


Ω
omega

James Churchward 
(d. 27 fiubat 1851 - ö. 4 Ocak 1936)

‹ngiliz araflt›rmac›. Pasifik Okyanusu’nda “insan›n anavatan›” olan kay›p bir k›-
tan›n bulundu¤unu öne sürdü¤ü The Lost Continent of Mu (1926), The Children of
Mu (1931) ve The Sacred Symbols of Mu (1933) adl› kitaplar› ile gündeme gelmifltir.
Bilinen en ünlü esrarengiz ‹ngiliz okült yazar›d›r. Ayn› zamanda uzman bir ba-
l›kç› ve mühendistir.

Churchward’a göre, Mu’nun yeri “kuzeyde Havai, güneyde ise Fiji ve Pas-
kalya Adas›” dolaylar› olarak belirlenmifltir. Churchward günümüzden 50.000
y›l önce, Mu k›tas›n›n teknolojik olarak çok geliflmifl oldu¤unu iddia etti. Bu uy-
garl›¤›n kolonileri aras›nda Hindistan, Babil, Pers, M›s›r ve Maya uygarl›klar›n›n
oldu¤unu araflt›rmalar›yla tespit etti.

Yazar›n bu üç kitab› Atatürk’ün okudu¤u kitaplar arflivinde de yer almakta-
d›r. Atatürk 1930’lu y›llarda Tahsin Mayakon (Mayatepek) Bey’i araflt›rma gö-
revlisi olarak Amerika’ya yollam›flt›r. Mu kavmi hakk›nda birçok rapor düzen-
lenmifltir.

James Churchward’›n Omega Yay›nlar›ndan Ç›kan Kitaplar›
Kay›p K›ta Mu
Kay›p K›ta Mu’nun Kutsal Sembolleri
Kay›p K›ta Mu’nun Çocuklar›
Kay›p K›ta Mu’nun Kozmik Güçleri - 1
Kay›p K›ta Mu’nun Kozmik Güçleri - 2


K A Y I P  K I T A

MU’NUN ÇOCUKLARI

James Churchward

‹ngilizceden Çeviren

Ferit Burak Aydar

Ω
omega


1. bask›: Omega Yay›nlar›, 2010

Ω
omega

KKAAYYIIPP  KKIITTAA  MMUU’’NNUUNN  ÇÇOOCCUUKKLLAARRII

Özgün Ad›: The Children of Mu

Copyright © 1935 James Churchward
BE, Books c/o Brotherhood of Life, Inc.

110 Dartmouth SE, Albuquerque, New Mexico 87106, USA

Yay›n Haklar› © Omega Yay›nlar› 
Bu eserin tüm haklar› sakl›d›r. Yay›nevinden yaz›l› izin al›nmaks›z›n k›smen
veya tamamen al›nt› yap›lamaz, hiçbir flekilde kopyalanamaz, ço¤alt›lamaz

ve yay›mlanamaz.

IISSBBNN  997788--997755--446688--991111--22
Sertifika No: 10962

Yay›n Yönetmeni: Asl› Kurtsoy H›s›m
‹ngilizceden Çeviren: Ferit Burak Aydar

Editör: Sinan Köseo¤lu
Sayfa Düzeni: Özlem Sar›c›

Kapak Resmi: Jeffrey K. Bedrick

Bask›: Kurtiş Matbaası
Fatih Sanayı Sitesi

No: 12/74 Topkapı/ İstanbul
Tel: (0212) 613 68 94

OOmmeeggaa YYaayy››nnllaarr››
Ankara Cad. 54/12 • TR-34410 Sirkeci-‹stanbul

Telefon: 0 212 - 512 21 58 • Faks: 0 212 - 512 50 80
www.omegayayincilik.com • omega@omegayayincilik.com

Genel Da¤›t›m: Say Da¤›t›m Ltd. fiti.
Ankara Cad. 54/4 • TR-34410 Sirkeci-‹stanbul

Telefon: 0 212 - 528 17 54 • Faks: 0 212 - 512 50 80
online sat›fl: www.saykitap.com • e-posta: dagitim@saykitap.com


Bu kitap üç büyük dosta adanm›flt›r:

KAPTAN EDWARD A. SALISBURY
Los Angeles, Kaliforniya

SAMUEL HUBBARD
Oakland, Kaliforniya

ve

WILLIAM NIVEN
Houston, Teksas

Kardeflçe sevgi ve yard›mlar› sayesinde, 
bu kitab› böyle ayr›nt›l› bir flekilde 

tamamlama imkân›na kavufltum.


Teflekkür

Üç büyük dostuma ve afla¤›daki kurulufllara yard›m ve kat-
k›lar› için teflekkür etmek istiyorum: George Leiper, Phila-
delphia; Brian Brown, New York; British Museum, Londra;
Bulak Müzesi, Kahire; ve New York menfleli The American
Weekly dergisi (baflka türlü elde edemeyece¤im resim ve le-
jantlar› bana onlar temin ettiler).


‹Ç‹NDEK‹LER

Harita, Çizim ve Foto¤raflar›n Listesi................................11

Birinci Bölüm
‹nsan›n Kökeni......................................................................15

‹kinci Bölüm
Do¤u Hatlar› ..........................................................................21

Üçüncü Bölüm
Antikça¤da Kuzey Amerika ..............................................29

Dördüncü Bölüm
Meksika Vadisindeki Tafl Tabletler ................................43

Beflinci Bölüm
Güney Amerika ....................................................................83

Alt›nc› Bölüm
Atlantis..................................................................................105

Yedinci Bölüm
Bat› Avrupa ..........................................................................123

Sekizinci Bölüm
Yunanlar ..............................................................................133

Dokuzuncu Bölüm
M›s›r ......................................................................................151


Onuncu Bölüm
Bat› Hatlar› ..........................................................................181

On Birinci Bölüm
Hindistan..............................................................................193

On ‹kinci Bölüm
Güney Hindistan................................................................223

On Üçüncü Bölüm
Büyük Uygur ‹mparatorlu¤u ..........................................227

On Dördüncü Bölüm
Babil ......................................................................................241

On Beflinci Bölüm
Çeflitli Notlar ......................................................................251

On Alt›nc› Bölüm
Rifli ile Özel Saatler............................................................261


HAR‹TA, Ç‹Z‹M VE FOTO⁄RAFLARIN L‹STES‹

Mu'dan do¤uya uzanan kolonileflme hatlar› ....................................24

Tarihöncesi Kuzey Amerika ................................................................25

Mu, Maya ve M›s›r alfabeleri ..............................................................37

Meksika, Bat› Hint Adalar›nda ve civar›ndaki volkanik 

koflullar ................................................................................................40

1231 numaral› tablet; Evrensel hareketin anahtar›............................45

Niven’›n koleksiyonunda, kad›n›n yarat›l›fl›n› gösteren 

1584 nolu tablet ..................................................................................48

2379 numaral› tablet ..............................................................................57

Gizemli Yaz› ............................................................................................59

Bir kilit tafl› formundaki Gizemli Yaz› ..............................................61

Brezilya’n›n kuzeydo¤usunda bulunan Yaz›l› 

Kaya üzerindeki yaz›lar ....................................................................62

Niven’›n Meksika Kentinin dört-befl kilometre 

kuzeyinde buldu¤u bir tap›nak resmi ............................................67

Yarat›c›n›n ‹kili ‹lkesini simgeleyen bir grup tablet ........................68

Ürünlerin ve arazinin bölüfltürülmesi ................................................71

Birincil Güçlerin iflleyifli ........................................................................74

Yarat›c› Güçleri simgeleyen bir grup kufl tableti ............................ 75

Sular: Yaflam›n anas› ..............................................................................78

Kutsal Dörtlünün kadim sembolleri ..................................................80

Dört Büyük Birincil Gücün iflleyiflini gösteren 

bir grup tablet......................................................................................81


Eski Amazon Denizi ve kanallar›yla Pasifik Okyanusunun

birbirine ba¤lan›fl›n› gösteren Güney Amerika haritas› ..............84

Amazon Denizinden Afrika, Atlantis, Akdeniz ve 

Anadolu’ya kadar Mu’nun yerleflim hatlar› ................................101

Atlantis'in konumu ..............................................................................106

Mu’dan Anadolu’ya Büyük Merkezi 

Gaz Kufla¤›’n›n yolu ........................................................................111

Kanarya Adalar› ..................................................................................118

Anadolu ve çevresinin yanarda¤ koflullar› ......................................131

Mu’nun sembolik bir heykeli ............................................................161

Antik bir insana ait ayak izi................................................................162

Niven’›n tabletlerinden bir grup foto¤raf ........................................163

Niven’›n koleksiyonunda yer alan oyma tafl tabletler ..................164

Güney Denizi Adalar› yerlileri ..........................................................165

Baykufllu Vazo ......................................................................................166

Kufl Sfenksi ............................................................................................166

‹rlanda ve Karayip Duvarlar› ............................................................167

Kufl kafal› ve elinde yumurta tutan bir figür ..................................167

Baalbek’teki Büyük Sütunlar ..............................................................168

Yukatan, Çiçen ‹tza’daki bir Sami bafl› oymas› ..............................169

Monte Alban’da bulunan iki eski alt›n maske ................................170

150 Numaral› Tablet: Yarat›c›n›n ‹kili ‹lkesi ....................................173

Mu kolonilerinin bat› hatlar› ..............................................................182

Kamboçya ve çevresindeki volkanik koflullar ................................185

Malay tak›madalar›n›n volkanik durumu........................................190

Bat›daki sulara gömülmüfl kara parças›n› gösteren 

Antik Hindistan haritas› ..................................................................194

Üçüncü Zamanda, Büyük Uygur ‹mparatorlu¤u ..........................225

Sibirya’n›n üzerinden geçen Kuzey Yönlü Dalga ..........................230


K A Y I P  K I T A

MU’NUN ÇOCUKLARI


Birinci Bölüm

‹NSANIN KÖKEN‹

K ay›p K›ta Mu’yu okumam›fl olanlar için, flöyle k›sa bir
özet sunabiliriz: 

Mu ülkesi Pasifik Okyanusunda, Amerika ile Asya aras›n-
da yer alm›fl, merkezi ekvatorun biraz güneyine düflen büyük
bir k›tayd›. Topraklar›, bugün hâlâ su üzerinde kalm›fl bulu-
nan baz› kara parçalar›n› da içine al›yordu. Büyüklü¤ü do¤u-
dan bat›ya yaklafl›k 9.600, kuzeyden güneye de 4.800 kilomet-
re civar›ndayd›. Pasifik Okyanusuna tek tek ya da tak›mlar
halinde da¤›lm›fl kayal›k adalar›n tümü bir zamanlar Mu k›-
tas›n›n parças›yd›. 12 bin y›l kadar önce meydana gelen çok
büyük depremler Mu’yu yerle bir etti. Pasifik sular› cay›r ca-
y›r yanan bir girdaba dönüflerek k›tay› yuttu, böylece bu böl-
ge, büyük bir medeniyete ve altm›fl milyon insana mezar ol-
du. Bugün sessiz bir mezar›n bekçileri olarak görebilece¤imiz
Paskalya Adas›, Tahiti, Samoa Adalar›, Cook, Tonga Adalar›,
Marshall, Gilbert, Caroline, Mariana, Hawaii ve Marques
Adalar›, bu büyük ülkeden geriye kalan ac›kl› hat›ralard›r. 

Bu büyük k›tan›n varl›¤› flu kaynaklar taraf›ndan do¤ru-
lanmaktad›r: 

Naacal tabletleri, Hindistan, Çin, Burma, Tibet ve Kam-
boçya’da bulunan kitap, elyazmas›, yaz›t ve efsaneler.

Yukatan ve Orta Amerika’da bulunan antik Maya kitap,
yaz›t, sembol ve efsaneleri. 

15


Pasifik Adalar›’nda bulunmufl kal›nt›, yaz›t, sembol ve ef-
saneler.

Meksika’da Meksika Kenti yak›nlar›nda bulunmufl tafl
tabletler.

Kuzey Amerika’n›n bat› k›sm›nda bulunmufl kayal›k yer-
leflimcilerine ait yaz› ve tabletler.

Eski Yunan filozoflar›n›n kitaplar›.
Eski M›s›r’a ait kitap ve yaz›lar.
Tüm dünyaya yay›lm›fl efsaneler.
Bu kan›tlar›n hepsi Kay›p K›ta Mu’da sunulmufltur. Buna

göre:
Bir zamanlar Pasifik Okyanusunda Mu Ülkesi ad› verilen

büyük bir kara parças› bulunuyordu.
Yaklafl›k 200 bin y›l kadar önce, insan bu büyük k›tada or-

taya ç›kt›.
Mu Ülkesiyle Kutsal Kitapta geçen Cennet Bahçesi ayn›

yerdir.
Hem Naacal hem de Meksika tabletleri insan›n özel olarak

yarat›lm›fl bir canl› oldu¤unu aç›kça göstermektedir. Ayr›ca
di¤er tüm canl›lardan farkl› olan özelliklerini de göstermek-
tedir. Her iki tablet grubunda da Kutsal Kitaptakine oldukça
benzer bir yarat›l›fl öyküsü anlat›lmaktad›r. 

Mu’nun yeryüzünden silindi¤i dönemde, Mu halk› son
derece ileri bir medeniyet düzeyine eriflmiflti. Bilim konusun-
da günümüzden epeyce ilerideydiler. (Buna hiç flaflmamal›!
200 bin y›ll›k bir deneyim ve geliflimden bahsediyoruz. Oysa
biz 500 y›l bile diyemiyoruz.)

Kadim Do¤u imparatorluklar›n›n büyük medeniyetleri
(Hint, M›s›r, Babil vs.) sona eren büyük Mu medeniyetinin
sönmekte olan közlerinden baflka bir fley de¤ildir. Bu kadim
medeniyetler onun çocuklar›d›r ve onun flefkatinden yoksun
biçimde yaflay›p ölmüfllerdir. 

Kay›p K›ta Mu’da kulland›¤›m tüm tablet, yaz›t ve yaz›la-
r›n nas›l okunaca¤›yla ilgili anahtarlar› da vermifltim. Dillen-

Kay›p K›ta Mu’nun Çocuklar›

16


dirilen her iddiaya sa¤lam deliller efllik etmektedir. Gerçekler
ortadad›r. Teoriler ise kendi bafl›n›n çaresine baks›n. 

fiunun çok iyi anlafl›lmas›n› istiyorum: Kitaplar›mda orta-
ya koydu¤um geçmifl, benim keflfetti¤im bir fley olarak görül-
memelidir. E¤er tarihleme tarz› do¤ruysa, ben yaln›zca, 12
bin ila 70 bin y›l öncesini anlatan yaz›larda anlat›lanlar› tek-
rarl›yorum. Bu yaz›larda son derece çarp›c› bilgiler yer al-
maktad›r. Tüm bunlar› teyit eden efsaneleri hesaba katmasak
bile, arkeolojik ve jeolojik olgular da bu olaylar› do¤rulamak-
tad›r. MÖ 600 civar›nda yaflam›fl Çinli bilge Lao Tzu, tarihön-
cesi atalar›n›n büyük bilgi birikiminden ve ne denli ileri bir
düzeye ulaflt›klar›ndan bahseder. 

Eskiler kendilerinden sonra gelenleri de düflünüp bilgece
davranarak artlar›nda kil tabletler ve tafl üzerine yaz›lm›fl yok
edilemeyecek belgeler b›rakm›fllard›r. Bu bilgelik, Plutarkos’un
belirtti¤i flekliyle, Sais rahibi Souchis’in Yunanl› Solon’a hitab›n-
da dile getirilir. Ne var ki, bu tabletler ve tafl bloklar zamanla
parçalanm›flt›r ve birço¤u da kay›pt›r. Fakat eskiler taraf›ndan
evrensel do¤rular olarak kabul edilen bilgileri içerdikleri için,
bunlar›n irili ufakl› parçalar› dünyan›n dört bir yan›na yay›lm›fl-
t›r. Yan yana getirildikleri zaman bu parçalar büyük oranda bir-
birini desteklemektedir. Dolay›s›yla bunlar› bir araya getirerek,
yeryüzünün ilk büyük medeniyetinin mucizelerini ortaya ser-
me yolunda bir bafllang›ç yapmam›z mümkün olabilir. 

Yarat›l›fl ve insan konusunda akla yatk›n bir hikâyenin
bafllang›c›n› oluflturmak için elli y›l› aflk›n süredir bu parçala-
r› bulmaya ve bir araya getirmeye çal›fl›yorum. Hikâyeyi ta-
mamlamak ise benden sonra geleceklere düflüyor.

ESK‹ KALINTILAR 

Do¤rudan Mu’dan yani Anakaradan geldi¤i düflünülebilecek
kal›nt›lar son derece nadirdir. Son befl y›l içinde Mu ile en

‹nsan›n Kökeni

17


az›ndan çok yak›n ba¤lant›l› iki parçaya ulaflm›fl oldu¤um
için son derece flansl›y›m. Bunlar›n ikisi de bronzdan yap›l-
m›fl sembolik figürlerdir. Bunlar ya Anakarada ya da eski Uy-
gur kentlerinden birinde, bu büyük imparatorlu¤un do¤u
parças›, Kutsal Kitapta “Tufan” olarak geçen son Manyetik
Felaketin kuzeye do¤ru akan dalgas› taraf›ndan yok edilme-
den önce yap›lm›flt›r. Bu dalga, üzerinden geçti¤i ülkenin ta-
mam›n› yok etmifl, insanlar bo¤ulmufl, kentler dalgayla sü-
rüklenip gitmifl ve sulara gömülmüfltür. Bugün, engin kaya-
l›k arazilerden ibaret olan Gobi Çölünde bulunan Uygur bafl-
kenti yaklafl›k 5 metrelik tafl, çak›l ve kum y›¤›n›n›n alt›nda
yatmaktad›r. “Tufan”, topra¤› ve baflka her fleyi al›p götür-
müfltür.

Bu kal›nt›lardan birini Resim I’de gösteriyorum (sayfa
161-170’deki foto¤raflara bak›n›z). Hiç kuflkusuz bulunmufl
en eski bronzlardan biridir bu. E¤er Uygur kökenliyse, 18 bin
ila 20 bin y›l kadar eskidir. Yok e¤er Mu kökenliyse, yafl›n›n
tahmin edilmesi olanaks›zd›r.

Bu heykel, büyük hükümdar Mu’nun bir sembolüdür. ‹fl-
çili¤indeki inceli¤in efli menendi yoktur, öyle ki bugün bile
büyük kentlerimizdeki nadide kuyumcularda ayn› nitelikte
çal›flmalara rastlamak çok zordur. Her iki sembol de yaklafl›k
150 y›ld›r Amerika’da bulunuyor. Geçmifllerini biliyorum, fa-
kat do¤udaki gerçek evlerinde hiç kuflkusuz kutsal kal›nt›lar
olduklar› için haklar›nda ne kadar az fley söylense o kadar
iyidir.

British Museum’da, batmadan önce Mu’da imal edildi¤i-
ne kuflku olmayan üç kral asas› bulunuyor.

Mu’da,1 yani Anakarada, on farkl› kabile vard›. Fiziksel
aç›dan kolayca ay›rt edilebilmelerine karfl›n, kulland›klar› dil
hemen hemen ayn›yd›, yaln›zca küçük ayr›nt›larda farkl›l›k-

Kay›p K›ta Mu’nun Çocuklar›

18

1 Eski Mu dilinde her sözcü¤ün her harfi vurguludur. Mu kelimesi Muu
diye okunur; A harfi ah diye okunur; U harfi uu diye okunur; Ta sözcü¤ü
tah diye okunur. 


lar vard›. Sembollerinde ya da yaz›lar›nda ise daha büyük bir
de¤ifliklik söz konusudur. 

Anakarada her halk kendi topra¤›nda yafl›yordu ve çeflitli
kabileler yeni bir ülkeyi kolonilefltirdiklerinde rastgele bir
yerleflim olmuyordu. Her kabile kendi ülkesini seçiyor ve
atalar›n›n Mu’da yapt›klar› gibi kendi flehirlerini infla ediyor-
lard›. Birbirlerine komflu olacak flekilde yerlefliyor ve türdefl
bir bütün meydana getiriyorlard›. Bu tecrit biçimi zamanla
geliflti ve sonunda her kabile ayr› ayr› halklar, en sonunda da
uluslar haline geldi. Tecrit artt›kça, dil farkl›l›klar› da artt›. 

‹nsan›n Kökeni

19


‹kinci Bölüm

DO⁄U HATLARI

KOLON‹LEfiME

M u, yani Anakara afl›r› kalabal›k hale gelince ya da ülke-
nin büyük denizcilerinden h›rsl› ve giriflimci bir grup

yeni ve yerleflime aç›k ülkeler bulunca, kolonileflme de baflla-
m›fl oldu. Mu’nun bu göçmen çocuklar›na Mayalar denir.
Anakaradan ayr›lanlara hangi yöne giderlerse gitsinler Maya
ad› verilirdi. Kolonileflme, Mu batmadan en az 70 bin y›l ön-
ce bafllam›fl olmal›d›r, çünkü Do¤udaki Naacal metinlerinde,
Kutsal Kardefllerin Anakaran›n dinini ve bilimlerini “en az 70
bin y›l önce” kolonilere tafl›d›klar› anlat›l›r. Bu kolonilerden
birinin “35 milyonun üzerinde bir nüfusa sahip oldu¤u” da
aktar›lanlar aras›ndad›r.

Yeryüzünün tüm bölgelerinde bulunmufl çok eski ça¤-
lara ait insan kal›nt›lar› ile sembolik yaz›, resim, tablet ve
eski belgeler fleklinde karfl›m›za ç›kan bölük pörçük tarih-
sel kay›tlardan yararlanarak, Anakaradan ayr›lan kolonici-
lerin izledi¤i güzergâh› ya da hatlar› belirlemeyi baflard›m.
Bu kal›nt›lar, ana hatlardan ayr›lan çok say›da dalla birlik-
te kolonileflmenin iki ana güzergâh› izledi¤ini aç›kça gös-
termektedir. Bu iki ana yön, Mu’nun do¤usu ve bat›s›yd›.
Bu yönlerden hangisinin ilk olarak seçildi¤i ya da ilk Mu
kolonisinin yaklafl›k olarak hangi tarihte kuruldu¤u konu-
sunda hiçbir kayda ulaflamad›m. Bugüne dek sadece bir

21


koloninin tarihini tespit edebildim: Yaklafl›k 16 bin y›l ön-
ce M›s›r’da Nil Deltas›nda kurulmufl olan Maya kolonisi.
Kay›tlar, ana hatlar›n her ikisinde de ilk kolonilerin yakla-
fl›k bu tarihlerde kurulmaya bafllam›fl olabilece¤ine iflaret
etmektedir. 

Ne var ki ilk kolonilerin nerede ortaya ç›kt›¤›n› kesin ola-
rak biliyoruz. Do¤u yönünde ilk yerleflimler, bugün Kuzey
ya da Orta Amerika’n›n Bat› sahilleri olarak bilinen yerlerde
gerçekleflmifltir. Bat› kolonileri ise ilk kez Asya’n›n do¤u k›y›-
lar›nda ortaya ç›km›flt›r. Kolonilerin bir sembolü vard›: Ufuk-
tan do¤an ama ›fl›nlar› olmayan bir günefl (fiekil 1).

Bir koloni, Anakaran›n egemenlik çat›s› alt›nda kendini
yönetecek kadar geliflti¤i zaman bir koloni imparatorlu¤una
dönüflüyor ve buraya bir hükümdar atan›yordu. Sembolüy-
se, ufuktan yükselen ve ›fl›nlar› da bulunan güneflti (fiekil 2).
Hükümdar›n san› “Güneflin O¤lu” idi. Kendisine Anakara ta-
raf›ndan verilen bu san, Mu’nun, yani “Günefl ‹mparatorlu-
¤unun” tebaas›ndan biri ya da onun o¤lu oldu¤u anlam›na
geliyordu.

DO⁄U HATLARI 

Sayfa 24’teki harita, Mu kökenli çeflitli kolonicilerin do¤u yö-
nünde izledikleri hatlar› göstermektedir. 

Muhtemelen iki ana göç hatt› vard›. Bu hatlardan biri,
ard›nda parlak izler b›rakm›flt›r. Bu izler tarihsel kay›tlar-
lard›r. Söz konusu hat Mu’dan bafllay›p, Yukatan ve Orta

Kay›p K›ta Mu’nun Çocuklar›

22


Amerika’ya dek uzan›r. Oradan Atlantis’e, Atlantis’ten Ak-
deniz ve Anadolu’ya, sonra da Çanakkale Bo¤az› üzerin-
den Karadeniz’in güneydo¤u köflesine dek gider. Ameri-
ka’n›n bat› k›y›lar›ndan bir kol, Güney Amerika’n›n bat› k›-
y›s›na dek uzan›r ve izini fiili’ye kadar sürmek mümkün-
dür. Orta Amerika’n›n do¤u sahilinden ç›kan bir kol ise
Güney Amerika’n›n do¤u k›y›lar›na iner ve izini Arjantin’e
kadar sürmek mümkündür. Yine bir baflka kol da kuzey ve
do¤u yönünde ilerler ve Avrupa’n›n ‹skandinav bölgelerin-
de sona erer. Atlantis’ten hareket eden kollar, güneybat›
Avrupa ile kuzeybat› Afrika’ya var›r. Akdeniz boyunca,
kuzeye ve güneye do¤ru ilerleyen çeflitli kollar vard›r. Bu
Akdeniz kolonilerinin sonuncusu, Afla¤› M›s›r’daki Nil
Deltas›d›r.

Ben bu hatta Do¤u Kuzey Ana Hatt› ad›n› veriyorum.
Di¤er Do¤u Ana Hatt›’n›n kay›tlar› mevcut de¤ildir, yal-
n›zca baz› belgelerle eski bir harita vard›r. Bu hat da Ana-
karan›n güneybat›s›ndan bafllar ve Güney Amerika’ya dek
uzan›r. Güney Amerika’n›n bat› k›y›s›nda, Amazon Deni-
zinin kanallar›ndan geçerek (bugün buras› Amazon batak-
l›¤›d›r) Do¤u Afrika’ya yönelmifl ve muhtemelen Atlan-
tis’in güney k›y›lar› boyunca çok say›da mola vermifltir.
Bu hatt›n kolonicileri siyah ›rklard›, yani zenci ve zenciye
benzer kiflilerdi. Pasifik’te, Melanezya’da (Güneybat› Pa-
sifik Adalar›) halen bu kiflilerin uzak akrabalar› yaflamak-
tad›r. Siyahlara ek olarak bir de beyaz ›rk vard›. Karalar
ya da Karyal›lar olarak biliniyorlard› ki bunlar günümü-
zün Yunanlar›d›r. 

Mu’dan ç›kan, ama Amerika’n›n ötesine geçmeyen çok
önemli üç do¤u hatt› daha vard›: ‹lki, Nevada civar›nda, ikin-
cisi Meksika Vadisinde, üçüncüsü ise Peru’da son buluyordu.
Yukar›da bahsi geçen kanallar hâlâ varl›¤›n› sürdürmekle
birlikte kesik kesik ve periflan haldedir. Titikaka Gölü civa-
r›nda, And Da¤lar›n›n zirvelerinde gözlenebilirler. 

Do¤u Hatlar›

23


24

M
u

’d
an

 d
o¤

u
ya

 u
za

na
n 

ko
lo

ni
le

flm
e 

ha
tl

ar
›


Tek bir medeniyetin kal›nt›lar›

‹ki medeniyetin kal›nt›lar›

Üç ya da daha fazla medeniyetin kal›nt›lar›

Mu’dan muhtemel ç›k›fl yollar›

KUZEY AMER‹KA’NIN TAR‹HÖNCES‹ 
MEDEN‹YETLER‹

Tarihöncesi medeniyet kal›nt›lar›n›n yaklafl›k olarak nereler-
de bulundu¤unu gösteren geleneksel bir Kuzey ve Orta
Amerika haritas› çizdim. Tek çember tek bir medeniyete; iç
içe iki çember iki medeniyete; iç içe üç çember ise üç ya da da-
ha fazla medeniyete iflaret etmektedir.

Alaska’dan Horn Burnuna dek son derece eski halklar›n
kal›nt›lar›na rastlanmaktad›r. Özellikle önemli bir gerçek or-
taya ç›kmaktad›r: Sahil fleridine yak›n bölgelerde çok eski insan
kal›nt›lar›na rastlanmamaktad›r. Bu konuya ilerde de¤inece¤im.

Do¤u Hatlar›

25

Tarihöncesi Kuzey Amerika


Bat› eyaletlerinde üç ya da dört medeniyetin kal›nt›lar›
mevcuttur. Bunlardan biri hariç tümü do¤al felaketler sonu-
cu yok olmufltur. Geriye kalan tek medeniyet ise bat› s›rada¤-
lar›n›n yükselmesiyle ortadan kalkm›flt›r. Utah, Nevada,
New Mexico, Arizona, Colorado, Meksika ve Orta Amerika,
günümüz arkeologlar› için üzerinde çal›fl›lacak en verimli
bölgelerdir. Dünyan›n baflka hiçbir yerinde incelenecek bu
kadar çeflitli malzeme yoktur. Dahas›, bu arkeolojik hazineler
aras›nda insanla ilgili en eski kal›nt›lar›n baz›lar› da vard›r.
Üçüncü Zamana dek uzanan bu kay›tlardan baz›lar› muhte-
melen Miyosen Dönemine dek gitmektedir. Bu kal›nt›lar saç›
sakal› a¤arm›fl insanlara benzerler. Anlat›lan öyküleri dinle-
yecek ve bunlar› asl›na sad›k bir flekilde aktaracak zeki, sem-
patik ve inançl› ö¤rencileri beklediklerini söyleyebiliriz. Ö¤-
renciler onlar›n k›r›fl›k ve y›pranm›fl yüzlerindeki yaz›lar›
okuyabilmeli ve bunlar› zekice yorumlayabilmelidirler. Kan-
d›r›l›p s›rlar› ellerinden al›namayacak kadar yafll› ve sayg›n-
d›rlar. Onlara zihinleri aç›k, söyleyeceklerini alabilecek bir
anlay›flla yaklafl›lmal›d›r. Dillerini ve alfabelerini biliyor ol-
mak gerekir. Bu medeniyetlerin varl›¤›na iliflkin kan›tlar çak-
maktafl›ndan yontulmufl ok ve m›zrak uçlar›ndan, nadide ça-
nak çömlek, mücevher ve resimlere, hatta beton ve tafltan in-
fla edilmifl büyük flehirlere dek uzan›r.

KUETZAL ÜLKES‹ 

Kuzey ya da Orta Amerika’ya yerleflmifl ilk halk olan Kuet-
zallardan geriye efsaneler d›fl›nda hiçbir fley kalmam›flt›r,
ama elbette insana ait en eski kal›nt›lar aras›nda, bizim bilgi-
miz d›fl›nda Kuetzallara ait baz› fleyler olmas› da mümkün-
dür. Kay›p K›ta Mu’da Kuetzallarla ilgili çok say›da efsaneden
birkaç›ndan bahsetmifltim. Burada bunlara iliflkin birkaç ek-
lemede bulunaca¤›m. 

Kay›p K›ta Mu’nun Çocuklar›

26


Orta Amerika’ya 1890’larda yapt›¤›m gezi s›ras›nda, K›z›l-
derililerden Honduras ve Guatemala’n›n s›k ormanlar›nda
sar›fl›n beyaz K›z›lderililere ait köylere hâlâ rastland›¤›n› ö¤ren-
mifltim. Bu K›z›lderililerden biri bu köylerden birinde hafta-
larca yaflad›¤›n› da iddia etmiflti. Kuetzallar hakk›nda onlar-
dan duydu¤um en sahici bilgileri edinmiflti. Dilleri Maya di-
liydi ve kral Kuetzal yenilip devrildi¤i zaman ormanlara kaç-
m›fl olanlar›n soyundan geldiklerini iddia ediyorlard›. 

P‹GMELER

Yukatan hakk›nda yazm›fl çok az yazar Pigmelerden bahset-
mifltir. Fakat geride b›rakt›klar›na bakacak olursak, küçük
ama önemli bir halk olmal›yd›lar, zira do¤u Yukatan sahili bo-
yunca ve bu sahile yak›n adalar›n birço¤unda, Pigme evlerini
ve küçük tap›naklar› görmek mümkündür. Bu bölgenin yerli-
leri aras›nda, çok uzak geçmiflte olmasa da bir zamanlar bura-
da yaflam›fl olan Pigmeler hakk›nda birçok efsane anlat›l›r. 

Meksika’n›n Nisküte yöresinde ve baflka yerlerde Pigme-
lere ait birçok tafl kal›nt› vard›r. Onlara ait her fley minyatür
boyutlardad›r, mesela odalar küçük, tavanlar son derece al-
çakt›r. Kozumet Adas›nda, yüksekli¤i sadece 91 santimetre,
geniflli¤i de 45,5 santimetre olan bir kap›dan girilen küçücük
bir tap›nak vard›r. Girifl bölümü oldukça tipiktir. Peki, Ame-
rika’da bu halk›n soyu tamamen tükenmifl olabilir mi? Bana
öyle olmad›¤› anlat›ld›; ‹ngiliz Honduras’›ndayken, avc› ve
araflt›rmac›lar›n da¤lar›n karanl›k vadilerinde bu insanlara
hâlâ ara s›ra rastlad›klar›n› duydum. Boylar› 90 santimetre ci-
var›ndad›r, koyu tenli ve çok uzun siyah saçl›d›rlar. Maya di-
lini ak›c› biçimde konufltuklar› söylenmektedir. 

Do¤u Hatlar›

27


Üçüncü Bölüm

ANT‹KÇA⁄DA KUZEY AMER‹KA

Anakarada yaflayan halklar yeryüzünün farkl› yerlerine
yerleflmeye bafllad›¤›nda, ilk kolonilerin kuruldu¤u yer-

ler Kuzey Amerika ve Do¤u Asya olmufltur. Bu nedenle in-
sanla ilgili ilk kay›tlar› Avrupa’da, M›s›r’da ya da Babil’de
de¤il, Amerika’da araflt›rmak daha do¤ru olur, zira Avrupa,
M›s›r ve Babil sonraki yerleflim bölgeleridir. ‹nsan›n ilk kay›t-
lar›n› bu bölgelerde aramak, kuzusunu kolunun alt›nda do-
laflt›ran bir çoban›n kay›p kuzusun peflinde dört dönmesine
benzer. 

Öncelikle zihnen, insan›n Amerikan topra¤›na ilk kez
ayak bast›¤› zamana gidelim ve muhtemel bir sahneyi gö-
zümüzde yeniden canland›ral›m. Varsay›m›m›z› modern
tarihe dayand›rarak, Mu’nun medeniyetin bafllang›ç afla-
malar›nda yay›lmaya bafllad›¤›n› düflünüyoruz. O halde,
kendimizi, Mu’nun, yani Anakaran›n k›y›lar›ndan ayr›lan
eski bir gemide düflünmemiz gerekiyor. Mürettebat›m›z
genç ve gürbüz macerac›lardan olufluyordu. Süt beyaz ten-
leri, mavi gözleri ve sar› saçlar› vard›. Gemileri Do¤u deni-
zine aç›ld›ktan sonra, pruvas›n› güneflin do¤du¤u yöne çe-
virdiler. Mu’da ilk insan›n ortaya ç›kt›¤› günden beri 100
bin sene ya da daha uzun zaman geçmifl ve bu süre zarf›n-
da nüfus o kadar artm›flt› ki Anakaradaki topraklar sürek-
li artan nüfusu besleyemez hale gelmiflti. Dolay›s›yla bu

29


genç insanlar baflka topraklar aramaya koyuldular. Acaba
bulabilecekler miydi?1

Anakarada onlara Kuetzallar deniliyordu, zira zehirli y›-
lan Kuetzakoatl’› Yarat›c›n›n ve yarat›l›fl›n bir sembolü olarak
seçmifllerdi.2 Bir ayl›k yolculuktan sonra,3 gündüz güneflinin
›fl›nlar› önlerinde uzanan ufku ayd›nlat›rken, tayfalar dalga-
lar›n ötesinde alçak, kumlu bir sahille karfl›laflt›lar. Sahilin ar-
d›nda yine fazlaca yükseltisi olmayan, tepeleri yumuflak hat-
lar çizen bir ülke uzan›yordu. Sahile yaklafl›rken gemilerinin
pruvas›n› tekrar döndürdüler ve dalga almayan bir koya ula-
flana dek sahil boyunca bir süre yol ald›lar. Buray› geçtikten
sonra kendilerini bir nehir a¤z›nda buldular. Konaklayacak
uygun bir yere varana dek içerilere do¤ru ilerlediler. Sonra
gemilerini k›y›ya çekip kamp kurdular. Kamplar›ndan ç›k›p
çevreyi keflfetmeye bafllad›lar. Burada kimselerin yaflamad›-
¤›n› ve yerleflmek için son derece uygun oldu¤unu gördüler.
Sonunda Anakaraya müjdeli haberlerle geri döndüler.

Keflfettikleri ülke bugün verdi¤imiz ad›yla Amerika’yd›.
Onlar›n Kuzey Amerika’da ayak bast›klar› yer ise bugünkü
Meksika’yd›. Günümüzden en az 50 bin y›l önceydi, hatta
bundan on binlerce sene önce de olabilir.

Kâflifler eve döndükten sonra, keflif gezileri düzenlendi ve
böylece bu yeni ülkede düzenli kolonileflme bafllad›. Çok geç-
meden büyük ve baflar›l› bir koloni ortaya ç›kt›. Baflka kabileler

Kay›p K›ta Mu’nun Çocuklar›

30

1 ‹nsan›n dünyada ilk ortaya ç›k›fl›na iliflkin olarak verdi¤im tarih çok
uzun bir zaman öncesine iflaret ediyor gibi görünmekle birlikte, Naacal-
lar›n yazd›¤› iki tabletten al›nm›flt›r. Buna göre, Mu batt›¤› s›rada insan
200 bin y›ld›r yeryüzündeydi. Birçok Do¤u efsanesi de bu gerçe¤i do¤ru-
lamaktad›r.

2 Eski kay›tlarda, Anakaran›n çeflitli bölgelerinde, kabile ve halklara Yara-
t›c› ve yarat›l›fl için kulland›klar› ada göre ad verildi¤ini gördüm. Naga-
lar bu konuda bilinen bir örnektir.

3 Ö¤renebildi¤im kadar›yla eskiler zaman› y›ld›zlara bakarak tespit edi-
yorlard›. Bu kitapta belirtilen tüm tarihler, eski yazmalarda çizimleri bu-
lunan astronomi haritalar›na dayal›d›r.


kuzeye yerleflirken, ilk koloni güneye yay›larak sonunda Yuka-
tan ve Orta Amerika’ya yerleflti. Bugünkü Guatemala, baflkent-
lerini kurduklar› ve kendilerine bir kral seçtikleri bölgeydi. 

MEKS‹KA VAD‹S‹ 

Yeryüzünde eski medeniyetlere sevdal› olanlar için Meksika
Vadisinden daha çekici ve daha büyüleyici bir yer yoktur.
Amerika’ya geldikleri ilk günden itibaren insanl›k bu vadide
bir dizi trajedi yaflam›flt›r. ‹lk yerleflenleri ele alal›m. Y›llar sü-
ren baflar›l› kalk›nma, ilerleme ve yay›lma döneminde büyük
flehirler ve görkemli tap›naklar infla edildikten sonra, okya-
nustan gelen muazzam bir dalga tüm ülkeyi yerle bir etmifl,
flehirleri ve tap›naklar› y›karak insan yaflam›n› tamamen su-
lara gömmüfltür. Sular çekildi¤inde geride bir kaya, çak›l ve
kum katman› b›rakm›flt›r. Bütün ülkeyi kaplayan bu katman,
flehir ve tap›nak kal›nt›lar›n› da gömmüfltür. O zamanlardan
günümüze ulaflan eskilerin ilk büyük flehrinin kal›nt›lar›,
Meksika Kenti’nin 46,5 kilometre kuzeyinde yer almaktad›r.4

Meksika Körfezi’nde bu ilk yerleflim sonras›nda kurulan
dört yerleflim daha oldu¤unu biliyoruz. Bunlar›n hepsi de fela-
ketler sonucunda yerle bir olmufltur. Sonuncu yerleflimden ge-
riye tafllara ifllenmifl yok edilemez yaz›tlar kalm›flt›r. Bu tablet-
lerin 2.600 kadar›n› Niven ortaya ç›karm›flt›r. Bunlar daha ön-
ce bahsedilen yerleflime ait de¤ildir. Bunlardan bir k›sm›n› de-
flifre edilmifl halleriyle birlikte ileriki bölümde gösterece¤im.

Bu medeniyetin nas›l sulara gömüldü¤ünü anlatan k›sa
bir aktar›m, bugüne dek anlat›lm›fl en ilginç ve en de¤erli je-
oloji hikâyelerinden biridir. 

Meksika Vadisi’nin alt›nda yer alan bir gaz odas›5 patlad›;
odan›n çat›s› çöktü ve üzerinde yaflayan tüm canl›lar› yok et-

Antikça¤da Kuzey Amerika

31

4 Bkz. Kay›p K›ta Mu, ‹ng. bask›da s. 206.
5 Bkz. Kay›p K›ta Mu, ‹ng. bask›da s. 252.


ti. Okyanus dalgalar› sald›r›ya geçti ve çöken topra¤›n olufl-
turdu¤u çukuru doldurdu. ‹flte Meksika Vadisi böylece sula-
ra gömüldü. Bu çöküfle korkunç yanarda¤ patlamalar› efllik
etti, art arda depremler oldu. Toprak yar›ld›, volkanlar atefl
ve duman kusmaya bafllad›, lav ›rmaklar› bütün ülkeye yay›l-
d›. Ulaflt›klar› her yere ölüm ve y›k›m tafl›d›lar. Baz› eski kra-
terler lav ak›nt›lar›yla birlikte halen varl›¤›n› sürdürmekte-
dir. Bunlar›n bilinen örneklerinden biri Xitli krateridir. Lav
ak›nt›s› 40 kilometre uza¤a, Meksika Kentinin di¤er ucuna
dek ulaflmaktad›r. Ak›nt› yaklafl›k 7,5 metre kal›nl›¤›ndad›r
ve muazzam bir flekilde f›flk›rmaktad›r. 

Bu sulara gömülme felaketinin tarihini verebilmek için
elimde yeterince veri yok. Bir M›s›r tap›na¤›n›n kay›tlar›nda,
Orta Amerika’da 16 bin y›l önce böyle bir felaketin gerçeklefl-
ti¤inden bahsedilir. Bu, bahsetti¤imiz felaket olabilir de, ol-
mayabilir de. Niven’›n bana sözünü etti¤i bir Aztek efsanesi
tap›nak kay›tlar›n› desteklemektedir. Efsane flöyledir:

Cortez’in Meksika’y› fethetti¤i dönemde (MS 1521), bir
Aztek rahibi kendisine flunlar› anlatm›flt›: “Çok çok uzun za-
man önce, büyük bir sel Meksika Vadisini kaplad› ve tüm in-
sanlar› bo¤du. Bu öyle büyük bir tufand› ki Günefl bile sular
alt›nda kald› ve dünyay› karanl›k kaplad›. Sonra, zamanla
tanr›lar yeni bir Günefl yaratt›lar ve bu yeni Günefl dünya ta-
rihinde yeni bir ça¤› bafllatt›.”

Bu tipik bir Aztek söylencesi olmakla birlikte, Aztek söy-
lencelerinin bilinen süslü anlat›m özelliklerinden yoksundur.
Bu söylence iki ayr› efsaneden kaynaklan›r: Biri Meksika Va-
disi’nin sulara gömülmesi, di¤eri de Anakaradaki Mu uygar-
l›¤›n›n y›k›l›fl› ve sular alt›nda kalmas›d›r. 

Meksika Vadisinin yaflad›¤› felaket, Mu’nun batmas›ndan
çok önce meydana gelmifltir, zira vadi yeniden belirip insan-
lar›n yaflayabilece¤i bir yer haline geldi¤inde birkaç kez yeni
yerleflimler gerçekleflmiflti. Mu “Günefl ‹mparatorlu¤u” ola-
rak an›l›yor ve dünyan›n hâkimi olarak kabul ediliyordu. Mu

Kay›p K›ta Mu’nun Çocuklar›

32


efsaneye göre Günefltir. Bu nedenle Mu sulara batt›¤›nda Gü-
nefl de “sulara batm›fl” olur. 

Günefl ‹mparatorlu¤u tüm dünyan›n hükümdar›yd›. Ya-
salar› tüm halklar› yönetirdi. Mu ortadan kalk›nca, dünyada-
ki tüm yasalar da karmakar›fl›k hale geldi. Her koloni ve ko-
loni imparatorlu¤u için yeni yönetim biçimleri oluflturulmas›
gerekti: Art›k her biri kendi kendini yönetmek zorundayd›.
Bu kuflkusuz “dünya tarihinde yeni bir ça¤›n” bafllad›¤› anla-
m›na geliyordu. 

Mu’dan gelenlerin son kez bölgeye yerleflmesinden k›sa
süre sonra, Kuzey Amerika’n›n bat› bölgeleri boyunca büyük
gaz kuflaklar› oluflmaya bafllad› ve bu sayede yüksek s›rada¤-
lar ortaya ç›kt›. Bu s›rada¤lardan biri bat›, di¤eri de do¤u sa-
hilinde olmak üzere Meksika boyunca afla¤› do¤ru uzan›nca
ikisi aras›nda genifl bir vadi olufltu. Tüm bu s›rada¤lar yükse-
lirken vadiyi de yüzlerce metre yukar› çektiler. E¤er bu da¤-
lar›n yükseldi¤i dönemde Meksika’da insanlar yafl›yor olsay-
d›, hemen hepsi ölürdü. Nitekim da¤lar›n ortaya ç›kt›¤› di¤er
bölgelerde durum bu olmufltur. 

Meksika Vadisi boyunca gözlenen çeflitli olaylar hiç itira-
za yer b›rakmaks›z›n flunu göstermektedir: Kuzey Ameri-
ka’n›n bat› kanad›ndaki s›rada¤lar 11.500 y›ldan daha yafll› de-
¤ildir, en fazla o kadard›r. Meksika’daki iki s›rada¤ Rocky
Da¤lar› ile Cascade Da¤lar›n›n devam›d›r. 

Meksika Vadisinin yata¤› sular alt›nda kald›¤›nda kaya,
çak›l ve kum katman›yla kaplanm›flt›. Okyanus sular› batan
toprak parças›n›n oluflturdu¤u çukuru doldururken, dalgala-
r›n getirdi¤i deniz kabuklar› da bu katmanlar›n aras›na kar›fl-
m›flt›. Belli ki ne su çok derindi, ne de toprak suyun çok de-
rinlerine batm›flt›, zira çok kat› bir kaya katman› meydana
getirecek kadar bas›nç oluflmad›¤› gözükmektedir. Bugün bu
kaya formu Meksika’da tepetate ad› verilen, kolayca ufalana-
bilen, tamamlanmam›fl, olgunlaflmam›fl bir kayaç olan kong-
lomera biçiminde görülmektedir. Bu tepetate kayalar› yaln›z-

Antikça¤da Kuzey Amerika

33


ca vadinin kendisinde de¤il, onu çevreleyen da¤ yamaçlar›n-
da da karfl›m›za ç›kmaktad›r. M›s›r kay›tlar›nda bu kayalar›n
yaklafl›k 16 bin y›l önce ortaya ç›kt›¤› belirtilmektedir. Ne ka-
dar süre sonra tekrar ortaya ç›kt›klar›n› bilmek mümkün de-
¤ildir, fakat kayan›n niteli¤ine bakarak –e¤er bu flekilde bir
yarg›ya varmak mümkünse– suyun alt›nda görece çok uzun
zaman kalmam›fl oldu¤u söylenebilir. 

Toprak yeniden su üstüne ç›kt›¤›nda, orada yeni bir me-
deniyet kuruldu. Fakat bu medeniyet de okyanustan gelen
dalgalar›n alt›nda kald›. Meksika Da¤lar›n›n yak›n tarihli oldu-
¤u böylece kan›tlanmaktad›r. Meksika Da¤lar›n›n yak›n dö-
neme ait ve dahas› Kuzey Amerika bat› s›rada¤lar›n›n bir de-
vam› olmas›, Kuzey Amerika’n›n bat› bölgelerindeki tüm s›rada¤-
lar›n yak›n tarihli oldu¤unu kan›tlamaktad›r.

12 B‹N YIL ÖNCE AMER‹KA 

fiimdi Niven’›n Meksika’daki ikinci büyük keflfini ele alabiliriz.
Niven, Meksika Kentinin 6-9 kilometre kuzeybat›s›ndaki küçük
mezra ve köylerde, yüzeyin 5-6 metre alt›nda, bir baflka tari-
höncesi medeniyet daha keflfetti. Buldu¤u birçok hazine aras›n-
da 2.600 kadar tafl tablet de vard›. ‹nan›lmaz derecede s›k›nt›
çekmeyi ve muazzam ölçüde çaba harcamay› göze alarak her
birini ayr› ayr› inceledi ve sonuçlar› bana gönderdi. ‹lk çizimler-
den birini bana gönderirken flöyle yazm›flt›: “Gerek Amerikal›
gerekse baflka uluslardan birçok profesör [ço¤unun ad›n› zikre-
diyor] ve onlarca baflka uzman, bunlar›n daha önce gördükleri-
ne hiç benzemeyen semboller oldu¤unu düflünmektedir.” 

Avrupa’da ya da Amerika’da önde gelen arkeologlar›m›z-
dan hiçbiri bu tabletlerden bir tekini bile deflifre etmeyi bafla-
ramam›flt›r. Asl›nda bu hiç de flafl›rt›c› de¤ildir, zira üzerinde
alt›-yedi bin y›ll›k yaz›lar bulunan bir tableti deflifre etmek on-
lar için imkâns›zd›r. Bunlar› okuyabilmek için Mu’nun, yani

Kay›p K›ta Mu’nun Çocuklar›

34


Anakaran›n dilini, sembollerini, alfabe ve kozmogonisini bil-
mek gerekir. Tüm eski yaz›lar›n anahtar› Anakara Mu’da sakl›d›r.
Benim gördü¤üm en eski yaz›lar ya dinsel ya da bilimsel bir
nitelik tafl›maktad›r. Bunlar›n bir k›sm› yaln›zca Mu’dan bah-
setmektedir. Anakara alfabesi 16 harften ve çok say›da çift ün-
lüden oluflmaktad›r. Her harfin kendisini ifade eden üç ayr›
sembolü vard›r. Bunlardan ilki, sakl› bir anlam› da olan hiye-
ratik harftir. ‹kincisi genel olarak kelimeler içinde kullan›l-
maktad›r, üçüncüsü ise ya s›fat olarak ya da vurgulamak için
kullan›lmaktad›r. Hiyeratik harflerin gizli anlam› sadece ra-
hipler taraf›ndan bilinmektedir, ama onlar›n da hepsi bu bil-
giye vak›f de¤ildir. Ço¤u durumda gizli anlam bir fleyi simge-
lemektedir: M Mu’nun, H Kutsal Dörtlünün alfabetik sembo-
lüdür ve A da Yarat›c›y›, Yarat›c› Tanr›y› simgelemektedir. 

Niven’›n bana gönderdi¤i tablet çizimlerini inceledikten
sonra eski dostlar›m› gördüm ve Naacal tabletlerinin anah-
tarlar›n›n genelde bu yaz›lara da uygulanabilece¤ini anla-
d›m. Bu tabletler Amerika’n›n tarihöncesi geçmifline ait, telaf-
fuz edilen ilk sözcüklerdir.

Niven tabletlerle birlikte, çok say›da yontma tafl kafa da
buldu ve bunlardan baz›lar›n› bana gönderdi. E¤er bunlar ger-
çekten de halk› tasvir ediyorsa, bugün onlarla hiçbir ortak ya-
n›m›z olmad›¤›n› söyleyebilirim. Anlafl›lan o ki Niven bu in-
sanlar›n Mo¤ollara benzedi¤ini düflünüyor. Fakat bana göre
kaba bir Sami görünümüne sahipler. Kula¤a garip gelebilir
belki ama baz› tabletlerde söz edilen din anlay›fl›, yak›n tarihte
Babil’de bulunan tabletlerde söz edilen din anlay›fl›yla ayn›d›r. 

Niven bu tabletleri genelde sunak çevrelerinde bulmufltu.
Her biri bir kil katman›yla s›vanm›fl haldeydi, belli ki sembol-
lerin renklerini korumak amaçlanm›flt›. Sunaklar›n civar›nda
bulunmufl olmalar›na bakarak flunu söyleyebiliriz: Kutsal ka-
l›nt›lar olmalar› ve bunlara sahip oldu¤unu keflfetti¤imiz
halklar›n yaflad›¤› dönemden çok daha eski ça¤lara ait olma-
lar› muhtemeldir.

Antikça¤da Kuzey Amerika

35


Bu tabletlerin baz›lar›n› deflifre edip okuduktan sonra, bü-
yük k›sm›n›n, Mu’nun Kutsal Yaz›lar›ndan al›nt› ve cümleler
olduklar›n› anlad›m. Ço¤u yerde içrek sembollerin ya da ta-
p›nak sembollerinin kullan›ld›¤›n› saptad›m. Bu konuda, he-
nüz tatmin edici bir cevap bulamad›¤›m tuhaf bir durumla
karfl› karfl›ya geldi¤imi söylemeliyim.  

1. Bu tabletlerin büyük k›sm› iflçilik aç›s›ndan fazlas›yla ka-
bad›r. Çizimler ve ifllemeler ç›rak iflidir. Di¤erleriyse kusursuz
çizim ve ifllemelere sahiptir ve usta ifli olduklar› bellidir. 

2. Tabletler biçimli de¤ildir. fiekilleri son derece düzensiz-
dir. Boyutlar› da öyledir; denizden rastgele toplanm›fl pürüz-
süz tafllar› and›rmaktad›rlar. Çizimler, tafl›n flekline uyacak
flekilde çizilmifltir. 

3. Tasar›mlar, bazen son derece kaba olmakla birlikte, eski-
lerin Büyük Güçlerin köken ve iflleyiflleri konusundaki anlay›fl-
lar›na dair derin bilgiye sahip olan fevkalade e¤itimli zihinlerin
varl›¤›na iflaret etmektedir. Yaflam ve yaflam›n kökeni konu-
sunda kusursuz bilgilere sahip olduklar›n› da eklemek laz›m-
d›r. Bu medeniyet hiçbir flekilde ilkel de¤ildi. Aksine bilim ko-
nusunda bizlerden çok çok ileriydiler. Bugün kökenine dair bil-
gi sahibi olmad›klar› için bilginlerimizin “enerji” olarak adlan-
d›rd›¤› Kozmik Güçler hakk›ndaki bilgileri belli ki eksiksizdi.
Bu tabletleri ilkel bir medeniyet yazm›fl olamaz. Bu tabletler günü-
müz bilim dünyas›n›n ancak yeni yeni vak›f olmaya bafllad›¤›
ve modern insan taraf›ndan henüz ö¤renilmemifl ve özümsen-
memifl olan derin bir bilim hakk›ndaki bilgileri içermektedir. 

O halde, baz› örneklerde son derece kaba biçimde yaz›l-
m›fl olan bu kadar derin bilgileri nas›l aç›klayabiliriz? Çanak
çömlekleri ve piflmifl toprak heykelcikleri usta iflidir. Yaz›lar
tuhaft›r, fakat bunlar ne kadar tuhaf olursa olsun, Ameri-
ka’da en az 12 bin y›l önce yaflam›fl olanlar›n anlayabilmemiz
için bize ulaflt›rd›klar› ilk sözcükleridir.

Bu tabletlerde, bu halklar›n yönetim flekli de anlat›lmakta-
d›r. Afla¤›daki deflifre edilmifl yaz›lar› okuyan herkes, bu in-

Kay›p K›ta Mu’nun Çocuklar›

36


37

Mu, Maya ve M›s›r alfabeleri


sanlar›n din anlay›fl›n›n ve kozmogonilerinin son derece ileri
seviyede oldu¤una kanaat getirecektir. Ayr›ca neden söz et-
tiklerini gayet iyi bildikleri anlafl›lmaktad›r. 

En önemli temalardan biri yarat›l›flt›r; bu tema kaostan insa-
n›n ortaya ç›k›fl›na dek sistematik bir flekilde ele al›nmaktad›r.
fiöyle yazmaktad›rlar: “Bafllang›çta her fley kaostu; evren ses-
sizdi ve her fleye karanl›k hükmediyordu.” Bafll›ca sembolleri,
yarat›c›n›n tektanr›c› ya da kolektif sembolü olan Güneflti. Din-
leri tektanr›c›yd›. Yaln›zca tek bir Yüce Varl›¤› tan›yorlard› ve
ona kolektif bir sembol arac›l›¤›yla tap›yorlard›. Yüce Varl›¤›n,
yani Yarat›c›n›n çok say›da s›fat› bulunuyordu ve bunlar›n her
biri ayr› ayr› simgeleniyordu. Anlafl›lan o ki, bu s›fatlar›n tek bir
Yüce Varl›¤›n güçleri oldu¤una büyük vurgu yap›l›yordu. 

Komünist bir yönetim biçimleri vard›. Tüm mahsul, yasa-
lara göre paylaflt›r›l›yordu. Paradan söz edildi¤ine hiç rastla-
mad›m. Para kullan›p kullanmad›klar› konusunda net bir fley
söyleyemeyece¤im.

Bu kitap boyunca, özellikle de çevirilerde, Tanr› sözcü¤ü-
nü Yaratan yerine kullanmaktan kaç›nd›m, çünkü Tanr› söz-
cü¤ü eskiler için Yaratan anlam›na gelmiyordu. Bunu aç›kça
belirtmek için, Tanr› sözcü¤ünün kökenini ele alaca¤›m.

TANRI SÖZCÜ⁄ÜNÜN KÖKEN‹ 

En eski yaz›larda bile tanr› sözcü¤üne rastlanmaktad›r. fiu
tanr›, bu tanr› fleklinde geçmektedir. Genel olarak, Kaldeliler-
de “tanr› Belmarduk” ya da M›s›rl›larda “tanr› Tot” örne¤in-
de oldu¤u gibi tanr›ya isimler verildi¤ini görüyoruz. Eskiler
bununla Yaratan› kastetmiyorlard›: Onlar için, Yaratan en
yüce idi. Tanr› sözcü¤üyle kastettikleri fley, Yaratanla birlikte
ortaya ç›kan bir kozmik güçtü.

Eski yaz›larda bir tanr› ile bir tanr›çan›n evlenip bir fleyler
ürettikleri ya da baflard›klar› konusuna çok s›k rastlar›z. Eski-

Kay›p K›ta Mu’nun Çocuklar›

38


ler, bir fleyin yarat›lmas› için iki kozmik güce ihtiyaç oldu¤unu
çok iyi biliyorlard›. Kutsal Yaz›larda ö¤rendikleri buydu. Bu
yaz›larda onlara, yarat›l›fl›n iki gücün birleflik eylemi oldu¤u ö¤-
retiliyor ve gösteriliyordu. Yarat›l›fl iki gücün birleflik eylemi,
bir araya gelmeleri ya da birbirleriyle temasa geçmeleriyle ger-
çekleflti¤inden, halk aras›nda tanr›lar›n evlili¤i fleklinde sem-
bolize edilmifltir: iki gücün evlili¤i. Evlilik örne¤i, büyük olas›-
l›kla s›radan insanlar›n bu olay› daha iyi anlamas›n› sa¤l›yor-
du. Mesela A tanr›s›n›n B tanr›ças›yla evlendi¤i ve C’yi ürettik-
lerinin ö¤retildi¤ini görürüz. Kutsal Yaz›larda ayn› olay›n tap›-
nak dilinde de ifade edildi¤ine rastl›yoruz. Bunlar Yarat›l›fl
Emirleridir. “Güneflin oklar› dünyan›n oklar›yla6 bulufltu.” 

Bu örnek, tap›nak metinlerinden al›nm›flt›r, s›radan insan-
lara bu flekilde ö¤retilmiyordu. Rahipler s›radan insanlar›n
anlayabilece¤i hale getirmek için bu güçleri tanr›lar fleklinde
simgesellefltirmifllerdir: ‹lk dört tanr›, Dört Büyük Birincil
Güçtü.

‹nsanl›k tarihinin daha ileriki döneminde, maddi bedenle-
rini terk etmifl insan ruhlar› da M›s›rl›lar›n e¤itim tanr›s›
Tot’ta oldu¤u gibi tanr›lar listesine eklendi. Bu asl›nda hiç de
yersiz de¤ildi, zira eskiler, insana yarat›l›fl› s›ras›nda Kozmik
Güçler verildi¤ini, bu güçlerin ruhun kontrolü alt›nda oldu-
¤unu ve ruhun maddi bedeni terk ederken Kozmik Güçleri
de beraberinde götürdü¤ünü çok iyi biliyorlard›. Bu nedenle,
insan›n Kozmik Güçler içeren ruhu da, do¤ru biçimde tanr›-
lar listesine eklenmiflti. Daha ileriki tarihlerde, Yaratan›n ad-
lar›na tanr› kelimesinin de eklendi¤ini görüyoruz. Benim bu-
labildi¤im ilk örnekler Kutsal Kitaptad›r. Orada Yaratana,
Tanr› ve Rab Tanr› fleklinde hitap edilir. O günden beri en
yayg›n ad› bu olagelmifltir. 

Yaklafl›k 2500 y›l öncesinden tekrar günümüze dönelim.
Bizim bilginlerimiz, eski dönemlerin tanr›s› ile bugünkü

Antikça¤da Kuzey Amerika

39

6 Ok, m›zrak ya da karg› fleklinde okunabilir.


Tanr› aras›ndaki fark› anlayamad›klar› için, eskilerin, tüm
tanr›lar›n› birer Yaratan olarak gördüklerini ve dolay›s›yla
çok say›da tanr› üretip tapt›klar›n› zannetmifllerdir. Böylece
bilim öyle bir karmaflaya yol açm›flt›r ki, s›radan insanlar›n
bu konuya olan yaklafl›m› alabildi¤ine k›s›tl› ve dar görüfllü
hale gelmifltir. Ama bu insanl›k tarihinde yeni bir durum
de¤ildir. 

Kay›p K›ta Mu’nun Çocuklar›

40

Meksika, Bat› Hint Adalar›nda ve civar›ndaki volkanik koflullar

Kuzey Amerika Bölümü, Büyük Pasifik Kufla¤›

Amerika ve Bat› Hint Adalar›ndan geçen Büyük Merkezi Kuflak

Meksika Kenti

Niven’›n ilk bulgusu

Niven’›n ikinci bulgusu


MEKS‹KA VE C‹VARINDA VOLKAN‹K KOfiULLAR

Bu bölümü bitirmeden önce, Meksika Vadisinin okyanustan
gelen felaket dalgalar›na neden bu kadar çok maruz kald›¤›-
n› aç›klamam do¤ru olur. Gerekli aç›klamalar› vermek için
yeterli olaca¤›n› düflündü¤üm bir harita çizdim. Kuzey yö-
nünden güney yönüne do¤ru uzanan kesik çizgiler, yerkabu-
¤u üzerindeki en büyük gaz kuflaklar› bölgesi olan Büyük Pa-
sifik Dairesi Gaz Kufla¤›’n›n7 paralellerini ya da bölümlerini
oluflturuyor. Meksika’n›n bat›s›nda, okyanusun alt›nda bu
Gaz Kufla¤›n›n üç paraleli (ya da bölümü) görülmektedir.
Ayn› kufla¤›n di¤er iki bölümü de topra¤›n alt›nda ilerlerken
gösterilmektedir. Do¤udan bat›ya, dünya çevresini çepeçevre
dolaflan Büyük Merkezi Gaz Kufla¤›n›n iki bölümü gösteril-
mifltir. Bu kufla¤›n Pasifik Okyanusunda bafllay›p, Yukatan
ve Orta Amerika’da ikiye katlanan ve k›tay› terk ettikten son-
ra yeniden incelen çok say›da paraleli, bölümü ve ç›k›nt›s› vs.
bulunmaktad›r. 

Bu kuflaklar ülkenin üzerine bir felaket dalgas› gönderir-
ken, her çeflit gaz s›k›flmas›n› da meydana getiriyorlard›. Bu
kuflaklar oluflmadan önce çok say›da gaz odas›n›n patlamas›
gerekiyordu. Okyanusun alt›nda kalanlar›n hepsi patlama
öncesinde çat›lar› yükselirken ülkeye felaket dalgalar› gön-
derdiler. Da¤lar›n yükselmesinin sebebi bu kuflaklar›n toprak
alt›nda kalan k›s›mlar›d›r.

Antikça¤da Kuzey Amerika

41

7 Bkz. Kay›p K›ta Mu, ‹ng. bask›da s. 252


Dördüncü Bölüm

MEKS‹KA VAD‹S‹NDEK‹ TAfi TABLETLER

B u eski tabletlerin keflfi konusunda William Niven’›n bana
bizzat gönderdi¤i aç›klamadan daha iyi ve daha sahici

bir aç›klama olamaz.

NIVEN’IN BULGULARI 

“Meksika Vadisi’nin ‹spanyollarca fethedildi¤i günlerden bu
yana, merkezde Meksika Kenti olmak üzere 80 kilometreye 80
kilometre geniflli¤inde bir alan, arkeolojik hazine arayanlar için
gerçek bir cennet olmufltur. Takvim Tafl›, Tizok Monoliti ve Az-
kopotzalko bölgesinin gizemli yaz›lar içeren tabletleri de dahil
olmak üzere, burada bulunan eserlerin dünyada benzeri yok-
tur. Benim bu bölgede bilimsel dünyan›n da fazlas›yla dikkati-
ni çeken yaz›l› Tafl Tabletleri bulmam›n hikâyesi flöyle geliflti:

“1910 y›l›nda, Guerrero Eyaleti’nin bilinmeyen ve kimse-
nin oturmad›¤› k›s›mlar›ndaki eski harabe kentlerde yapt›¤›m
araflt›rmalar sonras›nda Meksika Kentine döndü¤ümde, pifl-
mifl toprak heykelcikler vs. satan yerli K›z›lderililer beni s›k
s›k ziyaret etmeye bafllam›fllard›. Bunlar›, baflkentin 40 kilo-
metre kadar uza¤›ndaki San Huan yöresinde yer alan Teoti-
huakan’daki Günefl ve Ay Piramitleri civar›nda bulduklar›n›
söylüyorlard›, ama bu ‘tierra’ya (topraklara) gidip gelmenin
bir saatten biraz daha uzun sürdü¤ünü de a¤›zlar›ndan kaç›r-

43


m›fl bulundular. ‹çlerinden birine, satmak için getirdi¤i ‘idoli-
to’lar› buldu¤u gerçek yeri bana gösterdi¤i takdirde, befl pezo
(2,5 dolar) vermeyi teklif ettim, o da memnuniyetle kabul etti.

“Ünlü tafl tabletlerin ilkine ise 1921’de, Amantla’ya yak›n
küçük bir köy olan Santiago Ahuizoktla’daki kaz›lar s›ras›nda
yerin 4 metre kadar alt›nda rastlad›m. Bu keflif o kadar benzer-
siz ve o kadar flafl›rt›c›yd› ki, bu tabletlerden daha fazla bulmak
için yan›p tutuflmaya bafllad›m. Bu amaçla, 5 bin hektarl›k bir
alan dahilindeki bütün kil çukurlar›, kum çukurlar› ve tepetate
ocaklar›nda sistemli bir araflt›rma yapmak için kollar› s›vad›m.
Hummal› çal›flmam›n ödülünü ise, üç y›l geçmeden, 1923 Ara-
l›k ay›nda ald›m. Bu gizemli tabletlerden yaklafl›k 975 adet bul-
mufltum (bugün ise say›lar› 2.600 civar›ndad›r).

