonluğun bağdaşabilmesi için aynı Tanrı’ya iba-

det etmeleri gerektiğini anlayabilmek için bir ilahiyatçı olma mecburi-
yeti olmadığı gibi, Mason veya Hıristiyan olmaya da gerek yok. O hal-
de geriye şu basit soru kalıyor: Bu ikisi bağdaşıyor mu? Her ne kadar
kendileri aksini söyleseler de, Masonluğun başka bir Tanrı’yı kabul etti-
ği ve sahte bir din olduğu ispat edilebilirse, tabii ki ikisinin bağdaşama-
yacağı ortaya çıkar...”234.

Yine Knight’ın belirttiğine göre, bugünkü Masonlar’ın, duvarcı işçi-
si seleflerinden devraldıkları yedi temel prensipten yedincisi şöyledir:
“Tam bir Hıristiyan kuruluşu. O kadar ki, aslında ‘Eski Ahitler’ dahi,
Ortaçağ Roma Katolik doktrinlerinden sızmış açıklamalardı...”

Aslında işçi sendikası niteliğinde olan bir teşkilat böylece kendi ga-
yesinden kopuyor ve Katolik inançlar reform hareketlerinin gölgesinde
kalıyordu. Nihayet bilimlerin gelişmesiyle Hıristiyanlık da geri planda
kalmış ve bütün gelişmelerden sonra 17. yy’dan geriye yalnız dışa ka-
palı, gizli bir cemiyet çatısı kalmıştır.235

Buraya kadar verilen bilgiler Hıristiyanlık’la Masonluk arasındaki
ilişkiyi daha ziyade inanç nokta-i nazarından ele almaktadır. Ancak, be-
lirtmek gerekir ki bu alıntılar, Hıristiyanlar’ın Masonluğa girmediği an-
lamına gelmez. Çünkü bütün karşı koymalara ve Leo XIII. gibi bazı Hı-
ristiyan din adamlarının Masonluk aleyhindeki beyanatlarına ve başlat-
mış oldukları karalama kampanyalarına rağmen, özellikle Avrupa’daki
Mason localarının üyeleri arasında çok sayıda Hıristiyan ve önde gelen

Kilise mensupları da yer almıştır.236 Hatta Masonluğun önemli merkez-
lerinden biri durumunda olan İngiltere’de Anglikan Kilisesi, iki yüz yıl-
dan daha uzun bir süre Masonlar’ın kalesi haline gelmiştir...237. Mason-
luk özellikle 18. yy’dan itibaren Hıristiyanlık’tan çok sayıda üye almak-
la kalmamış; aynı zamanda bir takım isim ve sıfatları da almıştır. Mese-
la, konumuzda da sıkça geçen Templier Şövalyeleri, Eski ve Makbul
Rit, Rosicruciana Cemiyeti, Malta Şövalyeleri gibi sıfatların tamamen
Hıristiyanlığa ait olduğu halde Masonluk’ta da kullanıldığı söylenmekte-
dir.238

Bütün bu açıklamalardan, Masonluk ile Hıristiyanlığın ayrı şeyler ol-
duğunu; ancak bunun, Masonluk’la Hıristiyanlık arasında ilişki olma-
mıştır anlamına gelemeyeceği sonucunu çıkarmak mümkündür. Her şe-
ye rağmen, Masonluk’la Masonlar’ı da birbirine karıştırmamak gerekti-
ğini de ifade etmemiz icap etmektedir.

Buraya kadar verilen bilgilerden de anlaşılacağı ve daha önce de işa-
ret edildiği gibi, ortaçağlardan itibaren ve daha sonraki dönemlerde bü-
yücü kadınlar (witches) ve inkarcılar (heretikler) genellikle büyücülük
yapmak (witchcraft) ve Şeytan’a tapmakla suçlanmışlardı.239 Fakat bu bü-
yücü ve inkarcıların gerçekten Şeytan’a tapıp tapmadıklarına dair güveni-
lir delile hemen hemen hiç rastlanmadığı veya bu konuda çok az delil bu-
lunduğu ifade edilmişti. Daha sonra da, başlangıcı ortaçağlara kadar da-
yandırılan ve 19. asrın sonlarında Amerika ve Avrupa’nın çeşitli ülkelerin-
de ortaya çıkan Satanist anlayışın tarihçesi; ilişkili bulunduğu şahıs, ku-
rum, felsefi doktrin, inanç sistemi olabildiğince detaylı bir şekilde ele
alınmış ve bir anlamda söz yirminci asrın başlarına getirilmişti.

Şimdi bu noktadan itibaren, Satanizm’in, yirminci asrın başlarından

103 104

233 Knight, age, s. 23.
234 Knight, age, s. 209.
235 Knight, age, s. 25-26.

236 Knight, age, s. 30-36.
237 Knight, age, s. 217.
238 Knight, age, s. 216-217.
239 Brandon, DCR, 558; Hinnells, DR, 286.

günümüze kadar geçirmiş olduğu safhaları da kaydederek, Satanizm’in
tarihçesini tamamlamamız gerekmektedir. Ancak, hemen belirtelim ki,
tarihçenin bu kısmında vereceğimiz bilgiler, aynı zamanda “Modern Sa-
tanizm” adı da verilen Satanist anlayışın hem tarihçesini hem de önem-
li ölçüde Satanizm’in içyüzünü ortaya koyacaktır.

Yirminci asrın başlarında, “kara papa” olarak da bilinen Aleister
Crowly Satanizm’le irtibatlandırılmıştır. Crowly, kendisini “hayvan” di-
ye isimlendirmesine rağmen Şeytan’ı tanımlamak için “hayat”, “sevgi”
ve “ışık” kelimelerini kullanmış; bir ara vaftiz olmuş ve bir kara kurba-
ğayı İsa niyetine çarmıha germiştir. Bütün bunlara rağmen onun bir Sa-
tanist olmadığı, aksine bir büyücü ve ökkültist olduğu da belirtilmiştir.240

Son dönem veya günümüz Satanist anlayışını önemli ölçüde yansı-
tan Modern Satanizm’in en büyük hareketi 1960’larda ABD’de başla-
mıştır. Bu hareketin öncülüğünü, karizmatik şahsiyeti ve heybetli bir gö-
rünüşü yanında, kurnaz ve aynı zamanda kabiliyetli bir kişi olan Anton
Szandor LaVey yapmıştır. LaVey, 1966’da, San Fransisko’da “Şeytan’ın
Kilisesi’ni (The Church of Satan)” kurmuş ve onun başrahibi olmuştur.
Onun ve Kilise’nin göstermiş olduğu faaliyetler de medyanın büyük
çapta ilgi odağı haline gelmiştir.

11 Nisan 1930’da Şikago’da dünyaya gelen LaVey, Alsas’lı bir soy-
dan geldiğini; Gürcü ve Romen kanı taşıdığını ve büyükannesinin de,
Transilvanya’lı bir çingene olduğunu söylemiştir. Yani LaVey, anne ta-
rafından bir çingene kökenine sahip olduğunu belirtmiştir. Onun sahip
olduğu bu arka planın, onu ileride üstleneceği role hazırladığı belirtil-
miştir. Çünkü onun çingene olan anneannesi, ona Transilvanya’da vam-
pirlerin ve büyücü kadınların efsanelerini aktarmıştır. Diğer taraftan La-
Vey, beş yaş gibi oldukça küçük sayılacak dönemlerden itibaren “Esrar-
lı Hikayeler (Weird-Tales)” ve Mary Shelley’in “Frankenstein”i ve
Bram Stoker’in “Dracula”sı gibi kitapları okumaya başlamıştır. LaVey;

bir aslan terbiyecisi, polis fotoğrafçısı, suç bilimci, artist ve bilimsel hip-
notist olarak çalışmıştır. Müzik hayatı beş yaşında başlamış ve bu yıllar
boyunca keman, davul (veya trampet), trombon, obua, piano, org çalmış
ve çoğunlukla sirklerde kullanılan ve buhar ile çalınan bir çeşit org çal-
mayı da öğrenmiştir. Diğer bir ifadeyle o, 10 yaşında piano çalmayı öğ-
renmiş; 15-16 yaşlarında da San Fransisko Balesi Senfoni Orkestra-
sı’nda obua çalmaya başlamış ve daha sonra da şehrin resmi görevli
orgçusu haline gelmiştir. Ayrıca LaVey, hayatının önemli bir kısmında
bando, tiyatro ve kaval orgu çalmış ve sonra da, modern terkipçi tekno-
lojisinin becerikliliğine sahip olmuştur. Sahip olduğu bu özellik de
onun, her çeşit aküstik enstrümanın benzerini yapmasını sağlamıştır.

A.S. LaVey, yüksek tahsilini tamamlayamadan okuldan ayrılmış ve
Clyde Beatty Sirki’ne bir “kafes oğlanı” göreviyle katılmıştır. Büyük ke-
dilerle meşgul olduğu için bir de hediye almış ve yardımcı antrenör ol-
muştur. Daha sonra söylediğine göre o, bu sirkte aslanlarla ilgilenirken
gizli güç ve büyüyü öğrenmiştir. Bundan böyle, esrarlı (gizemli) şeyler-
le de ilgilenmeye başlamıştır. Ayrıca LaVey, tekin olmayan (perili ve
hortlakların gezindiği) evleri de incelemiştir. 18 yaşında da sirkten ay-
rılmış, bir karnavala büyücü yardımcısı ve bir kalliope241 çalıcısı olarak
katılmıştır.

LaVey 1948’de Marilyn Monroe ile tanışmış ve onun akompanisti
(pianoda eşlik eden kimse) olarak piano çalmaya başlamıştır. LaVey’in
çaldığı müziği işitenlerin halihazırda, onun “okkült (esrarlı)” müziği or-
kestraya uyarlama, düzenleme ve icradaki büyüsel/müzikal maharetle-
rine âşina oldukları söylenmektedir. LaVey’in; problem yaratan duru-
munun üç buutlu bir yansıması olarak, ruhi anormalliklere sahip ve pek
çok yönden korkunç derecede aldatıcı bir kimse olduğu belirtilmiştir.
Aynı zamanda fevkalade bencil birisi olarak o, pek çok kimsenin bir ara-
ya getirilemez gördüğü bazı özellikleri kendisinde toplamıştır.

105 106

240 Geniş bilgi için bkz. LaVey, Satanic Bible, s. 9. 241 Çoğunlukla sirklerde kullanılan ve buharla çalınan org.

LaVey, ilk eşi Carole ile 1951’de evlenmiştir. Bu evlilik sonucunda
onların, Karla adında bir kız çocukları olmuştur. LaVey, San Fransisko
Şehir Koleji’nde kriminoloji incelemiş ve San Fransisko Polis Şubesi
ile birlikte bir suç fotoğrafçısı olarak üç yıl çalışmıştır. Görmüş olduğu
şiddetten nefret ederek o görevden ayrılmış ve tekrar gece kulüplerinde
ve tiyatrolarda org çalmaya başlamıştır. Ayrıca, esrarlı (okkült) konular-
da bazı grupların oluşmasına da önayak olmuştur. Bu sınıflar arasından
bir büyü halkası çıkarmıştır. Bu büyü halkası, LaVey’in tasarlamış oldu-
ğu veya Templier Şövalyeleri, Hellfire Kulüp, The Hermetic Order of
the Golden Dawn ve Aleister Crowley hakkında bilgi veren tarihi kay-
naklardan yararlanarak yeniden ihya ettiği âyinleri icra etmek üzere bi-
raraya gelmişlerdir. LaVey, âyinlerin dramatik etki yapma sanatını öğ-
renmiş, bundan açıkça zevk almış; al renkli çizgileri olan bir pelerin gi-
yinmiş ve kafataslarını ve diğer acayip objeleri biraraya toplamıştır. Bü-
yü halkası mensupları, aralarına kadın oyuncu Jayne Mansfield ve film
yapımcısı Kenneth Anger’i de almışlardır.

LaVey, 1960’da, ilk eşi Carole’u boşamış ve kendisinin Cuma gece-
si okkült toplantılarında bir teşrifatçı olarak çalışan, 17 yaşındaki Dian-
ne ile evlenmiştir. Bu evlilikten de, Zeena adında bir kızları dünyaya
gelmiştir. LaVey, 1960’tan 1966’ya kadar, kendi seçkin Satanist düşün-
cesini geliştirmiştir. O, Şeytan’ı, yeryüzünün işlerini idare eden, tabiat-
ta gizlenmiş karanlık bir güç olarak görmüştür. Yine o, insanın gerçek
tabiatının bir şehvet düşkünlüğü, gurur, hedonizm ve inatçılık gibi, me-
deniyetin gelişmesine imkan veren özelliklerden ibaret olduğunu ileri
sürmüştür. Ona göre beşer tabiatı (beden) inkar edilmemeli, kutsanma-
lıdır. Bir kimsenin ihtiyaç duyduğu başarının elde edilmesi yolunda ayak
direyenler lanetlenmelidir.

LaVey, 30 Nisan 1966’da, büyü ve büyücülük ilminde en önemli
festival olarak bilinen Walpurgisnacht’ta, büyücülerin geleneğine uygun
olarak başını traş ettirmiş ve Şeytan’ın Kilisesi’ni kurduğunu ilan etmiş-

tir. O, Şeytan’a ibadet karşılığında “kilise” terimini kullanmanın etkile-
yici değerini anlamış ve insanların âyin, merasim ve depdebeli törenle-
re karşı tabii olarak meyilli olduklarını kurnazca kabul ve itiraf etmiştir.
Yine o, hepsi geniş medya takibine maruz kalan Satanik vaftizleri, ev-
lenme merasimlerini ve cenaze törenlerini icra etmiştir. Fakat bütün
bunları Şeytan adına yapmıştır. LaVey, Satanist âyinlerinde, kısmen bir
leopar derisiyle örtülü, çıplak bir kadını bir sunak (altar) olarak kullan-
mıştır. Eşi Dianne, kilise’nin başrahibesi olmuştur. LaVey, Dianne’den
doğan kızı Zeena’yı vaftiz etmiştir. Dolayısıyla Zeena, Satanizm’de vaf-
tiz edilen ilk kişidir. İlk eşinden doğan Karla da, Satanizm hakkında üni-
versite ve kolejlerde konferanslar vermeye başlamıştır.

A.S.LaVey, kendi mensuplarına, kurum karşıtlığını, kendi isteklerine
düşkünlüğü ve intikam almanın kişiye vereceği bütün haz çeşitlerini
tavsiye etmiştir. Ona göre düşmanlardan nefret edilmeli ve onlar mah-
vedilmelidir. Seks yüceltilmiştir. O, hayat yükünden kaçıp kafasını din-
lemek isteyen kimselerin kullandığını ve tabii yükselişleri başarmak için
zorunlu olmadığını söyleyerek, uyuşturucu madde kullanımına karşı çık-
mıştır. Aynı zamanda LaVey, kriminal faaliyetlerde kara büyü’nün kulla-
nımına da taraftar olmamıştır. O, Black Mass’ı, modası geçmiş olduğuna
inandığı için, âyinlerinin içine dahil etmemiştir.

Şeytan’ın Kilisesi sun’i yer altı odalarında organize edilmiştir. “Bap-
homet” adı verilen bir keçi kafasını ihtiva eden ve tılsım olarak kullanı-
lan ters çevrilmiş beş köşeli yıldız, aynı zamanda birer sembol olarak se-
çilmiştir. LaVey, âyinler için büyüsel dil olarak Enoch’un (İdris) dilini242

107 108

242 İdris’in dili, Satanik âyinde kullanılan büyüsel dildir. Bu dilin, dilbilgisi kaidelerine uygun bir
ses ve söz dizimi kurallarına ait bir temelle Sanskritçe’den daha eski olduğu söylenmektedir.
İdris’in dilinin bazı sesler yönünden Arapça’ya ve diğer bazıları yönünden de İbranice ve La-
tince’ye benzediği kaydedilmektedir. Bu dilin ilk defa 1659’da, meşhur 16. yy. kahini ve Sa-
ray astroloğu John Dee’nin biyoğrafisinde basılı olarak ortaya çıktığı ifade edilmektedir. Bkz.
LaVey, Satanic Bible, s. 156.

kullanmış ve Crowly tarafından kullanılmış olan Enoch’a ait anahtarları
benimsemiştir.

Şeytan’ın Kilisesi, uluslararası bir taraftar topluluğunu cezbetmiştir.
Taraftarların pek çoğu orta sınıftan olmakla beraber, onların arasına ök-
kültistler, heyecan arayanlar, meraklılar, ırkçılar ve politik yoldan hak
arayanlar vb.leri de dahil edilmiştir. Kilise’nin zirvesinde yaklaşık
25.000 üyenin bulunduğu söylenmiştir. Ancak, yıllar sonra, önceki üye-
ler bu rakamların abartılmış olduğunu belirtmişlerdir. Taraftarlar arasın-
da, aynı zamanda aktif bir üye olan Jayne Mansfield gibi ünlüler de var-
dı.

Mansfield’in LaVey ile ilişkisi, Mansfield’in avukatı ve dostu olan
Sam Brody’yi ciddi şekilde rahatsız etmişti. Aslında Brody, basına dedi
kodu yansıyacağından ve Mansfield’in bundan olumsuz yönde etkilene-
ceğinden korkmuştu. Brody 1967’de, LaVey’i, hakkında, kendisini bir
sahtekar olarak yaftalayacak hikayeler yayınlamakla tehdit ederek kor-
kutmaya teşebbüs etmişti. LaVey, kısa süre sonra küçük bir araba kaza-
sına maruz kalan avukat hakkında yapmış olduğu bir beddua ile ona ce-
vap vermiş ve aynı zamanda Brody ile ilişkisini sertleştirmesi için
Mansfield’i de uyarmıştı.

LaVey, rivayete göre Haziran 1967’de, Brody’nin bir başka araba
kazası yapacağı ve eğer Jayne de onunla beraber olursa, onun da zarar
görebileceği önsezisine sahip olduğunu söylemiştir. Jayne bu uyarıya al-
dırış etmemiştir. Nitekim Brody 29 Haziran’da bir kamyonla çarpıştığın-
da Mansfield da onunla beraberdi. Hem Mansfield hem de Brody öldü-
rülmüşlerdi. Üstelik Mansfield, boynu vurularak öldürülmüştü.

Film yönetmeni Romen Polanski, LaVey’i, İra Levin’in 1968’de ter-
kedilen, Şeytan’a tapanlar, “Rosemarys baby” adındaki film çevirisi için
kiralamıştı. LaVey, Şeytan’ı tasvir etmiş ve Polanski’ye Satanik âyinin
detayları hakkında bilgi vermiştir.

LaVey, organize faaliyetlerinin çoğunu kilise mensupları dışındaki-
ler üzerine çevirmiş ve kitaplar yazmaya başlamıştır. İşte bu tür faali-
yetlerin bir sonucu olarak “The Satanic Bible (Şeytan’ın Kutsal Kitabı)”
1969’da yayınlanmış, onu 1972’de “The Satanic Rituals (Satanist Âyin-
ler)” takip etmiştir. Üçüncü kitabı “The Compleat Witch” ise Avrupa’da
basılmıştır.

LaVey’in kurmuş olduğu Şeytan’ın Kilisesi 1975’te, yeni bir Satanik
organizasyon olan “Temple of Set (Set Mabedi)”i oluşturmak üzere ay-
rılanlar tarafından, ciddi bir üye kaybına maruz bırakılmıştır. Ondan ön-
ce, Şeytan’ın Kilisesi 1970’lerin ortasında, gizli bir topluluk olarak ye-
niden organize edilmiş ve sun’i yer altı odalarına dağıtılmışlardır. Mer-
kez San Fransisko’da kalmıştır. Bundan sonra LaVey, uzun süre aktif
olamamıştır.243

Şeytan’ın Kilisesi’nin bir devamı veya bir kolu şeklinde ortaya çıkan
Temple of Set de San Fransisko’da kurulmuş ve 1980’lerin ortalarına
doğru yüzlerce üyesi olmuştur. Başlıca kurucuları arasında Micheal A.
Aquino, Lilith Sinclair (Aquino’nun eşi) ve ABD Başkanlarından Ge-
rold Ford’un eşi Betty Ford (ancak ilk first leydi değil) da vardı.Temp-
le of Set, Mısır Tanrısı Set’e (aynı zamanda Seth olarak da bilinir) bağlı
başlangıç türünden, kendilerini tanıtmak isteyen bir topluluktu. Bu top-
luluğun üyeleri Set’i kötü olarak değil, fakat sadece Şeytan’ın prototipi
olarak kabul ediyorlardı. Temple topluluğuna göre Set, tekamülün (ev-
rim) bir sonraki seviyesi için üstün zekalı insanlar yaratmak üzere bin
yıldan fazla bir zamandan beri insan genetiğini değiştirmiştir. Kısaca
belirtmek gerekirse, yirminci yüzyılda üç büyük safha vuku bulmuş-
tur:Birincisi 1904’te, ki o zaman Crowley, “kanun kitabı”nı almıştır.
İkincisi 1966’da gerçekleşmiştir. O zaman da Şeytan’ın Kilisesi kurul-
muştur. Üçüncüsü de 1975’te meydana gelmiştir. O tarihte de Temple of
Set oluşturulmuştur.

109 110

243 LaVey’in hayatı hakkında geniş bilgi için bkz. LaVey, Satanic Bible, s. 9-18.

Temple of Set’in kurucularından olan Aquino, yazılarında, yalnız
“seçilmişler”in veya Temple of Set’in hayatta kalabileceğini bildiren bir
vahiy kehanetinde bulunmuştur. ABD Ordusu’nda ihtiyaten saklandığı
söylenen ve bir yarbay olan Aquino, II. Dünya Savaşı esnasında Nazi
putperest âyinleri uygulamalarına ilgi duymuş, fakat Nazi politikasına
sempati duymadığını ifade etmiştir.

Şüphesiz yirminci yüzyılda ortaya çıkan ve özellikle 1970’lerde
oluşturulan çok sayıda Satanik grup 1980’lerde feshedilmiştir. Bununla
beraber, Satanik faaliyetler Atlantiğin her iki tarafında da yaygın olarak
kalmıştır. Bazı uzmanlar, 1980’lerden itibaren yeniden canlanmakta ol-
duklarını belirtmişlerdir. Pek çok organizasyonlarının büyük bir gizlilik
içerisinde sürdürülmüş olmasından dolayı Satanizm’in, nerelere ve ne
kadar yayılmış olduğunu tahmin etmenin mümkün olmadığı söylenmek-
tedir. Bunun yanında, Satanizm’in, bir nesilden diğerine geçerek geldi-
ğine dair küçük “âile gelenekleri” delil olarak gösterilmiştir. Bazı Sata-
nistler Neo-Nazi organizasyonları veya seks büyü teşkilatları ile irtibat-
landırılmışlardır. Yine bazı Satanik grupların da uyuşturucu maddeye, fu-
huşa, pornoğrafi ticaretine bulaşmış oldukları ve taşınmaz mal holding-
lerine sahip bulundukları ileri sürülmüştür. Ayrıca üyeleri arasında be-
yaz-yakalı profesyonellerin bulunduğu da söylenmiştir.

Yirminci yüzyılın ikinci yarısında ortaya çıkan ve Satanizm’in tarih-
çesi ve bazı Satanik grupların iç yüzünü yansıtması bakımından kayda
değer bir husus da, Michelle Smith ve Lawrence Pazder tarafından
“Michelle Remembers (1980)” adı altında anlatılanlardır. Özellikle bu
anlatılanların baş kahramanı durumunda olan Michelle Smith, 1954-
55’lerde beş yaşında bir çocukken, Victoria, British Columbia’da Sata-
nik âyinlerde yaşamış olduğu dehşeti nakletmiştir. Bayan Smith’i anne-
si, Satanistler’e teslim etmiş; onlar da onu, âyinlerde canlı bir işaret
değneği (gösterge) olarak kullanmışlardır. Smith, hayvanların ve küçük
çocukların âyin esnasında öldürülüşüne şahit olmuş, mezarlara konan

tabutlara kapatılmış ve o tabutların içine hayvanlar atılmıştır. Smith, ay-
nı zamanda kült üyelerinin, boynuzları olan bir beyaz erkek heykeline
güya can verme teşebbüslerini seyretmiştir. Yine o, kendisine hile ile
haç üzerinde def-i hâcet yaptırdıklarını ve Hıristiyan Tanrısı’nı inkar et-
mesini istediklerini söylemiştir. Smith, âyinler esnasında Şeytan’ı bir
ateşten çıkarken gördüğünü; ayrıca kamçısı, yani yılana benzer kuyruğu
ile onun boynuna çarpan ve canını acıtan bir insan-hayvan’ı seyrettiği ör-
nekleri tasvir etmiştir. Bu insan-hayvan’ın parmak uçlarından çıkan ateş
o insan-hayvan’ın ağzını doldurmuştur. Yine Smith’in anlattıklarına gö-
re onun pençeye benzer elleri, buhar çıkaran burun delikleri ve acayip
ayak tırnakları vardı. Ayrıca şekli sürekli değişiyordu ve o, Smith’e,
ateşten farklı olarak görünmüştü. Smith bu hâtıralarından, psikiyatrik te-
davi ile ancak 28 yaşında kurtulabildiğini söylemiştir.

Bu son dönem Satanik grupları arasında ve belki de hepsinin en teh-
likelisi sayılabilecek küçük Satanik gruplardan da söz edilmiştir. Kendi-
lerine Satanistler adını veren bu küçük Satanik grup üyelerinin âyinsel
öldürmeyi ve hayvan kötürüm etmeyi tatbik ettikleri bildirilmiştir. Yine
bu tür grupların çocukları ve evsiz kimseleri zorla kaçırdıkları ve onları
kurban olarak kullandıkları söylenmiştir. Önceki Satanik grup üyelerin-
den bazıları da, yine bu çerçevede, canlı kurbanların yüreklerinin çıkarıl-
dığı korkunç âyinleri kaydetmişlerdir. Diğerleri de, kurbanların, öldürül-
meden önce cinsi tecavüze uğratıldıklarını; sonra kanlarının içildiğini ve
etlerinin de yenildiğini yazmışlardır. Hatta bazı dönemlerde bazı kadın-
lardan, “en büyük” ve “ideal” insan kurbanı için sık sık çocuk doğurma-
ları istenmiş ve bu bilfiil tatbik edilmiştir. Nitekim daha önce bu mak-
satla kendisine çocuk doğurtturulanlardan bazısı, çocuklarının derileri-
nin kendi gözleri önünde canlı canlı yüzüldüğünü, etlerinin yenildiğini,
yakıldıklarını, betondan yapılmış bir yere atıldıklarını ve parça parça edil-
diklerini ve sonra da Okyanus’a atıldıklarını seyretmek zorunda bırakıl-
dıklarını anlatmışlardır. Hatta âyinde kullanılan bazı âletlerin de o çocuk-
ların kemiklerinden yapılmış olduğu belirtilmiştir.

111 112

Bazı Satanist gruplar tarafından gerçekleştirilen benzer ve tüyler ür-
pertici bir hâdise de, bu olayları bizzat yaşayan bir çocuk tarafından an-
latılmıştır. 1985’te, Bakersfield, Kaliforniya’da, on yaşında bir erkek ço-
cuk, kendisinin ve diğer 24 çocuğun, yaklaşık 40 civarında yetişkin ta-
rafından kötü bir kilise’ye götürüldüklerini ve o yetişkin kimselerin,
Şeytan’a dua okurken çocukların elbiselerini çıkardıklarını söylemiştir.
Ayrıca bu çocuklar, yaşayan bir bebeğe çeşitli yerlerinden bıçak sapla-
maya zorlanmışlar; neticede çocuk öldürülmüş ve parçalanmıştır. Sonra
da, o bebeğin kanını içmeye mecbur bırakılmışlardır. Daha sonra, o on
yaşındaki çocuk, yetişkinlerin diğer çocuklara tecavüz ettiklerini söyle-
miştir. Benzer durumlar Kaliforniya’nın her tarafında anlatılagelmiştir.

1987 yılında Alberta Royal tarafından, Kanada’lı Atlı Polis’in, çözü-
me kavuşturulamamış çocuk kaçırma olaylarıyla Satanizm’in ilişkilen-
dirilmesi gerektiğini iddia ettiği yolunda bir rapor yayınlanmıştır. Aynı
zamanda Satanistler’in, bazı mezarlık tecavüzleri ve soygunlardan so-
rumlu olduklarına da hükmedilmiştir. Yine Satanizm, bazı sıkıcı hevi
metal rok gruplarıyla ve 13-19 yaşlar arası intihar ve öldürme olaylarıy-
la da irtibatlandırılmıştır. Ayrıca 13-19 yaşları arasındaki bazı problemli
gençlerin; kendilerini güçsüz veya âileleri, dünya ve Hıristiyan Tanrısı
tarafından tamamen terkedilmiş olarak hissettiklerinde açıkça Sata-
nizm’e yöneldikleri tespit edilmiştir. Onların, Şeytan’a sadakatlarını ka-
nıtlamak üzere, kendilerini şiddet fiillerini icra etmeye teşvik eden ve-
ya onlardan bunu isteyen gruplara katıldıkları tespit edilmiştir. Bu tür
gençler arasında uyuşturucu kulanımı da yaygındır. Âyinsel şiddetin gü-
ya kendilerine bir güç duygusu verdiğini belirtmişlerdir.

Yazar Maury Terry, “Ultimate Evil (En Büyük Kötü, 1987)” isimli
eserinde, 1970’lerin sonlarında New York civarında terör estiren ve
“Sam’ın Oğlu”nu öldürmekle suçlanan David Berkowitz’in, Westches-
ter Country’de etkisini gösteren ve “Son of Sam” cinayetlerini planla-
yan Satanik bir grubun üyesi olduğunu iddia etmiştir. Terry, bu grubun,

ülkenin her tarafına yayılmış bir şebekeye bağlı olduğunu, ana merkezi-
nin Los Angeles yakınında bulunduğunu ve Charles Manson’un bu
grupla ilgilenmiş olabileceğini ifade etmiştir. Rivayete göre bu grup, İn-
giltere’deki Satanik bir grubun uzantısı veya koludur.

Neo-pagan Büyücüler’in ve neo-paganların, yanlış olarak Satanik
faaliyetlerden sorumlu tutulmuş oldukları söylenmektedir. Pek çok or-
ganizasyon, medyadaki eğitim proğramları ve bazı polis teşkilatı men-
supları bu tür suçları önlemek için halkla ilişkilerini sürdürmek duru-
munda kalmışlardır.

Her şeye rağmen Satanik grupların tamamını aynı kategoride değer-
lendirmemek gerektiğini; mesela, Şeytan’ın Kilisesi ve Temple of Set
gibi Satanik dinî organizasyonların, kendi gruplarının şiddete dayalı
kanlı kurbanlarına göz yummadıkları, dolayısıyla onların hiçbir şekilde
bu tür suçlarla irtibatlandırılmamaları gerektiği belirtilmiştir. Yine bu
meyanda, Aquino’ya göre Temple of Set, “makul kişisel çıkarı” ve bir
kimsenin kendi aklî ve ahlakî kararlarına karşı sorumluluk taşımasını
vurgulamıştır.244

Söz bu noktaya gelmişken hemen belirtelim ki son dönem veya gü-
nümüz Satanist anlayışları ortaçağ veya 19. asır Satanist anlayışından ol-
dukça farklı hale getirilmiştir. Dolayısıyla bizim buraya kadar vermiş ol-
duğumuz bilgiler sadece bir tarihçe, bir arka plan niteliğinde olup 20.
asır ve günümüz Satanist anlayışları, belli başlı Satanist gruplar, onların
temel düşünceleri, inançları, takip ettikleri yol veya yollar, ibadet ve
âyinleri, kiliseleri, cemaatleri, kutsal metinleri, söylemleri, kuralları,
kendilerine isnad edilen cinayet ve suçlar, sahip oldukları dünya görüş-
leri vs. bundan sonraki bölümlerde bütün teferruatıyla ve olabildiğince
doğru bir şekilde ele alınıp incelenecektir.

113 114

244 Satanizm’in tarihçesi hakkında vermiş olduğumuz bu bilgilerin önemli bir kısmı İnternet, http:
//www. Satanism. Net / den alınmıştır.

Ancak, yukarıdaki ifadelerden, son dönem veya günümüz Satanizm
anlayışının 19. asır Satanist anlayışı ile hiçbir ilişkisinin bulunmadığı gi-
bi bir anlam da çıkarılmamalıdır. Aslında günümüz Satanizm’inin, 19.
asır “Okkült Uyanışı”ndan kalma olduğu söylenmektedir. Daha doğrusu
günümüz Satanizm’inin; Okkültizm’in yeniden canlandırılması, önceki
asırlarda büyücü kadınlara ve sihirbazlara atfedilen uygulamaların bir
taklidi ile Satanizm’in yapay (terkibi) bir “canlandırılışını” içerdiği ifa-
de edilmektedir.245 Şu halde günümüz Satanizm’i; Geleneksel Satanizm,
LaVeyan Satanizm veya Modern Satanizm, Left Hand Path, Sinister
Path, Order of Nine Angels (ONA), Temple of Set vb. gruplara ayrılmış-
tır. Günümüz Satanist gruplarının ve düşüncelerinin daha iyi anlaşılabil-
mesi için bu grupları, görüş ve düşüncelerini teker teker ele alıp incele-
mek gerekmektedir. Bu anlamda önce Geleneksel Satanizm’den başla-
mak uygun olacaktır.

115 116

245 Hinnells, DR, 286.

117 118

İKİNCİ BÖLÜM

BELLİ BAŞLI
SATANİST GRUPLAR

BELLİ BAŞLI SATANİST GRUPLAR

Her ne kadar yukarıda pek çok Satanist grubun adından söz edilmiş-
se de, bu bölümde iki önemli Satanist ekol olan “Geleneksel Satanizm”
ve “Modern Satanizm” üzerinde durulacaktır.

I- GELENEKSEL SATANİZM

Geleneksel Satanizm’le ilgili olarak vereceğimiz bilgileri İnternet,
http: // www. Satanism. net / adresinden temin etmiş bulunuyoruz. Bu
bilgiler, Geleneksel Satanizm’in önde gelen bir mensubuna aittir. Tara-
fımızdan hiçbir ekleme veya çıkarma yapılmaksızın aynen verilecektir.
Ayrıca elimizde konu ile ilgili başka dökümanlar da bulunmaktadır. Do-
layısıyla bu bilgiler, başka kaynaklarla da karşılaştırılarak, en doğru bir
biçimde verilmeye çalışılmıştır. Bu noktada şu hususun bilinmesi, bu
konunun daha iyi anlaşılmasına yardımcı olacaktır: Her şeyden önce Ge-
leneksel Satanizm; Hıristiyanlığın Şeytan anlayışını, Hıristiyan ahlak ve
felsefesini, Hıristiyanlığın hayat ve dünya görüşünü baz alan ve fakat ta-
mamen Hıristiyanlık karşıtı bir görüş ve düşünceye sahip bulunan bir
grubun temsil ettiği Satanist anlayıştır. Yani Geleneksel Satanizm, Hıris-
tiyanlığın Şeytan anlayışını, inanç esaslarını, bazı ibadet ve âyinlerini
esas alarak onların üzerine bina edilen, fakat tamamen Hıristiyanlığın
karşısında yer alan bir anlayışı temsil etmektedir. Dolayısıyla, Gelenek-
sel Satanizm’in daha iyi anlaşılabilmesi için, Hıristiyanlığın Şeytan’a
bakışına burada yer vermek gerekecektir.

Hıristiyanlık’ta Şeytan anlayışını ortaya koyabilmek için öncelikle,
Hıristiyanlığın kutsal metinlerinin başında gelen Yeni Ahid’e, yani İncil-

ler’e ve diğer kutsal metinlere göz atmak gerekecektir. Aslında Yeni
Ahid’in, Yahudiler’in kutsal kitabı olan Eski Ahid’de ortaya konan Şey-
tan anlayışını genel hatlarıyla benimsemiş olduğu söylenmektedir.246

Yeni Ahid’de, Şeytan’ı ifade etmek üzere, Yunanca karşılık olarak
“Satanas” kelimesi kullanılmıştır. Ancak Satanas, İngilizce çevirilerde
genellikle “Satan (Şeytan)” şeklinde göze çarpmaktadır.247 İlk dönem
Hıristiyan yazarları genellikle Satan kelimesini Yunanca’ya muayyen bir
takı, yani “the” takısı ile çevirmişlerdir. Böyle yapmakla da Şeytan’ın,
Tanrı’nın düşmanı (adversary) olduğunu çok özel bir anlamda belirtmek
istemişlerdir. Yani Şeytan’ın, “Tanrı’nın düşmanı” olduğunu vurgula-
mak için hemen daima “the adversary (düşman)” ifadesini kullanmış ve
bununla da, Tanrı’nın düşmanı deyince Şeytan’ın akla gelmesini sağla-
mışlardır. Şu halde, böyle bir kullanımla, Şeytan’ın en önemli özelliği
olan “Tanrı düşmanlığı” veya “Tanrı’ya muhalefeti, başkaldırısı” ön pla-
na çıkarılmıştır.248

Kitab-ı Mukaddes’in Yunanca çevirilerinde Şeytan karşılığında kul-
lanılan kelimelerden birisi de Yunanca “diabolos”tur. Diabolos, “iftiracı
bir suçlayıcı” anlamına gelmektedir. Yine Yeni Ahid’de, belki de Şey-
tan’dan daha fazla kullanılan diğer bir kelime de “İblis”in karşılığı olan
“devil” dir. Ayrıca “devil” de “diabolos” tan gelmektedir. Bu kelime ile
de, Şeytan’ın “iftiracılık” veya “suç isnad edicilik” vasfı ortaya çıkmak-
tadır. Bu durumda Şeytan’ın bir özelliği de, insanlara iftira yapmak ve-
ya suç isnad etmektir.249 Çünkü, Kitab-ı Mukaddes’teki genel anlatıma
göre Şeytan’ın görevi, insan fiillerini veya şahısları, görevli bir me’mur
gibi âmire veya krala, düşmanca bir tutum içerisinde rapor edebilmek
için insanların kusurlarını arayıp bulmak üzere yeryüzünde dolaşmaktır.
Böylece Şeytan’ın fonksiyonu, iyi olan herşeyi desteklemek üzere yer-

119 120

246 Bkz. Gordon, “Satan”, DRE, 398.
247 The New Encyclopedia Britannica (TNEB), “Satan”, X, 465.
248 TNEB, “Satan”, X, 465.
249 Barnett, W. F., “Satan”, New Catholic Encyclopedia (NCE), XII, 1094.

yüzünü kontrol eden “Tanrı bakışlarının (nazar)” aksini yapmaktır. Aynı
zamanda Şeytan, insanların mutlak iyiliği konusunda alaycı bir tutum
sergilemekte, yani insanların mutlak manada iyi olduklarına inanma-
maktadır. Bundan dolayı, güya ona, Tanrı’nın yetki ve kontrolü dahilin-
de ve Tanrı’nın koymuş olduğu sınırlar içerisinde insanları ve fiillerini
kontrol etme izni verilmiştir.250

Yukarıda belirtilen kelimelerin dışında Şeytan’a veya İblis’e, Yeni
Ahid’de, Beelzebub;251 Beliar veya Belial252 da denilmiştir. Şeytan’ın
kendine özgü diğer isim veya ünvanları ise; “kötü birisi (şerir)”,253 “it-
hamcı”,254 “hasım”255 ve “düşman”256 idi. Luka, 10/17’de o; İsa’ya ve
onun talebelerine boyun eğdirilen cinlerin (şeytanların) lideri olarak
tavsif edilmiştir. Luka, 10/18’de de; İsa’nın, Şeytan’ı, gökten yıldırım
düşer gibi düşerken gördüğü belirtilmiştir. Aynı zamanda o; İsa’yı güna-
ha teşvik eden (iğvacı), kâtil, yalancı; kâtil ve yalancıların babası sayılı-
yordu.257 Ayrıca o, İsa’nın kendisini yendiği güçlü şahsiyet,258 İsa’nın
Haç üzerinde kurban edilmesi ile bertaraf edilmesi gereken dünya pren-
si259 ve Yahuda İskariyot’u, İsa’yı ele vermek üzere, kışkırtan birisi260 ola-
rak da biliniyordu.261

Yeni Ahid’de genellikle Şeytan’dan; kötü ruhların prensi, Tanrı’nın
ve İsa’nın -bir ışık meleği şeklini alan ve- zamanla kökleşmiş düşmanı
diye de bahsedilmiştir. Onun, bir insanın bedenine girerek, o beden va-

sıtasıyla, insan gibi hareket edebileceği veya insanın hareketlerini yön-
lendirebileceği de kaydedilmiştir. Hatta buradan hareketle bazı kimsele-
re, fiil ve davranışlarından dolayı “Şeytan” dahi denilebilmiştir. Yine
Yeni Ahid’de belirtildiğine göre Şeytan, kendisine tâbi olan ikinci dere-
cede şeytanlarla birlikte insanların bedenlerini -onlara acı vererek veya
onları hasta yaparak- etki altına alabilir.262

Dünyevi özellikler açısından Şeytan; Tanrı’nın Krallığı’na muhalif
bir krallığın şahsi reisi,263 “bu dünyanın prensi”,264 insanlığın baş tahrik-
çisi ve hastalığın, özellikle şeytanlara, cinlere ait tasallut ve tasarrufun
ve ölümün başlıca sebebidir.265 Ancak, Yeni Ahid’deki anlayışa göre
Şeytan, Tanrı’ya muhalefet etmiş olmasına rağmen, yine de O’nun hük-
mü altındadır. Hatta bazı durumlarda Tanrı’nın kurtuluş amacına yardım-
cı bile olur.266 Aynı şekilde Şeytan’ın gücü de zamanla sınırlıdır.267

Vahiy kitabındaki anlatımlara göre, yeniden dirilen İsa gökten, hük-
metmek üzere yeryüzüne döndüğü sırada Şeytan, bin yıllığına bir zinci-
re bağlanmış olacaktır. Daha sonra serbest bırakılacak, fakat hemen aka-
binde de son yenilgi ile yüzyüze gelecek ve ebedi cezaya çarptırılacak-
tır.268 Daha doğrusu Şeytan’ın, halihazırda gökte kararlaştırılmış bulunan
son yenilgisi, İsa’nın gökteki makamından yeryüzüne dönüşü ile birlik-
te gerçekleşecektir.269 Ancak, cezaya çarptırılacak olan sadece Şeytan
değil, aynı zamanda onun kötü ruhları, yani ona tâbi olan diğer şeytan-
lar da ebedi ateşe mahkum edileceklerdir.270 Bu sebeple kötülüğün şah-
si, insanüstü bir güç tarafından temsili fikri, Yeni Ahid düşüncesinin da-

121 122

250 TNEB, “Satan”, X, 465; EB, XIX, 1084-1085.
251 Matta, 5/37.
252 II. Korintoslular, 6/15.
253 Matta, 5/37.
254 Yuhanna’nın Vahyi, 12/10.
255 I. Petrus, 5/8.
256 Matta, 13/39.
257 Yuhanna, 8/44.
258 Matta, 12/29.
259 Yuhanna, 12/31; 14/30; 16/11.
260 Yuhanna, 13/2, 27.
261 Barnett, “Satan”, NCE, XII, 1094.

262 Bkz. II. Korintoslular, 11/14; TNEB, “Satan”, X, 465.
263 Matta, 12/24-26.
264 Yuhanna, 14/30.
265 Luka, 13/16; Yuhanna, 8/44.
266 I. Korintoslular, 5/15; II. Korintoslular, 12/7.
267 Gordon, “Satan”, DRE, 398.
268 TNEB, “Satan”, X, 465.
269 II. Selaniklilere, 2/1-12.
270 Matta, 25/41.

imi ve tam bir parçası haline gelmiştir. Mesela İsa’nın, “Şeytan” terimi-
ni, Tanrı’nın, İsa’nın Haç üzerinde ölümü ile gerçekleştirmeyi planladı-
ğı şeye karşı gelen Petrus için kullanışı, bir engel veya mânia olarak da-
ha eski bir şeytan anlayışına bir atıfta bulunma olarak değerlendirilmiş-
tir.271

İlk Hıristiyan yazarları arasında Şeytan’ın şahsiyeti; kötülüğün ma-
hiyeti, kurtuluşun anlamı ve İsa’nın, insanlığı ezeli günahından kurtar-
mak için kendini Haç üzerinde keffaret olarak verme fiilinin amacı ve
faydası tartışmalarında daha geniş bir rol oynamıştır. Bu tür inanç ve tar-
tışmaların arkasında; binlerce yıl boyunca ve Hıristiyanlığın Roma dün-
yasında yerleşmesinden sonra Şeytan’ın, Âdem’in Adn Cenneti’ndeki
günahı yüzünden insanların ruhlarına sahip olma gibi bir hakkı elde etti-
ği ve bu insanların ancak İsa’nın, Çarmıh’a gerildiği yerde dökülen ka-
nının fidyesi ile kurtulabilecekleri düşüncesi vardır.272 Dolayısıyla bu an-
layışa göre İsa, Şeytan’ı ve onun tüm kötülüklerini ortadan kaldırmak
için gelmiştir. Her ne kadar Şeytan’ın kötü fiilleri son yargıya kadar de-
vam edecek olsa da,273 Şeytan’ın kötülüklerini yoketme yetkisi ve gücü
prensip olarak İsa’ya verilmiştir.274

Yine ilk ve ortaçağlara ait kilise yazarları; mutlak kudret sahibi, tam
tedbirli ve sevgi dolu bir Tanrı tarafından yaratılan ve desteklenen bir
dünyada Şeytan gibi rûhî bir varlığın mevcudiyetine inançla ortaya çıka-
rılan problemleri uzun uzadıya tartışmışlardır. Tabiatüstü bir varlığa
inanca karşı 18. yy. isyanının etkisi altında liberal Hıristiyan teolojisi,
Kitab-ı Mukaddes’in Şeytan hakkındaki üslubunu lafzi olarak ele alma-
nın bir “düşünme tablosu”, insanın dışında ve ondan ayrı olan, fakat in-
san sahasını derin bir şekilde etkileyen kötülüğün bu dünyadaki hakikat

ve miktarını ifade etmek üzere girişilen mitolojik bir teşebbüs olarak ka-
bul etmeye meyletmiştir.275

Hıristiyan teologlar, zaman içerisinde, Şeytan’ın dinden dönmüş bir
melek olduğu teorisini de geliştirmişlerdir. Bu düşünce, Milton’un “Yi-
tik Cennet”i sayesinde daha iyi bilinir hale gelmiştir.276 Tertullian da
Şeytan’a, “Tanrı’nın taklitçisi” adını vermiştir. Yine Şeytan, kibirlenme-
si ve Tanrı’nın iyi işlerini kıskanması yüzünden, Tanrı’nın huzurundan
kovulmuş olan güçlü bir melek veya baş melek olarak da düşünülmüş-
tür.277

Şeytan’a Hıristiyan gelenek ve sanatında da geniş yer verilmiştir.
Dolayısıyla Kilise Babaları, Şeytan’a düşman, iftiracı ve kötü birisi gibi
sıfatları isnad etmek suretiyle Yeni Ahid’deki anlatımları ve Şeytan an-
layışını aynen benimsemiş veya tekrarlamışlardır. Mesela vaftiz olmak
isteyen kimse, geleneksel vaftiz âyininde Şeytan’ı reddetmek zorunda-
dır. Yine Hıristiyanlık’ta kutlanan Ekmek-Şarap Âyini ile Şeytan’ın gü-
cünün kırıldığına inanılmıştır. Çünkü, Hıristiyan teolojisinde İsa, tam bir
fidye ödemek suretiyle, insanları Şeytan’ın güç ve tasallutundan kurtar-
mıştır.

Şeytan, yaklaşık 6. asır civarında Hıristiyan sanatında, minyatür ve
renkli duvar resimlerinde (fresklerde) genellikle meleğe benzer bir figür
şeklinde gösterilmeye çalışılmıştır. Bununla beraber, ortaçağ sanatında
Şeytan çirkin ve dehşet verici bir canavar olarak tasvir edilmiştir. Ayrı-
ca, ahlak oyunlarında o, genellikle insanları aldatan birisi ve İsa’nın düş-
manı olarak takdim edilmiştir. Yine o, kendisini gizlemesine, yani belli
etmemesine rağmen, gökten düşüşünün bir sonucu olarak, kendisini tas-
vir edenler tarafından daima topal veya topallıyor olarak tanıtılmıştır.
Halk arasındaki “topal şeytan” kullanımı belki de buradan geliyor olabi-

123 124

271 Sayılar, 22/22.
272 Pike, ERR, 338 vd.
273 Romalılara, 16/20; I. Korintoslular, 15/24 vd.
274 Luka, 10/18; Yuhanna, 12/31; Gordon, “Satan”, DRE, 398.

275 TNEB, “Satan”, X, 465.
276 Gordon, “Satan”, DRE, 398.
277 Pike, ERR, 339.

lir.278 Yine Şeytan, sanat ve edebiyatta bazan acayip bir hayvan, bazan
siyah bir erkek, bazan da çabuk etki altında kalabilen erkekleri günaha
sevketmek üzere câzibelerini açan bir kadın olarak da tasvir edilmiştir.
Halk tasavvurunda ise Şeytan’ın boynuzları, tırnakları ve kuyruğu vardır.
Böyle bir düşüncenin de, Yunan tanrısı Pan’dan279 çıkarıldığı tahmin edil-
mektedir. Keza halk telakkisine göre Şeytan, yiyip yutabileceği kimse-
yi aramak üzere dünyayı devamlı dolaşır.

Reformasyon, şeytani güce inançta bazı küçük değişiklikler yapmış-
tır. Mesela Luther, Tanrı’ya inandığı gibi Şeytan’ın varlığına da kesin ola-
rak inanmıştır. Hıristiyanlık tarihi içerisinde yaklaşık iki yüzyıl veya da-
ha fazla süre boyunca şahsi bir şeytanın varlığı sıkı sıkıya sorgulanmış ve
mesela çok yaşlı bir kadın, kötü ruhla (şeytan) bir ilişkisinin bulundu-
ğunu itiraf ettiği için kazığa bağlanıp yakılmış ve çok iğrenç bir şekilde
öldürülmüştür. Milton’un “Yitik Cennet”inde bahsettiği Şeytan heybet-
li bir figürdür, büyük günahkardır. Öyle ki, Faust’un hikayesindeki Me-
fisto (cennetten kovulduğu farzedilen yedi şeytandan ikincisi, kötü in-
san) ona başvurmadan yapamaz.

Ancak, bütün bu anlatılanlara rağmen, 18. yy’da rasyonalistik bir
yumuşamanın doğuşu ile, Şeytan’a inanç nüfuzunu kaybetmeye başla-
mıştır. Fakat Roma Katolik Kilisesi’nde ve pek çok Protestan fırkaların-
da bu inanç günümüze kadar devam edegelmiştir. Son yıllarda bu inanç,
kötülük probleminin ancak şahsi bir Şeytan faraziyesine dayanarak an-
laşılabileceği sonucunu çıkaran yazarlar tarafından yeniden canlandırıl-
mıştır.280

Şu halde, Eski ve Yeni Ahid dönemleri arasında geçen devrede kö-
tünün ve kötülüğün temsilcisinin şahıslandırılması şekillenmiştir. Yeni
Ahid’de ise, İsa ve havarilerinin ve gerçekte tüm yahudi ve hıristiyan
dünyasında, bu dünyanın prensi, hava gücünün prensi, Beelzebub, Beli-
al, günahkar biri, baştan çıkaran vs. olarak tanımlanmış olan bir varlığa,
yani Şeytan’a (Satan) veya Düşman’a (adversary) daha kesin olarak
inanıldığına dair çok sayıda delil olduğu ve tüm bu gelişmelerde İran et-
kisinin sezilebileceği söylenmiştir.281

O halde, özel olarak Hıristiyanlığın Şeytan anlayışına, genelde ise
Hıristiyanlığa; onun hayata bakışına, felsefesine ve onun tebliğcisi ve
temsilcisi durumunda olan İsa’ya karşı tavır alan ve dolayısıyla Hıristi-
yanlığı toptan reddeden Satanist anlayışa Geleneksel Satanizm adı veril-
miştir. İşte bu noktada Geleneksel Satanizm’e geçmek uygun olacaktır.

Hıristiyanlık’la Geleneksel Satanizm arasındaki ilişkiyi ortaya koya-
bilmek için buraya kadar verilen açıklayıcı bilgilerden sonra, gerçek bir
Satanist’in ifadelerine göre Gelenkesel Satanizm’i ve onunla diğer Sa-
tanist gruplar arasındaki farkları şu şekilde belirtmek mümkündür:

A- Geleneksel Satanistlerle Diğer Gruplar Arasındaki Farklar

Esasen Geleneksel Satanist gruplarla, “Left Hand Path” veya “Sinis-
ter Path”a mensup olduklarını söyleyen ya da genel olarak Satanist ol-
duklarını iddia edenler arasındaki fark şudur: Geleneksel gruplar kendi
üyelerine, kendi kendini geliştirmenin zor ve tehlikeli yolu boyunca
gerçeğe uygun olarak rehberlik yapabilmenin yolunu araştırırlar. Bu
kendi kendini geliştirmedeki amaç, tamamen “yeni bir birey” meydana
getirmektir. Bu yol esas olarak, kendi “seçkinliğini (üstünlük)” ve “hik-
meti” araştırma macerasıdır.

Geleneksel Satanistler’e göre insanı gerçek bilgiye ve “Esrarlı (Oc-
cült)” türden olan şeyin iç yüzünü kavramaya götüren hiçbir kolay yol

125 126

278 Barnett, “Satan”, NCE, XII, 1094.
279 Pan; dağlık Arkadia’da küçükbaş hayvanların, çobanların tanrısıdır. Keçi ayaklı Pan, Her-

mes’in oğludur. Tanrıların çoğunlukla insan kılığında değil de hayvan kılığında düşünüldüğü ilk
zamanlarda Pan da keçi kafalıydı; sonradan bu keçi kafasından sadece boynuzlar ve sakal alı-
narak, yüzü insan yüzü olmuştur. Geniş bilgi için bkz. Necatigil, Behçet, 100 Soruda Mito-
logya, İstanbul, 1978, s. 47; Erhat, age, s. 299-300.

280 Pike, ERR, 339. 281 Pike, ERR, 338 vd.

yoktur. Dolayısıyla birey, bu zor ve tehlikeli yolda yürümeli ve bir kısım
şeyleri kendi kendine başarmasını öğrenmelidir. Bunun dışında bireye
gerçek “hikmeti” sağlayabilecek hiçbir “dini merasim”, hiçbir “büyüsel
âyin” ve hatta herhangi bir teknik dahi yoktur. Gerçek hikmet ancak ve
daima bireyin yıllar boyu sürecek olan şahsi çabasıyla elde edilebilir. Bu
bir sentezin; bilinmeyen (karanlık) yanın bir gelişimi ve bireyin varlığı-
nın bu yönünün tamamlanması ve böylece komple ve daha gelişmiş bir
birey meydana getirmenin sonucudur. Dahası, bu marifeti elde etme va-
sıtaları esas olarak pratiktir. Yani bu vasıtalar, bireyin; bazı sahte-mistik,
sahte-entellektüel “büyüsel âyin”den veya bazı riyakar “üstatların”
ayaklarının dibine oturmaktan ziyade, şekil verebilen, karakter gelişti-
ren tecrübeleri “gerçek dünyada” üstlenmesini gerektirir.

B- Geleneksel Satanizmde Yedi Basamaklı Sistem

Geleneksel Satanistler’e göre Satanizm; gerçek şahsi tehlikeyi göze
almayı gerektiren bir maceradır. Üyeliğe yeni kabul edilen bireyler bu
macerada kendilerini psişik, “akli” ve rûhi yönden, kapasitelerinin son
sınırına ve hatta ötesine götürecek gerçek “meydan okuma”ları kabul
ederler. İlk başlarda bu macera, bireylerin “gizli” veya “karanlık (bilin-
meyen)” yanlarını keşfetmelerini ve ayrıca, “esrarlı” ve büyü ile ilgili tö-
ren ve âyinlere açıktan katılmalarını gerektirir. Yeni Aday’ın “Black
Mass” gibi Satanist âyinlere önce katıldığı ve daha sonra ona önderlik
ettiği bu başlangıç, bireylerin bilinmeyen yanlarını keşfetmelerine, onu
yavaş yavaş anlamalarına, bu karanlık yanın daha fazla bilincinde olma-
larına ve böylece onu kontrol etmelerine imkan verir. Bu bilinçli yapma-
nın bir tezahürü, “yedi sayısı ile ilgili sistem” gibi, bir sembolizmdir. Bu
sistemde, değişik esrarlı/büyüsel enerjiler, bir uygunluk veya benzerlik
yolu ile muayyen şekillerde sembolize edilirler. Bu sembolizm, bahse-
dilen enerjileri nesnelleştirmelerini ve böylece şuurlu olarak anlaşılma-
larını sağlar. Bu, kendi içinde “karanlık” yanın tamamlanmasını mümkün

kılar. Böylece dinamik, bilinçli ve birey tarafından daha ileriye götürü-
lebilecek bir sentez: bir şahsiyet tekamülü meydana gelir. Bu durumda,
bir şeyin iç yüzünü kavrama melekesi kazanılmış olur. Psikolojik terim-
lerle söylemek gerekirse, “bireyselleşme (individuation)”nin başlatıl-
ması gerçekleşir. Bu bireyselleşme, “sinister”i282 pratik olarak tecrübe
etmeye yol açar. Bu da, daha fazla gelişim, daha fazla karakter inşası
demektir.

Bireyin pratik tecrübe, yani meydan okuma türleri sayesinde üstlen-
diği veya sahip olduğu ve bu şekilde oluşturulan karakter, geleneksel
bakış açısıyla “Satanik (Şeytani)”dir. Bu Şeytani karakterde yasaklara
ve sınırlayıcı kurallara karşı bir meydan okuma, bir gururluluk ve sonra
da Nâsıralı İsa’nın dininin (Hıristiyanlık) hoş görmediği şeylerin bir tec-
rübesi ve anlaşılması vardır. Nietzsche’ye ait terimlerle söylemek gere-
kirse, bir “master-morality (üst ahlak)”ın pratik bir yaşanışı vardır. Bu
tecrübeler yoluyla oluşturulan şahsiyet, uyuşuk (miskin, kaygısız) ço-
ğunluk içerisinde belirli bir terör/korku meydana getirme ve Hıristiyan
ahlakının yumuşaklığı ile oluşturulmuş bu çoğunluktan uzaklaştırma tü-
rüdür.

Bununla beraber, bu birey sadece süreci başlatmıştır. Yani bu şekil-
de tanımlanan ve bu ilk tecrübelerden doğan karakter, Geleneksel Sata-
nistler’in henüz “Adept”283 adını verebilecekleri bir karakter değildir: Bu
karakter, “Kötü Yol”un veya “Pratik Simya” nın yedi safhasından sade-
ce ilk iki safhasını gösterir, ki bu ilk iki safha veya yol, törenler ve bir
Satanik grup oluşturma ve o grubu idare etme gibi şeyler yolu ile “Es-
rarlı” olanla pratik bağlılıktan ibarettir. Yani Geleneksel Satanizm’de ye-
di basamaklı yoldan ilk ikisini, Satanist törenlere katılma ve bir Satanik
grup meydana getirme ve onu idare etme teşkil etmektedir. Bu bir baş-

127 128

282 Sinister, sözlüklerde uğursuz, meymenetsiz, meş’um, kötü, fesat, tehdit edici gibi anlamlara
gelmektedir.

283 Adept; usta, erbap, üstat, uzman, mâhir, mütehassıs gibi anlamlara gelmektedir.

langıç olup birkaç yıl alır ve bu başlangıç bireylerden kendi çabalarıyla,
kendi irade ve azimleriyle başarılı olmalarını ister. Geleneksel Satanist-
ler’e göre -tüm diğer sözde Satanist gruplarda olduğu gibi- para veya
dalkavukluk karşılığında verilen hiçbir “büyüsel derece” ya da ünvan
yoktur. Bireyler, “büyüsel derecelere” dayanarak ne başarmışlarsa; on-
lar bunu kendi çalışmaları, takip edilen yolun muayyen bir safhasına uy-
gun düşecek karakter türünü meydana getiren tecrübeleri edinmeleri sa-
yesinde başarmışlardır.

Böylece, bu yolun her bir safhası bireylerin kendi zamanlarında ken-
di kendilerine üstlenmeleri gereken belirli görevlerle, belirli tecrübeler-
le irtibatlandırılmıştır. İşte iç vukufu, üstünlüğü, anlayış ve mahareti sağ-
layan sadece ve sadece bunlardır; hepsi de “esrarlı” ve şahsidir. Her bir
safhada ve her bir üye için, Geleneksel Satanist bir grubun yaptıklarının
bütünü, tecrübeye dayalı tavsiye sunmaktır. Yani, üyelerine rehberlik ya-
pan grup, kendisi ile gerçek hikmetin elde edilebileceği pratik bir sistem
sunar. Bireye düşen görev ise amaca ulaşmaktır.

Geleneksel Satanistler’e göre Satanizm; her şeyden önce gururlu,
güçlü, karakterli, anlayışlı (vukuf sahibi) bireyler oluşturmaktır. Öyle
bireyler ki, onlar çoğunluğun ötesine geçer ve böylece daha yüksek bir
sınıfı teşkil ederler. Gerçek Satanik gruplar boyun eğen, itaat eden, çök-
müş, zayıf iradeli müntesipler istemez ve öylelerinin peşine düşmezler.
Onlar gerçek, seçkin ve hemen hemen tamamen yeni bir yaratıklar ırkı
oluşturmanın yollarını araştırırlar. Şüphesiz bu kolay değildir, gerçekten
zordur. Çoğukere de Yeni Adaylar, bu zorluktan dolayı ya da başarma-
ya karşı temel istek ve arzularının olmaması sebebiyle başarılı olamaz-
lar. Fakat bütün zorluklara katlanma ve başarmada istekli olma durumu,
güçlü gâlibiyet meydan okuyuşlarının ve gelişmenin nasıl sağlandığını
gösterir. Bunu başaramayanlar ise, oldukları yerde sayar, kendilerini kü-
çük düşürür veya yok olup giderler.

Böylece Satanizm litist’tir, o uzlaşmaz. Ayrıca Satanizm çoğunluğa

göre de değildir. Gerçek Satanizm’in testleri, dayanıklılık denemeleri ve
metotları zor ve serttir. Çünkü, ancak bu tür şeyler şahsiyetin doğru şek-
lini ortaya çıkaracaktır. Bu şeyler daha kolay yapılamaz; daha az zor, da-
ha az tehlikeli de değildir: işin kolayına kaçmak Satanizm’in kendi özü-
nü tahrip etmek demektir.

Âyinler, büyüsel gruplar ve belirli sinister (kötü, karanlık) görevleri
üstlenme yolu ile kötülüğün doğrudan tecrübelerini gerektiren bu yolun
ilk safhalarından sonra birey daha da ilerler. Bu tür ilk görevlerden biri-
ni söylemek gerekirse, bu, insan kurbanını veya Şeytan’a kurban sunma-
yı gerektirir. İşte bu durumda zorluğu ve tehlikeyi takdir etmek müm-
kün olur. Yani Satanist çıraklar, daha fazla tecrübelerle kendilerini ve
dünyayı daha iyi anlamayı başarırlar. Onlar gerçek birer fert olmaya, bi-
linçli/bilinçsizin, aydınlığın ve karanlığın (kötülüğün) bir sentezine doğ-
ru ilerlerler. Bunun bir kısmı, onların birkaç aylığına özel bir görevi üst-
lenmelerini gerektirir. İnşa edilmiş olan yolun önceki, ilk safhalarının
temelleri üzerine bina edilmiş olan bu görevdir ki gerçek bir Adept (Uz-
man, Üstat) meydana getirir. Bu görev adayın üstatlık veya uzmanlık
için üç ay boyunca -genellikle 21 Mart’tan Yaz Gündönümü’ne kadar-
tecrit edilmiş bir alanda tek başına yaşamasını, kimseyle birlikte yürü-
memesini, tutumlu olarak yaşamasını, modern rahatlıktan hiç istifade et-
memesini, radyo-telefon-telsiz vb. kullanmamasını, gündelik hayatın ge-
rektirdiği modern “dalgınlıklar, dikkatsizlikler” yapmamasını, kendileri-
nin inşa etmiş olduğu bir sığınakta yaşamasını gerektirir. (Bununla bera-
ber, son yıllarda bu kurallar biraz yumuşatılmış ve bir çadıra izin veril-
miştir). Satanistler’e göre bunun amacı kendi kendilerini ve Tabiat’ı,
zihni herhangi bir tarafa çevirmeksizin, tanımalarını sağlamaktır. Bir di-
ğer amaç da, kendi kendilerini ve var olan tabii enerjileri -kitapların,
“öğreticilerin” veya teorilerin tarif ettikleri şekilde değil de- bu enerji-
lerin kendi var oldukları şekliyle bilmektir. Şüphesiz bu çok zordur ve
gerçek azim ve kararlılığı gerektirir. Aynı zamanda bu, bireylerin kendi

129 130

kendileriyle ve tüm korkularıyla yüzyüze gelmelerini icap ettirir. Niha-
yet bu, karakterin ve bireylerin şeytanca karar vermelerinin zor bir tes-
tidir. Bu korkuya kapılan pek çok birey -geçmiş birkaç son onlu yıllar-
da- bir müddet sonra grubu terketmişlerdir. Satanist gruplardan ayrılan-
lar ise bahaneyi veya kurtuluşu, dünyaya ve onun rahatlarına dönmekte
bulmuşlardır. Klasik bahaneleri ise, üstatlığı veya uzmanlığı birkaç gün
içinde veya belki de tecrit haftalarında gerçek olarak “elde etmiş” ol-
dukları kuruntusudur. Bu, tamamen bir kuruntudan ibarettir. Çünkü an-
cak böyle zor, tecrid edilmiş bir şekilde yaşayarak, en azından üç ayda
gerçek bir uzmanlık kazanılabilir. Tabii olarak Geleneksel Satanistler’e
göre, diğer sözde Satanist veya Left Hand Path gruplar, üyelerine/men-
suplarına sahte bir “Üstatlık” veya “Uzmanlık” verebilirler. Ya da onla-
rın üye veya müntesipleri bu uzmanlığı genellikle bazı sıkıcı, süslü, ta-
mamen anlamsız bir törenden sonra kendi kendilerine verirler.

Geleneksel Satanistler’in yedi basamaklı kötü yollarının üçüncü saf-
hasının sonunu Uzman (Üstat) kendisi belirler. Bu safhaya ulaşmak, ge-
nellikle üyeliğe kabulden itibaren 3 ila 6 yıl alır. Bu görev veya Uzman’a
uzmanlık verilmesini sağlayan “Derece Âyini”, aynı zamanda uzmanla-
rın kendi biricik şahsi Kaderleri’nin farkına varmalarını sağlar. Dördün-
cü safha ise, her şeyden önce Uzman’ın bu kaderi gerçekleştirmenin
yollarını araştırmasından ibarettir. Bu, “dünyaya bir dönüşü”, daha faz-
la tecrübe kazanmayı; yeni anlayışlar, yeni maharetler meydana getir-
meyi gerektirir. Bu durum kendi içinde birkaç yıl alır. Böylece Uzman’ın
karakteri gelişir ve derinleşir. Bu aynı zamanda hikmetin başlangıcının
başarılması demektir.

Buraya kadar, onların tecrübelerinin/öğrenimlerinin çoğu doğrudan
şahsi ve kişisel gelişimleriyle ilgili olmuştur. Artık, aeonic (ölçüleme-
yecek kadar çok uzun bir zaman dilimi)284 bakış açısı kazanılmıştır. Ve bu

bakış açısı, onların bir parçası haline gelir. Yani, onlar daha da gelişir. Bu
defa karanlık gücün (accausal) kendisinin doğrudan tecrübe edilmesi
yoluyla yeniden gelişir.

Buradan itibaren, daha ileri şahsi gelişme gerçekleşir. Onlar; komp-
le, maharetlere ve çok az kimsenin sahip olduğu bir anlayışa sahip olan
oldukça gelişmiş bireyler haline gelirler. Kendilerinde gizli olarak var
olan üstün yetenek gücüne nail olurlar. Böylece onlar, hakiki Bay veya
Bayan Üstatlar/Hanımlar olmaya doğru adım atarlar. Fakat bu beşinci
safhaya ulaşmak en azından on yıl alır. Çoğunlukla da on beş ila yirmi
yıldır. Bunun ötesinde ise bir başka safha vardır.

Görüldüğü gibi, Geleneksel Satanistler’in yolu hem zordur ve hem
de uzun bir zaman alır. Üyeliğe yeni kabul edilen kişinin Uzmanlığa
(Adeptship) ve ötesine doğru seyahati, onun için gerekli hiçbir sırra (gi-
zem) sahip değildir. Bu yolculuk gerçekten sadedir. Azmi ve sebatı olan
pek çok kimse bu yolculuğu göze alabilir. Fakat çoğunluk ya çok tem-
bel veya çok zayıftır. Aynı şey, Satanik gruplara katılmak için başvuran
veya Satanizm’le ilgilenen ekseriyete tatbik edilir. Onlar kolay olanı ter-
cih ederler; kendi kendilerini geliştirmeye hazır değillerdir. Bunu kendi-
leri adına yapacak birini tercih ederler. Dahası, onlar esas olarak kendi
kapasitelerinin ötesine geçmeye, sinister’i (karanlık gücü) pratik bir yol-
da gerçekten tecrübe etmeye hazır değillerdir. Onlar, sade bir şekilde
tehlikesiz, emin, sahte Satanik oyunları isterler. Böylece onlar, Gelenek-
sel Satanistler’in sahte Satanik gruplar adını verdikleri, gösterişçi grup-
lar tarafından cezbedilirler. Onlar, Satanizm’le irtibatlandırılan sihir’i se-
ven, fakat esas olarak dahilde ve hariçte onun gerçekliğini tecrübe et-

131 132

284 Aeon (Aion veya Eon); Yunanca, “çağ, devir, zaman” gibi anlamlara gelmektedir. Gnosti-
sizm’de ilâhî âlemleri ifade etmede kullanılan bir terimdir. Yeni Ahid’e göre dünyanın geçir-

diği devirler demektir. Gnostik geleneklerde Işık âlemini oluşturan bu ilâhî mekânların (Ae-
onların) sayısı 7, 9, 365 gibi çeşitli rakamlarla ifade edilmekle birlikte, bazı metinlerde bunun
sonsuz sayıda olduğu da belirtilmiştir. Işık âlemleri diye adlandırılan bu mekânlarda sayısız ilâ-
hî varlık, ışık varlıkları yaşar. Işık âleminin merkezinde yer alan yüce tanrıyı çevreleyen bütün
bu varlıklar, yani Aeonlar ve buralarda ikamet eden ışık varlıklarının bir bakıma yüce tanrının
tezahürlerinden ibaret olduğu söylenmiştir. Bkz. Gündüz, age, s. 18.

mekten korkanlardır. Böylece bu gruplar Satanizm’in, “insan kurbanı”
gibi şeylere göz yummayacağını sürekli olarak tasdik ettiklerini göste-
ren ahlakî prensipler yayınlar ve buna kendileri de inanırlar. Aksine, Ge-
leneksel Satanistler karanlık ve gerçekten sinister olduklarını ve insan
kurbanını tavsiye ettiklerini söylerler. Yani Geleneksel Satanistler, hem
bir karakter inşa eden tecrübe olarak insan kurbanı sunan birey ve genel
olarak kendi cinsleri için yararlı olduğuna inandıklarından, insan kurba-
nına destek olurlar. Çünkü, Geleneksel Satanistler’e göre insan kurbanı,
tabiatı gereği değersizleri yok eder ve böylece nesli geliştirir. Tabii ola-
rak, kurban edilecek kimseyi seçmenin uygun yolları vardır. Seçilen her
bir kurban, kendilerini kurban edilmeye uygun olarak gösterdikleri için
seçilmiş demektir. Onlar “suçsuz, masum” olmadıklarından, asla rastge-
le seçilmezler.

Geleneksel Satanistler’in, insan kurbanı gibi şeyleri tasdik edişleri,
diğer sözde Satanik gruplarca hoş karşılanmaz. Onlara göre diğer sözde
Satanik gruplar, Geleneksel Satanistler’in, kendilerini Satanik gruplar-
mış gibi iddia ettikleri şeklindeki değerlendirmelerini kesin olarak doğ-
rularlar. Esasında, bu tür gruplar Satanizm’i ya çok az anlamışlar veya
gerçek şekliyle hiç anlayamamışlardır. Geleneksel Satanistler’e göre
dogma,285 dalkavukluk ve kendi kendini tayin etmiş bir otoriteye birey
tarafından bağlılığı (itaat) ihtiva eden Batı’ya ait tutum ve mantalite Sa-
tanizm’in anti tezidir.

Geleneksel Satanistler, gerçekte Satanizm’i, tamamen yeni bir tür
oluşturmak amacıyla kendini mükemmelleştirmek için bireysel macera

(araştırma) olarak anlamaktadırlar. Bu macera pratik tecrübeyi gerekti-
rir. Çünkü, onlara göre sadece gerçek tecrübe karakteri ortaya çıkarır.
Satanizm’in bireyi kendisine doğru sevkettiği “Öz”, yalnız gerçek tec-
rübe ile ortaya çıkarılabilir. Bu “Öz”; kitaplarla, başka birisinin “öğreti-
leriyle” veya kelimelerle asla ortaya çıkarılamaz. Hatta kelimelerin ken-
dileri bu “Öz”ü asla gerçek olarak tanımlayamaz. Kelimeler sadece yo-
la işaret eder, onu ima eder ve genellikle sadece onu belirsiz yapmaya
hizmet ederler. Aynı yolda, törenler ve yalnız birer vasıta durumunda
olan âyinler gibi şekiller vardır. Onlar birer tecrübe vasıtalarıdır; eşyala-
rı sembolize etmek ve böylece şimdiye kadar “gizlenmiş” veya şuursuz
ya da içgüdüsel olan şeyleri anlamak, kavramak ve vesayet altına almak
içindir. Dahası, bu Satanizm macerası bireyseldir ve onlara göre birey-
sel olmalıdır. Bu, ihtiyaç duyulan karakterin gücünü tecrübe etme ve ba-
zan yapılan hatalardan ders çıkarma yolu ile bireyin geliştiği anlamına
gelir. Ancak, bazı bireyler bu yolda başarılı olamazlar. Çünkü genellikle
onların bilgi ve hünerlerinin gerçek seviyeleri, kendi içgörülerinin ger-
çek seviyesi, kendi kendilerini kontrollerinin ve hâkimiyetlerinin sevi-
yesi hakkında kendilerini kandırmaları sebebiyle başarılı olamazlar.
Amaç; kendini kontrol, kendi kendine hâkim olmak, kendini anlamak
ve sonra, bu yeni “kişiliğin” de ötesine doğru ilerlemektir, çöküş içinde
yuvarlanıp gitmek değildir. Yine amaç; içten geleni, sinister (kötü, ka-
ranlık, netameli) istekleri/zevkleri kendi içlerinde bir son olarak teşvik
etmek de değildir. Bu tür şeyler kullanılabilecek, öğrenilebilecek birer
vasıtadır ve daha sonra hâkimiyet yolu ile kişinin özünü aşmasının bir
başlangıcıdır.

Geleneksel Satanistler’e göre Satanizm, bireysel bir maceradır. Çün-
kü o biricik, güçlü, grupların, dogma’nın, ahlakların, bir dinin, bir “üs-
tadın” bazı gösteriş dolu âyinlerinin desteğine ihtiyaç duymayan birey-
leri meydana getirmeyi amaçlar. Böylece Geleneksel Satanist gruplar
öğüt vermek ve rehberlik yapmak, yol göstermek için vardır. Bireyler bu

133 134

285 Dogma; dinlerde vahiy, ilham vb. yollarla ya da kurumlar, konsiller, dinî lider ve önderler gi-
bi şahıslar vasıtasıyla belirlenen dinsel gerçek ve öğretilere dogma adı verilmektedir. Hıristi-
yanlık’ta kilise tarafından belirlenen ve inananların kabul etmek zorunda oldukları öğretilere
dogma denilmektedir. Mesela teslis inancı ve İsa’da insanî ve ilahî tabiatın varlığı konuları bi-
rer dogma olarak kabul edilir. Katolik Kilisesi’nda dogma dinî bir hakikattır ve tanrı tarafın-
dan vahyedilmiş olduğuna inanılmaktadır. Bkz. Gündüz, age, s. 99.

maceraya başlamalı ve onlar, sadece onlar bu maceraya devam etmeli-
dirler.

Geleneksel Satanistler, kendilerine çok az kimsenin tâbi oluşunu
yollarının oldukça zor olmasına bağlamaktadırlar. Hatta bazıları da bu
yola girdikten sonra başarısız olurlar. Aslında onlara göre bu maceralı
yol, kendisini takip eden kimseye gerçek Üstatlığa ve ötesine doğru iler-
leme şansını sunar. Bu yol, pek çok bireyin sahip olduğu gücü, içinde
var olan yeteneği gerçek yapar veya gerçek yapabilir. Böylece de, kü-
çük sayılan muayyen insanî tabiatları anlaşılabilir.

Otuz veya daha fazla yıldır geleneksel grupların yaptığı şey; gerçek
Uzmanları ve Bay veya Bayan Üstatları meydana getirebilmek için çalı-
şan sade pratik bir sistem oluşturmaktır. Bir Geleneksel Satanist’in ifa-
desine göre, onlar bu özü; herhangi bir kimsenin kullanabileceği bir ik-
siri, bir “dâhili simyayı” ortaya çıkararak, binlerce yılın bilinçli anlayı-
şından damıttıklarını düşünürler.

Geleneksel Satanistler bu sistemi; tabiatı gereği Şeytâni, Sinister
(netameli, kötülük saçan) olarak tanımlamaktadırlar. Bu sistem, Hz.
İsa’nın getirmiş olduğu din olan Hıristiyanlığı ve felsefesini bütünüyle
bir reddetmedir. Hz. İsa’nın felsefesi ve dini, mesela Nietzsche’nin an-
ladığı gibi, hayat ve tekamül karşıtıdır.286 Geleneksel Satanistler’e göre
Şeytan bir ilk örnek (arketip) veya onların meydan okuyuşlarının bir
sembolü ve gerçek olan bir şeyin; onların “the accausal (karanlık güç-
ler)” diye tanımladıkları şeyin yeniden sunuluşudur. Yani, Geleneksel
Satanistler “karanlık güçleri” -pek çok sözde Satanik grupların yaptığı
gibi- sadece kendi akıllarının (veya ruhlarının) bir parçası olarak değil,
fakat aynı zamanda onların dışında var olan bireysel akıl (ruh) olarak an-
lamaktadırlar. Bu karanlık güçler veya “the accausal”, bireyler olarak
onların dışındadırlar. O karanlık güçler -Geleneksel Satanistler onların
bir parçası oluncaya kadar- onların bilinçli kontrollerinin ve hatta gerçek

idraklerinin dışındadırlar. Bu, o güçlere bir itaat anlamına gelmez. Fakat
daha ziyade, o güçleri hesaba katmak için bireysel bilinçliliğin genişle-
tilmesi, ferdi bilincin geliştirilmesi anlamına gelir. Bu genişleme, ger-
çek Satanist Bay veya Bayan Üstadı gösteren ve belirleyen şeydir.

Diğer “Satanik” gruplar, eğer onlar düşünce ve kanaatlerinde ciddi
ve Büyüleri sadece kendi zayıf zevkleri için kullanmıyorlarsa, karanlık
güçlerin sadece insan aklının, bilinçsizliğin veya her ikisinin bir tezahü-
rü olduğunu iddia ederler. Onlar bunu iki sebepten dolayı yaparlar: Bi-
rincisi, emniyet içerisinde olmayı istediklerinden; kendi sahte Satanik,
sahte entellektüel oyunlarını çoğunlukla şehir emniyet ve âsayişinin ol-
duğu yerlerde oynayabilmeyi isterler. Çünkü bu tür grupların üyeleri gu-
rurlu, karakterli, kendilerinin farkında olan bireyler değillerdir. Onlar;
bir grubun, bir “liderin”, ahlakî kılavuzların tesellisine ve Şeytan’ın, ba-
zı anlamsız fetiş,287 sihirbaz, put vs. ile kontrol altında tutulabileceği şek-
lindeki duygu rahatlığına ihtiyaç duyarlar. Gerçekte bu grupların üyele-
ri ve liderleri zayıf kimselerdir. Onlar kendi kendilerini disipline etmek-
ten ve hatta kendi kendilerinin efendisi olma isteğinden mahrumdurlar.
Onlar; şişirilmiş benliklerini (ego) okşayarak, kendi zayıflıklarını ma-
nen veya fikren yükseltmeye devam etmeye razıdırlar.

İkincisi; bu gruplar ve onların üyeleri, Sinister’i (Karanlık Güç) ger-
çek olarak anlayamazlar. Onlar, karanlık güçlerin esas, esrarlı, kişilik
ötesi gücünün ve bu gücün bireyleri nasıl yok edebileceğinin gerçek tec-
rübesine hiç sahip olamamışlardır. Gerçekte, onlar “karanlık güç”ün
kendisi ile, yani hakiki sinister’le gerçekten “bağlantı” kuramamışlardır.
Onlar Şeytan’la da gerçek olarak karşılaşmamışlardır. Yine onlar Şeytan

135 136

286 Geniş bilgi için bkz. Aydın, Hüseyin, Metafizikçi Olarak Nietzsche, Bursa, 1984, s. 72-73.

287 Fetiş; sihir ve büyü nesnesi, tılsım veya muska demektir. 16. yy’da Batı Afrika’ya giden Porte-
kizli tacirler orada gördükleri suretleri, sihir-büyü tılsımlarını kendi dillerindeki “feitiço” teri-
miyle adlandırmışlardır. Latince “factitius”tan gelen bu terim, “sanatla yapılan bir şey” anlamı-
na gelmekte olup Portekizliler’in kendilerince taşınan tılsımlar için kullanılmaktaydı. Sonraki
yazarlar bu terimi bütün Afrika dini için kullanmaya başlamışlardır. Fakat bu terim, Afrikalı-
lar’ın dinî yapılarını tanımlamakta yetersiz kalıyordu. Geniş bilgi için bkz. Gündüz, age, s. 129.

gibi olmaya, onunla bir olmaya; “karanlık gücün (accausal)” kendisi ile
kaynaşmaya; sinister enerjiler için, accausal’a bir “nexion” olmaya ger-
çek olarak uğraşmamışlardır. Bu bir-oluş, Uzman’ı (Adept) meydana
getiren bir münzevi gibi tek başına yaşayarak, gerçek bir Satanist Bay
veya Bayan Üstat yapan, meydana getiren şeydir. Yani, bu bir-oluş ger-
çek Üstadı ortaya çıkarır. Tabii olarak bu tehlikelidir. Fakat, bireyselli-
ğin (individüation) başarılabileceği sentezin dışındaki bir senteze ancak
onun vasıtasıyla ulaşılabilir. İşte bu “iyi” ve “kötü”nün; “aydınlık” ve
“karanlığın” ötesine gerçek bir geçiş demektir. Bu başarı, Esrarlı (Oc-
cult) bir türün tüm gerçek başarılarında olduğu gibi, pratik tecrübeden,
gerçek bir şahsi bilgiden çıkar. Bunun dışındaki başka bir şey sadece
taklit ve yapmacıktır.

Geleneksel Satanistler’e göre diğer gruplar, kendisi ile gerçek Sata-
nik karakterin oluşturulduğu hakiki tecrübeleri alıp götürmek için, Sata-
nizm’i “aklileştirmeye” (bilimsel bir şekilde düşünmeye ve ifade etme-
ye) çalışmışlardır. Yine onlar, anlayamadıkları ve kontrol gücüne sahip
olamadıkları çekiciliklere düşkün kimselerin zaafiyetleri içerisinde yu-
varlanıp dururlar. Onlar Satanizm’i -başka bir “din” gibi- saygın ve gü-
venilir yapmaya çalışmışlar ve çalışmaya da devam etmektedirler. On-
lar hayal kuruyor ve oyun oynuyorlar. Onlar basitçe Satanizm’i bir ye-
ni ve oldukça gelişmiş bireyler meydana getirme vasıtası olarak anlaya-
mazlar.

Hakikatte, gerçek Satanist gerçek hayata katılmak suretiyle amaçla-
rı, üstünlük ölçülerini, başkalarının çoğukere geçmeye can attığı mevkii
meydana getirir. Hakiki bir Satanist, gerçek hayatta, bir “canavar (yırtı-
cı hayvan)” gibi olmalıdır. Onlar gerçek hayatta “kâtiller”, “savaşçılar”
ve “kânun kaçakçıları” gibi olmalıdırlar ve zaman zaman da olmuşlardır.
Sahte Satanistler ise -genellikle bazı saçma “âyin” vasıtasıyla- bu tür
şeyleri yapar gibi görünmüşlerdir. Satanist, gerçek hayatta netameli (si-
nister) ve çapraşıktır ve bundan dolayı onlar yeni tecrübeler edinmeye,

hatta sonunda gerçek hikmeti veya yok edilinceye kadar, anlamanın da-
ha yüksek seviyelerini elde edinceye kadar devam ederler. Onlar, “Üs-
tünlük” uğruna bu ikisinden birini gerçek olarak yaşayacaklardır. Yani,
bir şeyi kendi hayatlarıyla gerçek olarak başaracaklardır. Ayrıca, başka-
larını da etkileyeceklerdir. Böylece Satanistler kendi yaşayışları ile bir
şekilde, yeryüzündeki karanlık güçlerle “beraber” olacaklardır. Eğer ha-
yatta kalırlarsa, mükafatları kendi başarıları ve elde etmiş oldukları hik-
mettir. Şayet hayatta kalamazlarsa, en azından kendi hayatları ile bir şey
yapmış olacaklardır.

Geleneksel Satanizm hakkında verilen bu bilgilerden sonra, günü-
müz Satanist grupları içerisinde en etkilisi ve en önde geleni diyebilece-
ğimiz “Modern Satanizm” veya kurucusuna izafeten “LaVeyan Sata-
nizm” de denilen Satanist anlayışı incelemek gerekecektir.

II- MODERN SATANİZM

Modern Satanizm, Satanizm’in tarihçesi konusu işlenirken hayatı ve
kişiliği hakkında geniş bilgi verilen Anton Szandor LaVey tarafından
kurulan ve organize bir teşkilat haline getirilen Satanist grubun adıdır.
Diğer bir adı da “LaVeyan Satanizm”dir.

A- Modern Satanizmin Ortaya Çıkışı

LaVey’i böyle organize bir topluluk meydana getirmeye sevkeden
pek çok sebebin olabileceğini onun hayat hikayesinden ve kişiliğinden
anlamak mümkün gibi görünmektedir. Bununla beraber, onu böyle bir
teşebbüse sevkeden ve konumuz açısından da önem arzeden en açıkla-
yıcı gerekçeyi, LaVey’in “The Satanic Bible” isimli eserine bir takdim
yazısı yazmış bulunan Burton H. Wolfe288 ortaya koymuştur. Wolfe, tak-
dim yazısının bir yerinde bu gerekçeyi şu şekilde açıklamıştır:

137 138

288 Burton H. Wolfe; “The Hippies, Hitler and the Nazis”; “Teh Devil and Dr. Noxin”; “Pileup on
Death Row” ve “The Devil’s Avenger (A.S. LaVey’in bir biyografisi)” gibi eserlerin yazarıdır.
Bkz. LaVey, Satanic Bible, s. 9.

“LaVey, bizim uzun konuşmalarımızdan birinde bir şeyi hatırladı ve
şunları söyledi:’Ben, Cumartesi gecesi âlem yaparken yarı-çıplak vazi-
yette danseden kızların arkasından şehvet düşkünlüğü gösteren bazı
kimseleri, Pazar sabahı âileleri ve çocukları ile birlikte kilise mahfille-
rinde oturmuş Tanrı’nın kendilerini bağışlamasını ve onları şehevi arzu-
lardan temizlemesini isterken görüyordum. Ve yine bir sonraki Cumar-
tesi gecesi âlemde veya diğer bazı sefahat yerlerinde tekrar eski halleri-
ne döndüklerini gördüm. İşte o zaman Hıristiyan kilisesinin insanları
ikiyüzlülüğe sevkettiğini ve insanın şehevi yapısının ortaya çıkabileceği-
ni ve bu noktada, insan ne kadar temizlenirse temizlensin veya insana
doğru yolu gösteren ve insanın kurtuluşunu esas alan herhangi bir din
tarafından ne kadar kamçılanırsa kamçılansın, hiç önemli olmadığını an-
ladım”.289

Gerekçesinin ne kadar makul olup olmadığının tartışılması bir yana,
LaVey burada önemli bir noktaya temas etmiştir. O da, Kilise’nin veya
Hıristiyanlığın insanları ne kadar tatmin edip etmediğidir. Binaenaleyh,
Geleneksel Satanizm konusu incelenirken de değinildiği gibi, Modern
Satanizm’in ortaya çıkışında da Hıristiyan dünyasında Kilise’ye ve dola-
yısıyla Din’e karşı bir tavır alış göze çarpmaktadır. Kanaatimizce bu tes-
pit, çalışmamızın sonunda daha sağlıklı bir değerlendirme yapabilmemi-
ze katkıda bulunacaktır.

LaVey’in işte böyle bir gerekçeyle yeni bir hareketin öncülüğünü
yaptığına işaret eden Wolfe, daha sonra da şu yorumu yapmıştır:

“Bununla beraber LaVey, Hıristiyanlığın ve onun Yahudilik’ten dev-
raldığı mirasının anti tezi olarak hizmet edecek bir din oluşturma yolun-
da olduğunu o zaman farkedememişti. LaVey’in oluşturmaya teşebbüs
ettiği bu din, aslında Hıristiyanlık veya Yahudilik’ten daha eski bir din-
di. Fakat böyle bir din asla resmileştirilmemiş, bir düşünce ve âyin bü-

tünlüğü içerisinde düzenlenmemişti. Ki, yirminci yüzyıl medeniyeti içe-
risinde bunun gerçekleştirilmesinde LaVey’in rolü olacaktı”.290

Wolfe’un bu sözlerinden de anlaşılmaktadır ki, Modern veya LaVe-
yan Satanizm, özel olarak Hıristiyanlığa fakat genelde bütün dinlere kar-
şı “alternatif bir din” olarak sunulmak istenmektedir.

LaVeyan Satanizm’in ortaya çıkışı ile ilgili olarak verilen bu bilgi-
lerden sonra, A.S. LaVey’in Şeytan hakkındaki görüş ve düşüncelerine
değinmek, onun Şeytan’ı nasıl anladığını bilmek açısından faydalı ola-
caktır.

B- LaVey’in Şeytan Hakkındaki Görüş ve Düşünceleri

Şüphesiz LaVey, bu konuda kendisine kulak verecek kimselere şöy-
le seslenmiştir:

“Bana ve bana tâbi olanlara göre Şeytan; kırmızı bir kıyafete bürün-
müş, boynuzları ve kuyruğu olan, kendi gerçek sevki tabiilerine uyan
günahkar insanları tırmıklamak (dürtmek) üzere elinde saman tırmığı tu-
tan klişeleşmiş (stereotip) bir yaratık olmayıp insanların içyüzünü kav-
ramaya henüz yeni başladıkları karanlık güçlerdir”.291

Yine LaVey’e göre Şeytan; dünyevi işlerin işleyişinden sorumlu
olan, fakat bilimin ve dinin herhangi bir izahını yapamadığı, tabiatta giz-
li karanlık bir güçten başka bir şey değildir. LaVey’in Şeytan’ı; “İlerle-
me ruhu, medeniyetin gelişmesine ve insanlığın ilerlemesine katkıda bu-
lunan tüm büyük hareketlerin telkin edicisidir. O, özgürlüğe götüren is-
yanın ruhu, özgürlüğe kavuşturan bütün sapıklıkların somut örneği-
dir”.292

Kendi topluluğuna hitaben yapmış olduğu bir konuşmasında da şu
ilginç açıklamalarda bulunmuştur:

139 140

289 LaVey, Satanic Bible, s. 12.

290 LaVey, Satanic Bible, s. 12.
291 LaVey, Satanic Bible, s. 15.
292 LaVey, Satanic Bible, s. 13.

“Her şeyden önce dürüst olalım! Tanrı diye bir şey yoktur. İnsanın
kaderi konusunda hüküm verecek veya lanet okuyacak hiçbir ilah da
yoktur. Bu ‘Yeryüzü’ dışında Cennet veya Cehennem de yoktur. Yalnız
bir kurtarıcı vardır. O da:Sizin kendi aklınız, bedeniniz ve ruhunuzdur.
Şeytani Asır üzerimize gelip çatmıştır. Bunu kabul edin, onun avantajın-
dan yararlanın ve ‘Yaşayın!’, ki kötü olan geçmişte kalmıştır”.

Buraya kadar verilen bilgilerden LaVey’in, gerek Şeytan gerekse
Tanrı konusundaki telakkilerini çok net bir şekilde anlamak mümkün-
dür.

Anton Szandor LaVey, hayatı boyunca “Esrarlı (Okkült)” türden ko-
nularla ilgili çok şey araştırmış, fakat onların pek çoğunu tamamen saç-
ma ve anlamsız bulmuştur. Esrarlı şeylerle uğraşmayı sevenlerin çoğu
da, sözde Büyücüler’le karıştırılmıştır. LaVey, Büyü konusunda kendisi
ile aynı ilgileri paylaşan kimselerle birlikte, 1950’lerde “Büyü Mecli-
si”ni kurduğunda, o ve beraberindekiler; Büyü Sanatları’nın (Black
Arts), karanlık (bilinmeyen) yanın geliştirilmesinde, şahsi gelişmenin
ortaya çıkarılması ve kazanılmasında en etkili yol olduğunu keşfetmiş-
lerdir. LaVey’in, Okkült ve Satanik Büyü konusunda sıradan Büyücü-
ler’in pek çoğundan daha fazla şey bildiğini söylemenin mübalağa ol-
mayacağı ifade edilmiştir. O, tüm hayatını “Left Hand Path”a vermiş ve
Satanizm’in neden ibaret olduğunu veya ne olduğunu modern tarihte
açıklayan ilk kişi olmuştur. Anton S. LaVey, 1966’da (Birinci Yıl), ve-
rimli ve yaratıcı Satanistler için bir seçkinler sınıfını, yani Şeytan’ın Ki-
lisesi’ni (The Church of Satan) ortaya çıkarmıştır.293

Anton Szandor LaVey, 29 Ekim 1997’de ölmüştür. Fakat onun çalış-
ması ve bilgisi - kendi mensuplarına göre- onu ölümsüz yapmıştır. Tes-
pit edebildiğimiz kadarıyla, geride bırakmış olduğu eserler arasında:
“The Satanic Bible (Satanizm’in Kutsal Kitabı)”, “The Church of Satan

(Şeytan’ın Kilisesi)”, “Satanic Rituals (Satanist Âyinler)”, “The Satanic
Witch (Satanik Büyü)” ve “The Devil’s Notebook (Şeytan’ın Not Def-
teri)” zikredilmektedir.294

LaVey hakkında verilen bu bilgilerden sonra, Modern Satanizm’in
ilke ve prensiplerine geçmek uygun olacaktır.

C- Modern Satanizm’in İlke ve Prensipleri

Diğer bir adı da LeVeyan Satanizm olan Modern Satanizm, yukarıda
da ifade edildiği gibi, Anton Szandor LaVey’in görüş ve düşüncelerine
dayanan ve bizzat LaVey tarafından 1966 yılında kurulmuş bulunan Sa-
tanist düşüncenin adıdır. Modern Satanizm hakkındaki bu bilgileri veren
Dave Szandor Manson’a göre Modern Satanizm; mesela Geleneksel Sa-
tanizm’e nazaran çok daha mantıklı, çok daha tabii ve mevcut hayatı ya-
şama üzerine dayandırılmış bir düşünce biçimidir. Yani bir nevi, “bir ha-
yat felsefesi”dir. Dolayısıyla Modern Satanizm; tabiatüstü unsurlara ve-
ya bir tanrıya inanç ya da Şeytan’a ibadet esasına dayanmayan bir dü-
şünce sistemidir.Bu sistemin dayandırılmış olduğu unsurlar ve sahip ol-
duğu özellikler aşağıdaki şekildedir.

D- Modern Satanizm’in Dayandığı Unsurlar

Modern Satanizm’in dayandığı belli başlı unsurları şu şekilde sırala-
mak mümkündür:

1- Sembolizm

Sembolizm, Modern Satanizm’in önemli bir kısmını teşkil eder. Za-
ten bu dine verilen “Modern Satanizm” ismine bir göz atıldığında, bu
isimden hareketle, pek çok kimsenin Hıristiyan kutsal kitabında anlatı-
lan Şeytan’a tapmış olduğunu düşünmenin tabii olacağı söylenmektedir.

141 142

293 Bkz. LaVey, Satanic Bible, s. 13-14.
294 LaVey hakkındaki bu bilgiler, İnternet, The Anton LaVey page-Dr-LaVey ht’den alınmıştır.

Ayrıca bkz. LaVey, Satanic Bible, s. 11-18.

Diğer bir ifadeyle, Modern Satanizm, Hıristiyan kutsal kitabında anlatı-
lan Şeytan’a dair unsurlardan çok şey taşımamaktadır. Öte yandan, Mo-
dern Satanistler’e göre Şeytan, Geleneksel Satanizm’in bir unsurudur.295

Fakat Modern Satanizm’de aynı derecede yer alan bir unsur değildir. İş-
te burası, Modern Satanizm açısından sembolizmin devreye girdiği yer-
dir. Dolayısıyla bir Modern veya LaVeyan Satanist’e göre Şeytan; ken-
disine tapınılabilecek, gerçek olarak yaşayan bir yaratık değildir. Daha
ziyade kendi arzuları doğrultusunda yaşayan, olayların akışına tâbi ol-
mayan ve kendi fikirlerini kendisi kontrol eden bir kimsenin sembolü-
dür. Daha açık bir ifadeyle belirtmek gerekirse Şeytan, kendisine tapını-
lacak bir varlık olmayıp, tamamen bir semboldür. Yine, Şeytan eski İb-
ranice’de “karşı koyan” anlamına geldiğinden, o; Modern Satanist ola-
rak bir kimsenin, toplumsal yaşam tarzına muhalefet etmesini, kendi
standartlarına göre yaşamasını ve mesela Amerika’da görevini tam ola-
rak yerine getirememiş gibi görünen Hıristiyanlığa karşı gelmesini sem-
bolize eder. Bir Modern Satanist’in ifadesiyle, hükümetlerin -insanların
uyması gereken- kanunları vardır. Fakat Satanist kanunlar, yaşamak için
kişiye tek bir yol belirlemez. Bu sebeple Satanistler, kendi hayat tarzla-
rını seçmekte serbesttirler. Onlara göre herkesin yapması gereken şey de
budur.

2- Modernizm

Modern Satanizm’in diğer bir unsuru da modernizmdir. Modern Sa-
tanist bilgi üzerinde çaba sarfeder; yeni şeyler ve yeni teknoloji ortaya
çıkarmak için zekayı geliştirmeye çalışır. Geleneksel şeyler geçmişte
kalmıştır ve artık onlara son verilmiştir. Modern Satanistler’e göre, in-
san toplumunun tekamülünü gerçekleştirmek ve toplumu daha da ileri-
ye götürmek için harekete geçilmelidir. Onlar, tayin ve tespit edilmiş tek
bir değere bağlı kalmayan ve farklı değerlere sahip bulunan daha güçlü

bir topluluk meydana getirme gayreti içerisinde olduklarını ifade etmek-
tedirler. Onlara göre, kişilerin hayat tarzları için çok daha fazla hürriye-
te izin verebilecek, yani göz yumabilecek hiçbir totaliteryan din yoktur.

Modernistler olmaksızın teknolojik alanda hiçbir yere varmak müm-
kün olmayacaktır. Dolayısıyla Modern Satanistler, her şeyi geliştirmeye
devam etmelerinin kendilerinden istendiğini düşünmektedirler. Onlara
göre bu konuda kayıtsız veya ihmalkar davranan kimseler; tecrübeleri-
nin ötesinde bilgi yağmuruna tutulacakları ve bastırılacaklarından, yap-
tıklarının bedelini ödeyeceklerdir.

3- Bireycilik

Bireycilik, her Modern Satanist’in hayatında mevcuttur. Modern Sa-
tanizm, her pratisyen ferde değişik gelecek şekilde kurulmuştur. Bu sis-
temde, birisinin kendisine göre yaşayacağı veya başkalarının acı duya-
cağı net ahlak kuralları; düsturlar, doğrular yoktur. Bununla birlikte,
Modern Satanizm’de “Yeryüzü Kuralları” ve “Satanik Günahlar” vardır.
Fakat o kurallar, kişinin kendi belirlenmiş düsturlarına, doğrularına ve
düşüncelerine yer verecek sadece birkaç sınırlamadan ibarettir. Modern
Satanizm’de dinsel tören (âyin) bir tercihtir. Pek çok Satanist uygulayı-
cı da onu bir zihinsel hazırlık vs. olarak tatbik eder. Diğer bazıları da Mo-
dern Satanizm’in dünya görüşüne ve hayat felsefesine hayranlık duy-
duklarını ve hayatlarının pek çok şeyini o felsefe üzerine bina ettiklerini
belirtmişlerdir.

Modern Satanizm’e göre bireycilik, kişinin kendi düşünceleriyle
göze çarpması, tanınması demektir. Bu, bir şeyi kendi kendine yapmak
için hayatta önemli bir anahtardır. Bir Modern Satanist bunu şöyle ifa-
de etmiştir:

“Kendini ve kendi düşüncelerini göster ve bırak senin zihin meşgu-
liyetiyle dolu geçen hayatından gerçek sen doğsun!”.

143 144

195 LaVey, Satanic Bible, s. 14-24.

4- Ateizm

Modern Satanizm hakkında bilinmesi gereken çok önemli bir şey de,
onun ateist bir din oluşudur. Modern Satanist aynı zamanda bir ateisttir.
Modern Satanistler’e göre, bazı kimseler ateizmi dinsizlik olarak düşü-
nürler. Fakat onlar ateizmi, “inançsızlık” veya “bir tanrı ya da tanrıların
varlığına inanmamak” şeklinde tanımlamaktadırlar.296 Bu sebeple ateizm,
Modern Satanizm gibi bir akımı bile içine alabilecek bir kavramdır. Te-
izm297 ise, yine Satanizm gibi bir akımın, içine düşebileceği diğer bir üst
kategoridir. Böylece -onlara göre- bir din ya ateistik veya teistiktir. Aynı
zamanda, bir dini inanca sahip olabilecek Agnostikler298 de vardır. Fakat
onlar tanrı veya tanrılar konusunda daha fazla kararsızdırlar. Dolayısıyla
Agnostisizm, ateizmle teizm arasında bir konuma sahiptir.

Modern Satanist, herhangi bir tanrıya inanmak için bir sebep gör-
mez. Çünkü, ona göre kanıtlanamayan şey hakkındaki bilgi, esas olarak
yanlış bilgidir. Eğer tanrı diye bir şey var olsaydı, o, kendi varlığını in-

sanlara bir şekilde ıspatlardı. O zaman insanlar da ona kesin olarak ina-
nırlardı. Modern Satanistler’e göre, herhangi bir tanrının varlığını göste-
ren bir delil olmadığına ve dolayısıyla tanrı diye bir varlığın mevcudiye-
ti imkansız olduğuna göre, bu durumda bir tanrının varlığına körü körü-
ne inanmak ve bir takım kurallara tâbi olmak anlamsızdır! Binaenaleyh,
bir Modern Satanist’in kendi kurallarına göre hareket etmesi, ölümden
sonraki bir hayat ve bir tanrı için değil de, hayat ve kendisi için yaşama-
sı onu daha fazla memnun ve tatmin edecektir. Modern Satanistler’e gö-
re hayat bu hayattır.299 Onu yaşamanın zamanı tam şimdidir. Ölümden
sonraki bir hayat ıspatlanmamıştır. Tekrar söylemek gerekirse, varlığı ve
doğruluğu kanıtlanmadığı sürece, onunla ilgili olarak verilen bilgiler de
yanlış demektir.

5- Hedonizm, Naturalizm ve Hümanizm

Modern Satanizm’in diğer birkaç unsuru arasında Hedonizm, Natu-
ralizm ve Hümanizm yer almaktadır. Hedonizm, kişinin hayatta yapmış
olduğu şeyleri kendisi için yapmış olmasıdır. Bu manada kişinin kendi
öz mutluluğu, yani yaptıklarından haz duyması başta gelen bir öncelik-
tir. Naturalizm, esasen tüm varlıkların tabii olarak yaratılmış olduklarına
inanmak demektir.300 Bu, modern bilime de uygunluk arzeder. Dolayısıy-

145 146

296 “Tanrı tanımazlık” veya “Dehriye” kavramlarıyla da karşılanan ateizm; Allah’ın varlığını, yani
âlemde derunî, hâricî ve üstün bir sebebi inkâr eden felsefî mesleğe verilen addır. Ateizm’in
bir sistem olmadığı, fakat pozitif bir takım prensiplerin doğrudan neticesi olarak, bir inkâr ol-
duğu ifade edilmiştir. Yine ateizm; Allah’ı, ruhu, hayatı inkâr ederken, âlemin tesadüfün bir ta-
kım kombinezonları ile meydana geldiğini kabul ve iddia eder. Tabiat olaylarının izahında hiç-
bir sebep tanımaz. Ateizm’in mücadelesi dine, dindara, yüksek inançlara karşıdır. Felsefî te-
meli ontolojik materyalizmdir. Bkz. Bolay, Süleyman Hayri, Felsefi Doktrinler Sözlüğü, İs-
tanbul 1981, s. 39-40.

297 Teizm; şahsî, zâtî ve âlemin sebebi olan ve âlemden ayrı olan bir Allah’ın varlığına, O’nun in-
sanlar üzerindeki mutlak nüfuz ve kudretine inanan meslektir. Teizm, vahyi inkâr ederek, her-
kesin kendi aklına tâbi olmasını ileri süren deizmin, Allah ile âlemi bir sayan panteizmin, Al-
lah’ı ve dini inkâr eden ateizmin, çok tanrıcılığı kabul eden politeizmin karşısındadır. Bkz. Bo-
lay, age, s. 283.

298 “Bilinemezcilik” diye de ifade edilen Agnostisizm, Yunanca “Bilinmez” manasına gelen
“Agonustos” kelimesinden alınmış bir tabirdir. Sonsuz, ilk sebepler, cevher, eşya ve olayların
son gayesi gibi metafizik hakikatları insan zihninin asla bilemeyeceğini ileri süren ve böylece
metafiziğe bilinemez diyen sistemlerin adıdır. Buna göre insan zihninin veya aklın reel değeri
yoktur. Bu anlayış, görünüşler âleminin ilk ve son sebeplerinin akıl için daima meçhul kala-
cağını iddia eder. Böyle olunca da agnostisizm, objektif bir bilginin ve metafiziğin imkânsız-
lığını kabul etmiş olur. Bkz. Bolay, age, s.15-16.

299 Bu düşünce tamamen Dehrilerin mantığına uygundur. Dehrilerin hayat hakkındaki telakkileri
Kur’ân-ı Kerim’de şöyle anlatılmaktadır: “Hevasını (kötü duygularını) tanrı edinen ve Allah’ın
bir bilgiye göre saptırdığı, kulağını ve kalbini mühürlediği, gözünün üstüne de perde çektiği
kimseyi gördün mü? Şimdi onu Allah’tan başka kim doğru yola eriştirebilir? Hâlâ ibret alma-
yacak mısınız? Dediler ki: Hayat ancak bu dünyada yaşadığımızdır. (Kimimiz) ölürüz, (kimi-
miz) yaşarız. Bizi ancak zaman helak eder. Bu hususta onların hiçbir bilgisi de yoktur. Onlar
sadece zannediyorlar” (Câsiye, 45/23-24).

300 Aslında Naturalizm, yani Tabiatçılık; tabiattan başka hiçbir realite ve değer kabul etmeyenle-
rin savunduğu doktrinin adıdır. Felsefe tarihinde müstakil bir meslek ve doktrin halinde pek
görülmeyen Naturalizm, daha çok materyalizm ile beraber bulunur veya bazan materyalizm
yerine kullanılır. Çünkü, daha çok varlıkların sebepleriyle uğraşan ve tabiattan başka bir sebep
(illet) ve müessir kabul etmeyen Naturalizm, varlıkların esasıyla meşgul olarak ruhî ve mane-
vî müstakil bir cevherin varlığını inkâr eden Materyalizm ile esasta mutabıktır. İkisi de tabi-

la teizmi ıspatlamaya çalışmak yanlıştır. Hümanizm de, esas olarak, in-
sanoğlunun engin bilgisi ve diğer varlıklar üzerindeki gücünden dolayı,
insanlığın hayatın en üst şeklini yaşadığı ve her bireyin kendi hayatları
için tabiatüstü varlıklara dayanmayan hedefleri takip ettiği şeklindeki
bir hayat felsefesidir. Şu halde Modern Satanistler’e göre Naturalist an-
layış da, Hümanist anlayış da ateizme uygun düşmektedir.301

Modern Satanizm’in dayandığı unsurları bu şekilde belirttikten son-
ra burada, Modern Satanizm’de 9 ilkeye yer vermek gerekecektir.

E- Modern Satanizmde Dokuz İlke

Anton Szandor LaVey tarafından oluşturulan ve “The Satanic Bible”
isimli kitabında yer almış bulunan 9 Satanik İlke aşağıdaki şekildedir:

1- Şeytan; yasak yerine müsamahayı temsil eder.
2- Şeytan; dinsel hayaller ve boş umutlar yerine canlı varlığı temsil

eder.
3- Şeytan; iki yüzlü bir şekilde kendini aldatma yerine saf hikmeti

temsil eder.
4- Şeytan; nankör kimselere boş yere gösterilen sevgi yerine, onu

hakedenlere karşı şefkat ve sevecenliği temsil eder.
5- Şeytan; öbür yanağını çevirme302 yerine intikam almayı temsil

eder.
6- Şeytan; ruhsal vampirlere ilgi yerine, sorumluya karşı sorumlulu-

ğu temsil eder.

7- Şeytan; insanı, tamamen başka bir hayvan gibi -bazan daha iyi,
çoğukere de dört ayak üzerinde yürüyenlerden daha kötü olarak- temsil
eder. Çünkü insan, “tanrı tarafından kendisine bahşedilen rûhî ve aklî
gelişme ile” tüm hayvanların en kötüsü olmuştur.

8- Şeytan; hepsi de fizikî, zihnî veya heyecan uyandıran zevke gö-
türdüğünden, tüm sözde günahları temsil eder.

9- Şeytan; tüm bu yıllar boyunca onu işlerlikte tuttuğu için, kilisenin
(Şeytan’a uyanlar cemaatinin) en iyi arkadaşı olmuştur.303

F- Modern Satanizmde Sevgi ve Nefret Anlayışı

Modern Satanizm’de “Dokuz İlke” arasında yer alan; “Satanizm,
nankörlere karşı boş yere heder edilen sevgi yerine, onu hakedenlere
karşı şefkatli olmayı temsil eder” sözlerinden hareketle Modern Sata-
nizm’de sevgi ve nefret anlayışı şöyle açıklanmıştır:

Herkesi sevmek mümkün değildir; bunu yapabileceğini düşünmek
de saçmadır. Eğer siz herkesi ve her şeyi severseniz, o takdirde tabii se-
çim güçlerinizi kaybeder ve iyi bir karakter ve kaliteye hükmetme yok-
sulu olup gidersiniz. Eğer herhangi bir şey çok özgürce kullanılırsa, o
gerçek anlamını yitirir. Bu sebeple Satanist, sizin sevginizi hakeden
kimseleri güçlü bir şekilde ve tam olarak seveceğinize, fakat düşmanı-
nıza öbür yanağınızı asla çevirmeyeceğinize inanır.

Sevgi, insan tarafından hissedilen en şiddetli duygulardan birisidir;
sevginin karşıtı ise nefrettir. Kendinizi rastgele sevgi duymaya zorlamak
hiç tabii değildir. Eğer siz herkesi sevmeye çalışırsanız, siz sadece sizin
sevginize layık olan kimselere karşı duygularınızı azaltmış olursunuz.
Bastırılmış nefret duygusu pek çok fizikî ve duygusal rahatsızlığa sebe-
biyet verebilir. Kin ve nefretinizi onu hakedenlere karşı serbest bırakma-
yı öğrenerek siz, kendinizi bu kötücül duygulardan temizler ve hapsedil-

147 148

atüstü ve eşyayı izahta tecrübe dışı (transcendant) hiçbir prensip kabul etmezler ve bütün ma-
nevi varlıkları ve değerleri tabiata irca ederler. Bkz. Bolay, age, s. 197-198.

301 Dave Szandor Manson’a ait olan bu bilgiler, İnternet, LaVeyan Satanizm, html’den alınmış-
tır.

302 Burada, Hz. İsa’nın, Matta, 5/39’da geçen şu sözüne atıfta bulunulmaktadır: “Fakat ben size
derim: Kötüye karşı koma ve senin sağ yanağına kim vurursa, ona ötekini de çevir”. 303 Bkz. LaVey, Satanic Bible, s. 25.

miş nefretinizi sevdiğiniz kimseler üzerinden çekip almaya ihtiyaç duy-
mazsınız.

Dünya tarihinde hiçbir büyük “sevgi” hareketi olmamıştır ki sayısız
derecede insanın ölümünü kuşatmış olmasın. Biz onların o insanları, ne
kadar çok sevdiklerini farzetmeliyiz! Şimdiye kadar yeryüzünü dolaşan
her iki yüzlü kimse sevgi ile bel veren maddi imkanlara sahip olmuşlar-
dır!

Her iki yüzlü dindar, düşmanlarını sevdiğini iddia eder. Hatta yanlış
yaptıkları zaman bile o, “Tanrı’nın onları cezalandıracağını düşünerek,
kendi kendisini teselli eder. Kendi kendilerine, düşmanlarından nefret
etmeye ve onlara hakettikleri şekilde davranmaya muktedir olduklarını
kabul etmek yerine, onlar şöyle derler: “O hususta, sırf Tanrı’nın inaye-
ti için ben gideceğim” ve onlar için “dua edeceğim”. Böyle doğru olma-
yan benzerlikler göstererek niçin kendimizi rezil edelim ve küçük düşü-
relim?

Satanizm, gaddarlık ve vahşilikle eşanlamlı olarak düşünülmüştür.
Bu, sırf insanlar hakikatle yüzyüze gelmekten korktukları için böyledir
ve hakikat, insanların tamamen iyi kalpli veya bütünüyle sevgi dolu ol-
madıkları şeklindedir. Satanist, sırf sevmeye de nefret etmeye de gücü
yeter olduğunu kabul ettiği için, nefret dolu olarak kabul edilmiştir. Tam
aksine Satanist, âyinsel ifade vasıtasıyla kinini açığa vurabildiği için o,
sevgiye, sevginin en derin şekline çok daha fazla muktedirdir.Duymuş
olduğu nefret ve sevgiyi dürüst bir şekilde kabul ve itiraf etmede, bir
duyguyu diğeriyle karıştırmak yoktur. Siz bu duygulardan birini tecrübe
etmeksizin, bütünüyle diğerini tecrübe edemezsiniz.304

G- Yeryüzünün On Bir Satanik Kuralı

Yine Satanistler’in, önceden bilmeleri ve günlük hayatta tatbik et-

meleri gereken birtakım esaslar, “Yeryüzünün Onbir Satanik Kuralı” adı
altında ve maddeler halinde şöyle sıralanmıştır:

1- Size sorulmadığı sürece fikir beyan etmeyin veya tavsiyede bu-
lunmayın.

2- Sıkıntılarınızı başkalarına -onların sizin sıkıntılarınızı dinlemeyi is-
tediklerinden emin olmadıkça- anlatmayın.

3- Başkasının evinde veya yatacak yerinde bulunduğunuzda, ya ona
saygı gösterin ya da bir daha oraya gitmeyin.

4- Eğer bir misafir sizin evinizde sizi kızdırırsa, ona insafsızca ve acı-
masızca davranın.

5- Size, beraber olma sinyali verilmediği sürece, kimseye seksüel
teklifte bulunmayın.

6- Bir başkasına yük olmadığı ve o kişi yardım çağrısında bulunma-
dığı sürece, size ait olmayan şeyi almayın.

7- Eğer arzularınıza ulaşmak için onu başarılı bir şekilde kullandıy-
sanız, o zaman büyünün gücünü kabul edin; eğer büyüyü başarı ile tat-
bik ettikten sonra onun gücünü inkar ederseniz, elde ettiğiniz her şeyi
kaybedersiniz.

8- Kendinize konu edinmediğiniz veya sizi ilgilendirmeyen bir şey
hakkında şikayette bulunmayın.

9- Küçük çocuklara zarar vermeyin.
10- Size saldırmadıkları veya yiyecek temin etmede ihtiyaç duyma-

dığınız sürece, diğer hayvanları öldürmeyin.
11- Açık alanda yürürken kimseyi rahatsız etmeyin. Eğer birisi sizi

rahatsız ederse, ondan buna son vermesini isteyin. Eğer son vermezse, o
kimseyi öldürün!

Görüldüğü gibi Satanizm’de günlük hayatta uyulması gereken bazı
davranış kuralları önceden belirlenmiş olduğu gibi; yapılmaması gere-

149 150

304 LaVey, Satanic Bible, s. 64-65.

ken bazı davranışlar da “Satanik Günahlar” olarak şu şekilde ifade edil-
miştir:

H- Modern Satanizm’de Dokuz Satanik Günah

Modern Satanizm’de, Dokuz Satanik İlke ve Yeryüzünün Onbir Ku-
ralı’na ilaveten, şu dokuz davranış veya özellik de günah sayılmaktadır:

1- Ahmaklık: Ahmaklık, Satanik Günahlar Listesi’nin başında gelir.
O, Satanizm’in başlıca günahıdır. Ayrıca, ahmaklığın üzüntü verici bir
şey olmaması da çok kötüdür. Cehalet bir şeydir, fakat Satanist topluluk
ahmaklık konusunda günden güne başarılı olmaktadır. Ahmaklık, insan-
lar onlara ne söylerlerse onları aynen kabul etmeye ve razı olmaya bağ-
lı bir şeydir. Medya, sadece kabul edilebilir olmakla kalmayıp aynı za-
manda beğenilen bir hal olarak, ince bir ahmaklığı artırır. Dolayısıyla Sa-
tanistler, çeşitli hile ve ustalıklar yoluyla bazı şeyleri görmeyi öğrenme-
li ve aptal olmak işlerine gelmemelidir.