“Bu tabletlerin en önemlilerinin ço¤u Ahuizoktla’da, k›r-
m›z› ve sar› renkte boyanm›fl yass› bir heykeli olan bir suna-
¤›n alt›nda ve çevresinde bulunmufltu. Kullan›lan boyalar da-
ha çok demir oksitten elde edilmiflti. 1924 y›l›nda Carnegie
Enstitüsünden Dr. Morley, yaz›l› tafllar ve sunak üzerinde gö-
rülen garip sembolleri Meksika’da ya da baflka bir yerde da-
ha önce hiç görmedi¤ini belirtti.”

William Niven’›n anlatt›¤› hikâye son derece ilginç olmakla
birlikte, bu eski tafl tabletlerin anlatt›¤› öyküler daha da ilgi çe-
kici gözükmektedir. Amerika’n›n tarihöncesi geçmiflini anlatan
bu sözler modern insan taraf›ndan anlafl›labilen ilk sözlerdir.

Bu tabletlerin yafl›n› 12 bin y›ldan daha yak›na tafl›mam
mümkün de¤il, fakat çok daha eski olmalar› mümkündür. Üzer-
lerinde tam yafllar›n› ya da hiç de¤ilse yaklafl›k yafllar›n› belirle-
meye yarayacak hiçbir fley bulunmuyor. Amerika’da insan›n ta-
rihini bir yerlerden bafllatacak olsak, en az›ndan 50 bin y›l, hatta
belki de 100 bin y›ldan da öncesine gitmek gerekiyor. Jeolojik
kay›tlar, Kuzey Amerika’da 50 bin küsur y›l önce son derece ile-
ri bir medeniyetin var oldu¤unu göstermektedir. Tafltan ve be-
tondan yap›lm›fl muazzam kentler, çok güzel çanak çömlekler,
göz kamaflt›r›c› mücevherler ve harikulade freskler.

Kay›p K›ta Mu’nun Çocuklar›

44


EVREN‹N ANAHTARI 

Bu tablet, hareketle ilgili bütün bilimler için bir “Rozetta Ta-
fl›”d›r. Niven’›n 2.600 tabletten oluflan koleksiyonu içindeki
en k›ymetli tabletin bu oldu¤unu düflünüyorum.

Bu tafl›n üzerinde 100 bin y›ld›r Kutsal Dörtlü olarak bili-
nen sembolik bir figür yer almaktad›r. Bu yaz›da Kutsal Dört-
lünün kökeni ve iflleyifli anlat›lmaktad›r. Bu Büyük Kutsal
Dörtlülere eskiler birçok farkl› isim vermifltir ve bunlar eski
ça¤lardan buyana insanl›¤›n din anlay›fl›nda hep önemli bir
yer tutmufltur, bugün de tutmaktad›r. 

Meksika Vadisindeki Tafl Tabletler

45

1231 numaral› tablet. Evrensel hareketin Anahtar›.


Kutsal Dörtlüyü anlatmak için kullan›lm›fl otuz küsur isim
bulundu¤unu tespit etmifl olmama karfl›n, bunlardan hiçbiri
bana Kutsal Dörtlünün ne oldu¤unu anlatmamaktad›r. Oysa
bu tablet anlatmaktad›r. Bunlar Yarat›c›dan kaynaklanan Dört
Büyük Birincil Güçtür. Bu dört güç ilk olarak tüm evrendeki
kaostan nizam ve intizam›n evrilmesini sa¤lam›flt›r. ‹kinci
olarak, Yarat›c›n›n emriyle her fleyin yarat›lmas›nda yönetici
konumuna geçmifllerdir. Üçüncü olarak da, her fley yarat›l-
d›ktan sonra, kendilerine Evrende fiziksel âlemin sorumlulu-
¤u verilmifltir. Bu da aç›kça göstermektedir ki Güçlerin Kökeni
Yarat›c›n›n kendisidir. Di¤er tüm güçler bu dört güce nazaran
ikincil ve ba¤›ml›d›rlar. Atomlar güçleri yarat›rlar; atomlar›n
hareketi ise, Büyük Dörtlüye ba¤l›d›r. 

1’DEN 10’A KADAR SAYILARIN NAGA VE MAYA 
D‹LLER‹NDEK‹ G‹ZL‹ ANLAMLARI

SAYI NAGA MAYA ‹ÇREK ANLAMI  
1. Hun. Hun. Evrensel Bir  
2. Cas. Ca. ‹kili Tanr›  
3. Ox. Ox. O ki gücüyle sebep oland›r  
4. San. Can. Dört Güçlüler  
5. Ho. Ho. Ortaya ç›kmak  
6. Uac. Uac. Kaostan düzen do¤urmak  
7. Uuc. Uuc. Yaratmak ve  
8. Uaxax. Uaxax. ‹nsan› do¤urmak, onu iki aya¤› 

üzerine dikmek ve  
9. Bolan. Bolan. Parçalar›n›n kendiliklerinden 

dönmelerini sa¤lamak   
10. Lahun. Lahun. O, birdeki ikidir.  

Görüldü¤ü üzere yukar›dakiler insan›n yarat›l›fl›yla ilgili-
dir. 10 say›s›, Yarat›c›n›n say›s›yd› ve a¤za al›namayacak kadar
kutsal oldu¤u kabul ediliyordu. Onun yerine her zaman La-

Kay›p K›ta Mu’nun Çocuklar›

46


hun sembolü kullan›l›rd›. 10 say›s›n› dile getirmekten daha da
çok kaç›nmak için eskiler say›lar›n› 20’ye dek beflerli k›s›mlara
ay›rm›fllard›. Böylece on demek iki kere befl demekti; on befl
demek üç kere befl, yirmi demek ise dört kere befl demekti.

‹LK Ç‹FT: ERKEK VE KADIN 

Kad›n›n nas›l dünyaya geldi¤i hep merak konusu olmufltur.
Kad›n›n ortaya ç›k›fl› konusunda birçok efsane bulunur, ama
hepsi de semboliktir. Bize kesin bir fley söylemezler. 

Kutsal Kitap Efsanesi: “Sonra Rab erkekten bir kemik ald›
ve kad›n› oluflturdu.”

Polinezya Efsanesi: “O, erke¤in kemiklerinden biriyle bir
kad›n yapt› ve ona Evi [Havva] ad›n› verdi.”

Çin, Lao Tzu, MÖ 500: “Ak›l Tao biri üretti. Bir, iki oldu;
iki, üçü üretti ve üç de tüm ölümlü varl›klar› üretti.”

Eski Yunan, Platon: “‹nsanlar, bafllang›çta erkek ve kad›n bir
bedende birleflmifl flekilde yarat›ld›lar. Dört kollar› ve dört ba-
caklar› vard›. Bedenleri yuvarlakt›, kol ve bacaklar›n› hareket
ettirerek yuvarlana yuvarlana ilerlerlerdi. Gel zaman git za-
man, tanr›lara sayg› göstermez oldular. Kurbanlar›n› adamaz
oldular. Hatta tanr›lara sald›rmak ve onlar› devirmek üzere
Olimpos Da¤›n› kuflatma tehdidi savurdular. Tanr›lardan biri
flöyle dedi: ‘Hepsini öldürelim! Tehlikeli olmaya bafllad›lar.’
Bir baflkas› ise flöyle dedi: ‘Hay›r, daha iyi bir fikrim var; onla-
r› ikiye bölece¤iz. Böylece sadece ikifler kol ve bacaklar› olacak.
Yuvarlanamayacaklar, yuvarlak da olamayacaklar. Say›lar›
ikiye katlanacak ve iki kat daha fazla kurban sunacaklar ve en
önemlisi, her iki yar› da birbirine bakmaktan kendini alamaya-
cak ve bizi rahats›z etmeye vakit bulamayacaklar.”

Tüm bunlara, Niven’›n 1584 numaral› tabletinde yer alan
bir baflkas›n› daha ekleyece¤im. Bu tamamen Amerika kö-
kenli ve son derece eski; 12 bin y›ldan daha gerilere uzan›yor.

Meksika Vadisindeki Tafl Tabletler

47


48

Niven’›n koleksiyonunda, kad›n›n yarat›l›fl›n› gösteren 
1584 numaral› tablet.


Bu tablet, Kutsal Yaz›lardaki bir pasaj›n resimli anlat›m›-
d›r ve yedinci emrin yerine getirilmesinden (insan›n yarat›-
l›fl›) hemen sonra gelir. Bu tablet ilk çiftin yarat›l›fl›n› aç›klar:
Kutsal Kitaptaki Âdem ile Havva; Çinlilerdeki “birin iki
oluflu”.

fiekil 1: Bu fleklin bafl› bir insana aittir. Gözbebekleri çizil-
memifltir, dolay›s›yla uyku halindedir (eskiler için uyku bi-
zim ölüm dedi¤imiz fleyle ayn›yd›). Bu nedenle bu bafl ölü bir
insana aittir. Bafltan d›flar› do¤ru aç›lan iki güç gösterilmifltir.
Bafl›n alt›nda, her iki tarafta birer daire bulunmaktad›r: Yara-
t›c›n›n sembolüdür. ‹ki tane oldu¤u için, ikili ilke söz konusu
demektir.

fiekil 2 ve 3: Beden iki Kozmik Yumurtadan oluflmufltur.
Bunlar birleflik oldu¤u için, ikili ilkenin bedende bulundu¤u-
nu ima eder. Yukar›daki yumurta, bedenin üst yar›s›, yaln›z-
ca güçleri üretir flekilde gösterilmifltir. Üreme gösterilmemifl-
tir. Bu nedenle eril ilkeyi simgelemektedir. Bedenin alt yar›s›
olan alttaki yumurtadan kozmik yumurtalar›n ç›kmak üzere
olduklar› gösterilmektedir. 

Meksika Vadisindeki Tafl Tabletler

49

Resmin çözümlenmesi ve çevirisi.


fiekil 5: Kozmik Yumurtalar üremeyi simgelemektedir. Bu
nedenle bedenin alt yar›s› diflil ilkeyi simgelemektedir. 

fiekil 6: Güçler. Tali Güçlerin burada eril ilkeden ç›kt›¤› ve
diflil ilkeden gelen Kozmik Yumurtalara girdi¤i görülmekte-
dir. Böylece üremenin gerçeklefltirilmesi için eril ve diflilin
ba¤lant› içinde olma gereklili¤i gösterilmektedir. 

fiekil 7: K›skaçlar ya da Kesiciler. Birbirine do¤ru kapanan
iki güç, kesme ya da ay›rma ifllemini simgelemektedir. Bu
güçler, birinci adam›n bedenini oluflturan iki Kozmik Yumur-
tay› birbirinden ay›r›r ve onun parçalar›ndan iki ayr› beden
oluflturur. Bunlardan ilkinde eril, di¤erinde de diflil ilke bu-
lunmaktad›r.

Aç›klama: Yarat›lan ilk insan ikili ilkeye sahipti. Yarat›c›
yan›na gelmek için onu uykuya (ölüme) yat›rd› ve o uyku-
dayken iki ilke birbirinden ayr›ld› ve ilk insan iki olarak
uyand›: Birinde eril, di¤erinde ise diflil ilke bulunuyordu. Bu
ifllem, üreme ve insan soyunun devaml›l›¤› için yap›lm›flt›. 

MÖ 2000’lere kadar ve belki daha sonra da, M›s›r kozmo-
gonisinde, yukar›da anlat›lanlar›n, yani ilk insan›n ikili ilkey-
le yarat›lm›fl olmas›n›n güçlü bir yans›mas› oldu¤u görülür.
Platon, M›s›r’da bulundu¤u s›rada M›s›r’›n Kutsal Gizemleri-
ni ö¤renmifl Yunan filozoflar›ndan biriydi. ‹lk insanla ilgili
bilgileri burada ö¤rendi¤i ve bunun ard›ndan, s›radan insan-
lar için, yuvarlanarak yürüyenler hakk›ndaki e¤lenceli hikâ-
yeyi yazd›¤› söylenemez mi?

‹LK Ç‹FT VE ONLARIN SOYUNDAN GELENLER: 
‹NSAN TÜRLER‹

William Niven’›n 150 numaral› Meksika tafl tableti, insanlar›n
yerküreyi nas›l ve hangi kaynak arac›l›¤›yla doldurdu¤unu
anlat›r. Kullan›lan yaz› eski içrek say›sal alfabe ya da yaz›yla
kaleme al›nm›flt›r. Bu tablette flöyle der: 

Kay›p K›ta Mu’nun Çocuklar›

50


“Yarat›c›, biri yaratt›. Bu bir, iki oldu.” (fiekil 1)
“‹ki üçü üretti.” (fiekil 2) 
“Bu üçten insanl›¤›n tamam› meydana geldi.” (fiekil 3)
Ayn› efsane, az çok de¤iflik biçimlerde –bu de¤ifliklikler

hiç de önemli de¤ildir– tüm eski halklar›n yaz›lar›nda da kar-
fl›m›za ç›kar. Niven’›n tableti 12 bin seneden daha eskidir.
Tüm eski metinlerdeki efsaneler, ilk çiftin beyaz derili oldu-
¤u konusunda da ›srarl›d›r. ‹lk insan çifti beyaz derili oldu-
¤una ve tüm insanl›k onlardan türedi¤ine göre, bugünkü
tüm insanlar›n da beyaz derili olmalar› gerekece¤i gibi bir so-
nuçla karfl› karfl›ya kal›r›z. Oysa insanlar›n deri renkleri süt
beyaz›ndan kömür karas›na ve arada kahverengi ile sar›n›n
tüm tonlar›na dek farkl›l›k göstermektedir.

Mu’nun batt›¤› günlerdeki kay›tlar flunlar› söylemektedir: 
Mu’da yaflayan insanlar, on farkl› kabile ve insan türüne

ayr›lm›flt› (fiekil 4). Birbirine t›pat›p benzeyen tek bir çiftten
on farkl› türün ortaya ç›kmas›n›n nedeni ne olabilirdi?

Naacal yaz›lar›n›n bu olguyu nas›l aç›klad›¤›n› aktaraca-
¤›m; ama benim bunlar› en ince ayr›nt›lar›na dek, özgün an-
lamlar›na uygun flekilde çevirip çeviremeyece¤im apayr› bir
konudur. Sözcükler eskimifl ve kullan›lan isimler de art›k öl-
müfl gözüküyorlar, zira modern dilde karfl›l›klar›n› bulam›-
yorum. Bu nedenle benim çevirim metnin asl›n› tam olarak
yans›tm›yor olabilir, ama tüm ayr›nt›lar›n tamamen do¤ru ol-
mas› da mümkündür. Çevirileri uzun y›llar önce yapm›flt›m.
Bu çevirilere geçmeden önce flunu vurgulamam gerekiyor:
Burada söz konusu edilen günümüz insan türleri ve ›rklar›
de¤il, dünyan›n ‹lk Büyük Medeniyetinin insan türü ve ›rkla-
r›d›r ve bunlardan Mu batt›¤› s›rada k›tada var olan insanlar

Meksika Vadisindeki Tafl Tabletler

51


olarak bahsedilmektedir. Hemen her durumda bugünkü in-
sanl›¤›n ›rk ve türleri, dünyan›n ‹lk Büyük Medeniyetini
oluflturanlar›n ya da Anakaradan kolonici olarak ayr›lanlar›n
›rk ve türlerine bak›larak anlafl›lamaz. ‹lk on kabilenin saf to-
runlar›n› bulmak için nereye gitmek gerekti¤ini bilemiyo-
rum, belki baz› Pasifik Adalar› olabilir. Avrupal› ve Amerika-
l›lar onlar› bulduklar› ve onlara kendi anlad›klar› flekliyle
medeniyet fikirlerini aktard›klar›ndan beri bu “Günefl Ço-
cuklar›” h›zla ölmekte ya da yeni gelenlerle o kadar h›zla ka-
r›flmaktad›rlar ki, tüm Polinezya ›rklar›n›n melezleflip de¤ifl-
mesi ancak bir zaman sorunu haline gelmifltir. 

Eski insan türleri ve ›rklar›n›n modern tür ve ›rklara dö-
nüflmesinin nedenlerinden biri, karma evliliklerdir. ABD ve
Brezilya bir örnektir. Ülkelerin fethedilmesini karma evlilik-
lerin izlemesi de bir baflka örnektir. Fakat günümüzdeki ›rk
ve türlerin ortaya ç›kmas›n›n en büyük nedeni, da¤lar›n
oluflmas›ndan sonra yaflananlard›r. Da¤lar yerkürenin iç k›-
s›mlar›ndan yüzeye do¤ru yükselirken bu bölgelerde yafla-
yan insanlar›n ço¤u ölmüfl, bu felaketlerden sa¤ kalanlar flu-
rada burada küçük topluluklar, tek tük aileler oluflturmufl-
lard›. Bu insanlar plato ve genifl vadilerin olufltu¤u yerlere
göçmüfller ve da¤lar›n aras›ndaki bu küçük alanlarda s›k›fl›p
kalm›fllard›. Baflka çareleri yoktu, zira altlar›nda kalan top-
raklar yerleflime izin vermiyordu. Bu küçük topluluklar›n
bir k›sm› da¤larda varl›klar›n› sürdürmüfl ve ço¤alm›fllard›.
Say›lar› iyice art›nca küçük da¤ vadilerine s›¤maz olmufllar
ve geçen süre zarf›nda yeniden verimli ve yerleflime uygun
nitelikteki afla¤› bölgelere inmeye çal›flm›fllard›. Da¤lar ara-
s›nda s›k›flm›fl vadilerde mahsur kald›klar›nda varl›klar›n›
sürdürmenin tek yolu yak›n akraba evlili¤i yapmakt›. Bu ya-
k›n evlilikler kendine özgü bir aile türü oluflturmufl ve daha
sonra da farkl› bir ›rk hâline gelmifllerdi. Bu söylenenler gü-
nümüz ›rk ve türleri konusunda bir aç›klama sunmaktad›r,
ama bafllang›çtaki on türün nas›l ortaya ç›kt›¤›n› aç›klama-

Kay›p K›ta Mu’nun Çocuklar›

52


maktad›r. Bu türler geliflti¤i s›rada yeryüzünde da¤lar yok-
tu. Bu nedenle onlar›n ortaya ç›k›fl› da¤lara ba¤lanamaz. Da-
ha fazla teoriye bulaflmadan, yafll› ve bilge Naacallere sora-
l›m. Onlar flöyle demektedir: “‹nsan dünyaya ayak bast›¤›n-
dan beri on kabile olufltu. Kalabal›klaflan insanlar yay›lmaya
bafllad›lar. Baz› aileler çok uzak yerleflimlere gittiler; oralar-
da fiilen insanl›¤›n geri kalan›ndan yal›t›lm›fllard›. Say›lar› o
kadar azd› ki, bazen erkek ve k›z kardefllerin evlenip çocuk
sahibi olmalar› gerekiyordu. Bu yak›n evlilikler tümüne bir
aile benzerli¤i verdi ve böylece bir tür haline geldiler: Za-
man, iklim, s›cakl›k ve beslenme bunu tamamlad› ve bir ka-
bile olarak an›lmaya bafllad›lar.”

Eskiler hakk›nda daha derin bilgilere sahip olsayd›m, yu-
kar›daki çeviriyi daha da gelifltirebilirdim diye düflünüyo-
rum. Bunu söyledi¤im için üzgünüm ama elimden gelenin en
iyisi bu.

‹NSANLARIN TEN RENKLER‹ 

‹nsanlar›n ten renklerinin nas›l ve neden de¤iflti¤i hep soru-
lagelmifltir ve bugün de sorulmaktad›r. Biz 25-30 bin y›l ön-
cesine gidelim ve kadim Naacaller bu konuda ne düflünmüfl-
ler, görelim:

“‹nsanlar›n ten renklerinin de¤iflmesinde önemli olan ne-
denler çeflitlidir, ancak esas neden, Hayat Gücü ile deriyi
oluflturan temel bileflenler aras›ndaki dengesizliktir. Bu den-
gesizlik, salg›lad›¤› s›v›larda Hayat Gücünü bar›nd›ran ve bu
salg›lar› deri de dahil olmak üzere bedenin çeflitli parçalar›na
kan yoluyla gönderen salg› bezlerinin afl›r› ya da düflük dü-
zeyde uyar›lmas›ndan kaynaklan›r. Her salg› bezi, bedenin
baz› k›s›mlar›n› denetler ve her bezde söz konusu güçten nor-
mal bir miktarda bulunur. Salg› bezlerinin salg›lar›n› besinle-
rin niteli¤i belirler. Bu nedenle al›nan besin belli bir bezin

Meksika Vadisindeki Tafl Tabletler

53


kulland›¤› gücün afl›r› ya da yetersiz düzeyde üretilmesine
sebep olabilir; bunun sonucu olarak bu bezin salg›lar› taraf›n-
dan tafl›nan güç, denetledi¤i temel bileflimin dengesini olum-
lu ya da olumsuz yönde bozabilir ve bunun sonucunda, te-
mel bileflende biçim ya da renk düzensizlikleri (ya da ikisi
birden) ortaya ç›kar. Hayat Gücü, hücreleri görevlerini yap-
mak üzere uyar›r. Güç fazla geldi¤inde, hücreler gereksiz ye-
re uyar›l›r ve fazla h›zl› çal›fl›rlar; dengeyi oluflturacak güç
hacmi yetersiz kald›¤›nda ise düzensizlikler meydana gelir.
‹nsanda bu yaflamsal denge bozukluklar›ndan kaynaklanan
temel düzensizlikler flöyledir: Bedenin boyutu, saç›n niteli¤i,
ten rengi ve baz› hallerde de yüz hatlar›nda görülen farkl›l›k-
lar. Yaflamsal dengenin bozulmas›n›n genel nedeni ise, s›cak-
l›kla birlikte al›nan besinin niteli¤idir.”

Daha önce de belirtti¤im gibi, bu sert ve eski Naacal cevi-
zini k›rmak konusunda elimden gelen budur. Tüm ayr›nt›la-
r› do¤ru tespit etmifl olabilece¤im gibi, baz› küçük ayr›nt›lar›
gözden kaç›rm›fl da olabilirim, fakat tüm esas ayr›nt›lar ko-
nusunda yanl›fl›m olmad›¤›n› düflünüyorum. Yukar›da akta-
r›lanlar bir Naacal metninin (Hayat›n Kökeni ve Hayat Ne-
dir?) bir özetidir ve ömrümde okudu¤um en harika metinler-
den biridir. Mu y›k›lmadan önce, Anakarada kabile ad› veri-
len bu türlerin geliflimi ve kusursuzlaflmas› 100 bin y›ldan
fazla sürdü. Mu batt›¤›nda ise bu tür ve renklerin birço¤u iyi-
ce farkl› hale gelmifllerdi. Kafalar›n›n flekli, yüz hatlar›, ailevi
benzerlik ve karakteristikler, kanaatimce, esasen iç evlilikler
sonucu ortaya ç›km›flt›.

Güney Denizi ada halklar›, benim bu konudaki görüflleri-
min oluflmas›nda önemli rol oynam›fllard›r. Her ada grubun-
da topluluklar küçüktür: Bir ada grubundakiler di¤er bir
gruptakilerle evlenmemifltir, ama her grup evlilikleri kendi
içinde s›n›rl› tutmufl ve böylece türler ortaya ç›km›flt›r. Güney
Denizi ada halklar› aras›nda birkaç y›l geçiren herkes, bir ba-
k›flta kimin hangi gruba ait oldu¤unu söyleyebilir.

Kay›p K›ta Mu’nun Çocuklar›

54


DA⁄LAR YÜKSELMEDEN ÖNCE 

Da¤lar her zaman yumuflak ve zarif hatlar sergilememifltir,
çünkü oluflumlar› oldukça yenidir. Birçok kay›t, 12-15 bin y›l
önce da¤lar›n bilinmedi¤ini gösteriyor. Da¤lar›n ortaya ç›k-
mas›na neden olan fley, bugün yerkabu¤u içerisinde bulunan
ve yerin birkaç kilometre alt›ndan bafllay›p 25 kilometre ka-
dar derine inebilen gaz kuflaklar›n›n oluflumudur. Bunlar Bü-
yük Yarat›c›n›n yeryüzünün nihai inflas› için yapt›¤› planla-
r›n sonucudur. Gaz kuflaklar›n›n oluflmas›yla kara ve su alan-
lar› ile bölgelerin topografyas› yerli yerine oturmufltur. Gaz
kuflaklar› oluflmadan önce, eski bir gaz odas› patlad›¤› zaman
üzerindeki toprak çöküyor ve sulara gömülüyordu. Yeryüzü
kademeli olarak, derece derece, insan yerleflimine uygun ha-
le geldi ve bu yarat›l›fl›n do¤al yasalar›na göre, yeryüzü insa-
n›n yerleflimine uygun hale geldi¤inde insan ortaya ç›kt›.
Bafllang›çtan beri hep yeni koflullar geliflti ve bu geliflime uy-
gun yaflam biçimleri efllik etti. 

fiimdi biz geçmifle do¤ru bir yolculu¤a ç›kal›m ve kayala-
ra kaz›nm›fl dersleri okumaya çal›flal›m.

Afla¤› Silüryen Ça¤› kadar eski dönemlerde bile yeryü-
zünde yaflam›n var oldu¤unu görüyoruz. O dönemde, ka-
yal›klarda pek az bitkisel yaflam vard›, hatta hiç yoktu. Fa-
kat böcek yaflam› bafllam›flt›. Bu hayat biçimi o dönemin
büyük ›s›s›na karfl› korunakl›yd›. Aradan çok uzun zaman
geçtikten sonra, Devoniyen Ça¤›na geliyoruz; bu ça¤›n so-
nunda afl›r› s›cak batakl›k ortam›nda çeflit çeflit bitkisel ya-
flam biçimleri ortaya ç›kt›. Karbonifer dönemde ayn› bitki
türlerini, ama daha yavafl ve zor gelifltiklerini ve onlara sü-
rüngen yaflam biçimlerinin efllik etti¤ini görüyoruz. Jura
Ça¤›nda, sert zeminlerde yaflamaya uygun özelliklere sa-
hip farkl› bir sürüngenler s›n›f›yla karfl›lafl›yoruz, fakat ba-
takl›klar› yine görüyoruz. Kretase Döneminin ortalar›nda
bitkisel yaflam daha büyük zorluklarla karfl›lafl›yor ve çok

Meksika Vadisindeki Tafl Tabletler

55


daha büyük de¤iflimlere sahne oluyor. Eski batakl›k tarz›-
n›n yok olmaya yüz tuttu¤u görülüyor. Kretase Döneminin
sonunda, toprak yumuflak ve nemlidir; aralarda sert tepe-
cikler de oluflmufltur. Üçüncü Zaman›n bafllang›c›nda, top-
raktaki de¤iflime yeni bir yaflam biçimi efllik etmeye bafllar:
Memeliler. Eski sürüngen yaflam biçimi, batakl›klar›n yok
olmas›na paralel olarak ortadan kalkar. Yeryüzü hâlâ insan
için uygun de¤ildir: Fazla nemli ve yumuflakt›r, atmosfer
de zehirlidir. Henüz da¤lar oluflmam›flt›r ve son Manyetik
Felaketin sonuna dek de oluflmayacakt›r. Görünüfle bak›l›r-
sa Miyosen Döneminin sonlar›na do¤ru yeryüzünde yavafl
yavafl insan›n bar›nabilece¤i koflullar ortaya ç›kar, fakat
da¤lar hâlâ belirmemifltir ve sadece çok genifl, kuru, ekime
elveriflli ovalar mevcuttur. Öte yandan s›cakl›klar düflmüfl,
k›fllar sert geçmeye bafllam›flt›r.

Eski bir Maya kitab› olan Cortesianus Kodeksi, yaklafl›k
5 bin y›l kadar önce tap›nak kay›tlar›ndan yararlan›larak ya-
z›lm›flt›r. Bugün Yukatan’da bir yeralt› ma¤aras›nda bulu-
nan bu eser, insan›n Anakaras› olan Mu’nun yok oluflundan
bahsederken, bu ülkeyi, “Mu: Toprak Tepeler Ülkesi” flek-
linde adland›r›r. Muhtemelen kastedilen engebeli bir arazi-
dir. Mu 12 bin y›l önce sulara gömülmüfltü. Kutsal Kitapta
Tufan sular›n›n 7-8 metre yükseklikte oldu¤u ve da¤lar›
kaplad›¤› anlat›l›r. Mezmurlarda “da¤lar yükseltilmeden
önce” fleklinde bir at›f vard›r. Orta Asya kabilelerinin birço-
¤u, tarihlerini Himalayalar ve Orta Asya da¤lar›n›n ortaya
ç›k›fl›yla bafllat›r. Zulular, Güney Afrika’ya kuzeyden gel-
diklerini, da¤lar›n yükselmesiyle kuzeydeki ülkelerinin yer-
le bir oldu¤unu iddia ederler. Efsaneler, Asya da¤lar›n›n
yükselmesi s›ras›nda yüzlerce milyon yaflam›n son buldu-
¤unu anlatmaktad›r. Tüm dünyadaki jeolojik olaylar, da¤la-
r›n kökeninin yak›n tarihe dayand›¤›n› do¤rulayacakt›r. Fa-
kat en büyük deliller yine de Güney Amerika’daki And
Da¤lar› ile Meksika Vadisidir.

Kay›p K›ta Mu’nun Çocuklar›

56


Ülkeye Pasifik Okyanusundan gelen felaket dalgalar› yü-
zünden Meksika Vadisindeki medeniyetler art arda y›k›l-
m›flt›r. Meksika Vadisi bugün, tüm yönlerden yüksek da¤-
larla çevrilidir ve okyanus düzeyinden 2130 metre yüksek-
tedir. Oysa bu medeniyetler yok olmadan önce, vadi okya-
nus düzeyinden sadece bir-iki metre yükseklikteydi. Bah-
setti¤im son medeniyet, bu halklar›n baz› yaz›tlar›nda ifade
edildi¤i üzere, 12 bin y›ldan daha az bir süre önce felaket
dalgalar› taraf›ndan y›k›lm›flt›. Burada, Meksika Vadisinde,
50 bin y›l gerilere giden son derece ileri bir medeniyet sevi-
yesine ulaflm›fl bir halk›n kal›nt›lar› bulunmaktad›r. ‹nsan›n
yeryüzündeki en eski kal›nt›lar› bir burada, bir de Do¤u As-
ya’dad›r. Bugün Babil, M›s›r ve Yukatan’da bulunan her fley
büyük yank› uyand›r›yor, oysa söz konusu medeniyet bu
yerleflimlerden çok daha eskidir. Eski kal›nt›lar Birinci Bü-
yük Medeniyete aittir ve Babil, M›s›r ve Yukatan ancak bu
büyük medeniyetten kalan köz parçalar›na benzetilebilir. 

Yaklafl›k bir y›l önce (1931), bir Tibet manast›r›ndan bana
bir Güney Amerika haritas›n›n kurflun kalemle yap›lm›fl kop-
yas› gönderildi. Bu haritadaki y›ld›zlar›n konumundan (tari-
hi tespit yöntemleri buydu) hareketle, astronomlar bana hari-
tan›n yaklafl›k 20 bin y›l öncesini gösterdi¤ini söylediler. Say-
fa 84’te bu haritan›n bugünkü Güney Amerika hatlar›yla ye-
niden çizimi bulunmaktad›r. Bu harita geçmifl hakk›nda ola-
¤anüstü bilgilendiricidir. Otuz y›l› geçkin zamand›r varl›¤›n-
dan haberdar olmama karfl›n, yak›n tarihe kadar bir kopyas›-
n› elde etmem mümkün olmam›flt›.

Meksika Vadisindeki Tafl Tabletler

57

2379 numaral› tablet


KADININ ERKEKTEN YARATILIfiI

Niven’›n 2379 numaral› tabletinde görüldü¤ü üzere, üzerinden
iki paralel çizgi geçen bir çemberden oluflan bu sembol, yay-
g›n ve evrensel bir semboldür. Nevada’da Kayal›k Yerleflim-
cileri’nin yaz›lar› aras›nda görülür. Teotihuakan’daki Meksi-
ka Piramidinde ve Maya yaz›lar›nda da görülür. ‹ngiliz Gu-
yanas›’n›n s›n›rlar› yak›n›nda, Kuzeydo¤u Brezilya’daki bir
tafl kitabede de bu sembole rastlanmaktad›r. Ayr›ca Uygurla-
r›n, Hindular›n, Babillilerin ve M›s›rl›lar›n eski yaz›lar›nda
da karfl›m›za ç›kar. 

Do¤u Naacal yaz›lar›nda, bir paragraf› meydana getiren
üç sembolden biri de budur. Bu paragraf flöyle der: “Yarat›c›
Bir’dir (flekil 1) Hun. O, birde ikidir (flekil 2) Lahun. Bu ikisi
o¤lu, yani insan›/erke¤i oluflturmufltur (flekil 3) Mehen.”

Bu sembol, bu anlamda insan›n/erke¤in yarat›l›fl›na gön-
derme yapar ve eski yaz›lardaki geleneksel uzant›s›yla da, üret-
meyi, üretimi, bir kökenden itibaren devaml›l›¤› da kapsar.

LAO TZU

Konfüçyüs’ün zaman›ndan (MÖ 500) yüz y›l önce yaz›lm›fl
Tao te Çing adl› kitapta flu ifadelerle karfl›lafl›r›z: “Tao biri ya-
ratt›. Bir, iki oldu. ‹ki üçü üretti. Bu üçten de insanl›¤›n tümü
türedi.” Dünyan›n çok çeflitli köflelerinden toplanm›fl bu
sembolü deflifre eder ve çevirirken, eskilerin bu sembolle il-
gili aç›klamalar›nda, üç sözcü¤ün ›srarla karfl›m›za ç›kt›¤›n›
gördüm: yaratmak, olmak, üretmek. Yarat›c› insan› yaratt›; in-

Kay›p K›ta Mu’nun Çocuklar›

58


san iki oldu; iki, üçü üretti. Her durumda, aflamalar›n gelifli-
mi ve her aflamadaki farkl›l›k tan›mlanmakta ve aç›kça gös-
terilmektedir.

B‹R DO⁄U EFSANES‹ 

Bir do¤u efsanesi, gizemli yaz›larda bu sembolün ›srarla kul-
lan›lmas›n› flöyle aç›kl›yor: Hangi yönden okunursa okun-
sun, üçgenin hangi noktas›ndan bafllan›rsa bafllans›n, hep ay-
n› okunuyor: Say›sal içrek anlam›yla bir, iki, üç. Yukar›daki
A, B, C flekilleri, kastetti¤im fleyi göstermektedir. 

Yarat›c› biri yaratt›. Bir, iki oldu. ‹ki, üçü üretti. Sayfa
61’de bu sembolün bir anahtar tafl olarak yerlefltirildi¤i bir ör-
nek gösteriliyor (Niven’›n 1256 numaral› tableti). Bu, eskile-
rin “Gizemli Yaz›” ad›n› verdi¤i kadim bir sembol, ayn› anla-
y›fl› yans›tan içrek bir say›sal tap›nak yaz›s›d›r. 

Meksika Vadisindeki Tafl Tabletler

59

Gizemli Yaz›


Gizemli Yaz›, bir üçgen, piramit ya da kilit tafl› olufltura-
cak flekilde yerlefltirilmifl alt› küçük daire ya da diskten mey-
dana geliyordu. Bir, iki, üç diye okunacak flekilde s›ralanm›fl-
lard›. Bu iki flekil, Naga rakamlar›yla yaz›lm›fl yaz›lard›r; ba-
zen daire bazen de disk kullan›yorlard›. Bu, yazar›n tercihine
kalm›fl bir konu gibi gözükmektedir.

Uygurlar, say›lar› ifade etmek için genelde bir çizgi ya da
çubuk kullan›yor, fakat Gizemli Yaz›y› yazarken ço¤unlukla
Naga’ya dönüyorlard›. Fakat Gizemli Yaz›y› bazen kendi
yayg›n sembolleriyle ifade ettikleri de oluyordu (flekil 1, 2 ve
3). Belli ki, çizgiler, kullan›lan yere ba¤l› olarak, bazen yatay
bazen dikey çiziliyordu (flekil 4 ve 5). 

B‹R K‹L‹T TAfiI OLARAK G‹ZEML‹ YAZI 

Burada, tek bir yaz›t içinde say›lar›n Naga ve Uygur biçimle-
rinin birlikte kullan›ld›¤› bir örnek söz konusudur. Kilit Tafl›
(Gizemli Yaz›) Naga biçimlidir. Çizgiler ise Uygur biçiminde-
dir, keza Yarat›c›n›n sembolü Günefl de öyle. fiimdi de Hin-
dular›n AUM’unun Gizemli Yaz› ile ayn› kavram oldu¤unu
gösterece¤im.

BREZ‹LYA’DAK‹ CARA YA DA KARA YAZITI

Brezilya’n›n kuzeydo¤usunda, ‹ngiliz Guyanas› s›n›r›nda,
bozk›r› and›ran büyük bir ovan›n ortas›nda, birçok pürüz-

Kay›p K›ta Mu’nun Çocuklar›

60


süz yüzeyi olan dev bir kaya bulunmaktad›r. Bu pürüzsüz
yüzeyler, kelimenin tam anlam›yla, eski Karalar ya da Kar-
yal›lar›nkine benzer sembollerle kaleme al›nm›fl çok eski ya-
z›larla doludur. Bu bölgede, bu kayaya Yaz›l› Kaya denil-
mektedir.

Altta bu yaz›lardan birinin deflifresi ve çevirisini veriyo-
rum: 

Daha önce belirtildi¤i üzere evrensel bir sembol (flekil 1).
Bir rakam›n› yazmak için kullan›lan sembolün Kuzeyli ya da
Uygur biçimi (flekil 2). 2 rakam› (flekil 3). 3 rakam› (flekil 4). 3
rakam›n›n özelli¤i, bir ucunun kapal› olmay›fl›d›r. Bunun an-
lam› ve önemi daha sonra verilecek deflifre ve çeviriyle göste-
rilecektir.

Meksika Vadisindeki Tafl Tabletler

61

Bir kilit tafl› formundaki Gizemli Yaz›


62

B
re

zi
ly

a’
n›

n 
ku

ze
yd

o¤
u

su
nd

a 
bu

lu
na

n 
Y

az
›l›

 K
ay

a 
ü

ze
ri

nd
ek

i y
az

›la
r.


Aç›klama: Bir, iki oldu; iki, üçü üretti; bu üçten yaflam de-
vam etti. 

Devaml›l›k, 3 rakam› için kullan›lan sembolde gösteril-
mektedir. Bu sembolde, çubuklar›n bir kenarlar› kapal› de¤il-
dir. Bir çizginin hiçbir fleye ba¤lanmadan ucunun aç›k b›ra-
k›lmas›, sürdürülen ama tamamlanmam›fl olan›n sembolü-
dür. 

Ayr›ca 1 rakam›n›n sembolüne de dikkat çekmeliyim: ucu
kapal› tek bir çubuk. Nagalar 5 rakam›n›n sembolü için ben-
zer bir çubuk kullanm›fllard›r. 10 say›s›n› ifade etmekten ka-
ç›nd›klar› için, hesaplar›n› befler befler yap›yorlard›. On, Yara-
t›c›n›n say›sal sembolüydü ve bu nedenle kullan›lamayacak
ya da a¤za al›namayacak kadar kutsal oldu¤u düflünülüyor-
du. Bu bak›mdan hesaplar›n›, on için iki kere befl, on befl için
üç kere befl vb fleklinde yap›yorlard›.

MEKS‹KA’DAK‹ TEOT‹HUAKAN P‹RAM‹D‹ 

Bu ünlü piramidin üzerinde çok say›da yaz› yer al›r. Bu kitap
için bunlardan birini özellikle seçtim. 

Meksika Vadisindeki Tafl Tabletler

63


‹lk sat›rda, t›pk› Brezilya yaz›s›nda oldu¤u gibi, bir, iki, üç
yazmaktad›r. Buradaki çizgi ya da çubuklar tamamen Uygur-
cad›r. Genelde Karyal›lar›n yaz›s›nda oldu¤u gibi uçlar› ka-
pal› de¤ildir. ‹kinci ve üçüncü sat›rlarda, insan için kullan›lan
eski Uygur sembolü görülmektedir: Mehen.

Birinci sat›r, bir, iki, üç. ‹kinci sat›r, Mehen, yani insan gös-
teriliyor. ‹ki çubuk olmas›, insandaki ikili ilkeye iflaret ediyor.
Üçüncü sat›rda çubuklardan birinin kald›r›ld›¤›n› ve sadece
Mehen’in kald›¤›n› görüyoruz: ‹nsan/erkek.

fiimdi de Kuzey ve Güney Amerika’dan, Pasifik Okyanu-
sunu geçip Do¤u Asya’da Çin’e uzanaca¤›m. 

LAO TZU MÖ 600’DE YAZILMIfi OLAN 
TAO TE Ç‹NG’DE ANLATIYOR 

“Tao biri yaratt›. Bir, iki oldu. ‹ki, üçü üretti. Bu üçten insan-
l›¤›n tümü türedi.” Tao te Çing adl› eserin büyük k›sm›,
Mu’nun Kutsal Yaz›lar›n›n Uygurca kopyalar›ndan yap›lm›fl
al›nt›lardan ibarettir. 

AUM, Hindular da dahil olmak üzere, dünyan›n dört bir
taraf›ndaki bilginleri 2300 y›l› aflk›n zamand›r flafl›rtan bir
yaz›tt›r. Naacaller, Brahmanlar taraf›ndan Hindistan’dan
at›ld›ktan sonra anlam› unutulmufltur. Birçok bilgin anlam›-
n› çözmeye çal›flm›flt›r, fakat hiçbiri tatmin edici bir anlama

Kay›p K›ta Mu’nun Çocuklar›

64


ya da sonuca ulaflamam›flt›r. Öyle ki en eski yorumlar›n bi-
le hayli belirsiz oldu¤u görülmektedir; örnek vermek gere-
kirse:

Manava Dharma Sastra kadim bir Hindu kitab›d›r. 2. Kitap,
74. Sloka: “Bafllang›çta sadece Aditi denen sonsuz vard›. ‹flte
bu sonsuzda, ad› tüm dua ve niyazlardan önce gelmesi gere-
ken AUM oturuyordu.”

Kadim Hindu kitab› Manu, 77. Sloka. “Tek heceli AUM,
yeryüzü, gökyüzü ve cennet demektir.”

J. T. Wheeler, Hindistan Tarihi, cilt 2, s. 481’de flöyle yazar: 
“Üç harfli AUM konusunda ise pek az bilgi vard›r. fiunu

biliyoruz ki Manu, bu üç harf AUM sözcü¤ünde bir araya ge-
tirildi¤inde, tüm yarat›lm›fl fleylerin Rabbi olan Brahma’n›n
bir sembolünün olufltu¤unu söyler.

H. T. Colebrook Asya Araflt›rmas› adl› eserinde flunlar› ak-
tar›r:

“Vedalar›n kadim sözlü¤ü Noruka’ya göre, AUM hecesi
her tür Yarat›c›ya iflaret eder.

“Brahmanlar, rakamlar›n Manu’nun anlatt›¤›ndan daha
derin içrek anlamlar›n› sadece aralar›na yeni kat›lan üyelere
aç›kl›yor olabilirler.”

Noruka, Vedalar›n Brahmanc› bir versiyonudur. Brah-
manlar dünya hakk›ndaki ulvi bilgiler olan Vedalar› Naacal
metinlerinden çalm›fl, kendi yazd›klar› metinlermifl gibi gös-
termek için de¤ifltirmifl ve böylece onlar› fleytani emellerine
alet etmifllerdir. 

Vedalar›n asl›, Naacal yaz›lar›d›r. Naacaller yaln›zca B‹R
Tanr› tan›rlar; oysa Noruka HER TÜR Tanr› derken birden
fazla Tanr› bulundu¤unu ima eder. Bu, aç›kça bir de¤ifliklik-
tir; özgün metinlerin Brahmanlar taraf›ndan de¤iflikli¤e u¤ra-
t›lm›fl biçimidir.  

AUM, Gizemli Yaz› ile ve Niven’›n 2379 numaral› tabletiy-
le tamamen ayn› anlam ve anlay›fla sahiptir. ‹kisi aras›ndaki
yegâne fark, yaz›l›fl biçimidir. Gizemli Yaz› ile Meksika table-

Meksika Vadisindeki Tafl Tabletler

65


ti, kadim tap›na¤›n içrek say›sal yaz›s›yla yaz›lm›flken, AUM
ise alfabetik hiyeratik sembollerle yaz›lm›flt›r.

A……Ahau……Eril……Baba
U……Diflil zamir, diflil o……Ana1

M……Mehen……Yarat›lan……O¤ul.

Brahmanlar özgün anlay›fl›n etraf›nda halka tamamen anla-
fl›lmaz gelen karmafl›k bir ilahiyat oluflturdular. Arada bir yeni
eklemeler yap›lm›fl olsa da, geçen binlerce y›l boyunca ö¤reni-
len ve ö¤retilen sadece bu ilahiyatt› ve bu ifl için genelde Naga
dili de¤il Sanskritçe kullan›l›yordu. Aradan geçen zamanda,
Kutsal Yaz›lar unutuldu. Sonraki rahipler, o günkü ö¤retilerini
art›k özgün Kutsal Yaz›lar ile karfl›laflt›ramaz hale geldiler.

Brahman ilahiyat›, kas›tl› olarak bir hurafe ve huflu kayna-
¤›na dönüfltürüldü. Halk, rahiplerin kölesi oldu. Rahipler bir
ulusu medeniyetin en yüksek noktas›ndan al›p, neredeyse en
dibe tafl›d›lar. 

Dinleri, afl›r›l›klardan, hurafelerden ve süslemelerden te-
mizlendi¤i zaman, insanlar›n gözlerinin önündeki perdeler
kalkacak ve o eski ihtiflamlar›yla yeniden yükselmeye baflla-
yacaklar. Zararl› otlar çok olmas›na çoktur, ama bunlar›n ara-
s›nda çiçeklerin var olmad›¤› söylenemez. Bu zararl› otlar›
ay›klay›p yak›n, o zaman Hindistan tüm ilim ve irfan âlemin-
de en ön saflarda yer alacakt›r. Onlar› esaret zincirlerinden
kurtar›n. Gereken tek fley budur. 

B‹R SUNAK RESM‹ 

Bu yaz›n›n deflifresi ve çevirisi Kay›p K›ta Mu adl› kitab›m›z-
da verilmifltir. Burada yaln›zca efsaneyi vermekle yetinece¤im. 

Kay›p K›ta Mu’nun Çocuklar›

66

1 Belli ki burada anne anlam›na gelen “M” [mother] harfi yerine, tekrar-
dan kaç›nmak ad›na, diflil zamir olan “U” harfi kullan›lm›flt›r. M ile hem
Ma, Mu ya da anne, hem de yarat›lan, Mehen anlat›lmak istenmektedir.


Efsane: Bu tap›nak Büyük Yaratana adanm›flt›r; onun em-
rinde bulunan Dört Büyük Birincil Güç, O’nun içinden ç›ka-
rak evrende kaostan nizam ve intizam do¤urmufl ve her fleyi
yaratm›flt›r. Bu tap›nak, Anakaram›z Mu’nun hiyeratik bafl›
olan Ra Mu’nun2 idaresi alt›ndad›r. Ra Mu, Büyük Yaratan›n
sözcüsüdür. 

Bu özellikle k›ymetli bir yaz›d›r, zira bu medeniyet ortaya
ç›kt›¤› günlerde, Mu’nun henüz sular alt›nda kalmam›fl oldu-
¤unu gösterir, çünkü bu tap›nak onun yönetimi alt›ndayd›.
Mu yaklafl›k MÖ 10.000’lerde batt›¤›na göre bu tabletler ve
ait olduklar› Amerika medeniyeti 12 bin y›ldan eski olmal›-
d›r. Niven’›n Meksika Kentinin 50 kilometre kuzeyinde yap-
t›¤› ilk keflif, bunun öncesinde birçok Amerikan medeniyeti-
nin gelip geçti¤ini göstermifltir. 

fiekil 1, Grup 1: Bu, ikili ilkenin cisimleflmifl hali olan Yara-
t›c›n›n özgün sembolüdür (bkz. 1). Bu Mu’nun Kutsal Yaz›la-
r›nda kullan›lan semboldür ve orada Lahun “birdeki tüm” ya

Meksika Vadisindeki Tafl Tabletler

67

2 Bunu Ra Ma ile kar›flt›rmamak gerekir. Ra Mu imparatordur ve Mu’nun,
Günefl ‹mparatorlu¤unun hiyeratik bafl›d›r. Ra Ma ise, Hint Naga ‹mpa-
ratorlu¤unun ilk imparatorudur.

Niven’›n Meksika Kentinin dört-befl kilometre kuzeyinde 
buldu¤u bir tap›nak resmi.


da “birde iki” olarak adland›r›lmaktad›r. Görüldü¤ü üzere,
bu sembol bir dairedir ve tam ortadan ikiye kesilmifltir. Dai-
re, Yarat›c›y› simgeler; iki dilim –yar›m daire– onun ikili ilke-
sidir. Ay›r›c› çizgi Nagalarda dikey, Uygurlarda ise yatay
olarak çekilmifltir. Fakat anlamlar› ayn›d›r. ‹kili ilkeye sahip
Yarat›c› anlay›fl›, bu Meksika tabletleri yaz›lmadan on binler-
ce y›l önce ö¤retiliyordu.

Kay›p K›ta Mu’nun Çocuklar›

68

Grup 1
Yarat›c›n›n ‹kili ‹lkesini simgeleyen bir grup tablet.


fiekil 2, 1430 numaral› Tablet. Diflil ilkenin kare fleklindeki
(topra¤›n sembolüdür) gözlerinden anlafl›laca¤› üzere, bu ya-
rat›l›fl sembolleri bu dünyadaki bir fleye göndermede bulu-
nur (bkz. 2). Her iki yüzün de Yarat›c›ya ait oldu¤u, her yü-
zün her iki yan›nda bulunan Yarat›c› sembolünden anlafl›l›r
(bkz. 3). Bu sembol Naga modelindedir. Bunlar› do¤rulayan
iki de yaz›t bulunmaktad›r (bkz. 4 ve 5).

fiekil 3, 150 numaral› Tablet. Burada ikili ilkenin bir baflka
sembolü mevcuttur. fieklin üst yar›s›, eril ilke olarak Güne-
fli simgeler, alt yar›s› ise diflil ilke olarak Ay› simgeler. Ön-
ceki tablette oldu¤u üzere, burada da her yüzün her iki ya-
n›nda mevcut olan Yarat›c› sembolü bunu do¤rulamaktad›r
(bkz. 5). Yarat›c›n›n üst sembollerinin alt›nda bulunan iki
kutucuk ya da çerçevede flunlar yazmaktad›r: “Bir ikidir; iki
de üçtür.” Alttaki yüz, diflil ilke olarak Ay› temsil eder. De-
mek ki bu resimdeki Günefl ve Ay, Yarat›c›n›n ikili ilkesini
simgelemektedir. Ay›n alt›nda, her iki tarafta da iki sembol
vard›r (bkz. 4) ve her ikisinde de “befl” yaz›l›d›r, yani birde-
ki bütün tanr›sall›k. Bir tap›nak ya da piramit Günefle ithaf
edildi¤inde, Yarat›c›n›n eril ilkesine ithaf edilmifl oluyordu,
Aya ithaf edildi¤indeyse diflil ilkeye ithaf edilmifl oluyordu.
Böylece her iki durumda da ithaflar semavi cisimlere de¤il,
Yarat›c›ya yap›lm›fl oluyordu. Bunlar sadece sembol olarak kul-
lan›l›yordu.

Meksika Vadisindeki Tafl Tabletler

69


fiekil 4, 1006 numaral› Tablet. Bu tablette ikili ilke, Yarat›-
c›n›n iki sembolüyle gösterildi¤i gibi, bir y›lanla simgeleni-
yordu. 

Bu Günefl modeli genelde Mu’nun Kuzeyli halklar› ile Uy-
gurlar taraf›ndan kullan›l›yordu.  

fiekil 5. Bu istisnai derecede ilgi çekici bir sembolizm unsu-
rudur ve bu eski Meksikal›lar›n 12 bin y›l önce erifltikleri yük-
sek sanat düzeyine iflaret etmektedir. Bafl, Yarat›c›y› simgeli-
yordu. Bu bafl›n üzerinde 7 ›fl›n (Yarat›l›fl›n say›sal sembolü)
içeren bir taç vard›r. Ifl›nlar›n sol ucunda bir ok, silah bafll›¤›
ya da ok ucu bulunur ki bu da etkinli¤in, eylem içinde olma-
n›n vs sembolüdür. Beden, bir koza gibidir. Bu sembol eski
Meksikal›lar taraf›ndan kuvvetlerin evini anlatmak için kul-
lan›lm›flt›r. Biri di¤erinin üzerinde, tekrarlanan dört sat›r var-
d›r: Dört Büyük Birincil Güç. Her iki yanda da Yarat›c›n›n
sembolü vard›r; yarat›l›fl› Dört Kutsal Güç arac›l›¤›yla ger-
çeklefltirir. Yarat›c›n›n sembolünün iki kez gösterilmesi, ikili
ilkeye iflaret eder. 

Bunlar, Niven’›n koleksiyonunda, yarat›c›n›n ikili ilkesine
at›fta bulunan tabletlerden sadece dört tipik örnektir. Baflka
örnekler o kadar çoktur ki, burada bunlara de¤inmek müm-
kün de¤ildir. 

Grup 2. Burada da çok ilginç bir tablet grubu söz konusu-
dur, zira bu tabletler, 12 bin y›l ya da daha önce, bu Kuzey
Amerika halk›n›n, arazi mülkiyeti ve üretim bak›m›ndan ko-
münist bir toplum oldu¤una iflaret etmektedir. Bunlar, Ni-
ven’›n tabletleri aras›nda, ürün ve arazilerden söz eden onlar-
ca tabletten yaln›zca dördüdür. Bu tablet grubundan, tüm
topraklar›n hükümetin elinde bulundu¤u anlafl›lmaktad›r.
Baz› kifliler bu topraklarda ürün yetifltiriyor, sonra da ürün
ihtiyaca göre paylaflt›r›l›yordu. 

Kay›p K›ta Mu’nun Çocuklar›

70


Benzer yaz›lar hiç de nadir de¤ildir ve tüm Do¤u ülkele-
rinde bulunmufltur. Komünist yönetim biçimi bu halklarda
ne kadar ileri gitmifltir, aç›kças› bu konuda bir fley söyleye-
miyorum. Niven’›n 2600 tabletinin hiçbirinde, paradan bah-
sedildi¤ini görmedim. Bu yaz›larda ürünün topland›ktan
sonra y›¤›nlar halinde bir yere konup, ard›ndan bölüfltürül-

Meksika Vadisindeki Tafl Tabletler

71

Grup 2
Ürünlerin ve arazinin bölüfltürülmesi.


dü¤ü anlat›l›r. Baz› tabletlerde belli bir yüzdenin hükümete
verildi¤ini, belli bir yüzdenin tap›naklar›n bak›m›na ayr›ld›-
¤›n›, belli bir yüzdenin de halka da¤›t›ld›¤›n› okudum. Bu
da¤›t›mdan sonra arta kalan bir miktar varsa, bu da ortak za-
hire ambar›na konuyor ve gelecekte karfl›lafl›labilecek kötü
hasat, k›tl›k gibi s›k›nt›lar için saklan›yordu. Böyle anlarda,
biriktirilmifl olan art›k ürün ambardan ç›kar›l›p halka da¤›t›-
l›yordu. Böylece halk yokluk çekmiyor, muhtaç olmuyordu.
‹lk keflfedildiklerinde, benzer bir yönetim biçimi ‹nkalarda
da görülmüfltü. Baz› küçük Do¤u devletlerinde bu sistem ha-
len geçerlidir.

Gerek bu tabletlerde gerekse de fiark yaz›lar›nda, paylafl-
t›rma iflleminin her yerde ayn› olmad›¤› gösterilir. Naga ülke-
lerinde, ilke olarak, alt›da bir, hükümet ve tap›naklara tahsis
ediliyordu. Birçok Uygur bölgesinde ise ayn› amaçla ayr›lan
miktar genelde dokuzda birdi. Paylaflt›rma ifllemindeki bu
farkl›l›klar›n nedenleri konusunda hiçbir fley bilinmemekte-
dir. Bu tabletlerde, hükümet ve tap›naklara ayr›lan pay›n alt›-
da birden on ikide bire dek de¤iflti¤ini gördüm. Tap›naklar›n
pay›na “Kutsal Olan›n Pay›” deniliyordu. fiark yaz›lar›nda ise
bu paya “Rabbin Mahsulü” dendi¤ini gördüm. Pay›n dokuz-
da bir olarak geçti¤i bir fiark tabletinde, ortas›nda Yarat›c›n›n
sembolünün bulundu¤u bir kare oldu¤unu gözledim. Asl›nda
bu flekil, Do¤u’da hayli yayg›n olarak kullan›lmaktad›r. 

1647 numaral› Tablet. Hükümet, tap›naklar ve gelecekte
beklenmedik biçimde do¤abilecek ihtiyaçlar da dahil olmak
üzere, dokuz ayr› pay› göstermektedir. 

237 numaral› Tablet. 6 ayr› pay ve bunlar›n da¤›l›mlar›n›
göstermektedir. Bu genel Naga paylafl›m›d›r ve Hindis-
tan’daki baz› küçük eyaletlerde halen uygulanmaktad›r. 

Kay›p K›ta Mu’nun Çocuklar›

72


921 numaral› Tablet. Burada dokuz pay bulunmaktad›r ve
bu Uygurlar›n genel yüzdeleridir. 

535 numaral› Tablet. Nihai da¤›l›mlar›yla birlikte burada
da dokuz pay görülmektedir. 

Bu dört tablet, yüzden fazla tabletten oluflan bir grubun ti-
pik örnekleridir. 

Grup 3. Niven’›n koleksiyonunda, hepsi de birbirinden
farkl› olan bu muhteflem sembolik flekillerin 116’s›n›n olufl-
turdu¤u bir grup vard›r. Bunlar tamamen geleneksel flekiller
olup, hiçbir flekilde belli yaflam biçimlerini yans›tmak üzere
çizilmemifllerdir. Birincil Güçlerin kökenini ve nas›l hareket
ettiklerini göstermektedirler. 

Beden, güçlerin evinin kadim sembolü olan tohum zarf›
ya da koza biçimindedir ve yaln›zca Dört Büyük Birincil Gü-
cü anlat›r. Beden ya da tohum zarf›n›n üzerinde çok çeflitli
çizgiler bulunmaktad›r. Bu çizgiler bize flekillerin neyi simge-
lediklerini anlatan yaz›lard›r. Çizgi yaz›s›, içrek yaz›n›n en
eski biçimlerinden biridir ve sakl› anlam› olan bir yaz› düze-
nidir. Bu yaz› fleklinde kullan›lan rakamlar, birden ona dek
gider. On asla yaz›lmayan bir say›yd› ve onun yerine Lahun
sembolü kullan›l›rd›. On, Yarat›c›n›n say›s› oldu¤u için kulla-
n›lmazd› ve kullan›lmas› kutsala sayg›s›zl›k olarak görülür-
dü. Bu yüzden onun yerine baflka bir fley kullan›l›yordu. Sa-
y›sal yaz› insanl›k tarihinde çok daha yak›n bir döneme dek
rahipler aras›nda kullan›lmaya devam etti. M›s›r’da MÖ
500’lere ve belki de daha yak›n zamana dek kullan›ld›. Eski
Yunan düflünürü Pisagor M›s›r’da bulundu¤u dönemde, M›-
s›r dininin s›rlar›na vak›f olmakla kalmam›fl, say›sal yaz›y› da
ö¤renmiflti. Yunan tarihinde söylenenlere göre, ülkesine geri
döndü¤ünde ö¤rencilerine “Tanr›n›n ad›n› say›larla yücelt-
meyi” ö¤retmifl ve “dört say›s› Yarat›c› Güçlerin gizemli ad›-
n› temsil eder” demiflti. Malta haç›na dek ve o da dahil olmak
üzere tüm haçlar, gizemli Yarat›c› Güçlerin sembolleridir:
Dört kol, dört temel güçtür.

Meksika Vadisindeki Tafl Tabletler

73


Bu grupta yer alan her flekilde, bu çizimlerin bedenleri
üzerinde bulunan bir sat›rl›k yaz›, Yarat›c›dan tüm di¤er güç-
leri yöneten Büyük Birincil Güç olarak söz eder. Dört Büyük
Birincil Güç’ün tamam›, onun emirleri olarak gösterilir.

Gövde, baz› güçlerin evren boyunca izledi¤i istikametin
sembolüdür. Hem dairesel, hem de oval hareketleri temsil

Kay›p K›ta Mu’nun Çocuklar›

74

Grup 3
Birincil Güçlerin ‹flleyifli.


eder. Ayr›ca cisimlerin eksenleri üzerindeki hareketlerini de
kapsar. Bu flekillerin her biri bat›ya dönüktür, gövdeleri ise
do¤uya meyletmifltir. Bu flekillerde görülen uzuvlar›n say›s›
s›f›rdan dörde kadar de¤iflir. Bunlar evrendeki güçlerin hare-
ketlerine iflaret ederler.

Meksika Vadisindeki Tafl Tabletler

75

Grup 4
Yarat›c› Güçleri simgeleyen bir grup kufl tableti.


Bu tablet grubunda gazlar› toplayan büyük merkezcil kuv-
vetlerin onlar› nas›l yo¤un bir kitleye dönüfltürdü¤ü ve sonra da
flekil verip, dünyay› dik tutan ve yuvarlanmaktan al›koyan jiros-
kopik güce evrilmesini sa¤lad›¤› gösterilir. Bu konunun ayr›nt›-
lar›n› Kozmik Güçler ad›nda baflka bir çal›flmaya sakl›yorum.  

Grup 4. Bu tablet grubu, kuflkusuz, bizden önce gelenlerin
bizlere aktard›¤› en s›ra d›fl› kal›nt›lardan biridir. 

Tüm eski halklarda baz› eski kufllar kutsal say›l›rd›. Bun-
larla ilgili belirsiz efsanelerin haddi hesab› yoktur, ama bu an-
lat›lanlara dayanarak kesin bir fley söylemek de güçtür. Do¤u-
daki araflt›rmalar›m s›ras›nda kutsal kabul edilen bir tek kufl
cinsine rastlad›m ki, o da kazd›r. Bir tafl oymas›nda, Mu’nun
çocuklar›n›n, göç ederken suda yüzen kazlar fleklinde tasvir
edildi¤ine de tan›k oldum. Bir baflka öne ç›kan örnek de bafl›n-
da kaz fleklinde bir taç tafl›yan M›s›r tanr›s› Seb’dir. Ölüler Ki-
tab›’nda, Seb’den Tanr›lar›n babas› ve yeryüzüyle insanlar›n
içinden ç›kt›¤› yumurtay› yumurtlayan kaz olarak bahsedilir.
“‹nsanl›¤›n Ra taraf›ndan yok edilifli” adl› efsanede Seb’in çok
önemli bir rolü vard›r. Bu arada M›s›rl›lar için Seb’in bir sem-
bol olarak Yarat›c›y› temsil etti¤ine de kuflku yoktur. 

Baz› Alaska K›z›lderilileri aras›nda Yarat›c›n›n sembolü
bir kufltur. 

Kay›p K›ta Mu’nun Çocuklar›

76


Ellis Polinezya Araflt›rmas›3 adl› eserinde yukar›dakiyle
uyumlu bir efsaneye yer verir. Ellis flöyle der: “Sandviç Ada-
lar›nda flöyle bir söylence vard›r: Bafllang›çta yaln›zca su var-
ken, yukar›lardan büyük bir kufl iner ve yumurtas›n› denize
b›rak›r. Yumurta yar›l›r ve Hawaii ortaya ç›kar.”

Niven’›n tabletleri aras›nda birçok kufl sembolüne rastla-
d›m. Üzerlerindeki yaz›lar bunlar›n Yarat›c›n›n sembolleri ol-
duklar›n› göstermektedir. Toplad›¤›m kufl sembolleri hakk›n-
daki çeflitli verilerden, Anakaran›n bir bölümünde, Yarat›c›y›
simgelemek için al›fl›lm›fl süslü y›lan›n de¤il, bir kuflun seçil-
di¤i kanaatine vard›m. 

Tüm eski halklardan geriye pek çok yaz› ve yaz›t kalm›fl
olmakla birlikte bunlar benim rastlad›¤›m sembolik kufllar›
içeren yegâne tabletlerdi.

Grup 5. Y›lan her zaman sular›n sembolü olmufltur. Bafllan-
g›çtan itibaren Han, yani süssüz y›lan yegâne sembol olmufltur. 

Niven’›n koleksiyonunda, ayr›nt›lar› Kutsal Yaz›larda veri-
len Yarat›l›fl›n 5. emrinde yer alan pasajlar›n simgesi niteli¤in-
de en az elli tablet vard›r. Bunlardan 16’s›n› örnek olarak seç-
tim. Hepsinin deflifresini bu kitapta verebilmek mümkün ol-
mad›¤›ndan sadece bir tanesini, 328 numaral› tableti verece¤im:

Bu tabletteki tablo, sularda belirdi¤i flekliyle do¤an›n ilk
yaflam biçimlerini simgelemektedir. 

fiekil 1 Han, Süssüz Y›lan
fiekil 2 Kozmik Yumurta, bugünkü yaflam tohumu
fiekil 3 Bileflik sembol, fiekil 4 ve fiekil 5’ten oluflur.
fiekil 4 Dipsiz kuyu, derin bir çukur, derinlik, vb.
fiekil 5 Dört say›s›, Uygur yaz›s› formunda yaz›lm›flt›r.

Meksika Vadisindeki Tafl Tabletler

77

3 Cilt 1, s. 100.

Anahtarlar›n aç›mlanmas› ve deflifresi


Yarat›l›fl›n 5. Emri: “Ve Yarat›c› dedi ki, ‘Sular yaflam ver-
sin.’ Sonra Güneflin oklar›, suyun çamurundaki topra¤›n ok-
lar›yla bulufltu ve çamur parçac›klar›ndan kozmik yumurta-
lar meydana geldi. Bu yumurtalardan, emredildi¤i üzere, ya-
flam meydana geldi.”

Kay›p K›ta Mu’nun Çocuklar›

78

Grup 5
Sular: Yaflam›n anas›


Bu tablette yaln›zca tek bir yumurta gösterilir, o da y›lan›n
k›vr›mlar›n›n d›fl›nda yer al›r. Böylece y›lan, yumurtlama ey-
lemi s›ras›nda gösterilmektedir. Tek yumurta oldu¤undan,
ayn› zamanda ilk yumurtad›r. Dolay›s›yla sularda meydana
ç›kan ilk yaflam ve yeryüzünde beliren ilk yaflam da budur. Kut-
sal Yaz›larda y›lan, k›vr›mlar› aras›nda bir yumurta öbe¤iyle
birlikte gösterilir: Do¤adaki çeflitli yaflam formlar›n›n ayn›
zamanda ortaya ç›kt›¤›n› anlat›r bu.

Yumurtay› yumurtlayan y›lan›n alt›nda bileflik bir sembol
vard›r. Çukurun taban›, okyanusun yata¤›d›r. Kozmik yu-
murtan›n oluflaca¤› çamur buradan gelir. 4 rakam›, Dört Bü-
yük Birincil Gücü, baflka bir deyiflle Yarat›c›n›n emirlerinin
uygulay›c›lar›n› simgeler. 

Efsane. “Yarat›c›, Kutsal Dörde, ‘Sular yaflam versin,’ diye bu-
yurdu. Kutsal Dört harekete geçti ve sular›n yata¤› olan çamur-
dan kozmik bir yumurta oluflturuldu ki yeryüzündeki do¤al ya-
flam formlar›ndan birincisi, emredildi¤i gibi, ondan ç›km›flt›r.”

Yaln›zca bu tablet bile, bu eski Meksikal›lar›n kozmogoni-
lerini Mu’nun Kutsal Yaz›lar›ndan edindiklerini göstermek
için yeterlidir. 