2- Gösterişçilik: Boş poz son derece sinirlendirici olabilir ve bu,
Küçük Büyü’nün belli başlı kurallarına uygun değildir. İçinde bulundu-
ğumuz günlerde parayı tedavülde tutmak ahmaklığa denk bir durumdur.
Nimetlere ister nail olsun ister olmasın, her insan kendisini büyük bir
tablo gibi hissedecek şekilde tasarlanmıştır.

3- Tekbencilik: Tekbencilik Satanistler için çok tehlikeli olabilir. O,
reaksiyonlarınızı, tepkilerinizi ve hassasiyetlerinizi muhtemelen sizden
daha az uyum sağlayan biri üzerinde yansıtmaktır. Tekbencilik, sizin
kendilerine tabii olarak göstermiş olduğunuz nezaket ve saygıyı aynı şe-
kilde insanların da size göstermesini bekleme yanlışıdır. Zira onlar bunu
yapamayacaklardır. Onun yerine Satanistler, “Başkaları sana nasıl dav-
ranıyorsa sen de onlara öyle davran” darb-ı meselini tatbik etmeye çalış-
malıdırlar. Bu, pek çoğumuz için bir görevdir ve herkesin sizin gibi ol-
duğu şeklindeki rahat bir kuruntuya girmemeniz için devamlı uyanık ol-
mayı gerektirir. Söylenmiş olduğu gibi, belirli ütopyalar bir... filozoflar

ulusunda ideal olacaktır, fakat maalesef (veya belki de Makyevalist ba-
kış açısıyla iyi ki) biz Satanistler o noktadan uzağız.

4- Kendi Kendini Aldatma: Bu, “Dokuz Satanik İlke” içerisinde
yer alır. Fakat burada tekrar edilmeye değer. Kendi kendini aldatma,
başka bir önemli günahtır. Biz, bizden oynamamız beklenen roller de
dahil, bize takdim edilen kutsal ineklerden hiç birine sadakat ve tazim
göstermemeliyiz. İçine girilmesi gereken tek kendini kandırma zamanı,
onun şaka olduğu ve farkında bulunduğu zamandır. Fakat o zamanda bu,
kendi kendini kandırma değildir.

5- Avama Benzeyiş: Bu apaçık bir Satanik tutumdur. Eğer size ta-
mamen fayda sağlayacaksa, bir kimsenin isteklerine tâbi olmak uygun-
dur. Fakat, somut olmayan bir varlığı size zorla kabul ettirmeyi isteyen
ayak takımına sadece aptallar tâbi olur. Bunun anahtarı, pek çok kimse-
nin saçma arzuları ile köle haline getirilmek yerine, bir efendiyi akıllıca
seçmektir.

6- Görüş Noksanlığı: Yine bu da bir Satanist için pek çok üzüntü-
ye sevkedebilecek bir şeydir. Siz, kim ve ne olduğunuzu asla unutma-
malısınız ve sizin gerçek varlığınızın, sizin için ne gibi tehlikelere sebe-
biyet verebileceğini göz önünde bulundurmalısınız. Bizler, tarihi tam
şimdi her gün yaşıyoruz. En geniş tarihi ve sosyal tabloyu daima hatır-
da tutunuz. Ki bu, hem Küçük ve hem de Büyük Büyü için önemli bir
anahtardır. Örneklere bak ve eşyaları, parçaları koymak istediğin yere
göre birlikte yerleştir. Avam baskılarıyla etki altında kalma. Bil ki sen,
dünyanın geri kalanlarından tamamen başka bir seviyede çalışıyorsun.

7- Geçmiş Gelenekleri Unutmak: Farkında ol ki bu, insanların bir
şeyi “yeni” ve “farklı” olarak kabul etmeleri konusunda beyin yıkama
anahtarlarından birisidir. Yani, hakikatte bir zamanlar o, geniş çapta ka-
bul görmüş fakat şimdi yeni bir ambalaj içerisinde sunulmuş olabilir.
Bizden, “bir şey icad edenin” dehasından hayran hayran söz etmemiz ve

151 152

orijinal (özgün) olanı unutmamız beklenir. Bu, elden çıkarılması müm-
kün olan bir topluluğun ortaya çıkmasına sebep olur.

8- Amaca Zararı Dokunan Gurur: Modern Satanizm’e göre gurur
önemli bir kelimedir. Gurur, sizin, bebeği banyo suyu ile kapı dışarı et-
meye (sokağa atmaya) başladığınız noktaya kadar önemlidir. Sata-
nizm’in bu konudaki kuralı şudur: Eğer gurur sizin için yararlı olursa,
büyüktür. Fakat o, sizin için yararlı olmaktan çıktığında ve siz bir köşe-
de kendi kendinize acı duymaya başladığınızda ve takip edilecek yega-
ne yol, “üzgünüm, ben bir hata yaptım, keşke bir yolunu bulup da biz
uzlaşsaydık (ödün verseydik)” sözünü söylemek olduğunda, o zaman
gururlu davranın.

9- Estetik Noksanlığı: Bu, denge faktörünün fiziki tatbikidir. Este-
tik, Küçük Büyü’de önemlidir ve geliştirilmelidir. Âşikardır ki hiç kim-
se klasik güzellik ölçüleri sebebiyle para koleksiyonu yapamaz ve za-
manın çoğunu bu paraları tüketici bir toplumda harcamaktan alıkoyacak
şekilde düzenleyemez. Fakat güzellik ve denge için “ göz” temel bir Sa-
tanik vasıtadır ve bu göz de en büyük büyüsel tesiri elde etmek için kul-
lanılmalıdır. Göz, hoş olduğu farzedilen şey değil, bizzat hoş olan şey-
dir. Dolayısıyla estetik şahsi bir şeydir, bir kimsenin kendi tabiatının
yansıtıcısıdır. Fakat inkarı mümkün olmayan, evrensel olarak herkes ta-
rafından kabul edilen hoş ve âhenkli görünüşler vardır.

Modern Satanizm ve kurucusu Anton Szandor LaVey hakkında bi-
linmesi gerekenler anahatlarıyla bunlardır. Bu noktada, “Order of Nine
Angels’a (ONA)” ait olduğu belirtilen, Satanizm’in 21 Hedefi’ni, Mo-
dern Satanizm’deki bazı kurallara benzerlik arzettiğinden, burada mad-
deler halinde vermek, konu bütünlüğü açısından, yerinde olacaktır.

III- SATANİZM’DE 21 HEDEF

Conrad Robury’nin “The Black Book of Satan” isimli kitabında yer
aldığı belirtilen 21 Satanik Hedef aşağıdaki şekilde tespit edilmiştir:

1- Acınacak şeye veya güçsüzlüğe saygı duyma, çünkü onlar güçlü-
yü hasta yapan bir hastalıktır.

2- Daima kendi gücünü test et, çünkü başarı gücün içinde yatar.
3- Mutluluğu gâlibiyette ara, fakat asla barışta arama.
4- Kısa süreli bir dinlenmeden yararlanmak, uzun süreli olandan da-

ha iyidir.
5- İnsanlara bir orakçı gibi yaklaş, çünkü bu şekilde sen tohum eke-

ceksin.
6- Hiçbir şeyi ölümüne dayanamayacağın kadar sevme.
7- Kum üzerine değil, bilakis kaya üzerine bina inşa et ve bugün ve-

ya yarın için değil, fakat daha uzun süre için plan yap.
8- Daha fazlası için çalış, çünkü fetih hiçbir zaman tamamlanmamış-

tır.
9- Ve boyun eğmek, teslim olmaktansa ölümü göze al (öl).
10- Sanat eserlerini değil fakat ölüm kılıçlarını taklit et, çünkü büyük

sanat onda yatar.
11- Kendini, yine kendinin üzerine yükseltmeyi öğren, böylece sen

her şeyin üstesinden gelirsin.
12-Yaşayanların kanı, yeni yetişenlerin tohumu için iyi gübre olur.
13- Kafataslarının en yüksek piramidi üstünde duran kimse daha öte-

leri görebilir.
14- Sevgiyi bertaraf etme, bilakis onu bir sahtekar gibi ele al, fakat

daima doğru ol.
15- Büyük olan her şey acı (keder) üzerine bina edilmiştir.

153 154

16- Sadece ileriye değil, fakat yukarıya doğru da çalış, çünkü büyük-
lük en yücede yatar.

17- Kırıp bozan ve aynı zamanda yeniden meydana getiren taze güç-
lü bir fırtına gibi ol.

18- Bırak hayat sevgisi bir amaç olsun, fakat senin en büyük amacın
büyüklük olsun.

19- İnsanoğlu dışında hiçbir şey güzel değildir: Fakat hepsinin en
güzeli kadındır.

20- Tüm kuruntu ve yalanları bir tarafa bırak, çünkü onlar gücü en-
geller.

21- Öldürmeyen kimse daha güçlü yapar.

Verilen bilgilerden de anlaşılacağı gibi, “LaVeyan Satanizm” olarak
da tanımlanan Modern Satanizm ve onun kurucusu olan Anton Szandor
LaVey, Şeytan’ı sadece bir sembol olarak kabul eden; bunun yanında,
herhangi bir tanrının varlığını, ölümden sonraki bir hayatı ve dolayısıyla
cennet ve cehennem’i inkar eden tamamen dinsiz bir anlayışı benimse-
mektedir. Her ne kadar onlar kendi düşünce ve prensiplerini bir din kis-
vesi altında ortaya koymuş olsalar da, hiçbir yaratıcı güç veya “kutsal”
inancına sahip bulunmayan bir sistemi din olarak kabul etmek mümkün
değildir.

Böylece İkinci Bölüm’ün sonuna gelmiş bulunmaktayız. Satanist-
ler’in çeşitli konulardaki görüş, düşünce ve anlayışları ayrı bir bölüm
halinde ele alınacaktır.

155 156

157 158

ÜÇÜNCÜ BÖLÜM

SATANİSTLERİN ÇEŞİTLİ
KONULARDAKİ

GÖRÜŞ, DÜŞÜNCE ve ANLAYIŞLARI

SATANİSTLERİN ÇEŞİTLİ KONULARDAKİ
GÖRÜŞ, DÜŞÜNCE VE ANLAYIŞLARI

İkinci Bölüm’de verilen bilgilerden de anlaşılacağı gibi, gerek Gele-
neksel Satanizm’de gerekse Modern Satanizm’de tanrı anlayışı konusun-
da farklı telakkiler göze çarpmaktadır. Özellikle Modern Satanizm’in da-
yandığı unsurlar arasında ateizm’e yer verilmiş olması, onların tanrı tanı-
maz bir grup olduklarını göstermektedir. Ancak, Satanistler’in herhangi
bir tanrıya inanmadıklarını bilmek kadar, tanrı konusunda ne düşündük-
lerini bilmek de önem arzetmektedir. İşte bunu, “Satanizm’de Tanrı An-
layışı” başlığı altında ayrıca ele alıp incelemek gerekecektir.

I– SATANİZM’DE TANRI ANLAYIŞI

“Satanist’in tanrıya inanmadığı revaçta olan yanlış bir kavramdır”.
Modern Satanizm’in kurucusu olan Anton Szandor Lavey, tanrı konu-
sundaki görüşlerini açıklarken sözlerine bu cümle ile başlamış ve daha
sonra konu ile ilgili görüşlerini şu şekilde izah etmiştir:

Tanrı düşüncesi, insan tarafından yorumlandığı şekliyle, asırlar bo-
yunca o kadar değişmiştir ki, Satanist, kendisine en uygun gelen tanımı
basitçe kabul eder. İnsan, kendi tanrılarının onu yaratması yerine, daima
o kendi tanrılarını yaratmıştır. Tanrı bazılarına göre iyi kalpli, diğerlerine
göre de korkunçtur. Satanist’e göre “Tanrı”, hangi adla hitap edilirse
edilsin veya tamamen isimsiz olarak çağrılsın, tabiatta dengeleyici fak-
tör olarak görülür ve acı çekme ile ilgileniyor olarak görülmez. Bu, ev-
rene nüfuz eden ve dengeleyen etkili güç, bizim yaşadığımız toprak kü-
resi üzerindeki et ve kandan oluşan yaratıkların mutluluk veya ızdırabı
konusunda dikkat edemeyecek kadar kişisel olmaktan çok uzaktır.

Şeytan’ı kötü olarak düşünen herhangi bir kimse, “Tanrı’nın iradesi”
o doğrultuda olduğu için ölmüş olan tüm erkekleri, kadınları, çocukları
ve hayvanları göz önünde bulunduracaktır. Elbette sevilen birinin za-
mansız kaybına yas tutan kimseler, sevdikleri kişinin tanrının ellerinde
olmasından ziyade kendileriyle birlikte olmasını isteyeceklerdir. Aksine
onlar, “Bu Tanrı’nın iradesidir, dostum” veya “Benim oğlum şimdi o
Tanrı’nın ellerindedir” diyen rahipleri tarafından tatlı dille teselli edilir-
ler. Bu tür ifadeler, Tanrı’nın merhametsizliğine göz yumma veya hak
vermede dindarlar için uygun bir yol olmuştur. Fakat eğer Tanrı tam
kontrol altında ise ve farzedildiği kadar iyi kalpli ise, niçin o bu şeyle-
rin vuku bulmasına müsade ediyor? Dindarlar bunu kanıtlamak veya ka-
nıtlamamak; haklı çıkarmak, mahkum etmek veya yorumlamak üzere
çok uzun süre kendi kutsal kitaplarına veya hüküm kitaplarına başvur-
muşlardır.

Satanist, insanın ve kaianattaki etki ve tepkinin, herşeyden sorumlu
olduğunu ve kendisini bunları birinin görüp gözettiğini düşünme yanlı-
şına götürmeyeceğinin farkındadır. Biz daha fazla arkamız üzere oturup,
hakkında herhangi bir şey yapmadan; tıpkı şu ve şu Bölümler’de, şu ve
şu Mezmur’da305 söylendiği gibi bu iş böyle diyerek “kader”i kabul et-
meyeceğiz. Satanist bilir ki gerçekte dua etmek mutlak olarak iyi değil-
dir. Dua, hakikatte başarı şansını azaltır. Çünkü imanla dindar çoğu ke-
re halinden memnun bir şekilde arkası üzere oturur ve bir konu hakkın-

159 160

305 Mezmur veya Mezmurlar; Eski Ahid içerisinde yer alan ve toplam 150 ilâhîden oluşan meş-
hur bir metnin adıdır. Beş bölüme ayrılan bu metnin bir dinî âyin kitabı olduğu ve “İkinci ta-
pınağın ilâhî kitabı” olarak adlandırıldığı söylenmektedir. Bu ilâhilerin yazarının Davud (a.s) ol-
duğu konusundaki geleneksel düşüncenin, günümüzdeki modern araştırıcıların pek çoğu tara-
fından tenkit edildiği söylenmektedir. İslamî çevrelerde Mezmurlar’ın, Kur’ân’da Davud’a ve-
rildiği belirtilen (bkz. Nisâ, 4/163; İsrâ, 17/55-57) Zebur olduğu kanaati yaygındır. Ancak, di-
ğer Eski Ahid kitapları gibi Mezmurlar’ın da -içerisinde her ne kadar bazı eski malzemeyi bu-
lundursa da- yazılış ve derleniş tarihi sonraki dönemlere aittir. Dolayısıyla bu metnin, her ne
kadar Davud’a ait bazı ifadeleri içeriyor olması ihtimal dahilinde olsa da, Davud’a vahyolu-
nan Zebur olduğunu düşünmenin yanlış olacağı belirtilmektedir. Bkz. Gündüz, age, s. 261;
Schimmel, age, s. 211.

da, eğer kendi paylarına o hususta bir şey yapabileceklerse, onun daha
çabuk gerçekleşmesini sağlamak için dua ederler!

Satanist, “umut” ve “dua” gibi terimlerden, kuruntu ifade eden te-
rimler olarak sakınır. Eğer biz bir şeyin olması için umutlu olur ve dua
edersek, biz onu mümkün kılacak olumlu bir tarzda davranmış olmaya-
cağız. Satanist, elde ettiği herhangi bir şeyin onun kendi fiili ile olduğu-
nun farkında olarak, bir şeyin meydana gelmesi için Tanrı’ya dua etme
yerine, durumun gerektirdiği tedbiri alır. Pozitif düşünce ve pozitif fa-
aliyet kendisini sonuçlarda belli eder.

Aynı şekilde Satanist, yardım için Tanrı’ya dua etmediği gibi, yanlış
fiillerinden dolayı bağışlanmak üzere de dua etmez. Başka dinlerde, bir
kimse yanlış yaptığı zaman, bağışlanması için Tanrı’ya dua eder veya bir
aracıya itirafta bulunur ve ondan, günahlarından dolayı bağışlaması için
onun adına Tanrı’ya dua etmesini ister. Satanist bilir ki eğer dua etmek
iyi değilse, kendisi gibi bir başka insana itirafta bulunmak, beraberinde
daha az şey getirir ve dahası onur kırıcıdır.

Bir Satanist herhangi bir yanlış yaptığında, o bilir ki yanlış yapmak
tabiidir. Eğer o, yapmış olduğu şey hakkında samimi olarak üzüntü du-
yarsa, bundan bir ders çıkaracak ve aynı şeyi tekrar yapmamaya dikkat
edecektir. Eğer yapmış olduğu şey hakkında içten gelerek üzüntü duy-
muyorsa ve aynı şeyi tekrar tekrar yapacağını bilirse, onun ilk planda su-
çunu itiraf etme ve bağışlanmayı dileme ile işi yoktur. Fakat bu gerçek
olarak vuku bulan şeydir. İnsanlar vicdanlarını temizleyebilmeleri ve gi-
dip tekrar günah işlemek, genellikle de aynı günahı işlemek için kendi-
lerini özgür hissederler.

Kelimenin alışılmış anlamında Tanrı’nın pek çok farklı yorumları ol-
duğu kadar, çok sayıda farklı insan türleri de vardır. Tanrı tasavvurları,
“evrensel kozmik düşünce”nin biraz müphem bir çeşidi olan bir tanrıya
inançtan başlayıp insanın bütün fiillerini dikkatle izleyen uzun beyaz sa-

kalı ve sandalları olan antropomorfik bir tanrı anlayışına kadar uzanmış-
tır.

Hatta bilinen bir dinin sınırları içinde bile Tanrı’nın şahsi yorumları
büyük çapta farklılık arzeder. Ayrıntılı doktrinleri ve dindarlık etkileri he-
men hemen aynı olmasına rağmen, bazı dinler, kendisi dışındaki dinî bir
mezhebe mensup olan herhangi bir kimseye bir heretik (dinden dönmüş,
sapık) yaftasını yapıştıracak kadar gerçekten ileri gitmişlerdir. Mesela
Katolikler, sırf Katolik Kilisesi’ne mensup olmamaları sebebiyle Protes-
tanlar’ın cehenneme mahkum edilmiş olduklarına inanırlar. Aynı şekilde
Hıristiyan imanını evangelist veya revivalist (halkı dinî uyanışa teşvik
eden kimse) kiliseleri gibi pek çok ayrılıkçı grubu, Katolikler’in oyma
suretlere tapınan putperest kimseler olduklarına inanırlar. (İsa, en psiko-
lojik tarzda kendisine ibadet eden kimsenin suretinde tasvir edilmiştir ve
bundan dolayı Hıristiyanlar “putperestleri” oyma putlara taptıkları için
tenkit ederler). Yahudiler’e de daima İblis’in ismi verilmiştir.

Tüm bu dinlerde tanrı esasta aynı olmasına rağmen, her birisi başka-
ları tarafından seçilen yolu kötülenmeye müstahak kabul eder ve bütü-
nüyle onun üstesinden gelmek için dindarlar birbirlerine dua ederler!
Onlar kendi sağ-el yol (right-hand path) kardeşlerine tepeden bakmış-
lardır. Çünkü, onların dinleri farklı isim (etiket) taşır ve bir şekilde bu
düşmanlık terkedilmelidir.

Eğer Tanrı’ya ibadet için elverişli yol konusunda bu kadar çok kesin
farklılık olmuşsa, Tanrı’nın kaç tane farklı yorumu olabilir ve hangisi
doğrudur?

Tüm “saf inanışlı” dindarlar, öldükleri zaman kendilerine açılacak
olan “İncilerle Süslenmiş Kapılar”a sahip olabilmeleri için Tanrı’yı
memnun etmekle meşgul olmuşlardır. Bununla birlikte, eğer bir kimse
hayatını kendi inancının kurallarına göre yaşamışsa, o, son dakikada gü-
nahlarının son defa affı için ölüm döşeğine bir rahibi çağıracaktır. O za-

161 162

man rahip veya papaz, Tanrı ile “her şeyi yoluna koymak” ve O’na o ki-
şinin Tanrısal Alan’a geçişinin uygun olduğunu göstermek için koşar
adım gelecektir. (Şeytan’a tapan Yezidiler bu konuda farklı bir bakış açı-
sına sahiptirler. Onlar Tanrı’nın herşeye gücünün yeteceğine, fakat aynı
zamanda herkesi affetme güç ve yetkisine sahip olduğuna inanır ve bu-
na uygun olarak da, kendilerinin memnun etmeleri gerekenin Şeytan ol-
duğunu düşünürler. Çünkü Şeytan, onların yeryüzündeki hayatlarını ida-
re etmektedir. Yezidiler, kendilerine verilmiş olan son âyinlerini veya
dinî görevlerini bir defa yaptıklarında Tanrı’nın onların bütün günahları-
nı affedeceğine güçlü bir şekilde inanırlar. Bu yüzden onlar, hayatta ol-
dukları sürece kendilerini koruyabilecek Tanrı düşüncesiyle kendilerini
meşgul etmeye ihtiyaç duymazlar).306

Söz bu noktaya gelmişken Yezidiler’in Şeytan veya diğer bir ifadey-
le “Melek-Taus” inancı konusunda biraz bilgi vermek gerekecektir.

Yezidiler’de Şeytan’ın hususi adı da diyebileceğimiz Taus-Melek
veya Melek-Tavus’a; Yezidiler tarafından şeytan-tanrı ve insanlığın veli
nimeti olarak ibadet edildiği söylenmektedir. Aynı zamanda Taus-Mele-
ğin, İblis’in (Şeytan) Budistler’e mahsus bir izahı olduğu da ifade edil-
mektedir. Yukarı Mezopotamya (Irak) dağlarında ve özellikle Musul ci-
varında oturan müslüman kürt bir mezhep olan Yezidiler’e göre Taus-
Melek, “Tanrı’nın huzurundan kovulmuş olan bir baş melektir. Fakat
onların inancına göre daha sonra Tanrı onu affetmiş ve yeryüzünün ida-
resini ve ruh göçünün yönetimini ona vermiştir. Ayrıca Taus-Melek,
Havva’yı Âdem’in bedeninden yaratan bir melek veya demiurg olarak
da kabul edilmiştir.307 Güya Yezidiler, böyle bir inançla da bağlantı ku-
rarak, Yüce Tanrı’nın yaratıcı temsilcisi olarak Şeytan’a saygı gösterdik-
lerinden, genellikle Şeytan’a tapanlar diye tanımlanmışlardır.308

Fakat Yezidiler, kendilerinin Tanrı’ya tapan kimseler olduklarını söy-
lemektedirler. Aslında Yezidilik; inanç ve uygulamalarında Zerdüştilik,
Maniheizm, Yahudilik, Hıristiyanlık ve İslam gibi dinlerden bir kısım
unsurlar taşıyan senkretik bir dindir. Yezidiler yanında Tanrı’nın ayrı bir
yeri vardır. O, yegane yaratıcıdır. Fakat onların inancına göre Melek-Ta-
us, Tanrı’nın varlığının aktif tezahürü ve O’nun iradesinin uygulayıcısı-
dır.309

Görüldüğü gibi Yezidiler’in inançlarında bir Yüce Tanrı ve O’nun
huzurundan kovulmuş (düşmüş) melek (Melek-Taus) tasavvuru dikkat
çekmektedir. Onlara göre Melek-Taus da Tanrı’nın yarattığı yüce bir var-
lıktır. Fakat, işlediği bir günah yüzünden Tanrı tarafından cezalandırıl-
mıştır. Ancak, Melek-Taus yedibin yıl ceza çekmiş ve bu süre içerisinde
dökmüş olduğu gözyaşları sebebiyle cehennem sönmüştür. Sonunda
Tanrı tarafından affedilen Melek-Taus, âlemin yöneticisi olmuştur.310 İş-
te bu özelliğinden dolayı Melek-Taus’a saygı gösterilmeye ve onunla iyi
ilişkiler içerisinde olma gereğine inanılmıştır. Anlaşıldığı kadarıyla La-
Vey de buna işaret etmek istemiştir. Şimdi tekrar önceki konuya döne-
biliriz).

Hıristiyan kutsal metinlerindeki tüm çelişkilerle birlikte, genellikle
pek çok kimse mantıklı olarak Hıristiyanlığı geçmişte uygulanmış bir yol
olarak kabul etmez. Çok sayıda insan, kelimenin Hıristiyanlık’taki yer-
leşik anlamıyla, Tanrı’nın varlığından şüphe etmeye başlamıştır. Bu yüz-
den onlar, kendilerine “Hıristiyan Ateistler” adının verilmesini kabul et-
mişlerdir. Doğrusu, Hıristiyan Kutsal Kitabı bir çelişkiler yığınıdır; fakat
“Hıristiyan Ateist” teriminden daha çelişkili ne olabilir?

“Sizi kurtaracak Tanrı siz kendiniz olabilirsiniz!” sözünün de sahibi
olan LaVey’e göre bütün ruhi karakterli dinler insan uydurmasıdır. İn-
san, maddi dimağından daha fazla bir şey olmayan tam bir tanrılar sis-

163 164

306 LaVey, Satanic Bible, s. 40-43.
307 Bkz. Davidson, age, s. 189, 286; Brandon, DCR, 656.
308 Pike, ERR, 399.

309 Brandon, DCR, 656; Pike, ERR, 399.
310 Bkz. Gündüz, age, s. 397; Başbuğ, Hayri, Yezidilik İnancı, İstanbul, 1987, s. 88-98.

temi meydana getirmiştir. O, sırf “ego”ya sahip olması ve onu kabulle-
nememesi sebebiyle, ego’yu, “Tanrı” adını verdiği büyük bir manevi bu-
luş halinde açığa vurmak zorunda kalmıştır.

Tanrı, insanları öldürmek gibi, insanın yapması yasaklanan şeylerin
tamamını yapabilir; iradesini tatmin etmek için mucizeler gösterir, her-
hangi bir gözle görülür sorumluluk olmaksızın herşeyi kontrol eder vs.
Eğer insan böyle bir tanrıya ihtiyaç duyar ve o tanrıyı kabul ederse, o za-
man o kişi bir insanın uydurduğu bir varlığa ibadet edecektir. Bu sebep-
le o, Tanrı’yı icad eden insana vekaleten ibadet ediyor demektir. Bu du-
rumda, insanın kendi duygularına göre kendisinin icad ettiği bir tanrıya
ibadet etmek yerine, ilk planda bir tanrı icad edebilecek bilgi gücüne sa-
hip olan gerçek dünyevî ve fizikî bir varlığı temsil eden birine ibadet et-
mek daha makul değil midir?

Eğer insan gerçek özünü bir “Tanrı” şeklinde açığa vurmada ısrar
ederse, o zaman “Tanrı”dan korkma adı altında niçin gerçek özünden
korkar? “Tanrı”yı övme adı altında niçin gerçek özünü över? O’nun adı-
na düzenlenmiş âyin ve dinî merasimle meşgul olmak için niçin “Tan-
rı”yı açığa vurmaya devam eder?

İnsan âyin ve dogma’ya ihtiyaç duyar. Fakat bir tanrının adına icra
edilen âyin ve merasimle meşgul olmak için açığa vurulmuş bir tanrıdan
söz eden hiçbir kanun yoktur! İnsan kendisi ile “Tanrısı” arasındaki boş-
luğu kapattığında, ağır ağır öne doğru ilerleyen azamet ve gurur Şeyta-
nı’nı, yani onun içinde beliren Lusifer’in gerçek tecessümünü görmesi
mümkün müdür? O kendisini, bedenî ve ruhî diye, iki parça halinde da-
ha fazla göremez; onları “bir” olarak birleşmiş görür ve sonra sonsuz
dehşetine karşı, onların sadece maddi olduğunu ve daima var olduğunu
keşfeder! Sonra insan, öleceğinden dolayı günden güne ya kendisinden
nefret eder veya ne ise o olduğundan dolayı sevinir!

Eğer insan kendisinden nefret ederse, daha güçlü ve daha açığa vu-

rulmuş tanrıları araştırmasında zayıf, zavallı kabuğunu kamçılamak için
tekrar kendisini ikiye bölme umuduyla “aydınlanmanın” yeni ve daha
kompleks yollarını araştırır. Eğer insan kendisini kabul eder, fakat âyin
ve törenin, onun bir yalan şeklindeki inancını desteklemek için onun uy-
durulmuş dininin yararlandığı önemli buluşlar olduğunu benimserse, o
zaman onun gerçek inancını destekleyecek aynı âyin şeklini, yani onun
kendi büyük varlığının ilave edilmiş özünün farkında oluşunu verecek
olan ilkel gösterişi kabul eder?

Tamamen yalan şeklindeki dinî inancın bitmeye yüz tuttuğu an, in-
sanın kendisine daha yakın; “Tanrı”dan daha uzak ve “Şeytan”a daha ya-
kın olduğu andır. Eğer insan hayatını bu Şeytan’ın temsil ettiği şeye ve
Şeytan’ın küçük mabedlerine göre yaşarsa, Şeytan’ın onun bedenini ha-
reket ettiren kas güçleriyle (güç kaynağı) birlikte, o kişi ya dindarın gü-
rültülü konuşmaları ve kusur bulmalarından kaçar veya onun yeryüzü-
nün gizli yerlerinde gururlu bir şekilde durup ve öne çıkıp: “Ben bir Sa-
tanistim! Selamla eğiliyorum! Çünkü ben insan hayatının en yüksek te-
cessümüyüm!” şeklinde ihtişamla açıklama yapacağı güne kadar, kendi
Satanik gücü vasıtasıyla ahmakların istilasına uğramış kalabalıkları usta-
lıkla idare eder.311

Satanistler’in tanrı konusundaki görüş ve düşüncelerinden sonra,
onların, tanrı inancıyla doğrudan ilişkisi bulunan öteki dünya inancı ve
dolayısıyla cennet-cehennem hakkındaki telakkilerine de yer vermek ge-
rekecektir.

II– SATANİSTLER’İN CENNET-CEHENNEM KONUSUN-
DAKİ GÖRÜŞLERİ

Modern Satanizm’in kurucusu olan LaVey; bir anlamda Satanik gö-
rüşü de temsilen, cennet ve cehennem hakkındaki görüş ve düşüncele-

165 166

311 LaVey, Satanic Bible, s. 43-45.

rini, bazı dinlerde cennet veya cehennem karşılığında kullanılmış olan
bir kısım isimden hareketle kavramsal çerçevede şöyle açıklamıştır:

Germenler’in Ölüler Tanrıçası ve Loki’nin kızına “Hel” deniliyordu.
Aynı zamanda Hel, bir putperest işkence ve ceza tanrısıydı. Eski Ahid ki-
taplarının düzenlendiği sırada “Hel”e diğer bir “L” ilave edilmişti. Ki-
tab-ı Mukaddes’i yazan peygamberler “Hell” kelimesini bilmiyorlardı.
Onun yerine onlar İbranice “Şeol (Sheol)”u312 ve Yunanca mezar anla-
mına gelen “Hades”i; aynı zamanda Tanrı’nın huzurundan kovulan me-
leklerin ikamet yeri ve yer altı dünyası (veya yeryüzünün iç tarafı) anla-
mına gelen Yunanca “Tartaros” ve Kudüs’ün yakınında Moloch’un (Am-
moniler ve Fenikeliler’in çocuk kurban ettikleri tanrı) hüküm sürdüğü
ve çöplerin atılıp yakıldığı bir vadinin de ismi olan “Gehenna” kelimele-
rini kullanıyorlardı. Hıristiyan Kilisesi de cehennem’de “ateş ve kükürt”
düşüncesini buradan geliştirmişlerdir.

Protestan ve Katolikler’in cehennem’i ebedi ceza yeridir. Bununla
beraber, Katolikler aynı zamanda ruhların geçici bir süre için gideceği
bir “A’raf (geçici olarak günah cezası çekilen yer)” ve vaftiz edilmeden
ölen kimselerin ruhlarının gideceği bir “Limbo (vaftiz edilmeden önce
ölen çocuklarla, İsa’dan önce yaşamış olanların ruhlarının bulunduğu
yer)”nun varlığına da inanırlar. Budist Cehennem’i sekiz bölüme ayrıl-
mıştır. Onlardan ilk yedisi suçun, cezasını çekerek bağışlandığı yerdir.
Cehennemin dini tanımı; “korkunç bir ateş ve işkence yeri” olduğu şek-
lindedir. Dante’nin cehenneminde (inferno) ve kuzey ülkelerinde cehen-
nem; buzlu soğuk bir bölge, muazzam bir soğutucu veya buzdolabı ola-
rak düşünülmüştür.

Yine LaVey’in belirttiğine göre, tüm ebedi mahkumiyet ve ruhun

ateşte yakılacağı tehditlerine rağmen Hıristiyan misyonerler, kendileri-
nin saçma sapan sözlerini kabul etmekte o kadar da acele etmeyen bazı
kimselere rastlamışlardır. Zevk ve acı, tıpkı güzellik gibi, bakanın bakı-
şına göre değişir. Böylece, misyonerler Alaska’ya gidip Eskimolar’ı ce-
hennemin dehşetinden ve günahkarları bekleyen alevli ateş çukurundan
korkutmaya çalıştıklarında, Eskimolar arzulu bir şekilde: “Biz oraya na-
sıl gidebiliriz?” diye sormuşlardır.313

Kısaca ifade etmek gerekirse, LaVey’e ve dolayısıyla Satanistler’e
göre cennet veya cehennem diye bir şey yoktur; onlar tamamen dinlerin
ve mensuplarının uydurmasıdır.

Satanistler’in tanrı, cennet-cehennem vb. konulardaki görüş ve dü-
şüncelerinden sonra, onların, âdeta tanrının bir alternatifi gibi sunmaya
çalıştıkları Şeytan hakkındaki inanç ve talakkilerine değinmek, konu bü-
tünlüğünü sağlama ve onların inanç ve felsefelerinin temelini kavrama
açısından yararlı olacaktır.

III– SATANİSTLER’İN ŞEYTAN HAKKINDAKİ GÖRÜŞ VE
DÜŞÜNCELERİ

Şeytan, tüm bu yıllar boyunca onunla ilgilendiği için, Satanik kilise-
nin şimdiye kadar sahip olduğu en iyi arkadaşı olmuştur. Yanlış cehen-
nem ve Şeytan doktrini Protestan ve Katolik Kiliseleri’nin çok uzun sü-
re gelişmesine izin vermiştir. Parmakla gösterebilecekleri bir Şeytan ol-
maksızın, sağ-el yolu’nun (right-hand path) mutaassıp kimseleri, men-
suplarını korkutacak hiçbir şeye sahip olamayacaklardı. Onlar mensup-
larını; “Şeytan sizi günaha teşvik eder”; “Şeytan kötülük prensidir”;
“Eğer siz Şeytan’ın iğvalarına teslim olursanız, muhakkak ki ebedi lane-
te maruz kalacak ve cehennem’de yakılacaksınız” diye uyarırlar.

Şeytan’ın semantik anlamı “düşman”, “muhalefet eden” veya “suç

167 168

312 Şeol; Eski Ahid’de, ölen her kişinin gideceği belirtilen karanlık âlem; gölgesel yer altı âlemi,
bir çeşit cehenneme verilen isimdir. Yahudi tarihinin belirli dönemlerinde, bir umutsuzluk ve
yok oluş yeri olarak görülen bu âlemden bir çıkışın olmadığına inanılmıştır. Aynı zamanda bu-
rası bir mükâfat veya ceza yeri olmayıp, bir yok oluş âlemi olarak da düşünülmüştür. Bkz.
Gündüz, age, s. 352-353. 313 LaVey, Satanic Bible, s. 61-62.

isnad eden”dir. Konu ile ilgili hususi kelime olan “devil”, Hintçe “tan-
rı” anlamına gelen “devi”den gelir. Şeytan, hayal kırıklığına uğramaya
hizmet eden ve tabii içgüdülerinden dolayı insanı mahkum eden bütün
dinlere muhalefeti temsil eder. Şeytan’a basitçe, hayatın şehevi, yeryü-
züne ait ve olağan yönlerini temsil etmesi sebebiyle kötü bir rol veril-
miştir.

Batı Dünyası’nın başlıca kötü prensibi olan Şeytan, başlangıçta, gö-
revi insanların hatalarını Tanrı’ya rapor etmek olan bir melek’ti. Ondör-
düncü asırdan itibaren o, keçiye benzer boynuzları ve tırnakları ile birlik-
te, kısmen insan kısmen hayvan olan kötü bir tanrı olarak tanımlanmaya
başladı. Hıristiyanlık ona Şeytan, Lusifer vs. gibi isimler vermeden ön-
ce, insan tabiatının şehevi yanı, o zaman Yunanlılar tarafından yarısı in-
san yarısı keçi şeklinde şehvetli bir yarı tanrı veya yarısı keçi yarısı insan
olduğuna inanılan ilah olarak tanımlanan Dionysus314 veya Pan315 adı ve-
rilen tanrı tarafından idare ediliyordu. Pan menşei itibariyle “iyi adam”
diye biliniyor ve verimlilik ve doğurganlığı temsil ediyordu.

Her ne zaman bir ulus yeni bir idare şeklinin altına girerse, geçmi-
şin kahramanları şimdinin hainleri olur. Din’in etkisiyle de aynı şey ger-
çekleşmiştir. İlk Hıristiyanlar Putperest tanrılarının kötü varlıklar olduk-
larına ve onları kullanmak için “kara büyü”nün yapılması gerektiğine
inanıyorlardı. Onlar, göğe ait hârikülade olaylara “beyaz büyü” ismini
vermişlerdi; bu, ikisi arasındaki yegane ayrımdı. Eski tanrılar ölmez, on-
lar cehennem’e iner ve şeytani varlıklar olurlardı. Çocukları korkutmak
için kullanılan Gulyabani (bogey), Cin (goblin) veya Umacı (bugaboo)

sözleri, Hintçe Bhaga’da olduğu gibi, “tanrı” anlamına gelen İslavca
“Bog”dan türetilmiştir.

Hıristiyanlığın gelişinden önce saygı duyulan pek çok zevk, yeni din
tarafından lanetlenmişti. Pan’ın boynuzlarını ve çatal tırnaklarını en inan-
dırıcı bir Şeytan’a dönüştürme konusunda küçük bir değişiklik gerekti.
Pan’ın özellikleri tamamen cezayı gerektiren günahlara dönüştürülmesi
icab etmiş ve böylece şekil değişimi tamamlanmıştı.

Keçi’nin Şeytan’la arkadaşlığına Hıristiyan Kutsal Kitabı’nda rastla-
nır. Kitab-ı Mukaddes’te, senenin en kutsal günü olan Keffaret Günü, bi-
risi Tanrı’ya ve birisi de Azazel’e kurban edilmek üzere “kusursuz” iki
keçi için kura atmak suretiyle kutlanırdı. Halkın günahlarını taşıyan keçi
çöle gönderilir ve bir “günah keçisi” olurdu.316 Bugün Mason locaların-
da hâlâ kullanılan keçinin aslı budur. Bu aynı zamanda Mısır’da da tat-
bik edilmişti, ki orada keçi yılda bir defa tanrıya kurban edilirdi.

İnsanlığın şeytanları pek çoktur ve onların kökenleri değişik hallere
sokulmuştur. Satanik âyinin icrası şeytanların ortaya çıkmasına sebep ol-
mayı kapsamaz; bu uygulama sadece büyü yoluyla çağırmış oldukları
gerçek güçlerden korkan kimseler tarafından takip edilmiştir.

Güya şeytanlar, insanların bozulmasına sebep olan özellikleri veya
dokundukları olaylar yönünden kötü niyetli ruhlarmış. Grekçe “demon”
kelimesi, koruyucu bir ruh veya ilham kaynağı anlamına gelirdi ve tabii
olarak daha sonraki teologlar, hepsi günahkar olan bu ilham taşıyıcılar
kalabalığı üzerine yeni kalabalıklar uydurdular, yani bu tür ilham taşıyı-
cılarının sayısını artırdılar.

Sağ-el yol “büyücüler” topluluğunun bir açıklaması, emrini yerine
getirmesi için belirli bir şeytanı, güya asıl şeytanın buyruğu altındaki bi-
rini çağırma uygulamasıdır. Faraziye şudur: Bu belirli şeytanın, asıl şey-

169 170

314 Dionysus; eski bir Yunan verimlilik tanrısıdır. Zeus ve Semele ya da Demeter’in oğlu olarak
bilinirdi. Roma’da Bacchus olarak adlandırılan bu tanrı, özellikle şarap ve neşe tanrısı olarak
görülürdü. Bkz. Gündüz, age, s. 97.

315 Pan; Eski Yunan’da sürülerin ve erkek cinsellik tanrısı olup Hermes’in oğlu olarak bilinirdi.
Tanınmış bir tanrı olan Pan; keçi bacaklı, boynuzlu ve sakallı bir adam şeklinde tasvir edilir-
di. O, insanların ve hayvanların verimliliğinden sorumlu tutulur ve özellikle arıcılar, balıkçılar,
avcılar ve çobanlar tarafından kendisine tapınılırdı. Bkz. Gündüz, age, s. 299. 316 Bilgi için bkz. Levililer, 16/8-10.

tanın bir hizmetçisi olarak, kontrol altında tutulması daha kolaydır.317

Okkült bilimine göre sedece en korkulacak şekilde “korunmuş olan”
kimse veya delicesine cesur büyücüler Şeytan’ın kendisini ortaya çıkar-
maya çalışacaklardır.

Cehennem’in Dört Büyük Prensi:
LaVey’e göre teologlar, beklendiği gibi, kendi listelerindeki Şeytan

isimlerinden bazılarının sıralamasını yapmışlardır. Fakat aşağıda gelecek
olan isim listesi, Satanik âyinde en etkili şekilde kullanılan isimleri ih-
tiva eder. Bunlar; Cehennem’in Muhteşem Sarayı’nı işgal eden, kendi-
lerinden yardım istenen Tanrı ve Tanrıçalar’ın isimleri ve kökenleridir.
Bunların sayısı dört olup isimleri ve özellikleri aşağıdaki şekildedir:

1– Şeytan; (İbranice) düşman, muhalif, suç isnad eden, ateş tanrısı,
Cehennem, Güney.

2– Lusifer; (Romalılar’a ait) ışığın taşıyıcısı, aydınlık, hava, sabah
yıldızı, Doğu.

3– Belial; (İbranice) efendisi olmayan, yeryüzünün alçaklığı, bağım-
sızlık, Kuzey.

4– Leviathan; (İbranice) derinliklerin yılanı, deniz, Batı.318

Kısaca ifade etmek gerekirse, Satanistler’e göre Şeytan; çatal tırnak-
ları, dikenli kuyruğu ve boynuzları olan antropomorfik bir varlık değil-
dir. O sadece bir tabiat gücünü ve tabiatta var olan karanlık güçleri tem-
sil eder. O, bağlantı kurulamamış bir haznedir. Satanistler, tabiatta var

olan ve pek çok din mensubu tarafından gerçek mahiyetiyle kavranama-
mış olan bu bilinmeyene “Şeytan” adını vermeyi tercih etmişlerdir.

Diğer taraftan Şeytan; bir tanrı, yarı tanrı, şahsi kurtarıcı veya ona ne
denilirse denilsin, yeryüzündeki din kurucuları tarafından sadece bir
amaç için; insan’ın yeryüzündeki güya kötü fiil ve davranışlarına neza-
ret etme amacı için icad edilmiş bir varlıktır.319

Burada, konu bütünlüğünü sağlamak ve konunun daha iyi anlaşılma-
sına katkıda bulunmak bakımından, Şeytan’ın Kitabı’ndan ve onun için-
de yer alan ve Şeytan’a ait olduğu söylenen Şeytani söylemlerden bah-
setmek gerekecektir.

IV– ŞEYTAN’IN KİTABINDAN ALINTILAR

1966 yılında “Şeytan’ın Kilisesi”ni kuran Anton Szandor LaVey,
1969’da da “The Satanic Bible (Şeytan’ın Kutsal Kitabı)”ı yazmıştır.
Söz konusu kitabın içerisinde Satanizm’in temel esasları yer aldığı gibi,
“Şeytan’ın Kitabı” başlığı altında da, Şeytan’a ait olduğu ileri sürülen
bazı sözlere yer verilmiştir. Satanistler’in Şeytan hakkındaki düşüncele-
rini ve Yahudilik, Hıristiyanlık gibi dinlerin inanç esaslarına karşı tavır
alışlarını daha açık bir şekilde ortaya koyacağı düşüncesiyle, Şeytan’ın
Kitabı’nda yer alan ve beş kısımdan oluşan bu sözlerin maddeler halin-
de aynen verilmesi uygun görülmüştür.

Birinci Kısım:
1– Çelik ve taşın bu kuru vahşiliği içerisinde ben, siz işitebilesiniz

diye sözümü yükseltiyorum. Doğu’ya ve Batı’ya bu elimle işaret ediyo-
rum. Kuzey’e ve Güney’e; güçsüzlere ölüm ve güçlülere zenginlik (bol-
luk) ilan eden bir işaret göstereceğim!

2– Ey zihinlerini küf bağlamış insanlar! Gözlerinizi açın ki görebi-
lesiniz ve siz ey şaşkın milyonlar bana kulak verin!

171 172

317 LaVey’in belirttiğine göre, 16. asırda, Reformasyon Dönemi’nde, simyager Dr. Johann Faus-
tus, cehennemden bir Şeytan, Mefisto (cennetten kovulduğu farzedilen yedi şeytandan ikin-
cisi, kötü adam) çağırma ve onunla bir anlaşma yapma metodunu keşfetmişti. Anlaşmaya gö-
re Faustus, gençlik duygusuna karşılık olarak kendi ruhunu Mefisto’ya teslim etmek üzere
kanda bir sözleşme imzalamış ve derhal genç olmuştu. Faustus’un ölüm zamanı geldiğinde o,
odasına çekilmiş ve sanki laboratuvarı infilak etmiş gibi infilak edip parçalara ayrılmıştı. As-
lında bu hikâye, 16. asrın bilim, kimya ve büyü anlayışına karşı bir protestodur. Bkz. LaVey,
Satanic Bible, s. 61.

318 LaVey, Satanic Bible, s. 55-57. 319 Lavey, Satanic Bible, s. 62.

3– Çünkü ben, dünyanın hikmetine meydan okumak; insan’ın ve
Tanrı’nın kanunlarını sorgulamak için ortaya çıkıyorum!

4– Ben, sizin altın kuralınızın sebeplerini istiyor ve on emrinizin320

niçin ve ne sebepten olduğunu soruyorum!
5– Sizin basılmış putlarınızın hiç birinin önünde teslimiyetle eğilme-

yeceğim ve bana “sen eğileceksin” diyen kimse benim ölümlü düşma-
nımdır!

6– Ben, sizin güçsüz çılgın kurtarıcınızın sulu kanına işaret parmağı-
mı daldıracağım ve onun dikenle yırtılmış alnı üzerine: Kötülüğün ger-
çek prensi, kölelerin kralı! ibarelerini yazacağım!

7– Asırlık yalan bana göre bir hakikat olamayacak; bastırılmış dog-
ma benim kalemime engel olamayacaktır!

8– Ben, beni yeryüzüne ait başarı ve mutluluğuma götürmeyen tüm
toplantı ve sözleşmelerden kaçıyorum!

9– Sert ve şiddetli istilada güç standardını yükselteceğim!
10– Ben, sizin korkunç Yehova’nızın321 cam gibi gözlerinin içine ba-

kacağım ve onu sakalından tutup çekeceğim; geniş yüzlü bir baltayı kal-
dıracağım ve onun kurt yemiş kafatasını ikiye böleceğim!

11– Kalenderane beyazlatılmış mezarların korkunç muhtevalarını ha-
vaya uçuracağım ve şeytanca öfke ile güleceğim!

İkinci Kısım:
1– İşte İsa’lı haç; o neyi sembolize eder? Bir ağaç üzerine asılı soluk

beceriksizliği!
2– Her şeyi sorguluyorum. Sizin tepeden bakan mağrur ahlak dog-

malarınızın cerahatlenen ve vernikli yüzlerinin önünde durduğum gibi,
onun üzerine parlak küçümseme harfleriyle: İşte! Karşına ne çıksa be-
ğenirsin; bunun hepsi sahtekarlık! diye yazacağım!

3– Ey ölüme meydan okuyan kimse yanıma yaklaş ve yeryüzünün
kendisi, sahip olmak ve korumak için, senin olacaktır!

4– Çok uzun süre ölü elin, yaşayan düşünceyi kısırlaştırmasına izin
verilmiştir!

5– Çok uzun süre doğru ve yanlış, iyi ve kötü sahte peygamberler!
tarafından tersine çevrilmiştir!

6– Bir “tanrısal” tabiatın otoritesi üzerine kabul edilebilecek hiçbir
inanç yoktur. Dinler sorgulanmalıdır. Doğru kabul edilebilecek hiçbir
ahlakî dogma yoktur. Tanrılaştırmanın standart bir ölçüsü de yoktur. Ah-
lak kuralları hakkında doğal olarak kutsal olan hiçbir şey yoktur. Çok
eskilerin ağaçtan yapılma putları gibi, onlar insan ellerinin ürünüdür ve
insanın yapmış olduğu şeyi yine insan bozabilir!

7– Herhangi bir şeye ve herşeye inanmada acele etmeyen kimse bü-
yük anlayış sahibidir. Çünkü bir yanlış (sahte) prensibe inanmak, tüm
hikmetsizliğin başlangıcı demektir!

173 174

320 On Emir (Asarat Ha-Divarim): Hz. Musa’ya Sina Dağı’nda vahyedilen, iki taş tablet üzerine
yazılı durumda olan ve Yahudiler’in temel prensiplerini içeren ilâhî emirlerdir. Tevrat’ın iki
ayrı bölümünde geçen On Emir şöyle sıralanmıştır: “1-Seni Mısır diyarından, esirlik evinden
çıkaran Allah benim. 2-Benden başka tanrın olmayacak. Boşlukta, yerin üstünde veya altında,
denizlerin derinliklerinde mevcut olan varlıkların resimlerini yapmayacak, onlara hiçbir suret-
te tapmayacaksın. 3-Allah’ın ismini boş yere ağzına almayacaksın. 4-Cumartesi (Sebt) Gü-
nü’nü daima hatırlayıp onu kutsal kılacaksın. Haftanın altı gününde çalışacak, yedincisinde is-
tirahat edeceksin. Cumartesi Günü, Allah’ına tahsis edilmiş umumi dinlenme günüdür. O gün
ne sen, ne oğlun, ne kızın, ne uşağın, ne de hayvanın, kısaca hiçbiriniz çalışmayacaktır. 5-An-
ne ve babana hürmet edeceksin. 6-Öldürmeyeceksin. 7-Zina yapmayacaksın. 8-Çalmayacak-
sın. 9- Yalan şehadette bulunmayacaksın. 10-Hiç kimsenin evine, barkına, karısına, hizmetçi-
sine, öküzüne, eşeğine velhasıl sana ait olmayan bir şeye göz dikmeyeceksin”. Bkz. Çıkış,
20/1-17; Tesniye, 5/6-21; Tümer, Günay-Küçük, Abdurrahman, Dinler Tarihi, Ankara, 1997,
s. 217-218; Gündüz, age, s. 292.

321 Yahovah, Jahovah ve Yahve gibi ismlerle de telaffuz edilir. Yehova veya Yahve; Yahudilik’te
İsrailoğulları’nın koruyucusu, yöneticisi ve yönlendiricisi olan yüce varlıktır. Onun gerçek ve
kutsal ismi olan Yahve, kutsalların en kutsalı olan bir zamanda, sadece yılda bir defa başrahip

tarafından anılabilir. Bunun dışında Yahve ismi kesinlikle kullanılmaz ve yazılmaz; yüce tanrı-
yı ifade etmek için onun yerine Elohim veya Adonay gibi isimler tercih edilir. Bkz. Gündüz,
age, s. 391.

8– Her yeni asrın başlıca görevi, o asrın özgürlüğüne karar verecek;
sağlıklı büyümeyi daima engelleyen paslı asma kilitleri koparmak ve ölü
âdet zincirlerini kırmak için, onu maddi başarılara doğru götürecek ye-
ni insanları ortaya çıkarmaktır. Bizim atalarımız için hayat, umut ve öz-
gürlük anlamına gelmiş olan teori ve düşünceler şimdi bize göre yok ol-
ma, kölelik ve yüz karası demektir!

9– Çevre değiştiği gibi, insan ideali de şüphesiz aynı kalmaz!
10– Her ne zaman, her ne sebeple bir yalan üzerine taht kurulmuş-

sa, bırak o acımasızca ve üzüntü duymadan eleştirilsin. Çünkü rahatsız
edici bir sahteliğin hâkimiyeti altında hiç kimse başarılı olamaz!

11– Bırak yerleşmiş safsatalar tahttan indirilsin; kökünden sökülsün,
yakılıp yok edilsin. Çünkü onlar tüm gerçek düşünce faaliyet yüceliği-
ne karşı duran bir tehdittir!

12– İleri sürülen hiçbir “hakikat” olabilecek sonuçlarla ıspatlanma-
mış, bilakis boş bir hayal olmuştur. Bırak o harici karanlığa, ölmüş tan-
rıların, ölmüş imparatorların, ölmüş felsefelerin ve diğer faydasız eski
püskü şeylerin ve döküntülerin arasına damdan düşer gibi atılsın!

13– Tahta oturtulan tüm yalanların en tehlikelisi kutsal, kutsallık at-
fedilen, herkesin bir model hakikat olarak inanacağı imtiyazlı yalandır!
O, tüm diğer meşhur yanlış ve vehimlerin verimli anasıdır. O, bin kök-
lü çok başlı insafsız bir ağaçtır. O, sosyal bir kanserdir!

14– Yalan olarak bilinen bir yalanın kökü yarı yarıya kazınmış de-
mektir. Fakat akıllı insanların dahi gerçek olarak kabul ettiği yalan; kü-
çük bir çocuğa anasının dizindeyken telkin edilen yalan, kendisine kar-
şı mücadele edilmesi zor olan ve sessizce ilerleyen veba’dan daha teh-
likelidir!

15– Yaygın olan ve halka malolmuş bulunan yalanlar, şimdiye kadar
şahsi hürriyetin en güçlü düşmanları olmuşlardır. Onlarla başetmenin
sadece bir yolu vardır: Onları, kanser gibi tam göbeğinden kesip atmak-

tır. Onların kökünü ve dallarını kazımaktır. Onları yok edin veya onlar bi-
zi yok edeceklerdir!

Üçüncü Kısım:
1– “Birbirinizi seviniz” sözünün en yüce kanun olduğu söylenmiş-

tir. Fakat o kanunu hangi güç öyle yapmıştır? İncil’in sevgisi hangi ma-
kul otoriteye dayanır? Düşmanlarımdan niçin nefret etmeyecek mişim?
Eğer ben onları “seversem” bu beni onların insafına terketmez mi?

2– Düşmanların birbirlerine iyilik yapması tabiidir ve fakat “iyi” ne-
dir?

3– Çok hırpalanmış ve kanlı kurban, kendisini tamamen parçalamış
ve etrafa kan sıçratmış ağızları “sevebilir mi?”

4– İçgüdüsel olarak biz hepimiz yırtıcı hayvanlar değil miyiz? Eğer
insanlar birbirlerini avlamayı tamamen bırakırlarsa, onlar var olmaya
devam edebilecekler mi?

5– ”Şehvet ve şehevi arzu”, neslin devamına tatbik edildiğinde “sev-
giyi” tanımlayacak daha gerçeklik dolu bir terim değil midir?

6– Düşmanlarını sev ve onlara iyilik yap ki senden nefret etsin ve se-
ni kullansın. Bu, tekme atıldığı zaman arkasını dönen yaltakçı kimsenin
değersiz düşüncesi değil midir?

7– Düşmanlarından bütün kalbinle nefret et ve eğer bir kimse senin
bir yanağına vurursa, öbür yanağına daha şiddetli vur!; onun kalça ve
uyluklarına da vur. Çünkü kendini korumak en yüce kanundur!

8– Öbür yanağını çeviren kimse korkak bir köpektir!
9– Üzerine cömertçe ilave edilmiş mürekkep alaka ile birlikte saldı-

rıya saldırı, küçük görmeye küçük görme, ölüme ölümle karşılık ver!
Göze karşı göz, dişe karşı diş, daima dört kat, yüz kat! Kendini, düşma-
nına karşı dehşet saçan bir kimse yap ve o yoluna devam ederken, üze-
rinde düşünmeye dalacağı için, çok fazla hikmet sahibi olacaktır. Böy-

175 176

lece sen kendini hayatın bütün yollarında saygın yapacaksın ve senin
ölümsüz ruhun, fiziksel varlığı olmayan bir cennette değil, bilakis say-
gılarını kazandığın kimselerin dimağ ve kaslarında yaşayacaktır!

Dördüncü Kısım:
1– Hayat büyük müsamaha; ölüm büyük perhizdir (yiyecek, zevk

vb. şeylerden kendini geri tutma). Bu sebeple, hayatın en büyük günü-
nü bu dünyada ve şimdi meydana getir!

2– Mutluluk verici cennet de yoktur, günahkarların yakılacağı cehen-
nem de yoktur. Bizim işkence ve azap etme günümüz bu dünyada ve
şimdidir! Bizim neşe ve sevinç günümüz bu dünyada ve şimdidir! Bi-
zim elverişli zamanımız şimdi ve bu dünyadadır! Siz bu günü, bu saati
tercih ediniz! Çünkü yaşayan hiçbir kurtarıcı yoktur!

3– Sen kendi kalbine, “benim kendi kurtarıcım yine benim” de!
4– Sana işkence yapacak olan kimselerin yolunu kes ve onları engel-

le. Bırak seni mahvetmeyi tasarlayan kimseler şaşkınlık ve rezalete tek-
rar hızlıca atılsınlar. Bırak onlar kasırganın önündeki saman çöpü gibi ol-
sunlar ve sonra onlar, senin kendi kurtarışında memnunluğa kavuşsun-
lar!

5– Sonra senin tüm kemiklerin gururlu bir şekilde, “Bana kim ben-
zeyebilir?”. Düşmanlarıma karşı çok güçlü olmadım mı? Kendi aklım ve
bedenimle kendimi bizzat ben kurtarmadım mı? diyecektir!

Beşinci Kısım:
1– Güçlülere ne mutlu! Çünkü onlar yeryüzüne sahip olacaklardır.

Zayıflara lanet olsun! Çünkü onlar esarete vâris olacaktır!
2– Kuvvetlilere ne mutlu! Çünkü onlara insanlar arasında saygı gös-

terilecektir. Zayıflara lanet olsun! Çünkü onlar yok edileceklerdir!
3– Cesurlara ne mutlu! Çünkü onlar yeryüzünün efendileri olacak-

lardır! Doğrulukla mütevazi olanlara lanet olsun! Çünkü onlar çatal tır-
naklar altında çiğneneceklerdir!

4– Gâliplere ne mutlu! Çünkü zafer hakkın temelidir. Mağlup edi-
lenlere lanet olsun! Çünkü onlar ebediyyen köle olacaklardır!

5– Demir bileklilere ne mutlu! Çünkü uyumsuzlar onların önünden
kaçacaklardır. Ruhta zayıf olanlara lanet olsun! Çünkü onlara sille vuru-
lacaktır!

6– Ölüme meydan okuyanlara ne mutlu! Çünkü onların günleri ka-
rada uzun olacaktır. Mezarın ötesinde daha zengin bir hayata gözünü di-
kenlere lanet olsun! Çünkü onlar bolluk içerisinde mahvolacaklardır!

7– Sahte umudu yok edenlere ne mutlu! Çünkü onlar gerçek Me-
sih’lerdir.322 Tanrı’ya tapanlara lanet olsun! Çünkü onlar koyun gibi kır-
kılacaklardır!

8– Yiğitlere ne mutlu! Çünkü onlar büyük hazineyi ele geçirecekler-
dir. İyiye ve kötüye inananlara lanet olsun! Çünkü onlar karanlıklarla
dehşete düşürüleceklerdir!

9– Kendileri için en iyi olana inananlara ne mutlu! Çünkü onlar zi-
hinlerini asla yıldırmayacaklardır. “Tanrı’nın kuzuları”na lanet olsun!
Çünkü onların kanı kardan daha beyaz akacaktır!

10– Düşmanların bir serpintisine sahip olan kimseye ne mutlu! Çün-
kü onlar onu bir kahraman yapacaktır. Karşılık olarak kendisini küçüm-
seyen başkalarına iyilik yapana lanet olsun! Çünkü onlar hakir görüle-
ceklerdir!

177 178

322 Mesih; İbranice yağlanmış, meshedilmiş ve kutsanmış anlamlarına gelen Mesih terimi Eski
Ahid’de herhangi bir göreve gelen kişi için kullanılmıştır. (Bkz. Levililer, 4/3). Hıristiyan ge-
leneğinde Mesih terimi özellikle İsa için kullanılmıştır. Hıristiyanlar Mesih’in, insanlığı kurtar-
mak için yeryüzüne gelerek bedenleşmiş ve insanlığı ilk günah kirinden temizlemek için ken-
di kanını akıtmış tanrısal bir varlık olduğuna inanırlar. Buna göre, çarmıha gerilip gömüldük-
ten sonra tekrar dirilerek ilâhî âleme yükselen ve orada halihazırda semavi krallığını kurmuş
olan İsa Mesih, âhir zamanda tekrar kurtarıcı olarak yeryüzüne gelecek ve âdeta insanlığın ya-
rım kalan kurtarılma işini tamamlayacaktır. İşte burada kasdedilen Mesih, Hıristiyanlar’ın an-
ladığı Mesih’tir. Bkz. Gündüz, age, s. 258.

11– Güçlü görüşlü olanlara ne mutlu! Çünkü onlar kasırgalara bine-
ceklerdir. Hakikat yerine yalanları ve yalanların yerine hakikatı öğreten-
lere lanet olsun! Çünkü onlar birer iğrenç kimselerdir!

12– Güvenilmezlikleri kendilerini değersiz yapan zayıflara üç defa
lanet olsun! Çünkü onlar hizmet edecek ve acı çekeceklerdir!

13– Kendi kendini kandırma meleği “dindarlar”ın ruhlarında kamp
kurmuştur! Güc’ün neşe vasıtasıyla sağlanan daimi alevi Satanistler’in
bedenlerinde ikamet edecektir!323

Bu son kısımda yer alan sözlerden önemli bir kısmı, Hz. İsa’nın ta-
raftarlarına ve kalabalık bir dinleyici kitlesine Zeytin Dağı’nda verdiği
ve “Dağ Vaazı” olarak bilinen şu sözlerden yararlanılarak düzenlenmiş-
tir:

“– Ne mutlu ruhta fakir olanlara; çünkü göklerin melekutu onların-
dır.

– Ne mutlu yaslı olanlara; çünkü onlar teselli edilecekler.
– Ne mutlu halim (yumuşak huylu) olanlara; çünkü onlar yeri miras

alacaklar.
– Ne mutlu salaha acıkıp susayanlara; çünkü onlar doyurulacaklar.
– Ne mutlu merhametli olanlara; çünkü onlara merhamet edilecek.
– Ne mutlu yüreği temiz olanlara; çünkü onlar Allah’ı görecekler.
– Ne mutlu sulh edicilere; çünkü onlar Allah oğulları (diye) çağrıla-

caklar.
– Ne mutlu salah uğrunda eza çekmiş olanlara; çünkü göklerin me-

lekutu onlarındır.
– Benim uğruma insanlar size sitem edecekleri, eza eyliyecekleri ve

size karşı yalan yere her türlü fenalığı söyliyecekleri zaman, size ne mut-

lu! Sevinin ve meserretle coşun; çünkü göklerde karşılığınız büyüktür.
Çünkü sizden önceki peygamberlere de böyle eza ettiler...”324

“Şeytan’ın Kitabı”ndan alınan bu şeytanca sözlerden sonra, biraz da
“Şeytan’ın Kilisesi”nden söz etmek gerekecektir.

V– ŞEYTAN’IN KİLİSESİ

Modern Satanizm’in kurucusu olan Anton Szandor LaVey, 1966 yı-
lında kurmuş olduğu organizasyona “Şeytan’ın Kilisesi” adını vermiştir.
Burada kilise, fizikî bir yapıya sahip bir bina veya mabed olarak değil
de, “Şeytan’a inananlar topluluğu” olarak anlaşılmalıdır. Kurmuş oldu-
ğu sistemi bir din kisvesine büründürmeye çalışan LaVey, dinî unsurla-
rı da genellikle Hıristiyanlık’tan seçmiştir. Satanistler, “Şeytan’ın Kilise-
si’ne Üyelik Bildirgesi”nde, Şeytan’ın Kilisesi ve bu Kilise’ye üye olma
konusunda şöyle demişlerdir:

“Biz 1966 yılında, Baş Rahibimiz Anton Szandor LaVey tarafından
kurulduk. LaVey, 1966’da Birinci Yıl’ı ilan etti. Böylece, geçen 2000 yıl
boyunca hüküm sürmüş olan iki yüzlülük ve mantıksızlığı kırıp parçala-
mak üzere planlanan bir dönemin kapıları açılmış oldu. 1966’dan beri
biz, ruhaniliğin sıcak ismi içerisinde yerleşmiş olanlara karşı en kor-
kunç tehlike olarak ayakta durduk. Bizler bilimin, insan motivasyonu ve
gizemin iz sürerek geriye giden yolları üzerindeki kâşifleriyiz; ki bun-
ların hepsi tamamen gizemlidir.

Kendilerini üyeler olarak tanıtan kartlarımızı gururla taşıyanlar, Şey-
tan’ın âletlerini tamamlama; karma karışık bir hale sokan ve şaşırtan ha-
yal gücüne, bizim toplumumuzda Görünmeyen’i tanıma hikmetine ve
klasik Romantik bir ruhun kuvvetli his gücüne sahip olurlar.

Biz, rica ederek kimsenin üye olmasını istemeyiz: Bununla beraber,

179 180

323 LaVey, Satanic Bible, s. 30-35. 324 Matta, 5/3-12.

eğer siz destek ve takdirinizi göstermek üzere bize katılmak isterseniz,
Kayıtlı Bir Üye olabilirsiniz. Bir sürelik kayıt ücreti olan yüz dolar kar-
şılığında siz, etkileyici bir şekilde süslenmiş, sizi Şeytan’ın Kilisesi’nin
bir üyesi olarak gösteren koyu kırmızı bir kart alacaksınız. Sizden, öde-
meniz gereken daha fazla bir şey istenmeyecektir. Aynı zamanda bir de
anket formu alacaksınız.

Sizin, bizim organizasyonumuz içerisindeki daha ciddi ilginizi gös-
terecek olan anket formunu doldurun. Onu tamamlayıp geri göndermek-
le siz, bizim Bülten Listemiz’e dahil edilmiş olacaksınız. Böylece siz,
yakın ilişkinizle ilgili tebliğatları alabileceksiniz. Aynı zamanda sizin
dosyanız, daha fazla bağlılık için yeniden gözden geçirilecektir. Biz, Sa-
tanik kaderimizin tamamlanmasına karşı pek çok cephede çalışan ve
herkesi ikna eden yakın ilişki ve özel ilgi gruplarına sahibiz.

Eğer siz faaliyetler bekliyorsanız, biz size “Satanic Bible”daki direk-
tiflere uymanızı ve kendi sun’i yer altı odanızı veya grubunuzu oluştura-
rak amaca yardım etmenizi teklif ediyoruz. Eğer halihazırda bunu ger-
çekleştirmişseniz, ilgileneceğiniz insan tiplerini ve grubunuzun odak
noktasının yapısını, listesini ve eğer sizinle temas kurulmasını isterseniz
faaliyet alanınızı gösteren detaylar için Şeytan’ın Kilisesi ile temas ku-
run.

Bilin ki, eğer siz Şeytan’ın Kilisesi’ni bir kimlik olarak kullanmak
suretiyle grup faaliyetlerini takip etmek isterseniz, sizden yasal olarak
Şeytan’ın Kilisesi’nin Kayıtlı Bir Üyesi olmanız istenecektir. Eğer siz
kendinizi Kilise ile yakın ilişki içerisinde olarak takdim eder veya bizim
sözcümüz gibi davranırsanız, sizden bize bir üye olarak kaydolmanız ya-
sal olarak istenir. Daha fazla ilişki için başvuru formunuzu doldurduğu-
nuzda, anlarız ki siz, medya temsilciliği veya grup faaliyetleri için ken-
di bölgenizde kaliteli bir temas noktası olarak kabul edileceksiniz.

Eğer halihazırda “Satanic Bible”daki direktifleri yerine getirmemiş-

seniz, biz size “Satanic Bible”ı satın almanızı ve onu incelemenizi şid-
detle teklif ediyoruz. O, şeytanca bir kitap olup bizim felsefemiz için
esastır. Satanizm herkese göre değildir. Fakat size uyarsa, biz sizi mem-
nuniyetle karşılarız. Biz bir hayvan kulübü, bir mektup arkadaşı toplu-
luğu veya terkedilmiş yalnız kalpler topluluğu değiliz. Aşırı Yer altı şık-
kı; yabancı özellikleri olan seçkinler olarak ortaya çıkan bir dinamik
fertler grubuyuz. Biz neye sahip olduğumuzun, ne olduğumuzun ve ne
olacağımızın farkındayız. Bizim faaliyet alanımız sınırsızdır ve sizin ku-
şatmanızın kapsam alanı sizin kendi potansiyelinize dayandırılmıştır.
Tüm isim ve adresler sıkı güvenlik içerisinde tutulur ve siz, daha ileri-
deki saygınlığınız için, kendiniz göndermeyi tercih etmediğiniz sürece,
Kayıtlı Üye olma mecburiyetinde değilsiniz”.

Şimdi Modern Satanizm’in önemli ve vazgeçilmez bir unsuru ola-
rak kabul edilebilecek bir konuya; Modern Satanizm’de Vaftiz konusu-
na yer vermek gerekecektir.

VI– SATANİZM’DE VAFTİZ ANLAYIŞI

Anton Szandor LaVey tarafından “Şeytan’ın Kilisesi”nin kuruluşun-
dan itibaren, Satanik prensiplere bağlılıklarını kabul edişlerini resmi şe-
kilde teyid etmeyi ve kutlamayı isteyen pek çok kimse, dinî örfün yer-
leşmiş bir şeklinden birbiriyle uyuşan daha fazla inançtan yararlanabil-
meleri için, bir “vaftiz” töreninin yapılmasını istemişlerdir. Böyle bir ta-
lebin sonucu olarak; birisi çocuklar için, diğeri de yasal muvafakat (rı-
za) yaşına ulaşan yetişkinler için olmak üzere, iki farklı tören yapılma-
ya başlanmıştır.

Pek çok dinî unsurda olduğu gibi vaftiz de Hıristiyanlık’tan alınmış
bir unsurdur. Dolayısıyla, Satanistler’in vaftiz anlayışına geçmeden ön-
ce burada, Hıristiyanlık’taki vaftiz anlayışına değinmek gerekecektir.

Kısaca, “Hıristiyanlık’ta bir kimsenin kiliseye kabulünü sağlayan
sakrament” diye de tanımlanabilecek olan vaftiz; Grekçe “baptisma” ve-

181 182

ya “baptismos” kelimelerinden gelmektedir. Kök itibariyle “suya daldır-
mak” manasına gelen “bapto”dan türetilmiştir. Buradan “baptizo” şek-
lini almıştır. Yeni Ahid’de daha çok bu haliyle kullanılmaktadır. Ancak
Yeni Ahid’de “suya daldırma”dan ziyade, “yıkama, arıtıp temizleme”
anlamını taşımaktadır.325 Hıristiyan ilahiyatçılarına göre vaftizin: 1– Me-
sih’in ölümü ve dirilişine iştirak326; 2– Günahtan temizlenme327; 3– Ye-
niden doğuş328; 4– Mesih tarafından aydınlanma329; 5– Mesih’te elbise-
nin değiştirilmesi330; 6– Ruh yoluyla yenilenme331; 7– Kölelikten çıkış332;
8– Cinsler, ırklar ve sosyal gruplar arasındaki engelleri aşmış yeni bir
insanlık noktai nazarından özgürlük333gibi anlamlara geldiği ifade edil-
mektedir.334

Vaftiz; yeni bir inanca girmek, iman tazelemek, bir günahtan arın-
mak, herhangi bir dinsel davranışa ya da âyine hazırlanmak vb. sebep-
lerle ya tamamıyla suya dalmak veya vücudun sadece belirli kısımlarını
yıkamak suretiyle yapılan âyinin adıdır.335 Hıristiyan teolojisine ve Hıris-
tiyanlığın teorisyeni Pavlus’a göre Âdem, cennette kendisine konan ya-
sağı çiğnemek suretiyle günah işlemiş ve günah da beraberinde ölümü
getirmiştir. Hıristiyan inancına göre dünyaya gelen herkes Âdem’in bu
günahını miras olarak taşımakta ve dolayısıyla günahkar olarak doğmak-
tadır. Pavlus’un yorumlarına göre Hz. İsa çarmıha gerilmeyi kabul et-

mek suretiyle insanlığı bu ezeli günahtan kurtarmıştır. İsa’dan sonra
dünyaya gelenler de ancak vaftiz edilmek suretiyle bu asli günahtan
kurtulabileceklerdir.336 Vaftizin bir anlamı da “ölüm” demekti. Bu an-
lamda suya batan veya batırılan insana, “geçen hayatından öldü ve yeni
bir hayata başladı” denilirdi. Ayrıca, Vaftizci Yahya’nın vaftizi eskatolo-
jik bir mahiyet de taşıyordu. Bu anlayışa göre insan; vaftiz edilmek su-
retiyle gelecek kıyamet ve ilahi muhakemeden başarıyla geçmeye layık
bir hale gelmiştir. Bazı ilahiyatçılara göre İsa’nın gerçek tanrısal hayatı,
Yahya tarafından vaftiz edilişinden sonra başlamıştır.337 İşte Hıristiyan-
lık’taki vaftiz anlayışı kısaca böyledir.

Modern Satanizm’in tarihinde ilk yasal vaftiz de, LaVey’in kızı Ze-
ena ile uygulamaya konmuştur. Zeena, vaftiz konusundaki görüş ve dü-
şüncelerini, LaVey’in “The Satanic Witch” isimli kitabına yazmış oldu-
ğu Giriş’te şöyle dile getirmiştir:

“Bir Satanik Büyücü olarak benim kariyerim üç yaşımda başladı.
Şeytan’ın Kilisesi’nin kuruluşundan bir yıl sonra, 23 Mayıs 1967’de, ta-
rihte ilk yasal ve umuma açık Satanik Vaftiz’in tarihi belirlenmiştir. O
tarihten itibaren ben, diğer mantıksız ve asılsız suçlamalar arasında, Sa-
tanistler’in çocukları altar üzerinde kurban ettiklerine, hayvanları sakat-
ladıklarına ve öldürdüklerine, kendi kızlarını “hâmile kadınlara” ve fâhi-
şelere dönüştürdüklerine inandırılmış olan halka karşı bu âyini savun-
mak üzere sayısız tolk şov’da göründüm. Bu durum beni, halkın Sata-
nizm’le daha çok ilgilenmeye maruz bırakıldığını düşünmeye sevketti.

Satanistler’in, sürekli heyecanlı haberler veren gazetecilere ve tolk
şov kalabalıklarına karşı, gerçek Satanizm’in ne olduğunu savunma za-
manları gelmişti. Benim vaftizim gerçekte bir Hıristiyan vaftizinin ters
çevrilmiş şekliydi. “Asli günah”tan338 temizlenebilmek için tuhaf ve cin-

183 184

325 Bkz. Markos, 7/4; Luka, 11/38.
326 Rom. Mektup, 6/3-5; Kol. Mektup, 2/12.
327 Kor. I. Mektup, 6/11.
328 Yuhanna, 3/5.
329 Efes. Mek., 5/14.
330 Gal. Mek., 3/27.
331 Titus, 3/5.
332 Kor. I. Mek., 1/14-17.
333 Gal. Mek., 3/27-28; Kor. I. Mek., 12/13.
334 Hıristiyanlık’ta sakramentler ve vaftiz konusunda geniş bilgi için bkz. Erbaş, Ali, Hıristiyan

Âyinleri (Sakramentler), İstanbul, 1988, s. 69-102 vd.
335 Bkz. Gündüz, age, s. 379.

336 Bkz. Rom. Mek., 5/12-21; Gündüz, age, s. 43-44.
337 Geniş bilgi için bkz. Schimmel, age, s. 254.
338 Asli Günah veya İlk Günah; Hıristiyan teolojisine göre bütün insanlığın tutsak olduğu günah-

sel cazibesi olmayan bir erkek tarafından soğuk bir suya daldırılma ye-
rine biz, insan ve tabiatı gerçekte var oldukları şekliyle yüceltiyoruz.

Vaftiz edileceğim sabah, annemin yaptığı kırmızı elbiseyi giyerken
boynumda asılı olan Baphomet amuletini dalgın dalgın oynadım. (Bu Sa-
tanik keçi sureti, Şeytan’ın Kilisesi’nin bir kurucu üyesi olan ve kurucu
üyelerden hayatta kalanların başında gelen Kurt Saxon tarafından benim
için yapılmış bir el hüneriydi). Siyah örtülü katılımcılar denizine otoriter
bir şekilde göz gezdirdim. Onlardan bir kısmının benden, altar üzerinde
yatan çıplak kadından etkilendiklerinden daha fazla etkilenmiş oldukla-
rının farkına varmam birkaç yılımı aldı.

Baş Rahip olan babam, âyinde kullanılan kılıcı kutsama duası ile yu-
karı kaldırdı. Ben, o anda büyük bir sıcaklık ve saygı duygusu hissettim.
Hayatlarının herhangi bir anında bu duyguya sahip olduğunu dürüstçe
kaç kişi söyleyebilir? Satanizm’in müsamahalı felsefesine uygun ola-
rak, “Ben, onların sahip olmadığı bir şeye sahip oldum” diye gururla dü-
şündüm. O geceden itibaren bir Satanik Büyücü, kadınlığa ait hilelerin
tamamını kullanabilen bir kadın olmanın ne manaya geldiğini anladım.
Vaftizim sırasında söylenen şu aşağıdaki sözlere hayatım boyunca mu-
kabelede bulunacağım:

– Çok ayaklı yayalar sana güç verecek; sivri uzun diş ve hayvan pen-
çesindeki eğri tırnak gücünü! Tüm çılgınca danseden şeytanlar eskilerin
kaybolan bilgileriyle seni dolduracak. Küçük sihirbazlar, en tabii ve
gerçek büyücüler, senin ufacık ellerin yaşayan gökleri aşağıya çekme ve
onun kırılan parçalarından senin kendi tatlı müsamahana bir âbide inşa
etme gücüne sahiptir...Ve bu diğerleriyle birlikte Şeytan’ın karanlık yo-
lunda, sen böylece erkeklerin başlarını makaraya saracak ve fırıl fırıl
döndüreceksin, onları arzu ile dolduracaksın. Ve böylece biz senin haya-

tını sevgiye, şiddetli aşka, müsamahaya ve Şeytan’a ve onun karanlık
yoluna adıyoruz. Selam Zeena! Selam Şeytan!”339

Şüphesiz bir çocuk için icra edilen herhangi bir tören, gerçekte ço-
cuk için değil, bilakis anne-baba için icra edilmiş demektir. Zihindeki
bu düşünce ile, geleneksel anlamda bir vaftiz, Satanik standartlara göre
hiçbir kazançlı amaca hizmet etmeyecektir. Bu sebeple, Satanik prensip-
lere göre bir çocuk “vaftizi”, bir dinî temizlikten ziyade, bir kutlama
mahiyetinde olmalıdır. Bu anlamda bir Satanik vaftiz, çocuklar için, bir
Hıristiyan vaftizinin ifade ettiği anlamı taşımaz. Satanist anlayışa göre
çocuğu “asli günah”tan temizleme ve onu mevcut bir inanca körü körü-
ne bağlı kılan bir hayata hazırlama yerine, Satanik “vaftiz”, çocuğun
mucizevi yaratılışına, onun engellenemeyen gelişme kapasitesine ve iki
yüzlülükten kurtuluşuna saygı gösterir.

Çocuklar için yapılması uygun görülen “vaftiz” töreni, dört yaşın al-
tındakiler için düşünülmüştür. O yaşın ötesinde, Satanik gelişmeye ya-
bancı düşünceler, yaşlıların resmi öğretileri ve çoğunlukla makul olma-
yan insanların etkisiyle çocuğun zihninin kurcalanacağı belirtilmiştir.
Bir defa süreç başladığında, ondan sonra ferdin yapacağı tek şey, kendi-
si için bir inanç sistemini doğru olarak seçmek ve onu şekillendirmek-
tir. Yetişkinler için bir Satanik “vaftiz” ihtiyacının duyulmuş olması da
bu sebeptendir.

Yukarıda sözü edilen “yasal muvafakat yaşı” yetişkinlerin vaftiz tö-
reninde esas alınmıştır. Böyle bir kavram geliştirme ve bir sınırlama ge-
tirmenin iki türlü sebebi vardır: Her şeyden önce, çevre ile ilgili yasama
-haklı veya haksız olarak- bir şahıs belirli bir kronolojik yaşa geldiğin-
de, onun, kendi işlerine yön verebileceği ve kendi kararlarını kendisi ve-
rebileceğini ileri sürer. Bu tür kararlardan herhangi birinin o şahsın zi-
hinsel ve duygusal gelişiminin yan ürünü, hem irsiyetin (soya çekim)

185 186

kârlığın prototipidir. İnsanlığın ilâhî âlemden düşüşüne sebep olan şeydir. Bkz. Gündüz, age,
s. 43. 339 LaVey, The Satanic Witch, U.S.A 1989, s. 1-2.

hem de çevrenin sonucu olduğu varsayılmıştır. Davranışla ilgili karma
aynı zamanda, konuşan kimseye bağlı olarak, “uygun rehber” veya “uy-
gun olmayan rehber” gibi, konuşan kimseye bağlı olan imalardan da et-
kilenmiştir. Yasal yaşa ulaşmak kişinin “yanlış yola sapmasına” da im-
kan verir; öyle uygun gördüğü için, kınanmayı göze almaya veya kendi
fiillerine inanmaya da sevkedebilir.

Tüm Satanistler, dindarlar tarafından, “yanlış yola saptıranlar” ola-
rak kabul edildikleri sürece, elma yanaklı oğlanları ve kızları “kutsal ol-
mayan âyin ve ağza alınmaz (iğrenç) cinsel şenliklere” cezbetmek sure-
tiyle, kendi dindarlıklarını kendileri söyleyen kimselerin duygularını da-
ha fazla rencide etme arzusunda değiliz. Hakikatte, yerleşmiş Hıristiyan
dogmasından saptırılmış olan her başarısız (genellikle başarısızlığı hake-
den) çağdaş mezhep veya kült, sözü edilen kültün yasal yaşın altındaki
şahıslar tarafından devam ettirilişi ve dindar çoğunluğun hiçe sayılması
sebebiyle başarısızlığa uğramıştır. Kabul etmek gerekir ki, bu kültlerin
pek çoğu, beyaz görünümlü ruhaniliğe bürünmüş itimat oyunlarından
veya seksüel çıkış yerlerinden biraz daha fazla bir şeydir. Biz, doğru ka-
rar verme için yaşın delil olamayacağı noktasındaki görüşümüzde ısrar-
lı olmakla beraber, toplumun yasal çatısı altında çalışmanın önemini de
kabul ediyoruz.

Ahlakla ilgili doğuştan gelen hiçbir şey yoktur: Gerçekte kontrollü,
makul ve zararsız ahlaksızlıkla birlikte gelen şey, büyük eğlence için ge-
reklidir. Buna rağmen itiraz edilebilecek şey, modası geçmiş ve tüken-
miş prensiplere dayandırılan bir ahlak anlayışıdır. Çocukların burada or-
taya konulan “vaftiz”inin amacı, çocuğun bu tür devrini tamamlamış
prensiplerden kurtarılıp gerçek hürriyetine kavuşmaktan zevk almasını
sağlamak olmalıdır. Yetişkinlerin vaftizi ise, ferdin o modası geçmiş
buyrukları kabul etmeyişinin ve onun Satanik ahlaka bağlılığının kutlan-
ması demektir.

Burada, yaşları iki vaftiz yaşı arasına isabet eden gençlerin Sata-

nizm’e girebilmeleri için ne yapmaları gerekir? gibi bir soru akla gele-
bilir. Buna verilecek cevap şudur: İster haklı ister haksız olsun, kendile-
rine para ödenmediği sürece, sizin inançlarınız sizin dışınızdakiler tara-
fından geçerli sayılmayacaktır. Sizin, Satanizm’in prensiplerine inancı-
nız tamsa, onlar, sizin inancınız üzerinden gelir temin etmenin yollarını
bulacaklardır. O zaman, onu realize etmeksizin, onlar, bir zamanlar kö-
tü diye çekinilen şeyi popüler yapmak suretiyle Lusifer’in doğuşuna
katkıda bulunmuş olacaklardır. Sizin Satanizm’e inancınız, onun büyü-
sel etkisini meydana getirmek için vaftiz ile resmileştirmeye ihtiyaç
duymaz. Sizin inancınız sadece fazlaca dile getirilmeye ihtiyaç duyar.
Sizin yapabileceğiniz şey de budur.

Giriş mahiyetindeki bu uzun açıklamadan sonra, yetişkinlerin vaftiz
töreni öncelikle ele alınacaktır.

A– Yetişkinlerin Vaftiz Töreni

Yetişkinlerin vaftiz törenine katılacak kimseler şunlardır: Papaz ve-
ya papaz adına bu görevi yapacak kimse, üyeliğe kabul edilecek veya
vaftiz edilecek kişi ya da kişiler, papaz tarafından ihtiyaç duyulabilecek
herhangi bir yardımcı ve adayın daveti üzere orada hazır bulunacak olan
seçilmiş şahitler. Fakat bu törenin icrası için davetlilerin katılması gibi
bir mecburiyet yoktur.

Törende hazır bulundurulacak araç ve gereçler, Satanic Bible’da ta-
rif edildiği gibi340, Satanik Âyin’de standart olanların tamamına ilaveten,
içinde yeryüzünün herhangi bir yerinden alınmış toprak bulunan bir kap
ve bir de içinde deniz suyu bulunan kap, bir mangal, mangal kömürü ve
buhur’dan ibarettir. Törene katılanlar, âdet olduğu üzere siyah tören el-
biseleri ve papaz hariç, uzun ve vücudun her tarafını örten uzun elbise-
ler ve Baphomet’in sembolünü taşıyan muskalarla ortaya çıkarlar. Tö-

187 188

340 Bkz. LaVey, Satanic Bible, s. 134-140.

ren, vaftiz edilecek adayın çıplak ayaklı, beyaz giyinmiş ve hiç iç çama-
şırı giymemiş olarak hazır hale getirilişi ile başlar. Daha sonra aday için
törende ilave bir siyah elbise ve Baphomet muskasına ihtiyaç duyulabi-
lir. Bu sebeple onlar törenden önce hazır bulundurulmalı ve yakın bir ye-
re konulmalıdır.

Vaftiz töreninin yapılacağı odaya resmen girmeden önce, törene ka-
tılacak olanlar uygun tören elbiselerini giyer, gerekli malzeme ve âletle-
ri münasip şekilde düzenlerler. Bu malzeme ve âletler; mangal, adayın
oturacağı sandalye veya tabure ve içinde toprak ve deniz suyu bulunan
bir kap olup altarın yakınına konulurlar. Altar mumları yakılır ve tören
(Siyah Alev) esnasında papaz tarafından kullanılmak üzere bir mum da-
ha yakılır, mangal kömürü tutuşturulur ve tüm diğer hazırlıklar tamam-
lanır. Sonra uygun müzik başlar.

Papaz veya onun adına görev yapacak kimse, odaya girer girmez al-
tarın önündeki yerini alır. Vaftiz edilecek aday ve diğer katılımcılar alta-
rın her iki tarafında dururlar. Papazın yardımcıları da, kendi sorumluluk-
larının gerektirdiği yerde yer alırlar. Âyinin başlangıç niteliğindeki fonk-
siyonları alışılmış sıraya göre icra edilir. O sırada aday ön tarafa davet
edilir ve papazın önünde diz çöker, ki bu esnada papaz, “Satanic Bib-
le”dan, “İdris’in İlk Anahtarı”nı341 okur ve adaya hitap etmek üzere iler-
ler ve daha sonra şunları söyler:

– Kirletilmemiş hikmetin görkemli ışığında uyan ve Arcadian Koru-
luğu’na342 gir. Oranın içinde senin tüm büyük hataların, gövdesinden so-
yulmuş kurumuş kabuk gibi olacaklardır. Yine orada senin, bilinen ve
bilinmeyen, beyhude iki yüzlülüklerin seni zihnen ve bedenen daha faz-
la kuşatamayacaktır.

– Beyaz yalan elbiselerini çıkart ve Prensin’le karşı karşıya gel, bir
zamanlar hayata başladığın gibi örtüsüz bir şekilde ve utanmadan orta-
ya çık. Senin nefesin, ki ilk defa teneffüs ettiğin gibi yeniden, Belial’in343

uzak bölgelerinden gelen gece rüzgarları gibi tazelensin.
Bunun üzerine aday ayağa kalkar, elbiselerini çıkarır, kendisine tah-

sis edilen sandalyeye oturur ve ayaklarını da ayak taburesine koyar. Âyi-
ni idare eden kimse, mum alevini adayın ayak tabanlarının altından dört
defa geçirir. Bunu yaparken de şu sözleri söyler:

– Şeytan’ın bu Siyah Alev’i sayesinde sen Cehennem’de yürüdün.
Senin duyguların, yeniden doğuş sevincine uyandırıldı. Kapılar sonuna
kadar açıldı ve senin geçişin Şeytan’ın koruyucu hayvanlarının ölümsüz
bağırışlarıyla müjdelenmiştir. Şeytan’ın dağlayıcı damgası senin şuurunu
ebediyyen süsleyecektir; onun kızgın manası seni özgür yapacaktır.

Papaz mangala buhur koyarken, Aydınlatma Havası’nın tanıtımında
el kol hareketi yapar. Bu arada o, belirli bir ses verir. Sonra şunları söy-
ler:

– Ey Güçlü Lusifer, biz, Senin Bahçen’e, orada bol olan güzel koku-
ları getiriyoruz. Senin, seçilmiş topluluğunla paylaştığın milyonlarca

189 190

341 Senelerce gizli tutulmuş oldukları söylenen “İdris’in Anahtarları veya Çağrıları” Satanik ima-
nın övgü sözleri olarak kabul edilmiştir. LaVey, İdris’e ait gerçek çağrıları bilinmeyen bir el-
den edindiğini söylemiştir. (Bkz. Satanic Bible, s. 156). İdris’e ait olduğu söylenen bu Anah-
tar veya Çağrılar’ın sayısı ondokuzdur. (Bkz. Satanic Bible, s. 159-272). Yukarıda bahsi geçen
Birinci Anahtar veya Çağrı şöyledir: “Yeryüzü’nün Tanrısı; yukarıda ve aşağıda yüceltilen güç-
le, ben size hükümdarlık edeceğim, diyor. Onun ellerinde güneş, parlayan bir kılıç ve ay, onun
tarafından isrediği şekilde yönlendirilen bir ateştir. O ateş, sizin elbiselerinizi benim örtülerim
arasında ölçer ve sizi benim ellerimin ayaları olarak yukarı kaldırır (destekler) ve şeytani ateş-
le sizin elbiselerinizi parlatır.
Kutsallara hükmetmek üzere ben size bir kanun hazırladım ve size en yüce hikmet yolunu ver-
dim. Sizin sesleriniz yüceltildi ve yeryüzünün zafer kazanmış bir şekilde yaşayan Tanrısı’yla
ittifak yemini ettirildiniz. Onun başlangıcı yoktur, sonu da olmayacaktır. O, sizin saraylarını-

zın ortasında bir alev gibi parlayacak ve sizin aranızda hayat dengesi olarak hükmedecektir!
Bu sebeple harekete geçin ve ortaya çıkın! Yaratılış sırlarınızı açığa vurun! Cehennem’in en
yüksek ve anlatılamaz Kralı’nın gerçek tapınıcıları bana karşı dostça davranın, çünkü ben aynı
şeyim! (LaVey, Satanic Bible, s. 162).

342 Eski Yunanistan’da sade ve mesut bir ırkın oturduğu söylenen dağlık bir ülkeye ait sakin, sa-
de ve âsude bir yer.

343 İbranice bir kelime olduğu söylenen Belial, LaVey’in kitabında: “Bir efendisi olmayan, yeryü-
zünün alçaklığı, bağımsızlık ve Kuzey” şeklinde nitelendirilmiştir. Bkz. Satanic Bible, s. 57.

buhur, bu odayı senin huzurunda doldurmak için şimdi yeniden tutuştu-
rulmuştur. Biz çan’ı senin adına çalıyor ve bu suretle, Senin İmparator-
luğun’un tüm bölgelerinden fısıltı şeklindeki hârika seslerini topluyoruz.
Bu arada papaz, topluluğa hitaben şöyle der:

– Ey gece kardeşleri, Şeytan’ın soluğunu teneffüs edin ve özlem di-
mağınızın gelişmesine yardım edin. Şimdi de adaya hitaben şunları söy-
ler:

– Önceki istikametinin çaresizlik ve ızdırabından, senin yeni yolun
bu gece Lusifer’in ışığının tüm parlaklığında bildirilmiştir. Şimdi onun
meltemleri, bilginin getireceği en büyük güce doğru senin adımlarına
rehberlik edecektir. Yanlış yapanların kanı, ölümün pençelerinde ebediy-
yen parlayacak ve gece tazıları, talihsiz avlarını acımasızca kovalayacak-
lardır.

– Bizim aramızda dolaşıp da hile ve yalanla ilgisi olanlar: Onlar ger-
çekten gaflet içerisinde can vereceklerdir. Arkanı kötüye çevir ve onları
önemseme: Siyah Alev’i, zihin ve bedendeki sonsuz güzelliğe tâbi kıl.

Papaz, orada bulunan kaptan bir miktar toprak alır ve bir taraftan
toprağı adayın tabanlarına ve avuçlarına sürterken, şunları söyler:

– Daha önce, hepimizin Anası, asırların saf pagan alüvyonunu bizim
yolumuza serdiği gibi, şimdi o kendisini yeniden takdim eder. Senin
gerçek yeryüzü-çocuğu rolün ortaya çıkıp senin varlığını kapladığı gibi,
şimdi ve daima adımlarını o toprak Ana’nın bağrına döndür. Kalp oca-
ğından çıkan ateşin parlaklığında eğlen ve o toprak Ana’nın, pençeleri
Belial’in yolunu araştıran ve öğrenen tüm çocukları ile sadakat antlaş-
manı yap. Çabala ve neşeli ol, çünkü sonsuzluk sadece kendisini ger-
çekleştirenlere; bilen, işiten ve kanuna kulak verenlere konuşur.

Papaz, adayı deniz suyu ile yağlar ve şunları söyler:
– Sen; kurak boşluklardan, beyaz kemiklerden ve yokluktan aramı-

za geldin. Kavrulan ve kabaran dudaklarla, hakikat sözcüklerine susa-

yan kulaklarla, senin araştırman seni Levitan’ın344 gizli ve sisli yer altı
mağaralarına götürdü.

Tüm hayat bu tuzlu sudan meydana gelmiştir. Tuzlu denizlerin artık-
ları senin içinde akar, senin krallığını derinliklerin sakinleriyle; sonsuz
gelgitler üzerinde doğan Dagon’un345 isimsiz yaratıkları, çok uzun geç-
mişlerde erkek kardeşlerin ikamet ettiği bölgelerini desteklediği gibi se-
ni de destekleyeceklerdir. Tuzlu (acı) mirasında rahatlığı seç.

Şimdi ayağa kalk ve kendini karanlık örtüsüne sarmala, ki tüm sırlar
onun içinde durur.

Aday ayağa kalkar ve siyah elbiseyi giyer. Sonra papaz, adayın boy-
nuna muska (nazarlık) bağlar ve bu sırada da şunları söyler:

– Baphomet’in amuletini senin üzerine koyuyorum ve bununla, se-
nin Şeytan’la, senin seçilmiş sahanın sahibi ile ebedi sözleşmeni ve se-
nin, Şeytan’ın hârikülade yaratma nizamına sarsılmaz bağlılığını mühür-
lüyorum.

Sağ elini, boynuzların duruş vaziyetinde kaldır ve sana ait olan şu
andı kavra:

– Tanrısal akılsızlığı terketmiş olan sen, kendi varlığının heybetini ev-
renin hârikaları arasında ilan et. Nefsin unutmasını reddet ve biricik var-
lığın zevk ve acısını kabul et. Sen ölümden hayata döndün ve Şeytan ola-
rak yüceltilen, Işığın Tanrısı Lusifer ile arkadaşlığını açıkladın. Sen, Bap-
homet’in mührünü aldın ve aydınlığı besleyen Siyah Alev’i kucakladın.

191 192

344 Levyetan veya Leviathan şeklinde telaffuz edilen Levitan; Eski Ahid’deki (bkz. Mezmurlar,
74/13-14) yaratılış kıssasına göre, tanrının öldürdüğü deniz canavarının adıdır. Tanrı, onu öldür-
dükten sonra insanlara yiyecek yapmıştır. Diğer taraftan Levitan ismi, mitolojik anlatımda
Şeytan’la ilişkili olarak da kullanılmaktadır. Ayrıca, Eski Ahid’de geçen Levitan ile, Ugarit mi-
tolojisinde geçen yüce tanrı Baal’ın öldürdüğü Lotan arasında çarpıcı bir benzerliğin olduğun-
dan bahsedilmektedir. Bkz. Gündüz, age, s. 234.

345 Dagon veya Dagan; Yarı balık yarı insan olarak temsil edilen Aşdod’un tanrısı; batı Samile-
ri’nde, Mezopotamya, Anadolu ve Filistin’de saygı gösterilen bir tanrısal varlıktır. Ugarit me-
tinlerine göre o, tanrı Baal’ın babası sayılmıştır. Dagon, sonraları Apollo kültüyle ilişkilendiril-
miştir. Bkz. Gündüz, age, s. 88.

Sen, hiçbir engelle karşılaşmadan, kendi iradenle Şeytani sözleşmeyi;
baskı olmaksızın ve kendi arzunla ve senin iradene göre yapılan bu akdi
kabul ettin.

Papaz, adaya döner ve elindeki bir kılıcın ucuyla, büyüsel bir işaret
olarak kullanılan beş uçlu ters bir yıldızı tarif eder. O yıldız, doğrudan
adayın göğsü ve henüz yeni takdis edilmiş olan muskanın önünde hava-
da çizilir. Papaz ve aday altara doğru döner ve elleriyle boynuz duruşu-
nu gösterirler. Sonra papaz:

– Selam Şeytan! der. Arkasından da aday:
– Selam Şeytan! der.
Daha sonra papaz çanı çalar. Sonra o, Siyah Alev’i söndürür, bir ses

verir ve bu iş bu kadar der. Böylece, yetişkinlerin âyinine son verilmiş
olur.

B– Çocukların Vaftiz Töreni

Çocukların vaftiz törenine katılacaklar; papaz, bir yardımcı, vaftiz
edilecek çocuk ve onun anne-babasından ibarettir. Diğer katılımcılar, ço-
cuğun anne-babasının daveti üzere törende hazır bulunabilirler. Çocuğun
dışındaki tüm katılımcılar törende siyah elbise giyerler. Çocuk ise, tek
dilim başlıkla birlikte parlak bir uzun ve kırmızı tören elbisesi giyer.
Şeytan’ın tılsımı (Baphomet’in amuleti), bir zincir veya kurdele ile, kır-
mızı elbisenin dışından boyun etrafına takılır. Çocuk, altar platformunun
üzerine, Şeytan’ın odanın batı duvarı üzerinde çizilen portresi önüne
oturtulur veya şayet çocuk küçükse yatırılır.

Satanik Âyin’de standart olarak bulunması gereken giyecek ve teç-
hizata ilaveten toprak ve deniz suyu ve her birisi için uygun bir kaba ih-
tiyaç duyulur. İşaret etmek gerekir ki, bu âyinde buhur kullanılmaz.
Çünkü, buhur kullanımı seküler dini prosedüre o kadar kesin bir şekilde
sokulmuştur ki -bir hayat tezahürü henüz çocuk tarafından bilinmedi-

ğinden- Satanik Âyin’de böyle bir özdeşleştirmeyi çocuğun zihnine
yerleştirmek büyüsel değildir. Yetişkinler ona ihtiyaç duyuyor gibi gö-
rünseler de, çocuklar ihtiyaç duymaz. Odanın içerisinde güzel birşeyle-
rin bulunması gerekecekse, onlar; çikolata, sıcak süt veya diğer sevilen
yiyecekler, evde beslenen bir hayvan vs. gibi, çocuğun uygun veya se-
vinçle karşılık gösterebileceği şeyler olmalıdır.

Küçük çocuklar müzik tonu seçiminde zevklerine düşkün oldukla-
rından, arka plan müziği dikkatlice seçilmelidir. Çocuğun vaftiz edildi-
ği yaş göz önünde bulundurularak, onun anlayacağı dilin kullanımına da
özen gösterilmelidir.

Sonra, papaz tam altarın önünde durur; yardımcıları onun solunda ve
çocuğun anne ve babası da sağ tarafında yer alırlar. Törene standart tarz-
da başlanır. Papaz, Satanic Bible’dan İdris’in Birinci Anahtarı’nı okur.
Sonra şu övgü sözlerini söyleyerek ilerler:

– Şeytan’ın, Lusifer’in, Belial’in, Levitan’ın ve isimli isimsiz tüm
şeytanların adıyla yumuşak karanlıkta yürü, bize kulak ver, belirsiz ve
gölgeli şeyleri, hayalete benzeyenleri, şaşırtan, yarı-görülen yaratıkları
şaşkınlıkla karşıla; zamanın ve fezasız gecenin sisli perdesinin ötesine
bak. Yaklaş, bu ilk egemenlik gecesinde aramıza katıl. Aramıza hoş gel-
din yeni ve değerli kız/erkek kardeş, (burada çocuğun ismi söylenerek
kendisine hitap edilir), vecd halinin (kendinden geçmenin), büyünün
çocuğu. Bizim sevinçli karşılayışımız içinde aramıza katıl. Bize şöyle
de: “Ben, neşenin çocuğu, tatlı aşkın kızı/oğlu, karanlığın ürünü ve gece-
yi dolduran misk kokusu, vecd halinin sevinci aranıza hoş buldum. Ara-
nıza hoş buldum büyücü kadınlar/büyücü erkekler, en tabii ve hakiki bü-
yücüler”.

– Senin minicik ellerin, sahte cennetlerin çöken çatı kemerlerini sü-
rüklemek (çekmek) için güçlü olsun ve o çatı kemerlerinin kırık çömlek
parçalarından senin tatlı müsamahanla bir âbide dik. Senin dürüstlüğün,

193 194

dehşet içinde ve korkudan çökmüş insanlarla dolu bir dünya üzerinde
hakedilmiş bir hakimiyet yetkisi verir.

Yardımcı kimse, papaza, yanan bir siyah mum verir; papaz da mum
alevini çocuğun ayakları altından dört defa geçirir ve şunları söyler:

– Şeytan’ın adıyla biz senin adımlarına Left-Hand Path (Sol-El Yolu)
üzerinde yön verdik. Alevin üzerinden dört defa geçtin, kalbindeki şeh-
vet ve aşkı tutuşturmak için, ki Schamballah’ın? alevi seni ısıtabilsin ve
senin büyünün arzu ettiğin gibi işleyebilmesi için senin duygu ve hisle-
rin parlak ve hararetli bir şekilde ışık saçabilsin. (Burada çocuğa ismiy-
le hitap edilir ve şöyle denilir): Ey filan, senin ismin alevin içinde ileri-
ye doğru ışık saçtığı gibi, seni davet ediyoruz.

Papaz, yardımcıya mumu geri verir, sonra yardımcı, papaza çanı uza-
tır. Papaz, çanı çocuğun üzerinde hafifçe çalar, bir ses vererek şöyle der:

– Lusifer’in adıyla biz, havayı çınlayan hikmet sesleriyle neşelendi-
rerek (canlandırarak), senin üzerinde çan çalıyoruz. Gözlerin aydınlığı
algıladığı gibi, aynı şekilde kulakların da hakikati algılasın ve hayatın ör-
nekleri arasında bulun, ki senin yerin orada bulunabilecektir. Biz senin
ismini geceye duyuruyoruz: Ey gece tatlı (filanın) büyülü ismini işit.

Çan, yardımcıya tekrar geri verilir, bu sırada papaza toprak kavano-
zu uzatılır. Papaz, az bir miktar toprak alır ve onu çocuğun avuç içlerine
ve ayak tabanlarına hafifçe sürter ve şunları söyler:

– Belial’in adıyla; karanlığın, nemli planetin -senin kendisinden çık-
tığın çukurun- resmen icra etmek ve hafızada iz bırakmak için onun işa-
retini senin üzerine koyuyoruz, Ana Yeryüzü’nü verimli kılan insanlığın
fışkıran akıntısını icra etmek için?.. (Burada çocuğa ismen hitap edilerek
şöyle denilir): Biz seni davet ediyoruz ki, senin gücün de sonsuza dek
devam edebilsin, daima insan ve toprak olarak güçlü ol, çünkü onlar se-
ninle birdir.

Papaz, toprak kabını geri vererek, içinde deniz suyu bulunan kabı eli-
ne alır ve aşağıdakileri söyleyerek, çocuğun el ve ayaklarını yağlar:

– Levitan’ın adıyla ve büyük tuz deniziyle biz senin varlığını yaratı-
lış özü (maddesi) içerisinde söylüyoruz. Sulu cehennemin tüm sakinle-
ri sana tebessüm etsin, (burada çocuğun ismi zikredilir) ve senin üzerin-
de sevgi ile girdap gibi dönsün. Ey tuzlu mirasın küçük yavrusu! Okya-
nuslar senin aşkına bir şükran ve sevinç ilahisi tanzim etsin.

Papaz, elindeki kabı yardımcıya verir ve kılıcı alır, onun ucunu çocu-
ğun alnı üzerine koyar ve şunları söyler:

– Çocukluk hayaliyle ortaya konan tüm suretlerle, gece perisinin ka-
nadı vasıtasıyla sürüklenen ve karıştırılan tüm şeylerle, rüzgarın üzerin-
deki tüm nazik hışırtılar ve karanlıktaki tüm kurbağa veya karga sesine
benzer seslerle, ey kurbağalar ve kara kurbağalar, fareler ve kargalar,
kediler, köpekler, yarasalar ve balinalar ve bu önünüzde duran çocuk gi-
bi tüm siz kedi ve küçük benzerler: Bu çocuğu takdis edin, onu destek-
leyin, çünkü o temizlenmeye ihtiyaç duymayanlardandır, çünkü o, tüm
sizler gibi, zâtında mükemmeldir (kusursuzdur) ve bu kafanın içindeki
akla sizin tanrınız, Şeytan’ın Mutlak Gücü’nün Tezahürü tarafından yön
verilecektir.

Papaz, kılıcı çocuğun alnından kaldırır ve aynı hareketin bir parçası
olarak onun ucunu çocuğun üstünden ve arkasından Baphomet’in Müh-
rü’ne doğru yükseltir. Bu sırada, tüm diğer katılımcılar yüzlerini altara
doğru çevirir ve sağ kollarını boynuz duruşu vaziyetinde havaya kaldı-
rırlar.

– Papaz: Selam! (burada çocuğun ismini söyler).
– Diğerleri: Selam! (yine çocuğun ismini söylerler).
– Papaz: Selam, Şeytan!
– Diğerleri: Selam, Şeytan!
Böylece tören, alışılmış tarzda sona erer.346

195 196

346 LaVey, The Satanic Rituals, s. 208-218.

Modern Satanizm, Modern Satanizm’de Vaftiz ve Satanizm’de 21
hedef hakkında verilen bu bilgilerden sonra, bütün Satanist gruplarda şu
veya şekilde yaygın olarak tatbik edilen ve “Şeytan’a Tapınma Âyini”
anlamına gelen “Black Mass” konusuna da yer vermek gerekecektir.

VII– ŞEYTAN’A TAPINMA ÂYİNİ: BLACK MASS

Black Mass, aslı itibariyle, Roma Katolik Kilisesi’nde ölülerin hatı-
rasına düzenlenen âyine verilen isimdir. Âyinde siyah elbiseler giyildi-
ği için ona bu isim verilmiştir. Roma Katolik Âyini olan Mass’ın “Sata-
nistler” tarafından inkarcı bir tutum içerisinde ve alaycı bir tarzda takli-
dine de aynı zamanda Black Mass adı verilmiştir.347 Genellikle Büyücü-
lük’le irtibatlandırılmıştır. Bu âyinde tüm semboller ve dinî merasim ter-
sine çevrilmiştir. Âyinde icra edilen Mass Kurbanı, Tanrı yerine Şey-
tan’a sunulmaktadır. Black Mass hakkındaki bilgiler, Satanizm ve büyü-
cülüğün tüm şekilleriyle ilgili olduğundan, genellikle kapalı kalmış ve
çoğukere de şüphe ile karşılanmıştır.348

Kısaca “Şeytan’a Tapınma Âyini” diye de tanımlanabilecek olan
Black Mass, Roma Katolikleri’nde “Ekmek-Şarap Âyini” olarak bilinen
“Mass”a bir alternatif olarak ortaya konan ve düzenlenen bir âyindir.
Âyinde kullanılan unsurlar ve dini kavramlar tamamen Hıristiyanlık’ta-
ki Mass’tan alınmış, fakat aslından ve kutlanış amacından saptırılarak in-
karcı ve hakaretvari bir tutumla uygulamaya konulmuştur. Dolayısıyla,
bir kavramın veya dini unsurun aslını ve doğrusunu bilmeden tahrif edil-
miş şeklini anlamak daha da zorlaşacağından, burada Mass hakkında bi-
raz bilgi vermek gerekecektir.

Esasen Roma Katolikliği’nde kullanılan bir terim olan349; aynı za-
manda İsa’nın haç üzerinde kurban edilişinin kutlanılışı olarak da kabul

edilen350 Mass, Roma Katolikleri’nin başlıca ibadetidir. Menşei itibariy-
la “dini bir ibadet” anlamına gelen Mass, aslında Roma Katolikleri’nin
Evharistiya (Ekmek-Şarap) Âyini’ni ifade etmek için kullanılmıştır.351

Latince “Missa”dan türetilmiştir. Missa da, Hıristiyan ibadetinin Kato-
likler’deki ismi olup, papazın, “gidin, şimdi gitme zamanıdır (Ite missa
est)” sözlerinden alınmıştır.352

Hz. İsa’nın havarileriyle yediği son akşam yemeğine izafeten düzen-
lenen bu âyin, çok erken dönemlerden itibaren Hıristiyanlar tarafından
düzenli olarak kutlanan bir sakrament haline gelmiştir. Bu âyin, bir Hı-
ristiyan için, İsa Mesih’in eti ve kanıyla bütünleşmek anlamını taşır.353

Black Mass’ın, Matta, 6/9 vd.da yer alan şu ifadelerin karma karışık bir
şekilde okunuşundan oluşturulduğu söylenmektedir:354

“İmdi siz şöyle dua edin: Ey göklerde olan Babamız, ismin mukad-
des olsun; melekûtun gelsin; gökte olduğu gibi yerde de senin iraden ol-
sun; gündelik ekmeğimizi bize bugün ver; ve bize borçlu olanlara bağış-
ladığımız gibi, bizim borçlarımızı bize bağışla; ve bizi iğvaya götürme,
fakat bizi şerirden (Şeytan) kurtar; çünkü melekût ve kudret ve izzet
ebedlere kadar senindir. Âmin”.

İşte Satanistler’in düzenlemiş olduğu Black Mass Âyini, Hıristiyan-
lık’taki Ekmek-Şarap Âyini’nin inkarcı bir tutum içerisindeki taklidi ve
yukarıda zikredilen dua formülünün aslından uzaklaştırılarak okunuşun-
dan ibarettir. Black Mass’ta tatbik edilen unsurlar Ekmek-Şarap Âyi-
ni’nden alınmış, fakat pek çoğu tahrif edilmiştir. Özellikle İsa ve Tan-
rı’nın isminin geçtiği yerlerde, bu isimler çıkarılarak onların yerine Şey-

197 198

347 Pike, ERR, 57; Brandon, DCR, 142.
348 Brandon, DCR, 142.
349 Hinnells, DR, 206.

350 Parrinder, Living Religions, s. 167.
351 Brandon, DCR, 432; Hinnells, DR, 206; Gündüz, age, s. 122.
352 Ringgren-Ström, age, s. 149; Schimmel, age, s. 240.
353 Bkz. Gündüz, age, s. 122-123; Erbaş, Hıristiyan Âyinleri, s. 167-177.
354 Bkz. LaVey, Satanic Rituals, s. 16 (dipnot).

tan’ın ismi konulmuştur. Şu halde Black Mass’ın dayandırılmış olduğu
esas ve unsurlar bunlardır.

Black Mass konusuna ve icra ediliş şekline geçmeden önce, Anton
Szandor LaVey’in, “The Satanic Rituals” isimli kitabının girişinde âyin-
le ilgili olarak yapmış olduğu şu açıklamayı vermek, konunun daha iyi
anlaşılmasına katkıda bulunacaktır:

“Bu kitabın içinde yer alan âyinler genellikle bir büyü proğramında
bulunmayan bir açık kalplilik derecesini temsil eder. Âyinlerin hepsinin
ortak bir yönü vardır: Tamamen “öbür yanı” temsil eden unsurlara sada-
kat...

Herhangi bir dinî muhtevada subjektif akıl için hayal gücü (kurun-
tu), gıdasının kalitesi hakkında, ince farkları beğenisinden daha az ayır-
dedicidir. Satanizm’in dini âyinleri, âyinleri tatbik edenleri kontrol et-
mekle görevlendirilmeyen o hayal gücü konusunda diğer inançlardan
ayrılır. Satanik âyinin içerisinde yer alanlar, âyine katılanları köle yap-
mak için değil, daha ziyade onun amaçlarına hizmet etmek için tasarlan-
mıştır. Böylece hayal gücü (kuruntu, muhayyile), sistemden ziyade, fert
tarafından bir büyüsel silah olarak kullanılmıştır. Bu, farkında olmadan
hariçten tahrif etmeye devam edilirken, bir kimlik olarak Satanizm’e
kendini adadığını iddia edecek kimselerin olmadığına ve olmayacağına
da işaret etmek anlamına gelmez.

Satanik âyinin ve Satanizm’in kendisinin özü, eğer ümitsizlikten zi-
yade mantıki olarak ele alınacak olursa, subjektif bir duruma objektif
olarak girmektir. Bununla birlikte farkedilmelidir ki insan davranışı he-
men tamamıyla bir itici güçle motive edilir. Bu sebeple, bir defa duygu-
lar tercihlerini ortaya koymuşsa objektif olmaya çalışmak zordur. İnsan,
kendine yalan konuşabilen ve sonra da ona inanan yegane hayvan oldu-
ğundan, o, kendisinin farkında olmaya bir dereceye kadar bilinçli olarak
çaba sarfetmelidir. Âyinsel büyü, başarı için duygusal yoğunluk üzerine

dayandığından, çareler üreten tüm duygu tarzları âyinin icrasında kulla-
nılmalıdır.

Bir büyü uygulamasında temel bileşimler arzu, zamanlama, tasvir-
ler, yön ve denge olarak kategorize edilebilir. Bunların her biri “The Sa-
tanic Bible” isimli eserde açıklanmıştır.355 Bu bölümde yer alan mater-
yal, geçmişte yaratıcı veya tahrip edici sonuçlar için kullanılmış olan Sa-
tanik Âyin türünü temsil eder.

Görülecektir ki âyinler süresince cereyan eden mantığa aykırı düşen
yaygın bir unsur bu kitabın içinde yer almıştır. Dolayısıyla; yukarı aşağı,
sevinç acı, karanlık aydınlık, kölelik hürriyet, çılgınlık aklı başında olma
vs. dir. “Şeytan (Satan)” kelimesinin gerçek semantik ve etimolojik an-
lamlarını göz önünde bulundurarak, mevkiler (konum), duygular ve de-
ğerler çoğunlukla baş aşağı edilmiş ve tersine çevrilmiştir. Bu, sırf mu-
kaddes değerlere saygısızlığa hizmet etmesi niyetiyle değil; aksine, var-
lıkların daima görüldükleri gibi olmadıklarını ve tanrılaştırmanın da bir
ölçüsü olmadığını; çünkü uygun şartlar altında herhangi bir ölçünün de-
ğişebileceğini açıkça göstermek için kullanılmıştır.