1. Haç›n çevresindeki d›fl çember: Evren.
2. Ra olarak Günefl’in Nagalardaki kolektif sembolü.
3. Ra olarak Günefl’in Uygurlardaki kolektif sembolü.
4. Üzerinde yaz› yazan sembol: ‹nflac›.
5. Üzerinde yaz› yazan sembol: Sütun.

Meksika Vadisindeki Tafl Tabletler

79

Grup 6


6. Üzerinde yaz› yazan sembol: Geometrici.
7. Üzerinde yaz› yazan sembol: Mimar.
8. Üzerinde yaz› yazan sembol: Kral (tahta do¤ru at›lan

ad›mlar).
9. Üzerinde yaz› yazan sembol: Cennet (üçgen).

10. Üzerinde yaz› yazan sembol: Tamamlanm›fl.

Kay›p K›ta Mu’nun Çocuklar›

80

Grup 6
Kutsal Dörtlünün kadim sembolleri. 

1.      2.     3.


Kutsal dörtlü (fiekil 1)
Kuvvet (fiekil 2)
Yerleflik (fiekil 3)

Grup 7: Bu tabletlerin her biri Dört Büyük Güçten birinin
ya da birkaç›n›n eylemini gösterir. 

Meksika Vadisindeki Tafl Tabletler

81

Grup 7 
Dört Büyük Birincil Gücün iflleyiflini gösteren bir grup tablet. 


Beflinci Bölüm

GÜNEY AMER‹KA

T arihöncesi geçmiflle ilgili ilk çal›flmalar›mda, dünya üze-
rinde beni en çok flafl›rtan yer Güney Amerika olmufltu.

Orada, deyim yerindeyse, Anakaraya komflu olan muazzam
bir kara parças› vard›, fakat hemen yak›n›ndaki Kuzey ve Or-
ta Amerika çok miktarda kay›tlarla dolup taflarken, buras›,
yani Yeryüzünün ‹lk Büyük Medeniyeti konusunda tek keli-
me bile edilmiyordu. Güney Amerika’n›n bu gibi kay›tlara
sahip olmamas› bana pek mümkün gözükmüyordu, çünkü
hem Do¤u kay›tlar›, hem de Güney Denizi Adalar› efsanele-
ri, Anakaran›n çocuklar›n›n dünyan›n her yerine yelken aç-
t›klar›n› söylüyordu. Güney Amerika Mu’ya komflu oldu¤u-
na göre kuflkusuz o da bunun d›fl›nda kalamazd› ve yeryüzü-
nün ‹lk Büyük Medeniyetinin kal›nt›lar›, orada bir yerlerde
olmal›yd›. Fakat Güney Amerika, önümde, ‹nsan›n ‹lk Büyük
Medeniyetinin oluflturdu¤u yapboz bulmacas›na hiç de uy-
mayan bir parça gibi duruyordu. ‹nkalarla ilgili bilimsel ra-
porlara inanmakla yanl›fl bir ipucunun pefline düflmüfl ol-
dum, zira incelendi¤inde bunlar›n tamamen yanl›fl oldu¤u,
e¤itimsiz arkeologlar›n teorileri oldu¤u anlafl›l›yordu.

Tibet’e yapt›¤›m son yolculukta, bat› manast›rlar›ndan bi-
rinde baz› büyük tabletlere rast geldim. Bunlar› inceledi¤imde,
dünyan›n çeflitli köflelerinin haritalar›n› içerdi¤ini gördüm. ‹çle-
rinden birinin Güney Amerika’y› gösterdi¤ini hemen anlad›m.
Tarihi, belirli tak›my›ld›zlarda yer alan baz› y›ld›zlar›n konum-

83


84

Tibet’teki bat› manast›rlar›ndan birinde bulunan 25 bin y›ll›k bir
tablet. Eski Amazon Denizi ve kanallar›yla Pasifik Okyanusunun

birbirine ba¤lan›fl›n› gösteren Güney Amerika haritas›. 


lar›yla belirtilmiflti. Astronomlar, bu y›ld›zlar›n, bu konumlar-
da 25 bin y›l önce bulunduklar›n› söylüyorlar. Bu harita daha
önce anlayamad›¤›m birçok fley için bana ipucu sa¤lad›. Güney
Amerika, tart›flmas›z yeryüzündeki en zengin arkeolojik alan-
lardan biri olmakla birlikte, halen en önemli arkeolojik zengin-
liklerinin birilerince keflfedilmesini beklemektedir. 

Bu haritaya göre, 25 bin y›l önce, iki büyük kolonici grubu
Güney Amerika’n›n ortas›ndan gemilerle geçiyorlard›. Bunlar
do¤ruyu söylemek gerekirse uçan gemiler de¤ildi, suda yü-
zen mütevaz› gemilerdi; yelken ve kürekle hareket ediyorlar-
d›. Pasifik’teki Anakaradan Atlantis’e ve daha ötedeki nokta-
lara, hatta Akdeniz yoluyla Anadolu’ya bile gidiyorlard›.

Güney Amerika’y› eski bir medeniyetle iliflkilendirmek
hiçbir bilgin ya da arkeolo¤un akl›na gelmemifltir. Oysa Ana-
kara batmadan önce, hatta Avrupa’n›n ilk maymun adam›n›n
gelece¤in bilginlerini flafl›rtmak ve akl›n› kar›flt›rmak üzere
kemiklerini oraya buraya saçmas›ndan on binlerce y›l önce,
orada büyük bir medeniyet vard›.

Eskilere gitmeden önce, olgular›n al›fl›lm›fl s›ras›n› boza-
rak, öncelikle, Güney Amerika’n›n eski tarihi konusunda ya-
z›lanlar› gözden geçirece¤im. Bu yaz›lar›n en öne ç›kanlar›
‹nkalar hakk›ndad›r. Önce onlar hakk›nda söylenenlere baka-
l›m, çünkü eski olmak bir tarafa, onlar yaln›zca düne aittir. 

PERU

Peru, ‹nka medeniyeti ile nam salm›flt›r. ‹nkalar tarihöncesi
bir halk de¤ildir; keza, kadim bir halk olduklar› da söylene-
mez. ‹nka ad›, “‹nka” ad›ndaki krallar›n ya da yöneticilerin
ad›ndan gelmektedir. ‹nkalar kendilerine bir kral seçmeden
önce, kar›fl›k bir halkt›lar. Aralar›nda, Peru’dan Guatema-
la’ya göçmüfl Orta Amerikal› Kifleler de vard›. Kifleler, ülke-
nin yerlileri olan Aymaralarla kar›flt›lar. Kiflelerin Peru’ya

Güney Amerika

85


ak›n etmesi dostane bir nitelik tafl›yordu, t›pk› bugün
ABD’ye gelen ve buraya yerleflen Avrupal›lar gibi. ‹nka ‹m-
paratorlu¤u, tarihöncesi de¤ildi; bunun iddia edilmesi bile
mümkün de¤ildir. Bu büyük medeniyeti tarihten silen ‹s-
panyollar taraf›ndan keflfedildiklerinde, en az 400 y›ld›r d›fl
dünyaya kapal› son derece medeni bir halka sahipti. ‹nka
‹mparatorlu¤u MS 900 ila MS 1000 y›llar›nda kurulmufl, MS
1532’de ‹spanyollar›n fethiyle sona ermiflti. Yani ömrü yal-
n›zca 500 y›l sürmüfltü.

‹nka Hanedan› on üç imparatordan, baflka bir deyiflle ‹n-
ka’dan olufluyordu. ‹lk ve kurucu imparatorun ad› Manko
Kamak’t›. Efsaneler, kraliyet kan›n›n safl›¤›n› korumak için
k›z kardefliyle evlenmesini emretti¤inden k›z kardefliyle
evlendi¤ini söyler. Bilindi¤i üzere, bu uygulama eski M›s›r
ve Mayalarda da vard›. Manko Kamak’›n do¤umu çeflitli
mitlerle çevrilidir. Bir efsane ya da mit, onun Güneflten
do¤du¤unu söyler. Bu mite göre, Güneflin Peru’da genifl ve
ilginç bir ailesi vard›r. Bir baflka mit ise, annesinin üst dü-
zey bir aileden gelen evlenmemifl bir kad›n oldu¤unu söy-
ler. Kendini çocu¤uyla bir bafl›na bulan annesi, o¤lu erkek-
li¤e ulaflana dek, Titikaka Gölü’ndeki bir adaya gider ve
orada yaflar. Sonra o¤luyla birlikte k›y›ya ç›kar ve halk›na
onun ilahi bir gebelikle do¤du¤unu ve krallar› olarak gön-
derildi¤ini ilan eder. Halk annenin hikâyesine inan›r ve
onu ‹nka seçer. 

Londra’daki British Museum’da yay›nlanmam›fl bir Peru
elyazmas› vard›r. MS 1631 y›l›n›n bafllar›nda Anello Alivio
ad›nda bir Cizvit papaz› taraf›ndan yaz›lm›fl bu eserde de, ‹n-
ka Hanedan›n› kuranlar›n, Kifle adl› Orta Amerikal› göçmen-
ler olan Manko Kamak’›n atalar› oldu¤unu yazar. Peru’nun
ana dili, Mayalar›n Kifle kolundan gelen ve bugün Kiflua ad›
verilen dildir. 

Manko Kamak, hiç kuflkusuz, Anakaradan, Günefl ‹mpa-
ratorlu¤unun kraliyet ailelerinin birinden geliyordu, zira tah-

Kay›p K›ta Mu’nun Çocuklar›

86


ta ç›karken, bir koloni imparatorlu¤u unvan› olan “Günefl’in
O¤lu” unvan›n› alm›flt›. Güneflin onun babas› oldu¤u miti
buradan gelmektedir. 

Orta Amerika’dan gelen Kifle yerleflimcileri, Aymaralar›n
(ülkenin sahibi olan ve o s›rada yerleflik bulunan) medeniye-
tini kendilerininkine k›yasla o kadar ileri bulmufllard› ki, bu
medeniyeti benimsemifl, ama kendi dillerinden vazgeçme-
mifllerdi. Dolay›s›yla ‹nkalar›n büyük medeniyeti, Kiflelere
de¤il Aymaralara aitti. Baz› yazarlar ‹nkalar›n Peru’yu istila
edip buray› sahiplendiklerini iddia etmifllerdir. Bu fikre nere-
den vard›klar›n› anlamakta zorlan›yorum. Efsaneler de yaz›-
l› belgeler de, bunun, Avrupal›lar›n ABD’ye yerleflmesine
benzeyen dostane bir kolonilefltirme oldu¤unu söylemekte-
dir. Ayr›ca, Manko Kamak taç giyene dek ‹nkalar diye bir fley
yoktu; bunun öncesinde sadece Aymaralar ile Kifleler vard›.
Manko Kamak taç giyip ‹nka ad›n› ald›¤›nda, hem Aymara-
lar hem de Kifleler yeni yöneticileri flerefine bu ‹nka ad›n› be-
nimsemifllerdi.

Peru tarihinin en ilginç k›sm› ise, ‹nkalar›n ya da Aymara-
lar›n hikâyeleri de¤il, onlardan önce gelenlerin hikâyeleridir.
16 bin y›l ya da daha önceden beri, Peru, en az Yukatan me-
deniyeti kadar görkemli bir medeniyete zaten sahipti (bu, M›-
s›r tarihinin henüz bafllad›¤› tarihlere denk düflmektedir). Pe-
ru’da, ‹nkalara göre antik ça¤lara bize göreyse tarihöncesine
ait bir kent vard›r ve buradaki harabelerin bugünkü ad› Ti-
ahuanako’dur. Tiahuanako bugün Pasifik Okyanusundan
4150 metre yüksekte yer al›r. Bu kent, okyanus seviyesinden
yaln›zca birkaç metre yukar›da bir düzlü¤e kurulmufltu. O
günden bugüne, And Da¤lar›n›n oluflumu, bu kenti de çok
yukar›lara tafl›m›flt›r. Tiahuanako’da deflifresini ve çevirisini
Kay›p K›ta Mu’da sundu¤um sembolik flekiller ve yaz›larla
süslü enfes bir monolit yükselir. Kullan›lan karakterlerin tü-
mü, Mayalara iflaret etmektedir ve bu an›t›n ne zaman dikil-
di¤ini göstermektedir. Çevredeki çeflitli deniz kabuklar› o

Güney Amerika

87


günlerde ya deniz seviyesinde ya da deniz seviyesinden çok
az yüksekte infla edildi¤ini gösterir. 

Bu medeniyetten ve bu flehirden bir Do¤u tabletinde bah-
sedilmektedir. Bu tabletle ba¤lant›l› bir haritan›n kopyas›n›
elde etmeyi baflard›m. Bu haritay› ileriki sayfalarda bulabi-
lirsiniz.

‹spanyollar Peru’yu fethettiklerinde yerlilere Tiahuana-
ko’nun dev yap›lar›n› kimin infla etti¤ini sormufllar. Verdik-
leri cevap flöyle olmufl: “Bu yap›lar, Günefl göklerde parlama-
dan önce yap›lm›flt›r,” yani ülke bir koloni imparatorlu¤u ol-
madan önce infla edilmifltir. Ayn› ifadeyi Hindu bilge ve ta-
rihçisi Valmiki de kullan›r ve Naga ‹mparatorlu¤u “Günefl
ufukta henüz yükselmemiflken” kurulmufltur der. Titikaka
Gölü çevresindeki yap›lar›n da¤lar oluflmadan önce infla edil-
di¤i yaln›zca benim fikrim de¤ildir, zira büyük Güney Ame-
rika jeolo¤u E. B. Enock da, belli ki, Peru ile ilgili kitab›nda
ayn› sonuca varm›flt›r. Dünyan›n baflka yerlerinde da¤lar
oluflurken neler meydana geldi¤ini zihnimizde canland›r›r-
sak, And Da¤lar› yükseldi¤inde de tek tük kalanlar d›fl›nda
tüm Peru halk›n›n öldü¤ünü varsaymak akla yatk›nd›r. Muh-
temelen kurtulanlar Amazon’un esas kollar› aras›nda bir yer-
lere s›¤›nm›fllar, sonra da yaban›l bir yaflam sürmeye baflla-
m›fllard›. Bu nedenle bugün Amazon k›y›lar›nda yaflayan ya-
ban›llardan hiç de¤ilse bir k›sm›n›n Tiahuanako’yu infla
edenlerin torunlar› oldu¤unu varsaymak hiç de yanl›fl olma-
yacakt›r.

Charles Darwin 1835 y›l›nda Peru’dayken, Lima’da, Bay
Gill adl› bir inflaat mühendisiyle tan›fl›r. Bu adam Titikaka
Gölü k›y›lar›nda bulunan harabeler civar›ndaki arazilerin ve-
rimsizli¤i hakk›nda bir teori ortaya atar. Buna göre, verimsiz-
li¤in nedeni, ‹nkalar taraf›ndan yap›lm›fl ve yüzeydeki suyu
zapt eden yapay su kanallar›d›r. Ne var ki bu suyollar›n› ya
da kanallar›n› ‹nkalar infla etmemifltir; bunlar ‹nkalar döne-
minden 16 ila 18 bin y›l önce infla edilmifltir. Aymaralar Pe-

Kay›p K›ta Mu’nun Çocuklar›

88


ru’ya ilk geldiklerinde (yani ‹nkalar haline gelmeden uzun
süre önce), su yollar› harabe halindeydi. Kanallar›n bugünkü
durumlar› da da¤lar oluflmadan önce, Peru deniz seviyesin-
de düz bir yerken yap›lm›fl olduklar›n› gösterir. Bu kanallar
ülkeyi sudan yoksun b›rakmak için de¤il, gemilerin geçmesi
için yap›lm›fl suyollar›yd›.

Yukar›da belirtilen haritan›n 20 bin y›ll›k oldu¤u söylen-
mektedir, fakat üzerinde bir tarih bulunmamaktad›r. Harita-
da ilk kez, söz konusu kanallar›n Pasifik Okyanusunu, bugün
Amazon batakl›¤› olarak bilinen bölgenin tamam›n› kapla-
yan iç denize ba¤lad›¤› aç›kça gösterilmektedir. Do¤u ucun-
da Atlantik Okyanusuna aç›lan bir bo¤az bulundu¤u görül-
mektedir. Tiahuanako, kanala çok yak›nda gösterilmifltir. Bu
haritada efsanevi Alt›n Kent Manoa da dahil olmak üzere
baflkaca flehirler de gösterilmifltir. 

Perulular Do¤u halklar›n›nkilere benzedi¤i düflünülen
merasimler düzenliyorlard› ve bu durum bilim camias›nda
hayli spekülasyona yol açm›flt›. Bunlar›n iki kaynaktan geldi-
¤i öne sürülebilir: Birinci kaynak, Anakara Mu’dur. ‹kincisi
ise ‹spanyol fatihleridir. Güney Amerika’y› istila ve fetheden
‹spanyollar, her fleyin bir Emevi havas› tafl›d›¤› ‹spanya’n›n
güneyinden geliyorlard›. Zaten tüm anlay›fllar› bak›m›ndan
yar› yar›ya Emevi say›l›rlard›. Günümüz Perulular›, eski
âdetlerinin ço¤unu korumaktad›rlar. Bir testiden su içmeden
önce, birkaç damlay› topra¤a dökerler; kat› bir fley yemeden
önce bir iki parçay› topra¤a serper ve “Paça Mama’ya” derler.
Bu onlar›n, her çeflit yaflam›n Toprak Ana’dan geldi¤ini kabul
ettiklerini gösterir. Bu örnekte bir Anakara gölgesi vard›r.
Mama, do¤rudan yöredeki ana dilden al›nma bir sözcüktür.
Mu, Ma demektir; Ma ya da Mama ise nerede ve nas›l kulla-
n›ld›¤›na göre, toprak anlam›na gelir. 

Bir Peru efsanesi, Titikaka Gölü çevresinde bafllang›çta bir
‹mparatorluk oldu¤unu anlat›r ve ‹nkalarla Çankalar denilen
bir baflka ›rk kanal›yla ba¤lant›l›d›r. Peru’ya 2 bin y›l kadar

Güney Amerika

89


önce, Güney Amerika’n›n merkezinden Amazon nehri ve bu
nehrin kollar› üzerinden geldiler. “Ormanlar›n çok ötesinde
bulunan bir memleketten”, s›n›rlar› büyük da¤lar olan güçlü
bir imparatorluktan gelmifllerdi. Bu da¤lar, imparatorlu¤u
çevreliyordu. Muhteflem güzellikte bir baflkentleri vard› ve
ad› da Manoa, yani Alt›n Kent’ti. Görünen o ki bölgeyi fethe-
dip yerli halk› asimile eden ‹nkalar, bu Çanka ‹mparatorlu-
¤unun da sonunu getirmifllerdi. 

VENEZÜELLA 

Orta Amerika’da bulundu¤um s›rada, Orta Amerika’dan ç›-
k›p güneye giden ve oradaki baz› büyük nehirlerde yerleflim-
ler kuran Karalar hakk›nda çeflitli efsanelere ulaflt›m. Bu efsa-
neler 16 bin y›ldan daha uzun zaman önceki bir dönemden
bahsediyordu. fiimdi de Güney Amerika’y› anlatm›fl olan
gezgin ve kâfliflere kulak verelim.

Leonard V. Dalton, Venezüella adl› kitab›nda flöyle yazar: 
“Venezüella ile Kolombiya aras›ndaki s›n›r boyunca yer

alan da¤ ve ormanlarda Karalara ait çok say›da eski kal›nt›
mevcuttur. 

“Orinoko nehri ile Guyana’n›n hemen tamam›nda çok es-
ki bir resim yaz›s›n› içeren birçok yaz›l› kaya bulunur. 

“Karyal›lar, Venezüella’da hâlâ varl›klar›n› sürdürmekte-
dirler. Eski atalar›ndan bugüne dek ulaflan günümüz kabile-
lerinden biri Godjirolard›r. Her köyün bafl›nda bir Sasik yani
muhtar ya da flef bulunur.”

Burada, dikkat çekici bir rastlant› göze çarp›yor: Kara di-
lindeki baz› kelimeler, Pueblo K›z›lderililerinin dilindekilerle
ayn›d›r. Bu ise ya Amerika’da ya da Anakarada bir zamanlar
bir arada yaflad›klar›n› göstermektedir. Sasik, Kara dilinde
oldu¤u kadar Pueblo ve di¤er K›z›lderili dillerinde de bulu-
nan tipik bir sözcüktür. Güney Venezüella ormanlar›n›n en

Kay›p K›ta Mu’nun Çocuklar›

90


ulafl›lmaz k›s›mlar›nda yaflayan Guaharibolar adl› bir ›rk var-
d›r. Bu insanlarda Orta Amerika’n›n kay›p kabilesinin temel
özelliklerinden birço¤u gözlenmekte, özellikle de kafataslar›
birbirine çok benzemektedir. Bu kiflilerin cesur ve yanlar›na
yaklafl›lmaz insanlar olduklar› söylenir. Venezüella’n›n en
yaman yaban›llar› onlard›r. 

BREZ‹LYA 

Brezilya’da ilk insan yerlefliminin kuruldu¤u günlerde, Ama-
zon Vadisinin tamam› bir iç denizdi (Akdeniz’in bir benzeriy-
di). Amazon ile Pasifik Okyanusu aras›nda hiç da¤ yoktu. Bü-
yük Atlantis adas› batt›ktan sonra, Amazon bir batakl›¤a dö-
nüfltü. Atlantik Okyanusunda Atlantis’in batmas› sonucu olu-
flan dev çukuru kapatmak üzere, çevredeki tüm sular bir den-
ge oluflana dek çekildi. Sular›n s›¤ oldu¤u bölgelerde, bu çekil-
me, yeni kara parçalar›n›n belirmesiyle sonuçland›. Amazon
denizinin sular› s›¤d›. Sular o denli yo¤un biçimde çekilmiflti ki,
bir zamanlar Amazon denizinin iç k›sm›nda çok say›da nehir
oluflmufltu. Bunlar bugün büyük Amazon Nehrinin kollar›d›r.

Orta Amerika’daki Karalar, Güney Amerika’daki yerle-
flimlerinden birini Amazon Denizine akan güney nehirlerin-
den birinin üzerine kurmufllard›. Günümüze ulaflm›fl olan bir
Guatemala söylencesi, bana aktar›ld›¤› kadar›yla flöyle de-
mektedir: 

“Bir Kara grubu, Orta Amerika’dan, Karayip Denizi k›y›-
lar›ndan hareket etti ve güneye, büyük bir nehre do¤ru uzan-
d›. Orada uygun bir ülkeye rastgeldiler ve buraya yerleflip
büyük bir ulusa dönüfltüler. Masals› göllerin etraf›nda büyük
bir kent kurdular, alt›n tap›naklar infla ettiler ve flehre Manoa
ad›n› verdiler.”

Bu efsane, en az 16 bin y›l önceki bir dönemi anlatmakta-
d›r. Albay Fawcett, Brezilya’n›n 2.500 kilometre kadar içlerin-

Güney Amerika

91


de, Huigu ve Tapajos nehirlerinin kaynaklar› aras›nda, ka-
dim bir kent keflfetmifltir. Buras› Brezilya’n›n, son derece ge-
nifl, büyük ölçüde keflfedilmemifl bir bölgesidir. Huigu ve Ta-
pajos nehirleri, Amazon’un iki ana güney koludur. Birkaç y›l
evvel Albay Fawcett, gö¤sünde bir yaz› bulunan küçük bir
heykelle ç›kagelmiflti. Bu eseri yaln›zca birkaç saniye gör-
düm, ama yaz›n›n Kara Maya yaz›s› oldu¤u aç›kt› ve en faz-
la 2 bin y›ll›kt›. San›r›m Fawcett Manoa harabelerine rast gel-
miflti. Bu bölgede keflfe ç›kan iki arkadafl›m ise k›sa süre ön-
ce geri döndüler. Birçok kal›nt›ya rastlam›fllard›. Bunlar ara-
s›nda Tia Çanka ad›nda eski bir köprü de vard›. Bana, köprü-
nün 150-200 metrelik k›sm›n›n ayakta oldu¤unu söylediler.
Bulduklar› yol ise, zeminden bin metre kadar yukar›ya infla
edilmiflti.

Peru Efsanesi. Çankalar Peru’ya Güney Amerika’n›n orta
k›sm›ndan, baflkenti Manoa (Alt›n Kent) olan, s›rada¤lar sil-
silesinin ard›na gizlenmifl bir imparatorluktan gelmifllerdir.

‹mparatorlu¤un kral›n›n iki o¤lu vard› ve kral öldü¤ünde
ikisi de tahta ç›kmak istedi ve böylece iç savafl ç›kt›. Önce
kardefllerden biri üstünlük kurdu, sonra rüzgâr tersine dön-
dü ve di¤er kardefl üstünlü¤ü ele geçirdi. Sonunda küçük
kardefl a¤abeyini, onun sa¤ kalan taraftarlar›n› ve ailelerini
ormanlara sürdü. Yenilen halk, burada gemiler yapt› ve or-
man boyunca uzanan nehre aç›ld›. Nehrin a¤z›na geldikle-
rinde, yönlerini çevirip büyük nehre geçtiler. Pek çok zorluk
yaflad›ktan sonra Titikaka Gölüne vard›lar, burada geniflle-
yip büyük bir ulus haline geldiler ve kendilerine Çankalar
ad›n› verdiler.

Çankalar, ‹nkalar taraf›ndan fethedildi. Burada ele al›nan
zaman dilimi Titikaka’ya var›fllar› ile ‹nkalar taraf›ndan fet-
hedilinceye kadar geçen dönemdir. Fakat tarih kuflaklara gö-
re hesapland›¤›ndan ve kuflaklar›n ne kadar sürdü¤ü y›l ola-
rak verilmedi¤inden, bu dönemin kaç y›l sürdü¤ünü bilmek
mümkün de¤ildir, ama muhtemelen bin y›l civar›ndayd›. 

Kay›p K›ta Mu’nun Çocuklar›

92


ARJANT‹N

Arjantin’de, Platte Nehri k›y›lar›nda baz› tarihöncesi kal›nt›-
lar bulunmaktad›r. Son y›llarda bu kal›nt›larda bulunan bir
tabletin, Mo¤olistan’da bulunan bir tabletin tam bir kopyas›
oldu¤u saptanm›flt›r.

‹flte, Orta Amerika efsanesini teyit edecek üç olgu. Atefl
olmayan yerden duman ç›kmaz. Ard›nda bir gerçek bulun-
mayan efsane olmaz. Bu gerçe¤e ulafl›ld›¤›nda ise tarih zen-
ginleflir.

ANT‹KÇA⁄ 

fiimdi Güney Amerika tarihinin bence en ilginç k›sm›na gelmifl
bulunuyoruz: Uzak geçmifl. Bugün bize ne kadar garip gözü-
kürse gözüksün, eski ça¤larda Güney Amerika’n›n insanlar›n
tüm dünyaya yay›lmas›nda önemli bir rol üstlendi¤i bir ger-
çektir, zira Güney Amerika, Anakaradan ç›k›p do¤u yönünde
ilerleyen koloniciler bak›m›ndan, bir yol ya da geçit niteli¤in-
deydi. Bugün Güney Amerika’n›n topografyas›, 20 bin y›l ön-
cekinden, yani Karyal›larla zenci kolonicilerin kendilerine ye-
ni yurtlar ve daha genifl topraklar bulmak üzere Anakaradan
ayr›ld›klar› zamandan tamamen farkl›d›r. Anakaradan bu gö-
çün ne zaman bafllad›¤› konusunda henüz kesin bir bilgiye sa-
hip de¤iliz, fakat 35 bin y›l diyen kay›tlar oldu¤u gibi 70 bin y›l
diyen kay›tlar da mevcuttur. O günlerde Güney Amerika dün-
yan›n di¤er yerlerine benziyordu, yani düzdü ve da¤lar yoktu.
15 bin y›l öncesine dek, insanlar› düzenli olarak gerçekleflen
sulara gömülme fleklindeki do¤al felaketlerden koruyacak
da¤lar oluflmam›flt›. Bunun için muhtemelen yeryüzünün Ni-
hai Manyetik Denge durumuna geçmesi gerekecekti.

Bugün Amazon Vadisi derken, Amazon Batakl›¤› ile
Amazon havzas›n› anlar›z. Buras›, bir zamanlar t›pk› Akde-

Güney Amerika

93


niz’e benzeyen, yaklafl›k ayn› büyüklükte bir iç denizdi.
Amazon Denizi, do¤u ucunda Atlantik Okyanusuna, Bat›
ucunda da Pasifik Okyanusuna kanallarla ba¤lan›yordu. Bu
kanallar, da¤lar yükselene dek yerli yerindeydi. Anakara ile
Atlantis aras›nda kesintisiz bir suyolu vard›. Dahas› bu suyo-
lu Bat› Afrika ile Akdeniz’in do¤u ucunda Anadolu’ya dek
uzan›yordu. Bu Amazon Denizinin sahil fleridi bugün gayet
belirgindir: Kuzey k›y›lar›, Venezüella da¤lar›n›n etekleri bo-
yunca uzan›yordu; bu k›y› fleridi boyunca flahane bembeyaz
kumluklardan oluflan sahilleri vard›r. Güney k›y›lar› ise Pan
Alto Da¤lar›n›n eteklerinde yer almaktad›r. Do¤u k›y›lar›
Pan Alto’ya inen da¤l›k bir burun boyunca ilerlemekte, bat›
k›y›lar› ise And Da¤lar›n›n do¤u etekleri boyunca devam et-
mektedir.

Amazon Denizinde dikkatimi ilk çeken fley, daha önce de
sözünü etti¤im Tibet’teki manast›rda buldu¤um tablet harita-
lar oldu. Bu haritalar›n tarihinin belirli oldu¤unu tespit ettim.
Tarihleri belirli tak›my›ld›zlardaki belirli y›ld›zlar›n konum-
lar›na bak›larak hesaplanm›flt›.  

Atlantik Okyanusuna aç›lan bo¤az›n giriflinin hemen öte-
sinde bir toprak parças› gösterilmifl, ama herhangi bir ad ve-
rilmemifltir. Ben buras›n›n Atlantis oldu¤u ve bu sebeple ifla-
retlendi¤i kanaatindeydim. Baz›lar›n›n ad› verilmifl, baz›lar›-
n›n verilmemifl ve çeflitli flehirler de gösterilmifltir. Özellikle
önemli bir tanesi kanallara son derece yak›nd›r. Hiçbir isim
verilmemifl olmakla birlikte, tam olarak Tiahuanako harabe-
lerinin bulundu¤u yere denk düflmektedir. ‹kinci flehir ise de-
nizin güneybat› sahilinde yer almaktad›r. “Mücevher fiehir”
ya da “Mücevherler fiehri” ad›yla an›lmaktad›r. Üçüncü bir
flehir ise güney sahilinden biraz içeride küçük bir kara kenti-
dir ve “Alt›n fiehir” diye an›lmaktad›r. Bu flehrin efsanevi
Manoa oldu¤una kuflku yoktur. Bir di¤er flehir ise, bence, bu-
gün Platte Nehrinin bulundu¤u deniz k›y›s› üzerinde güney-
de yer almaktad›r, ama ismi belirtilmemifltir. Denizin kuze-

Kay›p K›ta Mu’nun Çocuklar›

94


yinde bir baflka flehir daha vard›r. Bunun da konum itibariy-
le, Venezüella’da bir yerler oldu¤u kanaatindeyim. Ona da
bir ad verilmemifltir. Çeflitli noktalardaki yaz›lar bu kentlerin
Karyal›lar ya da Karalar taraf›ndan kurulmufl oldu¤unu gös-
termektedir. 

Karyal›lar do¤rudan Anakaradan gelmifl ve Amazon Deni-
zi boyunca yerleflim yerleri kurmufllard›r. Sonunda güney k›-
y›lar›nda bir krall›k haline gelmifllerdir. Kendilerine Çankalar
ad›n› verdiklerine inanmak için birçok neden olmakla birlikte,
ben bu krall›¤a birtak›m nedenlerle Karya Krall›¤› ad›n› vere-
ce¤im. Kanallar Karya krall›¤›ndan önce mi yoksa sonra m›
infla edildi, bu konuda hiç kay›t bulamad›m. 1500 y›l öncesine
dek burada ya bu krall›k ya da onun bir halefi vard›. 

Görünen o ki, Amazon Denizinin k›y›lar›na kesinkes yer-
leflir yerleflmez, bu Karalar (ya da Karyal›lar) do¤u yönünde
genifllemeye bafllad›lar. Güney ve Orta Amerika’n›n do¤u k›-
y›lar› boyunca yerleflimler kurdular. Maya kay›tlar›, kraliçe
Moo döneminde Orta Amerika (Mayaks) k›y›lar›nda bulun-
duklar›n› göstermektedir. Troano elyazmalar›na göre bu kra-
liçe 16 bin y›l önce yaflam›flt›r. Karyal›lar Orta Amerika eya-
letlerinde hâlâ varl›klar›n› sürdürüyorlar, ama elbette kanla-
r›n›n safl›¤› kaybolmufltur. Daha çok zencilerle kar›flm›fllard›r
ve genelde bask›n durumda de¤illerdir. Karayip Denizinin
ad› bu Karyal›lardan gelir.

Karyal›lar, Atlantis’te yerleflimler kurdular ve Akdeniz’in
do¤u ucuna dek ilerlediler. Oralarda Anadolu’ya ve Balkan
Yar›madas›n›n afla¤› k›s›mlar›na yerlefltiler. Anlafl›lan o ki, bu
bölgede yar› ba¤›ms›z kabilelere bölündüler ve yerlefltikleri
topraklar›n adlar›ndan gelen yeni adlar ald›lar. Bir kabile ya
da grup kendisine Atinal›lar ad›n› verdi. M›s›r kaynaklar›n-
dan ö¤rendi¤imiz kadar›yla, Atina baflkentlerinden biri olan
antikça¤ Atinas› depremler sonucu y›k›lm›fl ve Atlantis’in su-
lara gömüldü¤ü yaklafl›k 11.500 y›l önce sular alt›nda kalm›fl-
t›r. M›s›rl›lar eski Atina’n›n 17 bin y›l önce kuruldu¤unu da

Güney Amerika

95


aktar›yorlar. Eski Atina’n›n y›k›lmas›ndan (ilk olimpiyat›n
tarihi olan) MÖ 1104 civar›na kadar Karyal›lar›n hiç adlar›
geçmemektedir. Bugün onlar›n torunlar› Yunanlar olarak bi-
linir. Eski Yunan filozoflar›ndan baz›lar› Karya soyundan
gelmekle övünüyordu. Mesela Herodot Karyal› oldu¤unu id-
dia ediyordu.

Karyal›lar›n izini sonuna dek sürdükten sonra, Güney
Amerika’ya geri dönüp, yukar›da anlat›lanlar› destekleyecek
kal›nt›lar olup olmad›¤›na bakaca¤›m. And Da¤lar›n›n zirve-
sinde, Pasifik Okyanusundan 4100 metre yukar›larda Titika-
ka Gölü k›y›lar›nda, Tiahuanako adl› tarihöncesi bir kent var-
d›r. Buras› Tibet haritas›nda tam bulundu¤u noktada gösterilir. Bu
kentin harabeleri aras›nda, arkeologlar›n “dünyan›n arkeolo-
jik harikalar›ndan biri” olarak nitelendirdi¤i muhteflem bir
monolit vard›r. Üzerinde ço¤u Kara-Maya dilinde olan bir-
çok yaz› vard›r. Bu tafl, Kay›p K›ta Mu’da deflifre edilmifl ve
çevrilmifl flekliyle gösterdi¤im üzere, 16 bin y›ll›kt›r.

Bu flehrin harabelerinin yak›nlar›nda eski tafl kanallar›n
harabelerine de rastlan›r ki bunlar da Tibet haritas›n› do¤rula-
maktad›r. Bu kanallar tüm görenleri hayrete düflürmüfl ve
bunlar› kimin, hangi amaçla infla etti¤i konusunda bir hayli
spekülasyon yap›lm›flt›r. Bugün hatlar› bozulmufltur ve k›r›k
dökük vaziyettedirler; bir yukar› bir afla¤› uzanmaktad›rlar,
okyanusun kabar›fllar›ndan farks›zd›rlar.

Kent ve kanal harabelerinin bat›s›ndaki birçok yerde, çok
say›da deniz kabu¤u vard›r. Demek ki, da¤lar yükseldi¤inde
kentin bat›s›nda yer alan topraklar›n büyük k›sm› sular›n üs-
tüne ç›km›flt›. Ayr›ca bu durum bir zamanlar hem kentin hem
de kanallar›n deniz seviyesinde oldu¤unu kan›tlar. 

Eski Manoa kentinin kal›nt›lar› bilinmekle birlikte, bildi-
¤im kadar›yla kent hiçbir zaman burada aranmam›flt›r. 

Karya bölgesinin bir parças› olan Matto Grosso bölgesin-
de bir nehir vard›r ve bu nehrin ad› Ksingu olarak yaz›lsa da
fiingu olarak telaffuz edilir. Bu telaffuz, bana Anakaran›n bir

Kay›p K›ta Mu’nun Çocuklar›

96


yans›mas› gibi geliyor. Mu alfabesinde X harfine çok benze-
yen bir sembol bulunur. Bu, Anakara alfabesindeki hiyeratik
N harfinin (fiekil 1) dikey k›s›mlar›n›n çapraz konuma gel-
mesiyle oluflur (fiekil 2). Bu, “fl” olarak okunan bir çift ünlü-
dür. Günümüz Hindu dilinde “Si” ile bafllayan tüm harfler
“fii” fleklinde okunur. Örne¤in Siva yaz›l›r, fiiva diye oku-
nur. Bu bölgede (Matto Grosso) bugün yaflayan kahverengi
derili yaban›llar, tüm beyazlara Karaibalar ad›n› verirler. Bu
sözcük kuflkusuz Karib’den gelir ve bu yaban›llar›n, onlar-
dan önce burada yaflayan insanlar›n renklerini bildiklerini
göstermektedir. 

Güney Amerika Karya ‹mparatorlu¤unun sonu, di¤er bir-
çok eski imparatorlu¤un sonuna benzer; iç savafllar ülkeyi ve
insanlar›n› o kadar zay›flat›r ve azalt›r ki sonunda çevredeki sa-
vaflç› kabileler için cazip bir lokmaya ve kolay bir ava dönüflür-
ler. Düflmanlar erkekleri öldürür ve ancak en gökçe kad›nlar›n
yaflamas›na izin verilir, ama onlar da fatihlerin köleleri olurlar.  

Peru’da rast geldi¤im eski bir Çanka efsanesi flöyledir:
Çankalar hep Titikaka Gölü çevresinde yaflamad›lar. K›tan›n
merkezinde bulunun uzak bir ülkeden (Brezilya) geldiler.
Da¤larla çevrili büyük bir ülkenin içinden ç›km›fllard›. Güzel
bir gölün k›y›lar›nda kurulu harikulade bir baflkentleri vard›.
Bu kentin ad› Manoa, yani “Alt›n”d›. Kral öldü ve geriye iki
o¤lu kald›. Her ikisi de tahta talip oldu ve böylece y›llarca sü-
ren bir iç savafl bafllad›. Talih önce bir kardefle, sonra di¤eri-
ne güldü ama savafl halk da ülke de bitap düflene dek sürdü.
Durum en kötü noktas›ndayken, küçük kardefl küçük bir hi-
leyle kesin bir zafer kazand›. A¤abeyini tüm taraftarlar› ve ai-
leleriyle birlikte ormanlara sürdü ve ülkeden ç›kard›. Orman-
larda a¤abeyle taraftarlar› gemiler yapt›lar ve büyük bir neh-

Güney Amerika

97


re ulaflana dek yol ald›lar. Sonra gemilerin izin verdi¤i ölçü-
de bu nehirde ilerlediler. Sonra k›y›ya ç›kt›lar ve pek çok ara-
y›fl, dolanma ve zorluktan sonra Titikaka Gölü k›y›s›na ulafl-
t›lar. Burada yerlefltiler ve yenik a¤abeyi kendilerine önder
olarak, kral olarak seçtiler. Burada kendilerine Çankalar ad›-
n› verdiler, ço¤ald›lar ve büyüdüler.”

Bu efsaneye göre iki kardefl aras›ndaki savafl “otuz kuflak
önce” olmufltur. Bir kufla¤a kaç senenin karfl›l›k geldi¤i söy-
lenmemifltir ve kuflaklar›n takriben MS 1500’den itibaren ge-
riye do¤ru say›lmas› gerekmektedir.

Orta Amerika’da Karyal›lar ile Alt›n kentleri Manoa ve
yok olufllar› hakk›nda birçok efsane anlat›l›r. Fakat bunlar o
kadar belirsizdir ki tekrarlanmalar›nda yarar yoktur.

PASKALYA ADASI 

San›r›m Karyal›larla ilgili hikâyeyi tamamlamak için, Pasifik
Okyanusunun ortas›nda tek bafl›na duran, küçük ve esraren-
giz Paskalya Adas›ndan da bahsetmem gerekiyor. Bu ada çok
eski günlerde Karyal›larla çok yak›ndan ba¤lant›l›ym›fl gibi
gözükmektedir. Paskalya Adas›’n›n bu tarihi, Kay›p K›ta
Mu’da verilmiflti. Keflfedildi¤i günden bu yana Paskalya
Adas›’n›n bilim dünyas›n› flafl›rtan heykelleri ile Karyal›lar
aras›nda bir ba¤lant› gölgesi gibi gözüktü¤ünden afla¤›daki
notlar› da bu kitaba almay› uygun gördüm. Küçük, siyahi bir
çocuk bir dilim kavun yiyen bir baflka çocu¤a flöyle der: “So-
nunda bir parça da bana b›rak!” Kavun yiyen çocuk ise flöyle
yan›tlar: “Sana kavun mavun yok!” 

Bu k›s›m Paskalya Adas› üzerindedir, ama ben de kavun
yiyen çocuk gibi flöyle diyece¤im: “Eski günlerde Paskalya
Adas› falan yoktur” çünkü o günlerde Paskalya Adas› yoktu.
Bugün Paskalya Adas› olan yer o günlerde insan›n Anakara-
s› olan büyük Mu k›tas›n›n bir parças›yd›.  

Kay›p K›ta Mu’nun Çocuklar›

98


Paskalya Adas› yerlilerini ve burada bulunan heykelleri
inceleyen herkesin vard›¤› ortak sonuç, bugünkü yerlilerin,
heykelleri yapan kiflilerle bir akrabal›¤› olmad›¤› ve onlardan
çok daha geride oldu¤u yönündedir. Bu durum ilginç ve ce-
vaps›z bir soruya yol açmaktad›r: O halde, Paskalya Adas›
heykellerini yapanlar kimlerdi? Dahas› bu insanlara ne oldu?

Bugüne dek kimse bu soruyu yan›tlamaya çal›flmam›flt›r.
Ben, Do¤u kay›tlar›nda ve Paskalya Adas› ve Anadolu kal›n-
t›lar›nda bulduklar›mdan hareketle, giriflimci arkeologlar için
baz› önerilerde bulunmak istiyorum. Önce, elimizdeki bulgu-
lar› ortaya dökelim ve bunlar› s›raya koyup kimlere iflaret et-
tiklerine bakal›m. Tibet’in eski tablet haritas›, eski günlerde
da¤lar olmad›¤›n› ve bugün Amazon Denizi olan yerin de bir
iç deniz oldu¤unu göstermektedir. Güney Amerika’daki ka-
nallar, Paskalya Adas›’n›n (o dönemde liman›n›n) tam karfl›-
s›na düflmektedir. Bir kolonici grubu Anakaradaki Paskalya
liman›ndan yola ç›k›p Anadolu’ya dek do¤u istikametinde
göç ettiler. Onlara bazen Karalar, bazen de Karyal›lar denildi.
Onlardan kalanlar ve kay›tlar, Güney Amerika’n›n bat› k›y›-
lar›, Amazon Denizinden geçiyor ve Anadolu’ya dek uzan›-
yor. Anakara’n›n güneydo¤u k›s›mlar› Karya ülkesindeydi.
Buras› bugün Paskalya Adas› olarak bildi¤imiz yeri de içeri-
yor olmal›d›r. 

Paskalya Adas›ndaki tafl oca¤›nda bugün 21 metre yüksek-
li¤inde yar›m kalm›fl bir heykel de vard›r. Bir yamac›n içinde-
ki bir çukurda oyulmufltur. Paskalya Adas›ndan flimdi de
Anadolu’nun ötesine, Ortado¤udaki Baalbek’e uzanal›m. Bu-
rada, Baalbek’te, konulmay› düflünüldü¤ü yere götürülmeyi
bekleyen 1200 ton a¤›rl›¤›nda bir tafl vard›r. Tafllar›n bu flekil-
de ç›kar›lmas› ve haz›rlanmas› tekni¤i, bildi¤im kadar›yla, sa-
dece bu iki tafla özgüdür ve bunun, bir tafl blo¤unun kayalar-
dan kesilip haz›rlanmas›, biçimlendirilmesi ve ç›kart›lm›fl ol-
mas› gereken çukurun d›fl›nda yatay konumda bekletilmesi
bak›m›ndan son derece ola¤and›fl› oldu¤unu söyleyebilirim.

Güney Amerika

99


Eskiler, 21 metre uzunlukta bir tafl blo¤unu acaba nas›l kald›-
r›yorlard›? Sonra 1.200 tonluk bir tafl› bir tepenin zirvesine ne
flekilde tafl›y›p yerlefltiriyorlard›? Bunlar mekanik mühendis-
lerimizin cevaplayabilece¤i sorulard›r, benim boyumu aflar. 

Gösterildi¤i üzere, Karyal›lar›n bafllang›çtaki evleri, bu-
gün Paskalya Adas›n›n bulundu¤u bölgede yer al›r. Anado-
lu’nun ilk halk› Karyal›lard›. Bahsedilen her iki tafl da ayn› ve
al›fl›lmad›k flekilde haz›rland›¤›na göre, tafllar› ç›kar›p haz›r-
layan kiflilerin ayn› halk oldu¤u öne sürülebilir. Paskalya
Adas› çal›flmalar›n›n kaba, Baalbek ürünlerinin ise bugün afl›-
lamayacak ölçüde zarif oldu¤u öne sürülebilir. Bu do¤rudur,
fakat iki iflçilik aras›nda binlerce y›l bulundu¤u da gerçektir.
Paskalya Adas› heykelleri da¤lar yükselmeden, Baalbek eser-
leriyse da¤lar yükseldikten sonra yap›lm›flt›r.

Yan›tlanmas› gereken çok ilginç bir soru hep güncelli¤ini
korumufltur: Paskalya Adas› heykellerini yapan insanlara ne
oldu? Ancak bugün adada bulabildiklerimizden hareketle bir
yan›t arayabiliriz. Bitmemifl eserler, iflin aniden durdu¤unu,
öylece b›rak›lm›fl oldu¤unu gösteriyor. Demek ki bafllar›na
bir tür felaket geldi. Paskalya Adas› tabletlerinden biri ada-
n›n bir zamanlar büyük bir k›tan›n parças› oldu¤unu söyle-
mektedir. Ben, Mu y›k›ld›¤› s›rada, ülke depremlerle param-
parça olurken, büyük dalgalar›n gelip Paskalya Adas› sakin-
lerini al›p götürdü¤ü fikrindeyim.

ESK‹ AMAZON YOLU

Çözmem gereken esrarengiz sorular›n en önemli ikisi, bu
kitapta az da olsa yan›t buldu: Zenciler Atlantis’e ve Afri-
ka’ya nas›l ulaflm›fllard›r? Burada iki ayr› gerçekle yüzlefl-
mek zorunday›z. Birincisi, insanlar tüm dünyaya Anakara
Mu’dan yay›lm›flt›r. ‹kincisi ise, Anakara üzerindeki zenci
yurdu, Mu’nun güneybat› köflesindeydi. Bu bölge günü-

Kay›p K›ta Mu’nun Çocuklar›

100


101

A
m

az
on

 D
en

iz
in

d
en

 A
fr

ik
a,

 A
tla

nt
is

, A
kd

en
iz

 v
e 

A
na

d
ol

u’
ya

 k
ad

ar
 M

u’
nu

n 
Y

er
le

fli
m

 H
at

la
r›

.


müzde Melanezya olarak adland›r›lan bir dizi adac›kla do-
ludur ve buralarda bugün de, Mu batt›¤› günlerde kurtu-
lanlar›n torunlar› olan zenci ›rklar yaflamaktad›r. Bu soru-
lar›, Tibet tablet haritas› yan›tlamakta, Melanezya Adalar›-
n›n yerlileri de kan›tlamaktad›r. Fakat önce Afrika’n›n iki
tipik siyah derili ›rk› aras›ndaki ayr›m› ortaya koymam›z
gerekiyor.

Birincisi: Siyah derili, Yunan özellikleri gösteren, düz saç-
l› Etiyopyal›lar. Etiyopyal›, asl›nda bir zenci de¤ildir; o, ilk
kez Dravida ad›n› verdi¤i Hindistan’›n güneyindeki bölgele-
re yerleflmifl bir Tamil’dir. Anakaradan Malay adas› üzerin-
den Hindistan’a, oradan da Do¤u Afrika’ya ulaflm›fllard›r. Bu
›rk Do¤u Afrika’daki yerleflimlerine Etiyopya ad›n› verir ve
Etiyopyal› olarak tan›n›r: “Tamil gruplar›n›n Güney Hindis-
tan’dan hareketle bat›daki bir büyük ülkeye götürüldükleri-
ne” dair Hindu kay›tlar› mevcuttur. Kay›tlarda fiöyle der:
“Orada yerlefltiler ve büyük bir ulus oldular.”

‹kincisi: Siyah derili, k›v›rc›k saçl›, düz burunlu, dolgun
dudakl›, kaba yüz hatlar›yla do¤rudan saf zenci özellikleri
sergileyen kifliler. Zencilerin siyah derilerini ve bu yüz hatla-
r›n› kazand›klar› yerler, Mu’nun güneybat› ucudur. Bismarck
Adalar›, Solomon Adalar›, Yeni Hebridler ve aradaki adalar
bugünkü yurtlar›d›r. Buradaki torunlar› safkan zencidir ve
Pasifik Okyanusu adalar›n›n en savaflç› halklar›d›r.

Anakaran›n çocuklar›n›n en temel özelli¤i, göç ettikleri ya
da uzun yolculuklara ç›kt›klar› zaman, hep deniz yollar›n› seç-
mifl olmalar›d›r. ‹liflikteki haritada görülece¤i üzere, Anakara-
dan Afrika ve Anadolu’ya Amazon Denizinden geçen kesin-
tisiz bir deniz yolu mevcuttur. Mu’nun güneybat› köflesinden
yola ç›kan zencilerle zencimsiler, Paskalya Adas› dura¤›na
dek k›y›y› izliyorlard›. Bu noktadan itibaren ise, önce Ameri-
ka kanallar›ndan sonra da Amazon Denizinden geçerek At-
lantik Okyanusuna ulafl›yorlard›. Atlantik’e vard›ktan sonra
da Atlantis’in güney ucuna do¤ru ilerliyorlard›. Bu noktadan

Kay›p K›ta Mu’nun Çocuklar›

102


do¤uya geçiyor ve Nijerya’n›n biraz kuzeyinden Afrika k›y›-
lar›n› takip ediyor ya da Kanarya Adalar›na kadar kuzeye
do¤ru yol al›p Atlantis’in sahil fleridini izliyorlard› ki bu du-
rumda Afrika k›y›lar›ndan sadece 110 kilometre uzakta olu-
yorlard›. 

1878’de Caroline Adalar›ndayken yerliler bana flunu an-
latt›lar: “Bu adalar birer ada de¤il de büyük bir kara parças›y-
ken burada oturan kiflilerin çok büyük gemileri vard›. Tüm
dünyay› dolafl›yorlar ve bazen dönmeleri bir senden fazla za-
man al›yordu.”

Hindu bilgesi ve tarihçisi Valmiki, eski bir tap›na¤›n kay›t-
lar›ndan hareketle flöyle yazar: “Anakaran›n çocuklar› güçlü
denizcilerdi, Hindistan’›n sadece bir koloni oldu¤u, henüz bir
imparatorluk haline gelmedi¤i dönemde gemileri do¤u okya-
nuslar›ndan bat› okyanuslar›na ve güney denizlerinden ku-
zey denizlerine dek ulafl›yordu.” Tüm bunlar oldu¤unda Hin-
distan’›n bir koloniden koloni imparatorlu¤una dönüflmesine
30 bin y›ldan fazla bir zaman vard›.

Güney Denizi Adalar›nda yaflayan yerlilerin bugün kendi
yapt›klar› gemilerle yaklafl›k 1500 kilometre uzaklara gittikle-
ri olur.

Çeflitli belgelerde görüldü¤ü üzere, Atlantis’in güneyinde
zenci bir halk yafl›yordu. Orta ve Kuzey Amerika’da zencile-
rin bulundu¤unu gösteren hiçbir belgeye rastlamad›m. Orta
ya da Güney Amerika’da de¤il, Atlantis’te olduklar›na göre
soru fluydu: Atlantis’e nas›l ulaflm›fllard›? Sonradan Tibet
haritas› buna bir yan›t vermiflti: Amazon Denizi yoluyla gel-
mifl, dolay›s›yla Orta ya da Kuzey Amerika’ya hiç ulaflama-
m›fllard›.

Afrika’da zenciler ve zencimsiler da¤lar yükselene kadar
yay›ld›lar, ço¤ald›lar ve rahat günler yaflad›lar, sonra s›k›nt›-
lar bafllad›. Zulular›n bir söylencesinde “Geçmiflte hep Güney
Afrika’da yaflamad›klar›” anlat›l›r. Zenciler Güney Afrika’ya
kuzeydeki yurtlar›nda da¤lar›n oluflumu yüzünden halklar›-

Güney Amerika

103


n›n neredeyse tamam› yok olduktan sonra gelmifllerdir. Bir
grup ancak can›n› kurtarm›fl ve Güney Afrika’ya inmiflti. Zu-
lu kavminin atalar› bu kiflilerdi.

AMAZON DEN‹Z‹N‹ B‹R BATAKLI⁄A 
DÖNÜfiTÜREN NED‹R?

Kay›tlar› tamamlamak için bu sorunun yan›tlanmas› flart-
t›r. Yan›t flöyledir: Atlantik Okyanusunun seviyesinin alçal-
mas› sonucu bu denizin sular›n›n çekilmifl olmas›d›r. Bu ise
bir baflka sorunun yan›tlanmas›n› gerektirir: Atlantik Okya-
nusunun su seviyesi neden düflmüfltü? Yan›t: Çünkü Atlantik
Okyanusu sular alt›nda kalm›flt›; böylece Atlantik Okyanu-
sunda do¤udan bat›ya binlerce kilometrelik, güneyden bat›-
ya da yine binlerce kilometrelik ve 300-350 metre derinlikte
büyük bir çukur oluflmufltu. Bu kadar büyük bir çukurun
dolmas› ve suyun yeniden dengesini bulmas› için dört bir
yandan sular›n akm›fl olmas› gerekir. Sular o denli çok çekil-
miflti ki, okyanusun derinli¤i onlarca metre azalm›flt›. Atlan-
tik Okyanusunun alçalmas›, Amazon Denizini, Mississipi Va-
disini ve St. Lawrence Vadisini kurutmufltu. Florida su yüzü-
ne ç›km›fl ve Atlantik’in her iki yan›ndaki k›y›lar›n geniflli¤i
artm›flt›. Bu arada, jeologlar›n dikkatinden kaçm›fl birkaç kü-
çük fley de meydana gelmiflti. 

Kay›p K›ta Mu’nun Çocuklar›

104


Alt›nc› Bölüm

ATLANT‹S

B undan birkaç y›l öncesine kadar Atlantis’in yaln›zca efsa-
nevi bir tarihi vard›. Fakat araflt›rmalar ve arkeolojik ke-

flifler bu k›tay›, bugün için biraz mu¤lâk olmakla birlikte, tar-
t›flma götürmez biçimde yaz›l› tarih kapsam›na sokmufltur.
Her gün Atlantis hakk›nda yeni bir fleyler gün ›fl›¤›na ç›k›yor.
Geçti¤imiz günlerde tüm kay›tlar Atlantis’in bir efsane olma-
d›¤›n› kesin olarak kan›tlad›lar. Atlantis, Kuzey Atlantik Ok-
yanusunda büyük bir k›tayd›. Bat›s›nda Kuzey ve Orta Ame-
rika, do¤usunda ise Avrupa ile Kuzeybat› Afrika yer al›yor-
du. Atlantis birkaç bin y›l öncesine dek varl›¤›n› sürdürüyor-
du. Schliemann’›n yorulmak bilmez çal›flmalar› sayesinde
geçmifl tarihin bu büyük ve önemli ülkesiyle ilgili konular bir
hayli ayd›nland›. Atlantis’in bir zamanlar gerçekten var oldu-
¤u gerçe¤ini ilk kez kesin olarak ortaya koyma onurunu da
Schliemann elde etti. 

Platon MÖ 400’lerde, Solon’un flöyle dedi¤ini aktar›r:
“Atlantis, medeniyetin merkeziydi ve tüm dünyay› fethet-
miflti. Tüm Atina zaferlerinin en ünlüsü, Atlantis Adas›n›n
y›k›lmas› olmufltur. Buras› Herkül sütunlar›n›n (Cebelitar›k
Bo¤az›) karfl›s›nda uzanan bir k›tayd›. Büyüklü¤ü, Libya ve
Anadolu’nun toplam›ndan fazlayd› ve di¤er baz› adalara
ulaflan bir geçit konumundayd›. Akdeniz onun için sütunlar
ard›nda bir limand› yaln›zca. Atlantis ‹mparatorlu¤u, M›s›r
ve Tirenya’ya dek ulaflm›flt›. Bu kudretli güç unsuru, M›s›r’›,

105


106

A
tl

an
ti

s’
in

 k
on

u
m

u
.


Helenleri ve Akdeniz’i kuflatan tüm ülkeleri tehdit ediyordu.
Daha sonra Atinal›lar çok cesur davrand›lar ve kendi varl›k-
lar› pahas›na ve di¤er Helenlerin deste¤i de yokken, istilac›-
lar› geri püskürttüler ve Herkül sütunlar› dahilindeki tüm
uluslara özgürlüklerini geri verdiler. Bundan k›sa bir süre
sonra büyük bir deprem oldu ve adan›n kendisi de denizde
kayboldu.

“Poseidon, Atlantis’in kurucusuydu. Poseidon için bir ta-
p›nak infla edilmiflti. Her befl ve her alt› y›lda bir insanlar bu-
rada toplan›r ve bo¤alar kurban ederek tap›na¤›n sütunlar›na
ifllenmifl kutsal yaz›lara uyacaklar›na yemin ederlerdi.”

Plutarkos, Solon’un Yaflam› adl› eserinde flunlar› söyler:
“Solon, M›s›r’a gitti¤inde (MÖ 600) bir Sais rahibi olan Suçis
ile bir Heliopolis rahibi olan Psenofis, ona 9 bin y›l kadar ön-
ce, M›s›rl›lar›n Bat› ülkeleriyle iliflkilerinin kesildi¤ini anlat-
m›fllard›. Bunun nedeni Atlantis ve ötesindeki ülkenin deprem
ve su taflk›nlar› sonucu yok olmas›n›n ard›ndan, çamurlar›n
denizi geçit vermez hale getirmifl olmas›yd›.”

Solon M›s›r’a MÖ 600’de gitmiflti. Atlantis ise bu tarihten
9 bin y›l önce batm›flt›. 2 bin, 9 bin ve 600’ü toplay›n. Bu kay-
da göre Atlantis 11.500 y›l önce batm›flt›, ama bundan sonra
gösterece¤im üzere, çok uzun zaman geçene dek, Atlantis bu-
günkü seviyesine inmemiflti. Atlantis batt›¤› s›rada, ülkede 3
bin Atinal› asker bulundu¤unu bildiren eski bir Yunan kay-
d›na rastlad›m. Muhtemelen bu bir iflgal ordusuydu. Bir M›-
s›r papirüsü, Poseidon’un ilk Atlantis kral› oldu¤unu ve onu
yine Poseidon ad›nda uzun bir sülalenin izledi¤ini aktar›r.
Yani bir Poseidon Hanedan› söz konusudur. Poseidon’un ta-
c›nda üç nokta görünür ki bu, Anakaran›n say›s›d›r. Asas› ise
üç diflliydi. Bu da yine Mu’nun egemen oldu¤unun bir iflare-
tidir. Üç diflli asa, 20 bin y›l önce Uygurlarda, daha sonra
Kamboçya’da yaflayan Kmerlerde de görülür. Le Plongeon,
Yukatan’da flunlara de¤inen yaz›lara rastlam›flt›r: “Atlantis’e
ilk yerleflenler bir Maya grubuydu… Atlantis önce deprem-

Atlantis

107


lerle paramparça oldu, sonra da sulara gömüldü.” Bu anlam-
da Atlantis’in kaderi Mu’nun kaderinin bir tekrar›yd›.

Eski Truva keflfiyle ünlenen Dr. Henry Schliemann flunlar›
aktar›r: “Rusya’da St. Petersburg Müzesi’nde bir papirüs to-
mar› vard›r ve bilinen en eski papirüslerden biridir. ‹kinci Ha-
neden firavunlar›ndan Sent’in döneminde yaz›lm›fl olan papi-
rüs flunlar› aktar›r: ‘Firavun Sent, Atlantis ülkesinin izlerini
araflt›rmak için bat›ya bir grup kâflif gönderdi. 3350 y›l önce,
M›s›rl›lar›n atalar›, beraberlerinde anavatanlar›n›n tüm bilge-
li¤iyle birlikte oradan gelmifllerdi. Kâflif grubu befl y›l sonra
geri döndü ve yok olmufl ülkeyle ilgili bir ipucu olabilecek in-
sanlara da nesnelere de rastlayamad›klar›n› bildirdiler.’

“Ayn› müzedeki bir baflka papirüste M›s›rl› rahip-tarihçi
Maneto, Atlantis Bilgelerinin (Krallar›n›n) idaresi alt›nda ge-
çen 13.900 y›ll›k bir döneme at›fta bulunur. Bu papirüs, M›s›r
tarihinin bafllang›c›na denk gelen, yaklafl›k 16 bin y›l önceki
bir dönemi, Atlantis medeniyetinin tepe noktas› olarak kay-
deder.”

Bu papirüste bahsedilen Bilgeler, Atlantis krallar›yd›.
13.900 y›l hüküm sürmüfllerdi. Atlantis 11.500 y›l önce yok ol-
du. Dolay›s›yla 25.400 y›l önce Atlantis bir kral taraf›ndan yö-
netiliyordu, yani 25.400 y›l önce Atlantis bir krall›kt›. 

Dr. Schliemann, Atlantis hakk›nda baz› harika kefliflerde
bulundu ve bunlar torunu Dr. Paul Schliemann taraf›ndan
yay›mland›: “1873 y›l›nda, Hisarl›k mevkiinde Truva harabe-
lerinde kaz›lar yaparken, ikinci kentte Priam’›n ünlü hazine-
lerini keflfetti¤imde, bu hazinenin içinde çok büyük ve dikkat
çekici bronz bir vazo da buldum. ‹çinde baz› çanak çömlek
parçalar›, özel bir metalden yap›lm›fl küçük heykelcikler ve
fosilleflmifl kemikten yap›lm›fl nesneler vard›. Bu nesnelerin
bir k›sm› ve bronz vazo üzerinde Fenike hiyeroglifleriyle flöy-
le bir cümle yaz›l›yd›: “Atlantis’in Kronos Kral›ndan.’ Priam
hazineleri aras›ndaki nesnelerden biri, üzerinde çarp›c› bir
baykufl kafas› bulunan bir vazodur (bkz. Resim IV).

Kay›p K›ta Mu’nun Çocuklar›

108


“Güney Amerika, Tiahuanako’dan gelen bir nesneler ko-
leksiyonu, Paris’te Louvre Müzesinde bulunmaktad›r ve be-
nim Priam hazineleri aras›nda bulduklar›mla t›pat›p ayn›d›r.
Güney Amerika ile Truva gibi birbirinden bu kadar ayr› iki
bölgeden gelen iki vazonun ayn› biçimde, ayn› boyutta olma-
s› ve ayn› flekilde düzenlenmifl baykufl bafllar›yla süslenmifl
olmas› rastlant›n›n çok ötesine geçmektedir.”

Priam hazinelerinin aras›ndaki bir baflka nesne de, üzerin-
de “Atlantis’in Kronos Kral›ndan” yaz›s› olan bir kufl sfenk-
sidir.

Benim aç›mdan, bu sfenks kuflun neyi ve kimi temsil etti-
¤i konusunda herhangi bir flüphe yoktur. Atlantis ve Maya-
lar aras›ndaki ba¤lant›y› gösterir. Bu, olas›l›kla, Kraliçe Mo-
o’nun an›s›na dikilmifl Mayalardaki bir heykelin parças› olan
bir süslemedir. Kraliçe Moo’nun totemi, bir papa¤and›. Bu
sfenksin bedeni bir leopar, bafl› ise papa¤an bafl›d›r. Mayalar-
da Kraliçe Moo’nun erkek kardefli ve kocas› Prens Koh için
dikilmifl bir sfenks heykel de vard›. Prens Koh’un totemi bir
leopard›. Prens Koh’un heykel parças› ölen bir leopard› ve
bugün Meksika Kenti Ulusal Müzesindedir. 

Dr. Henry Schliemann, Girit adas›n›n Maykarne yöresinde-
ki Aslan Kap›s›nda flöyle bir yaz› bulmufltur: “M›s›rl›lar, Mi-
sor’un soyundan gelmedir. Misor, tarih tanr›s› Thoth’un çocu-
¤udur. Thoth, Atlantisli bir rahibin göçmen o¤luydu. Kral Kro-
nos’un k›z›na âfl›k olduktan sonra kaçt› ve birçok serüvenin ar-
d›ndan M›s›r’a ulaflt›. Sais’te ilk tap›na¤› kurdu ve orada ana-
vatan›n›n bilgeli¤ini ö¤retmeye bafllad›.” Bu, tarihte iki nokta-
y› ayd›nlatmaktad›r: Birincisi, Afla¤› M›s›r’›n ilk halk›n›n kim-
ler oldu¤unu; ikincisi de, Thoth’un mitolojik bir figür olmay›p,
bir zamanlar yaflam›fl gerçek bir insan oldu¤unu.

Troano Elyazmas›, Nil Deltas›’nda yerleflen ilk kolonicilerin
Mayalar oldu¤unu söyler. Bu insanlar Atlantis’ten geldikleri-
ne ve Maya olduklar›na göre, demek ki en az›ndan Atlan-
tis’in bir bölgesinde Mayalar yafl›yorlard›. 

Atlantis

109


Bir Yunan filozofu olan Orfeus flöyle yaz›yordu: “Kalde’de
M›s›r’›n ikiz k›z kardefli, Poseidon’un k›z› olan, deniz ötesinde-
ki ülkelerin ve Libya’n›n kral›.” Baz› yazarlar bu cümlede geçen
“deniz ötesindeki ülkeler” sözüyle “Bat› Ülkeleri” sözünü bir-
birine kar›flt›rarak Atlantis’in Mu oldu¤unu, yani Anakara ol-
du¤unu öne sürmüfllerdir. Daha fazla ilerlemeden, bu yanl›fl›
düzeltmek istiyorum. Öncelikle M›s›rl› rahiplerin Solon’a söy-
lediklerini aktaraca¤›m: “9 bin y›l kadar önce, M›s›rl›lar›n, Ba-
t› ülkeleriyle iliflkileri kesildi. Bunun nedeni Atlantis’in, yani
‘deniz ötesindeki ülkelerin’ deprem ve su taflk›nlar› sonucu
yok olmas›n›n ard›ndan çamurlar›n denizi geçilmez hale getir-
mifl olmas›yd›.” Do¤u tap›naklar›ndan birinde, 20 bin y›l önce
yaz›lm›fl uzun bir Atlantis tarihi bulunmaktad›r. 

fiimdi, eski Yunan, Maya ve M›s›r kay›tlar›n› aktarmay› b›-
rakarak, baflka kimsenin niyetli gözükmedi¤i bir fley yapaca-
¤›m: Yaz›l› kaynaklar kadar ikna edici oldu¤unu düflündü-
¤üm Atlantis’in jeolojik hikâyesini aktaraca¤›m.