Satanik Âyin bu tür değişikliği çok sık kullandığı için, hem odanın
içinde ve hem de bir netice olarak dış dünyada, ters çevrilmiş haç ve ge-
nellikle Black Mass ile irtibatlandırılan tersine doğru okunan Lord’s Pra-
yer356 aynı zamanda Satanizm’le eşanlamlıdır. Satanizm gerçekte karşı
görüşü temsil ettiği ve değişiklik için bir katalizatör görevi yaptığı için,
bu genelleştirme teoride doğrudur. Gerçek şu ki; tarih boyunca “doğru”
veya “haklı” olanların neşvünema bulabilmesi için bir “kötü isme” ihti-
yaç duyulmuştur. İlk Black Mass’ın (Messes Noirs) mevcut litürjinin
zıtlarını ortaya koyması ve böylece heretik düşüncenin orijinal küfrünü
(mukaddes şeylere hürmetsizlik) güçlendirmesi beklenmiştir.

199 200

355 Bkz. s. 110-113.
356 Lord’s Prayer; Hz. İsa’nın havarilerine öğretmiş olduğu, yukarıda metnini vermiş olduğumuz

duadır. Bkz. Matta, 6/9-13; Luka, 11/2-4.

Modern Satanizm, insan’ın bir “öteki yan”a ihtiyaç duyduğunun far-
kındadır ve en azından bir âyin odasının sınırları, kutupluluğu gerçekçi
olarak kabul etmiştir. Böyle bir Satanik oda, süslemenin derecesine ve
içinde yapılan fiillerin boyutuna dayanarak, konuşulamayan düşüncele-
rin gösterisi için bir meditasyon (tefekkür) odası veya inatçılığın gerçek
bir sarayı olarak hizmet görebilir.

Âyinde ve âyin odasında ortaya konanlar iki kesin kategoriye ayrılır:
Âyini icra edenin arzu ettiği bir sonuca yönelik olarak yapılan âyinler
(rituals) ve parlak sadakat gösterileri veya bir odayı, hayatın bir tezahü-
rünü, hayranlık duyulan bir şahsı ya da inanç açıklamasını kutlayan tö-
renler (ceremonies). Genellikle, bir tören desteklemeye hizmet ederken,
bir âyin kazanmak için icra edilmiştir.

Mesela geleneksel Black Mass; yanlışlıkla bir tören, mukaddes şey-
lere hürmetsizliğin (küfür) parlak bir gösterisi olarak kabul edilebile-
cektir. Gerçekte Black Mass; Hıristiyan dogması tarafından empoze edi-
len yasak şeylerden genellikle kendisini arındırmak için şahsi bir ihtiyaç
içerisine dahil edilmiştir. Bu durumda bu bir âyindir. Eğer bir Black
Mass, meraklılar tarafından veya “eğlence için” icra edilirse, o bir grup
toplantısı olur”.357

Black Mass; sadece onu icra etme ihtiyacı hisseden kimseler için ge-
çerli olduğu söylenen bir Satanik merasimdir. Tarihi olarak, Black
Mass’ın dışında, Satanizm’le daha yakından irtibatlandırılan hiçbir dinî
merasim yoktur. Black Mass, sayısız defalar icra edilmiş bir âyin olma-
sına rağmen, bazı zamanlarda ve bazı durumlarda, bu âyine katılanlardan
bir kısmının Satanist olmadığı ve sırf “Tanrı’ya muhalif olan bir şey Şey-
tan’a âit olmalı” düşüncesinden hareketle bu tür âyinlere katıldıkları da
ifade edilmiştir. Engizisyon Mahkemeleri’nin yürürlükte olduğu dö-
nemlerde, Batı’da, Tanrı’nın ve İsa’nın hükümranlığından şüphelenen
herhangi bir kimse hemencecik Şeytan’ın bir hizmetçisi olarak kabul

edilir ve bundan dolayı da cezaya çarptırılırdı. Yine, herhangi bir düşma-
na ihtiyaç duyan Engizisyoncular, o kişiyi Şeytan’ın kontrolüne girmiş
farzederek büyücü kılığında düşünürlerdi.

Her nedense, Black Mass haberlerinin “inkarcı” mezhep ve tarikat-
lara karşı yöneltildiği dönemlerde, bir büyücüyü bir Satanist’ten ayıran
hassas noktalara çok az kimse dikkat ederdi. Engizisyoncular’ın gözün-
de büyücü ile Satanist arasında bir fark yoktu. Buna rağmen, büyücü
yaftasını taşıyan çoğunluğa benzemeksizin, kendi kendilerine “Satanik
bir tutum içerisinde” hareket edenlerin çoğukere kendi rezaletlerini ken-
dileri kazandığı da kolayca söylenebilmiştir. Ancak bunun, Engizisyon-
cular’ın, bu tür serbest düşünenlere ve isyancılara karşı yaptıklarını af-
fetmek demek olmadığı, fakat o tür kişilerin kilise babaları için gerçek
birer tehlike olduklarını itiraf etmek anlamına geldiği belirtilmiştir. Me-
sela Galileo358 ve Leonardo da Vinci gibi Şeytan’la birlikte hareket et-
mekle suçlanan kimseler, statükoyu yıkmaya yönelik düşünce ve teori-
leri açıklamaları anlamında, kilise yöneticilerine göre, çok açık bir şekil-
de Satanik bir tavır sergilemişlerdi.359

Özetle söylemek gerekirse Black Mass; üç yönlü bir amaca sahip
bulunan, merasime dayalı bir âyindir. Birincisi, o; Nâsıralı İsa’ya bağlı
kilisede yapılan Ekmek-Şarap Âyini’nin pozitif bir ters çevrilişi ve bu
anlamda bir Kara Büyü Âyini’dir. İkincisi, Black Mass; Nâsıralı İsa’nın
telkin etmiş olduğu dogmalar zincirinden şahsi bir kurtuluş ve böylece
onları bir inkar vasıtasıdır: Yani, farkında olunmayan duyguları serbest
bırakma âyinidir. Üçüncüsü, Black Mass kendi içinde bir büyüsel âyin;
âyini yöneten kimsenin yönlendirebileceği büyüsel enerjiyi meydana
getirecek gerçek performanstır.

201 202

357 LaVey, The Satanic Rituals, s. 16-17.

358 Galile (1564-1642), ünlü İtalyan astronom ve matematikçisidir. Çalışmalarında dedüktif me-
tottan ziyade emprizmi kullanan Galile, bir çok önemli buluş yapmıştır. Güneş sistemiyle il-
gili Kopernik teorisinde ısrar eden Galile, bu yüzden kilise tarafından yargılanmıştır. Bkz.
Gündüz, age, s. 135-136.

359 LaVey, The Satanic Rituals, U.S.A 1972, s. 31, 32.

Blac Mass konusunda giriş niteliğinde verilen bu bilgilerden sonra,
bölümleri ve icra ediliş şekli hakkında açıklayıcı bilgiler vermek gerek-
mektedir. Ancak, işaret etmek gerekir ki, Hıristiyan mezhepleri arasında
Ekmek-Şarap Âyini’nin icrasında nasıl ufak tefek farklılıklar veya ayrın-
tılar varsa, Satanist gruplar arasında da Black Mass’ın icrasında bazı
farklılıklar vardır. Fakat biz, bu âyinler içerisinde en yaygın olanlardan
birini vermeyi uygun gördük. Böyle yapmadaki amacımız da, “Şeytan’a
Tapınma Âyini (Black Mass)” adı altında ve güya Hıristiyanlığın Ekmek-
Şarap Âyini’ne karşı alaylı ve inkarcı bir tutum sergileme bahanesiyle
neler yapıldığını okuyucunun bilgisine ve ibret nazarlarına sunmaktır. Bu
açıklayıcı bilgilerden sonra Black Mass’ın bölümlerine ve icra ediliş
şekline geçebiliriz.

Black Mass beş bölüme ayrılmıştır. Anlaşılmasını sağlamak için, her
bölümün başında ayrı ayrı birer kısa açıklama yapılmıştır. İlk bölüme Int-
roit (dinî âyinin başlangıcında sesle okunan ilahi) adı verilmiş olup âyi-
ni idare eden kimse ile yardımcısı arasında geçen hazırlık niteliğindeki
bir diyalogtan ibarettir. Bu bölümde, Hiristiyanlar’ın Ekmek-Şarap Âyi-
ni’ni icra şekli yakından takip ve taklit edilir. Ancak âyinde takdis me-
rasimi, Yahudiler’in Tanrısı Yahve veya İsa’nın yerine konan Şeytan’ın
adıyla yapılır. Black Mass’ın bu kısmı kısa ve özeldir. Papazların veya
yardımcıların âyin esnasındaki davranışlarını tarif edecek hiçbir dua ve-
ya bölüm başlığı olmadığı gibi, âyine katılmak üzere toplanan inanırlara,
başlangıç ilahisinin icrasına herhangi bir şekilde katkıda bulunmak üze-
re hiçbir davette de bulunulmaz.

Başlangıç İlahisi’nin ilk kelimeleri, daha sonra nelerin yapılacağının
bir işareti sayılmıştır. Fakat takip edilecek olan bu şeyler hiçbir dinî ki-
taptan alınmış olmayıp, sadece âyini yöneten kimsenin kendi gerçek
davranışlarına bağlı bir uygulama olduğu sanılmaktadır. Âyinde altar
(sunak)360 görevi yapacak olan bayana, âyin sırasında alacağı yer göste-

rilir. Yardımcı kimseler buhurlukları ve mumları yakar ve icra edilmek
üzere olan İsa Mesih’i inkar âyini için herşeyi hazır hale getirir. Âyini
yönetecek olan kimse ve ona yardım edecek olanlar; ki bunlar bir erkek
veya kız çocuk olmaları halinde, geleneksel olarak makul düşünebilme
çağı olarak kabul edilen yedi yaşını geçmiş olmalıdırlar, tapınağa (kutsal
yere) yaklaşırlar. Eğer kendisine bu isim verilebilirse, papaz; burada ve-
rilen formülle öne sürüldüğü gibi, bu noktada altara kısa bir giriş yapa-
bilir. Başlangıç İlahisi’nin geri kalan kısmı, bu kutsallığı bozulmuş tak-
dis merasimi için düzenlenen araç gereçlerin âyinsel teftişi esnasında
söylenebilir.

Altar-çocuk, Katoliklik’te çok kullanılan bir deyimdir. Bu yüzden,
bir Satanik Mass’ta hizmetçi olarak hem erkek hem kız çocuğu kullanı-
mı en uygun olanıdır. Daha sonra görüleceği gibi, âyinde kız çocuğu en
aktif rolü üstlenir. Ki, o kızın orada bulunuşuna bağlanan açık bir şekil-
de hiçbir seksüel kullanımın olmaması, başka herhangi bir şeyden dola-
yı değil, belki de daha ziyade 19. yy. Satanik âyininden kaçınmak için-
dir. Daha sonra gelecek olan cinsel yaklaşma ve onunla ilgili başlık göz
önünde bulundurularak, yardımcı kızın âyindeki rolü bilinçaltına itilmiş
yasak güdüleri toplumca kabul edilir şekle dönüştürmek şeklinde düşü-
nülürse, tamamen yanılmış olunmayacağı ifade edilmiştir.

Satanik Mass’ta sürekli olarak elden ele dolaştırılan araç ve gereçler
aşağıdaki şekildedir:

1– Takdis Edilmiş Bir Ekmek: Bu ekmek, ya dininden dönmüş ve
geleneksel olarak Şeytan’a Tapınma Âyini’ni icra eden bir papaz tara-
fından kutsanmış veya bir kilisenin kutsal yerinden çalınmış olabilir. Bu
ekmeği elde etmenin başka yolları da vardır.

2– Bir Şarap Tedariki: Geleneksel olarak İsa’nın kanı ile benzerli-
ği en iyi şekilde devam ettiren kırmızı şarap, hem Şeytan’a Tapınma

203 204

360 Altar; çeşitli dinlerde üzerine kutsal objeler konan taş, ağaç ya da metalden yapılmış olan ma-
sa benzeri nesneler; kurban yada sunak yerinin adıdır. Hıristiyanlık’ta Ekmek-Şarap Âyini’nde
kullanılan masa için de bu terim kullanılmaktadır. Bkz. Gündüz, age, s. 27.

Âyini’nde hem de Katolik âyinlerinde kullanılmıştır. Doğu İspanya’da-
ki Tarragona’nın en güçlü kırmızı şarabı, hem vino (ucuz ve sıradan bir
içki türü) sacro ve hem de vinum sabbati’nin bileşiğini meydana getiren
seçkinlerden biridir. Buna rağmen, Black Mass’larda kullanılan şarabın,
hem sıhhate zarar veren hem de sanrıya kapılmaya sebep olan esrar vb.
gibi şeylerin bir karışımı olduğu da bilinmektedir.

3– Şarap Kadehi: Âdete göre bu kadeh bir gümüş veya herhangi
bir metal ya da madde olabilir. Fakat Satanizm’de kullanılan tüm altar
(sunak) eşyalarında olduğu gibi, altın bir ihtiyaç veya gerekli değildir.
LaVey’in haklı olarak işaret ettiği gibi altın, Hıristiyanlığın ve diğer mu-
teber dinlerin tercih edilen metali idi ve böylece altın kullanmama yo-
luyla da Hıristiyan dinine küfretme sürdürülmüştür. Kadehi süsleyen
dekorasyonlar, onların kendi sembolizmine göre açıkça Hıristiyanlığa ait
unsurlar olmaktan ziyade pagan veya Satanik unsurlar taşımaktadır. Bu-
nun yanında kadeh bir perde veya tül ile örtülür.

4– Bir Buhurdan ve Buhur Tabağı: Bu arada, mangal kömürü ve
metile edilmiş özler gibi, bir miktar yanabilir sıvı, buhuru tutuşturmak
ve dumanın yayılmasını sağlamak için gerekebilir. Ayrıca buhur, en gü-
zel kilise buhurundan da olabilir. Her ne kadar oranları tam ve uygun
olarak verilmemişse de, karışımındaki maddelerden her biri Huysmans
tarafından verilen buhur şu şekildedir: a– Caddelerden toplanan asfalt,
b– Banotu yaprakları, tatula ve kurutulmuş it üzümü, c– Lavanta yapı-
mında kullanılan kokulu bir çeşit sarı sakız (mür). Huysmans, her ne ka-
dar başlıca karışımlar listesine onu dahil etmiş olmasa da, sakız nevin-
den bir kokuyu da zikretmiştir ki büyük bir ihtimalle bunun haşhaş (ke-
nevirden çıkarılan esrar) olabileceği tahmin edilmektedir. Bu listenin,
Üç Kral’ın çocuk-İsa’ya vermiş olduğu hediyelerden biri olan ve gele-
neksel olarak daha acı ve kabul edilemez diye nitelenen Mür’ü ve büyü-
cülük literatüründe çok iyi bilinen üç zehirli otu ihtiva etmesi ilginçtir.
Bunlar, teker teker ve detaylı bir şekilde şöyle incelenmiştir:

aa– Banotu: Müsekkin olarak kullanılan bir ilaç olup Dioskorides
günlerinden beri zehirli olarak kabul edilmiştir. Hem tohumu hem de
kabukları diş ağrısını hafifletmek için tütsü olarak kullanılmıştır. Ayrıca
onun zehirli ilaçlarından her birinin hem kurutmaya hem de kaynatma-
ya elverişli oluşu, onu herhangi bir buhur için ideal bir unsur haline ge-
tirmiştir. Banotu’nun, kendisini yiyen insan veya hayvanları öldürebile-
ceği belirtilmiştir.

ab– Alıç Elması: Bitki biliminde Datura Stramonium olarak bilin-
mekte olup kurutma ve depolama yönünden Banotu ile oldukça benzer
özelliklere sahiptir. Alıç Elması, çok yönlü bir zehirdir ve Banotu gibi
anormal şuur durumları meydana getiren; tehlikeli ve sağlığa zararlı bir
şey olarak kabul edilmiştir.

ac– Öldürücü İt Üzümü: Güzel avrat otundan çıkarılan ve hekim-
likte kullanılan zehirli bir madde olduğu söylenmektedir. Atropa bella-
donna olarak da bilinir. Yunan mitolojisinde Atropos üçüncü kader olup
Atropos’un makasını kullanan kimsenin, insanın hayat damarlarını kese-
ceğine inanılmıştır. Onun zehirli ve morfin gibi kuvvetli ve tehlikeli bir
grup ilacından her biri, Banotu ve Alıç Elması gibi, kaynatmaya ve ku-
rutmaya dayanıklı olup Banotu ve Alıç Elması gibi, büyücülerin heyecan
ve çılgınlık meydana getiren uçan merhemi ve duyguları zenginleştiren
geleneksel bir karışımı idi.

5– Bir Şeytan Sureti: Satanik Mass’ta kullanılan eşyalardan beşin-
cisi bir Şeytan suretidir. Açıkçası böyle bir suretin mahiyet ve şeklinin,
Satanistler’in herhangi bir âyinine katılan veya icra eden kimsenin yo-
rumu ile iç içe girmiş olabileceği ifade edilmiştir. Anlatıldığına göre, 19.
asır Lusiferciler’i, Lusifer’i, Venüs’ün erkek bir şekli olarak sabah ve
akşam yıldızları ile denk tutarak, belki de yakışıklı bir gencin suretine
imada bulunmuşlardır. Şeytan’ın daha açık bir şekilde puta benzeyen ve
seksüel suretinin, Eliphas Levi tarafından tasvir edilmiş olan Sabbat Ke-
çisi olabileceği kaydedilmiş olup muhtemelen bunun aynı zamanda bir
alternatif olarak kullanılmış olabileceği söylenmiştir.

205 206

6– Çan
7– Mumlar ve Mum Taşıyıcılar: Huysmans tarafından tavsiye edi-

len veya kullanılan mumların -gelenek tarafından öyle istendiğinden- si-
yah olduğu ve renkleri için kömür katranı ve zift ihtiva ettiği bildirilmiş-
tir. Günümüzde, akşam-partisi eğlenceleri için, her şeyi satan büyük
mağazalardan temin edilebilen siyah mumlar ile, daha az dramatik renk
kullanılmaktadır. Sabbat ışığının değişmez bir karışımı olarak kullanılan
bebek yağının yerini de Stearin almıştır. Kollu şamdanın sayısı ve dizay-
nı, dinî âyin kitabına bağlı kalarak tespit edilmemiştir...

8– Küçük Bir Kazan
9– Bir Aspergilus (Kutsal Su Serpici): LaVey, bunun şekil olarak

erkeklik uzvuna benzemesi gerektiğinde ısrar etmiştir. Böyle bir ısrar,
en azından Satanik âyinin ruhuna uygun bulunmuştur. Geleneğe göre
sadece altar, Black Mass’ın kutlanışının başlangıcında örtüsüzdür. Âyini
idare eden kimse, yardımcılar ve cemaat, en azından belirgin bir elbise
giyer. Hakikatte, tarih boyunca, alternatif papazlar tarafından giyilen el-
biselerin özenle hazırlanışı ve tam tanımı çok değişik kaynaklar tarafın-
dan verilmiştir. Bunlar sade gömlekten çıkmış, meşe palamudundan ve
koç, keçi ve diğer Satanik hayvanlara ait erkeklik uzvu ile süslenerek,
tüm Satanik kıyafetlere dönüştürülmüştür. Mevcut dinî âyin kitabında
da görüleceği gibi, âyine katılanların, nazik zamanlarda kolayca çıkara-
bilecekleri elbiseleri giymeleri uygun görülmüştür.

Bir Satanik âyinde kullanılan âletler, kullanılış amaçları ve bunlardan
bir kısmının ifade ettiği sembolik anlamlar LaVey tarafından, yukarıda
anlatılanlardan genelde biraz daha farklı olarak şu şekilde belirtilmiştir:

a– Elbise

Âyine katılan erkekler siyah elbise giyerler. Elbiseler başlıklı ve ku-
kuleteli olabilir ve eğer istenirse yüz de örtülebilir. Yüzü örtmedeki
amaç, âyine katılan kimsenin endişe duymaksızın yüzündeki coşkuyu

özgürce açığa vurmasına izin vermektir. Aynı zamanda yüzün örtülmesi,
bir katılımcının bir başkasına karşı eğlence veya şaşkınlığını azaltır. Ka-
dın katılımcılar seksüel yönden tahrik edici elbiseler giyerler. Siyah elbi-
seler daha çok yaşlı kadınlar içindir.Bütün katılımcılar Baphomet’in
mührünü taşıyan amuletlerini veya Şeytan’ın geleneksel beş köşeli yıl-
dızını takarlar.

Âyin odasına girmeden önce erkekler uzun elbiseleri (cübbe) giyer-
ler ve âyin boyunca da çıkarmazlar. Erkekler, siyah cübbeler yerine ta-
mamen siyah elbiseler de giyebilirler.

Siyah renk, âyin odasındaki elbise için seçilmiştir. Çünkü siyah, Ka-
ranlık Güçler’in sembolüdür. Kadınlar; âyine katılan erkeklerin duygu-
larını tahrik etmek amacıyla, seksüel yönden çekici elbiseler giyerler. Bu
suretle, daha güçlü bir iş görmeyi garanti edecek olan adrenal361 veya
bio-elektrik enerjinin daha yoğun olarak boşaltılmasının sağlanılmış ola-
cağına da inanılmıştır.

b– Altar (Sunak)

LaVey’e göre insan’ın ilk altarları canlı bedenler ve kan idi ve insa-
nın tabii içgüdüleri ve eğilimleri, onun dininin dayandırıldığı temellerdi.
Daha sonraki dinler, insan’ın tabii eğilimlerini günah sayarak, onun ya-
şayan altarlarını taş sütunlara ve metal yığınlarına dönüştürdü.

Satanizm, ruhtan ziyade bir “beden dini”dir; bu sebeple, Satanik tö-
renlerde bir beden altarı (canlı altar) kullanılmıştır. Bir altarın amacı, bir
tören boyunca tüm dikkatlerin kendisine yoğunlaştırıldığı bir odak nok-
tası olarak hizmet etmesidir. Satanik âyinlerde çıplak bir kadın kullanıl-
mıştır. Çünkü kadın tabii edilgen alıcıdır ve toprak anayı temsil eder.

207 208

361 Adrenalin olarak da telaffuz edilmekte olup öfke, korku, endişe veya şiddetli arzu vs. zaman-
larında vücut tarafından meydana getirilen ve çabuk ve şiddetli faaliyete sebebiyet veren kim-
yasal bir karışımdır.

Bazı âyinlerde altar hizmeti gören kadınlar için çıplaklık pratik olma-
yabilir. Bu sebeple o, elbise giyinmiş veya kısmen örtülü olabilir. Eğer
bir kadın âyini tek başına icra ediyorsa, o âyinde kadının altar olarak kul-
lanılmasına ihtiyaç duyulmaz. Bir âyinde altar niyetiyle kadın kullanıl-
mamışsa, kadının üzerine yatması için kullanılan yükseltilmiş zemin,
âyin için gerekli diğer âletleri üzerine koymak üzere kullanılabilir. Da-
ha büyük grup âyinleri için, iki kenarı paralel olan diğer ikisi olmayan
dört kenarlı, yaklaşık 3-4 feet yüksekliğinde ve 5.5-6 feet uzunluğunda
bir altar, kadının üzerine yatması için özel olarak kurulabilir. Bunun kul-
lanışlı olmaması halinde veya özel törenlerde herhangi bir yüksek zemin
kullanılabilir. Eğer bir kadın âyinde altar görevi yapmak üzere kullanıl-
mışsa, diğer âletler, papazın kolayca uzanabileceği bir yerdeki masanın
üzerine konulabilir.

c– Baphomet’in Sembolü

Baphomet’in sembolü ilk defa, Şeytan’ı temsil etmek üzere Templi-
er Şövalyeleri tarafından kullanılmıştı. Bu sembol asırlar boyunca çok
farklı isimlerle anılmıştır. Bunlar arasında: Mendes’in Keçisi, Bin
Genc’in Keçisi, Siyah Keçi, Judas’ın Keçisi ve belki de en uygunu ola-
rak da Günah Keçisi vardı.

Baphomet, keçinin üretken verimliliği ile birleştirilen Karanlık Güç-
ler’i temsil eder. Onun “saf” şekli içerisinde ters çevrilmiş beş köşeli
yıldız, yıldızın beş ucunda bir insan figürünü kuşatıyor olarak gösteril-
miştir. Yukarıdan üç ve aşağıdan da iki uç, insanın ruhi yapısını sembo-
lize etmektedir. Satanizm’de beş köşeli yıldız ayrıca da kullanılmıştır.
Fakat Satanizm, insanın içgüdülerini veya ruhi tabiatının aksini temsil
ettiğinden, beş köşeli yıldız, keçinin kafasına kusursuz bir şekilde uy-
durmak için ters çevrilmiştir. Keçinin düaliteyi temsil eden boynuzları
savunmada yukarı doğru dürter (kakar); yıldızın diğer üç ucu da ters çev-
rilmiş ya da inkar edilen teslisi temsil eder. Sembolün en dış çemberin-

deki, Kabbala’nın büyüsel öğretilerinden çıkarılan İbraniler’e ait figür-
ler, sulu çukurun yılanı ve Şeytan’la özdeşleştirilen “Levitan”ı açıklar.
Bu figürler, ters çevrilmiş yıldızın beş ucuna tekabül eder.

d– Mumlar

Satanik âyinde kullanılan mumlar; ışığın taşıyıcısı, aydınlık, yaşayan
alev ve Cehennem’in Alevleri Lusifer’in ışığını temsil eder. Satanik
âyinde yalnız beyaz ve siyah mumlar kullanılmalıdır. Beyaz mumdan da
sadece bir tane kullanılır. Fakat, âyin odasını aydınlatmak üzere ihtiyaç
duyulduğu kadar çok siyah mum kullanılabilir. En azından, Karanlık
Güçler’i ve sol-el yolunu temsil eden bir siyah mum altarın soluna ko-
nulmalıdır. Diğer siyah mumlar, aydınlatma için ihtiyaç duyulan yerlere
konulur. Beyaz ışık “büyücüleri”ni ve sağ-el yolunun takipçilerinin iki
yüzlülüğünü temsil eden bir beyaz mum altarın sağına konulur. Bunun
yanında, diğer ışık kaynakları kullanılmaz.

Siyah mumlar güç ve âyine katılanların başarısı için kullanılır. Yine
siyah mumlar, âyine katılmış olanlar tarafından yazılmış olan ve onlar
tarafından istenen nimetlerin üzerine yazılmış olduğu parşömenleri yok
etmek üzere kullanılırlar. Beyaz mum da düşmanların yokedilmesi için
kullanılır. Üzerlerinde bedduâların yazılı bulunduğu parşömenler de be-
yaz mumun alevinde yakılırlar.

e– Çan

Çan’ın yıkıcı etkisi, âyinin başlangıç ve sonunu belirlemek için kul-
lanılmıştır. Papaz, sağdan sola doğru çevirerek ve çan sesini pusulanın
dört ana ucuna doğru döndürerek, çan’ı dokuz defa çalar. Bu, havayı
tüm harici seslerden arındırmak ve saflaştırmak için bir defa âyinin ba-
şında ve çalışmayı artırmak ve âyinin son bulduğunu bildirme alameti
olarak, âyinin sonunda bir defa daha çalınır. Kullanılan çan’ın ses kalite-
si, yumuşak ve çınlamaktan ziyade yüksek ve etkileyici olmalıdır.

209 210

f– Kadeh

Satanik âyinde kullanılan kâse veya kadeh Vecd (Coşkunluk) Kâse-
si’ni temsil eder. İdeal olarak kâse gümüşten yapılmış olmalıdır. Eğer
gümüş bir kâse bulunamamışsa; başka bir metalden yapılmış bir şey,
bardak veya çanak çömlek ve altın’ın dışında herhangi bir şey kullanıla-
bilir. Altın daima diğer dinlerde ve cennet’e ait Dünya ile irtibatlandırıl-
mıştır. Kâsedeki içki önce papaz, sonra da bir yardımcı tarafından içil-
melidir. Özel âyinlerde, kâsedeki içkiyi töreni idare eden kimse içer.

g– İksir

Putperestler tarafından kullanılan canlandırıcı sıvı veya Hayat İksiri,
Hıristiyan inancı tarafından âyinsel şaraba dönüştürülmüştür. Esas ola-
rak, putperest âyinlerinde kullanılan içki, törene katılanları rahatlatmak
ve coşkularını artırmak için içilmiştir. Satanizm, diğer dinlerin yaptığı
gibi, tanrısını kurban etmez. Satanist, bu tür sembolik yamyamlık şekli-
ni asla uygulamaz ve Hıristiyanlar tarafından kullanılan âyinsel şarabı,
Satanik âyin için gerekli duyguları yoğunlaştırmak olan asıl amacına
döndürür. Şarabın bizzat kullanılmasına ihtiyaç yoktur. Hangi içecek da-
ha canlandırıcı ve damağa zevk verici ise ona öncelik tanınmalıdır. Ha-
yat İksiri, Şeytan’a Yakarış’ın362 hemen akabinde, yukarıda açıklandığı
gibi, Vecd Kâsesi’nden içilmiş olmalıdır.

h– Kılıç

Güç Kılıcı, saldırgan gücün sembolüdür ve papazın kendisiyle el kol
hareketi yaptığı ve işaret ettiği kolu uzatıcı ve güçlendirici olarak da iş
görür. Kılıcın bir benzeri, büyüsel âyinin diğer şekillerinde kullanılan
uzun çubuk ve ateşte kızartılmış değnektir.

Kılıç papaz tarafından tutulur ve Şeytan’a yakarış esnasında Bapho-
met’in sembolüne işaret etmek için kullanılır. O aynı zamanda, Âyin’in
Basamakları’nda açıklandığı gibi, cehennem’in dört prensinin363 ortaya
çıkması sağlanırken de kullanılır. Papaz, seslice okunduktan sonra, me-
saj veya talebi ihtiva eden parşömen vasıtasıyla kılıcın ucunu süngü gibi
dürter. O zaman kılıç, parşömen mum alevinin içine sokulurken parşö-
meni tutmak üzere kullanılır. Diğer katılımcıların taleplerini (rica, niyaz)
dinlerken ve aynı şeyi tekrar ederken, papaz, geleneksel “şövalyelik”
tarzında, kılıcı onların başlarının üzerine koyar.

Eğer özel âyinler için bir kılıç bulunamazsa, uzun bir bıçak, baston
veya benzer bir değnek kullanılabilir.

ı– Erkek Tenasül Uzvu Sembolü

Erkek tenasül uzvu sembolü; zürriyet meydana getirme, erkeklik ve
saldırganlığı temsil eden bir putperest verimlilik sembolüdür. Bu da Hı-
ristiyanlığın suç yüklenen törenlerine uydurmak için kafirce bir tutum
içerisinde tersine çevrilmiş diğer bir âlettir. Erkek tenasül uzvu sembo-
lü, Katoliklik’te kullanılan “kutsal su serpici”nin (aspergilus veya asper-
gilim) müraice olmayan versiyonu, müşterek penis’in tam bir şekil de-
ğişimidir!

Erkeklik tenasül uzvu sembolü, papazın yardımcılarından biri tara-
fından her iki elle tutulur ve eve hayır getirmesi dileğiyle, pusulanın her
bir ana noktasına doğru metodolojik olarak iki defa sallanır.

211 212

362 Satanist Âyini Black Mass’ta da geçen “Şeytan’a Yakarış” veya “Şeytan’ı Duâ İle Yardıma Ça-
ğırma” şu şekilde yapılmaktadır: “Yeryüzünün İdarecisi, dünyanın Kralı Şeytan’ın adıyla Ka-
ranlık Güçler’e, şeytani güçlerini bana vermelerini emrediyorum: Cehennem’in kapılarını ar-
kasına kadar aç ve beni senin erkek/kız kardeşin ve arkadaşın! olarak selamlamak üzere boş-
luktan gel. Sözünü ettiğim müsamahaları bana bahşet! Ben, senin ismini kendimin bir parça-
sı olarak kabul ettim! Ben, bedene ait hayatta neşe duyarak, kır hayvanları gibi yaşıyorum!
Ben, doğrunun tarafını tutar ve kötüye beddua ederim! Cehennemî tanrıların tümüyle birlikte,
sözünü ettiğim bu şeylerin vuku bulmasını emrediyorum! Öne çık ve benim isteklerimi ortaya
koyarak isimlerinin etkisini göster!”. Bkz. LaVey, Satanic Bible, s. 144.

363 LaVey’in belirttiğine göre Cehennem’in dört prensi; Şeytan, Lusifer, Belial ve Leviatan’dır.
Bkz. Satanic Bible, s. 57.

Âyinde herhangi bir erkeklik uzvu sembolü bulundurulabilir. Şayet
hiçbir tane bulunamazsa o takdirde alçı, ağaç, kil, balmumu vs. den ya-
pılmış bir sembol de kullanılabilir.Bu sembol sadece organize grup âyin-
lerinde gereklidir.

i– Gong

Gong, Karanlık Güçler’i çağırmak amacıyla kullanılmıştır. O, âyine
katılanlar papazın “Selam Şeytan” sözünü tekrar ettikten sonra bir defa
vurulur. Bir gong, yalnız organize grup âyinlerinde gereklidir. En iyi ses
kalitesi için bir konser gongu tercih edilir. Fakat, eğer böyle bir gong
bulunamazsa, o zaman tam zengin sese sahip herhangi bir gong kullanı-
labilir.

j– Parşömen

Parşömen, organik özelliklerinin tabiattaki unsurlarla uygun olması
sebebiyle kullanılmıştır. Kurban konusundaki Satanik görüşleri muhafa-
za ederek, kullanılan parşömen ihtiyaca binaen ve yiyecek amacıyla öl-
dürülmüş olan bir koyunun derisinden yapılmış olmalıdır. Bir hayvan,
bir Satanik âyinde tamamen veya kısmen kullanılma amacıyla asla öldü-
rülmez. Eğer, halihazırda öldürülmüş olan bir koyunun derisinden yapıl-
mış bir ticari parşömen elde edilemezse, onun yerine sade bir kağıt kul-
lanılmalıdır.

Parşömen, üzerine yazılmış olan mesaj veya talebin mum aleviyle
yakılıp yok edilme ve gök yüzüne gönderme vasıtasıdır. Parşömen veya
kağıt üzerine yazılmış olan talep papaz tarafından yüksek sesle okunur
ve sonra siyah veya beyaz mumdan biriyle yakılır; özel talep için hangi-
si uygunsa o tercih edilir. Âyin başlamadan önce beddualar papazın sa-
ğına ve tılsımlar veya hayır dualar da sol tarafına konulur.364

Âyin için gerekli olacak bu malzemeler hazırlandıktan sonra, şu aşa-
ğıdaki sözler söylenerek âyine başlanır:

– Büyük Tanrı Şeytan’ın adıyla ben Şeytan Tanrı’nın altarına doğru
ilerliyeceğim.

– Ona, bana haz verene.
– Bizim yardımcımız Şeytan Tanrı’nın İsmi’dir.
– Ki o, Yeryüzü’nde hüküm sürer.
– Efendimiz Şeytan, Yeryüzü senindir. Yeryüzü’nü sen kurdun, ke-

mal ve olgunluk o sebeptendir. Adalet ve lüks, senin Taht’ının hazırlığı-
dır. Prensler oturdu ve bana karşı konuştu, kötüler bana işkence yaptı.
Bana yardımcı ol, Efendim Şeytan.

– Efendim Şeytan, beni kötülerin ellerinden kurtar.
– Ve beni adaletsiz insanlardan koru.
– Efendim Şeytan, sen tekrar döneceksin ve bizi sevindireceksin.
– Ve senin cemaatin sende sevinecektir.
– Efendim Şeytan, bize gücünü göster.
– Ve cömertliğini bize ihsan et.
– Efendim Şeytan, beni işit.
– Ve izin ver de feryat ederek sana geleyim.
– Şeytan Tanrı sizinle beraber olsun.
– Ve tekrar sizinle beraber olsun.
– Övgü (hamd) Tanrı’ya, Şeytan Tanrı’yadır. Yeryüzü’ndeki hayatta

insanı güçlendir. Biz seni överiz, seni takdis ederiz, sana tapınırız, seni
methederiz, senin büyük gücünden dolayı sana şükranlarımızı sunarız;
Efendi Şeytan, Şeytan Kral, her şeye gücü yeten İmparator. Bundan
sonra Black Mass’ın bölümlerine geçilir. Black Mass da -Giriş dışında-
şu dört bölümden ibarettir:

213 214

364 LaVey, Satanic Bible, s. 134-140.

1– Offertory: Black Mass’ın hem âyini yöneten kimseyi hem de ce-
maati kapsayacak olan ilk bölümüne Offertory (kilisede para toplama)
denilmektedir. Bu bölümde, kara âyinle ilgili olarak uyulması gereken
şeyler arzedilir ve bunlar cemaat tarafından zımnen kabul edilir. Bu sı-
rada kara papaz, şarabı ve ekmeği cemaate gösterir. Bu ekmek, gelenek-
sel olarak bir kilisede takdis edilmiş fakat Satanistler tarafından o kili-
seden çalınmış veya sahte bir Hıristiyan’ın iki yüzlü bir tavır içerisinde
katılmış olduğu Ekmek-Şarap Âyini esnasında saklayıp Satanistler’e ge-
tirdiği ekmektir. Papaz, sonra altarı ve altarın kendisine dayandığı masa-
nın üzerindeki tüm eşyayı tütsüler. Ayrıca, âyinde okunan bir seri parça
ve onlara yapılan mukabeleler sırasında papaz, cemaatin arasına dalar.
Böylece onların, onun Şeytan Efendis’ne bağlılıklarından ve takip edile-
cek âyine katılmaya layık olup olmadıklarından kendi kendine emin ol-
maya çalışır. Offertory, bekleneceği gibi, yükseklere değil de enginlere
sunulan bir hamd (şükür) ile sona erer.

Âyinin bu kısmında kadeh ve üzerinde mayasız ekmeğin bulunduğu
tepsinin örtüsü âyini yöneten kimse tarafından kaldırılır. Âyini yöneten,
tepsiyi iki eline alır, onu bir takdime davranışı içerisinde göğüs hizasına
kadar kaldırır, sonra şu sözleri söyler:

– Efendi Şeytan, senin değerli hizmetçin bendeniz tarafından sana
sunulan bu ekmeği kabul et, benim Gerçek ve Yaşayan Tanrım, tüm bu-
rada hazır bulunanlar için, aynı zamanda senin tüm inançlı hizmetçilerin
için kabul et, ki o benim kendim ve onların bu hayattaki sevinci için fay-
dalı olabilsin. Âmin.

Âyini idare eden papaz daha sonra, tepsiyi ve ekmeği yerine koyar,
aynı tarzda kadehi kaldırır ve şunları söyler:

– Tanrı Şeytan, biz, bedene ait şehvet kadehini sana sunuyoruz, ki o
senin heybetinin müşahedesi altında bizim kullanımımız, yücelişimiz
için yükselsin ve sana memnuniyet verici olsun. Âmin.

Bu sırada papaz kadehi altarın üzerine bırakır, sonra ellerini uzatır,
avuç içleri aşağıya dönük vaziyette şöyle der:

– Gel Şeytan, Dünya’nın İmparatoru, ki senin kullarının ve hizmetçi
kızlarının ruhları bu kurbandan istifade edebilsin.

Bu defa da buhurdan ve buhur tabağı ileri sürülür, sonra âyini yöne-
ten kimse, yanan kömürler üzerine üç defa buhur serper ve şunları söy-
ler:

– Bu buhur senin önünde yükselsin, Şeytan Tanrı, senin inayetin
üzerimize insin.

Papaz sonra buhurluğu alır, altarı ve hediyeleri tütsüler. O, ilk önce,
üç defa soldan sağa dönerek ve başını eğmek suretiyle cemaati selamla-
yarak kadehi ve mayasız ekmeği tütsüler. Sonra, buhurluğu Şeytan’ın
Sureti’ne doğru üç defa kaldırır, sonra yine başını eğerek selam verir.
Son olarak papaz altarın üstünü ve yanlarını üç defa tütsüler, eğer mabed
görevi uygunsa, bunu altarın etrafında dönerek yapar. Daha sonra da,
âyine katılanlara hitaben şunları söyler:

– Şeytan Tanrı sizinle beraber olsun.
– Ve tekrar sizinle beraber olsun.
– Kalplerinizi (gönüllerinizi) yüceltin.
– Biz onları Şeytan Tanrı’ya yükselttik.
– Gelin Şeytan Tanrı’ya, bizim Tanrımız’a şükranlarımızı sunalım.
– Şimdi biraraya gelme zamanıdır, biraraya gelin.
Âyini yöneten kimse tekrar ellerini kaldırır, avuç içlerini aşağıya

doğru çevirir ve şöyle devam eder:
– Bu bir samimiyet buluşmasıdır, her zaman yapmamız gerektiği gi-

bi. Her yerde şükranlarını Tanrı’ya, Şeytan Kral’a, Yeryüzü’nün İmpara-
toru’na sun. Tüm şeytanlar başarı sevinci ile seni övsün. Onlarla biz,
kendi seslerimizi şöyle diyerek birleştiririz:

215 216

Bu esnada, âyini yöneten kimse tekrar başını öne eğerek selam verir
ve şunları söyler: Selam, Selam, Selam.

Bu noktada çan üç defa çalar. Daha sonra şöyle denilir:
– Tanrı Şeytan, Kuvvet Tanrısı. Yeryüzü ve yeraltı dünyası senin şa-

nınla doludur. Enginler dolusu hamd sanadır.
2– Kanun: Giriş’le birlikte Black Mass’ın mevcut metnini ihtiva

eden beş bölümün üçüncüsü Kanun’dur. Bu noktaya kadar âyin, dil, gi-
yecek ve teçhizat yönünden inkarcı bir tutum içerisinde vuku bulmuş-
tur. Fakat âyine katılanlar tarafından herhangi bir anormal veya toplum
düzenine aykırı davranıştan sakınılmıştır. Bununla beraber Kanun’da, sa-
dece âyini yöneten kimsenin değil, aynı zamanda âyine katılan cemaatin
âyine kendini kaptırması da değerlendirilir.

Seksi olmayan ve -kadının rolünü papazın dışındaki erkek katılımcı-
nın rolü seviyesine havale edişinde- Hıristiyanlığın erkek üstünlüğüne
dayalı tabiatına işaret edilir ve âyini yöneten kimsenin sözleriyle ve ce-
maatin davranışlarıyla, “bırakalım da yasaklıların âhı (iç çekmesi) gelip
senin önünde söylensin” şeklinde ifadeler kullanarak, Hıristiyanlık’taki
bazı anlayış ve uygulamalara açıkça meydan okuma sergilenir. Böylece
herkes takip edebilsin diye müzik sesi ayarlanır ve bu esnada âyine ka-
tılanlar da kendilerinden ne yapmaları istenirse onu üstlenmeye hazırla-
nırlar. Papazın, altar görevi yapan kadının tenasül organına dokunuşu,
yukarıda değinilen fiili hem yaygınlaştırmak ve hem de tasdik içindir.

Âyini yöneten kimsenin, idrarını etrafa serpmesi, Black Mass’ta, bi-
linmeyen bir tarihe ve büyücülerin uzun asırlar boyu tatbik etmiş olduk-
ları kötü maksatlı Sabbat uygulamalarına kadar dayanan bir âdettir.
Âyinde yardımcının kadın olması, daha önce adı geçen anonim Fransız
yazara (Huysmans) göre değerlidir. Ki o yazar, Sabbat’ın iğrenç âyinle-
rini kısmen, onun erkek zulmediciler üzerindeki intikamını almak olarak
kabul etmiştir. Sonra, âyinin bu kısmında şöyle denilir:

– Tanrı Şeytan, kendi şiddetlerine güvenen Hıristiyanlar senin sol
elinin gücü ile ezilsinler. Onları bir tekerlek, rüzgarın önündeki bir anız-
lık gibi yap. Kendi gücünü harekete geçir, Tanrı Şeytan, gel. Senin hiz-
metçilerinin dökülen kanlarının intikamını al; tutsakların âhının senin hu-
zuruna gelmesine izin ver.

Bu esnada âyini yöneten kimse ve cemaat, Şeytan’ın sureti önünde,
Âdem’in Lilith’in365 önünde duruşu gibi, çıplak olarak ayakta durarak
kendi cinsel organlarını meydana çıkarırlar. Sonra âyini yöneten kimse
şöyle der:

– Ben, benim gençliğime neşe veren Şeytan’a inanırım. Biz seni
methederiz.

Bu noktada, âyini idare eden kişi, kadın altarın cinsel organının üze-
rini öper. Sonra şöyle seslenir:

– Şeytan Tanrı, bize merhamet et. Mütevazi bir ruhla, pişman bir
kalple senin tarafından kabul edilelim, Tanrı Şeytan; bizim kurbanımız
seni memnun edecek şekilde senin gözünün önünde sunulsun. Cehenne-
min kapısından gel; beni kurtar, bana merhamet et. Gel, Mabed’in Tanrı-
sı. Gel, Dünya’nın Tanrısı. Yeryüzü senin şanının görkemiyle doludur.

Bu sırada, âyini yöneten kimse ellerini, avuç içleri aşağıya dönük va-
ziyette, Altar’ın üzerindeki takdimelerin üstüne doğru uzatır. O esnada
çan çalınır. Âyini yöneten kimse şöyle devam eder:

– Tanrı Şeytan; bu sebeple biz, seni yatıştırmak için sana yalvarıyo-
ruz; bizim, zorunlu bir görev olarak her zaman yerine getiremediğimiz
bu takdimeyi aynı zamanda senin ev halkın adına da kabul et. Günleri-

217 218

365 Lilith; İbranice dişi şeytan anlamına gelmekte olup Âdem’e ipleri (halat) öğreten ilk eşi ol-
duğu söylenmiştir. (Bkz. LaVey, The Satanic Bible, s. 59). Aynı zamanda Lilith; Asur ve Babil
mitolojisindeki bir şeytandır. Erkek ya da dişi olabilen Lilith’ten Kitab-ı Mukaddes’te de bah-
sedilmiştir (bkz. İşaya, 34/14). Talmud’a göre Lilith, baş dişi şeytandı ve tıpkı Roma’nın Suc-
cubus’u gibi, uyuyan erkeklere musallat olan uzun saçlı bir canavardı. Bkz. Gündüz, age, s.
235-236. Ayrıca bkz. Davidson, age, s. 174-175.

mizi neşe içinde tanzim et, bizi senin seçkin cemaatin arasında say.
– Selam Şeytan.
Bu sırada yardımcı kız kendisini takdim eder ve cinsel organlarını

göstermek üzere elbisesini çıkarır. Daha sonra yardımcı oğlan, yardımcı
kız idrarını yaparken onun altına küçük bir leğen tutar. Bu esnada şöyle
denilir:

– İşte Şeytan’ın gelini! Şeytan Tanrı onun içindedir. Nehrin akıntısı
yaşayanları da ölüleri de neşelendirir.

Yardımcı kız idrar yapmasını tamamlar ve leğen, âyini yöneten kim-
seye uzatılır. O da onu yukarıya, Şeytan’ın altarın üstünde duran sureti-
ne doğru yükseltir. Sonra şöyle seslenilir:

– Tanrı Şeytan, onlar senin sevinç yağmurunun suyunu içecekler.
Çünkü hayat kaynağı seninle beraberdir. Senin ışığında biz aydınlığı gö-
receğiz.

– Kalplerimiz, Tanrımız Şeytan’ın yağmur suyu ile temizlensin; on-
ları, inayet çiy’inin serpintisi ile semereli kıl.

Âyini yöneten kimse leğeni tekrar yardımcı kıza uzatır, o da leğeni,
Aspergillus’u366, onun idrarının içine daldırsın diye, âyini yöneten kim-
seye doğru uzatır. Sonra şöyle denilir:

– Susayana müsaade edin, izin verin ki susayan gelsin, isteyene mü-
saade edin, müsaade edin ki hayat suyunu alsın.

Âyini yöneten kimse, şunları söyleyerek, yardımcı kızın idrarını cem-
matin üzerine serper:

– Ben sizi Şeytan’ın adına takdis ediyorum.
– Selam Şeytan.
3– Takdis ve Takdis Merasimi: Black Mass’ın dördüncü bölümü

olan takdis merasiminde, kutsal şeylere saygısızlığın tam yerine gelmiş
bulunuyoruz. Maamafih, Hıristiyanlar’ın takdis merasiminin kirletilme-
sinin uygun olacağı konusunda hüküm verilmiş olsa da, daha önce ge-
çenlerin hepsi, burada yapılacak fiillere nazaran bir başlangıç mesabe-
sindedir.

Merasimin bu kısmında mayasız ekmek, yani yakın bir kilisenin kut-
sal yerinden çalınmış bulunan takdis edilmiş ekmek burada, herhangi
bir Hıristiyan’ın dehşetler içinde bağırmasına sebep olacak şekilde ve
utanç verici bir tarzda rezilliğe maruz bırakılır. Âyinde bir sunak (altar)
hizmeti gören çıplak kadın bulundurmanın amacı, papazın takdis esna-
sındaki davranışlarıyla tamamen ortaya konulmuş olur. Cemaat, âyini
yöneten papazla birlikte Tanrı’nın Duâsı’nı gülünç bir tarzda okur, ki
onun muhtevası içerisinde Satanik âyinin hem duası ve hem de inancı
yer almaktadır.

Bu bölümde, yani Black Mass’ın sondan bir önceki bölümünde, al-
tar görevi yapan yardımcı kadının cinsel organı ve Satanistler’in Tanrısı
Şeytan’ın bedeni ile ilk defa temasa getirilir. Şimdi kaçınılmaz bir sonuç
ve takibi dahi son derece iğrenç olan ve hem âyini yöneten kimsenin
hem de âyin öncesinde ve âyin esnasında alınan sarhoş edici ve uyarıcı-
ların tahriki ile yükselen heyecan, yaklaşma âyininin en yüksek derece-
sinde her bir kimsenin ve her bir katılımcının payına düşen gelişme kay-
dedilir.

Daha sonra, âyini idare eden kimse takdis edilmiş ekmeği ellerine
alır, onun üzerine eğilerek selam verir ve şöyle der:

– İsa Mesih’in bedeni işte buradadır!
Âyini yöneten kimse bu sırada o ekmeği yukarı kaldırır, sonra onu al-

219 220

366 Batı kiliselerinde Pazar âyininde üzerinde Ekmek-Şarap Âyini’ne ait objeleri bulunan masanın
ve âyine katılanların üzerine kutsanmış suyun serpilmesi seremonisine Asperges denilmek-
tedir. (Bkz. Gündüz, age, s. 44). Aspergilus ise, bu kutsanmış suyun serpildiği kaba verilen
isimdir. Satanistler, sırf Hıristiyanlık’taki bu uygulamaya hakaret niyetiyle, o kutsanmış su
yerine, âyine katılanların üzerine yardımcı kızın idrarını serpmektedirler.

tar görevi yapan kadının göğüsleri arasına koyar, daha sonra ekmeği al-
tar görevi yapan kadının cinsel organına dokundurur. Bu sırada çan ça-
lar.

Âyini yöneten kimse ekmeği tekrar tepsinin üzerine koyar, üzerine
eğilerek şarap kadehini eline alır ve şöyle der:

– Bedene ait şehvetin kadehi işte buradadır.
Sonra o, kadehi başının üstüne kaldırır, onu âyine katılan topluluğa

gösterir. Çan yine çalar. Tepsiyi üç kere sallar, sonra kadeh yerine konu-
lur.

Bu esnada, haydi Şeytan tarafından öğretilen ve şöyle dememizin is-
tendiğini varsayabileceğimiz örneğe göre dua edelim denilir ve şu şe-
kilde dua edilir:

– Yerin altında olan Babamız, senin ismini takdis ederiz; senin kral-
lığın gelsin; senin iraden, Yerin altında olduğu gibi Yeryüzü’nde de ger-
çekleşsin; bugün bize günlük ışığımızı ver; ruhunu gönder, Yeryüzü’nü
yeniden canlandır; bizi lükste serbest bırak; bizi, senin evinin bolluğuna
teslim et; izin ver de gündüzdeki gibi yürüyelim; yağlı etler yiyelim, tat-
lı şaraplar içelim; müsaade et de zina yapalım ve gönüllerimiz zinaya
hazır hale gelsin; Tanrı Şeytan, aşk ateşinle gönüllerimizi tutuştur.

(Daha önce de işaret edildiği gibi bu dua, Matta, 6/9-13’te geçen ve
Hz. İsa’nın havarilerine öğretmiş olduğu dua olarak bilinen şu duadan
uyarlanarak hazırlanmıştır:

“İmdi siz şöyle dua edin: Ey göklerde olan babamız, ismin mukad-
des olsun; melekûtun gelsin; gökte olduğu gibi yerde de senin iraden ol-
sun; gündelik ekmeğimizi bize bugün ver; ve bize borçlu olanlara bağış-
ladığımız gibi, bizim borçlarımızı bize bağışla; ve bizi iğvaya götürme,
fakat bizi şerirden (Şeytan) kurtar; çünkü melekût ve kudret ve izzet
ebedlere kadar senindir. Âmin”).

Sonra da şöyle denilir:

– Ben, parlak ve sabah yıldızı Lusifer’in köküyüm, kütüğüyüm. Tüm
sizler benim üzerime doğru gelin ki beni arzulayın ve benim meyvele-
rimle doldurulmuş olun. Karanlık benim üzerimi kaplasın, gece zevk
içinde benim aydınlığım olsun.

– Fakat karanlık karanlık olmasın; gece, gün ışığı gibi olsun.
– Gelin Şeytan Tanrı’ya, bizim Tanrımız’a şükranlarımızı sunalım.
– Şimdi toplanma zamanıdır, toplanın.
Bu esnada, âyini yöneten kimse ellerini kaldırır, avuç içlerini aşağı-

ya çevirir ve şöyle der:
– Şimdi gerçekten toplanma zamanıdır ve ara sıra yapmamız gereken

toplanmanın tam zamanıdır ve her yerde sizin Tanrınız’a, Şeytan Kral’a,
Dünya’nın İmparatoru’na teşekkürler sunun. Şeytan Tanrı, tüm şeytan-
lar sevinçle seni över, bunlarla biz, kendi seslerimizi, şöyle demek için
birleştiririz (Âyini yöneten kimse başını öne eğer ve şöyle der):

– Selam, Selam, Selam.
Çan üç defa çalar. Sonra şöyle denilir:
– Tanrı Şeytan, Kuvvet Tanrısı, yeryüzü ve yer altı senin ihtişamınla

doludur. Enginlerde Şükran!
4– Reddetme: Son bölüm olan bu reddetme bölümünde, daha önce

geçmiş olan tüm şeyler dehşet verici ve inanılmaz derecede doruk nok-
tasına yaklaşır ve varır. Burada papazın entrikaları ve cemaatin aksi ta-
pınmaları, Hıristiyanlar’ın tasvip etmeyecekleri kadar ve anlatılması zor
bir tarzda icra edilir. Artık Black Mass’ın sonuna yaklaşılmıştır. Şimdi en
büyük küfür ve âyine katılanların arzu ettikleri şekilde eğlenmek üzere
dağılma zamanıdır. Reddetme hem son takdis ve hem de Şeytani başkal-
dırının en son şeklidir.

Daha sonra, âyinin bu kısmında, şunlar söylenir:
– İşte! İsa Mesih’in; mütevazilerin tanrısı ve kötülerin kralının bede-

ni.

221 222

Bu noktada, âyini yöneten kimse takdis edilmiş ekmeği Şeytan’ın
Sureti’ne doğru kaldırır, sonra onu altar görevi yapan kadının göğüsleri-
ne ve kısaca cinsel organına dokundurur ve şöyle der:

– Seni taşıyan rahim ve sana gıda veren memeler mübarek olsun.
Sonra o, ekmeği tekrar havaya kaldırarak, Reddetme’ye devam eder

ve şunları söyler:
– İsa Mesih, mütevazilerin tanrısı ve kötülerin kralı, seni bekleyen-

ler kahrolsun! Onlar seni mabedlerden çıkaracaklar ve sen karanlığın
dehşetiyle korkuya kapılacaksın. Sen uyuyamayacaksın ve kılıç senin
omuzlarından geçecek. Tanrı Şeytan, insanoğulları güvenlerini senin hi-
maye ve gözetimine bağlayacaklardır.

– Tanrı Şeytan, sen hizmetçilerini koru.
Bu sırada, âyini yöneten kimse ekmeği penisinin üzerine koyar ve

şöyle der:
– Onu zehirli yılanlara, kertenkelelere, aslanlara, ejderhaya, tüm gü-

nahlar, ansızın gelen ve engellenemeyen ölüm, yıldırım ve fırtına, dep-
rem felaketleri, veba, kıtlık, savaş, çok uzun süren ölüm ve Şeytan’ın ga-
zabını önlemek için vereceğim.

Sonra, âyini yöneten kimse, kendisine bağlı bulunan ekmekle birlik-
te penisini, altar görevi yapan kadının cinsel organına sokar ve bunu ya-
parken de şöyle der:

– Tanrı Şeytan der ki: İçki âlemi ve sarhoşluk içerisinde tekrar yük-
seleceğim. Siz, bedenin arzularını yerine getireceksiniz. Bedenin fiilleri
âşikardır, ki onlar; cinsel ilişki, açık saçıklık (iffetsizlik), lüks, büyücü-
lük, sarhoşluk ve âlem yapmaktır. Gerçekte benim bedenim ettir. Sonra
şöyle devam edilir:

– Hakikatte benim bedenim ettir.
– Biz sana taparız Tanrı Şeytan! Çünkü sen, kendi sperminle dünya-

yı kurtardın.

– Tanrı’nın görkemi açığa çıkarılsın ve beden, bizim Tanrımız Şey-
tan’ın kurtarışını görsün.

– Bizim Tanrımız Şeytan’ın şânı için cinsel ilişkiye girin.
– Bu sırada, âyine katılanlar ayırım yapmadan; mahremiyete, cinsi-

yete veya akrabalığa itibar etmeksizin partnerleriyle cinsel ilişkiye gi-
rerler. Onların bu cinsel ilişki teşebbüsleri sona ererken, âyini yöneten
kimse kadehi eline alır ve şöyle der:

– Bizim hayatımıza neşe veren bedenin cinsel istek uyandıran kade-
hini kabul edin. Bedenin cinsel istek uyandıran kadehini Şeytan Tan-
rı’nın adıyla kabul edin.

Bu söylenenlerden sonra, önce âyini yöneten kimse şaraptan içer,
sonra âyine katılanlara sıra ile sunar, gerektiğinde kadehi yeniden doldu-
rur ve şöyle der:

– İşte! Bizim hayatımıza neşe veren bedenin cinsel istek uyandıran
kadehi. Bedenin cinsel istek uyandıran kadehini Şeytan Tanrı’nın adıyla
kabul edin.

Herkes kendi yudumunu aldıktan sonra, âyini yöneten kimse kadehi
tepsi ile birlikte tekrar altara, perde ile kapalı yere götürür. Sonra elleri-
ni uzatır, avuç içlerini aşağıya çevirir ve şöyle der:

– Yeryüzü senin şanının görkemiyle doludur.
– Bize siper ol, Tanrı Şeytan.
– Bizi, senin gizemlerine yardım edenleri koru, Tanrı Şeytan.
– Tanrı Şeytan iyilik verecek ve yeryüzü onun meyvalarını devşire-

cektir.
– Tanrı Şeytan, benim tapınma yoluyla gösterdiğim saygı seni mem-

nun etsin ve lütfet ki, senin ihtişamının gözetiminde sunmuş olduğum
kurban senin tarafından kabul görebilsin; bağışlamanı bana ve bu kurba-
nı adlarına sunmuş olduğum herkese yönelt.

223 224

Âyini yöneten kimse başını altara doğru eğer, sonra sağ eli boynuz
şeklinde uzatılmış olarak cemaate döner ve şöyle der:

– Bay ve bayan kardeşler, bizler bedene borçluyuz, bedene göre ya-
şamak için.

– Ben sizleri Büyük Tanrımız Şeytan’ın ismiyle takdis ediyorum.
– Selam Şeytan!
– Dağılın, dağılmanıza izin verilmiştir.367

Satanizm’in ve Satanist tapınmanın esasını teşkil eden Black Mass
hakkında verilen bu bilgilerden sonra, yine Satanizm’de çok önemli bir
yeri olan ve Black Mass’la da yakın ilişkisi bulunan “Satanizm’de Sex
Anlayışı” hakkında bilgi vermek gerekecektir.

VIII– SATANİZM’DE SEKS ANLAYIŞI

“Serbest aşk”, diğer bir ifadeyle “bir erkekle bir kadının nikahsız
olarak birlikte yaşaması” konusundaki Satanik görüşler üzerinde pek
çok tartışma ortaya çıkmıştır. Satanik telakkide çoğu kere seksüel faali-
yetin Satanik dinin en önemli faktörü olduğu farzedilmiş ve “seks âlem-
lerine katılma konusundaki isteklilik, Satanist olmak için önceden ge-
rekli olan bir şeydir” denilmiştir. Hiçbir şey hakikatin daha ötesinde
olamaz. Gerçekte, Satanizm konusunda sadece seksüel vecheden başka
hiç yoğun ilgisi olmayan fırsatçı kimseler duygusal yönden hayal kırık-
lığına uğratılırlar.

Satanizm, kelimenin gerçek anlamında seksüel özgürlüğü savunur.
Satanik düşüncede bir erkekle bir kadının nikahsız olarak yaşaması iki
şekilde olur: Ya bir kimseye bağlı kalarak veya belirli ihtiyaçları tatmin
etmek için gerekli görüldüğü kadar başkalarıyla seksüel arzuları yerine
getirmeye düşkünlük göstererek.

Satanizm, kendilerine tabii gelmeyen kimselerin seksüel sefahatla
ilgili faaliyetlerini veya evlilik dışı ilişkilere ait işlerini desteklemez. Se-
çilmiş eşlerine sadık kalmamak pek çok kimseye göre çok anormal ve
zararlıdır. Bazılarına göre de, seksüel olarak sadece bir şahsa bağlı olmak
engelleyici olabilir. Her şahıs, seksüel faaliyetin hangi şeklinin kendi
ferdî ihtiyaçlarına en uygun geleni olduğuna kendisi karar vermelidir.
Evli olunmadığı halde, sırf seksüel suç duygusundan kendisini kurtardı-
ğını başkalarına veya daha kötüsü kendisine gösterme uğruna bir kimse-
nin kendisini kandırırcasına kendisini zina etmeye veya seks arkadaşla-
rı edinmeye zorlaması, Satanik ölçülere göre, kökleşmiş suç duyguları
sebebiyle bir seksüel ihtiyacı yerine getirmeden bırakması kadar yanlış-
tır.

Seksüel suç duygusundan kurtuluşlarını ıspatlama ile zihnini sürekli
meşgul eden kimselerin pek çoğu, gerçekte kendilerini, seksüel faaliye-
ti basitçe hayatın tabii bir parçası olarak kabul eden ve seksüel özgürlük-
leri üzerinde büyük bir gürültü meydana getirmeyen kimselerden daha
büyük bir seksüel esaret içerisinde tutarlar. Mesela, yerleşmiş bir ger-
çektir ki, özellikle kadınlardan, hastalık şeklinde cinsel ilişki içerisinde
bulunma arzusunda olan kimse (nymphomaniac) seksüel olarak özgür
değildir. Fakat gerçekte o tür kadınlar, tam seksüel rahatlamayı elde et-
me konusunda çok engellendikleri için, cinsel bakımdan soğukturlar ve
erkekten erkeğe dolaşıp dururlar.

Bir başka yanlış kavram, grup seksüel faaliyeti içerisinde olma ye-
teneğinin seksüel özgürlüğün göstergesi olduğu düşüncesidir. Tüm çağ-
daş serbest seks grupları müştereken bir şeye; fetişistik veya toplum dü-
zenine aykırı olarak hareket etme (cinsel sapıklık) cesaretinin kırılması-
na sahiptirler.

Gerçekte, yarı kapalı “özgürlük” olarak kılık değiştiren fetişistik ol-
mayan özgürlük faaliyetinin en zoraki örnekleri ortak bir şekle sahiptir.
Seksüel âleme katılanların her biri, birisi tarafından ortaya konan örne-

225 226

367 Black Mass (Missa Niger) hakkındaki bu bilgiler İnternet, http: //www. Satanism. net/ den
alınmıştır.

ğe uyarak, tüm elbiselerini çıkarır ve -aynı zamanda öncülük edene tâbi
olarak- elinde olmadan zina eder.

Eğer Satanist bir seksüel uzman olacaksa ve seksüel suç duygusun-
dan gerçek olarak özgür kalacaksa, o, sözde seksüel devrimciler tarafın-
dan, onun suç isnad eden toplumunun iffet taslaması ile bastırıldığından
daha fazla bastırılmaması gerektiğinin farkında olur. Bu serbest seks ku-
lüpleri seksüel özgürlüğün bütün noktasını kavrayamamışlardır. Seksüel
faaliyet ferdî bir temele dayanılarak gösterilmedikçe, bir seksüel özgür-
lük organizasyonuna ait olmanın mutlak manada bir amacı yoktur.

Satanizm, kişinin ferdi arzularını uygun bir şekilde tatmin eden her-
hangi bir seksüel faaliyet türüne göz yumar. Bu, kişinin seçimine bağlı
olarak ister heteroseksüel, homoseksüel, biseksüel ya da aseksüel olsun,
farketmez.

Satanizm, ilgilenilmeyi istemeyen hiçbir kimseyle ilgilenmemek
şartıyla, aynı zamanda kişinin seks hayatını artırıcı herhangi bir fetiş ve-
ya sapmayı da tasvip eder.368

IX– SATANİZM’DE BÜYÜ ANLAYIŞI

Satanizm’de büyü, teori ve pratik olmak üzere, iki grupta mütalaa
edilmiştir. LaVey’in, “The Satanic Bible” isimli eserinde ele alındığı
şekliyle büyünün tanımı şöyle yapılmıştır: “Normal olarak kabul edilmiş
metotların kullanılması halinde değişmeyecek olan durum veya olaylar-
da, bir kimsenin arzusu doğrultusunda değişikliğin meydana gelmesi-
dir”. Muhakkak ki bu, şahsi yoruma açık geniş bir alandır. Bazı kimse-
ler bu bilgilerin veya yapılan işlemlerin, ta ki onlar yazılı bir metinde “il-
mi buluş tarafından bilinmeyen bir temele dayandırılmış” şeklindeki bir
pasajla karşılaşıncaya kadar, “büyüsel” terminoloji tarafından isimlendi-
rilmiş olan psikoloji veya ilmi gerçeğe tatbik edilmiş olandan başka bir
şey olmadığını söylerler. Bu sebepten dolayı, bir takım terimler dizinine

göre ileri sürülen açıklamaları sınırlandırmak için hiçbir teşebbüs yapıl-
mamıştır. Büyü hiçbir zaman tamamen bilimsel olarak açıklanamaz. Fa-
kat bilim şu veya bu zaman büyüyü daima kabul etmiştir.

Satanistler’e göre “Ak” ve “Kara” diye iki çeşit büyü vardır. “Ak
Büyü” ile “Kara Büyü” arasında, kendini beğenmiş riyakarlık, suç isnad
edici dindarlık ve “Ak Büyücü”nün kendisini kandırması dışında, hiçbir
fark yoktur. Klasik dinî gelenekte “Ak Büyü”; başkalarını düşünme, ha-
yırseverlik ve “iyi” niyetlerle icra edilmiştir. “Kara Büyü” de; kendini
yüceltmek, şahsi güç ve “kötü” maksatlarla kullanılmıştır. Ego’yu tat-
min etme ve şahsi güç gibi bir amaç olmaksızın, şimdiye kadar yeryü-
zünde hiç kimse okkült incelemeleri, metafiziki konular, yoga369 veya
herhangi başka “aydınlık yol” düşüncesinin peşine düşmemiştir. Bu öy-
le bir şekilde gerçekleşmiştir ki bazı insanlar yün (veya kıl) gömlek giy-
mekten hoşlanır, başkaları da kadife veya ipeği tercih eder. Birine göre
haz veren bir şey, bir başkası için acı olur ve aynı şey “iyi” ve “kötü”ye
de tatbik edilebilir. Büyücülüğü icra eden herkes, “doğru” şey yaptığına
ikna edilmiştir.

Satanist anlayışa göre büyü; âyinsel veya törensel, âyinsel olmayan
veya istismara dayalı şeklinde iki kategoriye ayrılır. Âyinsel büyü; hiç
değilse bu tür amaçlar için tahsis edilmiş bir alanın sınırları içerisinde ve
özel bir zamanda vuku bulan resmi bir törenin yapılmasından ibarettir.
Onun temel fonksiyonu, başka türlü sefih olan adrenal ve duygusal ola-
rak harekete geçirilen diğer enerjiyi ayırmak ve onu dinamik olarak nak-
ledilebilir bir güce dönüştürmektir. Bu, akli olmaktan ziyade, tamamen
duygusal bir iştir. Herhangi ve tüm entellektüel faaliyet, tören esnasın-
da değil, törenden önce vuku bulmalıdır. Büyünün bu türü bazan “Bü-
yük Büyü” olarak bilinir.

227 228

368 LaVey, Satanic Bible, s. 66-67.

369 Yoga; Sanskritçe’de “birlik, bağ” gibi anlamlara gelir. Hint dinî geleneklerinde bir meditas-
yon tekniği ve evrensel ben’le birleştirip bütünleştirmek için kişisel ben’i eğitmenin pratik
yoludur. Bkz. Gündüz, age, s. 398.

Bazan “Küçük Büyü” adı verilen, âyinsel olmayan ve istismara da-
yalı büyü; kullanıldığı zaman “kişinin iradesi doğrultusunda değişiklik”
meydana getirebilen, çeşitli hileler ve belirli bir tekniğe göre uydurul-
muş durumlar vasıtasıyla elde edilen hile ve kurnazlıktan ibarettir. Eski
zamanlarda buna “büyüleme”, “sihir” veya “kötü göz” adı verilmiştir.

Büyü felaketi mağdurlarının çoğu büyücü değildir. Çoğunlukla büyü
kurbanları, ya ihtiyarlamış (bunak) veya topluma intibak edememiş aca-
yip yaşlı kadınlardı. Diğer taraftan, istisnai olarak, erkeklerin başlarını
güçle döndüren ve onların ilerlemesine duyarlı olmayan çekici kadınlar
vardı. Gerçekte büyücüler, büyü sanatında maharetli olduklarından ve
erkekleri büyüleyip kendi hayatlarını kurtarabildiklerinden, nadiren
idam edilir veya felakete uğratılırlardı. Gerçek büyücülerin pek çoğu En-
gizisyoncular’la birlikte seks hayatı yaşıyorlardı. “Glamour (sihir, câzi-
be)” kelimesi köken olarak buradan gelir. Büyücülük, “sihir, câzibe” ke-
limesinin modası geçmiş anlamıdır. Modern büyücüye göre fayda temin
eden en önemli şey, büyücü kadının çekici olma veya câzibeyi kullanma
yeteneğidir. “Fascination (büyüleme)” kelimesi benzer şeklide bir gi-
zemli kökene sahiptir. Büyüleme, “kötü göze” tatbik edilmiş bir terim-
di. Bir kimsenin başkalarına gözünü hiç ayırmadan dik dik bakması, di-
ğer bir ifadeyle büyülemesi, onlara lanet okuması anlamına gelirdi. Bu
sebeple, eğer bir kadın erkekleri büyüleme yeteneğine sahipse, o bir bü-
yücü olarak kabul edilirdi.

Bakışa etkili bir şekilde kumanda etmeyi öğrenmek, bir kadın veya
erkek büyücünün eğitiminin ayrılmaz bir parçasıdır. Siz, bir şahsa hile
yaparak, her şeyden önce onu cezbedebilmeli ve dikkatini çekebilmeli-
siniz. Bakışa yön verebilecek üç metot; seks, duygu, hayranlık veya
bunların herhangi bir şekilde birleştirilmesidir. Bir büyücü, kendisinin
en tabii olarak hangi kategoriye girdiğine dürüstçe karar vermelidir. İlk
kategori, yani seks, meydandadır. Eğer bir kadın çekici veya seksüel
yönden câzibeli ise, o, kendisini mümkün olduğu kadar câzibeli yapa-

rak ve böylece seksi en güçlü âleti olarak kullanarak, kendi gücüyle her
şeyi yapabilir. Bir defa o, seks câzibesini kullanarak erkeğin dikkatini
elde ettikten sonra, onu kendi iradesine göre yönlendirmekte serbesttir.
İkinci kategori duygudur. Genellikle yaşlı kadınlar bu kategoriye girer.
Bu, küçük bir kır evinde (kulübe) yaşayabilen ve insanlar tarafından bi-
raz dışmerkezli olarak düşünülen, “çekici bayan” büyücü tipini ihtiva
eder. Çocuklar genellikle, bu tip büyücülerin kendilerine sağlayabilece-
ği hayal gücü ile büyülenirler (hayran kalma) ve genç yetişkinler de
onu, bilgevari tavsiyelerini almak için araştırırlar. Çocuklar, saf ve ma-
sum olmaları sebebiyle onun büyüsel gücünü kabul edebilirler. Üçüncü
kategori hayranlık temasıdır. Bu kategori, görünüşte acayip ve dehşet
verici olan kadına tatbik edilir. O, acayip görünüşünü kullanarak, insan-
ları basitçe, onun isteklerini yerine getirmemenin doğuracağı sonuçlar-
dan korkutmak suretiyle yönlendirir.

Pek çok kadın bu kategorilerin birden fazlasına uygun düşebilir. Me-
sela, taze bir görünüşe ve masumiyete sahip bulunan, fakat aynı zaman-
da çok seksi olan genç bir kız, seks ve duyguyu birleştirebilir. Veya,
seks câzibesini kötü ve etkileyici seslerle birleştiren ve gizemli câzibe-
si ile erkekleri tehlikeye sürükleyen kadın da seks ve hayranlığı birlikte
kullanabilir.370

X– SATANİZM’DE AHLÂK ANLAYIŞI

Satanist anlayışa göre herhangi bir felsefe, gayet tabii olarak, men-
suplarının benimsemesi için en azından bir manevi ahlak düsturu göster-
melidir. Bir felsefe ve bir din olarak Satanizm de farklı davranamaz. Bu-
nunla beraber o ahlak düsturunun mahiyeti, “iyi kötüye karşıdır” şeklin-
deki dünya görüşünün modası geçmiş bir inancı üzere yetiştirilmiş olan
kimselere tamamen yabancı görünecektir. Hıristiyanlık, Yahudilik, İs-
lam, Taoizm, Hinduizm ve Budizm gibi tüm büyük dünya dinleri ahlâ-

229 230

370 LaVey, Satanic Bible, s. 110-112.

ki mutlakiyet doktrininde (absolutizm) kökleşmişlerdir. Yani, bir ferdin
uygulaması için “doğru” ve “yanlış” olan belirli bir objektif davranışlar
bütünü vardır. Bu dinler arasındaki farklılıklar, aralarında bir seçim yap-
ma hususunda ferde serbestlik tanımalarına ilaveten, o davranışların ger-
çek mahiyeti tanımlandığında ön plana çıkacaktır.

Mesela Hıristiyanlık, On Emir ve diğer Eski Ahid yasaklarında örnek
olarak gösterilen doğru ve yanlışı kabul eden ahlakî davranışlar listesin-
de çok spesifik olup kendine özgü bir tutum içerisindedir ve aynı dere-
cede “doğru” davranışa riayet etmede başarılı olamamanın sonuçlarını -
ebedi ateş çukuruna atılacaklardır vs.- şeklinde değerlendirmede de ken-
dine has bir anlayışa sahiptir. Diğer taraftan Budizm, hâlâ doğru ve yan-
lış olan bir seri davranış kabul eder. Fakat, ferde tam seçme özgürlüğü-
nün verildiğini, buna rağmen doğru davranışları seçmesinin beklendiği-
ni söyler. Budizm’de, Yeryüzü’nde yeniden vücut bulmanın (Reinkar-
nasyon)371 dışında, yanlış davranışları seçmeden dolayı karşılaşılacak
hiçbir ceza yoktur.

Din tarafından sunulan tüm mükafat ve cezaların mitolojik olduğunu
anlamak manidardır. Onların varlıklarının, onların gerçek tabiatına göre,
ıspatlanması imkansızdır. Bununla beraber o mükafat ve cezalar, kalaba-
lıkların kolay aldanma (saflık) ve korkularından faydalanmak için tasar-

lanmışlardır ve bu yolla, asla gerçek olarak mevcut olamayacak bir şey,
gerçek ve gözlemlenebilir bir dünya üzerinde, dünya insanlarının davra-
nışlarını değiştirme vasıtasıyla, belirli bir etkiye sahiptir.

Satanizm de, “Satanic Bible” dahil, pek çok yerde, belirli bir siste-
me bağlanmış bir “yapılması ve yapılmaması gereken şeyler” listesi su-
nar. Bununla birlikte Satanizm, iyi davranıştan dolayı ebedi mükafat
verme gibi belirsiz ve kapalı sözlerle veya kötü davranıştan dolayı ebe-
di ceza görme gibi üstü kapalı tehditlerle mensuplarını kandırma ciheti-
ne gitmez. Dahası Satanist, her davranışı biricik ışık altında incelemeye
ve değişik muhtemel kararların sonuçlarını düşünmeye teşvik edilir. Bu
anlamda Satanizm, mutlak olmaktan ziyade, çok izafi bir ahlak düsturu
sunar. Dolayısıyla Satanist’e göre ahlak, “kendinize en uygun geleni
yapmak” anlamına gelir.

İşaret etmek gerekir ki bu, bazılarının tanımlamak isteyeceği gibi, ta-
mamen kendini düşünen, egoist ve uzağı iyi göremeyen bir dünya görü-
şü değildir. Bu düstura tâbi olarak Satanistler çıkıp hırsızlık yapmaya,
yalan söylemeye, hile yapmaya ve en küçük maddi ve duygusal menfa-
at için cinayet işlemeye teşvik edilmezler. Satanist, sadece belirli bir
davranış sonucunda mümkün olabilecek kısa vadeli menfaatleri değil,
fakat aynı zamanda herhangi bir kararı takip edebilecek uzun vadeli so-
nuçları da hesaba katmalıdır. Satanist, davranışlarına karar verirken ta-
mamen mantıklı hareket etmelidir; bunun dışında, karar vermede göz
önünde bulundurulabilecek başka hiçbir faktör olamaz.

Bu davranış Satanist’in entellektüel özgürlüğe itibarından çıkar. Bir
başkasının İradesi’ne körü körüne itaat etmek ve hatta kişinin kendi
duygusal prensiplerine mağlup olmaktan ziyade, aklın yoluna tâbi ola-
rak Satanist; kendisine en uygun geleni yaparak, kendi kendine gerçek
bir ahlak yolu geliştirir. Bundan daha az herhangi bir şeyi yapması bek-
lenebilecek hiçbir yaratık yoktur.

Bu, fedakarlığın bir şekilde aslı itibariyle asil olduğu revaçta olan ge-

231 232

371 Reinkarnasyon (Ruh Göçü); Başta Hint dinleri olmak üzere çeşitli dinsel geleneklerde ölüm-
süz olan ruhun ya sürekli olarak ya da günahlarından temizlenene kadar bir bedenden diğer
bedene geçerek tekrar tekrar doğması demektir. Bu düşünceye göre ölümlü olan sadece beden-
lerdir. Dolayısıyla beden öldüğünde ruh, bir başka bedende tekrar dünyaya gelir ve böylelikle
hayatını devam ettirir. Ruhun bedenleşmesi konusunda gelenekten geleneğe farklı yorumlar
vardır. Hinduizm’in Karma doktrininde olduğu gibi bazı geleneklerde ruhun işlemiş olduğu
iyilik ya da kötülük, onun bir sonraki bedenini belirler. Böylece yeniden doğuş sürecinde ruh;
daha iyi ya da daha kötü bir insan, hatta bir tanrı şeklinde doğabileceği gibi bir hayvan ya da
bir bitki şeklinde de doğabilir. Hinduizm’de Karma sistemine tâbi olarak ruhun tekrar tekrar
vücut bulmasının sonsuza kadar süreceği düşünülür. Budizm ve Maniheizm gibi dinsel
geleneklerde ise ruh, aydınlanana ya da günahlarından temizlenene kadar ruh göçü sistemine
tâbi olur. Budizm’de aydınlanana kişi ruh göçü sürecinden çıkarak Nirvana’ya kavuşur. Bkz.
Gündüz, age, s. 320-321.

leneksel hikmete ters düşer. Fedakarlığın, ister maddi ister fiziki olsun,
tutulabilecek en makul yol olduğuna dair örneklerin bulunduğu doğru-
dur. Fakat hiçbir şart altında Satanist ve hatta başka hiçbir akıllı varlık,
elde edilebilecek menfaatler netice itibariyle yapılan fedakarlığın mali-
yetinden daha ağır gelmediği müddetçe bir fedakarlığı üstlenemez. Bu
tür durumlarda feda edilen şey, daha ziyade bir yatırım olarak düşünü-
lebilir.

Fedakarlığın kendi hesabına faydalı bir davranış olduğunu ifade eden
bu siyasal ve sosyal eşitlikle ilgili davranış, son birkaç on senedir her
seviyedeki Batı toplumunda ortak bir davranış haline gelmiştir. “Her
fert kendisinden sorumludur” düşüncesine dayandırılan bu ulus oluştu-
rulduğunda; bu ârızalı (pürüzlü) ferdiyetçilik ve kendine güven, üzerine
bizim ulusumuzun inşa edildiği köşe taşı idi. Bununla beraber şimdi,
sırf bir vatandaş olması sebebiyle bir kimseye; yiyecek, sığınma ve hat-
ta bazı lüks şeyler gibi, bir hayat tarzının borçlu olunduğu düşüncesi ile-
ri sürülmüştür. Bu, büyük metropolitan bölgelerde toplumsal olarak di-
lenmenin hüküm sürmesi şeklinde açıklanmıştır. Politik olarak da o,
II.Dünya Savaşı öncesinden beri yürürlükte olan tam refah ve vergilen-
dirme sisteminde ifade edilmiştir.

Yeni Anlaşma’ya (New Deal)372 ve daha sonra Büyük Toplum’a so-
kulmadan veya girmeden önce, yardımseverlik özel sektörün yetki ala-
nındaydı. Eğer bir kimse; fakirlere parasız yemek dağıtan bir mutfak, tek
başına dilenen biri veya her ne olursa olsun, belirli bir hayır kurumuna
para vermeyi istemişse, o zaman o şahıs bir düşünecek ve onu yapmak
için bilinçli bir karar verecektir. Kurtuluş Ordusu (The Salvation
Army)373 ve değişik dinî gruplarda olduğu gibi, tüm organizasyonlar bu

fedakarlık dürtülerinden doğan mal veya para aktarımını kolaylaştırmak
için kurulmuşlardır.

Bugün, bu düşünce bozulmuştur. Yardımseverliği bir şahsi karar ob-
jesi yapma yerine Devlet, olanlardan alıp olmayanlara vermek üzere,
para toplama ve dağıtmayı idare etme işini kendisi üstlenmiştir.

XI– SATANİZM’DE İNSAN KURBANI MESELESİ

Geçmişte bazı din mensupları tarafından çeşitli telakkilerle tatbik
edilmiş olan insan kurbanına Satanist gruplardan bazılarında da rastlan-
maktadır. Bu grupların önde gelen temsilcilerinden bir kısmı, insan kur-
banını aynı zamanda büyücülükle ve dolayısıyla büyücülerle de irtibat-
landırarak, konu ile ilgili olarak şu bilgileri vermişlerdir.

İnsan kurbanı törenini icra etmedeki varsayılan amaç, diri diri bo-
ğazlanan kurbanın kanıyla elde edilen enerjiyi büyüsel mekanizma at-
mosferine atmak ve bu yolla büyücünün başarı şansını artırmaktır. Me-
sela “Ak Büyücü”ye göre kan hayat gücünü temsil ettiğinden, ilahları
veya şeytanları yatıştırmak için, onlara uygun tarzda kurban sunmaktan
daha iyi bir yol yoktur. Buradaki mantık şudur: Ölen bir canlı kimyasal
özleri ve hayat kimyası ile ilgili diğer enerjileri bol miktarda yayacaktır.
Öte yandan bunlar, güçlü ve yenilmez özelliğe sahip bir bileşim meyda-
na getireceklerdir. Bu enerjilere sahip olan kimseler de aynı özellikleri
elde etmiş olacaklardır.

Bununla beraber, “Ak Büyücü”, bir insanın ölümünü gerektirecek
sonuçlara dikkat eder. Dolayısıyla büyü törenlerinde kuşları veya daha
“değersiz” yaratıkları kullanır. Öyle anlaşılıyor ki, bazan kendilerine kut-
siyet atfeden bu sefih kimseler, bir insana karşılık olarak, insanın dışın-
daki bir canı almaktan da hiç rahatsızlık duymazlar.

233 234

372 ABD’de 1930’larda, insanlara iş bulma ve sosyal ve iş durumlarını iyileştirme amacıyla bir-
takım kanun ve usullerin geliştirilmiş olduğu bir sisteme New Deal adı verilmiştir. Bkz.
LDCE, s. 734.

373 Kurtuluş Ordusu; uluslar arası faaliyet gösteren bir Hıristiyan (Protestan) kuruluşudur. Mis-
yonerlik ve sosyal yardımlaşma faaliyetlerini ön plana çıkaran bu kuruluş, 1865’te W. Booth

tarafından kurulmuş ve 1878’de günümüzdeki yapısına kavuşmuştur. Kurtuluş Ordusu’nun,
askeri tarzda örgütlenmiş olan hiyerarşik iç yapılanmasıyla dikkatleri çektiği söylenmektedir.
Bkz. Gündüz, age, s. 227.

Meselenin aslı şudur: Eğer büyücü, ismine yaraşır bir kimse ise, bü-
yü veya herhangi bir amaç için gerekli olan gücü, istekli olmayan ve ha-
ketmeyen kurban yerine, kendi bedeninden yeteri kadarını salması konu-
sunda ona kimse engel olamaz.

Tüm yerleşmiş büyüsel teorilerin aksine, bu gücün serbest bırakıl-
ması hususunda, kanın hakiki olarak akıtılmasıyla değil, fakat yaşayan
canlının ölüm sancılarında etkili olunabilir. Bio-elektrik enerjinin bu şe-
kildeki boşaltılması; seksüel boşalma, körü körüne öfke, öldürme ile so-
nuçlanan terör, bitirici keder vs. gibi hislerin herhangi bir engin yükse-
lişi esnasında vuku bulan fenomenin aynısıdır. Bu hisler içerisinde, insa-
nın kendi iradesi dahiline en kolay şekilde girenleri ise seksüel orgazm
ve öfkedir. Bunlara yakın bir üçüncüsü de kederdir. Bu üçten en kolay
şekilde elde edilebilecek ikisinin (seksüel orgazm ve öfke), dindarlar ta-
rafından insanın bilinçaltına “günah” olarak yerleştirilmiş olduğunu ha-
tırlayarak, tüm suç değirmen taşlarının en büyüğünü ağır ağır çeviren
“Ak Büyücü” tarafından uzak durulması şaşılacak bir şeydir.

Vaktiyle “büyücüler” tarafından uygulandığı gibi, bir âyinin en yük-
sek noktasında suçsuz bir canlıyı öldürme ihtiyacındaki yasaklayıcı ve
ahmakça anlamsızlık, bir enerjinin salıverilmesi gerektiğinde açıkça on-
ların bu noktada yapabilecekleri “kötülüklerinin en küçüğüdür”. Kendi-
lerine büyücü veya erkek büyücü adını veren bu zayıf vicdanlı budalalar,
onun ölüm acısını işe yarar hale getirme teşebbüsüyle, kendisini inkar
ettiklerini iddia ettikleri Yehova’nın mutlak müşahedesinde masturbas-
yon yapma gibi “kâfirce” bir cesareti gösterme yerine, çok geçmeden
bir keçi veya tavuğun başını kesip koparacaklardır.

Bu mistik korkakların âyinsel olarak kendilerini serbest bırakabile-
cekleri yegane yol, hayat meydana getiren güce göz yummadan ziyade,
(kendilerine vekaleten) bir başkasının ölüm acısını tatması yoludur. Be-
yaz ışık yolunun merdiven basamakları gerçekte yüzüstü bırakılanlar ve
ölülerdir. Kendileri dışındaki canlıların ölümüne kıs kıs gülen bu “mistik

hikmet” sivilcelerinin, koruyucu halkalar içinde durmalarına ve “kötü”
güçleri, kendilerini saldırıdan “emin” tutmaları için biraraya getirmele-
rine şaşmamalıdır.

Bir Satanik âyinde insan kurbanının tatbiki, kurbanın “ilahları yatış-
tırmak için” boğazlandığı anlamına gelmez. Sembolik olarak, kurban, bir
büyü (uğursuzluk) veya bedduanın yürürlüğe konulması vasıtasıyla yok
edilir. Bu durum, “kurbanın”, büyücülere atfedilemeyecek yol ve vasıta-
larla, sıra ile fizikî, zihnî veya duygusal olarak yok edilişine götürür.

Bir Satanist’in insan kurbanını icra edebileceği yegane zaman, kur-
banın, iki yönlü bir amaca hizmet etmesi halinde tatbik edileceği zaman-
dır. Bu iki yönlü amaçtan maksat; beddua etmesi halinde bir büyücünün
öfkesinden kurtulma veya daha önemlisi, tamamen sevimsiz ve müsta-
hak olan bir kimsenin kurban edilmeye istekli hale getirildiği zamandır.

Bir Satanist hiçbir şart altında herhangi bir hayvan veya bebeği kur-
ban etmemelidir! Asırlar boyunca, Right-Hand Path propagandistleri,
Şeytan’a tapanların ellerinde küçük çocukların ve eğlenceye düşkün
genç kızların kurban edilmiş oldukları hususunda boş yere çene çalmış-
lardır. Bu iğrenç haberleri okuyan ve duyan herhangi bir kimsenin, hi-
kayelerin ön yargılı kaynaklarını göz önünde bulundurarak, derhal o ha-
berlerin güvenilirliğini sorgulayacağı düşünülecektir. Aksine, inceleme
yapmaksızın kabul edilen tüm “kutsal” yalanlarda olduğu gibi, Satanist-
ler hakkındaki bu faraziyeler günümüze kadar süregelmiştir.

Satanistler’in bu tür kurbanları niçin icra etmeyeceğine dair sağlam
ve mantıklı sebepler vardır. İnsan, yani hayvan (Satanistler’e göre insan
da bir hayvandır), Satanist’e göre bir ilah olma özelliğine sahiptir. Dün-
yevi varlığın en saf şekli, hayvanların ve kendi tabii arzularını kendi ken-
dilerine inkar edecek kadar yeteri derecede büyümemiş insan çocukla-
rın bedenlerinde yatar. Onlar, ortalama bir yetişkin insanın asla ümit
edemeyeceği şeyleri algılayabilirler. Bu sebeple Satanist, dünyanın bu

235 236

tabii büyücülerinden pek çok şey öğrenebileceğini bilerek, bu varlıkla-
ra kutsal bir saygınlık atfeder.

Satanist, tanrıyı öldürme yolunun merdiven basamağının evrensel
âdetinin farkındadır. Tanrılar daima insanın kendi tasavvuru içerisinde
yaratıldığı için -ve ortalama bir insan kendi kendine gördüğünden nefret
duyacağından, kaçınılmaz olan vuku bulabilir: O da, kendini tanrıya di-
ye takdim edenin kurbanı olmaktır. Satanist, kendisinden nefret etmez;
seçebileceği tanrılardan da ve kendisini ya da kendisi için yaşadığı her-
hangi bir şeyi yok etme arzusuna sahip değildir. Bu sebepten dolayıdır
ki o, bir hayvan veya çocuğa asla zarar vermeyecektir.

Bu takdirde şu soru ortaya çıkar: “Öyleyse elverişli ve uygun bir in-
san kurbanı olarak kim göz önünde bulundurulabilecek ve bir kimse
böyle bir şahıs hakkında karar verme hakkına nasıl sahip olacaktır?”. Ce-
vap gaddarca ve basittir. Kurban edilmeye elverişli olan kimseler şun-
lardır: Haksız yere size karşı yanlış yapan herhangi bir kimse; size zarar
vermek için “kendi yolundan çıkmış bulunan” kimse; sizin için veya si-
ze göre değerli olan birisi için kasten proplem veya sıkıntıya sebep olan
kimse. Kısaca, kendi gerçek davranışlarıyla beddua okunmayı veya la-
netlenmeyi isteyen bir şahıs, iyi ve elverişli bir kurban olmayı haketmiş
bulunmaktadır.

Eğer bir kimse, kendi kınanacak davranışıyla, yok edilmek üzere
haykırırsa, onların isteğini yerine getirmek hakikaten sizin ahlakî bir so-
rumluluğunuzdur. Başkalarını “azarlamak” için her türlü şansa sahip bu-
lunan bir şahıs, çoğukere yanlışlıkla “sadist” diye adlandırılır. Gerçekte
bu şahıs, kendi helakine karşı çalışan yanlış yönlendirilmiş bir mazo-
şisttir. Bir kimsenin size karşı ahlaksızca yürümesinin sebebi, onların
sizden veya sizin temsil ettiğiniz şeyden korkmuş olması veya onların,
sizin mutluluğunuza karşı kin beslemeleridir. Onlar zayıf ve tehlikeli
kimseler olup bedduânızı yönelttiğinizde son derece zayıf bir zemin üze-
rinde bulunurlar ve işte onlar ideal insan kurbanları olurlar.

Bir kimse “mutsuz” bir şahsın gerçekte nasıl mutsuz olduğunu göz
önünde bulundurursa, o zaman sizin bedduânızın kurbanının gerçek ka-
bahatini görmezden gelmek kolay olur. Bununla beraber, düşmanlarını-
zın size zarar veren ayak izlerini takip ederek kaynağa gitmek ve o kim-
selerin yanlış yaptığı pratik durumları haklı göstermek zordur.

“İdeal kurban” duygusal olarak tehlikeli olabilir. Fakat bununla bir-
likte, güvensizliğinin entrikaları içerisinde, sizin huzur veya haklı şöh-
retinize şiddetli bir zarara da sebebiyet verebilir. Binaenaleyh; “zihinsel
hastalık, sinirsel çöküş, çevreye uyum sağlayamayış, iç sıkıntısına sebe-
biyet veren sinir hastalığı, bozulmuş âile yuvaları, kehanete dayalı reka-
bet” vs. vs. ahlaksız ve sorumsuz davranışlar için en uzun süreli ve en
elverişli sebeplerdir. Mutsuzluğu haketmeyenler için hayatı perişan
eden kimseleri “biz anlamaya çalışmalıyız” diyen herhangi bir kimse,
sosyal bir kansere (hastalığa) yardım ve teşvik etmektedir. Bu azgın in-
sanlar adına özür dileyenler, onları mazur gösterme adına maruz kaldık-
ları yenilgi veya saldırıyı hakederler.

Çılgın köpekler yok edilirler ve onlar, makul olmayan davranış yo-
lunda olduklarında, ağzında sürekli köpükler oluşan insandan daha faz-
la yardıma muhtaçtırlar. “Bu insanlar tehlikeli olmaya devam ettikleri
sürece, onlar benim canımı acıtamazlar” demek kolaydır. Fakat bu, “on-
lara fırsat verildiği zaman onların sizi yok edecekleri” gerçeğini ortadan
kaldırmaz.

Bu sebeple, siz, sembolik olarak onları yok etmek için her türlü hak-
ka sahipsiniz ve eğer sizin bedduânız onların gerçek imhasını sağlaya-
caksa, sevinin ki siz bir musibet (zararlı insan) dünyasına adım atmakta
vasıta olmuşsunuz demektir. Eğer sizin başarı veya mutluluğunuz bir
kimseyi rahatsız ederse, siz ona hiçbir şey borçlu değilsiniz! O, ayak al-
tında çiğnenmeyi haketmiştir! “Eğer insanlar kendi fiillerinin sonuçları-
na katlanmak zorunda bırakılırlarsa, onlar iki defa düşüneceklerdir!”.374

237 238

374 LaVey, Satanic Bible, s. 87-90.

XII– ÇEŞİTLİ DİLLERDE ŞEYTAN VEYA ŞEYTANÎ ÖZEL-
LİKLERE SAHİP TANRI İSİMLERİ

Bu başlık altında, çeşitli dil veya milletlerde Şeytan karşılığında kul-
lanılmış olan kelimeler ve ayrıca Şeytan’la şu veya bu şekilde irtibatlan-
dırılan ya da kötülüğü temsil eden tanrı veya tanrıçalar hakkında kısa kı-
sa bilgi verilecektir.

1– Abaddon; (İbranice) helak edici demektir.375

2– Adramelech; Eski Filistin’de bir şehir halkı olan Sâmiriler’de
Şeytan.

3– Ahpuch; eskiden Orta Amerika yerlilerinin ileri uygarlığa sahip
bir aşireti olan Mayalar’da Şeytan.

4– Ahriman; Zerdüştilik’te Şeytan.
5– Amon; Eski Mısırlılar’ın koç başlı hayat ve üreme tanrısı.
6– Apollyon; Şeytan’ın Yunanca eşanlamlısı, baş şeytan.
7– Asmodeus; İbranice şehvet ve lüks şeytanı, menşe ititbariyle

“adaletin yaratıcısı”.
8– Astaroth; Fenikeliler’in şehvet tanrıçası, Babilliler’in İştar’ının

dengi.
9– Azazel; (İbranice) insana savaş silahlarını yapmayı öğreten, her

türlü güzelleştiriciyi ortaya çıkarıp tanıtan.
10– Baalberith; Kenanlılar’ın ahid tanrısı, ki o daha sonra bir Şey-

tan olarak telakki edilmiştir.
11– Balaam; İbranice hırs ve tamah şeytanı.
12– Baphomet; Templier Şövalyeleri tarafından Şeytan’ın sembolü

olarak tapınılmıştır.

13– Bast376; Eski Mısırlılar’ın, kedi tarafından temsil edilen zevk tan-
rıçası.

14– Beelzebub; (İbranice) Sinekler’in Tanrısı, Eski Mısırlılar’ın kut-
sal saydıkları bokböceği (scarab) sembolizminden alınmıştır.

15– Behemoth; Şeytan’ın, bir fil şeklinde İbranice şahıslaştırılmışı-
dır.

16– Beherit; Şeytan’ın Süryanice ismidir.
17– Bilé; Keltçe Cehennem tanrısı demektir.
18– Chemosh; Moabitler’in ulusal tanrısıdır, daha sonra bir Şeytan

olmuştur.
19– Cimeries; Siyah bir ata biner ve Afrika’yı yönetir.
20– Coyote; Amerika Kızılderilileri’ne ait şeytan.
21– Dagon; Eski Filistinliler’e ait deniz intikam şeytanı.
22– Damballa; Zenciler’e ait yılan tanrı.
23– Demogorgan; Şeytan’ın Yunanca ismidir, ölümlüler tarafından

bilinemeyeceği söylenmiştir.
24– Diabolus; (Yunanca) “aşağı doğru akıcı” demektir.
25– Dracula; Şeytan’ın Romalılar’a ait ismi.
26– Emma-o; Japonca Cehennem’in idarecisi demektir.
27– Euronymous; Yunanlılar’da ölüm prensi.
28– Fenriz; Loki’nin oğlu, bir kurt olarak tanımlanmıştır.
29– Gorgo; Demogorgan’ın belirsiz şekli, Şeytan’ın Yunanca ismi.

239 240

375 Abaddon, Apollyon’la birlikte Yeni Ahid’de şu şekilde geçmektedir: “Ve onların üzerinde
kral olarak cehennemin meleği vardı. Onun adı İbranice Abaddon ve Yunanca Apollyon’dur
(her iki kelimenin anlamı da ‘helak edici’dir). Bkz. Vahiy, 9/11.

376 Bast, Bastet veya Ubasti; Eski Mısır’da kedi başlı güneş tanrıçasıdır. Kült yeri Bubastis olan
Bastet, kedi başlı bir kadın veya bir kedi şeklinde temsil edilirdi. O, hem Mut, hem de aslan
başlı tanrıça Sekmeth ile karıştırılıp özdeşleştirilmiştir. Oldukça popüler bir mutluluk tanrıçası
olan Bastet’in tapınağında kediler bulundurulur ve bunlar tanrıçanın inkarnasyonu olarak
görülürdü. Bu kediler öldüklerinde de mumyalanırlardı. Bkz. Gündüz, age, s. 60; Pike, ERR,
48.

30– Haborym; Şeytan’ın İbranice eşanlamlısı.
31– Hecate; Yunanlılar’a ait yeraltı dünyası ve büyücülük tanrıçası.
32– İshtar; Babilliler’e ait verimlilik tanrıçası.
33– Kali; (Hindu) Şiva’nın kızı, Eşkıyalar’ın baş râhibesi.
34– Lilith; İbranice dişi şeytan demektir, Âdem’in, kendisine ipleri

öğreten ilk eşi olduğu söylenmektedir.
35– Loki; Felemenkliler’e ait şeytan.
36– Mammon; Aram veya Eski Suriye’ye ait zenginlik ve kazanç

tanrısı.
37– Mania; Etrüksler’in Cehennem tanrıçası.
38– Mantus; Etrüksler’in Cehennem tanrısı.
39– Marduk; Babilliler’in şehir tanrısı.
40– Mastema; Şeytan’ın İbranice eşanlamlısı.
41– Melek Taus; Yezidiler’de şeytan.
42– Mephistopheles; (Yunanca) aydınlıktan sakınan demektir. Bkz.

Faust.
43– Metztli; Aztekler’de karanlık (gece) tanrıçası.
44– Mictian; Aztekler’de ölüm tanrısı.
45– Midgard; Loki’nin oğlu, bir yılan olarak tasvir edilmiştir.
46– Milcom; Ammoniler’de Şeytan.
47– Moloch; Fenikeliler’de ve Kenanlılar’da Şeytan.
48– Mormo; (Yunanca) Cadılar’ın Kralı, Hecate’ın eşi.
49– Naamah; İbranice dişi baştan çıkarma şeytanı.
50– Nergal; Babilliler’de Hades tanrısı.
51– Nihasa; Amerika Kızılderilileri’nde şeytan.
52– Nija; Polonyalılar’da yer altı dünyası tanrısı.

53– O- Yama; Şeytan’ın Japonca ismi.
54– Pan; Yunanlılar’da şehvet tanrısı, daha sonra şeytana isim ola-

rak verilmiştir.
55– Pluto; Yunanlılar’da yer altı dünyası tanrısı.
56– Proserpine; Yunanlılar’da yer altı dünyası tanrıçası.
57– Pwcca; Şeytan’ın Galliler’e özgü adı.
58– Rimmon; Eski Suriyeliler’e ait Şam’da tapınılan şeytan.
59– Sabazios377; Frigya kökenli olup Dionysos ile özdeşleştirilmiş-

tir, yılan tapınımıdır?
60– Saitan; Şeytan’ın, İdris’in dilindeki karşılığıdır.
61– Sammael; (İbranice) “Tanrı’nın Zehiri” demektir.
62– Samnu; Orta Asyalılar’da şeytan.
63– Sedit; Amerika Kızılderilileri’nde şeytan.
64– Sekhmet; Eski Mısırlılar’da intikam tanrıçası.
65– Set; Eski Mısırlılar’da şeytan.
66– Shaitan; Şeytan’ın Arapça ismidir.
67– Shiva; (Hindu) yok edici demektir.
68– Supay; İnkalar’da yer altı dünyası tanrısı.
69– T’an-mo; Çinliler’de Şeytan’ın, aç gözlülüğün ve isteğin karşı-

lığıdır.
70– Tehort; Şeytan karşılığında kullanılan Rusça isim olup “Siyah

tanrı” anlamına gelir.
71– Tezcatlipoca; Aztekler’de Cehennem tanrısıdır.

241 242

377 Sabazios; Yunanlılarca zaman zaman Dionysus ile özdeşleştirilen bir Frigya ve Lidya tanrısıdır.
Sonraki dönemlerde bu tanrısal varlık, Kitab-ı Mukaddes’teki Rab Sabaoth ile de bir tutulmuş-
tur. Ayrıca o, sık sık Zeus Sabazius olarak adlandırılmıştır. Bkz. Gündüz, age, s. 325-326.

72– Thamuz; Sümerler’in tanrısıdır, daha sonra şeytan seviyesine
indirilmiştir.

73– Thoth; Eski Mısırlılar’da büyü tanrısıdır.
74– Tunrida; İskandinavyalılar’da dişi şeytan demektir.
75– Typhon; Şeytan’ın Yunanca şahıslaştırılmışıdır.
76– Yaotzin; Aztekler’de Cehennem tanrısıdır.
77– Yen-lo-Wang; Çinliler’de Cehennem’in idarecisi demektir.378

XIII– ŞEYTANLARLA BAZI HAYVANLAR ARASINDAKİ
İLİŞKİ

Yukarıdaki isimlerde de görüleceği gibi geçmişte şeytanlarla bazı
hayvanlar arasında bir kısım özellikler sebebiyle, şu veya bu şekilde bir
ilişki kurulmaya çalışılmıştır. Satanistler’in bakış açısıyla bu ilişkileri şu
şekilde açıklamak mümkündür:

Geçmişin şeytanları tamamen olmasa bile -en azından kısmen- hay-
vani özelliklere sahipti. Bu husus insan’ın, kendisinin de bir hayvan ol-
duğunu inkar etmeye sürekli ihtiyaç duyuşunun delilidir. Çünkü insan,
kendisinin de bir hayvan olduğunu kabul etmesi halinde onun zayıflatıl-
mış ego’suna güçlü bir darbenin vurulmasına hizmet etmiş olacaktır.
Dolayısıyla insan, şeytanlara bazı hayvani özellikler atfetmek veya bazı
hayvanları şeytanla özdeşleştirmek suretiyle, bir anlamda kendisinin
hayvan olmadığını vurgulamaya çalışmıştır.

Mesela Domuz, Yahudiler ve Mısırlılar tarafından hakir görülmüştür.
O; Frey, Oziris, Adonis, Persephone, Attis ve Demeter gibi tanrıları sem-
bolize etmiş ve Oziris ve Ay’a kurban olarak sunulmuştu. Fakat zaman-
la Domuz, bir şeytan seviyesine düşürülmüştür. Yine Fenikeliler bir si-
nek tanrısı olan Baal’a ibadet etmişlerdir. Şeytan da Beelzebub ve Ba-

al’dan gelmiştir. Baal ve Beelzebub, Eski Mısırlılar’ın kutsal saydıkları
ve daha çok, kendi küllerinden doğan mitik kuş anka gibi kendisini ye-
niden canlandırmak üzere ortaya çıkan bok böceği (scarab) ile aynı idi-
ler. Eski Yahudiler, İranlılar’la temasları vasıtasıyla, dünyada iki büyük
gücün; ateş, ışık, hayat ve iyilik tanrısı Ahura-Mazda ve yılan, karanlık
tanrısı, yok etme, ölüm ve kötü Ehrimen olduğuna inanmışlardır. Bunlar
ve diğer çok sayıda örnek, insan’ın şeytanlarını hayvanlar gibi tasvir et-
mekle kalmayıp aynı zamanda insan’ın, ilk hayvan tanrılara kurban sun-
ma ve onları kendi şeytanları seviyesine indirme ihtiyacını da gösterir.379

XIV– BİLİNMEYEN BİLİNİR: ŞEYTÂNÎ ASIR!

Bir kısım insanların belirli bir sayıyı Şeytan’la özdeşleştirme teşeb-
büslerine rağmen, Şeytan’ın sayısının “Dokuz” olduğu bilinmektedir.
Dokuz aynı zamanda ego’nun (ben, benlik) sayısıdır. Çünkü Dokuz da-
ima kendisine dönüşebilir. Dokuz’un, diğer herhangi bir sayı ile en kar-
maşık çarpımları sonucunda hangi rakam elde edilirse edilsin hiç önem-
li değildir, son denklemde Dokuz yine tek başına öne çıkacaktır.

Zamanın gerçek asırları, onun Kanunu ve tüm devri boyun eğmesi ile
Dokuz’un karanlıklarında yayılmıştır. Dünyevi işlerle ilgili tüm mesele-
ler Dokuz ve türevlerinin birebir çözümü ile değerlendirilebilir. İnsanlı-
ğın kabilesel ihtiyaçları ile ilgili eylem ve tepkileri art arda gelen dokuz-
yıllık dönemler içerisinde muhafaza edilirler: Her on sekiz yılın toplamı
bir İşleyen veya İş Gören (Working) olarak isimlendirilir. Her bir İşle-
yen’in başlangıcı ve sonuna bir İşleyen yıl adı verilir ve İşleyen yıllar
arasındaki her bir gün ortası noktası, sebep olunmuş bulunan İşleyen’in
gücünün bir doruk noktasını (zirve) gösterir.

Dokuz tane 18 yıl İşleyen’i bir Çağ’a (Era), yani 162 yıla eşittir. Do-
kuz Çağ bir Asr’a (Age), yani 1458 yıla denktir, ki bu 1458 yıla yanlış-

243 244

378 Bkz. LaVey, Satanic Bible, s. 58-60. 379 LaVey, Satanic Bible, s. 60-61.

lıkla bin yıllık bir dönem (milennium) adı verilmiştir. Dokuz Asır da bir
Devir’e (Epoch), yani 13.122 yıla tekabül eder.

Her bir Asır, yani 1458 yıllık süre Ateş veya Buz diye sıra ile deği-
şir, her birisi Denetim’in (Control) kanununu sunduğu vasıtalarda birbi-
rinden ayrılır. Buz Asrı döneminde insana gururdan sakınması ve kendi-
ni kontrol etmesi; o zaman onun iyi olabileceği öğretilir. Bir Ateş Asrı
döneminde de insana kendisine müsamaha göstermesi ve kendisini (yü-
reğini) parçalaması ve içe bakması; o takdirde onun iyi olabileceği öğ-
retilir. Bir Buz Asrı boyunca Tanrı yukarıdadır. Bir Ateş Asrı boyunca da
aşağıdadır. Her bir Asır boyunca, Denetim’in Ateş ve Buz’un en büyük
devri içerisinde bir aksiyon ve reaksiyon devrini sürdürebilmesi için,
büyük şeyler her bir 18 yıllık sürelerde meydana gelir.

Anlamlı ve olağanüstü mesajlar her bir 18 yılda gönderilir ve onlar
gelecek 18 yılda etkilerini gösterirler ve her birinin sonunda yeni bir be-
yan göze çarpar. Kendisinden bizim en son çıktığımız Buz Asrı, M.S.
508 yılında başlamıştır. Her İşleyen’in kendisini ilham ettiği aşkın (tut-
ku) zirvesi bu İşleyen yılların tam ortasında meydana geldiği gibi, böy-
lece her bir Asr’ın taşıdığı mesajın en büyük yoğunluğu da bu Asr’ın tam
orta yerinde gerçekleşir. Şu halde, M.S. 1237 yılında Buz Asrı’nın tem-
sil ettiği insanın aşk ve şevki en üst noktasına ulaşmış olmaktadır. Bu
Buz Asrı sona ermiş ve yeni Ateş Asrı başlamıştır.

Yirminci yüzyıl bizi geleceğe hazırlamıştır ve Ateş Asrı’nın gelişi,
Buz Asrı’nın Son İşleyen Yılları’nda iyi müjdelenmiştir. Yeryüzü’nün
insanlarına 1894, 1912, 1930 ve 1948’in nakil vasıtaları tarafından ula-
şılmış ve haberleşme iyi işlenmiştir. Yeni Satanik Asır 1966’da başlamış
ve bu yüzden onun Kilisesi kurulmuştur.

Çocuk yürümeyi öğreniyor ve onun asrının ilk İşleyen Yılı’nda (18
yıllık süre), yani 1984 yılında, o adımlarını sabit hale getirmiş olacak ve
bir sonraki İşleyen Yıl’da (18 yıllık süreçte, bir başka ifadeyle 2002 yı-

lında) çocuk olgunluğa ulaşmış olacak ve onun devri hikmet, akıl ve ne-
şe ile doldurulmuş bulunacaktır.380

XV– SATANİZM’DE DİNÎ TATİL GÜNLERİ

Satanik dinde tüm tatil günlerinin en büyüğü bir kimsenin kendi do-
ğum tarihidir. Bu, diğer dinlerin kutsal günlerinin en kutsalının tam kar-
şısında yer alır, ki o dinler; o münasebetle ego’nun gerçekten gömülme-
diğini göstermek için, onların kendi imajlarından antropomorfik bir tarz-
da yaratılmış olan muayyen bir tanrıyı ilah derecesine çıkarmıştır.

Satanist: “Gerçekte niçin dürüst olmayalım ve eğer siz hayalinizde
bir tanrı yaratacaksanız, o tanrıyı kendiniz olarak niçin yaratmayasınız?”
diye düşünür. Kendisini “bir” olarak kabul etmeyi tercih etmesi halin-
de, her insan bir tanrıdır. Böylece Satanist, senenin en önemli tatil günü
olarak kendi doğum gününü kutlar. Bununla beraber siz, şimdiye kadar
hiç karşılaşmadığınız birinin doğumundan ziyade, kendi doğum gerçeği-
niz hakkında daha mutlu olmaz mısınız? Veya dinî tatillerden başka, tüm
dünyaların en büyüğüne getirilmiş olduğumuz gün olan kendi doğum
günümüz yerine, bir başkanın doğum gününe veya tarihteki bir güne ni-
çin en yüksek takdiri bahşedelim?

Bu gerçeğe rağmen bazılarımız istenilmemiş veya özel olarak plan-
lanmamış olabiliriz. Başka hiç kimse öyle olmasa bile, biz memnunuz
ki bizler buradayız! Siz kendi kendinizi tebrik etmelisiniz, ne arzu eder-
seniz kendi kendinize almalısınız, kendinize kral (veya tanrı) gibi mu-
amele edin. Çünkü kral veya tanrı sizsiniz ve genel olarak doğum günü-
nüzü mümkün olduğu kadar büyük ihtişam ve törenle kutlayınız.

Bir kimsenin kendi doğum gününden sonra, iki büyük Satanik tatil
günü; Alman folkloründe büyücü kadınların toplandıkları gece olan 30
Nisan gecesi (Walpurgisnacht) ve çocukların türlü kıyafetlere girerek

245 246

380 LaVey, Satanic Rituals, s. 219-220.

eğlenceler tertip ettikleri ve aynı zamanda hortlak gecesi olarak bilinen
31 Ekim gecesi (Halloween)’dir.

St. Walpurgis -veya Walpurga ya da Walburga-; kendisine bir kim-
senin imada bulunduğu zaman ve çağa dayanarak, Yedinci Asrın sonun-
da ve Sekizinci Asrın başında Sussex’de doğmuş ve Winburn ve Dor-
set’te eğitilmiştir. Orada Walpurgis, maskeyi aldıktan sonra, yirmi yedi
yıl kalmıştır. Sonra o, amcası St. Boniface ve erkek kardeşi St. Wili-
bald’ın ısrarı üzerine, diğer bazı rahibelerle birlikte, Almanya’da dinî ev-
ler kurmaya koyulmuştur. Walpurgis’in ilk yerleşimi, Mainz piskopos-
luk bölgesinde Bischofsheim’de idi. İki yıl sonra (M.S. 754) o, kardeşi
Wilibald’ın Bevaria’daki Eichstadt piskoposluk bölgesi içerisinde, He-
idenheim’de Benediktin381 rahibe teşkilatının baş rahibesi oldu, ki diğer
erkek kardeşi Winebald da aynı zamanda orada bir manastırın başına ge-
tirilmişti. Winebald’ın 760 yılında ölümü üzerine Walpurgis, 25 Ocak
779’da ölümüne kadar her iki evin yönetimini sürdürerek, Winebald’ın
görevini de üstlenmiş oldu. Walpurgis’in mukaddes emanetleri (hatıra
eşyaları) Eichstadt’a nakledildi, ki orada o oyuk bir kayada (mağarada)
yatıyordu. Daha sonra onun cesedinin bulunduğu kayadan bir çeşit zift-
li yağ çıkmaya başladı. Sonraları Walpurgis yağı olarak bilinegelen bu
yağın hastalığa karşı mucizevi bir etkiye sahip olduğu kabul edildi. Ay-
rıca bu mağara bir ziyaret yeri haline geldi ve bu yerin üzerine büyük bir
kilise yapıldı.Walpurgis değişik zamanlarda anıldı. Fakat ekseriyetle,
onun daha önceki bir putperest festivalinin yerini alan günü olan 1 Ma-
yıs’ta anıldı. Kutlamanın 1 Mayıs’a alınması, daha önceleri, senenin en
önemli putperest festivali olarak kutlanan ilkbahar noktasının büyük zir-
vesinin (21 Mart’a rastlayan ekinoks) devamına basitçe göz yummak
olarak izah edilmiştir.

Mayıs’ın Arefesi’nde, yani 30 Nisan gecesinde; tüm şeytanların,
hortlakların, ifritlerin ve hayali perilerin ortaya çıkacağı ve ilkbahar nok-
tasının gerçekleşmesini sembolize eden çılgın eğlencelerini devam etti-
recekleri gece olarak anma töreni düzenlenmiştir.

Çocukların türlü kıyafetlere girerek eğlenceler tertip ettikleri ve ay-
nı zamanda hortlak gecesi olarak bilinen Halloween, 31 Ekim veya 1
Kasım’a tekabül eder. Esas itibariyle All Hallows’ Eve, Britanya’nın,
Druidler zamanındaki büyük ateş faaliyetlerinden biri idi. İskoçya’da o;
ölülerin ruhlarının, şeytanların, büyücü ve sihirbazların nadiren aktif ve
lütufkar oldukları zamanla irtibatlandırılmıştır. Birbirine aykırı olarak,
All Hallows’ Eve aynı zamanda genç kimselerin, gelecekte evlenebile-
cekleri eşlerini kararlaştırmak üzere büyüsel âyinler düzenledikleri ge-
ce idi. Köylerdeki gençler büyük eğlence ve şehevi şenlikleri devam et-
tirirlerdi. Fakat yaşlı kimseler evlerini, o gece istisnai bir güce sahip ol-
duklarına inanılan kötü ruhlardan, büyücülerden ve şeytanlardan koru-
mak için büyük çaba gösterirlerdi.