ATLANT‹S’‹N JEOLOJ‹K H‹KÂYES‹ 

Sizi önce Orta Asya’n›n en eriflilmez vadilerinden birine götü-
rece¤im. Brahmaputra Nehrinin kaynaklar›ndan biri bu vadi-
dedir. S›rada¤lardaki yüksek bir düzlükte, gözden ›rak, bü-
yük bir manast›r vard›r. Bu manast›rda kilden yap›lm›fl çok
say›da eski tablet bulunmaktad›r. Bu tabletler, bölümlere ay-
r›lm›flt›r. Bunlardan biri jeoloji ve tarih hakk›ndad›r ve insan›n
henüz yeryüzüne ayak basmad›¤› günlere dek uzan›r. Yakla-
fl›k yar›m metrekare boyutlar›nda bir tablet üzerinde çok tu-
haf bir haritayla birlikte uzun bir Atlantis tarihi vard›r. Harita
Atlantis’i, günümüzdekinden son derece farkl› olan Atlantik
Okyanusu çevresindeki k›y› hatlar›yla birlikte göstermekte-
dir. Beni çok flafl›rtan bir k›sm› aktarmak istiyorum: “Atlantis
bafllang›çta bir ada de¤ildi. ‹nsan›n yeryüzünde belirmesin-

Kay›p K›ta Mu’nun Çocuklar›

110


111

M
u

’d
an

 A
na

d
ol

u
’y

a 
B

ü
yü

k 
M

er
ke

zi
 G

az
 K

u
fla

¤›
n›

n 
yo

lu
.


den önce, dev canavarlar›n kükredi¤i, denizlerin ise ejderha-
larla dolu oldu¤u günlerde, Atlantis Amerika ile oldu¤u gibi
Avrupa ve Afrika ile de ba¤lant›l›yd›.1 Büyük bir yanarda¤ fa-
aliyeti oldu, Amerika ba¤lant›s› koptu ve küçük adac›klar
do¤du. Daha sonra, Atlantis’in di¤er ucunda bir baflka yanar-
da¤ faaliyeti oldu. Kara sulara gömüldü ve bir deniz olufltu.
Sonra, Atlantis tüm çevresi sularla çevrili büyük bir ada hâli-
ne geldi.” Çok eski tarihle ilgili bu parçay›, okurlar›ma, zemi-
ni bir kar›fl tozla kapl› ma¤aray› and›ran mahzenlerde kiflinin
nelerle karfl›laflaca¤›n› asla bilemeyece¤ini göstermek için ek-
ledim. Aç›k denizde bal›kç›l›k yapmaya benzer bu. Oltan›za
neyin tak›laca¤›n› asla bilemezsiniz, ne ç›karsa baht›n›za. Ve
karfl›n›za ne ç›karsa ç›ks›n yap›fl›rs›n›z. Parmaklar›n›z tozlar
içinde neye rastlarsa, çekip ç›karman›z gerekir. 

fiimdi de Atlantis’in bat›fl›yla dolayl› ve dolays›z olarak il-
gili jeolojik olaylara de¤inece¤im. 

Birincisi: Kuzey Atlantik Okyanusunun dibi ya da yata¤›
harikuladedir. Muazzam bir denizalt› platosu ve boylu boyun-
ca uzanan k›sa denizalt› da¤lar› yan yana bulunur. Bu platoya
Yunus Bay›r› ad› verilmifltir. Bu platonun konumu 25 ila 50 de-
rece kuzey enlemleri ile 20 ila 50 derece bat› boylamlar› aras›n-
dad›r. Azor Adalar›, bu denizalt› s›rada¤lar›ndan birinin zirve-
leridir. Bu denizalt› platosunun s›n›rlar› boyunca farkl› nokta-
larda dikey kesme ya da duvarlara rastlan›r. Yükseklikleri 300-
500 metreyi bulur ve t›pk› çat›s› uçmufl ama duvarlar› sa¤lam
kalm›fl evleri and›r›rlar. Bu hatlar›n baflka kesimlerinde de dik
e¤imler dikkati çeker. Bunlar, üç taraf› y›k›lm›fl ama bir kenar›
duvar›n üzerine tak›l› kalm›fl ev çat›lar›n› and›r›r. 

‹rlanda’n›n 900 kilometre kadar bat›s›nda ve bir parça gü-
neyde, Resim VII’dekine (s. 167) benzer duvarlardan biri yer
almaktad›r. Okyanus yata¤› burada aniden 300-500 metre al-
çal›r. Ben buras›n› ‹rlanda Duvar› diye adland›r›yorum. Bir

Kay›p K›ta Mu’nun Çocuklar›

112

1 Herkese kolayl›k olsun diye, kara parçalar› ve denizlerin günümüzdeki
adlar›n› kullan›yorum.


baflka benzer oluflum da Karayip Denizinin ucunda yer al›r
(bkz. s. 111’deki harita). Newfoundland k›y›lar›ndan bafllaya-
rak, güney yönünde bir e¤im gözlenir ki, bu çok keskin aç›l›
bir evin çat›s›n› and›rmaktad›r. Karayip Denizinin dibi de
bafll› bafl›na ilginçtir. Sanki geçmiflte karay› suyun üzerinde
tutan uzun bir destek vard›r. Bu deste¤in kal›n ucu, Atlantik
Okyanusuna dönüktür; bu destekleyici yap› ortadan kalk›n-
ca, kara parças› da suya batm›flt›r; bugün deste¤in ince ucun-
da çok s›¤ su birikintileri kalm›fl ve bugünkü sahil fleridini
oluflturmufla benzemektedir. 

Bu platonun kendisi su seviyesine çok yak›nd›r, fakat ba-
z› yerlerde büyük ölçüde kesik kesiktir ve üzerlerinde çatlak-
lar vard›r. Denizalt› uzman ve gözlemcilerinin bize aktard›k-
lar›na göre belli yerlerde kaya y›¤›nlar› meydana gelmifltir.
Henüz yeterli kal›nl›kta ve yeterince derine düflen düz bir ça-
t›n›n desteklemedi¤i y›¤›n halinde çökmüfl ya da hasara u¤-
ram›fl bir katman› incelemifl de¤ilim. Fakat dünya çap›nda,
hasar görmüfl kaya katmanlar›n›n en az beflte dördü, bir al-
tüst olufl neticesinde bugünkü karmafl›k, üst üste y›¤›l› halle-
rine gelmifl olamazlar. Maddesel çöküfl d›fl›nda hiçbir fley bu gi-
bi bir kar›fl›kl›¤a ve hasara sebep olamaz.

Yukar›da anlat›lanlar, Kuzey Atlantik Okyanusunun di-
binde yeri tam olarak tespit edilmifl noktalard›r ve dünya ta-
rihinin bir döneminde, çok derin yanarda¤ faaliyetlerinin ok-
yanus yata¤›n›n topografyas›n› de¤ifltirmifl oldu¤unun gös-
tergesidirler. Bundan sonra yapaca¤›m fley Kuzey Atlantik
Okyanusunun alt›nda meydana gelen bu derin yanarda¤ fa-
aliyetlerinin nedenlerini göstermek olacak.

BÜYÜK MERKEZ‹ GAZ KUfiA⁄I

Sayfa 111’deki haritada Büyük Merkezi Gaz Kufla¤›n›n, Ana-
kara Mu’dan Anadolu ve Orta Do¤uya dek uzanan güzergâ-

Atlantis

113


h›n› gösterdim. ‹ki paralel ya da bölüm fleklinde Mu’nun al-
t›ndan geçtikten sonra, Pasifik Okyanusunun alt›ndan do¤u
yönünde ilerleyip, Yukatan ve Orta Amerika’ya ulafl›r. ‹ki bö-
lüm de Amerika’n›n alt›ndan geçmeden paraleller fleklinde
bölünür. Kuzey hatt› Yukatan’›n alt›ndan, güney hatt› ise Gu-
atemala ve Honduras’tan geçer. Amerika’dan ç›k›p Bat› Hint
Adalar›’n›n alt›ndan geçerler. Burada paraleller yeniden bir-
leflir ve iki esas hat olufltururlar. Kuzey bölümü Atlantik Ok-
yanusunun alt›ndan Azor Adalar›na geçer. Burada birçok da-
la ayr›l›r. Azor Adalar›ndan ç›kt›ktan sonra bu dallar ‹span-
ya ve Portekiz’in alt›ndan Avrupa’ya girer. Güney bölümü,
Bat› Hint Adalar›ndan, Kanarya Adalar›na ulaflana dek At-
lantik Okyanusunun alt›ndan yola devam eder; burada para-
lel kollara ayr›l›r ve Fas yak›nlar›ndan Afrika’ya girerken At-
las Da¤lar›n› oluflturur. 

Büyük Merkez Gaz Kufla¤›n›n iki bölümü ayn› anda olufl-
mam›flt›r; güney bölümü kuzeydekinden daha önce oluflmufl-
tur. Ayr›ca yer yüzeyine göre derinlikleri de ayn› de¤ildir.
Güney kufla¤›, dünyan›n derinliklerinde yüzlerce metre daha
afla¤›da seyreder. Bu derinlik fark›, Atlantis ilk batt›¤›nda sa-
dece küçük bir dalga hareketi oluflmas› ve Kuzey Atlantik Ok-
yanusunun geçit vermez çamur ve yosun tarlalar›yla dolmas›
olgusundan anlafl›labilir. Bu olgu M›s›r tap›nak tarihlerinde
kay›tl›d›r. Ancak Güney bölümünün de oluflmas›n›n ard›n-
dan Atlantis bugünkü seviyesine inmifl ve gemilerin Atlantik
Okyanusundan geçmeleri yeniden mümkün hale gelmifltir. 

Atlantis baz› aç›lardan Mu ile benzer bir konumdad›r. Her
iki toprak parças› da yal›t›lm›fl gaz odalar› taraf›ndan su üze-
rinde tutuluyordu ve her ikisi de oluflum sürecindeki bir gaz
kufla¤› güzergâh›n›n üzerinde yer al›yordu. Her iki durumda
da yal›t›lm›fl odalar, oluflum sürecindeki gaz kufla¤› taraf›n-
dan s›k›flt›r›lm›fl ve patlat›lm›flt›. ‹ki toprak parças› da afla¤›
çekilmifl, sulara gömülmüfltü ve kula¤a garip gelse de ayn›
gaz kufla¤› iki cinayet ifllemiflti. 

Kay›p K›ta Mu’nun Çocuklar›

114


Bu büyük kufla¤›n, bulundu¤u noktada oluflmufl ve üze-
rindeki karalar›n sulara gömülmüfl olmas›ndan flu sonuca va-
r›yoruz: Kufla¤› oluflturan odalar ile Atlantis ve Mu’yu tutan
yal›t›lm›fl odalar aras›nda, içinde gaz odalar› bulunmayan
çok derin kaya katmanlar› olmal›yd›. E¤er kuflak odalar›yla
yukar›da bahsedilen yal›t›lm›fl odalar aras›nda baflka odalar
bulunmufl olsayd›, bu k›ta topraklar› binlerce y›l önce batm›fl
olacakt›. Mu’yu ve Atlantis’i tutan yal›t›lm›fl odalar bulunma-
sayd›, gazlar karalar› havaya uçurduktan sonra, kuflak üze-
rinde uygun aç›lar oluflturmufl yeterli kal›nl›kta kaya kat-
manlar› olurdu. O zaman bu k›talar sulara gömülmemifl olur-
du; bunun yerine, üzerlerinde s›rada¤lar yükselirdi.  

Jeolojik bak›mdan Atlantis’in ne zaman batt›¤›n› gösteren
bir tarih yoktur, yaln›zca Kuzey Atlantik Okyanusu alt›nda
Büyük Merkezi Gaz Kufla¤› oluflurken sulara gömüldü¤ü
söylenebilir. Gelgelelim jeolojide bulamad›¤›m›z› tarihte bu-
luruz: Tarih bize Atlantis’in ilk kez MÖ 9500’lerde sular alt›n-
da kald›¤›n› gösterir; sonraki bir dönemdeyse bugünkü ko-
numuna gelmifltir. Atlantis büyük bir k›tayd› ve sonunda su
yüzeyinin yüzlerce metre alt›na çökmüfltü. Atlantis’in bat›fl›
Kuzey Atlantik’in merkezinde büyük bir çukur oluflturmufl-
tu. Çevredeki sular bu çukuru doldurmak üzere bölgeye hü-
cum etmifl ve bu da çevre k›y›lar ile tüm s›¤ kesimlerden su-
yun çekilmesi sonucunu do¤urmufltu, çünkü okyanus sevi-
yesi art›k daha düflük olan yeni bir düzeye çekilmiflti. Dünya ta-
rihinde afla¤› yukar› ayn› dönemde Apalafl-‹zlanda-‹skandi-
navya Kufla¤› oluflmufltu. Bu kuflak ABD’nin güneydo¤u eya-
letlerinden bafllar, Kanada’da Labrador’dan geçer ve Labra-
dor’dan, okyanusun alt›ndan ilerleyerek Grönland’a, Grön-
land’dan da ‹zlanda’ya, ‹zlanda’dan Kuzey Avrupa’ya ve da-
ha sonra da Ural Da¤lar›na geçer. Bu kufla¤›n muazzam say›-
da kolu vard›r. Esas kuflak haritada kesik çizgi fleklinde gös-
terilmifltir. Bu kuflak oluflmadan önce Amerika ile Avrupa
aras›nda bir kopukluk yoktu. Gölgeli olarak gösterilen A, B,

Atlantis

115


C fleklinde iflaretli bat›k kara parçalar› vas›tas›yla birbirlerine
ba¤l›yd›lar. Bu kara parças› jeolojide, “K›talar Ötesi Avrupa
Yolu” fleklinde bilinir. Bu kufla¤›n oluflumu s›ras›nda bu kara
köprüsü parçalanm›fl ve baz› bölümleri sular alt›nda kalm›flt›. 

Atlantis’in ve “k›talar ötesi yol”un sular alt›nda kal›fl›, do-
layl› olarak, Do¤u Amerika, Bat› Avrupa ve Kuzeybat› Afri-
ka’y› da etkilemiflti. Atlantis ve k›talar ötesi yolun batmas› so-
nucu oluflan çukurlar suyla dolmaya bafllay›nca Atlantik Ok-
yanusunun su seviyesi de düflmüfl ve bu k›y›lar›n da geniflle-
mesi sonucunu do¤urmufltu. Sadece k›y› fleridi genifllemekle
kalmam›fl, ayn› zamanda sular›n s›¤ oldu¤u bölgelerde bu çe-
kilme sonucu yeni kara parçalar› da belirmiflti. Acaba jeoloji
bu görüflü desteklemekte midir? Kesinlikle, evet. Belirgin ör-
nekler olarak flunlara dikkat çekeyim:

Amazon Denizinin yok oluflu.
Mississippi Vadisinin kurumas›.
St. Lawrence Vadisinin kurumas›.
Florida’n›n ortaya ç›k›fl› ve
Kuzey Amerika’n›n Atlantik sahil fleridinin genel olarak

genifllemesi. 
Bir zamanlar gerek Mississippi Vadisi gerekse St. Lawren-

ce Vadisi denizin s›¤ kollar›yd›.
Jeolojinin de söylediklerimi destekledi¤ini söylemifltim,

ama bunu tersinden yapmaktad›r. Zavall› koca jeoloji, zaten
hep arabay› atlar›n önüne koflmakla suçlanm›flt›r. Jeoloji hak-
l›d›r, yaln›zca olaya ters yönden bakmaktad›r. 

Jeoloji, “dünya tarihinin çok daha yak›n bir döneminde
Kuzey Amerika’n›n Atlantik sahil fleridinde genel bir yüksel-
meden ve ayr›ca Kuzey Amerika’n›n Bat› sahilinde de benzer
bir olay”dan bahseder. Jeologlar belli ki bu fikirleri, Kuzey
Amerika’n›n do¤usunun iç kesimlerinde çok say›daki deniz
kumsal›na dayand›r›yorlar. Jeolojide bunlara Champlain
Kumsallar› ad› verilir. Avrupa’da da benzer olaylara rastla-
n›r. Jeolojideki Champlain dönemi, Pleistosen döneminin bir

Kay›p K›ta Mu’nun Çocuklar›

116


parças›d›r. Gaz kuflaklar›n›n oluflmas›, da¤lar›n yükselmesi
ve büyük kara parçalar›n›n sular alt›nda kalmas› ve s›¤ sular-
da yeni kara parçalar›n›n belirmesi Pleistosen döneminde ol-
mufltur. Jeoloji, Champlain kumsallar›n›n günümüzdeki yük-
sekliklerinin sadece karalar›n yükselmesinden kaynakland›¤›-
n› söylerken yan›lmaktad›r. Bunlar›n günümüzdeki konum-
lar› iki sebebe ba¤lanabilir: Birincisi okyanuslar›n düzeyinin
alçalmas›; ikincisi ise gaz kufla¤›n›n oluflumu s›ras›nda kara-
lar› yükselten yanarda¤ hareketleridir.

KANARYA ADALARI 

Kanarya Adalar› Büyük Merkezi Gaz Kufla¤›n›n Güney At-
lantik bölümünün üzerinde yer al›r. Bunlar Afrika’n›n kuzey-
bat› köflesinde yer al›r ve buradan yaklafl›k 100-200 kilometre
uzaktad›r. Kufla¤›n Afrika’n›n alt›na girdi¤i yerin (Fas) tam
karfl›s›ndad›rlar.

Kanarya Adalar› yanarda¤lar bak›m›ndan ele al›nd›¤›nda
son derece ilgi çekicidir. Üzerlerinde eski yeni çok say›da ya-
narda¤ krateri vard›r. Eski derken, gaz kuflaklar›n›n oluflumu
öncesinde meydana geldiklerini ve gaz kuflaklar›yla hiçbir
ba¤lant›lar› olmad›¤›n› kastediyorum. Bu eski kraterlerden
baz›lar› do¤rudan Atlantis’in bat›fl›na iflaret eder. Kanarya
Adalar›n›n en ünlü yanarda¤›, Tenerriffe Da¤›d›r ve karlarla
kapl› zirvesi 3657 metre yüksekli¤iyle mavi gökleri deler. Fa-
kat benim en ilginç buldu¤um yanarda¤lar flunlard›r: La Pal-
ma Adas›ndaki Büyük Kaldera ile Büyük Kanarya Adas›ndaki
Büyük Bandama Kaldera. 

Teneriffe Da¤›, gaz kufla¤›n›n oluflturdu¤u yeni bir yanar-
da¤d›r. Teneriffe Adas›ndaki kraterlerden biriyse kuflkulu-
dur: Chahorna hem eski hem de yeni volkanlara has birçok
özelli¤i bir arada tafl›r. Faaliyette oldu¤u konusunda hiçbir
kayda rastlamad›m. La Palma Adas›, Teneriffe’nin yaklafl›k 95

Atlantis

117


118

M
o
d

e
r
n

 V
o
lk

a
n

la
r

T
a

r
ih

i 
k

u
flk

u
lu

 o
la

n
la

r

Ç
o
k

 e
sk

i 
v

o
lk

a
n

la
r

T
e
n

e
r
if

fe
 D

o
r
u

¤
u

K
an

ar
ya

 A
d

al
ar

›


kilometre kuzeybat›s›na düfler. Bu adadaki kraterin ad› ”Bü-
yük Kaldera”d›r. Bu krater hiç kuflkusuz eskidir ve bir gaz ku-
fla¤›yla hiç alakas› olmam›flt›r. Benim bildi¤im en büyük kra-
terdir. Çap›, Pasifik Adalar›nda bulunan her fleyi aflar. Hawaii
Adalar›ndaki canavar antik Kilavea’n›n a¤›z geniflli¤i yaklafl›k
5 kilometredir; Büyük Kaldera’n›n a¤›z geniflli¤i ise, bir uçtan
di¤erine yaklafl›k 6-8 kilometredir. Kraterin derinli¤i ise 2-2,5
kilometre kadard›r. Kenarlar› incelendi¤inde bafllang›çtaki
derinli¤inin böyle olmad›¤› görülür ve kan›tlar derinlikteki bu
fark›n aniden de¤il, tedrici olarak gerçekleflti¤ini göstermekte-
dir. fiahsen flöyle düflünüyorum: Gazlar tükendi¤i ve gaz oda-
s›n›n duvarlar› bu patlama s›ras›nda çöktü¤ünde oyuk tam
olarak kapanmam›flt›. Daha sonra zaman›n ve sonraki dep-
remlerin etkisiyle, oyuk zaman içinde tam olarak kapand› ve
yüzeyi daha da afla¤› çekti. Gazlar›n bir gaz odas›ndan afl›r›
derece s›k›flarak ç›kmas›yla oluflmufl eski bir krater oldu¤u
için, kanaatimce, bu, Atlantis’in alt›ndaki gazlar›n boflalmas›-
na ve sonunda da k›tan›n çökmesine yol açm›fl kraterlerden
biridir; La Palma Adas› da vaktiyle Atlantis’in bir parças›d›r.

La Palma Adas› yerlilerinin Büyük Kaldera ile Teneriffe Zir-
vesi hakk›nda anlatt›klar› bir efsane, La Palma Adas›n›n bir za-
manlar Atlantis’in bir parças› oldu¤unu gösterir. Efsane flöyle-
dir: “Teneriffe Zirvesi, çok korkunç bir yanarda¤ patlamas› s›-
ras›nda, Büyük Kaldera taraf›ndan kusulmufltur.” Bu efsanenin
nas›l ortaya ç›kt›¤›n› ve gerekçesini bulmak hiç de zor de¤ildir.

Bu adalar›n alt›ndan geçen gaz kufla¤›n›n oluflumu s›ra-
s›nda gerçekleflen korkunç yanarda¤ faaliyetleri s›ras›nda,
bugün Teneriffe Zirvesi’ni oluflturan topraklar do¤rudan,
oluflum halindeki kufla¤›n üzerinde yer al›yordu. Burada en
zay›f hat söz konusuydu. Teneriffe Zirvesi parçaland› ve bir
süre gazlar buradan bir kaç›fl yolu buldular.

Büyük Kaldera 70-80 kilometre uzakta oldu¤u ve oluflan ku-
flakla bir irtibat› bulunmad›¤› için, faaliyete geçmedi. Büyük
Kanarya Adas›nda, Teneriffe’nin 65 kilometre güneydo¤usun-

Atlantis

119


da bir baflka eski krater daha bulunmaktad›r. A¤›z geniflli¤i sa-
dece 1,5 kilometre olan küçük bir kraterdir bu. Ad›, Büyük Ban-
dama Kaldera’d›r. Kanarya Adalar›nda bulunan tüm di¤er kra-
terler “yeni”dir ve hepsinin gaz kufla¤›yla bir ba¤lant›s› vard›r.

AZOR ADALARI

Kuzey Atlantik Okyanusundaki Azor Adalar› ‹spanya ve
Portekiz’in tam bat›s›nda yer al›r. Büyük Merkezi Gaz Kufla-
¤›n›n Kuzey bölümü do¤rudan bunlar›n alt›ndan geçer. As-
l›nda, onlar›n ortaya ç›kmas›na sebep olan gaz kufla¤›yd›.
Bunlar, denizin alt›nda bulunan s›rada¤lar›n, su üstüne yük-
selmifl olan zirveleridir. Atlantis, birinci gaz odas›n›n patla-
mas› üzerine batt›¤› s›rada, bu kara parças› da sular at›nda
kalm›flt›. Gaz kufla¤›n›n oluflumu bu topraklar› da¤lara dö-
nüfltürdü ve zirvelerini de su seviyesinin üzerine ç›kard›.
Azor Adalar› üzerinde, bunlar›n Atlantis ile ba¤lant›l› olabi-
lece¤ini gösteren yaln›zca bir tek fley vard›r: Furna de Furnao
Forge Ma¤aras›. Bu ma¤ara, ilkinden farkl› bir konuma yerlefl-
mifl eski bir kraterin kal›nt›s›d›r. Do¤rusu, bu krater, Atlan-
tis’i ayakta tutan gazlar› boflaltma ifline kat›lan çok say›da
kraterden biri olabilir diye düflünmüyor de¤ilim. Çat› çöktü-
¤ünde bu bölge de hayli düz bir zemin oluflturmufltur. Böyle-
ce bu krater bafllang›çtaki dikey konumunu korumufl olacak-
t› (bkz. fiekil 1). Sonra, kuflak oluflurken gazlar yükseltme ifl-
lemine karfl› koyamayacak derecede düflük bir dirence sahip
olan d1 noktas›n› buldular.

Kay›p K›ta Mu’nun Çocuklar›

120


Böylece a yüzeyi d2 konumuna yükselmifl oldu ve fiekil
1’deki b1 krateri dikey konumdan yatay konuma geçti (fiekil
2). Bu konumda tepenin yamac›ndan girilen bir ma¤araya
dönüfltü.

Bu küçük jeolojik eskizi ç›kart›rken sadece en önemli nok-
talar› göstermekle yetindim. Ayr›nt›l› bir aç›klama do¤al ola-
rak hayli yer kaplard›. Ancak bu aç›klama, kan›mca, jeoloji-
nin, Atlantis’in bir zamanlar var oldu¤unu gösterdi¤ine ifla-
ret etmektedir.

Atlantis

121


Yedinci Bölüm

BATI AVRUPA

KUZEY HALKLARI 

‹ nsan, Avrupa’da ilk olarak kuzeybat› topraklar›na ayak
bast›. O zamanlar henüz “K›talar Ötesi Yol” y›k›lmam›fl,

‹ngiliz Adalar› k›ta Avrupa’s›ndan ayr›lmam›fl ve Atlantis’te
yerleflim bafllamam›flt›. Avrupan›n bugün ‹skandinav mem-
leketlerini oluflturan k›sm›nda, en az 50 bin y›l önce, Orta
Amerika kökenli bir yerleflim vard›. Acaba bu soydan gelen-
lerin içinde Büyük Manyetik Felaketten kurtulanlar olmufl
muydu? ‹flte bunu bilmiyorum. 

Avrupa topraklar›na yerleflen ilk insanlar Orta Ameri-
ka’dan gelen Kuetzallard›. Kral Kuetzal önderli¤indeki bu
halk, günümüz Latin ›rklar›n›n atalar› olan istilac›lar taraf›n-
dan yurtlar›ndan sürülmüfllerdi. “Baz›lar› gemileriyle kaçt›-
lar. Di¤erleri ise ormana kaçt› ve daha sonra onlardan hiç ha-
ber al›nmad›. Gemilerini alabilenler, güneflin do¤du¤u yönde
uzak bir ülkeye yelken açt›lar. Bu yeni ülkede refaha kavufl-
tular ve ço¤ald›lar.” Bu Orta Amerika’da kuflaktan kufla¤a
aktar›lan bir öyküdür. Yerlefltikleri ‹skandinavya’ya ulaflana
dek anlafl›lan sahil fleridini izlemifllerdi. Hiç kuflkusuz ilk ka-
raya ç›kt›klar› nokta bugün sular alt›ndad›r.

Birkaç y›l önce, ‹skandinavya’da son derece eski bir ›rk›n
kal›nt›lar› keflfedildi. Kâflifler bunun Avrupa’da yaflam›fl en
eski halk oldu¤unu ileri sürdüler. Geleneksel bilginler ise,

123


kutsal bir dehflete kap›larak, Avrupa’daki ilk halklar›n Kaf-
kasya düzlüklerinde ortaya ç›kt›¤›nda diretmeye devam etti-
ler. Kastettikleri Orta Asya’dan gelip Anadolu’nun do¤usuna
yerleflmifl insanlard›. Hat›rlad›¤›m kadar›yla, bu tart›flma be-
rabere bitmifl, “karar al›namam›flt›”. Fakat iki ayr› kültün olu-
flumuna yol açt›. Kuzeyli kült, iddialar›n› bulunan kal›nt›lara,
yani gerçeklere dayand›r›yordu. Asya kültü ise, iddialar›n›
mesnetsiz teorilere dayand›r›yordu. ‹leride gösterilece¤i üze-
re, Anadolu’nun kuzeydo¤usunda (Kafkas düzlüklerinde)
bulunan kal›nt›lar ya da izler, da¤lar›n yükselmesi sonras›n-
daki Pleistosen dönemine aittir. Norveç’te bulunanlar ise,
da¤lar›n ortaya ç›k›fl›ndan on binlerce y›l öncesine aittir. Ha-
t›rlad›¤›m kadar›yla, Kuzeyli bilim adamlar› bu halk›n ad›n›n
Givetz ya da Givetziler oldu¤unu da söylemifllerdi, fakat ke-
sin olarak emin de¤ilim.

Asya’n›n, her defas›nda, çözümlenemeyen tüm bilimsel
sorunlar›n sorumlusu haline getirilmesi flafl›rt›c› hatta
gülünçtür. Son elli y›l içinde, Asya’n›n orta bölümleri konu-
sunda o kadar çok fley ö¤renildi ki, bu k›ta bilimin günah ke-
çisi olmaktan neredeyse kurtuldu. Bilimsel e¤ilim art›k Afri-
ka’ya, karanl›k k›taya yönelmifl durumdad›r.

Kuzey Avrupa bulgular›n›n, eski Kuetzallar›n kal›nt›lar›n-
dan baz›lar›n›n keflfedilmesi oldu¤unu düflünmek mant›kl›
görünmektedir. Orta Amerika öyküleri Kuetzallar›n “süt be-
yaz tenleri, mavi gözleri ve aç›k renk, düz saçlar› oldu¤unu”
söyler, yani günümüz ‹skandinavyal›lar›n› tarif eder. Ameri-
ka’da da Kuetzallar›n baz› torunlar›na halen rastlayabiliyo-
ruz. Köyleri, Honduras ve Guatemala’n›n neredeyse ulafl›l-
maz ormanlar›n›n derinliklerindedir. En güzel Kuetzal efsa-
nelerini onlardan ö¤rendim. Bu efsaneleri, köylerinde geçir-
di¤im birkaç ay boyunca bir arkadafl›mdan dinledim. Geç-
miflleri da¤lar›n olufltu¤u dönemlere dek uzanmaktad›r.

Bugün Norveç’te Kuanlan ad› verilen eski bir dil vard›r.
‹nceledi¤im bir Kuanlan yaz›s› parças›nda, Mu’nun özgün

Kay›p K›ta Mu’nun Çocuklar›

124


dilinden gelen bir sürü sözcü¤e rastlad›m; keza kökleri Mu
dilinde olan baflka sözcükler de vard›r. Fakat en flafl›rt›c› ola-
n›, Kuanlan dilindeki çok say›da sözcü¤ün, Güney Amerika
K›z›lderililerinin dillerindeki sözcüklerle ayn› olmas› ve ta-
mamen ayn› anlamlarda kullan›lmas›d›r. Norveç’teki Kuan-
lanlarla, Orta Amerika’daki Kuetzal Ülkesi aras›nda ba¤ ku-
rabilmek için fazla hayal gücü gerekmiyor.

Kuetzallar›n Kuzeybat› Avrupa’ya ne zaman geldiklerine
dair verilebilecek tek tarih ya Atlantis ya da Güneybat› ve
Güney Avrupa’da yerleflim bafllamadan öncesidir, zira bu üç
bölgeye de ilkin Amerika’ya gelen ve Kuetzallar› buradan ko-
van halk yerleflmiflti. Bu halk›n Atlantis ve Avrupa’ya yerlefl-
meye bafllamas›ndan önce uzun zaman geçecekti.  

AVRUPA’DAK‹ UYGURLAR 

Uygur ‹mparatorlu¤u, Pasifik Okyanusundan Ural Da¤lar›na
dek Orta Asya’n›n tümünü içine alan ve Avrupa’n›n tüm
merkezi noktalar›nda koloni ve ileri karakollar› bulunan bü-
yük bir koloni imparatorlu¤uydu. Onlar› daha ileri gitmek-
ten al›koyan tek fley, Atlantik Okyanusuydu.

Uygurlar›n Avrupa’ya gelifli iki ayr› göç dalgas›yla ger-
çekleflti. ‹lk göçle gelenler, genelde, Büyük Manyetik Felaket
ve sonras›nda da¤lar›n yükselmesiyle yok edildiler. Ama tam
olarak yok olmad›lar ve üç küçük topluluk ya da aile varl›¤›-
n› sürdürmeyi baflard›. Bu gruplar›n bugünkü torunlar›,
Fransa’da Bretonlar, ‹spanya’daki Basklar ve kendi tabirleriy-
le “has ‹rlandal›lar”d›r. Bu halklar›n hepsi dil bak›m›ndan
ba¤lant›l›d›r.

Geçti¤imiz y›llarda New Yorklu bir müteahhit, Küba’da
bir ifl ald›. ‹flçilerin Kübal› olmas› flart koflulmufltu, ama mü-
teahhit ustalar› kendi getirebilecekti. Bunun üzerine, müteah-
hit, güvendi¤i ‹rlandal› ustalar›n› yan›na al›p yola ç›kt›. Kü-

Bat› Avrupa

125


ba’ya geldiklerinde, gündelikçi olarak çal›flmaya gelmifl bir
grup Baskl›yla karfl›laflt›lar. Müteahhit, onlara flöyle bir bakt›
ve ustas›na dönüp flöyle dedi: “Bir tercüman bulmam gerek.
Ben dönene dek burada bekle.” Müteahhit bir saat sonra ter-
cümanla geri döndü¤ünde, ‹rlandal› ustay› Baskl›larla flaka-
lafl›rken bulunca çok flafl›rd›. ‹rlandal› usta Pat patronuna
“Tercüman› gönder,” dedi. “Bu arkadafllarla ben ayn› dili ko-
nufluyoruz: Galce!”

Benzer bir hikâye de Hindistan’da yaflanm›flt›r. Baz› ‹ngi-
liz askerleri, Tibet s›n›r› üzerinde Nepal yak›nlar›ndan geçi-
yorlard›. Aralar›nda ‹rlandal› bir subay da vard›. Bir köyden
geçerken, subay durdu, kulak kesildi, sonra grubundan ko-
parak yak›ndaki birkaç yerlinin yan›na kofltu ve flöyle dedi:
“Vay can›na! Bu küçük fleytanlar benim anadilimi konuflu-
yorlar!”

18 A¤ustos 1929 tarihli New York Times gazetesinde, Le-
ningrad kaynakl› bir haber yer al›yordu. Bu haberde Rusya
Bilimler Akademisi üyesi Profesör N. Marr, “‹rlandal›larla
Ermenilerin ›rk bak›m›ndan kardefl olduklar›n› ve antik ça¤-
lar›n en y›lmaz savaflç›lar›ndan olan ‹skitler vas›tas›yla bir-
birlerine ba¤land›klar›n›” iddia ediyordu. Ayr›ca bu Asyal›
halklar›n, ‹rlanda’n›n bugünkü nüfusunun tümünü içerme-
diklerini, sadece bu adan›n bilinen ilk yerlilerinden gelenlerin kas-
tedildiklerini de ekliyordu.

Manyetik Felaket, Kutsal Kitapta anlat›lan “Tufan” ve da¤-
lar›n yükselmesi sonras›nda, bugün Ariler olarak bilinen kü-
çük Uygur gruplar›, Orta ve Bat› Asya da¤lar›ndan inip Do¤u
Avrupa’ya da¤›ld›lar. Bu hususa, çal›flmalar›nda Max Müller
de de¤inmektedir. Bu insanlar, tufandan ve Asya ve Avru-
pa’daki da¤lar›n oluflumundan kurtulabilmifl olanlard›. Uy-
gurlar›n Avrupa’ya birinci ve ikinci göçlerinin her ikisinden
de söz eden Do¤u kay›tlar› mevcuttur. ‹lk göç dalgas› Avru-
pa’ya, da¤lar yükselmeden önce, Pliyosen döneminde girmifl-
ti. ‹kinci göç ise Pleistosen döneminde ve da¤lar›n oluflumu

Kay›p K›ta Mu’nun Çocuklar›

126


esnas›nda, yani ilk göçten binlerce y›l sonra gerçekleflmiflti. ‹lk
Uygurlardan kalma pek az kal›nt› bulunmufltur. Bunlardan
en önemlisi, k›sa süre önce bugün Moravya olarak bilinen böl-
gede ele geçmifltir. Burada, tufan ve da¤lar›n oluflumu sonucu
topra¤a gömülmüfl bir topluluk yaflam›flt›. Tüm yerleflimin
harabeleri, da¤›n etekleri alt›nda bulunmufltu.

FRANSA VE GÜNEY AVRUPA 

Güney ve Güneybat› Avrupa’daki ilk yerleflimlerle ilgili
önemli yaz›l› kay›tlara ya da yaz›tlara sahip de¤ilim. Tüm ya-
pabilece¤im baz› gerçeklere dikkat çekmek ve okurlar›m›
kendi teorilerini oluflturmaya davet etmektir. 

‹lk gündeme gelen ›rka Kromanyonlar ad› verilmifltir.
Kromanyonlar›n Avrupa’n›n bu bölgesindeki ilk halk olma-
d›klar› ve görece geç geldikleri konusunda çok say›da ve çe-
flitlilikte kan›tlar vard›r. Her fleyden önce Kromanyon kal›n-
t›lar›na yüksek ve da¤l›k bölgelerde rastl›yoruz, yani Avru-
pa’daki varl›klar› da¤lar olufltuktan sonra bafllam›flt›r. Daha
sonra, son Manyetik Felaket s›ras›nda sel sular›n›n olufltur-
du¤u tafl yataklar›nda insan kemikleri ile yapt›klar› aletlere
rastl›yoruz. Bu felaket, da¤lar yükselmeden önce meydana
gelmiflti. Bu nedenle tafl yataklar›nda bulunan insan kemikle-
ri, Kromanyonlardan as›rlarca önce yaflam›fl kiflilere ait olma-
l›d›r. Dünyan›n bu bölgesinde insanlar›n da¤lar›n oluflumun-
dan binlerce y›l önce ileri bir medeniyet seviyesine ulaflt›kla-
r›, ‹zmir’de görülebilir (bir sonraki bölümde ele al›nmakta-
d›r). Bu kal›nt›lar, Kromanyon insan›n›n Akdeniz’in öte
ucunda yaflamas›ndan binlerce y›l önce Akdeniz’in bu ucun-
da ileri bir medeniyete iflaret etti¤inden, denizin di¤er k›y›la-
r›nda da Anadolu’yla ayn› dönemlerde ileri medeniyet sevi-
yesine sahip insanlar›n yaflad›¤›n› söylemek mant›kl› olacak-
t›r. Dünyan›n di¤er bölgelerinde oldu¤u gibi, Avrupa’n›n ba-

Bat› Avrupa

127


t› kesimlerinin de tekrar tekrar kolonilefltirilmifl oldu¤una hiç
kuflku yoktur. 

Avrupa’da ilk insanlar›n kal›nt›lar› s›n›rl›d›r, çünkü son
Manyetik Felaketin sular› üzerinde yükselen buz da¤lar›, her
fleyi resmen hamura dönüfltürmüfl ve geriye çok az yaflam izi
kalm›flt›r. Sadece bir tek insan kal›nt›s›na (Gilder’in Nebraska
“Ma¤ara Adam›”na) rastlad›¤›m›z Kuzeydo¤u Amerika’da
durum ayn›d›r. Avrupa’da da di¤er yerlerde oldu¤u üzere
bilginler teorilerinin ço¤unu bulduklar› eski aletlerin niteli¤i-
ne bakarak oluflturmufllard›r. Bunun nas›l sonuçlar yaratt›¤›-
n›, Kay›p K›ta Mu kitab›n›n “Yaban›ll›¤›n Kökeni” adl› bölü-
münde anlatt›m. Çakmaktafl› ve di¤er tafllardan yap›lm›fl bu
kaba aletler, son bulmufl medeniyetle, bafllayan medeniyet
aras›ndaki ara dönemlerin kan›tlar›d›r. Osborn’un büyüleyici
kitab› Eski Tafl Devri ‹nsanlar›’n›n 477. sayfas›nda flöyle denir.
“Büyük Ofuet ma¤aras›na gömülü çok say›da iskelet var ve
hepsinin yüzü bat›ya dönük.” Bu iskeletlerin hepsi bat›ya bak›-
yordu ve bu Anakara Mu’nun, yani onlar›n ya da atalar›n›n
Bat› yolunu izleyerek geldikleri ülkenin yönüydü. Do¤u ve Ba-
t› yollar›n›n tam bir tasviri M›s›r’la ilgili bölümde verilecektir.
Do¤uda ve Pasifik Okyanusunun bat› cephesindeki tüm yer-
leflimlerde, tüm cisimler do¤uya dönük flekilde, yani Asya’ya
göre, Anakara yönünde yap›lm›flt›r. Kamboçya’daki Angkor
tap›naklar›, heykelleri ve yollar› buna en güzel örneklerdir. 

Kay›p K›ta Mu’da tekrar tekrar gösterdi¤im gibi, insan›n
yeryüzündeki tarihi, bir sürekli y›k›mlar silsilesi olmufltur.
Art arda ›rklar ve halklar, dünyan›n her bir köflesinde yok ol-
mufllard›r. Arkeologlar izlerine rastlay›ncaya dek birçok ›rk
ve medeniyet günümüz insan› için meçhul kalmaya mah-
kûmdu. M›s›r’›n en eski kal›nt›lar› insanl›k tarihinde daha
dün gibidir, Yukatan’›n en eski kal›nt›lar› ancak bir önceki
günü ifade eder ve Niven’›n Meksika’daki gömülü kentleri-
nin en eskisi, bundan ancak bir gün daha öncedir. Peki, çok
daha önceki insan›n kal›nt›lar›na nerede rastlayaca¤›z? Hi-

Kay›p K›ta Mu’nun Çocuklar›

128


malaya manast›rlar›nda 70 bin y›l öncesine giden yaz›lar var-
d›r. Bunlardan baz›lar› insan› 200 bin, baz›lar› da 270 bin y›l
öncesine uzan›r. Hangi tarihin do¤ru oldu¤unu bilemeyece-
¤im, buna gök cisimleri üzerine çal›flan bilginler karar versin-
ler. Tarihler, y›ld›zlar›n konumlar›na göre verilmifltir. Fakat
bu yaz›lar bize en bafl›ndan itibaren insan› anlatmaktad›r.

B‹ZON

Eski Frans›z sanatç›lar› taraf›ndan resmedilmifl bafll›ca hay-
vanlardan biri ve kuflkusuz en öne ç›kan› gerçek bizon olmufl-
tur. Fransa’daki ma¤ara resimlerinde en öne ç›kan resim bi-
zon iken, Amerika’daki kaya resimleri aras›nda bugüne kadar
tek bir bizon resmine bile rastlanmad›¤›n› ö¤rendim. Ameri-
kan kaya resimleri aras›nda ay›ya, geyi¤e, da¤ keçisine, ma-
muta, hatta büyük sürüngenlere rastlayabiliyoruz, ama tek bir
bizon bile bulam›yoruz. Bu gerçek ›fl›¤›nda bizonun kökeni
konusunda bir öneri sunmak istiyorum ve bunun yaln›zca bir
öneri oldu¤unun unutulmamas›n› rica ediyorum. Henüz böy-
le bir teoriyi destekleyecek tek bir olgu bile yoktur.

Bizonun meçhul bir tarihi vard›r, zira bugün Amerika’ya
has bir hayvan olarak bilinse de, her zaman orada yaflama-
m›flt›r ve ilk olarak Amerika’da ortaya ç›kt›¤›na iliflkin bir
kan›t da yoktur. Bizonlar›n Avrupa’da yaflam›fl olduklar›
söylenir. Kuflkusuz bu bir gerçektir, aksi takdirde ilk Frans›z
ressamlar bu hayvan› bu kadar sadakatle yans›tan çizimleri-
nin modelini nereden bulmufl olabilirler ki? Buffalolar›n Av-
rupa’da yaflam›fl olduklar› söylenir. Buna da kuflku yoktur,
kal›nt›lar bunu göstermektedir, fakat acaba bu hayvan bura-
n›n yerlisi miydi? ‹flte bu flüphelidir. Gerçek bizonun Avru-
pa’da yaflam›fl oldu¤unu Frans›z resimleri kan›tlamaktad›r,
ama buran›n yerlisi mi olduklar› yoksa buraya sonradan m›
geldikleri ayr› bir konudur. Kiflisel görüflüm, bizonun Avru-

Bat› Avrupa

129


pa’ya oldu¤u gibi Amerika’ya da sonradan getirilmifl oldu-
¤u yolundad›r. Ayr›ca Avrupa’ya geliflinin Amerika’ya geli-
flinden de önce oldu¤u kanaatindeyim. ‹flte hayati soru bu
noktada ortaya ç›k›yor: Bizonlar› Avrupa’ya kimler getirmifl
olabilir?

Bunu yan›tlamak için öncelikle en eski Frans›z ressamla-
r›n esasen nereden geldiklerini sormam›z gerekiyor. Bizonlar
gibi, onlar da Avrupa kökenli de¤illerdi. Çeflitli kay›tlar Fran-
sa, ‹spanya ve Portekiz’in güneybat› k›s›mlar›n›n Atlantis ta-
raf›ndan kolonilefltirildi¤ini göstermektedir. Bizon, Amerika-
l› kaya ressamlar›n›n çal›flmalar›ndan hiçbirinde karfl›m›za
ç›kmad›¤›na göre, bizonun o dönemde Amerika’n›n bat› ve
güneybat› bölgelerinde henüz ortaya ç›kmad›¤›n›n iyi bir ka-
n›t› olarak al›nabilir bu. Dolay›s›yla flöyle bir sonuç ç›karabi-
liriz: Bizon, Amerika’ya Atlantis’ten getirilmifl ve Frans›z res-
samlar Atlantis’ten Fransa’ya göçerken, beraberlerinde bi-
zonlar da getirmifllerdir. 

Bizonlar acaba Atlantis’in yerlisi miydi? Bizon Fransa’ya
Atlantis’ten mi getirilmiflti? Bizon Amerika’ya Atlantis’ten
mi götürülmüfltü? Bunlar okurlar›m›n kafas›nda yan›tlana-
cak sorulard›r. Ben yaln›zca bir iki olguya dikkat çektim.

Bizon, Amerika’n›n yerlisi de¤ildir ve bu nedenle oraya
baflka bir yerlerden ve eski Amerikal› sanatç›lar›n Bat› ve Gü-
neybat› kanyonlar›ndaki kayalara resimler yapmas›ndan
sonra gelmifl olmal›d›rlar. Bizon, Amerika’da son Manyetik
Felaket sonras›nda ortaya ç›km›fl olmal›d›r, aksi takdirde bu
felaketin sel sular› ve buzlar› Nebraska Ma¤ara Adam›n› na-
s›l yok ettiyse bizonlar› da ayn› flekilde yok ederdi. Bilginleri-
miz bizonun Amerika’ya Asya’dan geldi¤ini ve bunun “Be-
ring Kara Köprüsü” denilen fazlaca suiistimal edilmifl ve afl›-
r› kalabal›k hat üzerinden gerçekleflti¤ini reddedilmez bir
gerçek olarak alm›fllard›r. Günümüz bilim adamlar› için bu
toprak parças› nas›l da büyük bir kurtar›c› olmufltur, zira ne
zaman bir bofllukla karfl›laflacak olsalar, tüm kabahati bu es-

Kay›p K›ta Mu’nun Çocuklar›

130


131

Anadolu ve çevresinin yanarda¤ koflullar›

1. Büyük Merkezi Gaz Kufla¤›n›n kuzey bölümü. 2. Büyük Merkezi Gaz 
Kufla¤›n›n güney bölümü 3. ‹talyan Balkan Dal› Kufla¤› 

4. Balkan Kufla¤›n›n do¤u ve bat› bölümleri 5. Bat› ‹ran Dal› Kufla¤› 
6. Bat› Arap Dal› Kufla¤› 7. Do¤u Arap Dal› Kufla¤› 8. ‹ran Merkez 

Dal› Kufla¤› 9. Ural Kufla¤›

Büyük Merkezi Gaz Kufla¤›n›n iki bölümünün ‹talya’da kesiflti¤ine ve Hazar
Denizinin hemen do¤usunda yeniden normal konuma döndü¤üne dikkat 

çekelim. Güney bölümü kuzey bölümünden çok daha derindedir. 


ki zavall› köprüye yüklemifllerdir. Bering, gerçekten de onla-
r› birçok zor durumdan kurtarm›flt›r. Bir süre önce Asya’da
ilkel bizonun boynuzlar›n›n bulundu¤una dair haberle orta-
l›k aya¤a kalkm›flt›. Bilimsel zekâlar›n heyecan› doruk nokta-
s›ndayd›. Sonra bu boynuzlar›n bir misk öküzüne ait oldu¤u
anlafl›ld›. Bizonun Amerika’ya Asya’dan gelmedi¤i aç›kt›r,
çünkü Kuzey Buz Denizindeki kemik adalar›nda (Llakoff
Adalar›) bile bizon kal›nt›lar›na rastlanmam›flt›r. Son Manye-
tik Felaketin büyük güney dalgas›, Mo¤olistan ve Sibirya’n›n
düzlüklerini vurmufl ve orman hayvanlar›n›n bin bir çeflidini
toplay›p Lena Irma¤› kanal›yla onlar› Kuzey Buz Denizine
dökmüfltür. Bugün bu hayvanlar›n kemikleri mevcuttur, ama
aralar›nda hiç bizon kemi¤i yoktur.

Bir süre önce, bilim dünyas›, ünlü bir bilginin bir kireç ya-
ta¤›nda bir bizon boynuzu buldu¤u haberiyle yine heyecan›n
doruklar›na ulaflm›flt›. Derhal bu bizonun yafl› hakk›nda cilt-
ler dolusu yaz› yaz›lmaya bafllanm›flt›. Olay›n sonunun nere-
ye varaca¤›n› kimse bilmiyordu. Neyse ki, bizonun bulunma-
s›ndan k›sa süre sonra, ölmüfl hayvan hakk›nda daha fazla
bilgi edinmek için kapsaml› bir araflt›rma bafllat›ld›. Bizon
boynuzunun bulundu¤u yerin çok yak›n›nda bir triseratop-
sun kafatas› ve s›rt iskeleti ç›kar›ld›, ama bir boynuzu eksik-
ti. Bizon boynuzunun k›r›k k›sm›, kafatas›n›n k›r›k k›sm›na
mükemmel flekilde uydu. Heyecan dindi ve bilim dünyas›
yeni bir sürpriz beklemeye bafllad›. Böylece halk da kütüpha-
neler dolusu teoriden kurtulmufl oldu.

Kay›p K›ta Mu’nun Çocuklar›

132


Sekizinci Bölüm

YUNANLAR

Y unanlar antikça¤dan bugüne dek varl›¤›n› sürdürebil-
mifl uluslardan biridir. Yunan tarihinin 12-15 bin y›l ön-

cesine dek giden baz› k›s›mlar› gün ›fl›¤›na ç›kar›lm›fl durum-
dad›r ve Yunanlar›n o dönemlerde Atinal›lar ad› alt›nda son
derece medeni ve ayd›n bir ulus olduklar› bilinmektedir. 12-
30 bin y›l öncesi aras›ndaki uçurumu oluflturan fleyi ise flim-
di göstermeye çal›flaca¤›m.

‹lk fiili, kay›tl› Yunan tarihi MÖ 1104’te, ilk olimpiyat›n
bafllang›c›yla karfl›m›za ç›kar. Fakat Yunanlar, ilk olimpiyat-
lardan on binlerce y›l önce, farkl› isimlerle pek çok s›nav ve
zorluk yaflam›fllard›. ‹lk yerleflimleri Anadolu, Balkan yar›-
madas› ve çevre adalar üzerindeydi, tabii o dönemde böyle
adalar varsa. Çeflitli kal›nt›, efsane ve jeolojik olaylar bunu
do¤rulamaktad›r.

Yunanlar›n efsanevi ya da kadim tarihi konusunda çok
fley yaz›l›p çizilmifltir. Birçok yazar bu efsanelerin söylenti-
den ibaret oldu¤unu iddia etmifltir, fakat arkeolojik kal›nt›la-
r›n bu efsaneleri do¤rulad›¤› noktada, bunlar› söylenti olarak
görmek olanaks›zd›r. Bana göre, Baalbek’in dev yap›lar›n› in-
fla edenlerin eski Yunan, yani günümüz Yunanlar›ndan baz›-
lar›n›n atalar› oldu¤una hiç flüphe yoktur. Anadolu’da Mek-
sika, Orta Amerika ve dünyan›n di¤er baz› bölgeleriyle ayn›
koflullar›n bulundu¤unu görüyorum. Tarihöncesi kentler bir-
biri üzerine y›¤›lm›fl biçimde gömülüdür ve hemen her du-

133


rumda y›k›m nedeni ayn›d›r: Do¤al felaketler. Kan›tlar tart›-
fl›lmayacak derecede aç›kt›r.

Dor göçleri öncesi Yunanistan’dan söz eden baz› yazarlar
bu dönemi “efsanevi Yunanistan’›n soluk alacakaranl›¤›” ola-
rak tarif ediyorlar. Ben ise MÖ 1104’te bafllayan Dor göçü dö-
neminden geriye do¤ru gitmeye çal›flaca¤›m. Önce, ‹ngiltere
Oxford Üniversitesinden Benjamin Jowett’in aktard›¤› flekliy-
le, Platon’un Timaeus’undan al›nt›lar yapmak istiyorum. 

“Bugün bu kentin (M›s›r’daki Sais kenti) yurttafllar› Atina-
l›lar› çok seviyor ve bir flekilde onlarla ba¤lar› oldu¤unu söylü-
yorlar.1

“‘Ah Solon, Solon, siz Helenler her zaman çocuksunuz, si-
zin memleketinizde hiç ihtiyar yok.’ Bu sözleri duyan Solon,
‘Ne demek istiyorsunuz?’ diye sormufl. Rahip flu cevab› ver-
mifl: ‘Hepinizin ruhlar› çok genç çünkü kafan›zda ne eski bir
gelene¤e dayanan bir fikir ne de eskimifl bir bilgi var. Bunun
sebebi fludur. ‹nsanlar birçok flekillerde yok edilmifller, daha
da edileceklerdir. En büyük felaketler ateflle sudan gelmifltir,
ama çok farkl› sebeplerle meydana gelen daha küçük felaket-
ler de vard›r.2 Sizde olsun, bizde olsun ya da ad›n› duydu¤u-
muz herhangi bir baflka ilde olsun, güzel, büyük veya baflka
aç›dan ilgiye de¤er bir fley meydana gelmiflse bütün bunlar›n
kayd›, en eski ça¤lardan beri burada, tap›naklarda tutuluyor,
böylece de korunmufl oluyor.3 Sizde ve baflka uluslarda tam
tersi oluyor, yazmay› ve devletler için gerekli olan baflka her

Kay›p K›ta Mu’nun Çocuklar›

134

1 Bu kesinlikle do¤rudur, birbiriyle ba¤lar› vard›r. Gerek Yunanlar gerek-
se M›s›rl›lar, Anakarada birlikteydiler, Maya ülkesinde ve Atlantis’te de
birlikteydiler. Yunanlar buradan Anadolu’ya, M›s›rl›lar ise Afla¤› M›-
s›r’daki Sais’e geçmifllerdi. Kuetzallar› Amerika’dan ç›karan ve onlar›n
ülkelerine yerleflen ayn› halkt›. 

2 Bu, dünya çap›nda hem jeolojik hem de arkeolojik olaylar›n kesin olarak
do¤rulad›¤› bir gerçektir.

3 Çeviri yeterince iyi de¤ildir. Daha iyi bir çevirinin flu flekilde olmas›
gerekir: “O dönemde bir kay›t tutuluyor ve tap›naklar›m›zda korunu-
yordu.”


fleyi ö¤renir ö¤renmez4 gökyüzü ak›nt›lar› belli bir zaman
sonra, bir hastal›k gibi üzerinize ya¤›yor, içinizden okuyup
yazmas› olmayanlarla cahillerden baflkas›n›n bu felaketten
kurtulmas›na meydan b›rakm›yor.5 O kadar ki, toy çocuklar
gibi kendinizi yeniden, hareket etti¤iniz yolun bafl›nda bulu-
yor, eski zamanlarda, burada, kendi memleketinizde olup bi-
tenler hakk›nda hiçbir fley bilmiyorsunuz.’” 

“Gökyüzü ak›nt›lar›” tabiri, anlam› tam olarak aktarm›-
yor. Burada eski Kara-Maya dili kullan›l›yor. Anlat›lmaya ça-
l›fl›lan fludur: Göklerin iradesine ba¤l› olan ak›nt›lar de¤il, su-
lard›. Ak›nt›lar ifadesi, yeterince belirli de¤ildir. Bu, herhan-
gi bir fleyin ak›fl› olarak anlafl›labilir. Halbuki metnin tamam›
göz önünde tutuldu¤unda bir tufan, su taflk›n› ya da su ile
alakal› bir felaketin söz konusu oldu¤u anlafl›lmaktad›r. Eski
M›s›r metinlerinde felaket ve tufanlardan çok söz edilir. Bun-
lar›n ola¤an zaman› diye bir fley yoktur. Asl›nda bunlar hiç de
ola¤an olmayan fleylerdi, çünkü bir gaz odas›n›n patlamas›
ya da okyanus alt›ndaki bir kuflaktaki t›kan›kl›k gibi fleylere
ba¤l›yd›.

Eski halklardan ço¤u tap›naklar›nda yok edilemez kay›t-
lar tutmufllard›r: Ya tafllara ya da kiremit gibi piflirilmifl tab-
letlere yaz›yorlard›. Benim bildi¤im en eski yaz›, üzerindeki
astrolojik tarihlere göre söylersek, 70 bin y›ll›kt›r ve Tibet’te
bulunmaktad›r. Hindistan’da 35 bin y›l öncesine ait yüzlerce
yaz›t vard›r. Belki baz›lar› daha da eskidir, ama tarihi belli
de¤ildir.

Fakat biz yeniden Platon’a dönelim: “Solon, yurttafllar›n›n
biraz önce sayd›¤›n soyu sopu sütnine masallar›ndan pek
farkl› de¤ildir. Her fleyden önce, daha eskiden birçok tufan oldu-
¤u halde siz bir tek kara tufan›n› hat›rl›yorsunuz. Sonra, insanlar
aras›nda görülen en güzel ve en iyi soyun sizin memleketi-

Yunanlar

135

4 Daha iyi bir çeviri flöyle olurdu: “Siz ve baflka uluslar yok olmayan ka-
y›tlar tutmuyorsunuz.”

5 “Sonra her zamanki gibi geçen bir süre sonra, vb.” 


nizde do¤du¤unu ve kendinizin, senin de bugünkü bütün
devletinizin de felaketten kurtulabilmifl olan bir tohum saye-
sinde, o soydan geldi¤inizi bilmiyorsunuz. Bilmiyorsunuz,
çünkü felaketten kurtulabilenler, birçok nesil boyunca hiçbir
iz b›rakmadan ölüp gittiler.”

Burada bahsedilen halk, Baalbek’teki muhteflem tap›nak-
lar› infla etmeye bafllam›fl kiflilerin atalar›d›r. Bu tap›naklar
hiçbir zaman tamamlanamad›. Çevrede meydana gelen dep-
remler ve yanarda¤ faaliyetleri sonucu y›k›ld›lar. “Hiçbir iz
b›rakmadan.” Ben Yunanca metindeki bu cümleyi bu flekilde
tercüme etmiyorum. Ben flöyle karfl›l›yorum bunu: “Hiç kay›t
tutmam›fllar.” Tüm eski Yunan yaz›lar› Kara-Maya diliyle
doludur ve çevirmen Kara-Maya dilini bilmiyorsa, s›k›nt› ya-
flayacakt›r. Öklid’in egemenli¤i döneminde gerek lügat ge-
rekse alfabe düzeyinde de¤ifliklikler yap›lm›fl olsa da, eski
felsefeler, yap›lan de¤ifliklikleri ancak yar› yar›ya izlerler. Yu-
nanca kelimeler modernize edilmek üzere tam üç kez de¤ifl-
tirilmifltir. 

Yine Platon’dan aktarmaya devam edelim: “‘Çünkü öyle
bir zaman yaflanm›flt› ki, Solon, bu en büyük tufandan önceydi
ve bugün Atina olan kent, tüm savafllar›n galibiydi ve yasala-
r›n›n mükemmelli¤iyle nam salm›flt›.’ Solon bu sözlere çok
flafl›rd› ve rahipten içtenlikle, kendisini bu eski Atinal›lar hak-
k›nda kesin olarak ve s›rayla bilgilendirmesini istedi. ‘Elbette
sana bunlar› memnuniyetle anlat›r›m,’ dedi rahip ‘hem senin
hat›r›na hem de o büyük kentin ve her fleyden önemlisi de
her iki kentimizin ortak yöneticisi, koruyucusu ve ö¤retmeni
olan tanr›çan›n yüzü suyu hürmetine. O sizin antikça¤daki
Atina’n›z› bizim Sais flehrimizden bin y›l önce, toprak ile
Hephaistos’tan ald›¤› bir tohumdan vücuda getirmiflti.’”

Bu tamam›yla semboliktir. Rahip kendi anadiline ve So-
lon’un anadiline dönmüfltür burada. Bu sembol onu
halk diline yaklaflt›r›r. Anlam›, “anne” ve “toprak”t›r ve dolay›-
s›yla “toprak Ana” ve “Anavatan” ya da “Anakara” anlamlar›-

Kay›p K›ta Mu’nun Çocuklar›

136


na da gelmektedir ve bu nedenle “Irk›n›z›n tohumunu Anaka-
radan ald›” fleklinde tercüme edilmesi gerekir. Baflka bir deyifl-
le, bu, atalar›n›z Anakaradan geldi demektir. Anadolu, Afla¤›
Balkanlar ve M›s›r’›n ilk kez Mayalar ve Atlantis taraf›ndan is-
kân edildi¤i konusunda çok say›da kaynak vard›r. Sais tap›nak
kay›tlar›na göre, Atina’n›n 11.500 y›l önce iflgal etti¤i yerde bir
kent bulunuyordu ve bu kent 17 bin y›l önce, yani Afla¤› M›s›r
tarihinin bafllamas›ndan bin y›l kadar önce kurulmufltu.

Rahip daha sonra Atinal›larla Atlantis aras›ndaki savafl›
anlatmaya bafllar. Bu konuya, Atlantis’le ilgili bölümde yer
vermifltim. Sadece son k›sm› bu bölüm için saklad›m: “‘An-
cak daha sonra (Atlantislilerin Atinal›lar taraf›ndan ma¤lup
edilmelerinden sonra) fliddetli depremler ve tufanlar meyda-
na geldi ve tek bir gün ve gece içinde savaflç› adamlar›n›z›n
tekmili birden bir anda topra¤a gömüldü (burada Eski Atina-
l›lar›n daha önce sözü edilmeyen kaderi anlat›lmaktad›r; top-
raklar batm›fl, sulara gömülmüfl ve insanlar›n ço¤unu da be-
raberinde götürmüfltü). Sonra Atlantis Adas› da benzer bi-
çimde ortadan kayboldu ve bu denizin sular›na gömüldü (bu
da eski Atina’n›n da sulara gömüldü¤ü gerçe¤ini teyit etmek-
tedir ve flimdi de son derece ilginç bir jeolojik olguya ulafl›yo-
ruz ki bu olgu Atlantis’in iki kez batt›¤›n› göstermektedir). Bu
bölgede denizin geçit vermez olmas›n›n nedeni de budur,
çünkü s›¤ bir çamur ortal›¤› kaplam›fl ve bu da adan›n batma-
s› sonucu olmufltur.’”

Buna göre, Atlantis’in sular alt›nda kalmas› çok uzun süre
önce olmam›flt›. O halde Büyük Merkezi Gaz Kufla¤›n›n gü-
ney bölümünün oluflumu da oldukça yak›n tarihli say›labilir.

ESK‹ TRUVA

Dr. Schliemann’›n eski Truva kentlerinden birinde hazinele-
rini buldu¤u Kral Priam, MÖ 1194’te yaflam›flt›. Bu keflfin ay-

Yunanlar

137


r›nt›lar› Atlantis’le ilgili bölümde verilmiflti. Schliemann üst
üste kurulmufl en az alt› kent bulmufltu. Bunlardan en eskile-
rinin tarihleri, da¤lar›n yükselmesinden öncelere dayan›yor-
du; ‹zmir konusuna geldi¤imizde buna de¤inece¤iz.

Sayfa 111’deki harita, Balkanlar›n ve Anadolu’nun alt›n-
daki çok say›da gaz kufla¤›n›n karfl›laflt›rmal› konumlar›n›
göstermektedir. Bu bölgelerde eski kent ve medeniyetlerle il-
gili birçok kal›nt› vard›r. Bu kal›nt›lar bugün bilinebildi¤i ka-
dar›yla çemberlerle gösterilmifltir. Bunlardan bir k›sm›, 25 bin
y›ldan daha öncelere gitmektedir. Eski Truva ve ‹zmir’den
geçen yol da bunu desteklemektedir.

Yunanlar da t›pk› M›s›rl›lar gibi “yeryüzündeki en eski in-
sandan geldiklerini” söyleme hakk›na sonuna kadar sahiptir-
ler. Takip edilebildi¤i kadar›yla, as›l Yunanlar Atlantis yoluy-
la Orta Amerika’dan gelmifl ve ilk yerleflimlerini Anadolu,
Balkanlar›n alt k›s›mlar› ve o günlerde var olan Ege Adala-
r›nda kurmufllard›. Orta Amerika’da onlara Karlar, Karalar,
Caralar ve Karyal›lar dendi¤ini gördüm. Maya dilinde kendi
lehçelerini konufluyorlard›. Amerika’daki yerleflimlerinin ba-
z›lar› Maya ‹mparatorlu¤u s›n›rlar› içinde kal›yordu. Fakat
Güney Amerika’n›n hem do¤u hem de bat› k›y›lar› boyunca,
güneye do¤ru çok uzaklara gittiler.  

Karyal›lar ve kolonileriyle ilgili ilk bilgiler eski Maya kay›t-
lar›nda bulunmaktad›r. Bu kay›tlarda flu yerleflimlerden söz
edildi¤ine rastlad›m: Karayip Denizi K›y›lar›, baz› Bat› Hint
Adalar› ve Güney Amerika’n›n do¤u k›y›s›ndaki üç yerleflim.
Bir kay›t 16 bin y›ldan gerilere gitmektedir; tam olarak ne ka-
dar geriye gitti¤ini söylemem ise flu an için mümkün de¤il.

Orta Amerika’dan sonra, Anadolu, Balkan Yar›madas› ve
çevre adalara geçmek istiyorum. Yunanlar›n efsanevi tarihi,
ilk yerleflimlerin Anadolu’nun Akdeniz k›y›lar›nda oldu¤u-
nu söylemektedir. Karyal›lar da ‹rlandal›lar kadar kötüymüfl;
hiçbir yerde uzun süre kalmam›fllar. Örnek olarak Gal ad› ve-
rilen ‹rlanda dili, ‹rlanda’da Tiperary’de, ‹spanya’da Bask

Kay›p K›ta Mu’nun Çocuklar›

138


bölgesinde ve Hindistan’›n kuzey bölgelerindeki Nepal’de de
konuflulur. Bir Nepal yerlisini, bir Baskl›y› ve has bir ‹rlanda-
l›y› al›p bir araya getirin, sanki ayn› köyde do¤mufl ve birlik-
te büyümüflçesine rahat anlaflt›klar›n› görürsünüz.

M. De Voltaire, MS 1758 tarihli Tüm Uluslar›n Evrensel Ta-
rihi ve Durumu adl› çal›flmas›n›n 3. cildinde sayfa 13’te flöyle
der: “Hintler, art›k eski Yunanlar›n bilgilenmek için ziyaret
ettikleri üstün bilgiye sahip bir halk de¤illerdi.”6

Bu benim Hindistan’›n Yunan filozoflar›n›n okulu oldu-
¤uyla ilgili önceki fikrimi destekliyor. Asl›nda Yunanlar de-
¤il, ayn› zamanda Çinliler de.

Karyal›lar da dünyan›n çeflitli bölgelerinde hep ayn›d›r.
Anadolu’daki ilk Karya yerlefliminin bir felaket taraf›ndan
ilk kez ne zaman y›k›ld›¤›n› ve sonraki yerleflimlerin hangi
tarihlerde kurulup yok oldu¤unu söylemek oldukça güç-
tür. Kay›tlarda ‹zmir’in en az üç, Troya’n›nsa en az dört ke-
re kuruldu¤u belirtilmektedir. Karyal›lar da Anadolu’ya
dek gelmifl, ama Hazar Denizine dek gitmemifllerdir. Zira
Hazar Denizinin güney ucuna yak›n düzlüklerde, bir baflka
›rk olan Samiler taraf›ndan kurulmufl bir yerleflim bulun-
maktad›r.

fiimdi de eski Yunan düflünürlerinden baz›lar›n›n, atalar›
hakk›nda neler söylediklerini bir görelim.

Homeros: ‹lyada adl› eserinde (10, 428-9) Homeros flöyle
der: “Karyal›lar Anadolu ve Ege Adalar›’n›n en eski halklar›
aras›ndad›rlar.”

Herodot: Kendisi de bir Karyal› olan Herodot (Lib., I-171)
flöyle der: “Eski Karyal›lar kendilerine Helegler derlerdi…
Savaflç› ve denizci bir kavimdiler ve istenildi¤inde Minos ge-
milerine tayfa gönderirlerdi.”

Yunanlar

139

6 Bu son derece nadir bulunan eski kitap, MS 1758’de, A. Donaldson tara-
f›ndan ‹skoçya’n›n Edinburgh kentinde yay›mlanm›flt›r. Bu kitab› bana
arkadafl›m J. Z. Adams ödünç verdi, onun ailesinin eline de 1780 y›l›nda
geçmifl.


Max Müller: Yunan Tarihi adl› eserinde (cilt 4, s. 475) flöy-
le der: “Karyal› tarihçi Theangelal› Filip Karyal›lar›n deyim-
lerinin birçok Yunanca sözcükle kar›flm›fl durumda oldu¤u-
nu söylemifltir.” 

Tukidides: Peloponez Savafl› Tarihi adl› eserinde (Lib., I-8)
Tukidides Karyal›lar› “korsan” olarak tan›mlar ve “Kral Mi-
nos’un onlar› Kiklad Adalar›ndan sürdü¤ünü” söyler.

Strabon: Strabon flöyle der (Lib., 7-231, Lib., 13-611): “Kar-
yal›lar tüm ‹yonya ile Ege Denizi adalar›nda yafl›yorlard›.
Anakaraya yerleflmeye bafllad›ktan sonra, ‹yonyal›larla Dor-
lar onlar› bu adalardan ç›kard›lar.”

Eski Yunan filozoflar›n›n Karyal›lar hakk›nda pek de
hemfikir olmad›klar›, fakat Orta Amerika, Anadolu ve Yunan
Yar›madas› gibi ülkeleri Karyal›larla birbirine ba¤lad›¤› aç›k-
t›r. Eski Yunan motiflerinin en bilinenleri ile modern Yunan
motiflerinin ço¤u, Orta Amerika ve Yukatan’da yaflam›fl Ka-
ra-Mayalar›nkilerle neredeyse özdefltir. Yunanlar›n özgün
sembolü olan Yunan Haç›, Günefl ‹mparatorlu¤u Mu’nun
Kraliyet armas›n›n esas figürüdür. Mu bilindi¤i gibi Günefl
‹mparatorlu¤uydu; bu çizimin anlam›n› Kay›p K›ta Mu’da
vermifltim. Ayn› kitapta Niven’›n Meksika’da bulmufl oldu-
¤u, üzerinde Yunanlara özgü desenler bulunan bir vazonun
resmini de sunmufltum. Bu vazo en az 50 bin y›ll›kt›.

Karyal›lar›n yan›nda, onlarla birlikte Anadolu ve Balkan-
lara yerleflmifl baflka kabileler de vard› ve sonunda bu kabile-
ler savafla tutufltular. 

Anadolu, Balkan Yar›madas› ve Ege Denizi adalar›n›n ilk
sakinlerinin Atlantis yoluyla Orta Amerika’dan gelen Karalar
ya da Karyal›lar oldu¤unu hayli ikna edici biçimde gösterdi-
¤imi düflünüyorum. fiimdi de Anadolu’yla ilgili baz› arkeolo-
jik ve jeolojik olaylar› yeniden gözden geçirmek istiyorum.
Dünyan›n bu bölgesindeki koflullar›n nas›l cereyan etti¤ini
inceleyebilmek için mesela 25 bin y›l önceye gitmek gereki-
yor. Bu tarih, sadece okurun zihnini uzak bir geçmifle tafl›mak

Kay›p K›ta Mu’nun Çocuklar›

140


için seçilmifl bir mecazd›r yaln›zca. Gerçek tarih 50 bin y›l,
hatta daha eski olabilir, ama yaz›l› kay›tlar olmadan bunu bi-
lebilmemiz mümkün de¤ildir. Bu olmaks›z›n tarihler tahmin-
den öteye, ya da en iyi durumda bir kestirimden öteye geçe-
mez. Jeologlar bir bak›ma çok talihliler; geçmiflten bahseder-
ken, yüz binlerce, milyonlarca, hatta yüz milyonlarca y›l ön-
ce diye konuflabiliyorlar. Gerçekteyse, hakiki tarih konusun-
da sokaktaki adamdan daha fazla bilgileri bulunmuyor. San›-
r›m onlar›n en büyük düflünceleri, bir say›n›n sonuna ne ka-
dar çok s›f›r koyarlarsa, halk›n onlar› o kadar çok takdir etti-
¤i ve önemsedi¤i yönündedir. Asl›nda zaman ve ›s› ç›lg›nla-
r›na do¤a yasalar›n›n ö¤retilmesini sa¤layacak bir kurum da
olmal›d›r. Bu, matbaac›lar› bir hayli zahmetten kurtaracakt›r.

Anadolu’da gaz kuflaklar› oluflmadan ya da da¤lar yük-
selmeden önce kurulmufl birçok kent vard›. Anadolu’nun bu
ilk yerleflimcileri de, t›pk› Amerika’dakiler gibi, birçok badi-
re atlatt›lar. Yanarda¤ faaliyetleri ve büyük felaketler birbiri-
ni izledi, her defas›nda kentler y›k›ld› ve tüm nüfus ölüp git-
ti. Kentler ve devletler yok olduktan sonra insanlar yeniden
buralara yerlefltiler, yeni kentler ve devletler kurdular, ama
bunlar›n ömrü de fazla olmad› ve gaz kuflaklar› oluflup da¤-
lar yükselene dek bu böyle sürüp gitti. Bir gaz kufla¤›n›n t›-
kanmas› s›ras›nda yaflananlarla karfl›laflt›r›ld›¤›nda, bugün
yaflanan en a¤›r felaketler bile hafif kal›r. 

Dil çeflitli halklar aras›ndaki en önemli birlefltirici unsurlar-
dan biridir ve yaz›l› kaynaklar hariç tüm di¤er kan›tlardan da-
ha önemlidir. Eski Yunan dili en saf Kara-Maya diliydi ve bu-
gün de Sri Lanka dili hariç hiçbir modern dilde bu kadar çok
Maya sözcü¤üne rastlanmaz. Günümüz Yunan alfabesi de ta-
mamen Kara-Maya’ya dayan›r. Her harf ya bir Maya kelime-
sidir ya da Maya kelimelerinden oluflan bir bileflime dayan›r
ve hem Yunanlar›n hem de tüm insanl›¤›n Anavatan› olan
Mu’nun bat›fl› ile ilgili bir destan oluflturur. Bu alfabe, Yunan-
lar için, yeryüzünün ilk büyük medeniyetinin ve insanlar›n ilk

Yunanlar

141


atalar›n›n bafl›na neler geldi¤ini onlara ebediyen hat›rlatacak
bir sözel abide niteli¤indedir. Anakaran›n yok olufluyla ilgili
hikâyeler, Yukatanl› Mayalar, M›s›rl›lar, Hindular, Kaldeliler
ve Uygurlar taraf›ndan kaleme al›nm›fl, sonra da ‹srailliler
bunlar›n benzerlerini yazm›fl ve kendi Kutsal Kitap efsanele-
rinde oraya “Cennet Bahçesi” ad›n› vermifllerdir.

Kay›p K›ta Mu adl› kitapta Yunan alfabesinin tam bir çevi-
risini aktarm›flt›m. Büyük olas›l›kla, bu kitab› okuyan pek çok
kifli, önceki kitab› okumam›fl olacakt›r. Bu nedenle onlar›n
yararlanmas›n› ve ifllerinin kolaylaflmas›n› sa¤lamak amac›y-
la, bu kitapta da ayn› k›sm› tekrar edece¤im.

Düz Serbest Okuma. Sular alçak yerleri doldururlar. Engel-
ler bulunan yerlerde k›y›lar oluflur. Toprak suyla örtülür. Su-
lar, yaflayan ve hareket eden her fleyin üzerine yay›l›r, yap›lar
y›k›l›r: Mu ülkesi sular alt›nda kal›r. Sular›n üstünde ancak zir-
veler görülür, çevrede girdaplar oluflur ve sonunda yavafl ya-
vafl so¤uk hava gelir. Eskiden vadi olan yerler art›k büyük
derinliklerdir, so¤uk çukurlard›r. Düz olmayan yerlerde ça-
mur deryalar› oluflur. Bir a¤›z aç›l›r ki içinden buharlar tüter
ve yanarda¤ çökeltileri f›flk›r›r.

Yunan alfabesindeki bu de¤ifliklik, MÖ 403’de Öklid’in
egemenli¤i s›ras›nda yap›lm›flt›r. Eski alfabeyle karfl›laflt›r›l-
d›¤›nda esas de¤iflikliklerin bafllang›ç harflerinde yap›ld›¤›
dikkat çeker: Gama, eskiden Kama’yd›; Delta, Telta’yd›; Rho,
Laho’ydu; Sigma ise Zigma’yd›. Bu de¤iflikliklerin sözcükle-
rin genel telaffuzuyla uyum sa¤lamak amac›yla yap›lm›fl ol-
mas› mümkündür, t›pk› günümüzde baz› kiflilerin bu gibi bir
de¤iflikli¤e büyük ihtiyaç duyan ‹ngilizce üzerinde yapt›kla-
r› çal›flmalar gibi. Kelime da¤arc›¤›nda daha kapsaml› de¤i-
fliklikler yap›lm›flt›r.  

Anadolu’daki baz› bulgular bu bölgede çok erken tarihte,
bugünkü flekliyle tarihin yaz›lmas›ndan on binlerce y›l önce
son derece medeni insanlar›n yaflad›¤›n› göstermektedir. Kim-
di bu insanlar? Nereden gelmifllerdi? Ve sonlar› ne oldu?

Kay›p K›ta Mu’nun Çocuklar›

142


Truva, Baalbek, Efes ve ‹zmir, bu medeniyetlerin kal›nt›lar›n›
sergiler. ‹zmir’deki eski kal›nt›lar›n çok hofl ve sevilen bir tasvi-
ri Mark Twain’in Türkiye Seyahati adl› kitab›nda yer al›r (s. 131):

“Kentte dolafl›rken, Alt› ‹zmir’in (bunlar alt› eski Truva’ya
karfl›l›k gelir) izlerini görebiliyorduk. Bunlar bir zamanlar
var olmalar›na karfl›n, yang›nlarla ya da depremlerle ortadan
kalkm›fllard›r. Tepeler ve kayalar bulunduklar› yerde param-
parça olmufltur. Kaz›lar yüzy›llard›r topra¤a gömülü kalm›fl
büyük yap›lar› ortaya ç›karmaktad›r. 

“Kaleye ç›kan tepenin yokuflu çok dik. Bir yerde deniz se-
viyesinden 150 metre kadar yüksekte; yolun üst kenar›ndaki
dik bay›r 3-4 metre yükseklikte ve burada görülen toprak ke-
sitinde deniz kabuklar› içeren üç damar bulunuyor. Bu da-
marlar 45 santimetre kal›nl›¤›nda ve aralar›nda 60-90 santi-
metre mesafe var. Sonra 9 metre ya da daha fazla bir mesafe
boyunca afla¤› meylediyor ve gözden kayboluyorlar. Damar-
lar yolla birleflirken midye kabuklar›na, eski k›r›k çanak çömlek
parçalar› da kar›fl›yor.”

Bu, harika bir jeolojik tasvirdir. Bize, Anakaraya göre dün-
yan›n öbür ucunda yer alan Anadolu’nun tarihöncesi geçmi-
flinde son derece medeni ve ayd›n insanlar›n yaflad›¤›n› gös-
termektedir. Anadolu’da da¤lar oluflmadan önce, üç büyük
medeniyeti yok eden üç büyük felaket yaflanm›flt›r. Deprem-
ler aras›nda çok uzun zaman geçti¤i, deprem bölgelerinin ye-
ni bafltan iskân ve infla edilmesinden anlafl›l›yor. Bugün deniz
seviyesinin 150 metre kadar alt›nda bulunan kal›nt›lar›n he-
men k›y›daki da¤l›k araziyle uyumlu olmas› bu medeniyetle-
rin da¤lar ortaya ç›kmadan önce var oldu¤unu aç›k bir flekil-
de göstermektedir. Da¤lar Pleistosen döneminde yükselmiflti
Bu nedenle söz konusu medeniyetler Pleistosen dönemi ön-
cesine aittir ve Üçüncü Zamana kadar uzanmaktad›r.

Tüm araflt›rmalar›m boyunca, eski kay›tlarda Avrupa ve
Anadolu’daki depremlerle ilgili yaln›zca iki göndermeye
rastlam›fl olmam oldukça çarp›c›d›r: Bunlardan biri M›s›r

Yunanlar

143


kaynakl›, di¤eri ise Kutsal Kitaptand›r. Platon’un aktar›m›
Solon arac›l›¤›yla M›s›r’dan geldi¤i için, tam olarak Yunan
kayna¤› olarak görülemez. Yine de tufan kay›tlar›, tufan ve
felaket efsaneleri tüm dünyaya ve bütün halklara yay›lm›fl
durumdad›r. Jeolojik olaylar, dünyan›n her yerinde bulunan
tüm bu kay›t ve efsaneleri do¤rulamaktad›r. 

BAALBEK 

Baalbek kal›nt›lar› (bkz. Resim VIII) Beyrut’un kuzeydo¤u-
sunda, Akdeniz’in do¤u ucuyla, Suriye Çölünün kuzey ucu
aras›nda kalmaktad›r. Dünyan›n eski yap›lar› içinde en hey-
betli ve en ilgi çekici olanlardan biridir. Genelde bilginler,
özelde de arkeologlar aras›nda, yeryüzündeki di¤er harabe
gruplar›ndan çok daha fazla spekülasyona yol açm›flt›r, zira
ne zaman ya da kimler taraf›ndan yap›lm›fl olduklar› konu-
sunda bugüne dek hiçbir kayda rastlanmam›flt›r. Önümde bu
harabeler konusunda birkaç tasvir yer al›yor. Bence bunlar
aras›nda bilginlere oldu¤u kadar merakl›lara da hitap eden
en güzellerinden biri yine Mark Twain’e aittir ve bu kitap
halka yönelik olarak yaz›ld›¤› için Mark Twain’in tasvirinden
aktarmak istiyorum. Elbette bilim adamlar›n›n bu kitab› oku-
mamalar› için bir neden yok; isteyen okuyabilir, ama baz› k›-
s›mlar› hazmetmekte zorlanacaklar›n› peflinen söyleyelim.

“Saat on birde gözlerimiz Baalbek’in duvar ve sütunlar›na
aç›l›yor. Dikkat çekici bir harabe, ama geçmifli tam bir muam-
ma. Binlerce y›ld›r gezginlerde hayret ve hayranl›k duygula-
r› uyand›rmaya devam ediyor. Kimler taraf›ndan yap›ld›kla-
r› sorusunun yan›t›n› hiçbir zaman bulamayabiliriz. Fakat ke-
sin olan bir fley var ki, son yirmi yüzy›l içinde insan elinden
ç›km›fl olan herhangi bir eser, Baalbek tap›naklar›nda görülen
tasar›m ihtiflam›n›n ve yap› ustal›¤›n›n emsali olamaz, hatta
yan›na bile yaklaflamaz.

Kay›p K›ta Mu’nun Çocuklar›

144


“Bu Büyük Günefl Tap›na¤›, Jüpiter Tap›na¤› ve daha kü-
çük birkaç tap›nak son derece pis, sefil durumdaki Suriye
köylerinin ortas›nda toplanm›flt›r. Bu k›rsal manzara içinde
son derece garip bir görünüm arz ediyorlar. Bu tap›naklar ne-
redeyse dünyay› tafl›yacak güçte muazzam bir altyap›ya sa-
hip. Malzeme olarak otobüs büyüklü¤ünde tafl bloklar kulla-
n›lm›fl ve içlerinden pek az›, bir marangozun alet kutusundan
daha küçüktür. Bu yap›lar›n içlerinde, çok say›da araban›n
rahatl›kla geçebilece¤i genifllikte duvarc›l›k harikas› tüneller
bulunuyor. Bu temellerle, Baalbek’in bu denli uzun süre
ayakta kalmas›na flafl›rmamak gerekiyor.

“Günefl Tap›na¤› yaklafl›k 90 metre uzunluk ve 50 metre ge-
niflli¤e sahiptir. Çevresinde 54 sütun varken, bugün bunlar-
dan sadece alt›s› ayaktad›r. Di¤erleri kaidelerinden k›r›lm›fl
vaziyette karmakar›fl›k ve göz al›c› bir y›¤›n halinde durmak-
tad›r. Bu sütunlar›n Korint tarz› bafll›k ve saçakl›klar› param-
parça olmufltur ve çok daha biçimli alt› sütun art›k yoktur. Bu
sütunlar saçakl›klar›yla birlikte 27 metre yüksekli¤e ulafl›yor-
lar ki, bu, tafl sütun için muazzam bir yüksekliktir, ama insan
onlara bakarken yaln›zca güzellik ve simetrilerini düflünü-
yor. Sütunlar hassas ve ince iflçilik ürünü; çok çeflitli heykel
ve kabartmalar›yla saçakl›k, çok zengin bir s›va iflçili¤inin
eseri oldu¤unu anlat›yor, fakat gözleriniz yoruluncaya dek
yukar›ya bakt›ktan sonra, aralar›nda durdu¤unuz dev sütun
parçalar›n› fark ediyorsunuz. Bunlar›n her biri 2,5 metre bo-
yunda ve üzerlerindeki harikulade bafll›klar›n her biri ise en
az birer kulübe büyüklü¤ünde. Ayr›ca yekpare tafl kaplama-
lar da harikulade bir flekilde ifllenmifl ve 10-15 santimetre ka-
l›nl›¤›ndalar. Her biri herhangi bir salonun taban›n› tamamen
kaplayabilecek kadar büyük. 

“Jüpiter Tap›na¤› biraz önce bahsetti¤im yap›dan daha kü-
çük olmakla birlikte, yine de devasad›r. Bugünkü durumunu
orta karar diye nitelendirebiliriz. Dokuz sütundan biri nere-
deyse hasars›z. Bu sütunlar 20 metre yükseklikteler ve bir çe-

Yunanlar

145


flit çat›y› ya da sundurmay› tafl›yorlar. Bu sundurmal› çat›,
harika tafl kaplamalardan olufluyor ve o kadar ince ifllenmifl-
ler ki afla¤›dan bak›ld›¤›nda freskleri and›r›yor. Kaplamalar-
dan biri ya da ikisi düflmüfl. Ben de ister istemez merak edi-
yorum, acaba çevremde yay›lm›fl duran dev ifllenmifl tafl küt-
leleri, kafam›n üzerindekilerden daha m› büyük diye. Tap›-
nak içindeki süslemeler incelikli ve muazzam. Bu bina yeniy-
ken acaba ne büyük bir mimari güzelli¤e ve ihtiflama sahipti?
Bir de ay ›fl›¤›nda çevresine saç›lm›fl muhteflem parçalar›n
hercümerci içinde y›ld›zlardaki refakatçisiyle ne soylu bir re-
sim oluflturmaktad›r.

“Fakat yine de bu ifllenmifl tafl bloklar, boyut olarak, bü-
yük tap›na¤› çevreleyen genifl veranda ya da platformu olufl-
turan hafifçe ifllenmifl tafllarla karfl›laflt›r›ld›¤›nda çok küçük
kal›yor. Bu platformun bir hatt› üç tafltan müteflekkil olup
yaklafl›k 90 metre uzunlu¤undad›r. Yaklafl›k 1 metrekare bü-
yüklükteler ve içlerinden ikisi 19’ar metre; bir üçüncüsü de
yaklafl›k 20 metre uzunlukta. Hepsi de yerden 6 metre yük-
seklikte dev bir duvara sabitlenmifller.

“Baalbek’teki bu tafllar›n ç›kar›ld›¤› oca¤a gittik. 300-400
metre ötede, tepenin afla¤›s›nda kal›yordu. Ocakta, harabe-
lerdeki büyük tafl›n eflini gördük. Orada, o eski unutulmufl
zaman›n devleri onu ne halde b›rakm›fllarsa öylece yat›yor-
du. Onu öylece b›rak›p gitmifllerdi, orada, kendilerinden bin-
lerce y›l önce yaflam›fllara küçümseyerek bakanlara nispet ol-
sun diye. Bu muazzam tafl blok, t›rafllanm›fl halde inflaatç›la-
r›n gelip kendisini almas›n› bekliyor. 20 metre boyunda, 4
metre eninde ve 5 metre yüksekli¤inde muazzam bir kütle.”

Bu tafl›n a¤›rl›¤› 1200 tonun üzerindedir. Efli ise halihaz›rda
tap›na¤›n d›fl›ndaki platformun bir parças›n› oluflturur. Gü-
nefl Tap›na¤›n›n son üç sütunu da 1759 depremi s›ras›nda y›-
k›lm›flt›r.

Richard Curle, Geçmiflin Harikalar› adl› kitab›n birinci cil-
dinde (sayfa 129-130) flöyle diyor:

Kay›p K›ta Mu’nun Çocuklar›

146


“Gördü¤ümüz yap›lar esasen Roma dönemine aittir ve
MS 86-161 tarihlerinde hüküm sürmüfl Antonious Pius döne-
minden kalmad›r. 

“Bu tafllar 800 metre ötede ç›kar›lm›fllar, ama halen ocakta
duran bir tafl var ki 20 metreye 4 metre ölçülerindeki bu dev
kütleyi hareket ettirmek mümkün olmam›fl olsa gerek.”

Bundan daha saçma ya da hatal› bir ifade olamazd› her-
halde. Ne Roma, ne Yunan, ne de M›s›r tarihinde Baalbek’in
kuruluflundan bahsedildi¤ini duyabilirsiniz, oysa tüm bu
uluslar, Curle’ün kastetti¤i dönemdeki tüm geliflmeleri ve
bafll›ca olaylar› asl›na sad›k flekilde kaydetmifllerdir. Özellik-
le de sadece birkaç yüz kilometre uzakta yaflayan Yunanlar,
tarihi, sanat eserlerini, tüm yap›lar› vs. tam olarak kaydetmifl-
lerdir, üstelik Curle’ün bu yap›lar›n yap›ld›¤›n› söyledi¤i ta-
rihin 1200-1300 y›l öncesinden beri kaydetmektedirler, ama
bu konuda Yunan tarihinde tek bir kelime bile edilmemekte-
dir. Tafl›n bir efli tap›naktaki yerine yerlefltirilmiflken, ocakta-
ki çukurda bulunan tafl› hareket ettirememifl olduklar›n› dü-
flünmek, çocukça diye bile nitelenemez. Curle’ün konu hak-
k›ndaki bilgisizli¤ini anlamak için bir baflka noktaya daha
bakmak yeter: Bu mimarl›k ne Roma tarz›d›r, ne de Romal›-
lar Günefl’e tap›naklar infla etmifllerdir. Mimarl›k otoriteleri
ve di¤er tüm kaynaklar mermerden yap›lma sütunlar›n baz›-
lar›n›n M›s›r’›n orta bölgelerinden gelmifl oldu¤unu söyle-
mektedir. Hakl› olabilirler, ama M›s›r kaynaklar› neden bu
ihracattan hiç söz etmezler? Neden Roma ya da Yunan tarih-
lerinde bu konuda hiç kay›t yoktur?

Tafl oca¤›ndaki büyük tafl, hiç kuflkusuz, iki fleyi kan›tla-
maktad›r: Birincisi, Baalbek yap›lar› hiçbir zaman tamamlan-
mam›flt›r. ‹kincisi de bu yap›lar›n inflaat› aniden durdurul-
mufltur. Tamamlanmam›fl ya da bitirilmemifl inflaat, çal›flma-
lar›n aniden durdurulmas› ya da koflullar›n daha fazla çal›fl-
maya aniden olanak tan›maz hale gelmesi demektir. Baal-
bek’te çal›flmalar›n aniden kesildi¤i aç›kt›r. Peki, neden? Ba-

Yunanlar

147


albek oca¤›ndaki monolite bak›nca insan›n akl›na tüm canl›-
l›¤›yla, 10-15 bin kilometre uzaktaki Paskalya Adas›nda bu-
lunan bir tafl oca¤›ndaki bitirilmemifl büyük monolit gel-
mektedir.

En küçük bir kuflku yoktur ki, Baalbek’teki yap›lar›n y›k›l-
mas› da, tamamlanmak üzereyken gerçekleflen depremlerin
bir sonucudur. Peki, burada çal›flan iflçilere ne olmufltur? Bu-
nu ne ben ne bir baflkas› cevaplayabilir, ancak ak›l yürütebi-
liriz. Yeryüzünden öylesine silinmifllerdir ki geride en ufak
bir iz bile kalmam›flt›r. Belki bir gün, eski bir Yunan kayna¤›
bize Baalbek hakk›nda tüm gerçe¤i anlatacakt›r. Fakat her fle-
ye ra¤men bir nokta kesindir. Baalbek yap›lar› ‹zmir’deki me-
deniyetlerden biri taraf›ndan yap›lmam›flt›r, zira bu medeni-
yetler da¤lar yükselmeden önce yaflam›fllard›r, Baalbek ise
da¤lar olufltuktan sonra infla edilmifltir.

Baalbek’i kimlerin infla etti¤i konusunda kesin hiçbir fley
söylenememektedir, ancak elimizdekileri karfl›laflt›rabiliriz.
Baalbek tap›naklar›n›n sütunlar› Korint tarz›ndad›r. Yunan
sütunlar›n›n en eski tasar›mlar› Korinttir. Denebilir ki Baal-
bek’te, Korint mimari tarz› Yunanistan’da tan›nmadan bin-
lerce y›l önce kullan›l›yordu ve Korint tasar›m› sadece Kara
tarz›n›n geliflmifl haliydi.

Anadolu’daki ilk yerleflimciler aras›nda, günümüz Yu-
nanlar›n›n atalar›ndan baz›lar› da vard›. Acaba Baalbek tap›-
naklar›n› yapanlar, günümüz Yunanlar›n›n ve Helenleri olufl-
turan Yunanlar›n atalar› m›yd›? Homeros, Herodot, Tukidi-
des, Strabon ve M›s›rl› Sais rahibi Suçis’in aktard›klar›na ba-
k›l›rsa, buna inanmak için güçlü nedenler vard›r.

Bugün, kendimizi ilk büyük medeniyetten atalar›m›zla
karfl›laflt›rd›¤›m›zda ne kadar da küçük kal›yoruz. Karanl›¤›n
peçesi sürekli kalk›yor ve günümüz insan› giderek bilgi da-
¤arc›¤›n› geniflletiyor. Günümüz insan› birçok mekanik ko-
nuda daha geri durumda ve atalar›m›z›n çok iyi tan›d›¤› Bü-
yük Güçler konusunda ise kesinlikle hiçbir fley bilmiyor.

Kay›p K›ta Mu’nun Çocuklar›

148


‹ZM‹R

Geçenlerde Orta Do¤u’da, Kafernaum’da bir insan kafatas›
bulundu. Keflif, bu insan›n MÖ 30.000 y›l›nda yaflad›¤›n› ve
ilk insanlardan biri oldu¤unu iddia eden Avrupal› bilginler
aras›nda büyük bir heyecan yaratt›. Kafernaum’da bulunan
kafatas›n›n yafl›, bu gibi kefliflerde her zaman oldu¤u gibi ta-
mamen bir tahminden, bir teoriden ibaretti. Bu kafatas›yla ‹z-
mir’in Merkez Tepe yöresindeki üç eski medeniyetin kal›nt›-
lar› aras›nda hiçbir karfl›laflt›rma yap›lmad›, oysa bu medeni-
yetler çok daha eskilere dayan›yordu. Kafernaum insan› bu
medeniyetlerden çok daha sonra dünyaya gelmiflti. ‹zmir me-
deniyetleri yafllar›n› jeolojik olarak söylemektedir. Bu bir ol-
gudur. Kafernaum kafatas›n›n yafl› ise bir teoriden ibarettir
ve gerçek olgularca kan›tlanmam›flt›r. Meçhul bir tarihe ait
kafataslar› geçmifl hakk›nda hiçbir fley anlatmamaktad›r.

Yunanlar

149


Dokuzuncu Bölüm

MISIR

B u bölümde bir M›s›r tarihi yazma amac›n› tafl›m›yorum.
Bugüne dek M›s›r tarihiyle ilgili birçok kitap yaz›ld› za-

ten, bu kitaplar tek bafl›na bir kütüphaneyi doldurabilir. Be-
nim bu çal›flmada iki amac›m var: Birincisi teorilere de¤il, ka-
y›tlara dayanarak ilk M›s›rl›lar›n kimler oldu¤unu göstermek.
‹kincisi, M›s›r’a ilk yerleflenlerin Mu’nun çocuklar› oldu¤unu
ve M›s›r’a do¤rudan Anakara Mu’dan geldiklerini göster-
mek. Bu, etnologlar›n M›s›rl›lar›n kökeni konusunda karfl›lafl-
t›klar› gizemi ortaya koyacak ve neden M›s›r tarihinin bafl›n-
dan itibaren, M›s›rl›lar›n son derece medeni, kültürlü bir halk
olduklar›n› ortaya koyacakt›r.

Birçok M›s›r uzman› M›s›r’›n iki dini kültü konusunda
muammalarla karfl›lafl›r. Bu görünüflteki muammalar, M›s›r’a
ilk yerleflenlerin kim oldu¤u ve M›s›r’a nas›l yerlefltikleri bi-
lindi¤inde, bir kenara at›l›r. M›s›r uzmanlar› birçok hususta
teorileri ve ç›karsamalar›yla fevkalade uçlara savrulmufllar-
d›r, çünkü ne eskilerin sembollerini ve sembolik yaz›lar›n›, ne
de bu yaz›lar›n içrek anlamlar›n› anlayabilmifllerdir. Bunun
için onlar› suçlayamay›z, çünkü bu konuda bir ipucu bulun-
mad›¤› gibi bunlar›n ö¤renilebilece¤i bir okul da yoktur. Bu
s›rlar en az›ndan yüzlerce y›ld›r yaln›zca birkaç yafll› Do¤ulu
bilge taraf›ndan bilinmektedir. Tüm bu yafll› bilgeler yaflam-
lar›n› kendi tap›nak ve manast›rlar›nda geçirmifller ve d›fl
dünyayla nadiren temasta bulunmufllard›r. Bu nadir anlarda

151


aktard›klar› bilgiler, eldeki teorilere nazaran o kadar s›ra d›fl›-
d›r ki, bunlar saçmal›k olarak görülmüfltür.

M›s›r, iki ayr› ve uzak k›s›mdan bafllayarak, iki ayr› halk
grubu taraf›ndan kolonilefltirilmiflti. Bir grup bat›dan Afla¤›
M›s›r’a gelirken, di¤er grup ise do¤udan Yukar› M›s›r’a ulafl-
m›flt›. Bat›dan gelen koloniciler, ilk yerleflimlerini Nil Delta-
s›ndaki Sais’te kurdular ve eski ça¤da Nil kolonisi olarak bi-
liniyorlard›. Do¤udan gelen koloniciler ise Guardefui Bur-
nu’ndan K›z›ldeniz’in ucuna dek, Afrika’n›n Do¤u k›y›s›nda
yerleflimler oluflturdular. Hindistan’da bu koloninin Maiu
olarak adland›r›ld›¤›n› ö¤rendim, ama bununla sözü edilen
tüm alan›n m› yoksa sadece K›z›ldeniz k›y›s›nda Suakin’e ya-
k›n bir bölgenin mi kastedildi¤ini bilmiyorum. Maiu, en az›n-
dan, Hint kay›tlar›n›n oluflturuldu¤u günlerde baflkentlerinin
ad›yd› ve ayn› zamanda o bölgenin ad› olmas› da muhtemel-
dir. Bu halklar k›y›dan Nil’e ulaflana dek ilerlediler. Bu nok-
tadan bafllayarak hem yukar› hem de afla¤› do¤ru yay›lmaya
bafllad›lar. Sonunda, Nil bölgesinde, Yukar› M›s›rl›larla Afla-
¤› M›s›rl›lar karfl›laflt›lar ve böylece dünya çevresinde yeni bir
insan zinciri tamamlanm›fl oldu. 

Sais’te ilk yerleflimin ortaya ç›kmas›ndan on bin y›l kadar
sonra, Yukar› M›s›r halk›yla Afla¤› M›s›r halk› aras›nda savafl
ç›km›fl ve Afla¤› M›s›rl›lar›n yenilmesiyle sonuçlanm›flt›. Böy-
lece iki halk birbirine kar›flm›fl ve bir imparatorluk olufltur-
mufllard›. fiimdi geriye dönüp Yukar› M›s›rl›lar› Hindis-
tan’daki kolonilerinden itibaren ele almak istiyorum.

MA‹U KOLON‹S‹ 

Babil kolonisi kurulduktan bir süre sonra, Hindistan’daki
Nagalar bat›ya do¤ru bir ad›m daha att›lar. Hindistan’dan
Kuzeydo¤u Afrika’ya geçtiler. Aden Körfezi’nde ve K›z›lde-
niz’in bat› k›y›s›ndaki farkl› noktalarda yerleflimler kurdular.

Kay›p K›ta Mu’nun Çocuklar›

152


Gerek Hint gerekse M›s›r kay›tlar›, Yukar› M›s›r’daki Nüb-
ye’de bulunan Maiu’daki yerleflimlerinden bahsetmektedir.
Maiu, bugünkü Suakin kentinin yak›nlar›nda, K›z›ldeniz k›-
y›s›ndad›r. Bu kolonileflme, 15 bin y›l önce bu çevrede bir yer-
lerde olmufltu. O dönemde, ülke düzlüklerden ibaretti, zira o
zamana dek Afrika da¤lar› henüz oluflmufl de¤ildi. Dünyan›n
bu bölgesi için, bugünkü çöllük alanlar›n o zamanlar var olup
olmad›¤› da flüphelidir. 

Daha sonra yerleflimcilerin içerilere, Nil’in kaynaklar›na,
yani Beyaz ve Mavi Nil’e do¤ru yöneldikleri gözlenir. Bu Na-
ga yerleflimi büyüdü, geliflti ve çok güçlü hale geldi. Sonun-
da Mayalarla, yani Afla¤› M›s›rl›larla savaflmaya bafllad›lar,
onlar› fethettiler ve iki M›s›r’› tek bir imparatorlu¤a dönüfl-
türdüler. Mena ya da Meneler hem Yukar› hem de Afla¤› M›-
s›r’› yönetmeye bafllayan ilk kraliyet hanedan›yd›. M›s›r’›n ta-
rih sahnesinde ortaya ç›k›fl›yla birlikte “Kuzey’in ve Gü-
ney’in Kral›” unvan› da kullan›lmaya bafllan›r. 

Yukar› M›s›rl›lar›n kökeni, Tanr› sembolleri olan Günefl
vas›tas›yla kolayca saptanabilmektedir ve bu hem Hint hem
de M›s›r’daki yaz›l› kay›tlar taraf›ndan do¤rulanmaktad›r.
M›s›r’›n ünlü kanatl› günefl diski, çifte y›lanlar›yla birlikte,
Afla¤› M›s›r’a Yukar› M›s›r’dan getirilmifltir.

M›s›r’›n kanatl› çemberi tüm eski ülkelerde bulunan ve y›-
lana yer veren bu sembolün çok say›da tasar›m›ndan yaln›z-
ca biridir. Bu bir rastlant› olmad›¤› gibi sanatsal kayg›larla da
eklenmifl de¤ildir. Yarat›c›ya duyulan hürmeti temsil eder ve
çok daha eski dönemlerde, Anakarada, Yarat›c› Tanr›y› sim-
gelemek üzere Naga, yani Y›lan sembolünün kullan›ld›¤›n›
da haf›zalara kaz›r. Bu tasar›mda, Günefl esas sembole dö-
nüfltürülmüfl ve tasar›m›n en önemli çizimi haline getirilmifl-
tir. Günefl, tanr›yla ilgili en kutsal sembolleri olup ç›kar ve
Yarat›c›y› gösteren y›lan hemen bunun ard›ndan gelir. Bu iki
sembol d›fl›nda, Tanr›n›n di¤er sembolleri vas›flar› sembolize
eden ikincil semboller olarak kullan›l›r. Kral›n tac› bile Yara-

M›s›r

153


t›c›n›n sembolü olarak y›lan süslemesi tafl›maktad›r. Günefl
taç üzerinde kullan›lm›yordu, çünkü Günefl demek Sonsuz
demekti, Her fieye Gücü Yeten demekti. Dolay›s›yla Güneflin
kullan›lmas› sayg›s›zl›k olarak görülüyordu.

Hindistan’›n M›s›r’daki yans›malar› iflte bu flekildedir. Bu
halklar Hindistan’dan gelmifller ve onlara Hindistan’› hat›rla-
tan fleyleri de korumufllard›.

Philostratus, Tyana’n›n Hayat› adl› çal›flmas›nda flöyle der
(sayfa 146): “Hindistan’dan gelen Mayalar M›s›r’da bir kolo-
ni kurdular ve buraya Maiu ad›n› verdiler.”

Kay›tlarda tap›na¤›n baflrahibi Narana’n›n, kay›tlar› Val-
miki’ye okudu¤u, Valmiki’nin de onun aktard›klar›n› kaleme
ald›¤› yaz›l›d›r.

Hindu bilge tarihçisi Valmiki, Ramayana’da flöyle yazar
(Fauche’un tercümesi, cilt 1, sayfa 342): “Naacaller önce Hin-
distan’da Dekkan’a yerlefltiler, sonra da dinlerini ve bilgileri-
ni Babil ve M›s›r kolonilerine aktard›lar.”

Brunsen, Dünya Tarihinde M›s›r’›n Yeri adl› kitab›n›n ilk
cildinde flöyle yazar (sayfa 58): “M›s›r’daki hayat›n bafllang›-
c›n›n, F›rat bölgesinden göçün gerçekleflme tarihi muhteme-
len MÖ 9850’dir.” 

Brunsen’in elinde destekleyici bir tür kay›t olmad›kça F›-
rat Vadisinden M›s›r’a bir göç oldu¤unu yazaca¤›n› zannet-
miyorum. Bu, zihinlerde bir soru yaratmaktad›r: Bu kay›t
Umman’la m› ilgiliydi ve bunu F›rat bölgesinin bir parças›
olarak m› veriyordu, yoksa baz› Akadlar, Umman ya da
Akad’dan M›s›r’a giden gruplara sahiden kat›lm›fllar m›yd›?
Akadlar›n Hindistan’dan M›s›r’a yerlefltiklerine dair bir kay-
da rastlamad›m, ama kiflisel olarak hepsine bakmad›¤›m› da
söylemeliyim.

Fakat bir olas›l›k daha var: Mayalar Hindistan’dan M›-
s›r’a gitmeye ilk bafllad›klar›nda, Akad yol üzerinde bir ara
durak olmufl olabilir. Belki de Brunsen, kolonicilerin M›s›r’a
gitmek üzere Akad’dan yola ç›kt›klar›n› anlatan eski bir kay-

Kay›p K›ta Mu’nun Çocuklar›

154


da rastlam›fl ve buradan hareketle kolonicilerin Hindu de¤il,
Akad olduklar› sonucunu ç›karm›flt›. Valmiki’nin Hindis-
tan’dan göçen Mayalar›n M›s›r’da bir koloni oluflturdu¤u
yolundaki kayd›na gelince, bu olguya iflaret eden yegâne
Hindu kayd› bu de¤ildir. Bu konuda kay›t çoktur, fakat Val-
miki’nin kayd› bir tap›nak kayd› oldu¤u için, bunun Brun-
sen ve Philostratus’un aktar›mlar› eflli¤inde Hindistan kö-
kenli kaynaklar aras›nda öne ç›kar›lmas› gerekti¤ini düflün-
düm. Hindu tap›nak kay›tlar›, M›s›r kolonisinin F›rat Vadi-
sinden de¤il, Hindistan’dan gelenler taraf›ndan kurulmufl
oldu¤unu aç›kça belirtir.

fiimdi de M›s›r’a dönüp hatt›n di¤er ucunu ele alaca¤›m.
Bugünkü M›s›r haritas›nda Maiu ad›na rastlayamazs›n›z. Bu
nedenle baz› eski M›s›r kay›tlar›na el atmak gerekiyor: Birin-
cisi M›s›r’da Maiu diye bir yerin bulunup bulunmad›¤›n›,
ikinci olarak da tam konumunu tespit etmek gerekecektir. 

Eski M›s›r konusunda en güvenilir otoritelerinden biri
olarak görülen Brugsch Pafla Firavunlar Dönemi M›s›r Tarihi
adl› eserinin ikinci cildinde flöyle aktar›yor (sayfa 78 ve 174):
“Maiu ad›, III. Thotmes taraf›ndan fethedilen ülkeler listesin-
de yer al›yor… Maiu ad›n› Nübye’de bulunan bir mezar oda-
s›ndaki ülkeler listesinde görüyoruz.”

Bu bilgi M›s›r tarihi konusunda Valmiki’nin kay›tlar›n› ta-
mamen do¤rulamaktad›r. Nübye, K›z›ldeniz’in bat› yakas›n-
da, Yukar› M›s›r’da yer almaktad›r. Nübye, Bab-ül Mendep
bo¤az›n›n biraz kuzeyinde bafllar. Suakin, Nübye’nin bugün-
kü limanlar›ndan biridir.

Baz› M›s›r bilimcileri, ilk M›s›rl›lar›n F›rat Vadisinden yo-
la ç›k›p Asur çölünü geçtikleri ve Afla¤› M›s›r’a girdikleri, bu-
radan da Beyaz ve Mavi Nil’e ulaflt›klar›, sonra da iki kola ay-
r›larak iki ayr› imparatorluk oluflturduklar› fleklindeki ham
önermeyle meseleyi geçifltirmeye çal›flm›fllard›r. Böyle saçma
bir aç›klamay› destekleyecek herhangi bir kay›t ya da efsane
yoktur. Susuz bir çölün geçilmesi, yani önlerinde son derece

M›s›r

155


rahat, güvenli ve do¤al bir su yolu varken fiziksel bak›mdan
olanaks›z bir yolu tercih etmeleri gibi bir iddia saçmal›¤›n do-
ruk noktas›d›r. Berosus, F›rat bölgesinde Sami halklar›n›n
karfl›laflt›¤› ilk insanlar›n “yar› bal›k yar› insan” olduklar›n›
söylememifl midir? Valmiki bizlere “Mayalar›n, do¤udan ba-
t›ya ve kuzeyden güneye tüm denizleri bafltanbafla dolaflan
güçlü denizciler olduklar›n›” söylemez mi? Yine de bu insan-
lar, su yolunun iki kat› uzunlukta susuz bir çölden geçmeyi
tercih edeceklermifl. Su yoluyla gitseler yüzlerce kilometre
kârl› ç›karlar ve hiçbir engelle karfl›laflmadan dosdo¤ru he-
deflerine varabilirlerdi. Okur bir harita üzerinde iki yolu kar-
fl›laflt›racak olursa sonuç hiçbir kalemin yazamayaca¤› kadar
ikna edici bir flekilde ortaya ç›kar. Ayr›ca hiçbir akl› bafl›nda
insan, kolonicilerin Nil Deltas›n›n bereketli topraklar›n› b›ra-
k›p, bilmedikleri uçsuz bucaks›z çöllere gideceklerini düflün-
mez bile.

Buraya dek M›s›r tarihi anlat›ld›. fiimdi de çeflitli kay›tlar-
dan hareketle, Afla¤› M›s›rl›lar›n kimler olduklar›na ve nere-
den geldiklerine de¤inece¤im. Afla¤› M›s›r’›n tarihi Atlantis
tarihiyle o kadar iç içedir ki bilinen kaynaklar›n hemen hepsi
her ikisine de at›fta bulunur. Bu nedenle Atlantis için kullan-
d›¤›m kay›tlar›n birço¤unu yeniden kullanmak zorunda kala-
ca¤›m. Bunun tekrar oldu¤unun fark›nday›m, ama konu bu-
nu gerektiriyor ve okurlar›m›n da meseleye ayn› aç›dan yak-
laflacaklar›n› umuyorum. Neticede sürekli önceki sayfalara
dönmek zorunda kal›nca, konunun süreklili¤i kaybolacakt›r.

N‹L KOLON‹S‹

Nil Kolonisi Afla¤› M›s›r’›n ilk ad›d›r. Nil Deltas›’ndaki Sais’te
Mayalar taraf›ndan kurulmufltur. Mayalar yaklafl›k 16 bin y›l
önce Thoth’un önderli¤inde buraya Atlantis’ten gelmifllerdir.
Nil Deltas›’n›n Akdeniz’in ilk yerleflimcileri taraf›ndan ihmal

Kay›p K›ta Mu’nun Çocuklar›

156


edildi¤i anlafl›l›yor, zira jeolojik olaylar Anadolu, Balkan Ya-
r›madas› ve bu bölgedeki adalar›n MÖ 14.000 y›l›ndan binler-
ce y›l önce yaflanan yerler oldu¤unu göstermektedir. O gün-
lerde Balkan Yar›madas›n›n alt k›sm›, Anadolu ve Kafkas
düzlükleri yerleflimciler için ideal yerlerdi, toprak bereketli
ve sulak, iklim ise idealdi. Anlafl›lan Nil Deltas›n› sadece s›-
cak ve kumlu bir bölge olarak görmüfllerdi. Dolay›s›yla ilk
yerleflimcileri buraya yönelten fleyin, sürekli bir nüfus art›fl›
ya da talihsiz bir olay oldu¤unu varsayabiliriz. Asl›nda teori-
ler üretmemize gerek yok, çünkü kay›tlar do¤ru yolu göster-
mektedir.

Schliemann: Schliemann’›n Girit, Maykarne’de buldu¤u
bir tablette flöyle yazar: “M›s›rl›lar, Misar’›n soyundan gel-
mektedir. Misar, tarih tanr›s› Thoth’un çocu¤uydu. Thoth ise
bir Atlantis rahibinin göçmen o¤luydu. ‹lk tap›na¤›n› Sais’te
kurmufl ve orada anavatan›n bilgeli¤ini ö¤retmiflti.”

Troano Elyazmas›: “Erkek kardefli Aak’›n gazab›ndan ka-
çan Kraliçe Mu, yönünü bat›ya çevirmifl ve sonunda Nil k›y›-
lar›nda yeni kurulmufl Maya yerleflimine ulaflm›fl. Orada, bu
yerleflimin kurucusu olan Thoth’la tan›flm›fl ve Thoth onun
dostu ve dini konularda ö¤retmeni olmufl.”

M›s›r Papirüsü, ‹kinci Hanedan, Firavun Sent dönemi:
“Firavun Sent, Atlantis’in izlerini araflt›rmak üzere, bat›ya bir
araflt›rma ekibi göndermifl; M›s›rl›lar 3350 y›l önce beraberle-
rinde anavatanlar›n›n tüm bilgeli¤iyle oradan gelmifllerdi.”

Rawlinson: “Uluslar›n Kökeni”, sayfa 13: “M›s›rl›lar, ata-
lar›n›n çok eski zamanlarda Nil k›y›lar›na yerleflmifl yabanc›-
lar olduklar›n› ileri sürüyorlard›.”

Herodot: “M›s›rl›lar, Bat› ülkelerindeki atalar›n›n, yeryüzün-
deki en eski insanlar oldu¤unu söyleyerek övünürlerdi.”

Diodoros: Tarih, cilt 1, sayfa 50: “M›s›rl›lar, atalar›n›n çok
eski zamanlarda Nil k›y›lar›na yerleflmifl yabanc›lar oldu¤u-
nu bizzat iddia ederlerdi. Anavatanlar›n›n medeniyetini, ya-
z› sanat›n› ve incelmifl bir dili beraberinde getirmifl olan bu

M›s›r

157


insanlard›. Batan Günefl yönünden gelmifllerdi ve en eski in-
sanlard›.”

Teiss: Bir Tafl Mucizesi, sayfa 40: “M›s›rl›lar Kuiland’dan
geldiler; buras› bat›da tanr›lar›n vatan›d›r.”

Plutarkos: Solon’un Hayat›: “Solon M›s›r’a gitti¤inde Sais
rahibi Suçis ve Heliopolis rahibi Psenofis kendisine 9 bin y›l-
d›r M›s›rl›larla Bat› ülkeleri aras›ndaki iliflkilerin kopuk oldu-
¤unu anlatt›, zira Atlantis’in depremler, ötedeki bir ülkenin de
tufanlar nedeniyle y›k›lmas› sonras›nda çamurlar, denizi geçit
veremez hale getirmiflti.”

Orfeus: “M›s›r, Poseidon’un (Atlantis) k›z›.”
Lepsius: Lepsius, Amerika’da Mayalar›n törenlerinde kar-

fl›laflt›¤› kutsal sembollerin ayn›s›n› M›s›rl›lar›n törenlerinde
de görmüfltü.

Yukar›dakiler flunu kan›tlamaktad›r:
‹lk M›s›rl›lar Mayalard›; Afla¤› M›s›r’a ilk yerleflenler At-

lantis’ten gelmifllerdi. Yukar› M›s›r’daki ilk yerleflimciler ise
Hindistan’dan gelmifllerdi. Daha sonra her iki koloninin nü-
fusu da Hindistan ve Mayalar kanal›yla gelen yerleflimcilerle
genifllemiflti. Mu’nun yerlileri yeryüzündeki ilk insanlard›.
Atlantis depremler sonucu yok olmufl ve sulara batm›flt›.
Amerika da felaketler sonucu y›k›lm›fl ve uzun süre geçit ver-
mez ve yaflanmaz hale gelmiflti. Anakara Mu, M›s›r’da, Bat›
Topraklar› ya da Kuiland olarak da biliniyordu. Geçmiflte
böyle bir ülke var olmufltu ve insanl›¤›n ilk yerleflim alan›y-
d›. M›s›r bir zamanlar bir Mu kolonisiydi ve Mu batt›ktan
sonra bir ‹mparatorluk haline geldi.

Osborn: “M›s›r, yaban›ll›k döneminin bafllar›na ait hiçbir
göstergenin bulunmamas›yla kötü bir nam salm›flt›r. Tüm
otoriteler M›s›r tarihinde ne kadar gerilere gidersek gidelim,
içinden medeniyetin do¤up geliflece¤i kaba, medeniyet-önce-
si bir dönemin bulunmad›¤›nda birleflmektedirler. Bu gerçek-
lerin akla yak›n bir sonucu flu olabilir: M›s›r’a ilk yerleflenler
yüksek medeniyet düzeyinde bir grup olmal›yd›, fakat insan-

Kay›p K›ta Mu’nun Çocuklar›

158


l›k tarihinin garip bir anormalli¤i sonucu, dillerinin önemli
bir k›sm›ndan ve daha önce medeniyetlerinin arac› olmufl ya-
z›l› bir sistemin tamam›ndan mahrum kalm›fllard›.” 

Korkar›m, Osborn bu fikirleri, konunun gerektirdi¤i arafl-
t›rmalardan çok kendi hayal gücüne dayand›r›yordu. E¤er
Yunan filozofu Diodoros’un eserlerini okumufl olsayd›, ellin-
ci sayfaya gelmeden ç›kard›¤› “akla yatk›n sonuçlar›n” mes-
netsiz oldu¤unu kendisi de görürdü, çünkü M›s›rl›lar›n yaz›-
l› bir dilleri vard› ve bunu M›s›r tarihinin tamam› boyunca
korumufllard›. Ölüler Kitab›’n›n altm›fl dördüncü bölümü, M›-
s›r tarihinin bafllang›c›nda Thoth taraf›ndan yaz›lm›flt›. M›s›r-
l›lar›n hiyeratik alfabesi, 37. sayfada veriliyor. Milattan önce-
ki birkaç yüzy›la gelene kadar, bu harflerin birço¤unun son-
raki sembolik alfabelerin hepsinde korundu¤u görünecektir.
Ölüler Kitab› bunlarla doldurur.

Osiris. M›s›r bilimciler aras›nda, Osiris’in kim ve ne oldu¤u
konusunda büyük fikir ayr›l›klar› vard›r. Ço¤u, Osiris’in bir
mit oldu¤unu iddia eder; bir kesimine göre o sadece bir sem-
bolken, di¤er bir kesimi için, yaflam›fl bir insand›r. Baz› M›s›r
uzmanlar› onun bir yerlerin kral› oldu¤unu iddia ederler. M›-
s›rl›lar›n kendileri ise Osiris’in bir vakitler yaflad›¤› görüflün-
dedirler. Do¤um yeri olarak ise farkl› farkl› yerler öne sürülür
ve bu da, onun Afla¤› M›s›r’›n Üçlü Tanr›s›n›n bafl›nda oldu¤u
d›fl›nda hiçbir fley bilinmedi¤ini ortaya koymaktad›r.

M›s›r

159

Osiris ‹sis Horus


Osiris bir insand› ve bu kiflinin tarihi Naacaller taraf›ndan
kaydedilmiflti. Yazmalar› flöyle demektedir: “Osiris, 22 bin y›l
(kadar) önce Atlantis’te do¤mufltu. Delikanl›l›k y›llar›nda At-
lantis’ten ayr›lm›fl ve ö¤renim görmek üzere Anakara’ya git-
miflti. Bir Naacal okuluna yaz›lm›fl, bir üstat ve bir kutsal kar-
defl olana dek orada kal›p e¤itim görmüfltü. Sonra Atlantis’e
dönmüfl ve orada dini, afl›r›l›klardan ve fazlal›klardan ar›n-
d›rm›flt›. Ard›ndan Atlantis Kilisesinin yöneticisi olmufl ve
uzun yaflam› boyunca bu mevkide kalm›flt›. Halk nezaketi ve
güzel ö¤retileri nedeniyle onu o denli sevmiflti ki, kral› tah-
t›ndan indirip Osiris’i tahta ç›karmak istemiflti. Ama o buna
izin vermemifl ve böyle bir konunun konuflulmas›n› bile red-
detmiflti.”

Osiris öldü¤ünde tanr›laflt›r›ld› ve dine onun ad› verildi,
t›pk› günümüzde H›ristiyanl›¤›n (Christian) ad›n›n ‹sa’n›n
(Christ) ö¤retilerinden gelmesi gibi. Naacal yazmalar›nda
Osiris’in ölüm nedeninden hiç bahsedilmez. M›s›rl›lar›n hi-
kâyeleri ise daha farkl›d›r. Onlara göre Osiris’in sonu bir tra-
jediydi. M›s›rl›lara göre Osiris, Set adl› kardefli taraf›ndan öl-
dürülmüfltü. Set, halk›n Osiris’e duydu¤u sevgiden dolay› o
kadar k›skanm›flt› ki sonunda Osiris’i öldürmüfltü. Kötü ni-
yetli ve vicdans›z M›s›r rahipleri, Thoth döneminden 10 bin
y›l kadar sonra, halk›n kalbine korku ve dehflet salmak ve bu
flekilde onlar› kendi sözde dini amaçlar›na esir etmek için,
Set’i günümüzün fleytan›na çevirmifllerdi. M›s›rl›lar bir fley-
tan uydurmadan önce, fleytan diye bir fley bilinmiyordu. Ön-
cesinde tek bir fley vard›, o da insan›n zihnini ve zihni arac›-
l›¤›yla da bedensel eylemlerini kontrol alt›na alan maddi ya-
k›nl›klar ile Ruh ya da ‹lahi Güç aras›ndaki mücadeleydi. Ru-
hun tüm çabas› maddi insan› daha yüksek bir düzleme ç›kar-
makt›. Maddi güçler ise buna karfl› savafl›yor ve insan› kendi
düzeylerinde tutmaya çal›fl›yorlard›.

Osiris, Gotama ve ‹sa’n›n ö¤retilerinde kulland›¤› sözlerin
son derece benzer olmas› hayli dikkat çekicidir. Birçok du-

Kay›p K›ta Mu’nun Çocuklar›

160


161

Dünyan›n bilinen en eski bronz heykellerinden biri: Tüm yeryüzünün
sahibesi ve yöneticisi olan Mu’nun sembolik bir heykeli. Günümüzden
en az 20 bin y›l önce Mu’da ya da Uygurlar›n baflkentinde yap›lm›flt›r.

1


162

Nevada, Lovelock’un 40 kilometre kadar do¤usundaki Cow Canyon,
Fisher’s Range’de bir kömür madeninde bulunan, eski bir insana ait
ayak izi. Miyosen döneminin sonlar›nda ya da Pliyosen döneminin bafl-
lar›nda Kuzey Amerika’da insanlar›n yaflad›¤›n›n kan›t›d›r. Niven’›n
Meksika’da buldu¤u kal›nt›lar›n en alt katman›ndakilerle hemen he-
men ayn› döneme aittir.

2


163

Niven’›n tabletlerinden bir grup foto¤raf.
3


164

Niven’›n koleksiyonunda yer alan oyma tafl tabletler.
4


165

Güney Denizi Adalar› yerlileri. Solomon Adas› Kelle Avc›lar› Kabile-
si’nin flefi Gau, saf zenci. Tahiti yerlilerinden genç bir kad›n; elbisenin
üzerinde Kutsal Dörtlü sembolü bulunmaktad›r.

5


166

Üzerinde Atlantis Kral› Kronos’tan bir yaz› bulunan Baykufllu Vazo. Dr.
Schliemann taraf›ndan Eski Truva’da bulunmufltur.

Üzerinde Atlantis Kral› Kronos’tan bir yaz› bulunan Kufl Sfenksi. Dr.
Schliemann taraf›ndan Eski Truva’da bulunmufltur.

6

7


167

‹rlanda ve Karayip Duvarlar›.

Paskalya Adalar›nda bulunan, kufl kafal› ve elinde yumurta tutan bir fi-
gür. Bu figür, Hawai efsaneleriyle örtüflmektedir.

8

9


168

Baalbek’teki Büyük Sütunlar.
10


169

Yukatan, Çiçen ‹tza’daki bir Sami bafl› oymas›.
11


170

Monte Alban’da bulunan iki eski alt›n maske.

12

13


rumda bunlar kelimesi kelimesine ayn›d›r, hatta baz› cümle-
lerde bu üç büyük üstattan hangisi taraf›ndan söylenmifl ol-
du¤unu hiç kimsenin ay›rt edebilece¤ini sanm›yorum. Fakat
düflünmeyi b›rak›nca, bu o kadar da ilginç gelmez, çünkü
üçü de, Anakara Mu’nun Kutsal Yaz›lar›nda anlat›ld›¤› flek-
liyle insan›n ilk dilini vaaz etmifl ve aç›klam›fllard›r. 

M›s›rl›lar Osiris’in M›s›r’da do¤du¤unu do¤rular, ama
afla¤›da görülece¤i üzere, bunun tamamen bir efsane oldu¤u-
nu ç›karmak hiç de güç de¤ildir: Thoth, Afla¤› M›s›r’›n kuru-
cusuydu. Sais’te ilk tap›na¤› kurmufl ve Atlantis’ten al›nd›¤›
flekliyle Osiris dinini ö¤retmeye bafllam›flt›. Bu, Ölüler Kita-
b›’nda gösterilmektedir. M›s›rl›lar›n Osiris’e neden Amenti
suçlamas›n› da yükledikleri, bir sembolizmi devam ettirmek
d›fl›nda, hiç de aç›k de¤ildir.

‹sis. ‹sis, Afla¤› M›s›r’›n tanr› üçlüsünde Osiris’in k›z kar-
defli ve kar›s› olarak gösterilir. Peki kimdi o? Hakikaten yafla-
m›fl bir kad›n m›yd›, yoksa sadece bir sembol mü? Kuflkusuz,
yaln›zca bir semboldü, insanl›¤›n ö¤retilerinin bafllang›c›n-
dan beri aktar›lan bir kavram› yans›t›yordu. M›s›r dininde,
‹sis do¤ay› temsil eden semboldü ve do¤a, Yarat›c›n›n do¤ur-
gan-üretken ilkesi, diflil ilkeydi. Tüm fleylerin yarat›l›fl›n›
temsil ediyordu. Böylece, Yarat›l›fl›n yüce vasf› ve Yarat›c›n›n
emirlerinin takipçisi ve uygulay›c›s› olarak karfl›m›za ç›k-
maktad›r.

‹sis’in mumya fleklinde tasvir edildi¤ine hiç rastlamad›m.
Genelde, hakikaten yaflam›fl olanlar›n mumya biçiminde tas-
vir edildiklerini ve arada bir de kim oldu¤unu gösteren özel
bir bafl biçimiyle bir Tanr› biçiminde resmedildiklerini gözle-
dim. ‹sis’in Osiris’in kar›s› olmas› ise yaln›zca bir sembolizm-
den ibarettir.

Eski bir M›s›r yaz›s›nda flöyle der: “Ça¤dan ça¤a k›yafet-
leri de¤iflse bile ‹sis’in ölmesi hiçbir zaman mümkün de¤il-
dir.” Baflka bir deyiflle, farkl› ça¤larda ve farkl› halklar aras›n-
da farkl› isimlerle tan›n›yor olabilir.

M›s›r

171


Ben, Rider Haggard’›n ‹sis’in içrek anlam›n›, bu konuda
yazm›fl tüm di¤er yazarlardan daha iyi aç›klad›¤›n› düflünü-
yorum. Çal›flmalar›ndan birinde, M›s›rl›lar›n Perslere yenil-
mesi sonras›nda sfenksin önünde bir sahneyi resmeder.

M›s›r tanr›lar› sfenksin önünde durmufl flöyle demektedir-
ler: “Binlerce kez, binlerce y›l s›¤›na¤›m›z olmufl M›s›r Ana,
sana veda ediyoruz. Biz senin çamurundan yarat›ld›k ve yine
senin çamuruna dönüyoruz.”

Sfenks: “Söyleyin bana, bu canavar biçimlerini size kim
verdi ve kim sizleri tanr› diye adland›rd›?”

Tanr›lar: “Bize bu biçimleri rahipler verdiler ve bizi tanr›-
lar olarak adland›ran da onlar oldu. Fakat art›k rahipler öldü
ve biz de rahiplerle birlikte yok oluyoruz, çünkü ey M›s›r, biz
sadece senin çamurundan yap›lm›fl tanr›lar›z.”

‹sis: “Bak bana. Ben senin kay›p ruhunum, ama ey M›s›r,
beni yaratm›fl olan sen de¤ilsin, zira seni ilahi bir emirle yarat-
m›fl olan benim. Ben, Nil üzerinde insanlar›n ‹sis olarak bil-
dikleriyim; oysa tüm dünyada ve dünyan›n ötesindeki tüm
dünyalarda do¤a, Her fieye Gücü Yeten Tanr›n›n görünür
giysisi olarak bilinen de benim. Ben yok olmuyorum; sen de
yok olmuyorsun, Ey M›s›r! Geçmiflteki sonsuz günlerde ol-
du¤u gibi gelecekteki sonsuz günlerde de bize çok farkl›
isimler verilecek, ama biz hep var olaca¤›z.”

Rider Haggard bu konuflmay› eski bir belgeden al›p al-
mad›¤›ndan bahsetmez. Kuflkusuz bunun için sa¤lam bir ge-
rekçesi vard›. Burada çok önemli bir husus temayüz etmek-
tedir: ‹sis “ilahi bir emirle” demektedir. Bu sözcükler, Ana-
karan›n Kutsal Yaz›lar›nda yarat›l›flla ilgili kullan›lan keli-
melerin ayn›s›d›r; nitekim Kay›p K›ta Mu kitab›mda buna de-
¤inmifltim.

‹sis, Ay›n sembolüydü. Ay, tüm dini merasimlerde ‹sis’in
bafl süslemesiydi. Ay, Yarat›c›n›n diflil ilkesinin kadim sem-
bolüydü. Dolay›s›yla Onun üretken ilkesi, canl› fleylerin be-
lirmesini emreden ilkesiydi.

Kay›p K›ta Mu’nun Çocuklar›

172


Niven’›n Meksika’da keflfetti¤i 150 Numaral› Tafl Tablet
(Boyutu 1/2 oran›nda küçültülmüfltür.) Meksika Kenti’nin 7
kilometre kuzeybat›s›nda, yer yüzeyinden 5,5 metre derinlik-
te bulunmufltur. Bu tablet 12 bin y›ldan daha eskidir. 

Tabletin deflifresi ve çevirisi: Yukar›daki yüz, Yarat›c›n›n eril
ilkesi olarak Günefli temsil eder; bunu her iki yanda yer alan,
Ona ait semboller, yani merkezinde bir nokta bulunan çem-
ber sembolleri teyit eder. 

M›s›r

173

150 Numaral› Tablet: Yarat›c›n›n ‹kili ‹lkesi, eril ilke olarak Günefli,
diflil ilke olarak ise Ay› simgeler.


Afla¤›daki yüz ise Aya aittir; Yarat›c›n›n diflil ilkesidir ve bu
iliflkiyi de yine merkezlerinde birer nokta bulunan çemberler
do¤rular.

Dört kutu, kadim tap›na¤›n say›sal içrek yaz›s›yla olufltu-
rulmufl yaz›lar içerir.

Yarat›c› biri yaratt›; sonra bu iki oldu.
‹ki üçü üretti.
Bu üçten insanl›¤›n tamam› türedi.
Aç›klama: Yarat›c› insan› yaratt›. Sonra onu iki ilkeye böldü:

Eril ve diflil. ‹ki üçü üretti, bu üçten insanl›¤›n tümü do¤du.
Ayn› anlay›fl›n Hindular, Peru’daki ‹nkalar ve Mayalar

aras›nda da bulundu¤unu gözledim. 12 bin y›l önce Meksika
Tafl Tabletlerini ifllemifl kifliler de ayn› görüflteydiler. Onlar›n
efsanesi ise flöyledir: “Ay, Güneflin k›z kardefli ve kar›s›yd›.”
Böylece hem Günefl hem de Ay, Yarat›c›n›n sembolü haline
gelir, ama Onun ilkeleri olarak. Bu semboller, çok ötelere, M›-
s›rl›lardan da, Meksika Tafl Tabletlerini yazanlardan da geri-
lere gider. Kökeni 70 bin y›l öncesine, Kutsal Yaz›lara dek
uzan›r ve o dönemde, Yarat›l›fl›n ikili niteli¤ini anlatmak için
kullan›l›yordu. (Lahun, fiekil 4.)