Gün dönümleri ve ekinokslar da, mevsimlerin ilk günlerinin haber-
cileri oldukları için tatil günleri olarak kutlanırlardı. Bir gündönümü ile
bir ekinoks arasındaki fark; güneş, ay ve sabit yıldızlar arasındaki ilişki-
yi tanımlayan semantik bir şeydir. Gün dönümü yaz ve kışa taalluk eder;
ekinoks ise sonbahar ve ilkbahara işaret eder. Yaz gündönümü Hazi-
ran’da ve kış gündönümü Aralıkta’dır. Sonbahar ekinoksu Ekim’de ve
ilkbahar ekinoksu Mart’tadır. Hem ekinokslar ve hem de gün dönümle-
ri, zamanın kamerî devrine göre, seneden seneye bir veya iki gün farke-
derler. Fakat çoğunlukla ayın 21 veya 22’sine rastlarlar. Bu günlerden
beş veya altı hafta sonra rivayet kabilinden Satanik eğlenceler kutlanır.382

247 248

381 Benedict; Nursialı Aziz Benedict (480-547), Hıristiyanlık’ta batı keşişliğinin babası sayılır.
Monte Cassino’nun ilk keşişi ve Benediktin Tarikatı’nın kurucusudur. Benedict tarafından
belirlenen manastır ve keşişlik kuralları, sonraki dönemlerde birçok Hıristiyan tarikatında
geçerli kurallar olarak kabul edilmiştir. Bkz. Gündüz, age, s. 64. 382 Laey, Satanic Bible, s. 96-98.

XVI– SATANİZM’DE KULLANILAN BAZI SEMBOLLER
VE ANLAMLARI

Satanistler tarafından kullanılan sembollerin başında Baphomet’in
sembolü gelmektedir. Hatırlanacağı gibi Baphomet’in sembolü ilk defa
Templier Şövalyeleri tarafından -Şeytan’ı temsil etmek üzere- kullanıl-
mıştı. Diğer taraftan Baphomet, LaVey’in kızı Zeena tarafından, “Sata-
nik keçi sureti” diye nitelendirilmiştir.383

Asırlar boyunca çok farklı isimlerle ifade edilen ve en uygunu ola-

rak da “Günah Keçisi” adı verilen Baphomet’in; keçinin üretken verim-
liliği ile birleştirilen “Karanlık Güçler”i temsil ettiği söylenmektedir.
Yukarıdaki iki ve dördüncü resimlerde de görüleceği gibi onun saf şek-
li, ters çevrilmiş beş köşeli yıldızla birlikte gösterilmektedir. Normalde
yıldızın yukarıda olan üç ve aşağıda bulunan iki ucunun, insanın ruhi ya-
pısını sembolize ettiği söylenmektedir. Fakat Satanizm, insanın içgüdü-
lerini veya ruhi tabiatının aksini temsil ettiğinden, beş köşeli yıldız, ke-
çinin kafasına kusursuz bir şekilde uydurmak için ters çevrilmiştir. Böy-
lece, yıldızın yukarıya çevrilen ve keçinin boynuzları ile örtüşen iki ucu
düaliteyi; yıldızın aşağıda kalan diğer üç ucu da inkar edilen veya ters
çevrilen teslisi temsil eder. Baphomet’in sembolünün dış çemberinde
yer alan ve Yahudi mistisizminin temel kitabı sayılan Kabbala’nın büyü-
sel öğretilerinden çıkarıldığı söylenen İbraniler’e ait figürlerin de, “sulu
çukurun yılanı” diye de nitelendirilen ve Şeytan’la özdeşleştirilen “Le-
vitan”ı sembolize ettiği belirtilmektedir.384 Aynı zamanda Satanistler ta-
rafından bir tılsım olarak kabul edilen ve keçi kafası ile sembolize edi-
len Baphomet sembolü, özellikle vaftiz edilen kimseler ve bazı Satanist-
ler tarafından bir muska olarak da boyunlarına takılmaktadır.385

Verilen bilgilerden de anlaşılacağı gibi, çok eski bir geçmişe sahip
bulunan ve değişik zamanlarda farklı gruplar tarafından Şeytan’ı temsil
etmek üzere kullanılan ve “Satanik keçi sureti” diye nitelendirilen ve
genellikle bir keçi başıyla temsil edilen Baphomet’e aynı zamanda “Gü-
nah Keçisi” adı verilmiştir. Ayrıca bu keçi suretinin, Mason localarında
kullanılan keçinin aynısı olduğu da söylenmiştir. Bu “Günah Keçisi” an-
layışı veya kavramı da Tevrat’tan alınmıştır. Bu durumda, bu “Günah
Keçisi”nin aslı ve dayandığı esas üzerinde biraz durmak gerekecektir.

Daha önce de değinildiği gibi, bu keçiden ilk defa Tevrat’ın Levili-
ler Kitabı, 16/8-10’da şu şekilde söz edilmiştir:

249 250

383 Bkz. LaVey, Satanic Witch, İntr., s. 1.
384 Bkz. LaVey, Satanic Bible, s. 136-137.
385 Bkz. LaVey, Satanic Rituals, s. 214-218.

“Ve Harun bir kura Rab için ve obir kura Azazel için olmak üzere iki
ergeç üzerine kura çekecek. Ve Harun Rab için üzerine kura düşen er-
geci takdim edecek ve onu suç takdimesi olarak arzedecektir. Fakat
Azazel için üzerine kura düşen ergeci, onun için keffaret etmek, onu
Azazel için çöle salıvermek üzere, canlı olarak Rabbin önünde durdura-
caktır”.

Görüldüğü gibi Tevrat’ta biri Rab, öteki Azazel’e sunulacak iki ke-
çiden bahsedilmektedir. Bu keçilerden ilki bir kurban iken ikincisinin
Azazel’e, İsrailoğulları’nın günahını çöle taşıması ve haklı günahlarından
temizlemesi için gönderildiği anlaşılmaktadır. Azazel’in burada tabi-
atüstü ruhani bir varlık olarak kabul edildiği görülmektedir. O devirde
çöl, cinlerin ve ruhani varlıkların meskeni olarak bilindiğinden,386 kötü-
lükten, onu geldiği yere iade ederek kurtulmak istenmektedir. Dolayısıy-
la Azazel, Enoch’un kitabında bahsedildiğine göre yeryüzüne inen, yap-
tıklarından dolayı lanetli olarak son güne kadar kalmaya mahkum edilen
çöl cini olmalıdır.387

Bu noktada, Azazel’e gönderilen keçi konusu, Azazel’le ilgili mese-
lenin diğer yanını oluşturmaktadır. Anlaşıldığı kadarıyla bu keçi, bir kur-
ban değildir. Söz konusu keçi, İsrail’in günahını çöle taşımak, halkı gü-
nahlarından temizlemek için gönderilmiştir.388 Bu keçinin öldürülüp öl-
dürülmediği kesin olarak bilinmemekteyse de, onun çöle ulaşması ve
tekrar geri dönmemesi gerektiğinden ve günahla yüklü olduğuna inanıl-
dığından, baş râhibin âyinlerle başlattığı bu iş sonunda onun öldürülmüş
olabileceği tahmin edilmektedir.

Anlatıldığına göre Yahudiler’in, sürgünde kaldıkları Babil’de de has-
talığı keçiye yükletip onu çöle salıvererek orada öldürülmesi geleneği

vardı. Ayrıca Yahudiler, bir yer veya ruhani güç anlamında Azazel’e ke-
çiyi gönderip orada onu geri dönmemesi için uçuruma itiveriyorlardı.
Bu durumda Azazel’in tabiatüstü bir ruhani varlık olduğu anlaşılmakta-
dır. Çünkü bir keçi Tanrı’ya, bir keçi de ona gönderilmektedir. Böylece
Azazel, bir anlamda Tanrı’ya denk tutulmuş olmaktadır.389 İşte gerek Sa-
tanistler’in gerekse Masonlar’ın ve diğer bazı grupların çeşitli telakki-
lerle bir sembol olarak kullandıkları keçinin aslı ve dayanağı budur.

Günah Keçisi hakkında verilen bu bilgilerden sonra tekrar başa dö-
necek olursak, yukarıda görülen ters çevrilmiş Haç; Hıristiyanlık’ta dinî
bir sembol olarak kullanılan ve başta İsa’nın, insanları ezeli günahların-
dan kurtarmak üzere kendisini feda etmesi olmak üzere, Hıristiyanlar’ca
pek çok anlamı olan Haç’ın ve dolayısıyla onun etrafında oluşan inanç
ve telakkilerin reddedilişi veya ters çevrilişi anlamına gelmektedir.390

Satanist âyinlerinde giyilen elbise, yakılan mumlar vb. eşyalarda
özellikle tercih edilen siyah rengin “Karanlık Güçler”i temsil ettiği be-
lirtilmektedir. Bu sebeple siyah rengin Satanistler yanında ayrı bir yeri
vardır.

XVII– SATANİZM’İN TÜRKİYE BOYUTU

Haziran 1998 tarihinden bugüne kadar beş intihar ve bir de öldürme
olayı ile ülkemiz gündemini birden bire işgal etmeye başlayan “Sata-
nizm” konusu ile birlikte Satanizm’in ne olduğu, nerede, ne zaman ve
nasıl ortaya çıktığı, Satanizm’in ve dolayısıyla Satanistler’in amaçlarının
ne olduğu, Türkiye’ye ve Türk gençleri arasına kimler tarafından nasıl
sokulduğu, ülkemiz gençlerinin nasıl ve niçin Satanist oldukları veya
yapıldıkları, bunun arkasındaki gerçek sebebin neler olabileceği vb. gibi

251 252

386 Bkz. Levililer, 13/21, 17/7.
387 Bkz. Tuğ, Salih, “Azâzil”, Türkiye Diyanet Vakfı İslam Ansiklopedisi (TDVİA), İstanbul,

1991, IV, 312.
388 Bkz. Judaica, Jerusalem, 1970, II, 1000.

389 Geniş bilgi için bkz. Tümer, ŞİA, I, 185-186; Baykurt, A. Câmi, “Azâzil”, İslam Ansiklopedisi
(İA), İstanbul, 1970, II, 90.

390 Haç’ın ifade ettiği manalar konusunda geniş bilgi için bkz. Schimmel, age, s. 230; Gündüz,
age, s. 151.

sorular sorulmaya ve en azından bu konulara karşı duyarlı olan kimseler
tarafından da cevaplar aranmaya başlandı. İşte bu çalışmanın amacı da,
bu tür sorulara belgelere dayalı olarak, olabildiğince doğru ve sağlıklı
cevaplar aramaktır.

Kısaca, “Şeytan’a tanrı diye tapınmak”391şeklinde de tanımlanan Sa-
tanizm; Şeytan’a tanrı diye tapınma faaliyeti adı altında Yahudi-Hıristi-
yan geleneğine, Yahudi-Hıristiyan dînî tahakkümüne ve özellikle de Hı-
ristiyanlığa karşı başlatılan bir reaksiyonun adı olmuştur. Buna “Modern
Protesto Hareketi” demek de mümkündür. Bu hareket, başta Hıristiyan-
lık olmak üzere, bütün dinlere ve dinlerin ortaya koymuş olduğu kutsal
değerlere karşı bir başkaldırıyı temsil etmektedir. Dolayısıyla Satanizm;
Şeytan’ın en önemli özelliği olan muhalefet ve başkaldırıyı esas alarak,
dinin ve dînî olan her şeyin karşısında; fakat Tanrı’nın karşısında olanın,
yani Şeytan’ın ve onun temsil ettiği şeyin yanında yer alma hareketidir.
Kısaca belirtmek gerekirse, Satanizm bir “tepki” hareketidir.

Satanizm’i bir düşünce ve anlayış biçimi olarak benimseyen Sata-
nistler, Satanizm’in veya Satanist isminin kendilerine tam anlamıyla tat-
bik edildiği bir gruptur. Bu grubun; Şeytanın kötü bir varlık, Allah’a kar-
şı gelen bir isyankar, onun huzurundan kovulmuş bir başmelek ve tan-
rının ve Hıristiyanlığın düşmanı olduğunu bile bile şeytandan yardım di-
ledikleri söylenmektedir. Çünkü onlar, tanrının insan ırkını yanlış yola
saptırdığını iddia etmişlerdir. Dolaysıyla bu grup, Tanrı’nın düşmanı olan
şeytanla bilinçli olarak ittifaka girmiş ve ona, gerçek tanrıya karşı bir
muhalefet anlamına gelen âyinlerle tapındıklarını göstermeye çalışmış-
lardır.392 Bu ifadelerden de anlaşılacağı gibi, aslında Satanizm bilinçli
olarak düşünülüp karar verilerek yapılan bir şeytana tapınma fiili ol-

maktan ziyadde, bir “tepki” sonucu sırf inat olsun diye şeytanın yanında
yer alma hareketidir.

Kısaca ifade etmek gerekirse, ortaya çıkış tarihi orta çağ büyü inancı-
na kadar dayandırılan Satanizm, özellikle Hıristiyan din adamlarının ve
kilise yetkililerinin, ortaçağ zihniyetiyle ve tekelci bir anlayışla din adı-
na yapmış oldukları bir kısım yanlış uygulamalar, bazı insanları kiliseye
ve onun temsil ettiği din anlayışına karşı tavır almaya sevk etmiştir. Öte
yandan Satanizm’in önde gelenlerinin ifadelerine göre, Hırıstiyan din
adamları, özellikle günahkârları devamlı olarak şeytanla korkutmuşlar ve
günah işlemeye devam etmeleri halinde şeytanın onlara hâkim olacağı
düşüncesini yaymaya çalışmışlardır. Satanist öncülerin anlattıklarına gö-
re, gûya Hırıstiyan din adamlarının bu tür tutum ve davranışları da insan-
lardan bir kısmının -sırf bir tepki sonucu olarak- şeytanın yanında daha
çok yer almasına sebep olmuş ve böylece şeytan âdeta kahramanlaştırıl-
mıştır. Binaenaleyh modern Satanizm’in kurucusu olan ve mensupları
arasında “Kara Papa” olarak da bilinen Anton Szandor LaVey’e göre
şeytan, Kilise’nin ve dolayısıyla Hırıstiyanlığın bir uydurmasıdır.

Özellikle son dönem veya günümüz satanist anlayışını önemli ölçü-
de yansıtan modern Satanizm’in en büyük hareketi 1960’larda ABD’de
başlamıştır. Bu hareketin öncülüğünü, 11 Nisan 1930 da Şikago’da dün-
yaya gelen; Alsaslı bir soya mensup oplduğunu ve baba tarafından Gür-
cü, annne tarafından Romen, büyükannesinin de Transilvanyalı bir çin-
gene olduğunu söyleyen Anton Szandor LaVeydir. LaVey, 1966’da San
Fransisko’da “Şeytanın Kilisesi”ni kurmuş ve onun baş rahibi olmuştur.
Ayrıca mensupları arasında “Kara Papa” olarak da bilindiği söylenmek-
tedir. 1997 yılında Amerika’da ölen LaVey’in temsil ettiği ve organize
bir sistem haline getirdiği günümüz satanist anlayışı ile, son bir kaç yıl-
dır ülkemizde duyulmaya ve tanınmaya başlayan satanist anlayış arasın-
da da bazı benzerlikler görülmektedir. İşte bu benzerlikler Satanizm’in
Türkiye boyutunu akla getirmektedir.

253 254

391 Pike, E. Royston, Encyclopedia of Religion and Religions (ERR), London, 1951, s. 339; Hin-
nells, John R., The Penguin Dictionary of Religions, London, 1988, s. 286.

392 Bkz. Haysmans, J.K.., J. Bois’in “Le Satanizme et lamagic”, paris, 1895, P. XVI’dan naklen
Hartland, “Satanizm”, ERE, XI, 204

Verilen bilgilerden de anlaşılacağı gibi Satanizm, özellikle 1880’li
yıllardan itibaren başta Fransa, İngiltere, Almanya gibi ülkeler olmak
üzere, Avrupa ve Amerika’da, bilhassa Hıristiyanlığa karşı bir tepki ola-
rak ortaya çıkmıştır. Ancak, bugün bizi zihnen meşgul eden en önemli
sorulardan birisi, “Avrupa ve Amerika’da ortaya çıkan Satanizm’in Tür-
kiye’de bieden bire nasıl revaç bulduğu veya yayılmaya çelışıldığı” me-
selesidir.

A– Satanizm Türkiye’de Nasıl Yayılıyor?

Satanizm’in Türkiye’de yayılmasını sağlayan veya yayılmasına yar-
dımcı olan unsurların başında şüphesiz ki bilgisayar ve İnternet gelmek-
tedir. Çünkü ülkemizde Satanist olduğunu söyleyen veya Satanizm’e il-
gi duyan gençlerin çoğunluğunun özellikle üniversiteli ve bazı liseli
gençler olduğu göze çarpmaktadır. Bunlar da, çoğunlukla yabancı dil
bildiklerinden, bilgisayar ve İnternet aracılığıyla Satanizm konusunda
bilgi edinme imkanına sahip olabiliyorlar. Ancak, bu konuda yapmış ol-
duğumuz bilimsel çalışma sonunda ulaştığımız neticelere göre, ülkemiz
gençlerini Satanist olmaya bilinçli olarak teşvik eden bazı kimselerin ol-
duğu da bir gerçek olarak karşımıza çıkmaktadır. Böyle bir tespitte bu-
lunmamıza yardımcı olan diğer bir husus da, Satanizm’le ilgili olarak
yazılmış kitap ve belgelerde anlatılan bilgilerle bugün uygulananların
birbirini doğrulamış olmasıdır. Kanaatimize göre Satanizm bizim ülke-
mizde -Satanist olmayanlar tarafından da, Satanist olduklarını söyleyen-
ler tarafından da- tam olarak bilinmiyor. Satanizmin ne olduğunun her-
kes tarafından bilinmemesi belki bir dereceye kadar normal karşılanabi-
lir, fakat bilinmeyen bir konuda körü körüne maceraya sürüklenmek de
kişiyi bazı beklenmedik sonuçlara götürebilir. Nitekim bir şekilde inti-
hara sürüklenen, cinsel tecavüze uğrayan veya öldürülen gençlerin âkı-
beti bunun en acı göstergesidir. Bu noktada akla gelebilecek bir başka
husus da, gençlerimizin niçin Satanist oldukları sorusudur.

B– Gençlerimiz Niçin Satanist Oluyorlar?

Şüphesiz ki böyle bir soruya en doğru cevabı verecek olan, yine Sa-
tanist olduklarını söyleyen gençlerin kendileridir. Dolayısıyla, Satanist
olduklarını söyleyen gençlerin bu soruya verdikleri cevaplar arasında
özellikle şunlar dikkat çekmektedir:

“Beni fakir bir âilede dünyaya getiren Tanrı’ya kızdığım için Satanist
oldum; Satanist olmak için Satanist oldum; Huzur aradığım için gidip
satanistlerin arasına katıldım; bu dünyada daha fazla yaşamanın anlam-
sız olduğunu anladığım için ruhumu Şeytan’a sattım; Ben daha fazla öz-
gürlük istiyorum vb.”.

Görüldüğü gibi bazı gençler fakir bir âilede yaratılmış olmaktan do-
layı Allah’a kızmakta; bazıları niçin Satanist olduklarını dahi bilmemek-
te; bazıları evde âilede aradığı huzuru bulamadıklarından dolayı öyle bir
grubun arasında huzur aramakta; bazıları bu dünya hayatının anlamsız
olduğunu düşünmekte; bazıları da daha fazla bağımsız ve daha fazla öz-
gür olmak istemekteler. Dolayısıyla bu gençlerin bir şeylere ve bir yer-
lere bazı isyan ve tepkilerinin olduğu dikkat çekmektedir.

Eğer bugün ülke gençlerinin niçin Satanist olduklarını öğrenmek,
Satanizm’in tuzağına düşmüş veya düşürülmüş gençlere sahip çıkılmak
ve onlara bu noktada yardımcı olunmak isteniyorsa, bu gençlerin söyle-
diklerine veya söylemek istediklerine kulak vermek gerekmektedir. Yu-
karıda verilen cevaplara dikkat edilecek olursa, her şeyden önce bütün
bunların gerisinde bir bilgi, bir eğitim eksikliğinin olduğu göze çarp-
maktadır. İşte bu noktada, başta anne-babalar olmak üzere, eğitimcileri-
mize ve sorumluluk mevkiinde olan ve ülkemiz insanına karşı sorumlu-
luk duyan herkese görev düşmektedir. Eğer gençlerimize, insanı en de-
ğerli ve en şerefli bir varlık olarak yaratan ve bütün canlılardan üstün kı-
lan Yüce Allah hakkında gerekli bilgi verilmezse, bir kısım gençlerin
Şeytan’la tanışma ve onun yanında yer almalarına imkan hazırlanmış

255 256

olur. Halbuki bu tür gençlere daha önce Allah hakkında doğru ve sağlık-
lı bilgiler verilmiş olsaydı, o gençler Allah’a kızılmayacağını öğrenmiş
olurlar ve şeytanın yanında da yer almazlardı. Aynı şekilde, eğer gençle-
re hayatın bir gayesi olduğu, insanın boş yere yaratılmadığı, yaratılışın
bir gayesinin bulunduğu, bu dünyanın ötesinde bir de âhiret adı verilen
öteki dünya hayatının olduğu vs. öğretilmezse, bazı gençlerin yaptığı gi-
bi, bu dünyada daha fazla yaşamanın bir anlamının olmadığı gerekçesiy-
le intiharı dahi göze almalarına zemin hazırlanmış olur.

Dikkat edilmesi gereken bir husus da, özellikle gençlerimiz günden
güne bir maneviyat boşluğu içerisine itilmekte ve bu yönde hiçbir ciddi
önlem de alınmamaktadır. Açıkçası gençlerimiz bir arayış içerisine gir-
miş görünüyorlar. Huzur arıyorlar. Bu huzuru âilede, okulda, çevrede,
toplumda ve kısacası her yerde arıyorlar, manevi yönden de tatmin edil-
mek istiyorlar. Burada akla gelen hususlardan birisi de Satanizme daha
çok kimlerin meylettiği sorusudur.

C– Satanizme Daha Çok Kimler Meylediyor?

Yapılan araştırma ve tespitlere göre gerek Batı’da ve gerekse ülke-
mizde Satanizme meyleden gençler arasında daha çok parçalanmış aile
çocukları, evinde-yuvasında anne ve babasından gerekli sevgi ve ilgiyi
göremeyenler, evinde-ailesinde aradığı huzuru bulamayan ve bunu baş-
ka yerlerde arayanlar, okulda çevrede iyi arkadaşlar edinemeyen ve do-
layısıyla arkadaşları ve çevresi tarafından dışlanan ve yalnızlığa itilenler,
toplum tarafından gerekli ilgi ve desteği göremeyenler, kimliğini kişili-
ğini tam olarak gerçekleştiremeyen ve bu yüzden bunalıma düşenler,
bazı rûhî ve psikolojik rahatsızlıkları bulunanlar, ergenlik döneminin ge-
tirmiş olduğu bazı sıkıntı ve problemleri kolay atlatamayan ve bu dö-
nemlerde bunalıma düşenler, farklı gruplar içerisinde yer alarak ve diğer
insanlardan farklı görünerek kendini ispatlamaya çalışanlar, haklı veya
haksız olarak ailesine, çevresine veya okulda öğretmenine vs. tepkisi

bulunan bazı isyankar ruhlu kimseler, doğuştan sakatlığı bulunan veya
sosyal çevre itibariyle fakir bir ailede dünyaya gelen ve bundan dolayı
hâşâ Allah’a karşı isyankar tutum içerisinde bulunanlar, gerek ailede ge-
rek çevrede ve gerekse okulda istenilen seviyede eğitim alamayanlar,
okulda veya işinde başarısız olan ve bundan dolayı kendisini mutsuz
hissedenler, maddeten veya manen tatmin edilmeyen ve dolayısıyla tat-
min arayışı içerisinde bulunanlar, hepsinden önemlisi de kendilerine
köklü bir dînî eğitim verilemeyenler göze çarpmaktadır. Bunun yanında,
bazı gençler de farkında olmadan ve Satanizmin ne olduğunu bilmeden
bir şekilde Satanizmin tuzağına düşürülmekte ve kız veya erkek arka-
daşlarının kurbanı olmaktadırlar.

D– Gençlerin Satanist Yapılmasında Kullanılan Bazı Unsurlar

Satanizmin yayılmasında Bilgisayar ve İnternet; bazı kitap, dergi,
broşür, kaset, CD vb. teknik araçların dışında, belli başlı bazı unsurlar da
kullanılmaktadır. Bunların başında da kadın, alkol, bazı uyuşturucu mad-
deler, müzikli toplantılar, bazı arkadaş grupları, eğlence partileri ve bel-
li ölçüde para vs. gelmektedir.

Modern Satanizmin kurucusu sayılan ve önemli ölçüde günümüz
Satanist anlayışını temsil eden Anton Szandor LaVey de Satanist düşün-
celerini yayarken müziğin gücünden ve etkisinden istifade etmiştir. Mü-
zikli eğlenceler tertipleyerek etrafında oluşturduğu büyük kalabalıklara
müzik vasıtasıyla şeytanî düşüncelerini empoze etmiştir. Bu husus bilin-
diği için bugün de özellikle metal ve rock müzik yoluyla bazı Satanist
düşünce ve fikirler gençlerin körpe beyinlerine işlenmeye çalışılmakta-
dır. Dolayısıyla, günümüzde bazı gençler Satanismin tuzağına düşürülü-
rüken doğrudan doğruya “Gel seni Satanist yapalım” veya “Biz Satanis-
tiz, gel sen de Satanist ol” vs. denilmiyor; aksine, “Biz bir grup arkada-
şız. Zaman zaman bir araya gelip eğleniyoruz. Eğlencemizde müzik de
var” veya “Gel sana gitar çalmayı öğretelim” vb. sözlerle bazı gençlerin

257 258

bu tür toplantılara katılması sağlanıyor. Bu arada genç kızlar devreye so-
kularak ve gençlerin istedikleri kızlarla arkadaşlık kurmalarına ve cinsel
ilişkiye girmelerine zemin hazırlanarak, bu tür toplantılar daha da cazip
hale getiriliyor. Çünkü Satanizmde “serbest seks” anlayışı vardır. Yani
isteyen her erkeğin istediği genç kızla cinsel ilişkiye girme imkanı var-
dır. Genç kızlar da bunu böyle kabul etmek durumundadır. Hatta onların
bu konuda seçme hakları dahi yoktur. Bu anlayışı ihdas eden ve Satanist
düşüncelerini yaymada kadın unsuru birinci derecede kullanan ve bu
manada kadını veya genç kızları istismar eden de yine LaVey’dir. Çün-
kü -daha önce de kaydedildiği gibi- LaVey’in genç kızlara hitaben söy-
lediği bir sözüne göre, “Satanist olmak demek isteyen her erkekle cin-
sel ilişkiye girmeyi göze almak demektir”. İşte bundan dolayı her fırsat-
ta biz, “gençlerimizin çoğu Satanizmin ne olduğunu bilmiyorlar” der-
ken, bazı gerçeklere de dikkat çekmek istiyoruz. Öyle inanıyoruz ki Sa-
tanist olmak isteyen bir genç kız sadece Satanizmin seks anlayışını dahi
bilse kolay kolay Satanist olmak istemez. Maalesef bazı gençler bu ko-
nuda da tuzağa düşürülüyorlar. Kimseyi rencide etmek ve bu konuda
görüş belirtmek veya yorum yapmak istemiyorum ama, bugüne kadar
ülkemizde intihar eden veya öldürülen gençlerin büyük çoğunluğunun
niçin genç kızlar olduğu hususu üzerinde düşünülmesi gerektiğine ina-
nıyorum.

Gençlerin Satanist yapılması noktasında isteyenlere veya bağımlılığı
olanlara alkol ve uyuşturucu imkanı da sağlanıyor. Gençlerin bu tür top-
lantılara katılması sağlandıktan ve aradan belirli bir süre de geçtikten
sonra gerçek kimliklerini açıklıyorlar ve “Biz Satanistiz, artık sen de Sa-
tanist oldun” gibi sözler söylüyorlar. Bazı gençler işin farkına vardıkla-
rında ve gruptan ayrılmak istediklerinde ise, “Yok öyle şey! Şimdiye ka-
dar aramıza katıldın ve bazı şeylerden de yararlandın. Şimdi ise ayrılmak
istiyorsun. Bu bize ve inancımıza ihanettir!” diyerek, gerçek yüzlerini
gösteriyorlar. İşte gençlerin pek çoğu bu şekilde Satanist bir grubun içe-

risinde yer almış ve Satanizmin tuzağına düşmüş bulunuyorlar. Sataniz-
min kurucusu sayılan LaVey, “Satanizm herkese göre değildir. İsteyen
Satanist olur, istemeyen olmaz. Fakat bir defa Satanist olduktan sonra
artık Satanizmden çıkmak mümkün değildir” şeklindeki tehditvari söz-
leriyle, aslında Satanizmin çıkmaz bir yol olduğunu, elini kaptıranın ko-
lunu kolay kolay kurtaramayacağını üstü kapalı olarak ifade etmiştir.

Öyle anlaşılıyor ki gençlerimizin büyük çoğunluğu Satanizmin ne
olduğunu araştırıp incelemeden, bu konu ile ilgili olarak yazılıp çizilen-
leri okumadan bir anda Satanist olduklarını söylüyorlar veya bir şekilde
bir Satanist grubun içerisinde yer alıyorlar. Aslında Satanist olmak cid-
di bir tercih meselesidir; akşamdan sabaha hemen “Ben Satanist oldum”
denilerek Satanist olunacak kadar kolay bir hâdise değildir. Dolayısıyla
gençlerimizin kimlerle arkadaşlık kurduklarına çok iyi dikkat etmeleri
gerekmektedir.

E– Satanistlerin Yayın Organları

Şüphesiz bugün Batı’da Satanizmin yayılmasında “Şeytanın Kilise-
si” vs. isimler altında faaliyet gösteren Satanik gruplar ve İnternet baş-
ta gelmektedir. Bunun yanında, A. Szandor LaVey gibi Satanizmin ön-
de gelen isimlerinin Satanizmin inanç ve felsefesini oluşturan kitapları-
nın da Satanizmin yayılmasında önemli ölçüde rolü vardır. Ayrıca bazı
Satanist grupların “Not Like Most, The Raven, The Cloven Hoof, The
Black Flame, Diabolica, Azazel, Canada’s Satanic Forum” gibi aylık ve
yıllık olarak yayınladıkları dergilerinin olduğu bilinmektedir.

Diğer taraftan, müzik CD ve kasetleri de Satanizmin propagandasın-
da kullanılmaktadır. Özellikle satanik Black Metal orkestraları tarafın-
dan yapılan müzik parçaları gençleri Satanizme çekmede birer tuzak gö-
revi yapmaktadırlar. Suicide Song ve Iyric gibi müzik türleri ile de şey-
tana ve şeytânî güçlere dua edilmektedir.

Şeytan’ın Kilisesi’nin dinlenmesini tavsiye ettiği müzik parçaların-

259 260

dan bazıları ise şunlardır: “It’s Magic, He’s a Devil in His Own Home
Town, Satan Takes a Holiday, That Old Black, Satanic Belive Devil
May Come, Black Moonlight, Goodnight Irene, Blue Prelude, Gloomy
Sunday, The Devil Went Down to Georgia, Dance Macobre, Mephisto
Waltz, Faust Symphony, Dante Symphony vb.393. Ayrıca Strange Music,
Satan Takes a Holiday, The Satanic Mass, The Hymn of The Satanic
Empire LaVey tarafından bestelenmiş olan müzik parçalarıdır.394

Türkiye’deki Satanistlerin ciddi manada ve çok sayıda yayın organ-
larının olduğu söylenemez. Çünkü Satanizm Türkiye açısından oldukça
yeni bir gelişmedir; Türkiye’deki Satanistler henüz tam organize olmuş
da değillerdir. Ayrıca, bilindiği kadarıyla sürekli kitap, dergi vs. çıkara-
cak kadar bilgi birikimine ve maddi imkana da sahip değillerdir. Bunun-
la beraber, İstanbul-Ortaköy’deki öldürme ve tecavüz olayından sonra,
Satanistlerin yoğun olarak bir araya geldikleri yerlere yapılan polis bas-
kınında bazı dükkanlarda satılan “Şeytan”, “Ölüm ve Cenaze”, “Mah-
şer” gibi dergi, kitapçık ve bazı kaset ve CD’lerin Satanistlerin yayın or-
ganları olduğu ve bunlara el konulduğu basına yansımıştır.395

F– Satanistler Niçin Kedi Kurban Ediyorlar?

Satanizmin gündeme geldiği günlerde bazı TV kanallarında bir kısım
Satanist âyinler de görüntülenmişti. Bu arada bazı Satanistlerin âyinle-
rinde kedi kurban ettikleri ve etini kavurup yedikleri ve kanını içtikleri
ortaya çıkmıştı. Bunun üzerine, tabiî olarak, “Satanistler niçin kedi kur-
ban ediyorlar?” gibi sorular da sorulmaya başlandı.

Öncelikle şunu belirtmek gerekir ki, Satanistler sadece kedi değil,
horoz, tavşan vb. hayvanları da kurban ediyorlar. Çünkü Satanist âyinin-

de esas olan herhangi bir hayvanın kurban edilmesidir. Fakat ülkemiz-
deki Satanistler genellikle kediyi tercih etmişlerdir. Bunu da şu farklı
sebeplere bağlamaktadırlar: Bazılarına göre kedi nankör bir hayvandır.
Ondan dolayı onu tercih ettiklerini söyleyenler olduğu gibi, bazıları da
kediyi şeytana benzetmektedirler. Satanistlerin nihâî hedefi eninde so-
nunda şeytanı da ortadan kaldırıp dünya üzerinde mutlak gücü ve hâki-
miyeti ele geçirmek olduğundan, kediyi kurban etmek suretiyle bunu
sembolik olarak gerçekleştirmiş oluyorlar. Kedinin kurban edilmesinin
sebeplerinden birisi de kolay ele geçirilebilmesidir. Aynı zamanda kedi
bazı kimseler tarafından sevildiği ve evlerde beslendiğinden, insanların
sevdiği ve değer verdiği şeylere zarar vermek veya hakaret etmek Sata-
nizmin prensipleri arasında yer almaktadır. Dolayısıyla, sebeplerden bi-
risi de budur.

Kedinin kurban edilme sebeplerinden birisi de şudur: Nasıl ki Müs-
lümanlar, etinin yenilmesi dinen helâl sayılan koyun, keçi, sığır gibi hay-
vanları kurban ediyorlarsa, Satanistler de eti yenilmesi helâl olmayan
hayvanları tercih etmektedirler. Çünkü Satanizmin en önemli özellikle-
rinden birisi de dâima muhalefeti temsil etmek, karşı tarafta yer almak
ve dinin yasak saydığı bir şeyi özellikle yapmaktır. Ayrıca Satanizmde
helâl-haram, sevap-günah gibi kavramlara da yer yoktur.

G– Gençler Niçin İntihar Ediyor veya Ettiriliyorlar?

Satanizm, ülkemizde, Haziran 1998’de Aslı ve Alp adındaki iki gen-
cin intiharıyla gündeme gelmiş ve daha sonra bazı intihar olayları da
gerçekleşmişti. Bu durum karşısında ister istemez, “Gençler niçin inti-
har ediyor veya ettiriliyorlar?” sorusu da sorulmaya başlanmıştır.

Şüphesiz gençlerin şeytan uğruna intihar edişlerini tek bir sebebe
bağlamak doğru değildir. Bunun pek çok sebebi olabilir. Bununla bera-
ber, Satanistlere göre şeytan uğruna ölmek veya gerektiğinde ölümü gö-
ze almak en kutsal ölümlerden birisidir. Bunu şöyle ifade etmek de

261 262

393 Barton, Blanche, The Church of Satan, USA 1990, s. 152-158; Günay, Nasuh, “Şeytana Tapın-
mada Modern Yol Satanizm”, Arayışlar, Isparta 1999, s. 125-126.

394 Günay, agm, s. 126.
395 Bkz. Milliyet, 22 Eylül 1999.

mümkündür: Nasıl ki çeşitli dinlere göre din yolunda veya Allah için öl-
mek çok yüce bir ölüm sayılıyor ve bunun karşılığında şehitlik mertebe-
si veriliyorsa, aynı şekilde Satanistlere göre şeytan uğruna ölmek de o
derecede önemlidir. Aynı zamanda şeytan uğruna ölmek veya intihar et-
mek, şeytana bağlılığın ve ona olan sadakatin de bir göstergesidir. Dola-
yısıyla şeytan uğruna ölen genç, bu uğurdaki samimiyetini göstermiş ve
kendisini de ispatlamış demektir.

Diğer taraftan, intihar eden gençlerin geride bırakmış oldukları not-
lara bakıldığında, “Ruhumuzu şeytana sattık, Şeytandan bize mesaj gel-
di ve ölmemizi istedi, hayatın boş olduğunu ve bu dünyada daha fazla
yaşamanın bir anlamı olmadığını anladık” vb. gibi ifadelere rastlanmak-
tadır. Bu ifadeler, bu tür gençlerin bir inanç boşluğu içerisinde bulun-
duklarını ve manevi tatmin arayışı içerisine girdiklerini göstermektedir.
Eğer onlara bu hayatın boş olmadığı, hayatın ve yaratılışın bir gayesinin
olduğu, şeytana sattıklarını söyledikleri ruhu insana Allah’ın üflediği ve
bu canın insana Allah tarafından verilen en büyük emanet ve şeytanın da
“İnsanın en büyük düşmanı” olduğu vs. öğretilseydi, herhalde onlar
gençliklerinin baharında böyle bir ölümü göze almaz ve hele hele şey-
tan uğruna ölmeyi hiç düşünmezlerdi.

Öyle anlaşılıyor ki, internette çet yaparken bazı gençlerin kafaları bi-
rileri tarafından karıştırılıyor ve bazı sorularla gençler çıkmaza ve çö-
zümsüzlüğe itiliyorlar. Çıkmaza sokulan ve zihinleri iyice bulandırılan
gençlerden bazısı son çare olarak intiharı tercih ediyor. Bazıları da kötü
niyetli kimseler tarafından kurban olarak seçiliyor ve intihara teşvik edi-
liyorlar. Genç yaşta şeytan uğruna ölümü göze almak gerçekten ciddi
bir iştir. Dolayısıyla, başta anne-babalar olmak üzere, gençlerimize sa-
hip çıkmamız gerekmektedir.

H– Şeytandan İnsana Mesaj Gelir mi?

Bir gazetede verilen habere göre, İstanbul Ortaköy’de Şehriban

Coşkunfırat’ı şeytana kurban etmek amacıyla öldürdükleri öne sürülen
üç sanığın, İstanbul 2. Ağır Ceza Mahkemesi’ndeki duruşmasında, sa-
nıklardan birisi şeytandan bir yıldır mesaj aldığını söylemiş ve bunu şöy-
le anlatmıştır: “Şeytanla benim aramda belli anlaşmalar var. İlk zaman-
lar kulağıma sesler geliyordu. Uzun süre hayal olduğunu düşündüm.
Daha sonra şeytan benimle konuşmaya başladı. Bana talimatlar verdi.
Beni bir yıldır o yönlendiriyor.Şeytan, verdiği emri yapmadığım bir gün
beni cezalandırdı ve kolumda şişlikler oluştu. Dinî inancım yoktur. Şey-
tan, onun elçisi olduğumu söyledi. Ben zaten bu dünyaya ait değilim.
Bu hayattan bıktım. Beni yanına al dedim. Şeytan bana ‘kendini ispatla,
ondan sonra olur’ dedi. Bir gün benden, genç bir kızı kurban etmemi is-
tedi. Şeytanın elçisi olmak için kendimi kanıtlamak zorundaydım. Ben-
den istediğini yaptım. Zinnur ve Ömer’le birlikte yaptık. Şeytan daha
sonra beni tebrik etti. Büyük sınavı başarmıştım artık”.

Görüldüğü gibi, basına yansıyan bu ifadede genç, dinî inancının ol-
madığını, şeytandan mesaj ve emir aldığını, onun elçisi olabilmesi için
kendisini ispatlamasını ve bunun için de genç bir kızı kurban etmesini is-
tediğini söylemiştir. Burada, “gerçekten insana şeytandan mesaj gelir
mi?” gibi bir soru akla gelebilir. Evet şeytandan insana zaman zaman
vesvese (evham) veya bazı telkinler gelebilir. Şeytandan insana kezâ
(evham) veya bazı telkinlerin gelmesi için mutlaka Satanist olmak da
gerekmez. Çünkü Peygamber Efendimiz: “Her insanın bir şeytanı var-
dır...”396 buyurmuştur. Ancak, Kur’ân-ı Kerim’de belirtildiğine göre şey-
tanlar sadece kendi dostlarına bazı vesvese şeklinde fısıltılarla telkinler-
de bulunabilirler.397 Diğer taraftan, şeytanın insanlar üzerinde hiç bir
yaptırım gücü yoktur. Onun görevi sadece insanları kötülüğe ve Hakk’ı
inkâra teşvik etmektir.398 Şeytana uyup uymamak insanın tamamen ken-

263 264

396 Tirmizi, Edeb, 78.
397 Bkz. En’âm, 6/121.
398 Bkz. İbrâhîm, 14/22.

di iradesi dahilindeki bir şeydir. Şeytana uyanlar da ancak zayıf iradeli
kimselerdir. Dolayısıyla şeytandan sadece Satanistlere değil, herkese
vesvese gelebilir. Önemli olan şeytanın vesvese ve telkinlerine kulak as-
mamaktır.

I– Satanist Kime Denir veya Kimler Satanisttir?

Ülkemizde Satanizm veya Satanistler söz konusu olduğunda çok
dikkatli olmak, ulu orta herkese Satanist damgasını vurmamak gerekir.
“Berâeti zimmet asıldır”, yani “aksi ispat edilmediği sürece insanlar
hakkında iyi düşünmek esastır” diye bir kaide vardır. Buradan hareket-
le, kimse Satanist olduğunu söylemedikçe veya bir kimsenin Satanist
olduğu kesin delillerle ortaya konulmadığı sürece, insanları çeşitli isim-
ler altında gruplara ayırmak veya bazı gençlere Satanist gözüyle bakmak
toplumda daha fazla huzursuzluk ve tepkiye sebep olabilir. Daha açık
söylemek gerekirse, ilgililer veya yetkililer tarafından yapılabilecek her-
hangi bir yanlış tutum ve davranış, Satanist olmayanların da Satanist ol-
masına sebebiyet verebilir. Çünkü, daha önce de ifade edildiği gibi, Sa-
tanizm zaten bir “tepki” hareketidir. Bu noktada çok dikkatli olmak ge-
rekmektedir.

Nitekim Satanizmin yoğun olarak gündeme geldiği 1999 Eylül-
Ekim aylarında bazı TV kanallarında bu tür konular tartışmaya açıldı ve
konu ile ilgili olarak: “İnsanlar dinledikleri müziğe, giydikleri elbisenin
rengine, saçlarının şekline veya kulaklarına taktıkları küpeye göre grup-
lara ayrılmamalı veya onlara Satanist gözüyle bakılmamalı” şeklinde ba-
zı tepkiler dile getirildi ve bu konuda ortak bir kanaat ortaya çıktı. Evet
bu kanaatlere biz de katılıyoruz ve diyoruz ki: “Rock, metal veya heavy
metal müzik dinleyen herkes Satanist değildir. İsteyen istediği müziği
dinleyebilir. Yine, siyah tişört ve siyah kot giyen herkes Satanist değil-
dir. İnsanlar giyecekleri elbisenin rengine kendileri karar vermelidirler.
Diğer taraftan, kulağına küpe takmak veya saçını istediği şekilde uzat-

mak da kişisel bir tercihtir. Fakat Satanist olduğunu söyleyen gençlerin
de özellikle rock, metal vb. müzik dinledikleri, “siyah renk” karanlık
güçleri temsil ettiği için Satanistler’in siyahı özellikle tercih ettikleri de
gözardı edilmemelidir.

Netice itibariyle söylemek gerekirse: Ülkemiz gençlerini dinledikle-
ri müziğe, giydikleri elbisenin rengine, saçlarının uzunluğuna veya ku-
laklarındaki küpelerine göre gruplara ayırmayalım. Ancak, Satanizm’i
de müzik dinlemek, siyah elbise giymek, saç uzatmak veya küpe tak-
maktan ibaret bir şeymiş gibi tamamen basite de indirgemeyelim. Diğer
taraftan, Haziran 1998’den bugüne kadar -en azından basın-yayın organ-
ları aracılığıyla da duyulan- yaşları 15’le 22 arasında değişen altı genci-
miz bu uğurda ölmüş veya öldürülmüştür. Öyle ise burada; eğer Sata-
nizm denen hâdise sadece müzik dinlemek, siyah renkli elbise giymek
vs. den ibaretse, ölen veya öldürülen bu gençler niçin ve ne uğruna öl-
düler? sorusunu sormak ve bunu da gözardı etmemek gerekir. Önde ge-
len Satanistlerin de ifade ettiği gibi, Satanizm sonu olmayan maceralı
bir yoldur. Çıkmaz sokaktır. Daha önce de ifade ettiğimiz gibi gençlerin
pek çoğu da Satanizm’in ne olduğunu bilmeden veya farkında olmadan
bu maceranın içine sürükleniyor veya bir anda kendilerini böyle bir ma-
ceranın içinde buluyorlar. Gelinen bu noktada yapılması gereken şey,
gençleri şu veya bu isimler altında suçlamak değil, “Gençlerin Sataniz-
min tuzağına düşmemeleri için neler yapılmalı?” veya “Satanizmin tu-
zağına düşmüş olan gençlere nasıl yardımcı olunmalıdır?” sorularına ce-
vap aramak, köklü ve kalıcı çözümler üretmektir.

İ– Gençlerin Satanizm’in Tuzağına Düşmemeleri İçin Neler Ya-
pılmalıdır?

Tekrar vurgulamak gerekir ki, bugüne kadar yaşanan acı ve üzücü
tecrübeler bir tarafa, bugün “Satanizm’in Türkiye Boyutu” noktasında
yapılması gerekenler; bir kısım gençleri Satanist olmakla suçlamak veya

265 266

şurada burada Satanist avına çıkmak ya da Satanist oldukları tespit edil-
miş olanları suçlamak yerine, gelinen bu noktada ne yapmalıyız veya ne-
ler yapılmalıdır gibi sorulara cevap aramaktır. İşte bu noktada, devamlı
gençleri suçlamak yerine, gençleri bu noktaya getiren sebepler üzerinde
durmak, gençlerin tepki ve isyanlarına kulak vermek, haklı oldukları nok-
talarda onlara yardımcı olmak, haklı görülmedikleri hususlarda da niçin
haklı olmadıklarını açıklayıp onları ikna etmek gerekmektedir.

“Satanizm” konusunda yapmış olduğumuz bilimsel çalışma sonu-
cunda elde ettiğimiz tespitler doğrultusunda tekliflerimizi şu şekilde sı-
ralamak istiyoruz:

1– Her şeyden önce anne-babalar olarak çocuklarımıza sahip çıka-
lım. Onların maddi ihtiyaçları kadar manevi ihtiyaçlarının da olduğunu
unutmayalım ve çocuklarımızı manen de tatmin etmenin yollarını araştı-
ralım.

2– İnsanın maddi ve manevi yönü olan iki kutuplu bir varlık olduğu-
nu ve bir kimse ne kadar maddi imkâna sahip bulunursa bulunsun, eğer
manevi yönden de tatmin edilmezse, bir süre sonra manevi tatmin ara-
yışı içerisine gireceğini ve -Satanizm örneğinde olduğu gibi-bunun da
kişiyi nerelere götüreceğini önceden kestirmenin zor olacağını unutma-
yalım.

3– Bütün insanların ortak ihtiyaç ve arzularından birisi de huzur ve
güven içerisinde yaşamaktır. İnsanın en huzurlu ve mutlu olacağı yer de
kendi âilesinin yanı ve yuvasıdır. Dolayısıyla kendi evinde ve âilesinin
yanında aradığı huzuru bulamayanların bunu başka yerde bulması olduk-
ça zordur. Öyle ise gençleri sokakta veya barlarda, kafelerde huzur ve
mutluluk aramak zorunda bırakmayalım.

4– Bugün gençlerin bir kısmının içine sürüklendiği zararlı akımların
sadece Satanizm’den ibaret olmadığını da hatırımızdan çıkarmayalım.
Evet Satanizm’in tuzağına düşürülmüş olan bu gençler, bu ülkenin

gençleridir. Ancak; sokaklarda, köşe başlarında, sur diplerinde, istasyon
vb. yerlerde tiner çeken veya bally koklayan gençler de bu ülkenin
gençleridir. O halde ülke gençlerinin tamamına sahip çıkalım ve gençle-
rimizi bütün zararlı akımlara karşı koruyalım. Zira dün tinerci veya bal-
lici deyip geçtiğimiz bir gencin bugün Satanist olmayacağını kimse ga-
ranti edemez.

5– Gerek yapılan araştırmalar ve gerekse yaşanan olaylar, bu tür za-
rarlı akımlara kapılan gençlerin genelde 13-25 yaş arasındaki gençler ol-
duğunu göstermiştir. Aslında üzerinde durulması gereken en ciddi me-
selelerden birisi de budur. Hatta bugün en çok sorulan sorulardan birisi
de; niçin özellikle bu yaş grupları arasındaki gençlerin intihara sürüklen-
diği veya bu tür akımlara meylettikleri sorusudur. Bilindiği gibi bu yaş-
lar, gençlerin ergenlik dönemine girdiği yaşlardır. Bu dönemde gençler-
de bir kısım fizîkî ve ruhî değişiklikler de meydana gelmektedir. Aynı
zamanda bu dönem, pek çok gencin kimliğini, kişiliğini tam olarak
oluşturamadığı, dolayısıyla kimlik ve kişilik problemlerinin en çok ya-
şandığı dönemdir. O halde bu dönem, gençlere özellikle sahip çıkılması
gereken bir dönemdir. Daha doğrusu, pek çok gencimiz bu döneme ha-
zırlıksız yakalanmaktadır. Yukarıdaki tespitleri de dikkate alarak demek
istiyoruz ki; çocuklarımız henüz kendine gelip de yavaş yavaş bizim
kontrölümüzden çıkmaya ve karşımızda konuşup bazı uyarı ve tavsiye-
lerimize aksi yönde karşılık vermeye başlamadan önce onlara sahip çı-
kalım. Bugün dünyanın pek çok yerinde eğitim yaşının yedi olduğunu ve
bu yaşların -din eğitimi de dahil- her türlü eğitim için elverişli yaşlar ol-
duğunu unutmayalım. Daha doğrusu, eğer bizler çocuklarımıza onların
kanlarının kaynadığı ve en bunalımlı oldukları yaşlarda dînî eğitim ver-
meye çalışırsak, onlar adına yapılabilecek yanlışların en büyüklerinden
birisini yapmış oluruz.

6– Herhangi bir dînî inanca sahip olalım veya olmayalım, şunu ka-
bul etmek durumundayız ki Satanizmin inancı ilgilendiren bir boyutu

267 268

vardır. Bize göre yanlış da olsa, intihar eden gençler bir inanç uğruna öl-
mektedirler. Dolayısıyla gençler şeytanla veya diğer bir ifadeyle Sata-
nizmle tanışmadan önce onlara Allah inancının, devletin kontrolünde ve
yine devletin tayin ettiği ehil kimseler tarafından sağlıklı bir şekilde öğ-
retilmesi gerekmektedir. Ayrıca gençlere dînî konularda bilgi verirken
çok dikkatli olunmalıdır. Çünkü din adına yapılan herhangi bir yanlış ba-
zı kimselerin dine karşı tavır almasına, hatta dinin karşısında yer alması-
na sebebiyet vermektedir. Halbuki kimsenin din adına yanlış yapmaya
hakkı yoktur. Nitekim Batı’da ortaya çıkan Satanist anlayışa Hıristiyan
din adamlarının din adına yapmış oldukları yanlışların sebebiyet verdiği
iddia edilmektedir.

7– Satanizm’in dini ve dinler tarihini ilgilendiren boyutu olduğu gi-
bi, psikolojik, sosyolojik, hatta ekonomik ve hepsinden önemlisi de
“Din Eğitimi”ni ilgilendiren boyutu da vardır. Bütün bunları göz önün-
de bulundurarak, meseleye çok yönlü bakmak ve ona göre çareler ara-
mak durumundayız.

Bir daha vurgulamak gerekirse Satanizm, Avrupa ve Amerika’da or-
taya çıkan, oradan diğer ülkelere yayılan; başta Hıristiyanlık olmak üze-
re, bütün dinlere ve dinlerin ortaya koymuş olduğu kutsal değerlere kar-
şı bir tavır alıştır, dinlere karşı oluşturulmuş bir “tepki”nin sonucudur.
Modern bir protesto hareketidir. Satanistlere göre şeytan bir semboldür.
Başkaldırıyı, muhalefeti, isyanı ve karşı tarafı temsil eder. Aslında şey-
tan, tanrılık iddiasında da bulunmamış ve “daha önce kendisinin Allah’a
ortak koşulmasını da reddetmiştir”.399 Bunu Satanist olduklarını söyle-
yenler de bilmekte ve itiraf etmektedirler. Sırf bir tepki olsun diye, Şey-
tan’ın yanında yer aldıklarını veya Satanist olduklarını söylemektedirler.
Satanizm’in en büyük çelişkisi ve tutarsızlığı da burada yatmaktadır.
Tanrılık gibi bir iddiada bulunmayan bir varlığı tanrı konumuna getirme-

yi ve ona tanrı diye tapınmayı pek mantıklı ve tutarlı bir davranış olarak
kabul etmek de mümkün değildir. Aynı zamanda böyle davranmak sure-
tiyle şeytana da haksızlık yapılmış olur. Dikkat edilmesi gereken husus-
lardan birisi de şudur: Bilindiği gibi şeytan Allah’ı da inkar etmemiştir.
O sadece Âdem’e (a.s) secde etme emrini yerine getirmediği için isyan-
kâr olmuş ve bu sebeple ilâhi huzurdan kovulmuştur. Burada şunu ifa-
de etmek gerekir ki, Satanizm ateizmden de öte bir şeydir. Fakat ateist
olan herkes de Satanist değildir. Aynı zamanda ateist olmak Satanist ol-
mayı da gerektirmez.

XVIII– SATANİZM BİR DİN MİDİR?

Bütün bu anlatımlara rağmen Satanizmin bir din olup olmadığı soru-
su akla gelecektir. Şüphesiz Satanizmin bizim anladığımız manada bir
din olduğunu kabul etmek mümkün değildir. Daha önce de ifade edildi-
ği gibi, Satanizm bütün dinlere ve dinlerin ortaya koymuş olduğu kut-
sal değerlere karşı oluşturulmuş bir tepki hareketidir. Halbuki bilim
adamları herhangi bir şekilde kutsal fikri taşımayan bir oluşumu din ola-
rak kabul etmemektedirler.

Tanınmış simalardan Annamarie Schimmel dini şöyle tanımlamıştır:
“Din deyince, insanların behemehal şahıs şeklinde olması lazım gelme-
yen insanüstü bir kudretle münasebetini anlamaktayız. İlah ve tanrı mef-
humunun olması gerekmez...”400. Nathan Söderblom (1886-1931) da:
“Hakiki din, belirli bir tanrı fikrine sahip olmadan da var olabilir, fakat
kutsal ve kutsal olmayan (profan) arasında ayırım yapmayan hiç bir ha-
kiki din yoktur” demiş ve dindar insanı da şöyle tarif etmiştir: “Dindar,
kendisine göre olağanüstü bir şeyin kutsal olduğu kişidir”. Şu halde kut-
sallık, dinde en büyük işarettir. Hatta kutsallık düşüncesi, tanrı düşünce-
sinden daha da köklü görülmüştür. Çünkü Budizm vb. gibi bazı dinler,
herhangi bir tanrı inancını gerekli görmedikleri halde kutsal fikrine sa-

269 270

399 Bkz. İbrâhîm, 14/22. 400 Schimmel, age, s. 3.

hiptirler.401 Hatta Söderblom, kutsal düşüncesine sahip olmayan tanrı fik-
rini de din olarak kabul etmemektedir.402 Onunla benzer kanaatleri taşı-
yanlar da vardır.403 Ancak hemen belirtmek gerekir ki Satanizm, Satanist-
lere göre bir dindir; bütün dinlere karşı oluşturulmaya çalışılan “alterna-
tif bir dindir”, “insanlık dinidir”, “beden dinidir”. Bu anlayışta hiç bir dî-
nî veya dünyevî kuralı tanımamak esastır. Kısaca ifade etmek gerekirse
Satanizm, hiç bir dînî inancı kabul etmemenin değişik bir şeklidir.

XIX– ŞEYTAN İNSANIN EN BÜYÜK DÜŞMANIDIR

İlk insan olan Âdem (a.s)’ın yaratılışı öncesinden beri varlığı bilinen
Şeytan’ın, hemen her fırsatta insanla şu veya bu şekilde bir ilişki içeri-
sinde olduğu bilinmesine rağmen, 23 Haziran 1998’de İstanbul Ata-
köy’de, iki gencin intiharı ve geride, “Ruhumuzu Şeytan’a sattık, Şey-
tan uğruna ölümü tercih ettik” şeklindeki ifadelerin yer aldığı bir de
mektup bırakmaları ile Şeytan bir kere daha gündeme geldi. Bu noktada
Şeytan’ın ve Şeytan’a tapınmanın ne olduğu yeniden sorgulanmaya baş-
landı. Aslında, en azından insan kadar eski bir geçmişi olan Şeytan fark-
lı bir fenomen, Şeytan’a tapınma ise sonradan ortaya çıkan bir hâdisedir.
Dolayısıyla Şeytan’ın nasıl bir varlık olduğu hususu ile, Şeytan’a tapın-
ma konusunun ayrı ayrı ele alınıp incelenmesi gerekmektedir. İşte bu
noktada Şeytan’ın nasıl bir varlık olduğu konusuna âyet ve hadislerin ışı-
ğında açıklık getirilecektir.