Horus. Horus, Afla¤› M›s›r tanr› üçlüsünün üçüncüsü-
dür. Osiris’le k›z kardefli ve kar›s› ‹sis’ten olmad›r. Baz› es-
ki M›s›r yaz›lar›ndan Horus’un da bir zamanlar yaflam›fl bir
insan olarak gösterildi¤i olur. Di¤er baz› metinlerde ise Gü-
neflin (Ra) sembollerinden biri olarak karfl›m›za ç›kar. Ben
Naacal yazmalar›nda ‹sis ya da Horus hakk›nda herhangi
bir bilgiye rastlamad›m. Dolay›s›yla sadece M›s›r’a ait sem-
boller olduklar›n› varsay›yorum. T›pk› bugün Katolik Kili-
sesinin bafl›na Papa denmesi gibi, afla¤› M›s›r Kilisesinin
bafl›na Horus denirdi. Bana öyle geliyor ki Horus Güneflin
sembolü, Günefl de Yarat›c›n›n sembolü oldu¤undan, Ho-
rus Yarat›c›n›n ikinci elden dini sembolü durumundayd›.
Eski M›s›r, bir krall›k olmadan önce, bir Kilise taraf›ndan
yönetiliyordu.

Kay›p K›ta Mu’nun Çocuklar›

174


Birçok M›s›r uzman› Horus’un çok uzun ömürlü oldu¤u-
nu öne sürmüfltür. Osiris döneminde, yani 22 bin y›l önce ha-
yata bafllam›fl ve 5 bin y›l sonras›na, Menes dönemine dek
sa¤l›¤›n› ve gücünü korumufltur. 17 bin y›ll›k çok çok uzun
bir ömürdür bu. Bu, Hindular›n Rama’yla ilgili tercüme yan-
l›fl›n› bile aflmaktad›r. Çünkü Rama sadece 10 bin y›l yaflam›fl-
t›r. Methuselah ise onlar›n yan›nda yeniyetme kal›yordu.

‹lk Horus yaflayan bir insan m›yd›, yoksa sadece bir sembol
müydü, bunu söyleyemeyece¤im. ‹lk Horus’un Osiris’in o¤lu
olma olas›l›¤› yok de¤ildir. Belki de Osiris’in ölümüyle Atlantis
Kilisesi’nin Hiyeratik yöneticisi olmufltur; bunu bilemiyorum. 

Herodot, Tarih adl› eserinde (Lib. II-144), “Horus, Kral
Menes’in tahta geçmesinden önce M›s›r’›n Hiyeratik yöneti-
cisiydi,” diye yazar.

M›s›rl› rahip-tarihçi Manetho ise flöyle der: “M›s›r’daki
bilgeler yönetimi 10 bin y›l sürdü. Bilgeler, Hiyeratik hüküm-
darlard›.”

Manetho’nun yaz›lar›nda Hiyeratik yöneticiler olarak alt›
farkl› Horus’tan bahsedilir. Baz› merasimlerde M›s›rl›lar
Ra’n›n yerine Horus’u geçirir ve böylece Horus’un Güneflin
sembolü oldu¤unu gösterirler. Anakarada Hiyeratik hüküm-
dar, dini konularda Tanr›n›n temsilcisi s›fat›yla “Ra Mu” un-
van›n› al›rd›. Böylece daha ileride M›s›r’da Hiyeratik yöneti-
ciler Horus unvan›n› kullanmaya bafllam›fllard›. 

M›s›r tarihinin bafllang›c›ndan itibaren ve anlafl›ld›¤› ka-
dar›yla binlerce y›l boyunca M›s›r, bafl›nda Horus’un bulun-
du¤u bir kilise taraf›ndan yönetildi. Manetho’ya göre, Afla¤›
M›s›r’da dini lider olan son Horus, Kral Menes’ten hemen ön-
ce gelen Horus’tu. Kral Menes Yukar› ve Afla¤› M›s›r’› birlefl-
tirdi¤i zaman, iki ayr› din biçimi söz konusuydu: Yukar› M›-
s›r’da en kutsal sembol Güneflti. Afla¤› M›s›r’da ise en kutsal
sembol Osiris’in bafl›nda oldu¤u tanr› üçlüsüydü. ‹ki bin y›l
boyunca iki rahiplik okulu k›yas›ya çat›flt› ve birbirlerini ken-
di dinlerine döndürmeye çal›flt›lar. Krallar bile bu durumdan

M›s›r

175


etkileniyorlard›. Bir k›sm› Yukar› M›s›r rahiplerinin taraf›n›,
bir k›sm› da Afla¤› M›s›r rahiplerinin taraf›n› tutuyordu. Bu
ayr›nt›lar birçok M›s›r tarihinde bulunabilir.

MISIR RAH‹PLER‹ 

M›s›r rahiplerinin açgözlülük ve servet avc›l›¤›n›n onlar› insan-
l›k tarihinin kaydetti¤i en korkunç suçlar› ifllemeye sürükledi¤i-
ni daha önce de belirtmifltim. Bu yozlaflma, Amon rahipleri mu-
azzam servetler biriktirdikten sonra tepe noktas›na ulaflt›. Bu
servet, her zaman oldu¤u gibi, servet sahiplerini ülkede egemen
güç haline getirdi ve bir ülkenin servetinin bir grup insan›n elin-
de topland›¤›nda her zaman oldu¤u gibi de flaflmaz biçimde ül-
kenin çöküflünü haz›rlad›. Tarihte bu durumun tek bir istisnas› bile
yoktur. M›s›r krallar› bile Amon rahiplerinin elinde oyunca¤a
dönüfltüler ve rahipler sonunda taht›n kendisini de ele geçirdi-
ler. Asl›nda bu pek önemli bir de¤ifliklik de¤ildi, çünkü daha
önce Kral-Yüce Rahip fleklindeki unvan, art›k Yüce Rahip-Krala
dönüflmüfltü. Taht› ele geçirdikten k›sa süre sonra, rahiplerin ik-
tidar› sona erdi, çünkü ordu onlara karfl› ayakland› ve Amon ra-
hipleri M›s›r’dan Etiyopya’ya kaçmak zorunda kald›lar.

M›s›r rahiplerinin, dini s›rlar›n› ya da Kutsal Gizemlerini ara-
lar›na kat›lan yeni rahipler d›fl›nda kimseyle paylaflmad›klar› da
yaz›lm›flt›r. Ancak birçok Yunan filozofu, M›s›r’›n dini s›rlar›na
vak›f olabildi¤ine göre, bunun tam olarak do¤ru oldu¤u söyle-
nemez. Bu filozoflar aras›nda Solon, Thales, Pisagor, Herodot,
Eumolphus, Platon, Orfeus ve daha pek çok isim mevcuttur.

‹LK MISIR TAPINA⁄I

‹lk M›s›r tap›na¤›, 16 bin y›l önce Sais’te infla edilmifltir. Bu ta-
p›nak Thoth taraf›ndan kurulmufl oldu¤u için, verilen tarih

Kay›p K›ta Mu’nun Çocuklar›

176


do¤rudur. Bunu Schliemann’›n Girit’te buldu¤u bir tablet de
do¤rulamaktad›r. Bu tablette flöyle denilmektedir: “‹lk M›s›r-
l›lar, Tarih Tanr›s› Thoth’un önderli¤indeki Atlantislilerdi.
Nil k›y›lar›ndaki Sais’e yerleflmifller ve Thoth burada ilk tap›-
na¤› infla etmiflti.” Schliemann o dönemde bu tableti buldu-
¤unu, sonradan Sais tap›na¤› kaz›lar›na giriflecek olan torunu
Dr. Paul Schliemann haricinde kimseye bildirmemiflti. Bul-
duklar› konusunda aktard›klar› flunlard›r:

“Befl ayd›r, M›s›r’da, Sais’teki eski tap›na¤›n harabelerini
kaz›yoruz. Birçok ilginç arkeolojik keflif yapman›n yan› s›ra,
dönemin ünlü müzisyenlerine ait bir mezar odas› da bulduk.
Burada, Üçüncü Hanedandan kald›¤› tahmin edilen yer alt›
mezarlar›ndan birinde büyük bir tafl tabut bulduk. ‹çinde en
s›ra d›fl› müzik aletlerinden oluflan bir koleksiyon vard›. Ay-
r›ca, içinde henüz çözemedi¤imiz bir de papirüs vard› ki ben
bizim bilmedi¤imiz özel türde bir M›s›r müzik yaz›s› oldu¤u-
nu tahmin ediyorum. Lahdin üzerindeki hiyeroglif, müzik
aletlerinin Sais Tap›na¤›n›n orkestras›na ait oldu¤unu söylü-
yor. Bunlar Firavun I. Amenemhat’›n taç giyme törenlerinde
kullan›lm›fl. Bulunan aletler aras›nda, rüzgâr›n u¤ultusu, de-
niz dalgalar›, baz› kufllar›n ötüflü ve do¤an›n çeflitli gizemli
seslerini ç›kartan aletler de vard›.

“Bizde müzik hâlâ bu aflamaya ulaflamad›. Yaln›zca ünlü
Finlandiyal› Jean Sibelius en son bestelerinde do¤ay› taklit et-
meye çal›flm›flt›r. Oysa M›s›rl› müzisyenler için bu çok önemliy-
di. Sais’te bulunan müzik aletleri aras›nda muazzam büyüklük-
te bir tahta trompet de vard› ki öfkeli bir aslan›n kükreme sesi-
ni ç›karabiliyordu. Öte yandan bugüne dek iflitti¤im en tatl›
tonlar› üreten bir flüt de vard›. ‹nsan› mest eden bir ses rengine
sahipti; sadece tek bir nota çal›nacak olsa, insan› sihirli bir kav-
ray›flla titretiyordu. Bir virtüöz taraf›ndan çal›nd›¤› zaman, din-
leyiciyi nas›l kendinden geçirece¤ini ise tahayyül edemiyorum.

“Eski bir M›s›r orkestras›n›n aletlerinin ço¤u, tahta ya
da porselenden yap›lm›fl. Bunun d›fl›nda, pirince benzer

M›s›r

177


bir metalden yap›lm›fl bir tane de korno var. Arplar›n›n
telleri bugün kesinlikle bilinmeyen bir liften yap›lm›fl. Son
derece ince ve sa¤lam olup, görünüflü bak›m›ndan gümüfl
teli and›r›yor. Ayr›ca kimyac›lar›m›z›n insan saç›ndan e¤-
rildi¤ini söyledikleri teller de var. Dolay›s›yla M›s›r kema-
n›n›n en yüksek notalar› veren telleri, o dönemin son dere-
ce uzun saçl› bir güzelinin saçlar›ndan al›nm›flt›r. Muhte-
flem Günefl ilahisini seslendirmek için altm›fl befl enstrü-
manl› bir orkestra ile, seksen flark›c›dan oluflan bir koro ge-
rekiyordu. Orkestran›n en önemli parças› olarak beliren
alet, ak›lda kalan tekdüze bir ses ç›kar›yor. Bu alet, kireç
beyaz›na dönüflmüfl bir insan kafatas›ndan yap›lm›fl. ‹çin-
deki oyuk, do¤aüstü bir canavar›n yapay g›rtla¤›na benzi-
yor. Bu aletin haf›zalara yer eden sesler üretmifl oldu¤una
hiç kuflku yok, ama orkestradaki emsalsiz rolünü oynaya-
bilmesi için, aletin s›rr›n› bilen bir müzisyene ihtiyaç var-
d›. Küçük bir kemik üzerindeki yaz›da, yaln›zca di¤er alet-
lerin seslerini de¤il, ayn› zamanda insan sesini de ç›kara-
bildi¤i yazmaktad›r. Ad›na ölü g›rtlak denmifltir. Böylece,
bu yapt›¤›m keflif, arkeolojik kay›tlarda en uzak dönemle-
rin müzi¤i konusunda böylesine çarp›c› bilgiler sunmas›
bak›m›ndan bir ilktir. Eski ça¤ sanatlar›na yeni bir ›fl›k tu-
tacak, müzikal anlat›ma yeni bir üslup ve biçim önererek
tüm besteci, müzisyen ve flark›c›lar için çok kuvvetli bir il-
ham kayna¤› olacakt›r.

“M›s›rl›lar Atlantis kültürünü, Nil k›y›lar›ndaki kolonile-
rine tafl›m›fllard›. Çeflitli kaz›lar›mda, M›s›r’da, eskilere gittik-
çe kültürün geliflmifl oldu¤unu gözlemledim. Atlantis yok ol-
duktan sonra ise, bu ülke yozlaflmaya bafllam›fl.”

Ben de çal›flmalar›mda, Anakara Mu’nun batmas›ndan
sonra, dünya üzerindeki tüm medeniyetlerin, yaln›zca M›s›r’›n
de¤il, Hindistan da dahil olmak üzere tüm medeniyetlerin
yozlaflt›¤›na ya da duraklama dönemine girdi¤ine dikkat
çekmifltim.

Kay›p K›ta Mu’nun Çocuklar›

178


ET‹YOPYALILAR K‹MLERD‹? 

Etiyopyal›lar›n kökeni, etnologlar için hep gizemini koru-
mufltur. Güney Hindistan’da kuflaktan kufla¤a aktar›lan baz›
öykülerde flöyle denir: “Eski ça¤larda Tamil gruplar› gemile-
rine atlay›p batan günefl yönünde yelken açt›lar. Büyük bir
ülkeye vard›lar, oraya yerlefltiler ve ço¤al›p yay›ld›lar.” E¤er
dillerinden ve yaz›lar›ndan baz› örnekler edinebilseydim, Ta-
mil olup olmad›klar›n› hemen söyleyebilirdim.

M›s›r

179


Onuncu Bölüm

BATI HATLARI

M u’dan bat›ya giden birçok önemli kolonileflme hatt›
vard›r. Bunlar, iki ana hat, iki tali hat ve baz› küçük ba-

¤›ms›z hatlardan oluflmaktad›r. 
Hakk›nda en fazla bilgi sahibi olunan hat, Mu’dan Bur-

ma’ya, Burma’dan Hindistan’a, Hindistan’dan Babil ve Yu-
kar› M›s›r’a (Nübye) ve Beyaz ve Mavi Nil’e uzanan hatt›r.
Bu hatt› izleyen halk bafllang›çta Nagalar olarak biliniyordu.
Daha sonra çeflitli yerleflimlere verdikleri adlarla an›lmaya
bafllad›lar.

‹kinci bir hat Mu’dan Malay Adalar›na, Malay Adalar›n-
dan Dravida ad›n› verdikleri Güney Hindistan’a ve Hindis-
tan’dan da Afrika’ya uzan›yordu. Nübye’nin güneyine yer-
lefltiler. Bu halk siyahiydi. ‹nce yüz hatlar› ve düz siyah saç-
lar› vard›. Onlara Tamiller ad› veriliyordu.

Kuflkusuz Mu’dan bafllayan en önemli bat› hatt›, kuzey
ana hatt›yd› ve Uygurlar ad› verilen Ari ›rklar›n atalar› olan
bir halk taraf›ndan kullan›l›yordu. Uygur ‹mparatorlu¤u
muhtemelen Mu’ya ait koloni imparatorluklar›n›n ilki ve
kuflkusuz en büyü¤ü, en önemlisi ve en güçlüsüydü.

Kifle Mayalar› olarak bilinen bir halk taraf›ndan Malay
Adalar›na k›sa, ba¤›ms›z bir hat izlemifllerdi. Kiflelerin deri
rengi, di¤er insan ›rklar›na nazaran çok daha büyük çeflitlilik
gösteriyor ve beyazdan koyu kahverengine dek de¤ifliyordu.
Güney Amerika, Orta Amerika, Güney Denizi Adalar› ve

181


182

M
u

 k
ol

on
ile

ri
ni

n 
ba

t›
 h

at
la

r›
.


Malay Adalar›nda bulunduklar›na bak›l›rsa birkaç kolonici
hatt›na kat›lm›fl olmal›lar. Japonlar da Kiflelerin bir koludur.

Ne kadar önemli oldu¤unu bilemedi¤imiz bir di¤er hat
da, Asya’n›n kuzey k›s›mlar›na yerleflen Mo¤ollar›n izledi¤i
hatt›. Tali bir yol izleyen Sar› Mo¤ollar yerleflimlerini bugün
Koçin Çini olarak bilinen Burma’n›n kuzeyine kurdular. Bu-
günkü Çinli Kuliler, onlar›n soyundan gelmektedir.

Ç›kar›mlarda bulunmak hangi konuda olursa olsun hataya
yol açabilir. Geçmiflte arkeoloji büyük ölçüde ç›kar›mlara daya-
n›yordu, oysa bugün bunlar birer birer, gerçe¤i gün ›fl›¤›na ç›-
karan yeni keflifler taraf›ndan reddediliyor. Arkeolojide tek bir
keflif, sadece bir halkad›r ve bir baflka halka bulunup eklenince-
ye ve sonunda da tam bir zincire ulafl›ncaya dek sadece bir ke-
flif olarak görülmelidir. Bu flekliyle spekülasyonlar sadece kabul
edilebilir de¤il, ayn› zamanda de¤erlidir de. Fakat peflinen ger-
çek muamelesi yap›lan ç›kar›mlar için ayn›s› geçerli de¤ildir. Bu
yanl›fllar, çeflitli arkeolojik yaz›larda aç›kça görülebilir.

Hindular›n antikça¤ yaz›l› tarihi, efsaneleri, kay›tlar› ve
gelenekleri birbirlerini o kadar aç›k bir biçimde destekliyor
ki, do¤ruluklar›yla ilgili herhangi bir kuflku kalmamaktad›r.
Malay Adalar›nda yerleflimler oluflturuldu¤unu söyleyen ge-
lenekler mevcuttur. Java’daki Karanglar, dini ayinleri ve me-
rasimleriyle, atalar›n›n Anakaradan geldi¤ini aç›kça göster-
mektedirler. Bu, teyit edilmifl bir gelenektir.

BURMA

Antik Burma hakk›nda çok az fley bilinmektedir. Anlafl›ld›¤›
kadar›yla, Malay Yar›madas›n›n kuzeyindeki ve do¤usunda-
ki tüm topraklar› kaps›yordu. Efsanelere göre, Burma döne-
minde, güney k›y› hatlar› bugünkü gibi de¤ildi; bugün hem
sular alt›nda kalm›fl hem de su yüzüne ç›km›fl k›s›mlar var-
d›r. Burma, Naga hatt›n› kullanan kolonicilerin ilk dura¤›yd›.

Bat› Hatlar›

183


Burma, ana dilde iki sözcükten oluflur ve Yeni Ülke anlam›na
gelir. Nagalar, adlar›n› yarat›c› Naga’n›n sembolü olan yedi
bafll› y›landan almaktad›r. 

Bilgilerini eski tap›nak kay›tlar›ndan edinmifl olan Hindu
tarihçi Valmiki flöyle der: 

“Mayalar do¤an günefle do¤ru bir ay ötede olan Anakara-
dan gelmifllerdir. ‹lkin Naga olarak bilindikleri Burma’ya gel-
mifl, Burma’dan da Hindistan’›n Dekan yöresine geçmifller-
dir. 

“Naacaller, kutsal kardefller, Anakaran›n din ve bilim ö¤-
retmenleriydi. Anakaran›n do¤usundaki evlerini b›rakm›fl ve
önce Burma’ya, Burma’dan da Hindistan’a geçmifllerdi.”

Nagalar›n yolculuklar›na bafllad›klar› Anakaradaki eski
kentin ad› Hiranipura’yd›. Bu kentin kal›nt›lar› bugün Bur-
ma’n›n do¤usundaki Caroline Adalar›ndan birinde hâlâ gö-
rülebilir. Burma’daki ilk Naga-Maya yerleflimi son derece es-
ki tarihliydi. Burma’n›n hemen kuzeyine düflen ilk Uygur
yerleflimleriyle ilgili Himalaya manast›rlar›nda bulunan tab-
letler, kolonileflmenin 70 bin küsur y›l önce bafllad›¤›n› akta-
r›r. Burma’yla ilgili olarak bildi¤imiz ilk tarih, sadece 1000 ya
da 1500 y›l öncesine uzan›r, fakat Burma’da eski kentlerin ha-
rabeleri bulunmaktad›r ve Valmiki’nin yaz›lar›ndaki akta-
r›mlar çok çok eski bir tarihi do¤rulamaktad›r.

KAMBOÇYA 

Günümüz Kamboçya’s› eski Burma’n›n bir parças›d›r. Büyük
Meikong Nehri bu ülkenin ortas›ndan geçer. Bu nehir ve kol-
lar› boyunca eski medeniyetlere ait çok say›da kal›nt› vard›r.
Bunlardan herhangi birinin ilk medeniyete ait olup olmad›¤›
hâlâ tart›flmal›d›r. Büyük ço¤unlu¤u ise ancak 1400 ila 1600
y›l öncesine dek gitmektedir. Frans›z arkeologlar›n yapt›¤›
araflt›rma ve kaz›lar bunu fazlas›yla do¤rulamaktad›r. Ang-

Kay›p K›ta Mu’nun Çocuklar›

184


kor’da bugün tüm dünyan›n dikkatini çeken harika kal›nt›lar
vard›r. Bunlar›n büyük k›sm› görünüflte pek eski tarihli ol-
masa da, güzellikleri bak›m›ndan dünya mimarisinde bir efli
daha yoktur. Bu kal›nt›lar› inceleyen Frans›z arkeologlar›, ya-
p›lar›n üç ayr› dönemin ürünü oldu¤unu söylemektedir.
Bunlardan sonuncusu, MS 7. yüzy›ldan sonras›na aitti. Daha
öncekine Kmer mimarisi ad› verilir ki MS 7. yüzy›lda sona er-
mifltir. Kmer’den daha önceki dönemde ise bilinmeyen bir
halk taraf›ndan üçüncüsü infla edilmifltir. 

Bu yap›lar, ilk medeniyetin eserleri olabilir. Fakat bunu ön-
celikle y›k›nt›lar› inceleyip, varsa tafllar üzerindeki yaz›lar› oku-

Bat› Hatlar›

185

Kamboçya ve çevresindeki volkanik koflullar.


madan bilemem ve bir fley söyleyemem. Tafllar üzerindeki oy-
malar, yaln›zca foto¤raflardan edinilen izlenimle, Yukatan ve
Orta Amerika’n›n eski Maya kal›nt›lar›n› and›rmaktad›r. En
dikkat çekici yap› Angkor Vat’tad›r. Yap›m›na Kmerler döne-
minde bafllanm›fl ve MS 7. yüzy›l›n ilk yar›s›nda tamamlanm›fl-
t›r. Dünyadaki en muhteflem yap›lardan biri olup, yüz binlerce
flekil içeren 937 metrelik bir heykel yap›s›na sahiptir. Hammer-
ton’un Geçmiflin Harikalar› adl› eserinin ilk cildinde Edmund
Chandler’›n afla¤›da al›nt›lar yapt›¤›m bir makalesi vard›r:

“Angkor, Kamboçya’daki eski y›k›nt›lar›n sahnesidir.
Angkor’un kurucular› hiç iz b›rakmadan yeryüzünden silin-
mifllerdir. Bu yap›lar› infla edenlerin kim oldu¤unu günümüz
Kamboçya’s›nda hiç kimse bilmemektedir.

“Bu kal›nt›lar›n bilmecesi konusunda çözülmüfl bir fleyler
varsa, bunlar da eski Kamboçya mimarisini ve tarihini incele-
mek üzere Frans›z hükümetinin gönderdi¤i Frans›z arke-
ologlar›n ç›kard›¤› çeliflkili sonuçlarla gölgelenmektedir.

“Bu mimari tarz› Kmer olarak adland›r›lmaktad›r.
“Ülkenin ilk yerleflimcileri, Kampiyasalar olarak adland›-

r›l›yordu ve y›lana tap›yorlard›. Sonradan Komenler olarak
bilinir oldular.

“Fournereau, MS 5. yüzy›lda ülke Kmer ‹mparatorlu¤u-
nun kurucusu olan Prea Than’›n yönetimindeyken, Hindis-
tan’dan bir Ari istilas› oldu¤unu aktar›r. Kmer ‹mparatorlu-
¤u, MS 650’de sona ermiflti.”

Chandler “hiç iz b›rakmadan,” diyor. Onlar b›rakmam›flsa
da do¤a b›rakm›flt›r. Yine Chandler bu kiflilerin “y›lana tap-
t›klar›n›” iddia etmektedir. Oysa birazdan gösterece¤im üze-
re, bu do¤ru de¤ildir. 

Angkor’daki kal›nt›lar temizlenmeden önce görebildi¤im
pek az fleyden hareketle, Kmerlerin Kamboçya’ya Hindis-
tan’dan geldiklerine hiç kuflku yoktur. Gerçek tarih bize Ma-
lay Adalar›ndan bir k›sm›n›n yaklafl›k bu tarihlerde Hindis-
tan’dan gelenlerce istila edildi¤ini söylemektedir ve Kamboç-

Kay›p K›ta Mu’nun Çocuklar›

186


ya, Malaylarda bilinen en büyük Hindu yerleflimlerinin kap›
komflusudur. Chandler’den bir al›nt› daha yapal›m: “Oyma-
lar aras›nda Rama ve Hanuman’›n Rakflalar›n en vahflileriyle
savaflt›klar› gözüküyor. Rakflalar›n d›fl görünüfllerinde ve ha-
reketlerinde sergiledikleri vahflet çok gerçekçidir.”

Bu ise, Rama ve Sita denilen bir Hindu destan›ndan gel-
mektedir: 

“Angkor Vat’›n 4,5 kilometre kuzeyinde bulunan Angkor
Thom, Kmer ‹mparatorlu¤unun baflkentiydi. Bu kenti kuranlar
buraya Angkor Vat’›n kuruluflundan çok daha önce gelmifller-
di. Kent, kilometrelerce uzunluktad›r. Çökmüfl galeriler, etrafa
saç›lm›fl y›k›k sütunlar ve insan yürümeye çal›fl›rken bir filin di-
zine ya da garip bir tanr›çan›n göbe¤ine bast›¤›n› fark ediyor.”

Angkor Thom’un koflullar›, kesin bir tarih vermeye olanak
tan›m›yor. Chandler, Angkor Thom’un Kmer ‹mparatorlu-
¤unun baflkenti oldu¤unu ve yap›lar›n Angkor Vat’tan “çok
daha eski bir tarihe” ait oldu¤unu söyler. Kmer ‹mparatorlu-
¤u yaln›zca 200 y›l kadar ayakta kalm›flt›. Bu anlamda “daha
eski bir tarih” için hiçbir s›n›r söz konusu de¤ildir. Chand-
ler’in “garip tanr›çalar›” bir öyküyü anlatan ya da tarihe fla-
hitlik eden kutsal sembolik figürlerdir. 

“Bitki örtüsü taraf›ndan yutulmam›fl olan her yerde kob-
ran›n bafl›yla –yedi bafll› Naga’yla– karfl›lafl›yorsunuz. Yelpa-
ze fleklindeki bafl k›sm› hep dimdiktir. O, Angkor’un dehas›-
d›r. Bazen yere diz çökmüfl okçular›n deste¤inde muazzam
bir bariyer oluflturuyor; bafl› sanki canl›ym›flças›na bir sarn›c›n
içinden ç›k›yor. Angkor’daki teras ve geçitlerin süslemeleri,
frizlerdeki bezemeler hep bu y›lanla dolu.”

Su dolu bir sarn›çtan ç›kan y›lan, Yarat›l›fl›n eski sembol-
lerinden biridir. 

“Bu orman›n tam ortas›nda, Angkor’dan yaln›zca biraz
küçük bir mabet bulunuyor. Bir pagodan›n etraf›nda düzen-
lenmifl 37 kulesi mevcuttur. Her birinin üzerinde pusulan›n
dört noktas›n› kucaklayan Brahman yüzleri resmedilmifltir.”

Bat› Hatlar›

187


Bu sembolik bir yap›d›r. Dört yüz ise dört esas noktay›
gösterir. Bu, maddi evreni yöneten ve düzenleyen Kutsal
Dörtlüdür. Bu mabedin üzerindeki oymalar›n ayr›nt›lar›na
sahip olsayd›m, daha fazlas›n› söyleyebilirdim.

“Kmerlerin kökeni ve yaflam tarz›n› perdeleyen gizem,
Meikong Havzas›’na yerleflmelerini sa¤layan göç dalgalar›
kadar gizemlidir.”

Kmerlerin kökeni komflu ülkelerin tarihlerinde aç›kça ve
do¤ru bir biçimde anlat›lmaktad›r. Bunun ötesinde Fourne-
reau da geldikleri ülkeyi Hindistan olarak saptam›flt›r. 

Angkor’u tasvir eden kitaplar içinde ulaflabildi¤im en iyi
ve en güvenilir çal›flma Helen Churchill Candee’nin Muhte-
flem Angkor adl› eseridir. Bayan Candee o denli ayr›nt›l› bir in-
celeme yapm›flt›r ki kitab› arkeologlar aç›s›ndan bulunmaz
bir nimettir. Kitab›n harikulade bir dili vard›r. Ben bu çal›fl-
madan yaln›zca bir tek al›nt› yapmak istiyorum: 

“Bu, Naga’d›r. Baflka bir fleye benzemez. Bu biçim birçok
yüzy›l›n ve inanc›n sonucudur ve eski dinlerin ve öykülerin
elle tutulur bir kan›t›d›r. Bu, sanatç› ya da mimar›n uçar› bir
tasar›m› olmay›p bir yar› tanr›n›n sembolüdür. Vas›flar› ve
mazisi yaz›tlardan çekip ç›kar›lacak konulard›r.”

Bayan Candee, Naga’n›n bir sembol oldu¤unu söylerken
çok hakl›d›r; tek sorun, sembolü hak etti¤i yere yerlefltirme-
mifl olmas›d›r. Simgelenen bir yar› tanr› de¤il, Büyük Yarat›-
c›n›n ta kendisidir. Tap›naktaki bir yaz›da flöyle yazar: “Bu
tap›nak, iradesiyle tüm fleyleri yaratm›fl olan yedi bafll› y›lan
Naga’ya ithaf edilmifltir.” 

Angkor’daki tüm yap›larda yer alan oymalar dikkatle in-
celendi¤inde hepsinin avaz avaz, “Anakara! Anakara! Mu,
Anakara!” diye ba¤›rd›¤› görülür.

Mu’nun sembolik çiçe¤i olan kraliyet lotusu, dekoratif be-
zemelerde bolca kullan›lm›flt›r. Günefl ‹mparatorlu¤unun
kraliyet asas› olan üç uçlu asa, yine ön plandad›r. Heykelle-
rin birço¤unun bafll›¤›nda Mu’nun say›sal sembolü var. Ang-

Kay›p K›ta Mu’nun Çocuklar›

188


kor Vat’ta, sonuncusu hariç tüm binalar do¤uya yani sevilen
ve sayg› duyulan Anakara taraf›na bakmaktad›r. Frans›z ar-
keologlar›n “aslan” ad›n› verdi¤i geleneksel figürler de s›kça
görülmektedir. Bu aslanlar dik konumunda olup hepsi de do-
¤uya bakmaktad›r. A¤›zlar› Mu’nun hiyeratik alfabesindeki
“M” harfi (bkz. s. 34) ile oluflturulmufltur. M, Mu’nun alfabe-
tik sembolüydü. 

fiimdi de Kmerlerin ani yok oluflu ile Angkor Thom’un y›-
k›l›fl›n›n nedenlerini göstermeye çal›flaca¤›m.

ANGKOR’UN JEOLOJ‹K ÖYKÜSÜ

Angkor Thom ile Meikong Vadisi boyunca gözlenen y›k›lm›fl
yap›lar›n etraf›nda görülen jeolojik olaylar incelendi¤inde,
Kmerlerin aniden yok olufl tarz› konusunda söyleyecekleri-
miz oldukça destek bulacakt›r. Her yerde, Meikong Vadi-
si’nde birden fazla dalgan›n felakete yol açt›¤› görülmekte-
dir. Belli ki bu husus, Angkor üzerinde çal›flm›fl ya da yazm›fl
arkeologlar›n gözünden kaçm›flt›r. Okuyucular›m için, Kmer-
lerin yok olmas›na ve binalar›n y›k›lmas›na yol açan bu ani
olay›n nedenini çok daha canl› biçimde gösterebilmek için,
Kamboçya ve çevresindeki yanarda¤ koflullar›n› gösteren bir
harita haz›rlad›m.

Haritadaki çeflitli hatlarda gaz kufla¤› a¤› görülmektedir.
Ülkenin tamam› boyunca kuzeyden güneye do¤ru üç ayr›
kufla¤›n uzand›¤› dikkat çekecektir. Burma’n›n her iki yaka-
s›nda, okyanuslar›n alt›ndan geçen iki ayr› kuflak daha var-
d›r. Yaln›zca do¤u ucundaki kuflak, Sumatra ve Java’n›n al-
t›ndan geçen ve do¤uya do¤ru devam eden bir kuflakla ba¤-
lant›l›d›r. Buras› günümüzde de, her zaman oldu¤u gibi,
dünyan›n en büyük yanarda¤ bölgelerinden biridir. Japonya
buray› ancak geçer. Bu bölgedeki yanarda¤ hareketleri ve
patlamalar› sonucunda binlerce insan yaflam›n› yitirmifltir.

Bat› Hatlar›

189


190

P
a

si
fi

k
 R

in
g

 H
a

tt
›

P
a

si
fi

k
 H

a
tt

›

M
a

la
y

 K
u

fla
k

la
r
›

M
al

ay
 T

ak
›m

ad
al

ar
›n

›n
 v

ol
ka

ni
k 

d
u

ru
m

u
.


Antik Burma medeniyeti, 12 bin y›l önce bu zamana kadar
sözü edilen çeflitli gaz kuflaklar›n›n oluflumu ve bu bölge bo-
yunca da¤lar›n yükselifli s›ras›nda dalgalar alt›nda kalm›flt›.
Kmer medeniyeti Meikong Vadisini kas›p kavuran büyük bir
felaket dalgas›yla yok oldu. Bu dalgan›n etkileri Angkor
Thom kal›nt›lar›n›n oldu¤u bölgede son derece belirgindir.
Bu dalgan›n nedeni kuflkusuz bir kuflak t›kan›kl›¤›yd›: Mei-
kong’tan Karakatua yak›nlar›na dek uzanan bir kuflak üze-
rinde meydana gelmifl bir t›kan›kl›k. Gazlar t›kan›kl›k yara-
tan maddeleri iteleyemedikleri için, onun çevresinde yeni bir
kuflak parças› oluflturmak zorunda kalm›fllard›. Bu yeni k›s›m
oluflurken de okyanusun taban› yükselmifl ve elbette sular
harekete geçmiflti. Bu yerinden edilen su kütlesi de dev dal-
galara dönüflmüfltü. ‹flte Meikong Vadisini kas›p kavuran ve
Kmerleri yok eden de bu dalgan›n bir parças›yd›.

Bat› Hatlar›

191


On Birinci Bölüm

H‹ND‹STAN

Hindistan, gizemin ve gizemli bilimlerin diyar›, eski Yu-
nan felsefesinin befli¤idir. Bharata (Dekkan’›n eski ad›),

flanl›, görkemli Bharata, büyük yanarda¤ güçleri Anakaran›n
bedenini paramparça ettikten ve okyanus dalgalar› da parça-
lar› yuttuktan yaklafl›k 8 bin y›l sonras›na dek, onun medeni-
yet ve ö¤retisini koruyup devam ettirmifltir. Anakara y›k›l-
d›ktan sonra, binlerce y›l ayakta durup dünyan›n ilk büyük me-
deniyetinin bilgisini tafl›yan Hindistan olmufltur. Di¤er ülkeler
medeniyeti bir süre daha kormufl olsalar da, Hindistan hariç
hepsi bir süre sonra gerilemifl ve ço¤u silinip gitmifltir. Ana-
karan›n yok oluflundan yaklafl›k MÖ 500’lere dek dinde, fel-
sefede, astronomide, bilimlerde, müzik, sanat ve t›pta Hin-
distan hep en öndeydi. Hangi bilgi alan›nda olursa olsun,
Hindistan’a rakip olabilen ya da onunla yar›flabilen baflka
hiçbir ülke ç›kmad›. Dünya genelde tüm bunlardan habersiz
gibidir. Tarihçiler, Hindistan’da çok eski tarihli bir medeniye-
tin varl›¤›n› gösterme ve takdir etme konusunda tamamen
baflar›s›z olmufllard›r. Halbuki Akadlar, Sümerler, Babilliler
ve Yukar› M›s›rl›lar ancak Hindistan’›n çocuklar› say›labilir. 

Bu konuda eski yaz›lardan al›nt› yapmak ya da gelenek-
lerden söz etmek zorunlu de¤ildir. Hindistan’daki medeniye-
tin ne kadar köklü oldu¤unu kan›tlamak için Hindistan’›n
bat› k›y›lar›na göz atmak yeterlidir, zira bu bölgede, bugün-
kü k›y› hatt›n›n birkaç deniz mili ötesindeki Hint Okyanu-

193


194

Bat›daki sulara gömülmüfl kara parças›n› gösteren 
Antik Hindistan haritas›.


sunun yata¤›nda, sular alt›nda büyük, etkileyici yap›lar›n ka-
l›nt›lar›n› görmek mümkündür. Tarih bu sulara gömülme
olay›ndan bahsetmez, oysa burada, geçmifl zamanlarda Hin-
distan’da çok yüksek bir medeniyetin var oldu¤u kan›tlar›y-
la birlikte karfl›m›zda durmaktad›r. Fiziksel kan›tlar ortada-
d›r. Buyurun, bunlar› Hint medeniyetinin yaln›zca 4000 ya da
5000 y›l geriye gitti¤inden bahseden anlams›z Hint tarihleriy-
le karfl›laflt›r›n. 

BATIK D‹YARLAR, H‹ND‹STAN’IN BATI KIYISI

Hint Okyanusunda, Hindistan’›n bat› sahiline bitiflik, üzerle-
rinde çeflitli yap›lar gözlenebilen sular alt›nda kalm›fl diyar-
lardan oluflan genifl bir bölge vard›r. Güney Denizi Adalar›-
n›n kal›nt›lar› gibi, bu yap›lar da tarihöncesine aittir. Bu bat›k
diyarlar yaklafl›k 21 derece kuzey enleminden ya da ‹ndus
Nehri a¤z›n›n hemen alt›ndan bafllar ve güney istikametinde
ekvatora do¤ru devam ederler. Bu bat›k diyarlar görünüflte
uzunlamas›na bir oval flekle sahiptir. Alçak seviyeli ada
gruplar› olan Lakadiv ve Maldiv adalar›, bu ovalin s›n›rlar›
içinde kalmaktad›r. Birçok defa çok yak›nlar›ndan geçtiysem
de, bu adalarda hiç bulunmad›m. Bu nedenle bu bat›k diyar-
lar›n halen su üstünde bulunan parçalar› m›, yoksa mercanla-
r›n yay›lmas›n›n bir sonucu mu olduklar›n› söyleyemeyece-
¤im. Bu adalar›n hem kuzeyinde hem de güneyinde, içlerin-
den çeflitli derin su kanallar›n›n akt›¤› çok s›¤, uzun bir su
hatt› bulunur. Hindistan’a gidip gelen gemiler bu derin ka-
nallar› izlemek zorundad›r. Bu jeolojik olay, bildi¤im kada-
r›yla, bugüne dek ne jeologlar›n ne arkeologlar›n ne de tarih-
çilerin dikkatini çekmifltir. Koflullar›n –yani deniz ve gökyü-
zünün– uygun oldu¤u günlerde, bahsi geçen s›¤ sularda eski
yap›lar›n dev kal›nt›lar› net biçimde görülebilmektedir. K›y›-
da yaflayan bal›kç›lar bu bat›k diyarlar› çok iyi bilirler; asl›na

Hindistan

195


bak›lacak olursa, ben de bu bat›klardan onlar sayesinde ha-
berdar oldum. Hindu bilginleri de bunlardan haberdard›r, fa-
kat Hindu tarihinde ne kadar geri gidilirse gidilsin, hiç kim-
se neden bu yap›lar›n okyanusun dibinde bulundu¤unu aç›k-
layamaz. Asl›nda bu da flafl›rt›c› de¤ildir, zira Hindu tarihi
MÖ 3000’lerden öteye geçmemektedir. Hindistan’da, hem de
farkl› bölgelerde, 15 bin ila 35 bin y›l öncesine dek uzanan
yüzlerce, belki de binlerce eski tablet mevcuttur. Muhteme-
len, e¤er bu eski tabletler ele al›n›p çözülecek olursa, bu bat-
ma olay›yla ilgili bir bilgiye de ulafl›labilir. 

Ana dilin ve Anakara yaz› biçiminin kaybolup gitmesi Ari
egemenli¤inin bir sonucuydu. Hindistan medeniyetini Ariler
yönetmeye bafllad›ktan sonra, iki yüzy›l öncesindeki noktaya
gelinene dek, aflamal› bir gerileme süreci de bafllam›fl oldu.
Neredeyse merdivenin en üst basama¤›ndan en alt basama¤›-
na düfltü ve ne kadar garip görünürse görünsün, tarihçiler
Hindu medeniyetinin bafllang›c› olarak, yaklafl›k 4000 y›l kadar
önceye, asl›nda gerilemenin bafllad›¤› tarihe iflaret etmifllerdir.

Gerçekler ve do¤rular bundan daha korkunç bir flekilde
çarp›t›lamazd›. Dev yap›lar›yla bu bat›k diyarlar, kaba saba,
da¤l› Ariler yar›madan›n Sarasvati Vadisinde görünmeye
bafllamadan on binlerce y›l önce ileri bir Hint medeniyetinin
var oldu¤unu net biçimde kan›tlamaktad›r. Hindistan’la ilgi-
li modern tarih çal›flmalar›n›n aksine, eski tap›nak kay›tlar›,
Babil ve Yukar› M›s›r’›n Anas› olan Hint medeniyetinin 35
bin y›ldan daha eski oldu¤unu ortaya koyar. 

Ne Hindistan ne de baflka yerlerde bu batma olay›ndan
bahsedildi¤ini gördüm. Bu nedenle olay dünyan›n herhangi
bir yerinde tarihin yaz›ya geçirilmedi¤i befl ila yedi bin y›ll›k
süre içerisinde gerçekleflmifl olmal›d›r. Buna ra¤men bat›k
yap›lar gözle görülebildi¤inden, bu batma olay› bir gerçektir.
Bana kal›rsa, bu bat›fl›n nedeninin ne oldu¤u ve günümüzde-
ki Seylan Adas›n›n nas›l olup da sular›n üzerinde belirdi¤i
konusunda en ufak bir flüphe bile yoktur.

Kay›p K›ta Mu’nun Çocuklar›

196


ESK‹ H‹ND‹STAN 

Hindistan’a eskiden Hindistan denmiyordu. Asl›nda Hindistan
bu yar›madan›n günümüzdeki ad›d›r. Bu bölge ancak 2300-
2400 senedir Hindistan olarak adland›r›l›r. Hindu yar›madas›-
n›n eski ad›n›n ne oldu¤unu ya da yar›madan›n tümünü kap-
sayan bir ad›n olup olmad›¤›n› bilmiyorum. Okudu¤um tüm
kay›tlarda yaln›zca Naga ‹mparatorlu¤u, Maharalta Krall›¤› ve
Dravida isimlerine rastlad›m. Hindistan ad›ysa Yunancadan
gelmektedir. MÖ 325’te, Büyük ‹skender yönetimindeki Yu-
nanlar Hindistan’› istila ettiklerinde, kuzeybat› bölgelerinde,
yerli halk›n Sindhu ad›n› verdi¤i bir nehirle karfl›laflt›lar. Yu-
nanlar bu ad› önce ‹mdu’ya, sonra Hindu’ya çevirdiler ve so-
nunda bu nehir ‹ndus ad›yla an›lmaya bafllad›. Bu ülkede yafla-
yan halk da “Hindular” ya da Hintler olarak an›lmaya bafllad›.
Bugün Hindistan’›n bu k›sm›na Sind ad› verilmektedir.

Ramayana’n›n Hippolyte Fauche çevirisinden bir al›nt›
yapmak istiyorum:

“Hindistan’daki ilk halk, Anakaradan gelmifl Mayalard›.
Bu halk önce Burma’ya gitmifl ve orada Nagalar olarak tan›n-
m›flt›. Burma’dan sonra Hindistan’da Dekkan’a yerleflmifller,
daha sonra da Hindistan’da Danavalar olarak bilinmeye bafl-
lam›fllard›.1

“Mayalar, iyi denizcilerdi ve gemileri, do¤u okyanuslar›n-
dan bat› okyanuslar›na, güney denizlerinden kuzey denizle-
rine gider gelirdi. Bu o kadar eski bir tarihti ki güneflin henüz
ufuktan yükselmedi¤i günlerdi.2

Hindistan

197

1 Bir Tibet manast›r›ndaki Naacal yaz›lar› Mayalar›n Hindistan’a 70 bin y›l
önce yerlefltiklerini, esmer tenli ve koyu, keskin gözlü insanlar oldukla-
r›n› aktar›r. 

2 “Güneflin henüz ufuktan yükselmedi¤i” sembolik bir ifadedir. Gökteki Gü-
nefle de¤il, Hindu-Maya kolonisinin, bir koloni imparatorlu¤una dönüflme-
sine iflaret eder. Tac›n üzerinde bir kalkan vard›r ve Güneflin ufuk boyun-
ca aç›lan ›fl›nlar› resmedilmektedir ki bu da, imparatorlu¤un Anakaran›n
–Günefl ‹mparatorlu¤unun– egemenli¤i alt›nda oldu¤unu göstermektedir.


“Bilgili mimarlar olarak, büyük kentler ve saraylar infla et-
tiler. Bu, Hindular›n çok eski tarihlerde çok ileri bir medeni-
yete sahip olduklar›n› gösterir.

“Mayalar ayn› zamanda büyük savaflç›lard›. Hindistan
yar›madas›n›n güney k›s›mlar›n› fethetmifllerdi.”

Bu zafer, ülkelerine Dravida ad›n› vermifl Tamillere karfl›
kazan›lm›flt›. Bu savafl Ariler Hindistan’a girmeden on binler-
ce y›l önce meydana gelmiflti. Binlerce y›l sonra Hindistan
birçok küçük krall›¤a bölündü¤ünde Tamiller yeniden ba-
¤›ms›zl›klar›n› kazan›p krall›klar kurdular.

“Maya müritleri, Naacaller ya da Kutsal Kardefller, Ana-
karan›n din ve bilgisinin misyonerleri olarak çal›flmaya do¤u-
daki kendi anayurtlar›ndan bafllad›lar. ‹lk olarak Burma’ya gidip
burada Nagalar› e¤ittiler. Burma’dan sonra Hindistan’da
Dekkan’a yerlefltiler ve sonra da din ve ö¤retilerini Babil ve
M›s›r kolonilerine aktard›lar.”

Ramayana’y› okudu¤umda eski bir dostla kucaklaflm›fl gi-
bi oluyorum. Hindular›n Herodot’u olan Valmiki, bana di-
¤er tüm Hindu yazarlar›ndan daha fazla hitap ediyor. Bu,
belki de kaynak olarak kulland›¤› eski yaz›lar›n birço¤una
ulaflma flans›m oldu¤u içindir. Aram›zdaki zaman uçurumu-
nu zihnimde aflabiliyor ve onu, t›pk› benim de daha sonra
bir baflka üstad›n yard›m›yla kadim bilgeli¤in incilerini top-
lay›fl›m gibi, yafll› üstad› Narana’n›n yan›nda otururken ka-
famda canland›rabiliyorum. Ramayana tap›nak kay›tlar›ndan
ve tap›nak tarihlerinden gelen bilgilerle yaz›lm›flt›r; özgün
halinden Valmiki’ye Narana taraf›ndan dikte ettirilmifltir.
Valmiki Rama ve Sita hikâyesini naz›m haline dönüfltürür-
ken, eklemelerde bulunmakta elini korkak al›flt›rmam›flt›r.
Tam olarak anlamak ve de¤erlendirmek için, nesir biçimin-
de de okunmas› gerekir. Meseleyi daha da netlefltirmek için,
bir al›nt› yapaca¤›m:

“Sonra Valmiki Narana’ya gitti. O bir Rifli’ydi, yani Hin-
distan’›n yedi esas rahibinden biriydi. Ona Rama ve Sita’n›n

Kay›p K›ta Mu’nun Çocuklar›

198


tarihini sordu. Sonra Narana tap›nak tarihlerinden bunu Val-
miki’ye okudu.”

Narana’n›n kendisine aktard›¤› tarihle Valmiki, Rama ve
Sita’n›n yaflam›n› oluflturan dizeleri yazd›. Bu, insanl›¤›n ka-
leme ald›¤› en büyük destanlardan biridir. Valmiki’nin fliirsel
anlat›m›nda Rama gökteki Güneflin o¤lu gibi karfl›m›za ç›kar,
ama nesir olarak okundu¤unda “Güneflin O¤lu” ifadesinin
gökteki Güneflin de¤il, Anakaran›n, Günefl ‹mparatorlu¤u-
nun o¤lu anlam›na geldi¤i anlafl›l›r. Bu onun Anakaran›n
kraliyet ailesinden geldi¤ini gösteren bir ifadedir. 

Rama ve Sita, Valmiki’nin yaz›lar›n›n esas konusu olmakla
birlikte, yegâne konu bu de¤ildir. Nesir olarak yaz›lan bir
hayli tarih bilgisi vard›r. Ben iki çeviriden yararlan›yorum:
Tarihsel k›s›mlar› Hippolyte Fauche’dan, Rama ve Sita’y› da
Romefl Dutt’dan aktar›yorum.

“Rama ve Sita’n›n hikâyesi, Rama’n›n yaflam›n›n, gezintile-
rinin, kahramanl›klar›n›n, Rama’n›n efli Sita’ya duydu¤u sev-
ginin, Sita’n›n Seylan’›n fleytan kral› Ravana taraf›ndan i¤fa-
linin, sonunda Ravana’n›n Rama taraf›ndan devrilmesinin ve
Sita’n›n Rama’ya geri dönüflünün özetidir.” 

Valmiki bu destanda çok miktarda sembolik yaz›ya girifl-
mifltir ki bunlar di¤er Hindu metinlerinde ayr›nt›s›yla aç›klan›r.

Rama ve Sita’dan (Romefl Dutt’un çevirisiyle):

“Tehdidi nafile, yalvar›fl› yumuflakt›, Karakufl onu h›fl›mla
yakalad›;

Budda gezegeninin, masum Rokini’nin yolunu kesti¤i gibi.
Titreyen sol eliyle Rakfla, kad›n›n saçlar›na dokundu.
Sa¤ eliyle de ac›mas›z Rakfla, çaresiz masumu çekip kal-

d›rd›.
Orman›n gözden uzak sakinleri bu hüzünlü olay› utançla

seyrettiler.
Güçlü kuvvetli Rakfla, zavall›, çaresiz kad›n› esir ald›,
Onu h›zla kanatl› hayvanlar›n çekti¤i semavi arabas›na att›.

Hindistan

199


Biçimi de parlay›fl› da alt›n gibiydi araban›n; ‹ndra’n›n
göklerdeki bine¤i gibi.

Bofl yere ç›rp›n›yordu çaresiz kad›n, Raven onu gö¤süne
bast›rm›flken,

Tehdidi de, yakar›fl› da nafileydi kad›n›n ama hâlâ “Rama!
Rama!” diye ba¤›r›yordu,

Soylu efendisinin içinde kaybolup gitti¤i karanl›k ve kas-
vetli ormana do¤ru.

Sonra semavi araba tepenin ve ormanl›k vadinin üzerinden yük-
seldi,

Kartal›n pençelerine yakalanm›fl bir y›lan gibi, a¤l›yor, ç›r-
p›n›yordu Sita.3

“Sonucu belirsiz savafl yine de devam etti, ta ki Rama öf-
keyle,

Brahman’›n semavi ateflle yanan öldürücü silah›n› çekene
dek.

‹ndra’n›n oku, flimflek gibi kanatl›, y›ld›r›m kadar öldürücü;
Dairesel yaydan h›zla f›rlam›fl, dumanlar içinde ›fl›lt›larla ya-

n›yordu dönerek.
Karakufl’un demir kalbini parçalad› ve cans›z kahraman

yere düfltü.”

Bir Hindu elyazmas›nda flöyle yazar (milattan önceye ait ol-
du¤u bilinmekle birlikte, tam tarihi bilinmiyor): “Gün a¤ard›-

Kay›p K›ta Mu’nun Çocuklar›

200

3 Anlafl›lan Romefl Dutt da, daha önce tercüme etmeyi denemifl olan di¤er
araflt›rmac›lar gibi ayn› zorlukla karfl› karfl›ya kalm›flt›r. “Hayvanlar›n
çekti¤i” ifadesi, özgün metinde, çevirisi çok zor bir kelime içerir, çünkü
bizim dillerimizde bir karfl›l›¤› yoktur. Romefl Dutt “hayvan” sözcü¤ünü
kullanmakla birlikte, dizgide buna dikkat çekmeden de yapam›yor.
Özgün metindeki kelime belli ki muazzam bir güç ya da kuvvet anlam›
tafl›yor. Romefl Dutt’un çevirisi gayet iyi olmakla birlikte, özgün metinde,
bir baflka dile aktar›lmas› mümkün olmayan bir incelik söz konusudur.
Çeviriyle fliir baz› güzelliklerini yitirir. Fakat Romefl Dutt’un çevirisi yine
de bugüne dek yaz›lm›fllar›n en iyisidir.


¤›nda, Rama, Puflpaka’n›n kendisine Vivpifland vas›tas›yla
gönderdi¤i semavi arabay› ald› ve kalkmaya haz›r biçimde
oturdu. Bu kendili¤inden hareket eden bir arabayd›; geniflti
ve incelikle boyanm›flt›. ‹ki balkonu, çok say›da pencereli
odas› vard› ve bayraklarla, armalarla süslenmiflti. Havada sü-
zülürken melodik bir ses ç›kar›yordu.”

Baflka bir Hindu elyazmas› ise flöyle diyor (MÖ 500 tarihli):
“Karakufl, Seylan kral› düflman›n ordusu üzerinden uçtu,
bombalar att› ve pek çok kiflinin yaralanmas›na yol açt›. So-
nunda Karakufl yakaland› ve öldürüldü, uçan arabas› Hindu
Kumandan Ram Çandra’n›n eline geçti ve kendisi Kuzey
Hindistan’daki baflkenti Adcuya’ya bununla döndü.”

Hiç kuflkusuz bu elyazmalar›n›n ikisi de Ayhodya’daki
ayn› tap›nak kay›tlar›ndan al›nm›flt›, t›pk› 20 bin y›l öncesine
de¤inen Rama ve Sita fliiri gibi.

Maha Bharata (MÖ 1000): Bu kadim kitapta, bir kral›n, kar-
defli olan bir hükümdara, bir dostluk niflanesi olarak “uçan
bir makine hediye” etti¤inden bahsedilir.

Bunlar, 15 bin ila 20 bin y›l önceki Hindular›n hava gemi-
leri hakk›nda bulabildi¤im en ayr›nt›l› tasvirlerdir. Bu yaz›la-
r›n d›fl›nda tek bir fley daha vard›r ki o da, hava gemisinin mekaniz-
mas›n›, gücünü, motorunu, vb anlat›p izah eden bir resimdir. Güç,
son derece basit ve ucuz bir yolla atmosferden çekilmektedir. Motor
bir anlamda bizim bugünkü türbinlerimizi and›rmaktad›r ve ener-
jisinin, tükenene kadar bir odadan di¤erine dolaflmas› esas›na göre
çal›flmaktad›r. Motor bir kez çal›flt›r›ld›ktan sonra, kapat›lana dek
durmaz. ‹zin verilecek olsa, çeperler afl›nana dek çal›flmay› sürdüre-
cektir. Bu gemiler makine afl›nana dek, afla¤› hiç inmeden
dünya çevresinde dönebiliyorlard›. Güç s›n›rs›zd›r ya da sade-
ce metallerin dayanma gücüyle s›n›rl›d›r. Bizim haritalar›m›za
göre 1600 kilometreden 5000 kilometreye dek de¤iflen çeflitli
uçufllardan bahsedildi¤ine rastlad›m.

Bu hava gemilerinden bahseden tüm kay›tlar, bunlar›n
kendi kendilerine hareket etti¤ini, kendi bafllar›na çal›flt›¤›n›

Hindistan

201


özellikle belirtiyorlar. Baflka bir deyiflle, kendi güçlerini uçar-
ken üretmektedirler. Hiçbir yak›t söz konusu de¤ildir. Bana
öyle geliyor ki bu bilgiler ›fl›¤›nda ve tüm böbürlenmelerimi-
ze ra¤men, bizler henüz bu noktadan 15-20 bin y›l gerideyiz.
Uçaklardan bomba f›rlatmak bizler için yeni bir olay; geçmi-
fli yirmi y›l bile geriye gitmiyor, ama burada 15-20 bin y›l ön-
ce bunun yap›ld›¤›n› ö¤reniyoruz. Rawan, atefl saçan dairesel
bir silahla vuruluyor: Günümüzün makineli tüfeklerine
umulmad›k derecede benzeyen, gürültüler ç›karan bir silah.
Biz ise hâlâ insanl›k tarihinin hiçbir döneminde, bu denli ak›l-
l› bilim adamlar›na sahip bir dönemin olmad›¤›n› öne süre-
rek böbürleniyoruz. Cehaletle taçlanm›fl saf benmerkezcilik-
ten baflka nedir ki bu? Eskilerin bilgece sözünü anmadan ede-
miyorum: “Güneflin alt›nda yeni hiçbir fley yoktur.” Afla¤›
yukar› ayn› tarihlere ait birçok Çin kayna¤› da bu eski uçan
makinelerden söz etmektedir.

Modern Hindu tarihçiler Ramayana ve baz› di¤er Hindu
metinlerini mit olarak görseler de, Hindular hiç de böyle dü-
flünmemektedir ve bence hakl› olan Hindulard›r. Biz bu metin-
lerin kökenini ve nereden al›nd›klar›n› biliyoruz. Bunlar mit
de¤ildir, sadece kendi zamanlar›n›n al›fl›lm›fl üslubuyla yaz›l-
m›fl tarihçelerdir. Genel olarak son derece semboliktirler ve
tarihçiler bu sembolik anlat›mlar› anlayamad›klar›ndan bun-
lar› mit diye s›n›fland›rm›fllard›r.

Wheeler, Hindistan Tarihi adl› eserinde (cilt 3, s. 56-57) flöy-
le diyor: “Mayalar, daha sonralar› Nagalar ve Danavalar ola-
rak bilindiler.” Wheeler çok daha aç›k konuflabilir ve Maya-
lar›n Hindistan’a Nagalar olarak geldiklerini, sonra da Dana-
valar olarak bilindiklerini söyleyebilirdi.

“Nagalar›n efsaneleri son derece belirsizdir. Fakat eski bir
Maya ya da Naga ‹mparatorlu¤una iflaret ederler ki, buras›
günümüzde Nagpur kentinin bulundu¤u Dekkan’dad›r.”
Nagalar›n efsaneleri asl›nda o kadar belirsizdir de¤ildir. Na-
galar, ilk Hindu ‹mparatorlu¤unu kurmufllard›. ‹lk krallar›-

Kay›p K›ta Mu’nun Çocuklar›

202


n›n ad› Ra Ma’yd›.4 ‹mparatorlu¤un ne zaman kurulup ne za-
man sonland›¤› yaln›zca efsanelerde anlat›lmaktad›r ve bun-
lar da, Wheeler’in belirtti¤i gibi, mu¤lâkt›r.

Efsanelerde Naga ‹mparatorlu¤u’nun 35 bin y›ldan daha
önce bafllad›¤› belirtilir. Çok çeflitli efsanelerden hareketle bu-
nun mütevaz› bir tahmin oldu¤u fikrindeyim. Nagalar› bir
baflka imparatorluk izledi ve bu 10 bin y›l sürdü. Tap›nak ka-
y›tlar›ndan bir k›sm› bu imparatorlu¤un MÖ 3000’lerde ya da
5000 y›l önce sona erdi¤ini söylemektedir. Wheeler da, Naga-
lar›n y›lana tapt›klar›n› söyleyen Chandler’la ayn› hataya dü-
fler. Naga, Anakarada “kukuletal› y›lan”›n ad›yd› ve bu halk,
bu y›lan› Yarat›c›n›n sembolü olarak seçmiflti. Yarat›l›fl›n ye-
di emrine karfl›l›k bu y›lan›n da yedi bafl› bulunuyordu. Ken-
dilerini, Yarat›c› sembolleri farkl› olan di¤er Anakara halkla-
r›ndan ay›rmak için de Naga ismini seçmifllerdi.

H. T. Colebrock, Asya Araflt›rmalar› adl› kitab›nda (cilt 2,
sayfa 369-476) flöyle yazar: “Maya (Prens Maya) Souyra
Siddhanta’n›n yazar› olarak kabul edilir. Souyra Siddhanta
Hindistan’daki en eski astronomi eseridir. Prens Maya, bi-
limini Güneflin k›smi bir cisimleflmesinden al›rken temsil
edilir.”

Prens Maya, Naga ‹mparatorlu¤unun ilk krallar›ndan bi-
rinin o¤luydu. Efsane flöyle der: “O, 20 bin küsur y›l önce ya-
flad›. Genç yaflta Anakaraya gitti; oradaki okullara devam et-
ti; bilimini de oralarda edindi.” Burada geçen, “Güneflin k›s-
mi bir cisimleflmesi” ifadesini böyle aç›klayabiliriz. Yaln›zca
“cisimleflme” kelimesi yanl›fl bir seçimdir.

“Tüm Hint astronomisinin temelini oluflturan bu eser, Sir
Robert Chambers taraf›ndan Benares’te bulunmufltur. Fevka-
lade eski bir eserdir, fakat kulland›¤› astronomi kurallar›n-
dan, trigonometriyi çok iyi bildi¤i anlafl›lan bir Maya yazar›-
na atfedilmektedir ve bu da o eski ça¤larda geometrik bilim-
lerin mevcut oldu¤unun bir baflka kan›t›d›r.”

Hindistan

203

4 Bkz. sayfa 67’deki dipnot.


Özgün Souyra Siddhanta hakk›ndaki kiflisel fikrim, Anaka-
rada yaz›lm›fl oldu¤u ve e¤itimini tamamlad›ktan sonra
Prens Maya taraf›ndan Hindistan’a getirildi¤i fleklindedir.

Rig Veda. Rig Veda, kadim Hindu eserlerinin en eskilerin-
dendir ve MÖ 1500’lerde yaz›ld›¤› varsay›lmaktad›r. Ad›n
anlam› fludur: Rig, yani naz›m, Veda, yani bilgi. Bilgi naz›m
halinde sunulmufltur. Rig Veda hiç kuflkusuz iki kaynaktan
yaz›lm›flt›r: Tap›nak tarihleri ve efsaneler. Bu nedenle Rig Ve-
da o dönemin flimdiki zaman›n› de¤il; o günlerin geçmiflini anlat-
maktad›r. Baz› bölümlerin on binlerce y›l öncesine Anakara
yaz›lar›n›n ilk hallerine göndermelerde bulundu¤una kuflku
yoktur.

Ri Veda’da, Kutsal Yaz›lar’la ba¤lant›l› pek çok dikkat çe-
kici k›s›m bulunur. Bir örnek verelim: “Arzu Onun zihninde
biçimlendi.” Bu söz yarat›l›fla gönderme yapmaktad›r. Orta
Amerika’da, Guatemala’da yaz›lm›fl Kiflelerin kutsal kitab›
Popol Vuh’ta –bu metin de kutsal yaz›lardan al›nm›flt›r– ayn›
ifade flu flekilde karfl›m›za ç›kar: “Onun zihninde önce yarat-
ma arzusu olufltu.” Yukatan’›n Nahantl yazmalar›nda da flöy-
le verilmifltir: “O, bir yaratma arzusunu d›fla vurdu.”

Rig Veda’da flöyle yazar: “O ki, atmosferdeki ›fl›¤› ölçen-
dir.” Ayn›s› Nahantl’da ise flöyle verilmifltir: “Ifl›¤› içeren at-
mosferin içinde.” Kutsal Yaz›larda ise flu flekildedir: “Güne-
flin oklar›, atmosferde yeryüzünün oklar›yla bulufltu ve ›fl›¤a
hayat verdi.”

Kan›t›m olmasa bile, flundan kesinlikle eminim: Özgün
Rig Veda bir Naacal ozan› taraf›ndan yaz›lm›flt›r, ama Ariler
bu eseri çalm›fl, sonra da kendilerine mal etmifllerdir. Rig Ve-
da yaz›ld›¤› dönemlerde Ariler ne ileri bir e¤itim düzeyine ne
de böyle naz›mlar üretecek ehliyete sahiptiler. Halbuki Naa-
caller bunu yapabilecek düzeydeydi. Onlar Anakaran›n bil-
gelik ve ilimlerini hatmetmifl kimselerdi.

Modern Hindistan’› konu alan tarih çal›flmalar›n› elefltir-
miyorum; sadece, Robertson’u saymazsak, Hindistan tarihi

Kay›p K›ta Mu’nun Çocuklar›

204


üzerine yazm›fl tüm yazarlar›n, antik Hindistan hakk›nda gö-
zünden kaçm›fl ayr›nt›lara dikkat çekmek istiyorum. Bu ya-
zarlar Arilerin Hindistan’daki ilk yerleflimlerine kadar inerler
ve bunun Hindistan medeniyetinin bafllang›ç noktas› oldu¤u-
nu iddia sürerler. Hindistan uzmanlar› Hint tarihini yazmaya
karar verdikleri zaman, neden gerçeklere de¤il de apaç›k mit-
lere yaslan›yorlar? Tap›naklar›n büyük k›sm›, baz›s› çok baz›-
s› az olmak kayd›yla, antikça¤ hakk›nda birtak›m kay›tlara sa-
hiptir, sadece pek az tap›nak bu gibi bilgilere sahip de¤ildir
diyorlar, ama bu da tart›flmaya aç›kt›r. Tüm Hindistan’da pek
çok heykel ve duvarlara oyulmufl çok say›da kabartma mev-
cuttur. Hemen her heykel ya da kabartma bir tarihi olay› an-
latan bir kay›tt›r. Tüm bunlar tarihin sat›rlar›d›r. 

Yukar›da söylenenler, Rig Veda’daki ifadelerin nereden
geldi¤ini göstermek için yeterlidir.

A. E. Smith Veda yaz›n› üzerine flöyle der: “Veda yaz›n›-
n›n yafl› bilinmemekle birlikte son derece eskiye uzan›r.” 

Smith bu konuda sonuna kadar hakl›d›r, zira gerçekten de
Vedalar “çok çok eskiye uzan›r”, çünkü Anakarada yaz›lm›fl
eserlerin Naacaller taraf›ndan tercümeleri olup Hindistan’a
on binlerce y›l önce Naacaller taraf›ndan getirilmifltir. Tarihçi-
ler Veda eserlerinin Ariler taraf›ndan yaz›ld›¤› iddias›ndad›r,
oysa bu imkâns›zd›r. Daha önce de belirtti¤im gibi, Ariler, Rig
Veda yaz›ld›¤› tarihlerde bu tür naz›m eserleri üretecek kadar
birikimli ve kültürlü de¤illerdi. Brahmanlar ad› verilen bir
grup kendi adlar›na okul aç›p, Naacallerden ald›klar› bilgileri
ö¤retmeye bafllayana dek, Ariler aras›nda bilginlerin bulun-
du¤u söylenemez. Peki, Brahmanlar, Naacallerin ö¤retti¤i saf
dine ne gibi eklemelerde bulundular. Buyurun okuyal›m:

Vamana bir Hindu bilgesidir. Vamana, selamet umutlar›n›
resmi merasimlere ba¤lam›fl olan Brahman ayincileri ve çile-
cileri hakk›nda hakaret dolu ve sert sözler söylemifltir. “Ne-
den bedenlerinizi küllere bulay›p duruyorsunuz ki? Düflün-
celerinizi yaln›zca Tanr›’ya odaklamal›s›n›z; geri kalan›n›,

Hindistan

205


t›pk› sizin gibi tozun içinde yuvarlanarak, bir kat›r da yapa-
bilir… Ah, sizi gidi kat›rlar! Neden yemeklerinizden kargala-
ra da veriyorsunuz? Onlar sizin atalar›n›z m›? D›flk› yiyen bir
karga nas›l sizin atan›z olabilir ki?”