A– Şeytanın Yaratılışı ve Âdem’e Secde Emrinden Önceki
Durumu

Daha önce de değinildiği gibi, Âdem (a.s) yaratılmadan önce şuur

sahibi olarak “Melek” ve “Cin” adında iki varlık mevcuttu (Bakara,
2/31; Hicr, 15/26-29). Şeytan, Cin adı verilen varlık grubuna mensuptu
(Kehf, 18/50). Âdem’e secde emrine kadar hissiyatına dokunan bir tek-
lif yapılmamış ve imtihan olunmamıştı. Onun bu âna kadar, Allah’ın
emirlerine göre mi yoksa öz nefsinin isteklerine göre mi hareket ettiği
bilinmiyordu. Âdem’e secde emri onun gururuna dokundu. Allah’ın em-
rini yerine getirmekten kaçındı. Gerekçe, kendisinin ateşten, Âdem’in
ise topraktan yaratılmış olmasıydı. Böylece o, suçunu itiraf edip özür di-
leyeceği yerde itirazı ve hatayı tercih etti. Ona göre ateşten yaratılmış ol-
mak bir üstünlük sebebiydi (Sad, 37/71-85). O, ateşin topraktan üstün-
lüğü gibi, iki madde arasında, aslında olmayan bir farklılık görmüştü.
Her iki maddenin yaratıcısının da Allah olduğunu itiraf etmesine rağmen;
Allah’tan yeryüzünde Allah’ın halifesi olması, Allah’tan bir ruh taşıma-
sı gibi (Hicr, 15/28; Sad, 38/72) asıl üstünlüklerini bilmezden gelmişti.
Âdem’de toprak, kendisinde ateşten başka bir mahiyet görmemiş; ölü-
den diri, diriden ölü yaratan ve bütün meziyetleri bahşeden Allah’ı mad-
deye mahkûm sanmıştı.404 Bu anlayış Şeytan’a, Allah’ın huzurundan ko-
vulma, rahmetinden umut kesme ve kıyamete kadar O’nun lânetini ha-
ketme dışında hiçbir şey kazandırmadı. Çünkü o dar görüşlüydü, mad-
denin ötesini görememişti. Maddeyi tek ve gerçek ölçü sanmakla şey-
tanca bir yanılgıya düşmüştü. His ve duygularıyla hareketi sonucu ken-
di nefsinden kaynaklanan yanılgısını Allah’ın emrine tercih etmekle in-
sanın üstünlüğü gerçeğini kabul etmemişti. Çünkü bu secde emri yalnız
Âdem’in şahsına değil, zürriyeti de dahil, insan nev’ine verilen bir şeref
ve imtiyazdı.405 Bu aynı zamanda insanın üstünlüğüne yapılan ikinci iti-
razdı. Birinci itiraz da meleklerden gelmişti (Bakara, 2/30). Şeytan’ın bu

271 272

401 Brandon, DCR, 334-335.
402 Söderblom, Nathan, “Holiness”, The Encyclopedia of Religion and Ethics, Edinburg 1979-

1980, VI, 731.
403 Bkz. The New Bible Dictionary, ed. J. D. Douglas, London 1962, s. 529.

404 Yazır, Elmalılı Muhammed Hamdi, Hak Dini Kur’ân Dili, İstanbul, ts., III, 2133; Solmaz, N.
Mehmet - Çakan, İsmail L., Kur’ân-ı Kerim’e Göre Peygamberler ve Tevhid Mücadelesi, İs-
tanbul 1982, I, 19.

405 Yazır, age, III, 2129.

itirazı, büyüklük taslamaya ve neticede kendisini inkâra götüren bir is-
yana dönüştü. Çünkü o, neticede sahibini alçaltacak olan bir büyüklük
anlayışına sahipti. Nihayet Allah’tan şu hitap geldi: “İn oradan! Orada
büyüklenmek sana düşmez, hemen çık!... Sen alçağın birisin! Hemen çık
oradan. Sen artık kovulmuş birisin. Doğrusu hesap gününe kadar lânet
sanadır” (A’râf, 7/13; Hicr, 15/34-35; Sâd, 37/77-78).

B– Yaratılış Hikmeti

Şeytan’ın yaratılmasında birtakım hikmetlerin bulunduğu şu şekilde
belirtilmiştir:

1– Allah Teâla eşyayı zıdlarıyla yaratmıştır ki, biri yekdiğerinden
ayırdedilebilsin ve aralarındaki fark insanlar tarafından anlaşılabilsin.
Şeytan da, yaratıkların en temiz ve en şereflilerinden biri olan, hak ve
hayrı tavsiye eden meleklerin varlığına mukabil yaratılmıştır.

2– Şeytan’ın yaratılmasındaki bir başka hikmet de, Allah’ın üstünlük
ifade eden Kahhâr, Müntakîm, Adl, Şedidü’l-İkâb, Serîu’l– Hisâb, Hâ-
fid, Rafi’, Muizz, Müzill gibi isimlerinin tecellî edeceği bir varlığın ge-
rekli olmasıdır. Zira bu isimler taalluk edecekleri bir varlığı gerektiren
kemâl sıfatlarıdır. Şayet, ins ve cin, melek tabiatında olsalardı, bu isim-
lerin eseri ve neticesi ortaya çıkamazdı.

3– Eğer şeytan yaratılmamış olsaydı, Allah’ın, hıfz, afv, mağfiret,
rahmet, günahları örtme ve bağışlama gibi hususları ihtiva eden kemal
sıfatlarının ve isimlerinin tecelli etmesi mümkün olmazdı. Peygamberi-
miz bunu veciz bir şekilde şöyle dile getirmiştir: “Eğer sizler günah iş-
lemeseydiniz, Allah muhakkak ki sizleri giderirdi de, fertleri günah iş-
leyip mağfiret dileyecek ve Allah’ın kendilerine mağfiret edeceği bir ka-
vim getirirdi”.

4– Şeytan yaratılmamış olsaydı, Allah’a ibadet ve itaattan söz etmek
mümkün olmazdı. Çünkü belli fiillerin ibadet, taat, hayır ve hasen olu-

şu ancak zıtlarının varlığı ile bilinebilir ki, insanlara şer ve çirkin işlerde
yol gösteren Şeytan’dır.406

Böylece Âdem’e karşı büyüklük taslaması ve secde emrine isyanı
neticesinde ilâhi rahmetten ebediyen kovuluşu, onun “İblis” adını alma-
sına sebep oldu. Âdem’e secde emri karşısında isyan eden ve böylece
hakikatle ilgili bütün bağları koparılan ve mekler arasındaki yerini de
kaybederek tamamen yalnız kalan Şeytan bu defa intikam peşine düştü.
Bir başka deyişle şeytanca tutum içerisine girdi. Hedefi insandı. Çünkü
insan yüzünden ilâhi rahmetten uzaklaştırılmıştı. Amacına ulaşabilmek
için de Allah’tan kıyamete kadar mühlet istemişti.

C– Her İnsana Bir Şeytan Verilişi

Yüce Allah insanı yol gösteren bir melekle desteklediği gibi onun
yanına, kendisine vesvese veren, kötülüğü süslü gösteren, kötülük yap-
maya teşvik eden ve fitneye çağıran bir de Şeytan vermiştir. Bu konuda
peygamberlerle diğer insanlar arasında hiçbir ayırım da yapılmamıştır.
Şöyle ki, “Böylece biz, her peygambere insan ve cin şeytanlarını düş-
man yaptık. Bunlar aldatmak için birbirlerine yaldızlı (içi bozuk, dışı
süslü ve aldatıcı) sözler söylerler. Yani vahyeder gibi seri bir ima ve işa-
retle öyle süslü, yaldızlı sözler telkin ederler ki, bunların sadece dışında-
ki süsüne bakanlar aldanır ve onların şeytanlıklarına meftûn olurlar
(En’âm, 6/112-113).

Hz. Peygamber de bir soru üzerine: “Her insanın yanında bir şeytan
vardır” demiş, “Seninle de mi ey Allah’ın Elçisi” diye sorulduğunda,
“Evet, fakat Rabbim ona karşı bana yardım etti de, o da bana teslim ol-
du” cevabını vermiştir.407

273 274

406 Seyyid Sâbık, el- Akâidü’l-İslâmiyye, Beyrut, ts., 155-156.
407 Müslim, Münafıkûn, 11; Ahmet b. Hanbel, Müsned, VI, 115.

D– Kendisine Kıyamete Kadar Mühlet Verilişi

Âdem’e secde emri karşısında büyüklük taslaması sonucu ilâhi rah-
metten ümidini kesen ve tamamen yalnız kalan Şeytan, hayatından da
endişe etmeye başlamış ve “...İnsanların tekrar dirilecekleri güne kadar
bana mühlet ver” (A’râf, 7/14) diye Allah’a yalvarmıştı. İnsanların tek-
rar dirilecekleri günden maksat ise Sûr’a ikinci defa üfürülüş zamanıdır
(Zümer, 39/68; Mutaffifîn, 83/6). Bu şekilde mühlet istemekle, tekrar di-
rilmeden sonra artık ölümün olmayacağını biliyor ve böylece ölümden
kurtulacağını sanıyordu. Onun bu ölümsüzlük isteği, “...Belirli bir zama-
na kadar” (Hicr, 15/38) kaydıyla, “Sen mühlet verilenlerdensin!...”
(A’râf, 7/15) şeklinde kabul edilmişti. Belirli bir zamandan maksat ise,
Sûr’a birinci üfürülüş zamanıdır (Neml, 27/87). Bununla o, zillet ve ha-
karet dolu bir hayatı ölüme tercih etmişti. Aslında onun için esas düşüş
de bu olmuştu.

Buradan da anlaşılacağı gibi, Şeytan aslında Allah’ı ve öldükten son-
ra dirilmeyi inkâr etmediği gibi, Âdem’in nesli ve zürriyeti olacağını,
dünyada bir müddet yaşayıp tekrar diriltileceklerini de biliyordu. Şu
halde onun küfrü Allah’ı ve âhireti inkâr şeklinde değil, teklif edilen
emrin gereğini yerine getirmeyi kabul etmeme ve itiraz şeklindedir.408

E– Görevi

Kendisine belirli bir zamana kadar mühlet verilen Şeytan, hatasını
anlayıp tevbe ederek suçunu affettirme yoluna gitmedi. Bilakis daha da
azgınlaştı. Kendisine, kıyamete kadar meşgul olabileceği bir hedef seç-
ti. Bu hedef, ilâhi rahmetten uzaklaştırılmasına vesile olan insandı. Gön-
lünü intikam duyguları bürümüştü. Cüretkâr bir eda ile bu duygularını
Yüce Allah’a şöyle açıkladı: “Beni azdırdığın için yemin ederim ki, Se-
nin doğru yolun üzerinde insanlara duracağım; çoğunu Sana şükreder

bulamayacaksın!... Yeryüzünde kötülükleri onlara güzel göstereceğim.
Hâlis kıldığın kulların bir yana, onların hepsini saptıracağım” (Hicr,
15/39).

Görüldüğü gibi Yüce Allah, isyanından dolayı Şeytan’ı hemen huzu-
rundan kovmamış, önce ona konuşma fırsatı vermiş, hatasını anlayıp
tevbe etme imkânı tanımış fakat o, inat ve küfründen dolayı ısrar edince,
bulunduğu makamdan onu indirmiş ve tasarlamış olduğu plânlarını şöy-
lece sınırlayıvermişti: “Kullarım üzerinde senin bir nüfuzun olamaz. An-
cak sana uyan sapıklar bunun dışındadır” (Hicr, 15/42); “Yerilmiş ve ko-
vulmuş olarak defol. Yemin olsun ki, insanlardan sana kim uyarsa, sizin
hepinizi cehenneme dolduracağım” (A’râf, 7/18). Şu halde Şeytan’a
uyan ondan, onun tebasından olup, onun âkıbetine uğrayacaktır. Bu âyet
meallerinden de anlaşılacağı gibi Şeytan’a, Allah’ın hâlis kulları üzerin-
de etkili olabileceği hiçbir güç verilmemiştir. Binaenaleyh düşüncesin-
de, yaşayış ve huyunda Şeytan’a karşı olan insan, “Allah’ın kulu” sıfa-
tını koruyacaktır. Şeytan’a ait bir vasfı taşıyan kimsede ise, Şeytan’dan
bir haslet var demektir.409

F– Şeytan’a Uymama Noktasında İnsanlara Yapılan Uyarılar

Şeytan’ın Âdem (a.s) ile başlayıp diğer insanlarla devam edegelen
serüveni anlatılırken Kur’an-ı Kerim’de 88 âyette “Şeytan”, 11 âyette de
“İblis” ismi geçmektedir.410 Ayrıca bir âyette “İblis’in Orduları”ndan
(Şuarâ, 26/95) ve bazı âyetlerde “insan ve cin şeytanlardan” söz edil-
mektedir (En’âm, 6/112; Nâs, 114/6). Yine pek çok âyette Şeytan’ın, in-
sanın “apaçık düşmanı” olduğu belirtilmektedir.411 Adından ister “Şey-

275 276

408 Yazır, age, III, 2135.

409 Yazır, age., III, 2138.
410 Bkz. Abdülbaki, Muhammed Fuad, el-Mu’cemü’l-Müfehres li Elfâzi’l-Kur’ani’l-Kerim, İs-

tanbul, ts., s.134, 382-383.
411 Bkz. Bakara, 2/168, 208; En’âm, 6/142; A’râf, 7/22; Yûsuf, 12/5; İsrâ, 17/53; Tâhâ, 20/117;

Kasas, 28/15; Fâtır, 35/6; Yâsîn, 36/60; Zuhruf, 43/62.

tan” ister “İblis” diye bahsedilsin, âyetlerde Şeytan’ın insanla olan mü-
nasebetini:

a– Âdem’e (a.s) secde emri karşısındaki tutumu ve
b– Diğer insanlara karşı tutum ve davranışları şeklinde iki ana baş-

lık altında toplamak mümkündür. Ayrıca İslâm’ın tebliğcisi ve temsilci-
si durumunda olan sevgili Peygamberimiz de, Şeytan’ı en bâriz özellik-
leriyle ümmetine ve tüm inananlara tanıtmaya çalışmıştır.

Şu halde âyet ve hâdiselerin ışığında, Şeytan’ın belli başlı özellikle-
rini ana hatlarıyla şu şekilde özetlemek uygun olacaktır:

“Şeytan, ayıp yerlerini göstermek için onlara (Âdem ve Havva’ya)
fısıldadı: ‘Rabbinizin sizi bu ağaçtan men etmesi melek olmanızı veya
burada temelli kalmanızı önlemek içindir’ (dedi)” (A’râf, 7/20).

“Ey Ademoğulları! Şeytan, ayıp yerlerini kendilerine göstermek için
elbiselerini soyarak ananızı-babanızı cennetten çıkardığı gibi sizi de şa-
şırtmasın. Sizin onları görmediğiniz yerlerden o ve taraftarları, sizi gö-
rürler. Biz, şeytanları, inanmayanlara dost kılarız” (A’râf, 7/27).

“Ey insanlar! Yeryüzündeki temiz ve helâl şeylerden yiyin, şeytana
ayak uydurmayın, zira o sizin için apaçık bir düşmandır” (Bakara,
2/168; En’âm, 6/142).

“Ey insanlar! Hep birden barışa girin, Şeytan’a ayak uydurmayın, o
sizin apaçık düşmanınızdır” (Bakara, 2/208).

“Şeytan sizi fakirlikle korkutur ve size cimriliği telkin eder. Allah ise
size katından bir mağfiret ve bir lütuf vâdeder...” (Bakara, 2/268).

“... Şeytan bir kimseye arkadaş olursa ne kötü arkadaştır o!” (Nisâ,
4/38).

“Allah’ın size lütuf ve rahmeti olmasaydı, pek azınız müstesna, şey-
tana uyup giderdiniz” (Nisâ, 4/83).

“Allah onu (şeytanı) lânetlemiş; o da: ‘Yemin ederim ki, kullarından
belli bir pay edineceğim’ demiştir. ‘Onları mutlaka saptıracağım, mu-

hakkak onları boş kuruntulara boğacağım, kesinlikle onlara emredece-
ğim de hayvanların kulaklarını yaracaklar (putlar için nişanlayacaklar),
şüphesiz onlara emredeceğim de Allah’ın yarattığını değiştirecekler’ de-
di. Kim Allah’ı bırakır da Şeytan’ı dost edinirse elbette apaçık bir ziya-
na düşmüştür. (Şeytan) onlara söz verir ve onları ümitlendirir; halbuki
şeytanın onlara söz vermesi aldatmacadan başka bir şey değildir. İşte
onların yeri cehennemdir; ondan kaçıp kurtulacak bir yer de bulamaya-
caklardır” (Nisâ, 4/118-121).

“Ey iman edenler! Şarap, kumar, dikili taşlar (putlar), fal ve şans ok-
ları birer şeytan işi pisliktir; bunlardan uzak durun ki kurtuluşa eresiniz.
Şeytan içki ve kumar yoluyla ancak aranıza düşmanlık ve kin sokmak;
sizi, Allah’ı anmaktan ve namazdan alıkoymak ister...” (Mâide, 5/90-
91).

“Eğer şeytanın fitlemesi seni dürterse hemen Allah’a sığın. Çünkü O
işitendir, bilendir. Takvâya erenler varya, onlara şeytan tarafından bir
vesvese dokunduğunda (Allah’ın emir ve yasaklarını) hatırlayıp hemen
gerçeği görürler. (Şeytanların) dostlarına gelince, şeytanlar onları azgın-
lığa sürüklerler. Sonra da yakalarını bırakmazlar” (A’râf, 7/200-202).

“Kur’an’ı okuyacağın zaman kovulmuş Şeytan’dan Allah’a sığın.
Doğrusu şeytanın, inananlar ve yalnız Rablerine güvenenler üzerinde bir
nüfuzu yoktur. Onun nüfuzu sadece onu dost edinenler ve Allah’a ortak
koşanlar üzerindedir (Nahl, 16/98-100).

“Saçıp savuranlar (müsrifler), şüphesiz şeytanlarla kardeş olmuş
olurlar; Şeytan ise Rabbine karşı pek nankördür” (İsrâ, 17/27).

Görüldüğü gibi şeytan, Kur’ân-ı Kerim’de bütün açıklığı ile tanıtıl-
mıştır. Öyleyse şeytan ve onun kötülüklerini tanımanın yolu, her şeyden
önce Kur’ân’ı okumak ve onu iyi anlamaya çalışmaktır. Âyetlerde de
belirtildiği gibi, aynı zamanda şeytanın orduları veya avaneleri de var-
dır. Hatta bir kısım insan şeytanlarından da söz edilmektedir.

277 278

Şeytan’ın ve onun insanlara yapacağı kötü telkinlerinin farkına var-
ma konusunda, sahih hadis kitaplarında geçen bazı hadis meallerinden
de söz etmek gerekmektedir. Peygamberimiz Hz. Muhammed, Şeytan
ve onun bazı özellikleri hakkında şunları söylemiştir:

“Şeytan, insanoğlunun vücudunda kanın dolaştığı gibi dolaşır (yani
onun damarındaki kötü duyguları devamlı olarak harekete geçirir)”.412

“Her insanın bir şeytanı vardır ve kişi, ancak Allah’ı zikretmekle
Şeytan’dan kendisini kurtarabilir”.413 “Şeytan, namazda sizin saflarınız
arasında da dolaşır”.414

“İnsanoğlunu bir Şeytan’ın bir de meleğin dürtmesi vardır”.415 Dola-
yısıyla, gönle gelen düşüncelerin Rahman’dan mı, Şeytan’dan mı oldu-
ğu hususunda matasavvıflar; “Eğer hatıra gelen duygular insana iyi şey-
leri yapmasını telkin ediyorsa, o Rahman’dandır; kötü şeyleri öneriyor-
sa o da Şeytan’dandır” açıklamasını yapmışlardır.

“Şeytan ve günah, alış-verişte hazır bulunurlar”.416

“Şeytan, insanoğlu ile nefsi arasına girer (de aklına her türlü soruyu
getirir ve gönlüne de vesveseler verir)”.417

“İnsanlardan şeytanlar vardır”.418 Hatta bazı kimselerin kalplerinin
şeytan kalpleri gibi olduğu belirtilmiştir.419

“Şeytanların da birbirlerinden üstün olanları vardır”.420 Hz. Peygam-
ber; “Şeytan’ın, tek başına kalan kimselerle daha çok beraber olacağına”

işaret emiş421 ve kendisinin de her türlü Şeytan’dan Allah’a sığındığını
ifade etmiştir.422

G– Şeytan’a Uyanların Durumu ve Âhiret’te Gerçekleşecek
Olan Hesaplaşma

Âdem’in yaratılışı ile vâki olan bu imtihanda Şeytan’ın, nefsâni his-
lerine tâbi olarak melekler arasındaki makam-ı saâdetinden dereke-i şe-
kâvete düşmesi ne kadar acıklı ise, hiç şüphe yok ki meleklerin mescû-
du olmak şerefine mazhar olan Âdemoğlunun, apaçık düşmanı olan
Şeytan’ın izine ve huyuna uyarak o makam-ı muallâdan düşüşü ve onun
âkıbetine iştirak edişi ondan daha acıklı olacaktır. Ve Allah kıyamet gü-
nü, insanları doğru yoldan uzaklaştıran kötü gruba hitaben şöyle diye-
cektir: “Ey cin topluluğu! İnsanların çoğunu yoldan çıkardınız... İnsan-
lardan onlara uymuş olanlar; ‘Rabbimiz! Bir kısmımız bir kısmımızdan
faydalandık ve bize tayin ettiğin sürenin sonuna ulaştık’ derler. Allah,
‘Cehennem, Allah’ın dilemesine bağlı olarak, temelli kalacağınız durağı-
nızdır’ der (En’âm, 6/128). İnsanlara hitaben de: “... Ey insanoğulları!
Ben size, Şeytan’a tapmayın, o sizin için apaçık bir düşmandır. Bana
kulluk edin, bu doğru yoldur, diye bildirmedim mi? Andolsun ki, o siz-
den nice nesilleri saptırmıştı, akletmez miydiniz? İşte bu, size söz veri-
len cehennemdir. Bugün inkârcılığınıza karşılık olarak oraya girin” (Yâ-
sîn, 36/59-64).

Diğer bir kıyamet sahnesinde de Şeytan, kendisine uyanları kınaya-
cak ve şöyle diyecektir: “Doğrusu Allah size gerçeği söz vermişti. Ben
de size vaadde bulundum, ama sonra caydım. Esasen sizi zorlayacak bir
nüfuzum da yoktu; sadece çağırdım, siz de geldiniz. O halde beni değil
kendinizi kınayın. Artık ben sizi kurtaramam, siz de beni kurtaramazsı-

279 280

412 Buhari, Ahkâm, 21; Bed’ü’l-Halk, 11; Müslim, Selâm, 23, 25.
413 Tirmizi, Edeb, 78.
414 Ebu Davud, Salat, 93; Ahmed b. Hanbel, Müsned, III, 260, 262.
415 Buhari, Tefsir-u Sure, 2, 35.
416 Tirmizi, Büyü, 4.
417 İbn Mâce, İkâme, 135.
418 Ahmed b. Hanbel, V, 178, 179, 265.
419 Müslim, İmâre, 52.
420 Tirmizi, Tefsir-ü Sure, 34, 2.

421 Tirmizi, Fiten, 7; Ahmed b. Hanbel, I, 18, 26; III, 446.
422 Buhari, Enbiya, 10; Ebu Davud, Sünne, 20; Tirmizi, Tıb, 18; İbn Mâce, Tıb, 36.

nız. Beni Allah’a ortak koşmanızı daha önce kabul etmemiştim; doğru-
su zalimlere can yakan bir azap vardır”.423

Verilen bilgilerden de anlaşılabileceği gibi, her ne kadar Şeytan, Al-
lah’ın Âdem’e (a.s) secde emrini yerine getirmediği için ilâhi huzurdan
kovulmuşsa da, “tanrılık” gibi bir iddiada bulunmamıştır. Böyle bir id-
diada bulunmayan bir varlığı tanrı konumuna getirmek ve ona tanrı diye
tapınmak veya tapındığını söylemek, her şeyden önce bir tutarsızlık ve
çelişkidir. İşte Şeytan’a tapınmanın (Satanizm) tutarsızlığı da buradan
başlamaktadır.

XX– YEZİDİLİK’TE ŞEYTAN İNANCI

Satanizmin yoğun olarak gündeme geldiği ve basın-yayın organların-
da tartışıldığı 1999 Eylül-Ekim aylarında Satanizmden bahseden bazı
araştırmacılar Satanismin yeni bir şey olmadığından, Yezîdîleri örnek
göstererek, İslâm Tarihi’nde bu tür hâdiselere rastlanabileceğinden söz
ederek bazı yanlış anlamalara sebebiyet verebilecek yüzeysel açıklama-
larda bulunmuşlardır. Halbuki Batı’da ortaya çıkan Satanist anlayışla Ye-
zidilik’teki şeytan inancı birbirinden çok farklı olduğu gibi, günümüz
Satanist anlayışının İslâm’la ve İslâm Tarihi ile de hiç bir ilişkisi yoktur.

“Yezîdî” ismini Yezid b. Muaviye’den (64/683) aldıkları ve menşe-
leri itibariyle Şeyh Adiy b. Musafir’e (öl. 555/1160) dayandırdıkları be-
lirtilen Yezidilerin bugün İran’ın muhtelif yerlerinde, Rusya’da, Tiflis,
Baku, Batum ve Erivan’nın köylerinde, Irak sınırları içinde Şıngal (Sin-
câr) dağlarında ve Musul civarında, Türkiye’de Mardin’in Midyat, Ur-
fa’nın Viranşehir, Siirt’in Kurtalan, Beşiri ilçeleri ve Batman’nın köyle-
rinde ve Hakkâri dolaylarında yaşadıkları ve kesin olmamakla birlikte,
yeryüzündeki sayılarının yaklaşık 275 bin; Türkiye’de yaşayanların da
on bin civarında olabileceğinin tahmin edildiği söylenmektedir. Kitâ-

bu’l-Cilce ve Mushaf-ı Reş adı verilen iki kutsal kitaplarının olduğu bi-
linmektedir. Melek Tavus adını verdikleri şeytana ayrı bir önem atfet-
mektedirler.

Kitâbu’l-Cilve’ye göre, bütün yaratılmışlardan önce Melek Tavus
vardı. Onu, kendi seçilmiş milletini aydınlatması için Abtâvus (Abd Tâ-
vus) yeryüzüne gönderdi. Abtâvus ezeli ve ebedidir.Yabancılar yanında,
aşağılanmaya hedef olmamak için ismi ve sıfatları söylenmez.

Mushaf-ı Reş’te ise, tezatlarla dolu, ama ilgi çekici yaratılış nazari-
yeleri anlatılır. Başlangıçta Allah, beyaz bir inci yaratıp bunu, Enfer ad-
lı kendi yarattığı kuşun üstüne koydu. Kırkbin yıl onun üzerinde oturdu.
Sonra ilk olarak Pazar gününü yarattı. Bu günde, sufi şeyhlerle bir tutu-
lan yedi meleğin en büyüğü olan Azrâil’i yarattı, ki bu Melek Tâvus’tur.
Pazartesi günü Melek Derdâil’i yarattı, ki bu Şeyh Hasan’dır. Salı günü
Melek İsrâfil’i yarattı, ki bu Şeyh Şems’tir. Çarşamba günü Melek Mî-
kâil’i yarattı, ki bu Seccâdeddîn’dir. Cuma günü Melek Cebrâil’i yarat-
tı, ki bu Nâsıruddîn’dir. Cumartesi günü Melek Nûrâil’i yarattı, ki bu da
Fahreddîn’dir. Ve Melek Tâvus’u bunların hepsinin üzerine reis yaptı.

Sonra yedi kat göğü, yeri, güneşi ve ayı yarattı. Daha sonra son ya-
ratılan Melek Fahreddîn, insan ve hayvanları yarattı ve onları hırkasının
yakasına koydu. O zaman meleklerle beraber inciden çıktı ve inciye öy-
le bir bağırdı ki, inci derhal dört parçaya ayrıldı. İnciden akan sularla de-
niz meydana geldi. Dünyada deliksiz-deşiksiz yusyuvarlak oldu. Ve Al-
lah Cerâil Seccâdeddîn’i bir kuş şeklinde yarattı ve salıverdi. O da inci-
nin parçalarından güneşi, ayı ve yıldızları, dağları, bitkileri, meyve ağaç-
larını ve arşı yarattı. Allah’ın kendisi de bir gemi yaratarak içinde otuz
bin yıl seyahat etti. Sonra gelip Lâleş’te oturdu.

Başka bir rivayete göre Allah, yer ve gök yaratılmadan önce karan-
lık bir feza halindeki buharlar üzerinde dolaşırdı. Sonra bir papağan ya-
rattı ve 40 yıl ona hükmetti. Sonunda kızdı ve onu öldürdü. Tüylerinden

281 282

423 İbrâhîm, 14/22.

dağlar ve kayalar; nefesinden hava; dumanından gök meydana geldi.
Gökyüzünü direksiz diktikten ve kendisi de oraya çıktıktan sonra, kendi
nur ve cevherinden güneş, ay, fecr, şafak, sabah yıldızı ve diğer yıldızla-
rı yarattı. Arkasından yedi meleği yarattı. Bunların birincisi olan Şeytan,
kibre düşünce cehenneme atıldı. Orada yedi bin yıl kaldı; ama yaptığı iş-
ten pişmanlık duyarak öyle ağladı ki, gözyaşlarından yedi büyük küp
doldu. Allah, onun bu pişmanlığını görerek bağışladı. Diğer meleklere
üstün kıldı ve ona Melek Tâvus adını vererek onunla birleşti. Gözyaşla-
rı ile dolu olan yedi küp, Şeyh Adiy’nin yeryüzünden dönüşüne kadar
cehennem ateşini söndürmek üzere orada saklıdır.

Aynı zamanda, Yezidi geleneğinde Melek Tâvus’un Âdem’i yaratışı
ve cennette üzümden başka bütün meyveleri yemesini emredişi; daha
sonra üzümü yemeye ikna edip onu yeryüzüne atışı ve diğer efsaneler de
ön sırada yer alır.

Ayrıca Mushaf-ı Reş’te bazı yasakların yer aldığı da bildirilmektedir.
Yiyeceklerden marul, bakla, lahana, balık, geyik ve horoz eti yemek ya-
saktır. Özellikle horoz kutsal sayılır; çünkü Melek Tâvus’un Adiy b. Mu-
safir tarafından dört adet olarak tunçtan yapılan heykeli horoz şeklinde
yapılmıştır. Yine koyu mavi elbise giymek, helâya girmek ve hamamda
yıkanmak haramdır. Yezidilere göre hamam ve helâlar, şeytanların otur-
dukları yerler olarak görülür. “Şeytan, kaytan (ip), satt (sel), şer (kötü-
lük), mel’ûn (lânetli), lânet ve nal” kelimelerini söylemek de yasaktır.

Günümüz Yezidiliğinde, zamanın tesiri ve yazılı bilgilerin kaybı üze-
rine bir takım değişmelerin müşahede edildiği söylenmektedir. Nitekim
bugün Allah’ın varlığına, O’nun yedi kat göğü ve yeri yarattığına, herşe-
ye kâdir olduğuna ve âlemdeki işlerini yarattığı melekler vasıtasıyla ida-
re ettiğine inanılmakla birlikte, O’nun en büyük üç meleğinin Melek Tâ-
vus, Şeyh Hâdî (Adiy b. Musafir) ve Sultan Yezid (Yezid b. Muâviye)
olduğu söylenmektedir. Ayrıca, Şeyh Hâdî’nin Allah’ın meleği ve Yezi-
dilerin mürşidi; Sultan Yezid’in Allah’ın meleği, yerin nûru ve insanlı-

ğın sevinci; Melek Tâvus’un (Şeytan) Allah’ın meleği ve elçisi olduğu-
na inanmak, Yezidiliğin iman esaslarını oluşturmaktadır.424

İşte bu inanç ve telakkilerle kendisine özel önem atfedilen Tâvus
Melek veya Melek Tâvus, Yezidiler tarafından şeytan-tanrı ve insanlığın
velinimeti olarak tapınılan melek olarak isimlendirilmektedir. Aslında
Tâvus Melek isminin Budistler tarafından şeytanı ifade etmek üzere kul-
lanıldığı ifade edilmektedir. Özellikle Yukarı Mezopotamya (Irak) dağla-
rında oturan Yezidilere göre Tâvus Melek “Tanrı’nın huzurundan kovu-
lan bir başmelektir. Daha sonra Tanrı onu affetmiş ve ona dünyanın ida-
resini ve ruhların göçünün yönetimini vermiştir.425

Bu inançlardan dolayı Yezidilerin çoğunlukla şeytana taptıkları söy-
lenir, fakat onlar kendilerinin Tanrı’ya taptıklarını söylerler. Diğer taraf-
tan Yezidilik Zerdüştî, Manihesit, Yahudi, Hıristiyanî ve İslâmî unsurla-
rı ihtiva eder. Ruh göçüne de inanırlar. İbadetlerinde kendi dillerini kul-
landıkları halde, kutsal kitapları Arapça yazılmıştır. Bu kitaplar belli bir
sınıfa tahsis edilmişlerdir. Yezidilere göre Tanrı yegâne yaratıcıdır, fakat
Tanrı’nın varlığının aktif tezahürü sayılan Melek Tâvus, O’nun iradesini
yerine getirir. Melek Tâvus’a doğrudan tapınılmaz, ancak duâda ondan
yardım istenir.426

Özetle söylemek gerekirse, günümüzde yanlışlıkla “Şeytana tapan-
lar mezhebi” olarak da adlandırılan Yezidilik, 12. yüzyılda yaşamış olan
Şeyh Adiy b. Musafir’in müritleri tarafından kurulmuş olan senkretik
bir akımdır. Yukarıda verilen bilgilerden de anlaşılacağı gibi, Yezidilerin
inançlarında bir Tanrı ve bir düşmüş melek tasavvuru göze çarpmakta-
dır. Onlar Melek Tâvus’un Tanrı’nın yarattığı yüce bir varlık olduğuna,

283 284

424 Yezidilerin çeşitli konulardaki inanç ve görüşleri hakkında geniş bilgi için bkz. Fığlalı, Ethem
Ruhi, Çağımızda İtikâdi İslam Mezhepleri, İstanbul 1995, s. 220-227; Başbuğ, Hayri,
Yezidilik İnancı, İstanbul 1987, s. 58 vd., 88-98.

425 Davidson, age, s. 286.
426 Brandon, DCR, 656.

işlediği bir günah yüzünden Tanrı tarafından cezalandırıldığına inanmak-
tadırlar. Buna göre Melek Tâvus yedi yıl ceza çekmiş ve bu süre içeri-
sinde onun dökmüş olduğu göz yaşları sebebiyle cehennem sönmüştür.
Sonunda Tanrı tarafından affedilen Melek Tâvus âlemin yöneticisi ol-
muştur.427

Öyle anlaşılıyor ki, onların inancına göre Tanrı dünyevi işlerle bizzat
ilgilenmeyip onların sevk ve idaresini Melek Tâvus adı verilen Şeytan’a
verdiğinden, Şeytan’la iyi ilişkiler içerisinde olmayı ve ona karşı saygı-
da kusur etmemeyi tercih etmişlerdir. Muhtemelen onların bu anlayışı
şeytana tapınma olarak değerlendirilmiştir. Bu durumda Yezidileri Sata-
nistlerle birlikte değerlendirmek yanşıl olacağı gibi, Tanrı’yı yegâne ya-
ratıcı olarak kabul eden ve sadece ona taptıklarını söyleyen bu grubun
şeytana taptıklarını söylemek de doğru değildir.

SONUÇ

Şeytan en az insan kadar tarihi geçmişe sahip bir varlıktır. Onun in-
sanla olan münasebeti Hz. Âdem’e secde etme emrinin verilişiyle baş-
lamıştır. Şeytan’ın bu emri yerine getirmeyişi Allah’a “isyan” ve insana
da “düşmanlık”la sonuçlanmıştır. Şeytan’ın; Allah’ın, O’nunla ilgili olan
her şeyin ve özellikle insanın “baş düşmanı” olduğu hususunda bütün
dinlerin ve kutsal kitapların ittifakı vardır. Dolayısıyla o; bütün dinler
açısından en uç noktada bulunan, kendisinden sakınılması gereken, dinin
ve insanın karşısında yer alan bir yaratıktır. Bu özellikleri onu kötünün
ve kötülüğün sembolü, temsilcisi ve tahrikçisi haline getirmiştir.

Şeytan’ın, Allah’ın Âdem’e (a.s) secde emrine muhalefet etmek su-
retiyle ortaya çıkan özellikleri “emre itaatsizlik, muhalefet, başkaldırı,
meydan okuma, isyan vb.” kelimelerle ifade edilmiştir. Başlangıçtan
beri onda mevcut olan bu isyancı ruh günümüze kadar da taşınmıştır.
Bütün bu özelliklerine ve olumsuz tutum ve davranışlarına rağmen il-
ginç olan ve dikkat edilmesi gereken husus, Şeytan’ın, bir tanrılık iddi-
asında bulunmamış olmasıdır. Yani Şeytan, Allah’ın emrini yerine getir-
mediği için O’nun huzurundan kovulmuş, fakat tanrılık gibi bir iddia ile
ortaya çıkmamıştır. İşte kesinlikle böyle bir iddiada bulunmayan ve Al-
lah’ın ve insanın “baş düşmanı” diye nitelendirilen bir varlığın -bütün bu
özelliklerini bile bile- bir kısım insanlar tarafından “tanrı diye” tapınılır
hale getirilmesi, tarihin kaydettiği çok ilginç ve ilginç olduğu kadar da
acı bir gerçektir. Çünkü, “apaçık düşman” olarak bildirilen ve kendisin-
den Allah’a sığınılması ısrarla istenen bir yaratığa bir kısım insanlar tara-
fından sığınılmış ve onun düşmanlığından medet umulur hale gelinmiş
olması son derece düşündürücüdür.

285 286

427 Gündüz, age, s. 397.

Aslında Şeytan yeni ortaya çıkan bir fenomen olmadığı gibi, Şey-
tan’a tapınma da (Satanizm) yeni bir hadise değildir. Daha doğrusu Sa-
tanizm, Şeytan’a tapınmanın yeni adıdır. Şeytan’a tapınma olayının, or-
taçağ büyücülüğüne kadar uzanan ve daha sonra da özellikle Hıristiyan-
lığa ve onun inanç ve felsefesine karşı bir reaksiyon olarak ortaya çıkan
tarihi bir ayağı vardır. Bu, Satanizm’in birinci ayağıdır. Buna “Gelenek-
sel Satanizm” de denilmektedir. “Modern Satanizm” adı verilen ve ge-
nellikle günümüz Satanist anlayışını temsil eden ve Satanizm’in ikinci
ayağı diyebileceğimiz Satanist anlayış da 20. yy’lın ikinci yarısından iti-
baren gelişmeye başlamıştır. Modern Satanizm de Kitab-ı Mukaddes’in
telkin ettiği dinî anlayışa ve özellikle de Hıristiyanlığa karşı bir tavır alış
olarak ortaya çıkmıştır. Buna “Modern Protesto Hareketi” demek de
mümkündür.

Satanizm’in ikinci ayağını teşkil eden Modern Satanizm veya diğer
adıyla LaVeyan Satanizm, her ne kadar başlangıçta Hıristiyanlığa karşı
bir tepki olarak ortaya çıkmışsa da, daha sonra bu hareket topyekün din-
lere, dinlerin ortaya koymuş olduğu inanç, ibadet (âyin), ahlak esasları,
kutsal kitaplar ve dolayısıyla dinlerin telkin ettiği bütün kutsal değerle-
re karşı bir tavır alıştır. Bu özelliğinden dolayı Modern Satanizm’e “al-
ternatif din” de denilmektedir. Şu halde Satanistler’e göre Modern Sa-
tanizm, başta Yahudilik-Hıristiyanlık olmak üzere, bütün dinlerin alter-
natifi olarak sunulmakta ve insanlığın ortak dini haline getirilmek isten-
mektedir. Satanizm’in ülkemizi ilgilendiren boyutunu da bu çerçevede
değerlendirmek mümkündür.

Gerek Geleneksel Satanizm’in gerekse Modern Satanizm’in ortaya
çıkışını, Hıristiyanlık ve Hıristiyanlığa karşı tavır alanlar açısından olmak
üzere, iki farklı açıdan değerlendirmek gerekmektedir: Birincisi, Sata-
nistler’in kendi ifadelerinden de anlaşıldığı kadarıyla, özünden uzaklaş-
tırılmış ve tahrif edilmiş bir dinin ortaçağ zihniyetiyle ve kilise yetkili-
lerinin tekelci tutum ve uygulamaları sayesinde yanlış telkin ve tatbiki-

nin doğuracağı mahzurlu sonuçları önceden kestirmenin mümkün olma-
dığıdır. Çünkü, Satanistler’in Hıristiyanlığa karşı tepkilerini de dile geti-
ren suçlayıcı ifadelerinden böyle bir sonuç çıkmaktadır. Satanistler’e gö-
re Satanizm, Hıristiyanlığın ve dolayısıyla Kilise’nin ortaya çıkardığı bir
başkaldırı hareketidir.

Meseleye Hıristiyanlığa karşı tavır alanlar açısından bakıldığında da;
insanları manen ve ruhen tatmin etmeyen bir dinin ve din adına yapılan
birtakım yanlışların, topyekün dine ve dinî değerlere karşı bir reaksiyo-
na sebebiyet verdiği görülmektedir. Şüphesiz din adına yapılan bazı yan-
lış tutum ve davranışlar dine karşı tavır almayı gerektirmediği gibi, tavır
alanları da mazur göstermez. Fakat böyle düşünmek de bir vakıayı gör-
mezden gelmeyi gerektirmez. Çünkü ortada bir gerçek var. O da, Hıris-
tiyanlığa ve dolayısıyla dine karşı tepki sonucunda ortaya çıkan ve Hıris-
tiyanlığın telkin ettiği Tanrı’nın yerine Şeytan’ı koyan ve onun bütün
kutsal değerlerini altüst etmeyi hedefleyen ciddi bir protesto hareketinin
varlığıdır. Üstelik bu da, başlangıcından günümüze kadar tarih içerisin-
de Hıristiyanlığa ve onun yanlış tatbikine karşı ortaya çıkmış bulunan
protesto hareketlerinden yalnız günümüz versiyonudur.

Burada bir hususa daha dikkat çekmek gerekmektedir. O da, insanın
sadece maddeden ibaret bir canlı olmayıp aynı zamanda ruhi ve manevi
yönü olan iki kutuplu bir varlık oluşudur. İnsanın maddi varlığının de-
vam etmesi için nasıl ki yeme, içme vb. ihtiyaçlarının karşılanması gere-
kiyorsa, manevi yönünün tatmini için de ruhi ihtiyaçlarının karşılanma-
sı gerekmektedir. İnsanın manevi ihtiyaçlarını karşılayan yegane unsur
da “din”dir. Din; insanla başlayan, insanla devam edegelen ve insan var
olduğu sürece de devam edecek olan ilahi bir sistemdir. Dolayısıyla di-
nin konusu da muhatabı da insandır. İnsanı manen tatmin eden ve onun
manevi yönüne hayatiyet ve dinamizm kazandıran yegane unsur din ol-
duğuna göre, dinin boş bıraktığı veya daha doğrusu din tarafından dol-
durulmayan boşluğu onun adına dolduracak hiçbir güç ya da sistem de

287 288

yoktur. Bu sebeple, insanın manevi ihtiyaçlarının karşılanmasına, en az
maddi ihtiyaçlarının karşılanması kadar ihtiyaç vardır. Çünkü insan inan-
ma eğilimi içerisinde yaratılmış olan bir varlıktır. İnanma duygusu onun
fıtratında mevcuttur. Bu duyguyu onun yapısına koyan da Yüce Allah’tır.
O’nun dışında o duyguyu söküp atacak hiçbir güç de yoktur. Bu durum-
da yapılması gereken şey, insanlara dinini öğrenme konusunda yol gös-
termek ve yardımcı olmaktır. Aksi takdirde insanlardan bir kısmı Tanrı
diye Şeytan’a bile tapınır hale gelebilir. İşte Satanistler bunun acı bir ör-
neğidir.

Bu noktada, “Satanizm bir din midir?” gibi bir soru akla gelebilir.
Evet Satanizm -bizim anladığımız manada bir din değildir- fakat Sata-
nistler’e göre bir dindir. Bir “alternatif din”dir; “beden dini”dir. Çünkü
Modern Satanizm’in kurucusu olan LaVey’e ve dolayısıyla onun ortaya
koymuş olduğu Satanist anlayışı benimseyenlere göre tanrı, cennet-ce-
hennem diye bir şey yoktur. Tanrı, insanların kendi uydurmasıdır. Ruh
veya ölümden sonraki bir hayat da söz konusu değildir. Sadece bu dün-
ya hayatı vardır. Bu dünya hayatının en önemli gerçeği de insanın kendi
varlığı ve bedenidir. Binaenaleyh beden kutsanmalı; onun bütün dünye-
vi ve şehevi istek ve arzuları yerine getirilmelidir. Bu da bir anlamda be-
denin kutsanması ve yüceltilmesi demektir. Bunun adı da “beden di-
ni”dir. İşte Satanistler’e göre Satanizm böyle bir dindir.

Modern Satanizm’in ve günümüz Satanist anlayışının dayandırıldığı
en önemli unsurlardan birisi de ateizmdir. Gerek Avrupa’da gerek Ame-
rika’da ve gerekse ülkemizde Satanist olduklarını söyleyen bir kısım in-
sanın ve özellikle de bir kısım lise ve üniversite gencinin aynı zamanda
ateist olduklarını ifade ettiklerinin tespit edilmiş olması yukarıdaki görü-
şü destekler mahiyettedir. Diğer taraftan, kendi ifadelerinden anlaşıldığı
kadarıyla Satanistler, aslında Şeytan’ı tabiatta mevcut olan Gizli veya
Karanlık Güçler’in bir temsilcisi olarak kabul etmektedirler. Onlara gö-
re Şeytan, başta Hıristiyanlık olmak üzere, bütün dinlerin ve mensupla-

rının insanları bir kısım günahlardan uzaklaştırmak amacıyla uydurmuş
oldukları sembolik bir varlıktır.

Satanistler Şeytan’ın kendisinden ziyade, onun “baş kaldırma, isyan
ve meydan okuma” gibi bir kısım özelliklerini benimsemiş ve bu özel-
liklerinden dolayı Şeytan’ı kendilerine bir sembol olarak seçmişlerdir.
Şu halde Şeytan bir sembol ve Şeytan’a tapınma da bir kılıftır. Bu kılıf
içerisinde dine ve dinler tarafından ortaya konulmuş olan bütün kutsal
değerlere karşı bir tavır alış, bir meydan okuyuş sezilmektedir. Şeytan’a
tapınma adı altında icra edilen ve unsurları büyük çapta Hıristiyanlık’tan
alınmış bulunan inanç, âyin ve uygulamalara karşı takınılan hürmetsiz-
lik de bunu göstermektedir. Bu anlamda Satanizm’in, ateizmin kılık de-
ğiştirmiş bir şekli olduğunu söylemek veya daha açık bir ifadeyle Sata-
nizm eşittir ateizm demek mümkündür. Çünkü Tanrı’nın yerine Şeytan’ı
koymak ve ona “tanrı diye tapınmak” demek, diğer bir ifadesiyle tanrı
tanımazlık demektir.

Bu noktada biraz da, özellikle son bir yılı aşkın bir süredir ülkemiz-
de de varlığını hissettiren ve bazı üzücü intihar olaylarıyla gündeme ge-
len Satanizm’in Türkiye boyutu üzerinde durmak gerekecektir. Bu ça-
lışmanın asıl amacı da zaten bu idi. Ancak, sözü günümüze ve bu nokta-
ya getirebilmek için Satanizm’in ne olduğunu ve tarihi arka planını ver-
mek gerekiyordu. Öyle yapılmamış olsaydı bazı konularda doğru ve sağ-
lıklı tespitler yapma imkanımız olmayabilirdi.

Konuya Satanizm’in ülkemiz boyutu açısından bakıldığında çok cid-
di ve üzücü bir durum karşımıza çıkmaktadır. Yapılan çalışma boyunca
da ifade edilmeye çalışıldığı ve yer yer de vurgulandığı gibi Satanizm,
bir anlamda Batı’nın, mayasında Hıristiyanlığın da katkısı bulunan nese-
bi gayri sahih çocuğudur. Satanizm’in anavatanı da Avrupa ve Ameri-
ka’dır. Fakat Türkiye gibi müslüman bir ülkede ve İslamî bir coğrafya-
da Satanizm’in yayılmaya çalışılması dikkat çekicidir. Öte yandan, Sata-
nizm’in Türkiye uzantısının arkasında, özellikle ülkemiz gençlerini böy-

289 290

le bir maceranın içine sürükleyen ve yer yer de onları intihar teşebbüs-
leri noktasına getiren dışarıdan destekli bir kısım karanlık güç veya grup-
ların olabileceği akla gelmektedir. İşte bize göre üzerinde durulması ge-
reken husus, ülkemiz gençleri “nasıl böyle bir hareketin varlığından ha-
berdar edildi ve kısa sürede de Satanizm’in ülkemiz gençleri arasında
yayılma imkanı bulundu?” sorusuna cevap aramaktır.

Şüphesiz ülkemizde yayılmaya çalışılan Satanist anlayışın, dışarıdan
destekli bir ithal ürünü olduğunu söylemek mümkün olmakla beraber,
bunu gerçekleştirenlerin kimler veya hangi gruplar vs. olduğunu söyle-
me imkanını da elde edebilmiş değiliz. Çünkü bu konuda önyargılı ol-
madığımızı ve olmayacağımızı da başlangıçta belirtmiştik. O sebeple, her
ne kadar bazı kesin olmayan tespitlerimiz olmuşsa da, varsayıma dayalı
olarak hareket etmeyi de bilimsel anlayışla bağdaştıramadığımız için,
şimdilik kesin bir şey söyleme imkanımızın olmadığını açık yüreklilikle
ifade etmek gerekmektedir. Fakat Satanizm’i Türkiye’ye yaymayı plan-
layan bir kısım kötü emel sahibi kimselerin olduğu hususunda da hiç
şüphemiz yoktur.

Aslında bu çalışma ile yapılmak istenen şey; ülkemiz gençlerini Sa-
tanizm’in ağına sürükleyen Batı menşeli grup veya akımların varlığına
dikkat çekmenin yanında, gençlerimiz niçin Satanist oluyor veya Sata-
nist yapılıyor? Satanist yapıldıktan sonra da genç yaşlarında intiharı bile
göze alma noktasına nasıl getiriliyorlar? Ülkemiz gençlerinin Sata-
nizm’in tuzağına düşmelerine engel olmak için anne-baba, eğitimciler
veya ülkemiz insanına karşı sorumluluk taşıyan kimseler olarak ne ya-
pabiliriz ya da neler yapılmalı? gibi sorulara cevap aramaktı.

Yapılan bu araştırma neticesinde görülmüştür ki: Ülkemiz gençleri-
nin Satanizm vb. akımların etkisinde kalmalarının ve genç yaşta intiharı
dahi göze almalarının arkasında, kendilerine yeteri kadar dinî eğitim ve-
rememenin bırakmış olduğu maneviyat boşluğu yatmaktadır. Bundan da
şöyle bir sonuç çıkmaktadır: Bir kimse ne kadar dünyevi imkana sahip

bulunursa bulunsun, eğer o kimse manen de tatmin edilmezse, o takdir-
de kişi bir manevi tatmin arayışı içerisine girecektir. Bu arayışın da ki-
şiyi hangi noktalara götüreceğini önceden kestirmek her zaman müm-
kün olamamaktadır. Çünkü; her türlü maddi imkana sahip olan, kendisi-
ne her türlü eğitim imkanı verilen ve hiçbir dünyevi problemi olmayan
15-16 yaşlarındaki gençlerin kendilerini apartmanın 3. veya 5. katından
aşağıya atarak, geride, içinde “Ruhumu Şeytan’a sattım” gibi ifadeler
bulunan bir mektup bırakarak Şeytan uğruna ölüp gitmelerini, bu genç-
lere yeteri kadar dinî eğitimin verilmeyişi dışında herhangi bir ciddi se-
bebe bağlamanın oldukça zor olduğu görülmektedir.

Burada, Satanizm’in tuzağına düşürülmüş veya düşürülme noktası-
na getirilmiş gençlerimize seslenmek istiyoruz: Gelin, gençliğinizin ba-
harında kendinize yazık etmeyin. Bu çalışmadan da anlaşılacağı gibi Sa-
tanizm, bizim dışımızdaki kötü niyetli ve karanlık emel sahibi insanların
siz gençlerimizi içine sürüklemek istedikleri bir maceradır. Bunun bir
macera olduğunu bizzat Satanist olanlar da itiraf etmektedirler. Bu ma-
ceranın sonu da yoktur. Bu maceranın öncülüğünü yapanlar da, Şeytan
ve onun dostluğundan medet uman kimselerdir. Halbuki Şeytan, Al-
lah’ın ve O’nun en şerefli varlık olarak yarattığı insanın en büyük düş-
manıdır. Şeytan’ın dostluğundan medet ummak ise hayatta yapılabilecek
yanlışların en büyüğü ve en tehlikelisidir.

291 292

BİBLİYOGRAFYA

ABDÜLBÂKİ, Muhammed Fuad, el-Mu’cemü’l-Müfehres li-Elfâ-
zı’l-Kur’âni’l-Kerim, İstanbul, ts.

ATEŞ, Süleyman, İnsan ve İnsanüstü, İstanbul, 1979.
AYDIN, Hüseyin, Metafizikçi Olarak Nietzsche, Bursa, 1984.
AYDIN, Mehmet, Hıristiyan Genel Konsilleri ve II. Vatikan Konsili,

Konya, 1991.
BARNETT, W. F., “Satan”, New Catholic Encyclopedia, XII, Was-

hington, 1967.
BARTON, Blanche, The Churc of Satan, USA, 1990.
––––––––, The Secret Life of a Satanist, Feral House Book, 1992.
BAŞBUĞ, Hayri, Yezidilik İnancı, İstanbul, 1987.
BAYKURT, A. Câmi, “Azâzil”, İslam Ansiklopedisi, II, İstanbul, 1970.
BOLAY, Süleyman Hayri, Felsefi Doktrinler Sözlüğü, İstanbul, 1981.
BRANDON, S. G. F., A Dictionary of Comparative Religion, London,

1971.
El-CEVHERİ, İsmail b. Hammad, es-Sıhah, Beyrut, 1399/1978.
Encyclopedia Britannica, “Satan”, XIX, U.S.A, 1970.
CEVİZOĞLU, Hulki, Masonluk ve Rotaryenlik, İstanbul, 1999.
DAVİDSON, Gustave, A Dictionary of Angels, U.S.A, 1968.
ELİADE, Mircea-CAULİANO, Ioan P., Dinler Tarihi Sözlüğü (çev. Ali

Erbaş), İstanbul, 1997.

ERHAT, Azra, Mitoloji Sözlüğü, İstanbul, 1972.
ERBAŞ, Ali, Hıristiyan Âyinleri (Sakramentler), İstanbul, 1998.
FIĞLALI, Ethem Ruhi, Çağımızda İtikâdi İslam Mezhepleri, İstanbul,

1995.
FİRUZÂBADİ, Kamus Tercemesi, İstanbul, 1305/1887.
GÜN, İzzet Nuri-ÇELİKER, Yalçın, Masonluk ve Masonlar, İstanbul,

1978.
GÜNAY, Nasuh, “Şeytana Tapınmada Modern Yol Satanizm”, Arayış-

lar, Isparta, 1999.
GÜNDÜZ, Şinasi, Din ve İnanç Sözlüğü, Ankara, 1998.
GORDON, Alex R., “Satan”, A Dictionary of Religion and Ethics,

U.S.A, 1921.
GRİFFİN, M. D., “Satanism”, New Catholic Encyclopedia, XII, Was-

hington, 1967.
HALLAC-I MANSUR, Kitâbü’t-Tavâsin (terc. Y. Nuri Öztürk), İstan-

bul, 1976.
HARTLAND, E. Sidney, “Satanism”, Encyclopedia of Religion and

Ethics, ed. James Hastings, XI, New York, 1980.
HİNNELLS, John R., The Penguin Dictionary of Religions, London,

1988.
HUYSMANS, J. K., La-Bas (Down There), trans. by Keene Wallace,

New York, 1972.
İBN KUTEYBE, el-Maârif, Beyrut, 1390/1970.
İBN MANZUR, Lisânü’l-Arab, VI, Beyrut, ts.
İŞLER, Mehmet Hulusi, Nefis ve Şeytan, İstanbul, 1984.
Judaica, II, Jerusalem, 1970.
KİTAB-I MUKADDES (Eski ve Yeni Ahid), İstanbul, 1981.

293 294

KNİGHT, Stephen, Biraderlik: Masonların Gizli Dünyası (terc. Kemal
Çiftçi), İstanbul, 1990.

LAVEY, Anton Szandor, The Satanic Bible, U.S.A, 1969.
––––––––, The Satanic Rituals, U.S.A, 1972.
––––––––, The Satanic Witch, U.S.A, 1989.
Longman Dictionary of Contemporary English, ed. Paul Procter,

Great Britain, 1985.
MİLLER, Madeleine S.-MİLLER, J.Jane, Harper’s Bible Dictionary,

U.S.A, 1973.
MATHEWS, Shailer-SMİTH, Gerald Birney, A Dictionary of Religion

and Ethics, U.S.A, 1921.
NECATİGİL, Behçet, 100 Soruda Mitologya, İstanbul, 1978.
New Catholic Encyclopedia, The Catholic University of America,

Washington, 1967.
New Verbster’s Dictionary of English Language, U.S.A, 1985.
ÖRNEK, Sedat Veyis, Etnoloji Sözlüğü, Ankara, 1971.
PİKE, E. Royston, Encyclopedia of Religion and Relions, London, 1951.
RÂGIB el-ISBAHÂNİ, el-Müfredât fî Garîbi’l-Kur’ân, Mısır, ts.
SHARPE, Eric J., 50 Key Words: Comparative Religion, Great Britain, 1971.
SCHİMMEL, Annemarie, Dinler Tarihine Giriş, Ankara, 1955.
SCOGNAMİLLO, Giovanni-ARSLAN, Arif, Doğu ve Batı Kaynakla-

rına Göre Şeytan, İstanbul, 1999.
SEYYİD SÂBIK, el-Akâidü’l-İslamiyye, Beyrut, ts.
SOLMAZ, N. Mehmet-ÇAKAN, İsmail L., Kur’ân-ı Kerim’e Göre

Peygamberler ve Tevhid Mücadelesi, I, İstanbul, 1982.
SÖDERBLOM, Nathan, “Holiness”, The Encyclopedia of Religion

and Ethics, VI, Edinburg, 1979-1980.

The New Bible Dictionary, ed. J. D. Douglas, London, 1962.
The New Encyclopedia Britannica, “Satan”, X.
TUĞ, Salih, “Azâzil”, Türkiye Diyanet Vakfı İslam Ansiklopedisi, IV,

İstanbul, 1991.
TÜMER, Günay, “Azazil”, Şamil İslâm Ansiklopedisi, I, İstanbul, 1990.
TÜMER, Günay-KÜÇÜK, Abdurrahman, Dinler Tarihi, Ankara, 1997.
VERNETTE, J., “Satanisme”, Catholicisme Hier Aujourd’hui Demain,

ed. G. Mathon-G. H. Baudry, XIII, Paris.
YAZIR, Elmalılı Muhammed Hamdi, Hak Dini Kur’ân Dili, III, İstanbul ts.
YİTİK, Ali İhsan, Hint Kökenli Dinlerde Karma İnancının Tenasuh

İnancıyla İlişkisi, Ruh ve Madde Yayınları, İstanbul, 1996.
ZORLU, Ilgaz, Evet, Ben Selanikliyim: Türkiye Sabetaycılığı, İstanbul, 1998.

295 296