W. Robertson, Hindistan Üzerine Tarihsel Bir ‹nceleme
(1794) adl› eserinde flöyle der (s. 247): “Eski Yunan ve Ro-
ma’da say›lar›n yaz›lmas› için kullan›lan yegâne yöntem, al-
fabenin harflerini kullanmakt›. Bu nedenle aritmetik hesap-
lar› son derece güç ve s›k›c› bir hal alm›flt›. Hintler ise, nuh
nebiden beri ayn› amaçla bugün herkesçe bilinen on rakam ya
da flekil kullanm›fllard›. Bu icat, aritmetikteki her ifllemin son
derece kolay ve süratli biçimde gerçeklefltirilmesini müm-
kün k›lm›flt›r.

“Bu rakam sistemini Avrupa’ya Araplar (Ma¤ripliler) ge-
tirdiler. Tüccarlar harflerle yap›lan eski ifllem tarz›n› bir kena-
ra b›rakt›lar ve Hint aritmeti¤i Avrupa’da genel kullan›ma
aç›lm›fl oldu.”5

Sayfa 249: “Bu astronomi tablolar›, en eski antik ça¤da ya-
p›lm›flt›r ve Calyouhan ya da Collee Jaque döneminin flanl›
bafllang›c›yla ayn› zamana denk gelir ki Hint kay›tlar›na göre
MÖ 3102’de bafllam›flt›r?6

“Brahmanlar, çok iyi bilindi¤i üzere, kozmogoni sistemle-
rini ve astronomi bilgilerini oldu¤u kadar di¤er medeni bilim-
lerini de ileri medeniyete sahip olan Nagalardan ald›lar. Sonra da
onlara, merhametsizce zulmettiler.”

Sayfa 254. Burada Robertson yeniden “Hindistan’›n ilk ve
ileri medeniyeti”nden bahseder: “Bu çok eski ça¤larda, yani
günümüzden 5000 y›l kadar önce, astronomileri çok daha

Kay›p K›ta Mu’nun Çocuklar›

206

5 On rakam, flekil ya da sembol yöntemi, Hint kökenli de¤ildir. Anakara-
da bulunmufltur ve bu rakamlar orada “asal say›lar” olarak bilinirdi. Ay-
n› zamanda bunlar “‹nsan›n Tek Bir Tanr› taraf›ndan Yarat›l›fl›” olarak
tercüme edilebilecek içrek bir anlama da sahipti.

6 MÖ 3102 y›l› ya da yaklafl›k 5000 sene öncesi, Arilerin Sarasvati Vadi-
sinde ilk küçük yerleflimlerini kurmalar›ndan en az yüz y›l ÖNCED‹R.


do¤ruydu; günümüze yaklaflt›kça, vard›klar› sonuçlar›n bi-
zim sonuçlar›m›zla uyumu azalmaya bafllad›.”

Burada, Hindistan’›n di¤er ülkeler aras›ndaki sayg›n yeri-
ni yitirmesinden Brahmanlar›n sorumlu oldu¤u aç›k bir fle-
kilde görülmektedir. Nagalar›n bilgelik ve ö¤retilerini rafa
kald›r›p unutturan Brahmanlar bilimde bir gerilemeye yaflan-
mas›na neden oldular. Brahmanlar›n ö¤retmenlerine zulme-
dilmesi, onlar›n ülkeden kovulmas›, Hindistan’›n bilim ko-
nular›ndaki öncülü¤ünün ve ülkeler aras›ndaki yüksek mev-
kiinin de sonu oldu. Nagalar art›k zulme dayanamaz hale ge-
lince kitaplar›n› ve kay›tlar›n› al›p da¤lara, Himalayalar›n
güney eteklerindeki manast›rlara çekildiler. Sonra, daha da
kuzeye çekilmek zorunda kald›lar ve Himalayalar›n kuzey
eteklerindeki Tibet’e gittiler. Güneyde pek az› kald›.

Sayfa 298: “Bu uzun aktar›mdan ç›kar›lacak sonuç aç›kt›r:
Hint Astronomisi çok erken dönemde yap›lm›fl gözlemler üzeri-
ne kuruludur ve Günefl, Ay ve di¤er gökcisimlerine atfettik-
leri konumlar›n, Dela Caille ve Mayer tablolar›ndan ç›kar›-
lanlarla tamamen uyumlu oldu¤unu düflündü¤ümüzde, Hin-
distan’da çok eski ve ileri bir medeniyetin varl›¤›yla ilgili görüfl-
lerimin do¤rulu¤u kesin bir flekilde kan›tlanmaktad›r.”

Yukar›daki ifadeler benim kendi araflt›rmalar›m› da do¤-
rulamaktad›r. Hint medeniyetinin, Ariler Hindistan’daki ilk
yerleflimlerini gerçeklefltirmeden on binlerce y›l önce, dün-
yan›n önde gelen medeniyetlerinden biri oldu¤u aç›kça gö-
rülüyor. Ayr›ca Arilerin medeniyet, sanat ve bilim bak›m›n-
dan, ülkelerini iflgal ettikleri Nagalara k›yasla oldukça afla¤›
düzeyde olduklar› da aç›kça görülüyor. Belli ki Ariler mede-
niyet, sanat ve bilim konular›nda bildikleri her fleyi Nagalar-
dan alm›fllard›. Brahman rahipleri Nagalardan önce ö¤rene-
bildikleri kadar›n› ö¤renmifller, sonra da ülkeden sürüp yok
etmifllerdi.

M. De Voltaire, Tüm Uluslar›n Evrensel Tarihi ve Durumu
adl› eserinde (1758, cilt 3, s. 13) flunlar› belirtir: “Ganj nehri k›-

Hindistan

207


y›lar›ndaki büyük Benares kentinde eski “ç›plak filozoflar”
okulu halen varl›¤›n› sürdürüyordu. Burada, Brahmanlar,
Hanferit ad›n› verdikleri ve tüm do¤unun en eski dili olarak
gördükleri kutsal dili kullan›p gelifltirmifllerdi. ‹lkel Persler gi-
bi do¤a ruhlar›na, perilere inan›yorlard›. Müritlerine, idolle-
rin sadece dikkatlerin odaklanmas› için gerekli oldu¤unu ve
tanr›n›n farkl› simgelerinden ibaret oldu¤unu söylüyorlard›.
Fakat bu sa¤lam ilahiyat, halk›n büyük k›sm›na yarar sa¤la-
mayaca¤›ndan, bunu halkla paylaflmam›fl ve onlar› bilgisizlik
içinde kendi yollar›n› aramaya b›rakm›fllard›. Güneyin s›cak
ikliminin, insanlar› hurafelere ve heyecana di¤er ülkelerdeki-
ne nazaran daha çok yöneltti¤i anlafl›l›yor.”

Bunlara benim ekleyecek bir yorumum yok, çünkü bura-
ya dek Brahman Rahipli¤inin ne olup ne olmad›¤› aç›kça gös-
terilmifltir. Robertson ve benim araflt›rmalar›m ise kuvvetle
do¤rulanm›fl olmaktad›r.

Chezy’e göre, Manava-dharma Sastra, MÖ 1300’lerde, Brah-
manlar›n son derece eski kitaplar›ndan hareketle yaz›lm›flt›r.
Kanaatimce Chezy’nin, “Brahmanlar›n son derece eski kitap-
lar›ndan” hareketle yaz›ld›¤› fikri kesinlikle yanl›flt›r. Hiç
kuflku yok ki bu da bir baflka Naacal çal›flmas›d›r. Eser, Brah-
manlar›n Hindistan’da serpilmesinden binlerce ve binlerce
y›l önceki dönemlere dek uzan›r. Ehil Hindu bilgeleri bana
bu kitab›n 20 bin y›ldan eski dönemlere gönderme yapt›¤›n›
söylediler. Ben de tap›naklarda buldu¤um tabletlerle bu du-
rumu do¤rulad›m. Brahmanlar bu eseri çalm›fl ve kendilerine
aitmifl gibi yay›nlam›fl olabilirler.

Maha Bharata, büyük Hindu destanlar›ndan biridir. MÖ
1000 y›llar›nda yaz›ld›¤› kabul edilir. Destan›n al›nm›fl olabi-
lece¤i hiçbir tap›nak tarihine rastlamad›m. Büyük ihtimalle
efsanevi bir temeli vard›r. MÖ 13. ve 14. yüzy›llarda Kurular
ile Pançatalar aras›nda gerçekleflen Büyük Bharata Savafl›n›
anlat›r. Kurular›n eski krall›¤› Yukar› Ganj bölgesindeyken,
Pançatalar ise bir komflu kabileydi. Kavararular ve Pandava-

Kay›p K›ta Mu’nun Çocuklar›

208


lar, baflkent Hastinapur için savaflm›fllard›. Bu noktada, Bha-
rata Savafl›n›n ayr›nt›lar›n› özetleyen bir al›nt› vermek istiyo-
rum: “Durgodhana’n›n önderli¤inde Dhritarafltra’n›n 100 o¤-
lu olan Kavarular, Yudhiflthira’n›n önderli¤inde Dhritarafl-
tra’n›n kardefli olan Pandu’nun 5 o¤lu Pandavalarla savafla
tutufltular.” 

Maha Bharata MÖ 1000’lerde yaz›ld›¤›na ve Bharata Sava-
fl› MÖ 1400-1500 y›llar›nda gerçekleflti¤ine göre; destan, ola-
y›n kendisinden 500 y›l kadar sonra ve dolay›s›yla efsane ka-
y›tlar›na dayan›larak yaz›lm›fl olmal›d›r. Maha Bharata da t›p-
k› Ramayana gibi özgün haliyle muhafaza edilmemifltir. De¤i-
fliklikler yap›lm›fl ve özgün metne birçok ekleme yap›lm›flt›r.
Anlafl›ld›¤› kadar›yla, Maha Bharata’n›n esas konusu Bharata
Savafl› olmakla birlikte, baflka olaylara da yer vermektedir.

Omen, çevirisinde (s. 118) flöyle yazar: “Maya, Danavala-
r›n bafl mimar›yd›.” Büyük bir mimar ve bilgin olan Maya,
20 bin y›l öncesine uzanan ilk Hindistan koloni imparatorlu-
¤unda bir Naga Prensi’ydi. ‹leride Nagalara Danavalar deni-
lecekti.

Sayfa 133: “Arjama, Danavalar›n bir kabilesi olan Nivata-
Kavaçalara karfl› savafl açt›. Bunlar baflkentleri Hiranipura
olan, 30 milyon nüfuslu çok güçlü bir halkt›.”

Bunlar çok eski zamanlara dayand›¤›ndan, çok büyük ih-
timalle özgün metne yap›lm›fl iki ekleme söz konusudur. Ni-
vata-Kavaçalar, Danavalar olduklar›na göre Nagalard› ve
Naga olduklar›na göre de Mayayd›lar. 

Hiranipura, Naga-Maya hecelerinden oluflturulmufl bir
kelimedir ve “okyanusta yaflayanlar›n yuvas›” anlam›na ge-
lir, yani denizcilerin ve gemicilerin yuvas›d›r. Anakaran›n
bat› limanlar›ndan birinin ad› Hiranipura’yd›. Bu flehrin ka-
l›nt›lar› bugün bile Caroline Adalar›nda görülebilir. Bu kent
de 12-13 bin y›l önce Anakaran›n y›k›m› s›ras›nda kaybol-
mufltu. Bu notu, kay›tl› Hint tarihini Hindu otoritelerinin ver-
di¤i tarihlerden 10 bin y›l geriye tafl›mak için ekledim. Asl›na

Hindistan

209


bak›l›rsa bir kuzey manast›r›ndaki yaz›l› kay›tlar Hindistan
medeniyetini 50 bin y›ldan öteye tafl›maktad›r. Bu, Yuka-
tan’da bulunan belgelere de uygundur. T›pk› M›s›r’da oldu-
¤u gibi, “Hindistan’da da medeniyetin içinden do¤du¤u bir
yaban›ll›k dönemi hiç yaflanmam›flt›r.” Hindistan, Anakara-
n›n aln›ndaki inciydi. Bu ifadeler birçok Hindu tarihçinin fi-
kirlerine terstir, fakat yazmaya bafllamadan önceki araflt›rma-
lar›mda elde etti¤im sonuçlar bu uyuflmazl›¤› kaç›n›lmaz ha-
le getiriyor.

Dzyan, MÖ 1500’lerde Sanskritçe yaz›lm›fl bir Hindu kita-
b›d›r. Bu kitap Brahmanlara mal edilir ve gerçekten de onla-
r›n çal›flmas›na benzemektedir. Bu kitapta, Anakaran›n Kut-
sal Yaz›lar›n›n Naacal nüshalar› esas al›nm›flt›r. Dzyan, benim
rastlad›¤›m en eksik ve en mu¤lâk eski eserdir. Kutsal Yaz›-
lar› aç›kça kas›tl› bir flekilde yanl›fl yorumlar ve eklemeler ya-
par. Yanl›fl ifadeler tüm metni doldurmaktad›r. Kitap sanki
insanlarda güvensizlik, korku ve hurafeler yaratmak üzere
tasarlanm›fl gibidir. Çal›flmada çok az sembole yer verilmifl-
tir. Bunun yerine hiç de felsefi olmayan, kesinlikle tek yanl›
karfl›laflt›rmalarla doludur. Kan›tlanabilmifl tek bir nokta bile
yoktur. Birçok cümle birer konu bafll›¤›n› and›r›yor, ancak
konular, bölümler hiç yaz›lmam›flt›r. Konular aras›nda bir sü-
reklilik yoktur ki bu da tüm kitab› belirsiz hale getirmektedir.
E¤er yazar sadece rastgele fikirleri yazmak istediyse, hayran-
l›k uyand›racak bir baflar› kazand›¤› söylenmelidir, fakat ya-
z›lanlardan zihninin iflleyiflini takip edebilmek hiç mümkün
de¤ildir. E¤er ihtilaflar› ve tarikatlar› art›rmak için yaz›lm›fl
bir eser ise, kesinlikle harika oldu¤u söylenebilir.

Dürüst olal›m: Yazar ne söylemek istedi¤ini biliyor muy-
du? Neyi amaçl›yordu? Bir hedefi oldu¤undan kuflkuluyum.
Bana sis içinde yolunu arayan karmafl›k bir beynin yazd›kla-
r› gibi geliyor. Tüm kitap boyunca, zihni idare eden uydurma
düflünceler ve yazar›n kesinlikle anlayamad›¤› Kozmik Bi-
limlere do¤ru fantastik bir e¤ilim söz konusudur. fiuna baka-

Kay›p K›ta Mu’nun Çocuklar›

210


rak iddiam›z› kan›tlayabiliriz. 9. Sloka: “Ifl›k, so¤uk bir alev-
dir; alev ise atefl demektir. Atefl ›s› yarat›r, ›s› ise hayat› üre-
tir.” Kutsal Yaz›larda ›fl›¤›n bir yeryüzü gücü oldu¤u, bir ele-
ment olmad›¤› özellikle belirtilir. Alevler, maddenin, toprak-
tan gelen ›s› gücüyle ayr›flt›r›lmas›ndan sonra gaz haline dö-
nüflen afl›r› ›s›nm›fl elementlerdir. Hayat, basit bir beden üze-
rinde çal›flan iki gücün bir araya gelmesiyle üretilir. Bir baflka
paragraf: “Is›, suyu üretir.” Is› bir kuvvettir; su ise iki ele-
mentten oluflmufltur, kuvvetler elementleri yaratmaz ya da
üretmez.

Dzyan’da, yukar›da aktar›lan Sloka’daki kadar anlams›z
sayfalarca yaz›ya rastlayabilirsiniz.

KUTSAL K‹TAPLAR: ALTIN ÇA⁄ K‹TAPLARI

Alt›n Ça¤ Kitaplar›, Mu’nun Kutsal Yaz›lar›n›n do¤uda ald›¤›
add›r. Tüm eski halklar ve en eski antikça¤ halklar› aras›nda
bunlara Kutsal Gizemler de denilirdi. Bu kitaplar› ancak üstat-
lar, baflrahipler ve baz› seçkin rahipler okuyabilirdi. Di¤er ra-
hipler ve s›radan insanlar›n bunlar› okumas› yasakt›. 

Rahipler bu kitap ya da yaz›lar›n büyük k›sm›n› ya özen-
sizliklerinden ya da kendi ç›karlar›n› kollamak ad›na kor-
kunç bir biçimde tahrif etmifl, binlerce y›l boyunca yanl›fl
kavramlar ve fikirler icat edip yeni kuflaklara aktarm›flt›r. Sir
Edwin Arnold, büyüleyici destan› Asyan›n Ifl›¤›’n›n ilk bölü-
münde, çok önemli bir noktaya dikkat çeker: “(Dinlerin) de-
¤iflmesinin sebebi, rahiplerin, kendilerine emanet edilmifl
büyük fikirlerin asl›n› bozmalar›d›r… Dinler her zaman, s›k
s›k yap›lan müdahaleler yüzünden özleriyle uyumsuz hale
gelir, yozlafl›r; uydurma fikirlerle ve yanl›fl anlamalarla do-
lup taflar.”

E¤er Sir Edwin, “Kitaplar” olarak bahsetti¤i Alt›n Ça¤ Ki-
taplar›’n›n dilini çözebilmifl, tercüme edebilmifl ve okuyabil-

Hindistan

211


mifl olsayd›, fikirlerini kuflkusuz çok daha güçlü bir dille ifa-
de edecekti. Bu konuda Hindu rahipleri yaln›z de¤illerdi ve
baz›lar› çok daha vahimdi. Bunun kan›t› için, M›s›rl›lar›n, Fe-
nikelilerin ve Azteklerin kay›tlar›na göz gezdirmek yeterli
olur. Birçok durumda, Hindu rahiplerinin amac›n›n, halk›n
kalbinde gizem, hurafe ve korku yaratmak ve böylece onlar›
beden ve ruh bak›m›ndan kendi denetimlerine sokmak oldu-
¤u aç›kt›r. Rahipler bir tabletteki metnin yaln›zca bir k›sm›na
bakar o k›sm› Kutsal Yaz› ilan ederlerdi. 

Rahiplere bir suçlamada bulundum. Bu nedenle, iddialar›-
m› kan›tlamam gerekiyor. Bunun için, Kutsal Yaz›larda ger-
çekte neler yaz›l› oldu¤u ve rahiplerin, Naacallerin ülkeden
sürülmesi sonras›nda, halka neler verdikleriyle ilgili birkaç
örnek sunmak istiyorum. ‹lk örne¤im, Yarat›l›flla ilgili k›s›m-
dan bir al›nt› olacak:

“‹nsan› kendi suretimizde yaratal›m ve onu yeryüzünü yö-
netecek güçlerle donatal›m… ‹nsan yarat›ld› ve bedeni içine
canl›, yok olmaz bir parça ya da ruh kondu ve insan zihinsel
güçleri bak›m›ndan Yarat›c› gibi oldu.” Dolay›s›yla insan›n
özel bir yarat›k oldu¤u anlat›lmaktad›r. 

‹NSANIN YAfiAM SÜRES‹ 

Rahipler kendilerine ç›kar sa¤lamak için insanlara çok uzun
yaflam süreleri bahflediyorlard›; yani kifliler vadelerini uzat-
mak için rahiplere ödeme yap›yorlard›. Bu sistem çok iyi iflle-
di; rahiplerin sand›klar›na servet akt›. E¤er kifli verilen süre
kadar yaflamayacak olursa bu kendi hatas› oluyordu, çünkü
rahiplerin verdikleri talimatlar› harfi harfine izlemedi¤i anla-
m›na geliyordu. 

“‹nsan bin y›l bile yaflayabilir.” Bu abart›l› laf insanlara
binlerce y›l önce söyleniyordu ve din sayesinde bugünlere de
ulaflt›. ‹nsanlara, rahiplerin önerilerini izleyip küçük bir öde-

Kay›p K›ta Mu’nun Çocuklar›

212


me yapmalar› durumunda çok uzun süre yaflayabilecekleri ö¤-
retiliyordu. Bu küçük ba¤›fl, dünyada sahip olduklar› tüm
maddi servet anlam›na geliyordu. Bu tabletin tam tercümesi
flu flekildedir: “‹nsan bin y›l yaflayabilir. Bu flekilde baki olan
‹nsand›r, onun içindeki ‹lahi K›v›lc›md›r, maddi bedeni de¤il. O,
toprak anaya geri döner.” Musa, bu cümleyi tercüme etti¤in-
de, farkl› bir ifade kullanm›flt›r. fiöyle çevirmifltir: “‹nsan›n
ömrü, üç yirmiye ilaveten on y›ld›r” vs.

Hindular›n Herodot’u Valmiki, harika destan› Ramaya-
na’y› yazarken, özgün metinden, anlam› tamamen de¤ifltiren
eksiltmeler yapm›flt›r. fiu k›sm› kastediyorum: “Ve Rama 10
bin y›l hüküm sürdü.” Valmiki “soyundan gelenler” k›sm›n›
metinden ç›karm›flt›r. ‹htiyar Rifli’yle birlikte ya özgün table-
ti ya da çok çok eski bir kopyas›n› deflifre ettik. Bu tablette
flöyle denilmektedir: “Ve Ram Çandra’n›n soyundan gelenler
10 bin y›l tahtta kald›.” Baflka bir deyiflle, 10 bin y›l süren, ilk
Rama’n›n saltanat› de¤il, Rama Hanedan›yd›.

“Her fieye Gücü Yeten, kendi iradesiyle her fleyi yaratt›.”
Bu ifadeden hareketle Her fleyin bizzat Yarat›c›n›n bir parças› ol-
du¤u teorisini gelifltirip ö¤rettiler. Bu da do¤al olarak, her fley
Tanr›ysa Tanr› yoktur anlam›na gelmektedir. Bu durumda
bir odun ya da tafl parças›na tap›nmak, putperestlik anlam›-
na gelmez, çünkü odun ya da tafl parças› Tanr›d›r. Ve Vahfli
yamyam›n fetifline tap›nmas› da ayn› flekilde, çünkü bu fetifl
bizim Tanr›m›zd›r! Daha korkunç bir anlay›fl tasavvur edile-
bilir mi?

Kutsal Yaz›lar, ‹nsan›n sadece Yarat›c›n›n bir parças› haline
getirildi¤ini aç›kça dile getirir ve s›k s›k tekrarlar; burada
kastedilen ise maddi beden de¤il, ruh ya da maddi bedenin
içindeki ‹lahi K›v›lc›md›r. ‹nsan›n d›fl›ndaki tüm canl›lar,
sadece Yarat›c›n›n iradesinin birer eseri ya da ürünüdür. Re-
sim, sanatç›n›n ürünüdür, ama sanatç›n›n bir parças› de¤il-
dir. Bir kutu, marangozun ürünüdür, ama marangozun ken-
disinin bir parças› de¤ildir. Bahç›van›n topra¤a ekti¤i bir to-

Hindistan

213


hum çimlenir, yeflerir, çiçek ve meyve verir. Çiçekler ve
meyve, bahç›van›n bir parças› de¤il, onun çal›flmas›n›n ürü-
nüdür. Bir a¤aç yapraklar ve çiçekler oluflturuldu¤unda, bu
yaprak ve çiçekler, a¤ac›n bir parças›d›r. Bu flekilde yeryü-
zünde, insan hariç her fley, Yarat›c›n›n çal›flmas›n›n ürünü-
dür; yoksa Yarat›c›n›n bizzat parças› de¤ildir. ‹nsan yaln›z-
ca a¤açtaki yaprakt›r.

UYDURMA B‹R F‹K‹R

‹lk Brahman ö¤retilerinin en önemlilerinden biri flu flekilde-
dir: “‹nsan, bir hiç olarak bafllad›; sonra bir çimen oldu; son-
ra bal›k oldu; bal›ktan sonra yüzergezere dönüfltü; yüzerge-
zerden sonra sürüngen oldu; daha sonra memeli oldu ve me-
meliden de insana dönüfltü.” Bu uydurma fikrin Kutsal Yaz›-
lardaki esas› flu flekildedir: “Toprak Anadan maddi beden ge-
lir ve yine Toprak Anaya geri döner.” Bu ö¤retilerde insan›n
bir ruha sahip oluflunun ne flekilde gerçekleflti¤i anlat›lmaz;
bunu yapamazlar.

Eski Brahman kitaplar›n›n ve yaz›lar›n›n Kutsal Yaz›larla
dikkatli biçimde karfl›laflt›r›lmas›, Hindistan’da neden bu ka-
dar çok tarikat ve farkl› dini görüfl bulundu¤unu aç›kça gös-
terir. Bunlar›n büyük ço¤unlu¤u Naacallerin getirdi¤i dinden
oldukça farkl›d›r. Bunun nedeni genellikle, paragraflardan
çeflitli cümlelerin al›nm›fl olmas›d›r. Özgün Kutsal Yaz›lar›n
kilden tabletlere yaz›ld›¤› günden bu yana on binlerce y›l
geçmifltir. Ac›mas›z ve özensiz rahipler özgün metinleri Naa-
callerin elinden ald›ktan sonra defalarca yeniden tercüme et-
mifl, abart›l›, uydurma bölümler, yanl›fl yorumlar eklemifl,
baz› bölümleri ç›karm›flt›r.

Rahiplerin olumsuz ifllerinin baflka bir örne¤i de Kuzey
Hindistan’›n erken dönem Budist rahiplerinde karfl›m›za
ç›kar.

Kay›p K›ta Mu’nun Çocuklar›

214


KUZEY H‹ND‹STAN’IN ERKEN DÖNEM 
BUD‹ST RAH‹PLER‹

Rahipler, kiflileri hem bedenen hem de ruhen, rahipleri güç-
lendirmek u¤runa esir etmek, zihinleri ve dünyevi zengin-
likleri üzerindeki mutlak denetimi daha da geniflletmek
amac›yla, dar görüfllü doktrinler icat ettiler ve bunlar› Gota-
ma Buda’n›n basit, saf ve aç›k ö¤retilerinin yerine kulland›-
lar. Kuzey Hindistan’daki Budist dinini bin kifliden birinin
bile anlayamayaca¤› metafizik, mistik, efsanevi bir doktrine dö-
nüfltürdüler.

Rahipler, bir dizi dünyevi Buda uydurmufltu. Bir de bun-
lar›n Dhyani Buda ad› verilen ruhsal suretleri vard›. Sonra-
dan, huflu ve hurafeye korku ve dehflet de ekleyerek prog-
ramlar›n› tamamlamak için Budizm’e alçalt›c› Siva tap›m›n›
da eklediler. Siva, mitolojik bir cehennemle alakal›, insanla
fleytan aras› efsanevi bir varl›kt›r. M›s›r, insan-fleytan Set ve
mitolojik cehennemiyle Hindistan’a büyük bir ders vermiflti.
Hindular, fleytan›n ve cehennemin ifllerine ne kadar yaraya-
ca¤›n› görmekte hiç gecikmemifllerdi.

BAK‹REN‹N DO⁄UM YAPMASININ KÖKEN‹ 

Lekesiz gebelik ve bakirenin do¤um yapmas›n›n kökeni, Kut-
sal Yaz›larda karfl›m›za ç›kar. Esas›, Yarat›l›fl›n 5. Emridir:
“Yaflam, emredildi¤i üzere bu kozmik yumurtalardan peyda
oldu.” Yarat›l›fl› aç›klayan sonraki bir bölümde, kozmik yu-
murtalardan “Yaflam›n Bakireleri” olarak söz edilir. Bu bö-
lüm flu flekildedir: “Hol Hu Kal”. Hol, kapal›; Hu, bakire ra-
him; Kal ise açmak demektir. Serbest bir tercümeyle, bakire
rahmin parçalanmas› ya da aç›lmas› ve bunun uzant›s› ola-
rak, yaflam›n bakire rahmini parçalamak ya da açmak anla-
m›na gelir. Eskilerin sulara “Yaflam›n Anas›” demelerinin se-

Hindistan

215


bebi budur. Çünkü dünyan›n gelifliminin bu dönemine ka-
dar, Yaflam›n rahmi kapal› kalm›flt›r. Yaflam›n ortaya ç›k›fl›
sulardaki bakire rahmi açm›flt›r. 

Sonradan, eskiler, teogonilerinde Dört Büyük Birincil Gü-
ce Tanr›lar›n isimlerini verdiler. Bu güçlere, Kutsal Yaz›larda-
ki ö¤retilere uygun düflecek biçimde, temiz bir do¤umla dün-
yaya gelme özelli¤ini yak›flt›rd›lar. Yani, ilk yaflam, ister tan-
r›lardan ister do¤adan kaynaklans›n, Hol Hu Kal’›n bir sonu-
cu olarak karfl›m›za ç›kar. 

Modern rahipler, bu bilgileri çarp›tarak, yaflam›fl ve ölmüfl
çeflitli insanlar için lekesiz gebelik ve bakireden do¤ma öykü-
leri uydururlar. Bilgili âlimlerimiz, eski krallar›n kendilerini
“Güneflin O¤lu” diye adland›rd›klar› için bakireden do¤duk-
lar›n› iddia ettiklerini söylerler. Bu krallar›n hiç de böyle bir
iddialar› yoktu; onlar Günefl ‹mparatorlu¤u Mu’nun egemen-
li¤i alt›ndaki koloni imparatorluklar›n›n imparatorlar›yd› ve
bu unvan bu krallara kendisine olan ba¤l›l›klar›n› göstermek
üzere Mu taraf›ndan verilmiflti. “Güneflin O¤lu”, Günefl ‹m-
paratorlu¤unun o¤lu ya da çocu¤u anlam›na geliyordu.

‹LK D‹N 

Kutsal Yaz›lar, ilk insana dini ö¤retmek amac›yla yaz›lm›flt›.
Bu yüzden, insan›n ilk dini, Kutsal Kitaplar›n ö¤retileriydi.
Bu dinin temeli, Sevgiydi. ‹nsan›n Semavi Babas›na ve Onun
eserlerine olan sevgisi ve Semavi Baban›n o¤lu insana olan
ilahi sevgisi.

Tüm ö¤retiler sade ve aç›kt›, ilahiyat›n zerresi bile yoktu.
En bilgisiz olanlar bile, içlerindeki her cümleyi anlayabiliyor-
lard›. Hiçbir fley belirsiz b›rak›lmam›flt›. Bu bilgiyi tümüyle
anlamamak imkâns›zd›. ‹nsana, Semavi Babas›na korku ve
dehfletle de¤il, güvenle ve her fleyden önce sevgiyle yaklafl›l-
mas› ö¤retiliyordu; t›pk› bir çocu¤un, onu kucaklamak için

Kay›p K›ta Mu’nun Çocuklar›

216


kollar›n› açm›fl dünyevi babas›na koflmas› gibi. Sevgi, 12 bü-
yük erdemin en üstünde yer al›yordu, çünkü Evreni Sevgi
yönetiyordu ve Semavi Baba, Büyük Sevgiydi.

Bu yaz›lar›n ö¤retilerini inceledikten sonra, bana, “Tanr›-
n›n yeryüzündeki en büyük tap›na¤› nerededir?” diye soru-
lacak olsa, flöyle cevap verirdim: “‹nsan›n kalbindedir. Bura-
s› Tanr›ya ibadetin kusursuz tap›na¤›d›r; sessiz meditasyon
ve sevginin mükemmel tap›na¤›d›r. Tüm zaman ve mekân-
larda, gündüz ya da gecenin her saatinde, kalabal›k bir kent-
te ya da ›ss›z bir çölde ulafl›labilir olan bir tap›nakt›r, çünkü
buras› Göklere Sevgi ve ‹badet içindir ve burada ‹nsan Sema-
vi Babayla bir olabilir.” Söyleyin, baflka bir tap›nak nas›l bu-
nun yerine geçebilir?

‹K‹ BÜYÜK SEMBOL

Yaratan›n çeflitli niteliklerini anlatan birçok sembol vard›, ama
Tanr›l›¤› bir bütün olarak sadece iki sembol gösteriyordu. Bu
iki büyük sembolün tam olarak anlafl›lmas›, Anakaradan ç›-
kan çeflitli kolonileflme hatlar›n›n izini sürmekte önemli bir
etkendir.

Bu iki sembol Günefl ve Süslü Y›land›. Günefl, en kutsal
olan›yd›, çünkü kolektif ya da tektanr›c› semboldü. Süslü Y›lan
ise Tanr›y› yaln›zca Yarat›c› olarak sembolize ediyordu. Tanr›-
n›n tektanr›c› sembolü olarak Günefle Ra ad› veriliyor ve bu
bazen de La fleklinde yaz›l›yordu. Güneflten gök cismi anla-
m›nda bahsedildi¤i zaman, ülkenin diline göre bir ad verili-
yordu. Bafllang›çta Günefl, sadece bir çember olarak resmedil-
miflti. Daha sona çember, Evren gibi, Sonsuzluk gibi baflka
simgelemeler vb. için de kullan›ld›. Sonra da tektanr›c›l›k
sembolü oldu¤unu göstermek üzere baz› eklemeler yap›ld›.
Nagalar, ortas›na bir nokta eklediler, Kuzeyli komflular› olan
Uygurlar ise nokta yerine daha küçük bir çember kulland›lar. 

Hindistan

217


Daha önce de bahsedildi¤i gibi, Süslü Y›lan, Yarat›c› ola-
rak Tanr›n›n sembolüydü. Nagalar kukuletal› y›lan› seçmifl
ve Yarat›l›fl›n yedi emrine karfl›l›k olmak üzere onu yedi bafl-
l› tasavvur etmifllerdi. Bu sembol, anlafl›ld›¤› kadar›yla, Ana-
karan›n bat› k›y›lar›n›n güney k›sm›ndan itibaren kullan›l-
maya bafllanm›flt›. Naga bölgesinin kuzeyine do¤ru, Han ya
da Kral ad› verilen Kuetzalkoatl’›n geleneksel bir biçiminin
kullan›ld›¤›n› biliyoruz. Bu biçim, Ejder olarak adland›r›l›r.
Orta Do¤u ve Kuzey istikametinde, sembol, zehirli tüylerle
kapl› y›lan Kuetzalkoatl’d›r. Kuzey Amerika’n›n bat›s›na yer-
leflmifl halklar aras›nda, Kuetzalkoatl’›n geleneksel biçimleri-
nin çeflitli türlerine rastl›yoruz.

Bahsedilen iki Güneflin ve Y›lan biçimlerinin ard›ndan,
onlar›n asl›nda hangi eski halk olduklar›n› anlamak için uzun
bir yol tepmek gerekir. Bu, ilerletilmesi gereken bir temel
oluflturur ve bize ifllerin nerede kar›flt›¤›n› da gösterir.

H‹ND‹STAN’IN AR‹LER TARAFINDAN 
‹ST‹LA ED‹L‹fi‹

Tüm tarihçiler, “Hindistan’›n Arilerce ‹stilas›”ndan bahseder.
Bu durum halk› yan›ltm›flt›r, çünkü insanlarda genellikle Ari-
lerin Hindistan’a bir ordu gönderdikleri ve ülkeyi iflgal ettik-
leri kan›s› oluflmufltur. Oysa olay böyle cereyan etmemifltir.
Ayn› yanl›fl anlamalar, Aymaralar›n yerine gelen Peru ‹nka-
lar› hakk›nda da anlat›l›r ve ö¤retilir. “‹stila” sözcü¤ü yerine,
çok daha do¤ru bir aç›klama sunan “s›zma” sözcü¤ünü kul-
lanmak daha uygun olacakt›r.

Hindistan’a ulaflan ilk Ariler, Hindukufl’un so¤uk da¤l›k
bölgelerinden gelen küçük bir gruptu. Hindistan’a do¤ru in-
diler ve Pencap’taki Sarasvati Nehri vadisinde Nagalar7 ara-
s›na yerlefltiler. Nagalar onlar› hofl karfl›lad›lar ve aralar›na

Kay›p K›ta Mu’nun Çocuklar›

218

7 Maharatta Nagalar.


kabul ettiler. Ariler de da¤lardaki akrabalar› ve dostlar›na
gelmeleri için haber gönderdiler. Onlar da geldiler. Bu göç-
ler yüzy›llar sürdü. Yüzlerle binlerle geldiler ve onlar geldik-
çe, yeniler, ilk gelenlerin do¤usuna yerlefltiler ve sonunda
Hindistan’›n kuzey bölgelerinin tamam›na boylu boyunca
yay›ld›lar.

Hindu tarihçileri aras›nda, Hindistan’a ilk Arilerin hangi
tarihte geldikleri konusunda anlaflmazl›k bulunmaktad›r. E.
G. Tillac flöyle der: “Hindistan’›n Arilerce iflgali, MÖ 6000 ile
4000 y›llar› aras›ndad›r,” yani arada 2000 y›ll›k küçük bir ara-
l›k vard›r. V. A. Smith, Tillac’la tamamen farkl› fikirdedir ve
flöyle der: “Ariler, Hindistan’a gelmeye ilk olarak MÖ
1500’lerde bafllad›lar.” Afla¤›da verilecek belli nedenlerle,
Smith’in gerçe¤e Tillac’tan daha çok yaklaflt›¤›na inan›yorum.

Bu Ariler, daha sonra Hindu Arileri olarak bilinmeye bafl-
lad›lar. Medler ve Persler komflu da¤lardaki evlerini MÖ
1800 ila MÖ 1600 y›llar› aras›nda terk etmeye bafllad›lar ve
göçlerini MÖ 1500’lerde tamamlad›lar. Hindu Arileri, Uygur-
lar›n bir kolunun soyundan geliyorlard› ve da¤lar yükseldi-
¤inde, Hindukufl yak›n›ndaki Afganistan da¤lar›ndan kaç-
mak durumunda kald›lar. Medler ve Persler, bu insanlar›n
kuzeydeki devam› say›l›rlar. 

Binlerce y›l, bu so¤uk, yaflanmas› olanaks›z bölgelerde ya-
flad›lar. Bu süre zarf›nda o kadar ço¤ald›lar ki, bu da¤l›k vadi-
ler sürekli artan bu nüfusu kald›ramaz oldu. Sonra, da¤lardan
inmeye bafllad›lar ve nihayet Hindistan’›n verimli ovalar›na
ve vadilerine ulaflt›lar. Yerli halk taraf›ndan hofl karfl›lan›nca
oraya yerlefltiler ve geride kalanlara gelmeleri için haber gön-
derdiler. Da¤daki zorlu yaflam koflullar›na ba¤l› olarak son
derece sa¤lam yap›l› olmalar›na karfl›n e¤itimsizdiler. Zorlu
bir yaflam savafl› verirken ilim irfan› hepten ihmal etmifllerdi.
Anlafl›ld›¤› kadar›yla, sadece okuyup yazmas›n› biliyorlard›.
Bu yüzden, Hindistan’a geldiklerinde kaba, yontulmam›fl,
ama sa¤lam yap›l› da¤l›lardan baflka bir fley de¤illerdi.

Hindistan

219


Arilerin göçü Afganistan ve Keflmir üzerinden Hindistan
düzlüklerine do¤ru yüzy›llar boyunca sürerken yavafl yavafl
Kuzey Hindistan’›n tamam›n› ele geçirmeye bafllad›lar. Böylece
yerlileri, yani Nagalar› alabildi¤ine s›k›flt›rm›fl oldular. Bir savafl
ya da k›y›m olmad›¤›na göre, bu, insanlar›n yer de¤ifltirdi¤i an-
lam›na geliyor. Yerliler, uzaklaflmak zorunda kald›lar. Onlar ne
oldu? Nereye gittiler. Birço¤u Arilerle evlendi; böylece bir melez
›rk olufltu ve bugün Hindistan’da çok rastlan›lan bir tür ortaya
ç›kt›. Bu Melez ›rk bugün Arilere dahil edilir. Peki, evlenmeyen-
lere ve gitmek zorunda kalanlara ne oldu? Bu konuda kabul edi-
lebilir bir kayda ya da efsaneye rastlam›fl de¤ilim. Akla yak›n ol-
du¤unu düflündü¤üm bir ç›karsamaya baflvuraca¤›m. Fakat
bunlar›n birer iddia de¤il, verilerden hareketle tahmin oldu¤u
iyi anlafl›lmal›d›r. Do¤ru da olabilirler, yanl›fl da.

Kadim Maharatta Krall›¤›, ilkin Hindistan’›n kuzey s›n›r›n-
dan güneydeki kay›tl› olmayan bir noktaya do¤ru yay›lm›flt›.
Maharattalar›n Hint tarihinde ikinci kez ortaya ç›kmalar›, bu-
gün Orta Hindistan olarak adland›r›lan bölgeye yerleflmeye
bafllamalar›yla oldu. Bu denli güneye inmelerinin nedeni Ari-
lerin say›lar›n›n gittikçe art›yor olmas›yd›. O günlerde Maha-
ratta Krall›¤›’n›n baflkenti Gvalior’du. Rajputana Krall›¤› Go-
a’ya dek uzanm›flt›. Maharattalar›n Arilerce güneye sürül-
düklerine iliflkin bir Sanskrit metni vard›r. Bence “sürülme”
sözü hatal›d›r; “kalabal›ktan dolay› itilmek, itelenmek” çok
daha do¤ru olacakt›r. Ben, Ariler Hindukufl’tan afla¤›lara
do¤ru kalabal›klaflt›kça, Maharattalar’›n giderek daha da gü-
neye uzand›klar›n› düflünüyorum. Maharattalar MS 1650-
1680 aras›nda, Hindistan’› fethetmifl olan Mo¤ollar›n gücünü
k›rd›klar› zaman yeniden öne ç›kt›lar. Savaji döneminden iti-
baren, Müslümanlar›n gücü azalmaya bafllad›.

Ariler ilk gelmeye bafllad›klar›nda, Maharattalar Hindis-
tan’dayd›lar. Kendi efsaneleri Hindistan’a ilk gelenler aras›n-
da olduklar›n› söyler. Maharattalar Ariler soyunun devam›
olan Nagalardan gelir. Bu nedenle Maharattalarda, Kuzey

Kay›p K›ta Mu’nun Çocuklar›

220


Hindistan’a ilk yerleflen halklar›n torunlar›n› görüyoruz.
Farkl› halklar aras›ndaki evlilikler, kanlar›n› epey de¤ifltir-
mifltir, ama kökenleri Naga’d›r. ‹lk Maharatta Krall›¤› konu-
sunda tarih vermek mümkün de¤ildir. Fakat 10 bin y›ldan
daha eski oldu¤u kuflkusuzdur. Efsaneler, ilk Maharatta
Krall›¤›n›n, Naga ‹mparatorlu¤unun yerini ald›¤› anlafl›lan
komflu Ra Ma ‹mparatorlu¤uyla ça¤dafl oldu¤una iflaret edi-
yor görünmektedir.

Bir baflka küçük Hindu kolonisi de, Nilgiri Tepelerinde,
Otokamund’daki Madras’ta bulunmufltur. Bu bölge zaten es-
ki Nagalar›n tüm izlerine sahiptir. Burada Tudalar olarak bili-
nirler. Say›lar› oldukça azd›r (en fazla 2000) ve düzenli olarak
azalmaktad›r. Beyaz tenli, hofl, uzun boylu ve atletik yap›l› bir
›rkt›r; Romal› burunlar›, güzel diflleri, büyük melül gözleri
vard›r. Bafllar›na asla bir bafll›k takmazlar, fakat saçlar›n› 15-
20 santimetre kadar uzat›rlar ve bu nedenle bafllar› etraf›nda
kal›n, yo¤un bir saç kütlesi vard›r. Dürüst, cesur, sakin insan-
lard›r ve çobanl›k yaparak geçinirler. Hakikate adanm›fl bir ta-
p›naklar› vard›r. Brahmanlara biraz kuflkuyla ve küçümseye-
rek yaklafl›rlar; bu belki de mazilerinin bir ürünüdür.

Keflmir Vadisi’nde Nayalar olarak bilinen tecrit edilmifl,
hâlâ Yarat›c›ya Naga sembolü yedi bafll› y›lan arac›l›¤›yla ta-
pan bir halk yaflar. Acaba bu Nayalar, eski Nagalar›n hâlâ
varl›¤›n› devam ettiren, safkan torunlar› olabilir mi? Tarihle-
rine ya da efsanelerine ulaflma f›rsat›m hiç olmad›. Belki de
bu halk, Arilerin zulmünden kaçmak için Hindistan’› terk
eden ve Keflmir Da¤lar›na s›¤›nan küçük bir gruptu. Köken-
lerini bilmek çok ilginç olurdu.

Daha önce de belirtildi¤i üzere, Brahmanlar Naacallerden
edinebildikleri tüm bilgileri edindikten sonra onlara zulmet-
meye bafllam›fllard›. Robertson “soylar›n› kuruttuklar›ndan”
bahseder. Bu ancak k›smen do¤rudur. Naacalleri tüm tap›-
nak, okul ve e¤itim kurumlar›ndan ç›kard›klar› do¤rudur, fa-
kat tam bir soyk›r›m söz konusu de¤ildir, zira pek ço¤u kuzeye

Hindistan

221


Himalaya Da¤lar›na ve Orta Asya’daki da¤lara gitmifl ve de-
yim yerindeyse, dünyan›n öte taraf›nda kendi okullar›n› kur-
mufllard›r. Onlar›n soyundan gelenler say›ca çok az olmakla
birlikte halen varl›¤›n› sürdürmektedir. Bu kiflilerden çok az›,
dünyan›n ilk medeniyetinin bilim ve ö¤retilerinin bir k›sm›n›
korumakta baflar›l› olmufltur. Korunanlar esasen insan›n bü-
yük ‹lahi Gücünün bilimi hakk›ndad›r; di¤er bilgiler ise ya
göz ard› edilmifl ya da unutulmufltur.

PÁTÂLA

Pundit Dayanand Sarasvatti ve Svami Vive Kananda, yaz›lar›n-
da, Nagalar›n Hindistan’a Pátâla’dan geldi¤ini ve Pátâla’n›n
dünyan›n öte ucu, tam karfl› taraf› anlam›na geldi¤ini iddia
ederler. Kelimenin anlam› konusunda bu bilge Hindularla
ayn› görüflte de¤ilim. Nagalar›n Pátâla’dan geldiklerine kufl-
ku yoktur, ama Pátâla, “dünyan›n öte ucu” anlam›na gelmez.
Pátâla kelimesi üç Naga hecesinden oluflur. Bunlardan ikisi
Anakaran›n kelime da¤arc›¤›nda yer al›rken, üçüncüsü Na-
galarca Anakara dilinin de¤ifltirilmifl bir fleklidir.

Pa ya da paa, üzerini kaplamak, üzerine yay›lmak ve üze-
rinde ›fl›ldamak; ta, zemin, mekân, yer; la, Günefl anlam›na
gelir. Hem Nagalar hem de Mayalar, bazen Günefle Ra de¤il,
La demifllerdir. Böylece Pátâla “Güneflin Ülkesi” anlam›na
gelir ki, bu da Anakara Mu’ya verilmifl adlardan biridir. 

Babil Akadlar ve Sümerler taraf›ndan kuruldu¤u zaman,
bu kente La Ka ad›n› vermifllerdi ki bu da “Günefl Kenti” ya
da “Rabbin Kenti” anlam›na geliyordu. Büyük ‹skender fet-
hetti¤i Hindistan’dan ayr›lmak zorunda kal›nca, ‹ndus delta-
s›n›n ucuna, bir gün geri dönmek üzere bir liman infla etmifl
ve ad›n› da Pátâla koymufltu. Bu kent, hem yap›lar› hem de
ad› de¤iflmifl olsa da halen varl›¤›n›n sürdürmektedir ve bu-
gün Tatta ad›yla an›lmaktad›r.

Kay›p K›ta Mu’nun Çocuklar›

222


On ‹kinci Bölüm

GÜNEY H‹ND‹STAN

Güney Hindistan’da yaflayan ilk halk Tamiller denilen si-
yah bir ›rkt›. Etnologlar Hint Yar›madas›n›n güney k›s-

m›na verdikleri Dravida ad›ndan hareketle, onlara Dravidler
de demifllerdir. As›l vatanlar›, Anakaran›n güney bat›s›yd›.
Hindistan’a Nagalar gibi Burma üzerinden de¤il, Malay
Adalar› üzerinden gelmifllerdi. Malay Adalar›ndan yavafl ya-
vafl gelmifl olmalar› gerekir, çünkü dillerinin büyük k›sm›,
Malayalam kelimeleriyle doludur.

Hindistan’a geldikleri zamana iflaret eden herhangi bir
kayda ulaflamad›m. Nagalardan önce mi yoksa sonra m› gel-
dikleri sorusu, bu nedenle cevaps›z kalmaktad›r. Tamil dili
ise Tamil, Talagu, Kamaras ve Malayalam dillerinden oluflan
son derece kat›fl›k bir dildir. Tamil dili, elli y›l önce ‹ngilizce
kadar ak›c› okuyup, yaz›p konuflabildi¤im Do¤u dillerinden
bir tanesidir. 

Tamillerin Hindistan’a nereden geldiklerini göstermeye
çal›flan ciddi bir tarihçiye ulaflmam mümkün olmad›. Bu ko-
nu genellikle flu flekilde geçifltirilmektedir: “Dravidlerin (Ta-
millerin) Güney Hindistan’a Orta Asya’dan bir yerlerden gel-
dikleri kabul edilir.” Bu varsay›m› neye dayand›rd›klar› ise
belirsizdir. Asya’n›n hiçbir yerinde siyah bir yerli ›rka rastla-
mak mümkün de¤ildir. Benim ulaflabildi¤im kadar›yla bu
konuda en küçük bir iz bile yoktur. Bu yüzden, bu görüflün
bilimsel bir çay partisinde benimsendi¤i sonucuna varmam›z

223


gerekiyor. Bu meselede Bering Kara Köprüsünün kullan›lma-
s› mümkün olmad›¤› için, “Orta Asya’da bir yerden” denile-
rek bir Avrupal› bahanesine s›¤›n›lmaktad›r.

A. V. Smith Hindistan Tarihi adl› eserinde flöyle der: “Belki
bir gün, konunun gerektirdi¤i kültür ve dilde yeterli, iflinin
ehli bir uzman›n bir Dravid medeniyet tarihi yazmas› müm-
kün olur. Güneyin Ari olmayan kurumlar› lay›k›yla incelen-
medikçe, erken dönem Hint tarihinin bir bütün olarak do¤ru
perspektiften ele al›nmas› mümkün olmayacakt›r.”

Smith, kesinlikle hakl›d›r. Tamillere yer vermeyen bir
Hint tarihi, penceresiz eve benzer. Güney Hindistan’daki bir-
çok tap›na¤›, efsane ve tabletler peflinde epeyce dolaflt›ysam
da çok eski dönemlere ait bir fley bulamad›m. Rastlad›¤›m bir
kay›tta flöyle yaz›yordu: “Tamillerden bir grup gemilerine
bindi ve batan günefle do¤ru yol ald›. Büyük bir karaya var-
d›lar ve oraya yerlefltiler.” Bu konuda ne bir tarih ne de son-
radan onlarla herhangi bir ba¤›n kurulup kurulmad›¤› konu-
sunda ayr›nt› verilmektedir. Durumlar›n›n ne oldu¤u, hayat-
ta kal›p kalmad›klar› konusunda da hiçbir bilgi yer alm›yor-
du. Sadece bir grubun denize aç›ld›¤› ve sa¤ salim öte tarafa
vard›¤› yazmaktad›r. Bu “büyük ülke” muhtemelen Afri-
ka’yd›.

Kay›p K›ta Mu’nun Çocuklar›

224


225

Ü
çü

nc
ü

 Z
am

an
d

a,
 B

ü
yü

k 
U

yg
u

r 
‹m

p
ar

at
or

lu
¤u

.


On Üçüncü Bölüm

BÜYÜK UYGUR ‹MPARATORLU⁄U

B üyük Uygur ‹mparatorlu¤u, Günefl ‹mparatorlu¤u Mu’ya
ait olan en büyük ve en önemli koloni imparatorlu¤uy-

du. Uygur ‹mparatorlu¤u, Mu’nun ard›ndan, dünyan›n gel-
mifl geçmifl en büyük imparatorlu¤uydu.

Uygur ‹mparatorlu¤unun do¤u s›n›r› Pasifik Okyanusuy-
du. Bat› s›n›r› yaklafl›k olarak bugün Rusya’da Moskova’n›n
bulundu¤u noktaya yak›nd›, ileri karakollar› ise Avrupa’n›n
iç k›s›mlar› boyunca Atlantik Okyanusuna kadar uzan›yor-
du. Kuzey s›n›rlar› belirleyen kay›tlar mevcut de¤ildir, ama
muhtemelen Asya’daki Kuzey Buz Denizine dek uzand›¤›
söylenebilir. Güney s›n›r›, Koçin Çini, Burma, Hindistan ve
Pers ülkesinin bir bölümüydü.

Uygurlar›n tarihi, Ari ›rklar›n tarihidir, zira gerçek Ari ›rk-
lar›n tümü, Uygurlar›n atalar›ndan gelmektedir. Uygurlar
Üçüncü Zamandan itibaren Avrupa’n›n iç k›s›mlar› boyunca
yerleflim zincirleri oluflturdular. ‹mparatorluk Büyük Manye-
tik Felaket ve da¤lar›n yükselmesi sonucu yok olduktan son-
ra hayatta kalmay› baflaranlar ya da onlar›n soyundan gelen-
ler Avrupa’da yeniden yerleflimler oluflturdular. Bu, Buzul
Ça¤›na rast gelir. Slavlar, Tötonlar, Keltler, ‹rlandal›lar, Bre-
tonlar ve Basklar›n hepsi Uygur kökenlidir. Bretonlar, Bask-
lar ve gerçek ‹rlandal›lar, Avrupa’ya Üçüncü Zaman içerisin-
de gelenlerin torunlar›d›r. Manyetik felaket ve da¤lar›n yük-
selmesinden kurtulanlar›n torunlar›d›r.

227


Uygur ‹mparatorlu¤u’nun en flaflal› günlerinde, da¤lar he-
nüz yükselmemiflti ve bugün Gobi Çölü olan yer sulak, ve-
rimli bir araziydi. Uygurlar›n baflkenti burada, afla¤› yukar›
Baykal Gölünün biraz güneyindeydi. 1896 y›l›nda bir grup
kâflif, Tibet’te ald›klar› bilgiler ›fl›¤›nda, eski Khara Khota
kentinin alan›n› ziyaret ettiler. Onlara Uygur baflkentinin
Khara Khota y›k›nt›lar›n›n alt›nda bulundu¤u söylenmiflti.
Bu y›k›nt›lar› kazmaya bafllad›lar, sonra kal›nl›¤› on befl met-
reyi aflan bir kaya, çak›l ve kum katman›na ulaflt›lar ve niha-
yet baflkentin kal›nt›lar›na rast geldiler. Birçok kal›nt› ç›kard›-
lar, fakat paralar›n›n tükenmesi üzerine bu giriflimden vaz-
geçmek zorunda kald›lar. Rus arkeolo¤u Kosloff’a rastlay›n-
ca kendisine bulgular›n› anlatt›lar. Daha sonra Kosloff bir ke-
flif gezisi düzenledi ve Khara Khota’daki çal›flmay› yeniden
bafllatt›. Kosloff, bulgular›n›, Kay›p K›ta Mu’da zaten aktarm›fl
oldu¤um bir raporla sunmufltu.

Bütün Do¤u efsaneleri flöyle der: “Himalaya Da¤lar› da da-
hil olmak üzere, Orta Asya’n›n tamam›, bir zamanlar düzlük-
tü ve verimli, tar›ma elveriflli alanlar, ormanlar, göl ve nehir-
lerle kapl›yd›. Harikulade bir flekilde infla edilmifl caddeler ve
kervan yollar› çeflitli kent ve kasabalar› birbirine ba¤l›yordu.
Çok iyi infla edilmifl kentler, muazzam tap›naklar, kamu bina-
lar›, çok güzel evler ve hükümdarlara ait saraylar vard›.” Bu-
gün ise, Gobi Çölünde, tufan sular›n›n tüm topra¤› söküp ye-
rine kayalar b›rakmad›¤› k›s›mlarda, nehir, kanal ve göllerin
kurumufl yataklar› rahatl›kla seçilebilmektedir. Gobi Çölünde
bu sular›n silip süpürdü¤ü alanlardan birkaç tane vard›r.

Uygurlar›n güçlü dönemlerinin hangisi oldu¤u konusunda
efsanevi tarih çeliflik rakamlar vermektedir. Neyse ki efsanele-
re ba¤l› kalmak zorunda de¤iliz, zira bir Tibet manast›r›nda
baz› Naacal yaz›lar› mevcuttur. Bunlardan birini aktar›yorum:
“Naacaller, 70 bin y›l önce, Anakaran›n Kutsal Yaz›lar›n›n kop-
yalar›n› Uygur baflkentine götürdüler.” Efsanevi tarihe göre,
Anakaradan gelmifl Uygurlar Asya’daki ilk yerleflimlerini, bu-

Kay›p K›ta Mu’nun Çocuklar›

228


gün Sar› Deniz k›y›s›nda kalan bir yerde kurmufllard›r. “Bura-
dan içerilere do¤ru yay›ld›lar. ‹lk göçleri son derece sulak bir
düzlü¤e (Gobi) do¤ru oldu.” Bundan sonra tüm Orta As-
ya’dan Hazar Denizine dek onlarla ilgili kay›tlara rastlan›r.
Sonra da, Orta Avrupa’dan Atlantik Okyanusuna dek uzan›r.

Yaz›l› kaynaklar bize Uygurlar›n pek çok büyük kentleri
oldu¤unu söylemektedir. Bunlar ya sular alt›nda kalm›flt›r ya
da Gobi Çölünün kumlar› ve çevre bölgelerin alt›nda yat-
maktad›r.

MÖ 500’lerden kalma baz› Çin kaynaklar›, Uygurlar› “aç›k
renk saçl›, mavi gözlü” fleklinde tan›mlamaktad›r: “Uygurla-
r›n tamam›n›n parlak simalar›, süt beyaz tenleri ve farkl› renk-
te gözleri ve saçlar› vard›. Kuzeyde, mavi göz ve aç›k renk saç
bask›nken, güneyde koyu renk saç ve göz rengi hâkimdi.”

fiimdi de flu konular› ele alaca¤›m: Uygur baflkentinin yok
oluflunun nedeni ve tarihi.

Zengin, verimli Gobi’nin çöle dönüflmesinin nedeni ve bu-
nun dünya tarihinde hangi döneme denk geldi¤i.

Bir manast›rdaki eski bir kay›tta flöyle denir: “Uygurlar›n
baflkenti tüm insanlar›yla birlikte, ‹mparatorlu¤un tüm do¤u
k›sm›n› etkileyen ve her fleyi yok eden bir tufanla yok oldu.”
Bu eski kay›t, jeolojik olaylarla kan›tlanmaktad›r:

Baflkentin çat›lar›ndan eski Khara Khota’n›n temellerine
dek, tüm bir katman kayalar, çak›llar ve kumla kapl›d›r ve dünya-
n›n her taraf›ndaki jeologlarca kabul edildi¤i gibi, su basmas›-
n›n bir sonucudur bu. Hiç kuflkusuz bu tufan, Kutsal Kitapta-
ki “Tufan”›n, Son Manyetik Felaketin kuzey istikametindeki
dalgas›yd›. 1880’lerde, Baykal Gölünün güneyindeki bir nokta-
dan Dena Nehrinin a¤z›na ve Arktik Okyanusun ötesindeki
adalara dek uzanan jeolojik bir kâflif ekibiyle birlikteydim. Bu
güzergâhta yapt›¤›m›z gözlemler binlerce y›l önce, içinde buz
bulunmayan dev bir felaket dalgas›n›n, güneyden kuzeye do¤-
ru bu bölge üzerinden geçmifl oldu¤unu ortaya ç›kard›. Green-
wich’in 110 derece do¤usunun ötesinde bu tufan›n izlerine

Büyük Uygur ‹mparatorlu¤u

229


230

Si
bi

ry
a’

n›
n 

ü
ze

ri
nd

en
 g

eç
en

 K
u

ze
y 

Y
ön

lü
 D

al
ga

.


rastlayamad›k, ama bu dalgan›n kan›tlar› do¤u yönünde yap-
t›¤›m›z seyahatlerin s›n›r›na dek ulafl›yordu. Sibirya’da yapt›-
¤›m›z çal›flmalarda hiçbir yerde bu dalgayla alakal› olabilecek
tek bir buz izine bile rastlamad›k. Her yerde bu dalgan›n gü-
neyden kuzeye do¤ru yol ald›¤› konusunda kan›tlar mevcuttu.
Suyun esas güzergâh›n›n Lena Vadisi oldu¤u anlafl›lmaktad›r.

Lena Nehri a¤z›n›n aç›klar›nda Llakoff Adas› bulunur. Bu
ada mamut ve di¤er orman hayvanlar›n›n kemik ve difllerinden
oluflmufltur. Tufan onlar› Mo¤olistan ve Sibirya düzlüklerinden
al›p sürüklemifl ve bu nihai istirahatgâh›na b›rakm›flt›. Bu kemik-
ler dalgalarda buz bulunmad›¤›n› do¤rulamaktad›r, zira bask›n
sular›n›n buzlu oldu¤u hallerde beden ve kemikler, Kuzey Ame-
rika’n›n do¤usunda görüldü¤ü üzere bir bulamaca çevrilmifl
olurdu. Bu durumda böyle kal›nt›lara rastlanmas› mümkün ol-
maz ve Llakoff Adas› gibi bir ada da asla oluflmazd›.

Bu tufan, jeolojik olarak Kuzey Yar›mkürede yaflanm›fl bir
buz ça¤›nda gerçekleflmifltir. Kay›tlar ise Uygur ‹mparatorlu-
¤unun do¤u kesiminin baflkent de dahil olmak üzere tamam›,
üzerinde yaflayan tüm canl›larla birlikte yok olurken, bat› ve
güneybat› bölgelere hiçbir fley olmad›¤›n› söylemektedir.

Da¤lar, Orta Asya’y› tüm yönlerden keser ve özellikle de
Uygur ‹mparatorlu¤u içinde kalm›fl bölgelerde ve çevresin-
de da¤l›k araziler epeyce fazlad›r. Tufan› izleyen dönemde
da¤lar›n ortaya ç›k›fl›n›n ne kadar zaman ald›¤› konusunda
herhangi bir kayna¤a ulaflamad›m. Da¤lar yükselirken, top-
rak gerçek anlamda sallanm›flt› ve yerkürenin ba¤›rsaklar›n-
dan kayalar f›flk›r›rken depremler tafl üzerinde tafl b›rakma-
m›flt›. Bu genel y›k›ma bir de volkanlar›n püskürttü¤ü k›zg›n
lavlar› eklemeniz gerekir. Tufan sonras›nda sa¤ kalan Uy-
gurlardan kaç›n›n da¤lar›n yükselmesi sonucunda oluflan y›-
k›mdan kurtulabildi¤ini tahmin etmek güçtür, fakat çok az
say›da olduklar› kesindir. Dünyan›n her bölgesinde da¤lar
yükseldi¤inde ayn› olaylar yaflanm›flt›r. Tüm bu felaketler-
den canlar›n› kurtarmay› baflaran birkaç Uygurun hikâyesi

Büyük Uygur ‹mparatorlu¤u

231


bir baflka bölümde anlat›l›yor. Gobi boyunca ve Gobi çevre-
sindeki çeflitli da¤lar, bölgenin su yollar›n› de¤ifltirdiler. Alt-
lar›ndaki kayalar›n çatlamas› sonucu su yüzeyden çekildi ve
yeralt› nehirleri olufltu. Yeryüzündeki tüm sular çekilince,
Gobi bugünkü haline döndü: Kumluk, kayal›k, yaflamas› zor
bir arazi. Kuflkusuz, kumluk bölgelerin yüzeyden birkaç
metre derininde su bulmak mümkündür. Mesela biz yüzey-
den 2-3 metre derinde su bulmay› baflard›k.

Efsanevi tarih, Uygurlar›n, Avrupa’n›n tüm iç bölgelerine
yay›ld›klar›n› anlat›r. Kadim bir Hindu metni olan Manu’nun
Kitab› flöyle der: “Uygurlar›n Hazar Denizinin kuzey ve güney
k›y›lar›nda bir yerleflimi vard›.” Bu, muhtemelen, Max Mül-
ler’in buzul ça¤›nda oldu¤unu ileri sürdü¤ü göç, Uygurlar›n
Avrupa’ya ikinci göçüdür. Bilginlerin verdi¤i adla, Do¤u Av-
rupa’n›n ilk yerleflimcilerinin, art›k yaflanmaz hale gelmifl
da¤lar›n aras›ndan yolunu bulmufl olan Uygurlardan geriye
kalanlar olduklar› bana kesin gibi görünmektedir. Max Müller
de bunu do¤ruluyor görünmektedir: “‹lk Kafkasyal›lar Orta
Asya da¤lar›ndan gelmifl küçük bir gruptu.” Baflka bir yerde
de, Kafkas ovalar›na buzul ça¤›nda, yani da¤lar›n yükselme-
sinden sonra geldiklerini de söyler. Daha önce belirtildi¤i üze-
re, Uygurlar, da¤lar›n yükselmesinden önce de Avrupa’dayd›-
lar. Günümüzün Orta Asya kabilelerinden birço¤u, zaman›n
bafllang›c› olarak da¤lar›n yükselmesini almaktad›r.

Kay›p K›ta Mu’da, Kosloff’un Khara Khota’da foto¤raflar›-
n› çekti¤i baz› sembolik resimlere yer vermifl ve bunlar›n de-
flifrelerini aktarm›flt›m.

T‹BET

Tibet, Orta Asya’da yer al›r. Do¤usunda Çin, kuzeyinde Mo-
¤olistan, güneyinde Hindistan, bat›s›nda da Keflmir ve Tür-
kistan vard›r. Gobi Çölü kuzey s›n›rlar›na dahildir.

Kay›p K›ta Mu’nun Çocuklar›

232


Tibet, bir zamanlar büyük Uygur ‹mparatorlu¤unun par-
ças›yd›. Bu elbette da¤lar›n yükseliflinden önceydi. O dönem-
de ülke düzlük ve verimliydi. Bugün ise dünyan›n en yüksek
platolar›ndan birini oluflturmaktad›r ve üzerinde ço¤unlu¤u
bat›-do¤u yönünde olan yüksek s›rada¤lar vard›r. Güneyde,
dünyan›n en yüksek s›rada¤› olan Himalayalar vard›r. Dün-
yan›n en yüksek noktas› olan Everest Da¤›, Tibet s›n›rlar›
içinde yer al›r. Tibet’e “dünyan›n çat›s›” denegelmifltir.

Hindistan’a “gizemler ve gizemli bilimler diyar›” denirken,
Tibet de, bu aç›dan, onun rakibi de¤ilse bile ikiz kardeflidir.

Tibet’te, da¤lar›n en zor ulafl›l›r k›s›mlar›nda birçok manas-
t›r, lama evi ve tap›nak vard›r. Manast›r sakinleri buralarda d›fl
dünyaya tamamen kapal›, insanl›¤›n geri kalan›ndan uzakta
sakin bir inziva hayat› sürdürürler. Bu vadilerde yaflayan bir-
kaç çoban hariç kimse onlar›n yerini bilmez. Bu Himalaya ve
Tibet manast›rlar›ndan baz›lar›nda yaflayan keflifllerin baz›lar›, 3
bin y›l kadar önce Brahmanlar taraf›ndan Hindistan’dan sürül-
müfl Naacallerin soyundan geldiklerini öne sürerler. Bu kiflile-
rin bafllang›çtaki dili ve dünyan›n ilk büyük medeniyetinin
kozmik bilimlerinden baz›lar›n› korumufl olduklar› gözük-
mektedir. “Baz›” kelimesini özellikle vurguluyorum, zira Ti-
bet’in yüzlerce manast›r› içinde bu manast›rlar›n say›s› bir elin
parmaklar›n› geçmez. Ben sadece üç manast›r biliyorum. Ma-
nast›rlar›n ço¤unda rahipler bir tür Budist hayat› sürerler.  

Birkaç y›l önce, Schliemann Lhassa’daki eski Budist tap›-
na¤›nda Mu’nun y›k›l›fl›yla ilgili bir yazma buldu. Bu kay›t,
Pali ve Tibet dillerinde kar›fl›k kaleme al›nm›fl eski bir table-
tin tercümesiydi. Özgün halinin ak›beti bilinmiyor, ama
muhtemelen tap›na¤›n bir odas›nda yüzlerce tablet aras›nda
tozlar içinde yatmaktad›r.

Da¤lar›n derinliklerinde, Brahmaputra Nehrinin kaynakla-
r›ndan biri üzerinde baz› tap›nak ve manast›rlar bulunmakta-
d›r. Tam say›lar›n› hat›rlayam›yorum, ama bu tap›naklardan
birinde Naacal kütüphanesinin tamam› denilebilecek binlerce

Büyük Uygur ‹mparatorlu¤u

233


tablet bulunur. Bana, bunun Uygurlar›n baflkentindeki Naacal
Kütüphanesi oldu¤u söylenmiflti. Bu tabletlerle ilgili biraz tu-
haf, efsanevi bir hikâye anlat›l›r. Bu konudan yafll› Rifli’ye bah-
setmifl, bu tabletlerden ve tuhaf hikâyelerinden haberi olup ol-
mad›¤›n› sormufltum. Bana gençlik günlerinde bu manast›ra
bizzat gitti¤ini ve tabletlerin hikâyesinin kendisine de anlat›l-
d›¤›n› aktarm›flt›. Bu hikâyeyi burada aktarmak istiyorum.

Yafll› Rifli’nin anlatt›¤› flekliyle Naacal Kütüphanesi Efsanesi
flöyledir:

“Tufan›n Do¤u ve Kuzeydo¤u Asya’y› yerle bir etti¤i gün-
lerde, Uygur baflkenti de yerle bir olmufl, halk›n›n tümü sular
alt›nda kalm›fl ve Naacallerin Anakaradan buraya getirdikle-
ri büyük bir kütüphane de topra¤a gömülmüfltü. Aradan y›l-
lar geçtikten sonra, tufan›n eriflemedi¤i bat› bölgelerinde ya-
flayan Naacaller, baflkentin harabelerine gittiler, tabletleri
topra¤›n alt›ndan ç›kard›lar ve bat›daki bir tap›na¤a tafl›d›lar.
Da¤lar yükselip tap›na¤› ve tabletleri bir kez daha topra¤a
gömene dek bu tap›nakta kald›lar. Aradan uzun, çok uzun
y›llar geçti. Bu kez de da¤lar›n belirmesinden kurtulan Naa-
callerin torunlar› gidip kütüphaneyi toprak alt›ndan ç›kard›-
lar ve bugünkü yeri olan tap›na¤a tafl›d›lar.”

Bu manast›r da, tabletler de meçhul de¤ildir ve do¤ulu bil-
ginlerce çok iyi bilinmektedir. Benim kiflisel bilgim çerçeve-
sinde üç ‹ngiliz ve iki Rus, bu manast›r› ziyaret etmifltir.

Rifli bana bu efsaneyi anlatt›ktan sonra, kendisine bu kü-
tüphanenin var olan yegâne eksiksiz kütüphane olup olmad›-
¤› sorusunu yönelttim. Cevab› flöyle oldu: “San›r›m, hay›r,
evlat. Bizim Rifli Kentimiz olan Ayhodia, istilac› ordu taraf›n-
dan ele geçirilip, yak›l›p y›k›ld›¤›nda, Naacal Kütüphanesi-
nin tap›na¤›n gizli arflivlerinde oldu¤u ve düflman›n bunlar›
hiçbir zaman keflfedemedi¤ini anlatan bir efsanemiz de var-
d›r. Bu nedenle, e¤er anlat›lanlar do¤ruysa, tap›na¤›n harabe-
lerinin alt›na gömülü Naacal kütüphanesinin sapasa¤lam du-
ruyor olmas› gerekir, zira oras› hiç kaz›lmam›flt›r.”

Kay›p K›ta Mu’nun Çocuklar›

234


Bana, yaz›lar›mda Tibet, Keflmir ve genel olarak Kuzey
Hindistan’daki tüm yer, yol, geçit vb. adlar›n›, siyasi anlam-
da önem arz edebileceklerinden, sakl› tutmam önerilmiflti. Bu
bilgilerin sakl› tutulmas› konusunda söylenen neden son de-
rece geçerlidir. Bu öneriye uymay› hem bir görev addediyo-
rum hem de seve seve yap›yorum.

Ç‹N 

Çin medeniyetinden, dünyan›n en eski medeniyetlerinden biri
olarak bahsedilir ve öyle görülür. Bu medeniyet Çin medeniye-
ti olarak yaln›zca 5000 y›ll›kt›r. Genelde Çinlilerin kendi mede-
niyetlerini bizzat ürettikleri zannedilir. Oysa bu inan›fl yanl›fl-
t›r. Bu medeniyet Çinlilere baba taraf›ndan miras kalm›flt›r.
Ayr›ca Çinlilerin Mo¤ol oldu¤u da zannedilir. Halbuki Çinli-
ler yaln›zca yar› yar›ya Mo¤ol’dur. Di¤er atalar›, beyaz Ariler-
dir. Uygur ‹mparatorlu¤u döneminde beyaz Uygurlar›n birço-
¤u sar› ›rktan Mo¤ollarla evlenmifllerdi. Mo¤ol ülkesi Uygur
‹mparatorlu¤unun güneyine düflüyordu ve bu çapraz evlilik-
lerin çocuklar› ilk Çin ‹mparatorlu¤unu oluflturdular. Kay›tlar-
da flöyle yazmaktad›r: “Uygur erkekleri sar› yaban›llar›n en
iyileriyle evlendiler.” Bunun bir tercüme hatas› oldu¤una kufl-
ku yoktur, zira bu evliliklerin gerçekleflti¤i dönemlerde, yeryü-
zünde yaban›ll›k diye bir fley bilinmiyordu. Bu bak›mdan kas-
tedilen olsa olsa “afla¤› sar› ›rk” olabilir. Bunu, “Sar› Mo¤olla-
r›n Uygurlardan çok daha geri olduklar›n›, medeniyetlerinin
de Uygurlar›nkinden geri durumda oldu¤unu” söyleyen gele-
nekler do¤rulamaktad›r. Günümüzde Çinlilerin birço¤u son
derece beyaz tene sahiptir. Bu, damarlar›ndaki Uygur kan›na
iflaret eder. Günümüzün alt s›n›flara mensup Çinlileri ise Uy-
gur kan› tafl›mazlar; onlar eski sar› Mo¤ollar›n torunlar›d›r.

Bu ›rklar aras› evliliklerde Uygur taraf›, çocuklar›n›n Uygur
standartlar›na göre yetifltirilmesine büyük özen gösteriyordu.

Büyük Uygur ‹mparatorlu¤u

235


Bu nedenle Çin ‹mparatorlu¤u, ilk olarak, damarlar›nda Uygur
kan› tafl›yan ve büyük Uygur medeniyetinin e¤itiminden geç-
mifl kiflilerce oluflturuldu. Dolay›s›yla Çin medeniyetinin, atala-
r›nca onlara aktar›lan Uygur medeniyeti oldu¤u söylenebilir.
Çin’deki Tao tap›naklar›nda bunu do¤rulayan pek çok yazma
vard›r ve Çin’deki her bilim adam› bunu hiç sorgulamaks›z›n
kabul eder. Çin’de öne ç›kan bir baflka gelenek ise flöyledir:
“Çinliler her zaman Asya’da yaflamam›flt›r. Asya’ya, do¤an gü-
nefl taraf›nda uzak bir ülkeden gelmifllerdir.”

Çeflitli Çin efsanelerini kapsayan bir Çin efsaneleri külli-
yat› bulmak için çok u¤raflt›ysam da baflar›l› olamad›m. Kim
bilir, belki vard›r da, benim eriflmem mümkün olmam›flt›r.

E. H. Parker’›n Çin adl› kitab›ndan (sayfa 17) flu al›nt›y›
yapmak istiyorum:

ERKEN DÖNEM Ç‹N HANEDANLARI 

HANEDAN HÜKÜMDAR HANEDANIN  
ADI SAYISI ÖMRÜ

“Befl Hükümdarlar” Dokuz MÖ 2852-2206  
Hia On sekiz MÖ 2205-1767  
fiang Yirmi sekiz MÖ 1766-1122  
Çov On MÖ 1121-828  
Çov Yirmi befl MÖ 827-255  

Buna göre her bir hanedan›n ortalama ömrü flu flekildedir:

“Befl hükümdarlar” Her biri 717/9 y›l hüküm sürer  
Hia Her biri 241/3 y›l hüküm sürer  
fiang Her biri 23 y›l hüküm sürer  
Çov Her biri 293/10 y›l hüküm sürer  
Çov Her biri 2222/25 y›l hüküm sürer  

Parker flöyle der: “Befl Hükümdarlar hanedan› tümüyle
mittir. Hia Hanedan› da büyük ölçüde mitolojiktir. fiang ha-

Kay›p K›ta Mu’nun Çocuklar›

236


nedan› esasen mitolojiktir. Çov on yar› yar›ya tarihsel, Çov
yirmi befl ise tarihseldir.”

Tüm bunlardan Parker’›n yaln›zca gördü¤üne inand›¤›,
duydu¤u hiçbir fleye inanmad›¤› sonucunu ç›karmak gerekir.
Anlafl›lan, Parker’a göre bir efsanenin ne kadar do¤ru oldu¤u
önemli de¤ildir; o, inanabilece¤i yaz›lar görmedikçe, mit de-
yip iflin içinden ç›kmaktad›r. Mitolojileri, nas›l ortaya ç›kt›k-
lar›n› anlamak üzere kökenlerine do¤ru incelemek hep ilgimi
çekmifltir. Araflt›rmalar›m›n yüzde doksan›nda, mitin köke-
ninde bir gelenek ya da efsane oldu¤unu gördüm. Gelenek
ya da efsane o kadar tahrif edilmiflti ki, kusursuz bir mite dö-
nüflmüfltü. Atefl olmayan yerden duman ç›kmayaca¤› hat›r-
lanmal›d›r. Parker’›n mit dedi¤i pek çok örne¤in, asl›nda, bi-
raz tahrif edilmifl efsaneler oldu¤undan en ufak bir kuflkum
yok. Bunlar yaln›zca halk için gelenek niteli¤i tafl›yorlar, zira
bunlar›n arkas›na, eski Tao tap›naklar›nda çeflitli olaylar›n
yaz›l› kay›tlar› vard›r.

Parker, MÖ 200’lerden günümüze kadar çok iyi ve son de-
rece kapsaml› bir Çin tarihi sunuyor. Çeflitli Mo¤ol kabile ve
kavimlerinin yükselifl ve düflüflünü gösteriyor. Fakat Japon-
lar konusunda tamamen yan›l›yor. Onlar hakk›nda yan›ld›-
¤›ndan, öne sürdü¤ü di¤er iddialar da kuflkulu hale geliyor.
Parker’›n Gobi harabelerini ve di¤er büyük tarihöncesi hara-
beleri ne flekilde aç›klad›¤›n› bilemiyorum. Anlafl›ld›¤› kada-
r›yla bu gibi fleyler ona pek bir anlam ifade etmemektedir. 

Uygur ‹mparatorlu¤unun y›k›l›fl›ndan 7-8 bin y›l sonra,
Do¤u Asya’da say›s›z küçük ulus meydana gelmifltir. Görül-
dü¤ü kadar›yla hepsi, Mo¤ol soyundand›r. Bu Mo¤ol kavim-
lerinin en öne ç›kan› Tatarlar olup, en önemli flahsiyetleri de
Cengiz Han ve Kubilay Han’d›r. Kubilay Han MS 1277’de,
yaklafl›k 600 y›l kadar önce yaflam›flt›r. Büyük Çinli âlim ve
düflünür Konfüçyüs ise MÖ 551’den, 480’lere dek, yani Çin
tarihinin Çin’de kaydedilmeye bafllamas›ndan 300 y›l kadar
sonra yaflam›flt›r. MÖ 214’te, ‹mparator Çe Hvang-te, Eski

Büyük Uygur ‹mparatorlu¤u

237


Çin ile ilgili tüm kitap ve yaz›lar›n yak›lmas›n› emretmifltir.
Bunlar›n büyük k›sm›n› ele geçirmifl ve yakm›flt›r. Bunlara
Konfüçyüs ve Mensiyus’un baz› kitaplar› da dahildir. He-
ungnu Tatarlar›n›n Kuzey Çin’e sürekli sald›rmalar›n› engel-
lemek için büyük Çin Seddi’ni yapt›ran da yine bu krald›r.
Fakat eski yazmalar›n bütünüyle yak›lmas› konusunda bafla-
r›l› olamam›flt›r, zira bunlar›n birço¤u kurtar›lm›fl ve Tao ta-
p›naklar›nda saklanmaktad›r. Bugün bu yazmalar, tap›nak-
larda özenle korunmakta ve tap›nak rahipleri d›fl›nda hiç
kimseye gösterilmemektedir.

Do¤u Asya’ya ay›rd›¤›m bölüm burada bitiyor. Bundan
sonraki bölüm Bat› Asya’y› ele alacak. Do¤u Asya ve bafl-
kentleri aç›s›ndan Büyük Uygur ‹mparatorlu¤u’nun tabutu-
nun kapa¤›n› böylece kapat›yoruz.

ÜÇÜNCÜ ZAMANDAK‹ UYGUR ‹MPARATORLU⁄U 

Üçüncü Zamandaki Uygur ‹mparatorlu¤undan bahsederken,
20 bin y›l önceki Uygur ‹mparatorlu¤unu kastediyorum. Bu,
Kutsal Kitaptaki “Tufan”›n ta kendisi olan Manyetik Felaket-
ten de, mitolojik jeolojik “Buz Ça¤›”ndan da, da¤lar›n yüksel-
mesinden de önceki bir döneme denk düfler.

Sayfa 225’teki harita yaln›zca bir taslakt›r ve Büyük Uygur
‹mparatorlu¤unun boyutlar›n› ve büyüklü¤ünü göstermek
üzere, günümüz topraklar› çerçevesinde yaln›zca bir fikir ol-
sun diye verilmifltir. 20 bin y›ldan bu yana birçok kara parça-
s› sulara gömülmüfl, birço¤u da sonradan ortaya ç›km›flt›r.
Pasifik’ten Atlantik Okyanusuna do¤ru Asya ve Avrupa’n›n
iç kesimleri boyunca ilerleyen bir hat çizdim. Bu hat ayn› za-
manda imparatorlu¤un merkeziyle de ilgilidir.

Uygurlar›n kal›nt›lar›na Balkanlarda da rastlanmaktad›r.
Bat›daki son ileri karakollar, ‹rlanda, Fransa’daki Breton ve
‹spanya’daki Bask’t›r. ‹mparatorlu¤un Asya’da ne kadar ku-

Kay›p K›ta Mu’nun Çocuklar›

238


zeye gitti¤iyse bilinmiyor; Sibirya’n›n uzak diyarlar›nda eski
Uygur kentleri bulunmufltur. 

Haritadaki gölgeli k›s›mlar flüpheli s›n›rlar› göstermekte-
dir. Kesin olarak bilinen iki s›n›r, yaln›zca do¤uda Pasifik Ok-
yanusu ile güneyde Naga ‹mparatorlu¤udur. Uygurlar, Av-
rupa içlerinden Atlantik Okyanusuna dek ulaflt›lar m›, yoksa
buralarda yaln›zca ileri karakollar m› kurdular, bu henüz çö-
zülmemifl bir bilmecedir. Fakat bugün Atlantik k›y›s›nda on-
lar›n soyundan gelenlere rastl›yoruz ki onlar›n kökenlerini
söylemeye hiç kimse teflebbüs etmemifltir.

Eski bir Do¤u belgesinde, Uygur ‹mparatorlu¤unun hepsi
de Günefl ‹mparatorlu¤u Mu’nun alt›ndaki bir tek imparato-
ra ba¤l› kendi yöneticisi ya da hükümdar› olan küçük krall›k,
beylik ya da devletlerden oluflan büyük bir imparatorluk ol-
du¤u anlat›l›r. Bugünkü yönetim biçimleriyle karfl›laflt›r›ld›-
¤›nda, Uygur ‹mparatorlu¤unun, Amerika Birleflik Devletle-
rinin büyük ölçekli bir benzeri oldu¤unu fark etmek zor de-
¤ildir. Asl›nda Mu, dünyan›n tek birleflik devletleriydi.

Büyük Uygur ‹mparatorlu¤u

239


On Dördüncü Bölüm

BAB‹L

B abil tarihi, Akadlar›n, Sümerlerin, Kaldelerin, Asurlar›n,
Medlerin ve Perslerin tarihlerinden oluflur. Bunlardan

yaln›zca biri bugün ayr› bir halk olarak varl›¤›n› sürdürmek-
tedir. Ulafl›labilen kay›tl› tarih, tarihçilerin “Eski Do¤u ‹mpa-
ratorluklar›” olarak adland›rd›¤› ve bilim adamlar›nca kayde-
dilmifl olan tarih, az say›da tabletin ve çivi yaz›s›yla yaz›lm›fl
yaz›t›n okunmas›na, sonra da bunlar›n tercümelerinin Kutsal
Kitap efsaneleriyle ba¤daflt›r›lmas›na dayan›r. Bunlar›n en es-
kileri yaln›zca 5000 y›ll›kt›r. Babil’in bafllang›c›ysa 18 bin y›l
ya da daha öncelere gider. Bu tarihlerde Hindistan’dan gelmifl
Naga-Mayalar F›rat nehri k›y›s›nda ilk yerleflimlerini kurar-
lar. Daha sonra, Mu’nun do¤u hatlar›ndan gelmifl halklarla
karfl›lafl›rlar. Rastlad›klar› bu kifliler Samilerdi.

AKADLAR 

‹lk Akadlar Hindistan’dan gelmifl bir Naga-Maya grubuydu.
‹ran Körfezi üzerinden gelmifl ve F›rat nehri a¤z›nda ilk yer-
leflimlerini kurmufllard›. Bu bölgeye Akad ad›n› verdiler.
Akad, “yumuflak ve çamurlu toprak” anlam›na gelen bir Na-
ga-Maya sözcü¤üydü. Bugün F›rat deltas›nda topra¤›n niteli-
¤i aynen böyledir. Yerleflim gerçeklefltikten sonra, insanlar bu
yerleflime verdikleri ad› benimsediler ve bundan böyle Akad-

241


lar olarak bilinmeye bafllad›lar. Hindistan’daki tap›nak kay›t-
lar› bu yerleflimden bahsetmekle birlikte tarih vermez. Günü-
müz kay›tlar› 18 bin y›l öncesi gibi bir tarih vermektedir ve
bu nedenle Akad yerlefliminin de 18 bin y›l öncesine dayan-
d›¤›n› kabul etmenin yanl›fl olmad›¤› fikrindeyim. Akad yer-
leflimi iyice oturduktan sonra, Akadlar F›rat nehri boyunca
içerilere do¤ru sokulmaya bafllad›lar ve Sümerler ad›yla an›l-
maya bafllad›lar.

SÜMERLER 

Sümer, “düz topraklar ya da ovalar” anlam›na gelen bir baflka
Naga-Maya sözcü¤üdür. Sümerlerin ad›, ova insanlar› anlam›-
na gelen bu kelimeden gelir. Böylece Sümerlerle Akadlar›n ay-
n› halk olduklar› anlafl›lmaktad›r. Aradaki tek fark bunlardan
birinin içerilerde yaflayan köylüler, di¤erinin ise deniz kena-
r›nda yaflayan insanlar olmalar›d›r. Oysa tarihçiler, Akadlarla
Sümerleri iki ayr› halk gibi ele al›rlar ki bu yanl›flt›r.

Hindu bilge-tarihçi Valmiki, MÖ 1300’lerde yazd›¤› kitap-
lar›nda bize flöyle aktar›r: “F›rat civar›ndaki yerleflimlerden
gelen bu koloniciler” (Akadlar ve Sümerler) yeni “yerleflimle-
rine Babil ülkesi dediler; baflkentlerinin ad›n› da Babil koydu-
lar.” Babil’in bir ad› da “Günefl Kenti” anlam›na gelen “Ka
Ra” idi. Valmiki flunu da ekler: “Naacaller Hindistan’dan ay-
r›l›p Babil’e gittiler ve burada Anakaran›n dinini ve bilimleri-
ni ö¤retmeye bafllad›lar.”

Akadlar ve Sümerler gerçek ve eski Babillilerdi ve kuzey-
lerinde yaflayan Sami halklar›na oranla hem medeniyet hem
de bilgi bak›m›ndan çok çok ileriydiler. Akad’daki yerleflimin
çevresinde ve nehir boyunca pek çok noktada, vahfli hayvan-
lar›n yaflad›¤›, uzun sazl›klarla kapl› genifl araziler vard›. Yer-
leflimciler kendilerini bunlardan korumak için evlerinin ve
köylerinin etraf›na kaz›k çitler dikmifllerdi. Bu çitlere Kaldi

Kay›p K›ta Mu’nun Çocuklar›

242


ad›n› veriyorlard›. Tüm okul ve tap›naklar› da bu flekilde çev-
riliydi. Bu duvarlara ise Kaldi denilmekteydi. Daha sonra,
Kaldi bilginlerine ve onlar›n okullar›na verilen isim de oldu:
“Kaldi Ö¤retim Tap›naklar›.” Bu okullar, hangi ulustan ol-
duklar›na bak›lmaks›z›n bir fleyler ö¤renmek isteyen tüm in-
sanlara aç›kt›. Ö¤rencilere eski Naga-Maya dili, kutsal gizem-
ler, sanatlar ve bilimler aktar›l›yordu. Babil’de sürgündeyken
‹srail halk›n›n birço¤u da bu ayr›cal›ktan yararland› ve içle-
rinden baz›lar› usta ve mürit düzeyine de ulaflt›. Onlardan bi-
ri de Danyal’d›r. “Duvardaki el yaz›s›” Naga-Maya dilinde
yaz›lm›flt›: Danyal bu yaz›y› okumufl ve Krala tercüme etmifl-
ti. Nabukadnezar Babil ‹mparatorlu¤unun hükümdar› oldu-
¤u günlerde, Kaldiler onun saray›nda astrolog ve büyücüler
aras›nda yer al›yordu.

KALDEL‹LER 

Bir süre sonra Sümerler ve Akadlar kuzeyden gelen Sami kö-
kenli bir halk›n sald›r›s›na maruz kald›lar ve yenildiler. Bu
halk›n Babil’e yerleflmeden önceki ad›n›n ne oldu¤u konusun-
da herhangi bir kayda ulaflamad›m. Tarihçiler, Kaldeliler ol-
duklar›n› söyleseler de, bu, Babil’e yerleflmelerinin ard›ndan
benimsedikleri add›r. Bu Sami halk›, Akad ve Sümerlerin me-
deniyetini kendilerininkinden o kadar ileri buldular ki onlar›
k›l›çtan geçirmek ya da esir almak yerine, asimile ettiler, yani
kendileriyle eflit gördüler ve k›z al›p verdiler. Onlar›n bilim
adamlar›na büyük de¤er verdiler. Bu asimilasyon süreci o ka-
dar baflar›l› oldu ki, Akadlar ve Sümerler bir daha asla farkl›
bir halk olarak görülmediler ve tarih sahnesinden çekildiler.

Tarihte flöyle aktar›l›r: “Babil’de Kaldeliler öncesinde
Akad ve Sümerlere ait daha eski bir medeniyet daha vard›.
Bu halklar sonradan Kaldeliler taraf›ndan fethedildi ve tarih-
ten silindi.” Bu yaz›lanlardan daha hatal› ve yanl›fl yönlendi-

Babil

243


rici bir ifade olabilir mi? Kaldeliler, bir baflka kavim ya da
halk de¤illerdi; son derece bilgili ve medeni insanlardan olu-
flan bir gruptu.

Herodot, (Lib., 1-181’de) flöyle der: “Eski Babil’in rahip-ta-
rihçilerinden olan Berosus flöyle yazar: ‘Babil’in ilk yerlileri bir
baflka ›rktan yabanc›lard›.’ Berosus daha sonra yabanc›larla
Babilliler ve Babillilerle Asurlular aras›ndaki farklar› ortaya
koyar ve flu eklemede bulunur: ‘Mezopotamya’ya medeniyeti
Oannes ve di¤er alt› varl›k getirdi; bunlar Basra Körfezine aç›-
lan nehirden ç›k›p gelmifllerdi ve yar› insan yar› bal›kt›lar.’”

Oannes ya da Hoa-ana, Naga-Maya dilinde bir kelimedir:
Ho, su; a, senin; na, ev demektir. Sade bir tercümeyle, “bir ge-
mide yaflayan” anlam›na gelir.

Yukar›dakilerden, Berosus’un Naga-Maya dilini kulland›-
¤› görülmektedir ki bir Kaldi ya da Kaldeli oldu¤unu düflün-
dü¤ümüzde bu do¤ald›r. Berosus, ilk Babilli yerleflimcilerin,
F›rat nehrine Basra Körfezinden bir gemi ya da kay›kla gel-
diklerini gösterir. Valmiki ve Hindu tap›nak kay›tlar› ise, bu
insanlar›n Basra Körfezine Hindistan’dan geldiklerini ve
böylece ilk Babillilerin Hindistan kökenli Maya kolonicileri
oldu¤unu gösteren eksiksiz bir kan›t zinciri oluflturduklar›n›
belirtmektedir. Fakat hâlâ ayd›nl›¤a kavuflmam›fl bir nokta
var: Berosus, medeniyetin Babil’e gemileriyle gelenler tara-
f›ndan getirildi¤ini söyler ve böylece Sümer ve Akad mede-
niyetinin, ülkeyi sonradan fetheden Samilerin epeyce ilerisin-
de oldu¤unu söyleyen di¤er yaz›lar› teyit eder.

Eskilere merakl› oldu¤umu bilen bir Atinal› profesör bana
eski bir Yunan elyazmas› iletmiflti. Bu metin, Sümerlerle Samiler
aras›ndaki ilk karfl›laflmay› e¤lenceli bir tarzda anlatmaktad›r:
“Küçük bir Sami grubu, nehir kenar›n› takip ederek ilerliyordu.
Bunlar z›rhl› askerlerdi. Yollar› üzerinde, içinde yedi adam›n
oturdu¤u bir kay›¤›n geldi¤ini gördüler, bunlar da Akadlard›.
Akadlar, z›rhlar› içinde ›fl›l ›fl›l parlayan askerleri görünce o ka-
dar korktular ki, hepsi suya atlad›lar ve nehrin içinde derinler-

Kay›p K›ta Mu’nun Çocuklar›

244


de epeyce uzun bir mesafe yüzdüler. Bir nefes almak için baflla-
r›n› sudan d›flar› ç›kar›p arkalar›na bakt›klar›nda o esrarl› ›fl›lt›l›
adamlar›n halen orada durduklar›n› gördüler. Akadlar bir kez
daha dald›lar ve yeniden ç›kt›klar›nda art›k askerlerin görüfl aç›-
s›n›n d›fl›ndayd›lar. Samiler geri döndüklerinde, nehrin derin-
liklerinde yeni bir canl› biçimi oldu¤unu anlatt›lar: Yar› bal›k ya-
r› insan.” Yapt›¤›m tercümeyi Yunan arkadafl›ma gösterdim ve
ona do¤ru tercüme edip etmedi¤imi sordum. Güldü ve flöyle
dedi: “Hiç fena de¤il; oldukça iyi. Böyle kals›n.”

Yine tarihten al›nt› yapaca¤›m: “Babil’de medeniyetin bafl-
lang›c›, MÖ 7000’lere dayan›r.” Bu saçmad›r; bu gibi konular-
da en isabetli olan Hindu ve tap›nak kay›tlar›, 15 bin y›l ön-
cesine dayanan bir Babil kolonisinden bahsederler. Brunsen
de böyle bir koloninin 14 bin y›l önce var oldu¤unu gösterir.
Babil, M›s›r’dan eskidir ve M›s›r 16 bin yafl›ndad›r. Fakat MÖ
7000 tarihini bildiren tarihçinin de Samilerin, Akadlar ve Sü-
merleri yenip onlar› kendi içlerinde erittikleri tarihten söz
eden bir kayda rastlam›fl olmas› mümkündür.

Sümerler ve Akadlar, binlerce y›l Babil’in okuryazar kesi-
mini oluflturdular. Sanat ve bilimleri takip eden onlard›. Bir-
çok kitap yazd›lar ve çivi yaz›s›n› icat ettiler. Sami iflgalciler
onlar›n Maya dilini büyük oranda benimsediler. Bu eski dil
ancak MÖ 13. yüzy›ldan itibaren Babil’de kullan›lmamaya
bafllad›. Naga-Maya dili, MÖ 6. ya da 7. yüzy›la dek bilim di-
li olarak kald›. Ülke nihayet yerleflim olarak oturdu¤unda Sa-
miler, Kaldi ya da Kaldeliler ad›n› benimsediler. Bu ad, bir-
çok önde gelen bilim ve ö¤retim kurumundan al›nm›flt›. Bu
nedenle kesin konuflmak gerekirse, Kaldeliler ya da Kaldi di-
ye bir halk ya da kavim hiç olmad›, zira Kaldi ya da Kaldeli-
ler yaln›zca bir gruptu.

Maya dilinin Samilerce benimsendi¤i hakk›nda yazd›kla-
r›m› do¤rulamak için, en yüksek otoritelerin de kabul etti¤i
flekilde bir dizi kelimenin Babil ve Akad dillerindeki tercü-
melerini vermek istiyorum:

Babil

245


AKAD  H‹NDU  TÜRKÇE  
VE KALDE NAGA-MAYA

Abba Ba Baba  
Bala Pal Yaren  
A Ha Su  
Pab Kab Dal, Yay›lma  
Gé Ké Afla¤›da, inmek, afla¤› inmek
Kak Kak Tam, bitmifl  
Kalama Kalak Dünya, evren  
Kas Ka ‹ki  
Ké-aku Kelé ‹ç, ters yüz  
Ki Kilakabil Halk, yerliler  
Kul Kul But, bir hayvan›n tohumu  
Kum Kun Kuyruk  
Kin Kin Gün do¤umu  
Kú Kub Yer  
Lal Lal Almak  
Ma Ma Yeryüzü  
Ta Ta Zemin, ülke  
Ra La Kiflinin durdu¤u 

yere do¤ru  
Men En Olmak, ben …im  
Nana Naa Anne  
Sar Zak Beyaz  
San Kan Dört  
Sir Zazil Ifl›k  
Tab Tab Eklemek, birlefltirmek  
Ksa Kay Bal›k  
Ksas Çak Kesmek  
Ksir Çi Ba¤›rmak, kelime, konuflmak  
‹du U Ay  
Hurki Hul-kin Günefl çarpmas›

Kay›p K›ta Mu’nun Çocuklar›

246


Yukar›daki Babil ve Akad dillerindeki kelimeler, Dr.
Hinks, Sir Henry Rawlinson, Dr. Appert, M. Grivel ve Profe-
sör Sayce’in Kral Asurbanipal’in kütüphanesindeki tabletler-
le ilgili deflifrelerinden al›nm›flt›r. M. Lenormant, yukar›da
ad› geçen otoritelerin bulgular›ndan hareketle bir temel gra-
mer ve lügat kitab› yay›nlam›flt›r. ‹flte yukar›daki Babil ve
Akad dilindeki kelimeler bu kitaptan al›nm›flt›r. Bu kelimele-
rin yanlar›na, Hindu Naga-Maya dilindeki karfl›l›klar›n› ekle-
dim. Bu bana Babil’de Naga-Maya dilinin kullan›m› konu-
sundaki bulgular›m› aç›kça kan›tlamaktad›r.

ERKEN BAB‹L ‹MPARATORLU⁄U 

Tarih, Bayan Bilim kadar utangaç de¤ildir. Bayan Bilim ken-
disiyle yüzyüze röportaj yap›lmas›na asla izin vermese de,
daima cevaplar› yard›mc›lar›n›n eline tutuflturur. Halbuki
Bayan Tarih tamamen farkl›d›r. O herkesin gözü önünde
kendini cesurca gösterir ve onunla tüm iyi kitapç›larda bulu-
flup söyleflebilirsiniz.

Tarih flunu iddia eder: ‹lk ya da eski Babil ‹mparatorlu¤u
“kuzeyden gelen ve kökenleri gizemli bir Sami istilac› grubu-
nun Babil’e gelmeleriyle kurulmufltu”. Tarih, k›smen do¤ru,
k›smen yanl›flt›r. Birincisi, kuzeyden gelen Sami ›rk›n›n köke-
ni hakk›nda herhangi bir gizem yoktur. Anakara Mu’dan ç›k-
m›fl ve ilk yerleflimlerini Yukatan’da kurarak Zahia ad›n› al-
m›fllard›r. Bu kentin kal›nt›lar›, bugün Uksmal’›n birkaç kilo-
metre uza¤›nda görülebilir. Oradan, bir grup do¤uya göç
eder. Kafkas düzlüklerinde bir yerleflim kurarlar ve Hazar De-
nizine dek inerler. Bu bölge Küçük Asya’n›n hinterland›d›r ve
kutsal kitapta da bahsi geçen tarihi A¤r› Da¤› burada bulunur,
zirvesi ovadan yaklafl›k 5000 metre yüksekte yer al›r. M›s›rl›-
lar, bu bölgeyi Yukatan ad›yla “Zahia” olarak adland›rmaya
devam ettiler. Say›lar› artt›kça, güney istikametinde ilerledi-

Babil

247


ler. Akadlar› ve Sümerleri ma¤lup eden Samiler Kafkasya’n›n
Sami yerleflimlerinden gelmifllerdi. ‹kincisi, ilk Babil ‹mpara-
torlu¤u, bütünüyle bu Samilerden ibaret de¤ildi, zira Akadlar
ve Sümerler de onlarla birleflip, kar›flm›fllard›.

ASURLULARIN BAB‹L’‹

Asurlular da Sami ›rk›ndand›. Onlar da Kafkas ya da Zahia
kolonilerinden gelmifllerdi. Adlar›n› da iflgal ettikleri bu top-
raklardan alm›fllard› ve Asurlular olarak biliniyorlard›. Asur,
Dicle Nehri’nin yukar› kesimiyle Za¤ros Da¤lar› aras›nda
kalmaktad›r. Asur, tarihinin ilk döneminde, Babil’e tabi ülke-
lerden biriydi. Asur’un savaflç› ruhu, önce Babil boyunduru-
¤unu atmalar›n›, sonra da ba¤›ms›z hale gelmelerini sa¤lad›.
Sonra, komflular›na karfl› fethe girifltiler. Sonunda da Babil’e
egemen oldular. 

Güçlü Asur ‹mparatorlu¤unun yükselifli, Babil ‹mparator-
lu¤unun çöküflü anlam›na gelir, fakat Babilliler ba¤›ms›zl›k-
lar›n› MÖ 9. yüzy›la kadar korumay› baflard›lar. Savaflç›, gör-
kemli, gururlu Asur, yaln›zca k›sa bir süre için güçlü olmufl
ve MÖ 625’te Medlerin sald›r›lar›na yenik düflmüfltü.

MEDLER VE PERSLER 

Uygur ‹mparatorlu¤unun güneybat› bölgelerinde da¤lar›n
yükselmesi sonucu zor durumda kalan Uygurlardan geriye
kalanlar, tarih sahnesinde, Uygur ‹mparatorlu¤unun y›k›l›-
fl›ndan 8-10 bin y›l sonra ortaya ç›kt›lar. Bu uzun zaman zar-
f›nda, çok say›da küçük topluluk ortaya ç›kt› ve güçlendi.
Da¤lar›n dar vadileri onlar›n nüfuslar›n› art›k kald›rmaz hale
geldi¤inde ise, kendilerine yeni yurtlar bulmalar› gerekti. Son-
ra da da¤lardan, yaflam koflullar›n›n büyüme ve geliflmeye

Kay›p K›ta Mu’nun Çocuklar›

248


çok daha uygun oldu¤u düzlüklere do¤ru genel bir göç baflla-
d›. Bu göç, MÖ 2000’lerden MÖ 1500’lere dek devam etti.

Onlar da alçak bölgelere ç›kan geçitleri izleyerek, da¤larda-
ki evlerini terk ederken temelde dört hat izlediler. Anlafl›ld›¤›
kadar›yla, da¤lardan ilk ayr›lanlar, Hindukufl bölgesinde yafla-
yanlar oldu. Hindistan’a iki ayr› yoldan gittiler: Biri, Afganis-
tan ve Hayber geçidinden geçerken, di¤eri Keflmir üzerinden
Pencap’a do¤ru ilerledi. Göçlerinin bafllang›c› MÖ 2000 ila
1800’ler aras›ndayd›. Göç ise, MÖ 1500’lerde sona erdi.

Ayn› tarihlerde, kuzeylerinde oturan komflular›, geçit ve-
ren yollardan ilerleyerek ‹ran Çölü ile ‹ran Körfezi’nin kuzey-
do¤u k›y›lar› aras›nda kalan bir bölgeye inmeye bafllad›lar.
Bu kifliler, Persler olarak bilineceklerdi. Bu bölge da¤l›kt›r,
genifl platolar› ve vadileri vard›r. Fakat geldikleri bölgede
olanlar kadar büyük yükseltiler yoktur burada.

Üçüncüler, geçit veren yollardan geçerek da¤lardan genifl
bir düzlü¤e indiler; buras› Hazar Denizinin güneyinde, Er-
menistan ve Za¤ros Da¤lar›n›n ise do¤usunda kal›yordu. Bu-
ras›, Med ülkesiydi ve bu ülkenin hâkimi olduklar› günden
itibaren de onlara Medler ad› verildi. Da¤lardan indiklerinde
bu topraklarda yaflayan ‹skitler adl› bir halkla karfl›laflt›lar ve
onlar› bu bölgeden sürüp ülkeyi ele geçirdiler.

Gerek Medler gerekse Persler, Uygurlar arac›l›¤›yla Ana-
karan›n “Ah ra ya” kabilelerinden gelen Arilerdi. Hem Med-
ler hem de Persler, da¤lar›n yükseliflinden kurtulmufl küçük
Uygur topluluklar›ndan imparatorluklara dönüfltüler. Bu
halklar, kollar›n› Pasifik Okyanusundan Asya ve Do¤u Avru-
pa’ya dek açm›fl o büyük koloni imparatorlu¤undan geriye
kalanlard›. Irk, dil ve din olarak bu iki halk birbirine s›k› s›k›-
ya ba¤l›yd›. Kökenleri ayn›yken baflka nas›l olabilirdi ki?

MÖ 600’lerde, Medlerin güçlü bir da¤ imparatorlu¤una
dönüfltüklerini ve Pers ülkesinin bilinen ilk tarihi boyunca
Medlere boyun e¤di¤ini görüyoruz. Kiros, Pers ‹mparatorlu-
¤unun kurucusuydu. MÖ 558’de, Med Kral› Astiyages’i ma¤-

Babil

249


lup etmifl ve taht›ndan indirmiflti. Sonra da Med ülkesi Pers-
lerin denetimine girmiflti.

Medler ve Persler, Babil’i bir imparatorlukken kuflatan son
halklard›. Babil’de ortaya ç›k›fllar›, binlerce y›ld›r ülkenin hâ-
kimi olan Samilerin sonu oldu. MÖ 538’de Babil y›k›ld› ve
Pers ‹mparatorlu¤una dahil edildi. Pers ‹mparatorlu¤u da sa-
dece 227 y›l yaflad›ktan sonra MÖ 331’de y›k›ld›. Bu dönem
boyunca Persler tüm dünyay› boyunduruk alt›na alma hede-
fi güden bir fetih düzeni kurmufllard›. Asya’n›n bat› ve gü-
neybat› k›s›mlar›n› kendi topraklar›na katm›fl, fetihlerini M›-
s›r ve Avrupa’n›n küçük bir bölümüne dek ilerletmifllerdi; so-
nunda muzaffer ilerleyiflleri Büyük ‹skender yönetimindeki
Yunanlar taraf›ndan durdurulmufltu. Bu, tarihte Yunanlar›n
dünyan›n tümünü fethe giriflmifl bir imparatorlu¤u durdur-
malar›n›n ikinci örne¤idir. ‹lki, MÖ 9500’lerde Atlantis’in
bozguna u¤rat›lmas›; ikinci ise MÖ 331’de Perslerin özlemle-
rinin sona erdiriliflidir. Günümüzdeki (1931) Pers bayra¤› sö-
mürgeci bir imparatorlu¤un simgesini tafl›maktad›r: Ufuktan
tüm ›fl›nlar›yla yükselen bir Günefl. Bu simge onlar›, Uygur-
lar ve Mu ile iliflkilendirir.

Babil yeryüzünün tarihsel aç›dan en önemli bölgelerinden
biridir. Bu ülkede, Anakara kolonilerinin do¤u ve bat› hatla-
r› buluflur ve dünya çevresinde tam bir insan çemberi olufltu-
rur. Akad ve Sümerlerde, Mu’dan itibaren kolonileflmenin
bat› hatlar›ndan birinin son buldu¤unu gözleriz. Medler ve
Persler ise bir baflka bat› hatt›n›n sonlar›ndan biri anlam›na
gelir. Dünyan›n baflka hiçbir bölgesinde bu denli çok uç bir-
leflmez. M›s›r’da yaln›zca iki, Bat› Avrupa’da da yine iki hat
birleflmekteydi.

Eski Do¤u ‹mparatorluklar›n›n bir tarihini yazmaya çal›fl-
mad›¤›m hat›rlanmal›d›r. Ben yaln›zca zaman içinde Babil’i
denetim alt›nda tutmufl çeflitli halklar›n tamam›n›n Mu kö-
kenli olduklar›n› ve asl›nda Mu’nun Çocuklar› olduklar›n›
göstermeye çabal›yorum.

Kay›p K›ta Mu’nun Çocuklar›

250


On Beflinci Bölüm

ÇEfi‹TL‹ NOTLAR

MEKS‹KA, OXACA

O xaca yak›nlar›nda Monte Albán’da bulunmufl iki eski
alt›n maske, yak›n dönemde Dr. Alphonso Caso taraf›n-

dan eski bir mezardan ç›kar›lm›flt›. Monte Albán, Xochicalca
piramidinden hiç de uzak de¤ildir. Bu iki maske üzerindeki
semboller, Mu’nun sulara gömülüflü ve yok olufluyla alakal›-
d›r. Burada, maskelerden küçük olan›n›n üstündeki flekillerin
deflifresini veriyorum (bkz. s. 170’de 12 numaral› resim). 

1. Üç çubuk, Mu’nun say›sal sembolü  
2. Bir güç taraf›ndan kapat›lan, zorlanan göz 
3. Uykudaki göz (ölüm)  
4. Güçler taraf›ndan kapat›lm›fl, s›k›flt›r›lm›fl burun  
5. M harfi, Mu’nun alfabetik sembolü 
6. Afla¤›ya do¤ru iflleyen Birincil Güçler   
7. ‹çine yuvarlanma, suya batma   

251


Bu bize bafl›n Mu’yu simgeledi¤ini, gözlerinin uykudan
ötürü kapal›, yani art›k görmemekte oldu¤unu göstermekte-
dir. Nefes al›p verifli durmufltur, çünkü güçler onun burnu
arac›l›¤›yla soluk al›p vermesini engellemekte ve M harfi de
a¤z›n› kapamaktad›r.

Alttaki maskenin üzerindeki flekillerin deflifrelerini ver-
mek için yeterli yer yok, ama çok daha a¤dal› bir dille ayn› fle-
yi anlatt›¤›n› söyleyebiliriz.

Bu maskeler, büyük piramidin çok yak›n›nda bulundu¤u
için bu piramit, Mu’nun an›s›na infla edilmifl bir yap› olmal›-
d›r. Ayr›ca eski tap›naklar›n da son derece yak›n olmas›ndan
yola ç›karak, bu maskelerin, tap›naklardan birinde ya da pi-
ramitte Mu ile ilgili anma törenleri s›ras›nda rahiplerce giyil-
mekte oldu¤u kesin gözükmektedir. Bu maskeler o kadar es-
ki tarihli de¤ildir, muhtemelen piramidin ilk dönemiyle ça-
k›flmaktad›r, yani Mu batt›ktan bir süre sonraya denk gel-
mektedir. Modern olduklar› ise hiç söylenemez, çünkü Az-
teklerden çok öncesine denk düflmektedirler.

JAPONLAR 

Malay Adalar›ndan baz›lar›n›n, Kifle Mayalar›n›n bir kolu ta-
raf›ndan, Anakaradan gelen kiflilerce iskan edildi¤ine dair
efsaneler mevcuttur. Bu koloniciler, Malay Adalar›na iyice
yerlefltikten sonra, bilinmeyen bir nedenle, Malay’daki yurt-
lar›n› oldu¤u gibi b›rakarak, daha kuzeydeki baz› adalara gö-
çerler ve burada da yeni bir yerleflim bafllat›rlar. Bu kolonici-
ler, bugünkü Japonlar›n atalar›d›r. Japonlar aras›nda yapt›-
¤›m araflt›rmalarda, bu efsanenin onlar taraf›ndan da kabul
edildi¤ini gördüm. Kendi efsaneleri biraz farkl› olmakla bir-
likte tüm temel noktalarda hemfikirler.

Japonlar, Japonya’ya geldikleri zaman, son derece me-
deni insanlard›, zira dünyan›n ilk büyük medeniyetinden

Kay›p K›ta Mu’nun Çocuklar›

252


kalan bir kültüre sahiptiler. Bunu günümüzde yaflayanlar›n
haf›zas›na aktarmay› baflard›lar. Ard›ndan da yeni bir me-
deniyeti benimsemeye bafllad›lar. Bugün hemen her bak›m-
dan modern bir kültürleri vard›r ve dünyadaki en geliflmifl
halklar aras›nda yer almaktad›rlar. Tüm bu de¤iflimi de
geçmifl 50-60 y›l zarf›nda gerçeklefltirmifllerdir. E¤er 100 y›l
kadar geriye gidip Japonya’ya bakabilseydik, 15 bin y›l ön-
ceki Mu’nun bir yans›mas›n› görecektik. Bugünkü (1931)
Japon bayra¤›, onlara Anakaran›n yadigâr›d›r. Bu, Mu’nun,
yani Günefl ‹mparatorlu¤unun simgesi olan bir Günefltir.
Bayraklar›n›n yan› s›ra, Anakaran›n birçok kadim anlay›fl
ve sembollerinin Japonlar taraf›ndan yaflat›ld›¤› görülür.
Ayr›ca çeflitli efsaneler de onlar› ilk medeniyetle iliflkilen-
dirmektedir.

Halk›n, hatta e¤itimli kiflilerin büyük k›sm› Japonlar›n as-
l›nda Mo¤ol oldu¤una inan›r. Oysa bu do¤ru de¤ildir. Beyazlar
siyahlardan ne kadar farkl›ysa, Japonlar da Mo¤ollardan o
kadar farkl›d›r. Japonlar, Anakaran›n iki beyaz kabilesinden
biri olan, Kifle Mayalar›ndan gelirler. Bugünkü Japon dili,
yüzde k›rk oran›nda Kifle Maya kelimelerden oluflur.

SEYLAN 

Seylan, Hint Yar›madas›n›n güney noktas› olan Komerin Bur-
nuna yak›n küçük bir adad›r. Çok güzel bir co¤rafyaya sahip-
tir ve “Hindistan’›n aln›ndaki inci” olarak adland›r›lm›flt›r.

Çeflitli Notlar

253

Günefl ‹mparatorlu¤u Mu      Japon bayra¤›


Bugünkü Seylanl›lar, adaya yeni gelmifl de¤illerdir. Kendi
kay›tlar› ilk baflkentlerini, MÖ 250-200 y›lar›nda, Anarajapu-
ra’da kurduklar›n› belirtir. Seylan’a gemilerle geldikleri d›-
fl›nda hiçbir net kayda ulaflamad›m. Dilleri Do¤unun ‹talyan-
cas› gibidir, yumuflak ve müzikaldir. Sözcüklerinin ço¤u bir
sesliyle bafllar ve biter. Dillerindeki Ana Dil kelime da¤arc›¤›,
bilgiye sahip oldu¤um di¤er tüm dillerdekinden çok daha
fazlad›r. Hiç kuflkusuz, bugünkü Seylanl›lar, beyaz ›rktan ge-
lirler. Ari de¤illerdir. Onlarla Hindu Arileri aras›nda, Hindis-
tan’›n güney k›s›mlar›nda yaflayan Tamiller vard›r. Ne do¤u-
da Malaylarda ne de Güney Denizi Adalar›nda onlar›n diline
ya da bu dile benzer bir fleylere rastlad›m. Birkaç bin y›l önce
Seylan’a geldiklerinde dilleri tamamen geliflmiflti ve yüksek
bir medeniyet düzeyine eriflmifllerdi.

Bu benzersiz bir konumdur, toprak muazzam ölçüde be-
reketlidir. E¤er Seylanl›lar geldi¤inde burada hiç kimse yafla-
m›yor idiyse, neden Hindistan’›n güneyinde yaflayan Tamil-
ler gelip aday› iflgal etmediler? Naga Mayalar›n›n bir dal› ol-
duklar›ndan hiç flüphe duymuyorum, zira kentlerinin, nehir-
lerinin vs. adlar› salt Naga-Maya diline ait sözcüklerdir. 

Daha önce de belirtildi¤i üzere, baflkentleri Anarajapu-
ra’y› ilkin adan›n kuzey k›sm›nda kurdular. Çok geçmeden
bela gelip onlar› buldu. Hindistan’›n güneyinde yaflayan Ta-
miller adaya sald›rd›lar, kentlerini ya¤malad›lar ve tüm gü-
zel kad›nlar›n› al›p gittiler. Sonra bu sald›r›lar o kadar s›klafl-
t› ki adal›lar için hayat çekilmez hale geldi. Onlar da daha içe-
rilere çekildiler ve baflka bir kent kurdular. Ama Tamiller on-
lar› gelip burada da bulduklar› için uzun süre rahat edemedi-
ler. Kentleri bir kez daha ya¤maland› ve genç kad›nlar bir kez
daha esir al›nd›. Sonra Seylanl›lar bir defa daha harekete geç-
tiler ve da¤lar›n iç taraflar›na çekildiler. Burada Tamiller on-
lara ulaflamad›lar. Yeni bir kent kurdular ve ad›n› Candee
koydular. Seylan ‹ngilizler taraf›ndan iflgal edilene dek, ada-
n›n da¤l›k bölgeleri onlar›n tam denetiminde kald›.

Kay›p K›ta Mu’nun Çocuklar›

254


Seylanl›lar, her zaman s›k› Budistler oldular, özgün ö¤re-
tilerine sad›k kald›lar ve farkl› inançlar›n aralar›na s›zmas›na
izin vermediler. Candee, bugün Budizm’in merkezidir. Can-
dee’de sade ve eflsiz bir tap›naklar› vard›r.

DO⁄U AFR‹KA 

Do¤u Afrika’n›n eski tarihi, mühürlü bir kitapt›r ve kapa¤›
bugüne dek hiç aç›lmam›flt›r. Fakat avc›lar›n ve kâfliflerin
söyledikleri do¤ruysa, burada, arkeologlar için çok zengin bir
alan söz konusudur. Hindistan’da, Do¤u Afrika’ya giden Na-
ga-Maya gruplar› konusunda baz› at›flara ulaflt›m (bir k›sm›
K›z›ldeniz k›y›lar›na, di¤er bir k›sm› da çok daha güneye git-
miflti) ama hiçbir ayr›nt›ya ulaflamad›m. Mu’nun çocuklar›-
n›n dünyan›n dört bir taraf›na yay›ld›¤› günlerin koflullar›na
dönüp bak›ld›¤›nda, Hindistan’dan Afrika k›y›lar›na ulafl-
m›fllarsa, kuzeye oldu¤u kadar güneye de gitmifl olmamala-
r›n› anlayabilmek mümkün de¤ildir. 

Modern yolcular yolculuklar› s›ras›nda nelerle karfl›laflt›k-
lar›na dair hep bir fleyler anlat›rlar. ‹flte buna bir örnek: “Af-
rika’n›n do¤u k›y›s› üzerinde Kliva yak›nlar›nda, Zanzibar’›n
650 kilometre kadar güneyinde,1 … yak›n tarihlerde da¤larca
oluflturulmufl bir uçurum vard›r. Bu uçurumun tepe k›sm›n-
da, üzerlerindeki tarihlerden 700 y›l öncesine ait oldu¤u bili-
nen Pers mezarlar› bulunur.

“Bu mezarlar›n alt›nda, eski bir kente ait bir enkaz katma-
n› mevcuttur. Uçurumun biraz daha alt›nda çok daha eski
bir kente ait ikinci bir katman daha vard›r. Daha afla¤›da ise,
çok çok eski ve bilinmeyen tarihli daha da eski bir kentin ka-
l›nt›lar› vard›r. En alttaki kentin alt›nda, bugün k›y› kesim-

Çeflitli Notlar

255

1 Benim haritama göre, Kilva Zanzibar’›n 650 de¤il, sadece 300 kilometre
kadar uza¤›nda yer al›yor. Harita ile yolcunun söyledikleri aras›nda böy-
le bir fark olabilir.


lerde s›k s›k karfl›lafl›lan türde s›rl› seramik parçalar›na da
rastlanm›flt›r.”

Bu betimleme, benim ulaflabildi¤im üç aktar›mdan yaln›z-
ca biridir, fakat hiçbirinde kentler aras›nda kalan katmanlar,
hatta genel olarak bunlar›n jeolojik yönü hakk›nda hiçbir fley
söylenmemektedir. Gömülü kentleri örten toprak katmanla-
r›n›n niteli¤i, kentlerin yafl› ve y›k›l›fl nedenleri konusunda
bir sonuca varmak için en önemli noktad›r. Afrika’n›n do¤u
k›y›s› boyunca ticaret yapan Fenikeliler hakk›nda da kay›tla-
ra ulaflt›m. Demek ki Do¤u Afrika’n›n bir halk› vard›. Dünya-
n›n bu denli birbirinden uzak bölgelerinde, birbirleri üzerine
kurulmufl yerleflim katmanlar› içeren üç eski kentin bulun-
mas› son derece tuhaf bir hadisedir. Bu bizi flu soruyu sorma-
ya teflvik ediyor: Acaba hem Amerika’da, hem de Asya’da,
hem de Afrika’da bulunan bu üç medeniyet ayn› dönemde
mi var olmufllard›? E¤er öyleyse, birbirinden bu kadar uzak
olduklar›na göre, dünya bu eski dönemlerde, her defas›nda
insanl›¤›n büyük k›sm›n› fiilen yok eden üç büyük felaket mi
yaflad›?

Do¤u Afrika konusunda tüm söylediklerimin, yolcular›n
hikâyelerine dayand›¤›n›n ve bunlar›n do¤rulu¤undan so-
rumlu tutulamayaca¤›m›n tamamen anlafl›lmas›n› isterim.
Bunlara hak ettikleri de¤eri verdi¤imi düflünüyorum.

YEN‹ ZELANDA 

Yeni Zelanda yerlileri Maorilerin kökeni konusunda otorite-
ler aras›nda bir fikir birli¤i yoktur. Benim kiflisel görüflüme
göre, Yeni Zelanda, Mu’nun küçük uzak kolonilerinden bi-
riydi, ayr› ve ba¤›ms›z bir hat oluflturuyordu. Yeni Zelanda,
Anakaran›n güneybat› köflesinden binlerce kilometre güney-
de yer al›yordu. Özellikle de Anakaran›n gemilerinin, “Do¤u
Okyanuslar›ndan Bat› Okyanuslar›na ve Güney Denizlerin-

Kay›p K›ta Mu’nun Çocuklar›

256


den Kuzey Denizlerine” yol ald›¤›n› hat›rlarsak, bunun afl›l-
maz bir uzakl›k olmad›¤› görülür.

Büyük ihtimalle bu uzak Yeni Zelanda yerlefliminde bulu-
nanlar, say› bak›m›ndan nispeten az olmakla birlikte, en iyi
ve en giriflimci insanlard›. Say›lar› az oldu¤u için, do¤al ola-
rak kendilerini sanat, bilim ve imalattan çok toprakla u¤rafl-
maya vermifllerdi. T›pk› günümüz kolonicileri gibi, do¤al
olarak, ihtiyaçlar› olan ifllenmifl mallar› Anakaradan al›yor-
lard›. Anakara yok olup sular alt›nda kal›nca, yetenekli zana-
atkârlar de¤il, tar›mc›lar olduklar›ndan, imalat yapamad›lar
ve ilkel yöntemlere geri dönmek zorunda kald›lar. Yeni Ze-
landa, zengin do¤al kaynaklara sahip büyük bir kara parças›
oldu¤undan, yaflamlar›n› devam ettirecek imkânlar› bu kolo-
nicilere sundu. Bu Maori Kolonisi, Pasifik Okyanusunun ka-
yal›k adalar›nda mahsur kalan zavall›lardan daha flansl›yd›.

Maoriler, Polinezya’n›n beyaz ›rk›na mensuptur. O’Brien,
günümüz Polinezya’s›nda klasik dilin Maori dili oldu¤unu
söyler. Maorilerin Yeni Zelanda’ya Polinezya Adalar›ndan
geldi¤ini, Polinezya’ya ise Asya’dan göçtüklerini söyler. Her
iki konuda da hatal› oldu¤u fikrindeyim. Daha önce de be-
lirtti¤im üzere, Maorilerin Yeni Zelanda’ya, Mu’nun bat›fl›n-
dan önce gittiklerini gösteren birçok kan›t bulunmaktad›r.
Ben bu ç›kar›mlar› flunlara dayand›r›yorum: Birincisi, Maori-
lerin, Pasifik Adalar›n›n hiçbirinde bulunmayan uzak geç-
miflle ilgili gelenekleri vard›r. ‹kincisi, Mu’dan kaynaklanan
ve Polinezya Adalar›n›n hiçbirinde bulunmayan önemli ve
çok belirgin sembolleri vard›r. Bu olgular›n do¤al sonucu flu-
dur: Maoriler, Yeni Zelanda’ya do¤rudan Anakaradan gel-
mifllerdir.

Kaptan Cook’un, MS 1770’lerde dünya çevresindeki ilk se-
yahatini anlatan seyir defterinden flunlar› aktar›yorum: “[Ma-
oriler] asl›nda Yeni Zelanda kökenli de¤ildir. Yüzy›llarca ön-
ce Yeni Zelanda’ya Heawice’den gelmifllerdir.” Heawice’in
neresi oldu¤unu ç›karamad›m. Onu Güney Denizi Adalar› ya

Çeflitli Notlar

257


da Malaylarla iliflkilendirmem de mümkün olmad›. Bu ne-
denle Heawice, onlar›n bir zamanlar yaflad›¤› Anakara bölge-
sinin ad› olabilir. Ben, Kaptan Cook’un aktard›¤› –Maorilerin
Heawice’ten geldi¤ine iliflkin– bilgiden farkl› bir bilgiye ula-
flamad›m.

“Bir tek Yüce Varl›k ve birkaç tane de ikincil yarat›c› tan›-
yorlar.” Bu, Kaptan Cook’un anlamad›¤› Yarat›c›n›n çeflitli
nitelikleri olabilir. “‹nsan eti, savaflta öldürdükleri düflmanla-
r›n›n etini yerler.”

Yeni Zelanda’daki Maoriler, Anakaran›n beyaz ›rk›n›n to-
runlar›, f›rt›nay› harikulade flekilde atlatmay› baflarm›fllar.
Çeflit çeflit zorluklar yaflam›fl ve bu zorluklar›n hepsini atala-
r› olan büyük eski ›rka yak›fl›r flekilde yenmifller. ‹htiyaçlar›-
n› karfl›lad›klar› yer olan Anakaran›n yok olmas›yla, evleri ve
topraklar› hariç her fleylerini kaybetmifller. Bu büyük kay›p
onlar›n bir hatas› de¤il, büyük bir talihsizlikti. Bu büyük dar-
beye ra¤men, geçen binlerce y›l onlar›n as›l medeniyetinin
tüm izlerini silmeyi baflaramam›fl. Beyinleri ve tabiatlar›n›n
en güzel taraflar› ayn› kalm›fl ve ‹ngilizlerin onlara ö¤retti¤i
yeni medeniyetle ve sunulan f›rsatla, e¤itim konusunda ve
dünyan›n en ayd›nl›k ve medeni halklar› aras›ndaki yerlerini
alma konusunda müthifl bir mesafe kat etmifller.

Yaflayan insanlar›n haf›zas›nda Maoriler yaban›l bir du-
rumdayd›. Bugün ise o yaban›llar›n birço¤u yüksek e¤itimli-
dir, çeflitli mesleklerde çal›flmaktad›r ve Yeni Zelanda hükü-
metinde görev almaktad›r. ‹ngiltere, Maorilerin kendi çocuk-
lar› aras›nda bulunmas›ndan gurur duyuyor, çünkü Yeni Ze-
landa onun himayesinde büyük aflamalar kaydetmifltir. Ma-
orilerin Yeni Medeniyetin parlak ›fl›¤›na ç›kmalar›, asl›nda
bir evrim basama¤›, hatta bir geliflme bile de¤ildir. As›l geli-
flimleri yüzy›llar önce Anakarada olmufltur. fiimdiki s›çrama-
l› geliflimleri, beyinlerinin binlerce y›ll›k hapis hayat›ndan
kurtulmufl olmas›ndan kaynaklanmaktad›r. Bu onlar için çok
çok uzun bir uykudan uyanmak demek olmufltur.

Kay›p K›ta Mu’nun Çocuklar›

258


Maoriler, medeniyetin yaban›ll›ktan do¤du¤u ve bu do-
¤umun gerçekleflmesi için say›s›z kufla¤a ve yüz binlerce y›la
gerek oldu¤u fleklindeki flu modern bilimsel teorilerin yanl›fl-
l›¤›n›n canl› bir örne¤idir. Yaban›ll›k, kendi haline b›rak›ld›-
¤›nda, asla ilerleyemez, hatta zamanla daha da geriye gider.
De¤iflim, ancak medeniyet yaban›ll›kla temas etti¤inde mey-
dana gelir. Bir yaban›l ancak medeniyet kendisine nas›l yük-
selece¤ini ö¤retti¤inde yaban›ll›¤›n›n ötesine geçebilir. Yaba-
n›llar kendi bafllar›na b›rak›ld›klar›nda, medeniyetle bulufla-
mazlar. Sonra giderek daha da gerilerler. 

Maorileri, Anakara ile iliflkilendiren en önemli iflaretler,
dil, gelenekler, kutsal semboller, din ve totem sütunlar›d›r.
Maori efsaneleri çok say›da ve çok ilginçtir. Bunlar›n aras›n-
da “Habil ile Kabil”in hikâyesi de vard›r.

Çeflitli Notlar

259


On Alt›nc› Bölüm

R‹fi‹ ‹LE ÖZEL SAATLER

S on kitab›m Kay›p K›ta Mu’nun yay›mlanmas›ndan sonra,
orada sözü geçen yafll› rahipten daha fazla bahsetmem

konusunda mektuplar ald›m. Ne diyebilirim ki? ‹htiyar Ri-
fli, ben henüz gençken flu ya da bu nedenle üzerimde çok
büyük etki yaratm›flt›. Bana eski metin ve yaz›lar› okumay›
nas›l ö¤renebilece¤imi o ö¤retti. Bu ikimizin de özel ilgi ala-
n›yd›.

“Ö¤renme” kelimesini vurgulamam›n nedeni, ayr›l›rken
bana flöyle demifl olmas›d›r: “Dünyay› gez evlat, do¤an›n
yazm›fl olduklar›n› ö¤ren. Do¤a, insana ö¤renmesi için sunul-
mufl büyük bir okuldur. Do¤a teori nedir bilmez. Do¤a yalan
söylemez. Do¤a, gerçe¤in canl› bir örne¤idir.

“Her kayan›n k›r›fl›k yafll› yüzünde yaz›l› bir hikâye var-
d›r. Her çimen sürgünü, her a¤aç yapra¤›, her tomurcuk,
duymak isteyen kulaklara bir fleyler f›s›ldar. Bu zamana dek
sana eski metinlerin, yaz›lar›n ve sembollerin nas›l okunaca-
¤› konusunda bir fleyler aktard›m. Fakat ö¤rendiklerin yal-
n›zca bir bafllang›ç, alfabenin ilk harfleridir. Bunlar yaln›zca
bilgi yolunun efli¤idir.” Ben ise o s›ralarda, ne çok fley ö¤rendim
diye gerindikçe geriniyordum!

Size, kendisiyle geçirdi¤im çeflitli dönemlerde karfl›laflt›-
¤›m say›s›z olaydan ancak birkaç›n› anlatabilirim. Bunlar be-
ni o kadar çok etkiledi ki, unutmayay›m diye not alm›flt›m.
Bunlara “Rifli ile Özel Saatler” ad›n› koydum.

261


‹NSANDAK‹ ‹LAH‹ GÜÇ 

Yarat›l›fl›n yedinci emrinde insana yarat›l›fl› s›ras›nda dünya-
y› yönetmek üzere özel bir meleke bahfledildi¤i belirtilir. Bu
melekenin bir k›sm›, bir Güç ya da Zihinsel bir kuvvettir ve bu
anlamda Yarat›c›n›n bir kopyas› demektir. ‹nsandaki bu ‹lahi
Güç, yaln›zca maddeyi yönetme hedefine yönelik de¤ildi; in-
san›n kendisi söz konusu oldu¤u oranda dünyevi güçler de buna
dahildi. Oysa insan, ancak kendi içindeki büyük ‹lahi Gücü
nas›l kontrol edece¤ini ve kullanaca¤›n› ö¤rendi¤i takdirde
dünyevi güçleri yönetebilir. Bu güçlerin nas›l iflledi¤ini ve
kontrol edildi¤ini göstermek üzere, iflleyifllerini ve göreceli
niteliklerini belirtmem gerekiyor. 

Okurlar›mdan bunun bilimsel bir ders olmad›¤›n›, yaln›z-
ca 70 bin y›l önce yaz›lm›fl kay›tlarda bulduklar›m›n tercüme-
leri ve bu yaz›larla ilgili aç›klamalar oldu¤unu görmelerini is-
tiyorum. Fakat bunun da bir bilim oldu¤una hiç kuflku yok-
tur ve bizim büyük bilginlerimizin bildiklerinin çok daha öte-
sinde bir bilim söz konusudur. O kadar sade bir dille yaz›l-
m›flt›r ki, bir lise ö¤rencisi bile bunlar› anlayabilir. Eskilerin,
cehaleti gizlemek, karmafl›k sözlerle kendilerini dinleyenleri
etkilemek üzere kulland›klar› teknoloji ad› verilen bilimsel
sis perdeleri yoktu. Eskiler, bu gibi bahanelere gerek duyma-
yacak kadar konular›na hâkimdiler. Bize flunlar› aktar›rlar:

Tüm güçler titreflimseldir: Baz›lar›n›n titreflimleri yüksek,
baz›lar›n›nki de düflüktür. Yüksek bir titreflim, karfl›t düflebi-
lece¤i bir düflük titreflimi ya s›f›rlar ya püskürtür ya da baz›
hallerde –Rifli’nin daha ileride gösterece¤i üzere– ona ege-
men olur. Tüm dünyevi güçlerin titreflimleri, atmosferde dal-
galar oluflturur. Dalgalar›n baz›lar›, özde1 ya da atmosferin
analiz edilemeyen bir k›sm›nda dalgalanmalar oluflturur. Ba-
z›lar› ise, bu dalgalanmalar›, analiz edilebilir k›s›mlar›nda
olufltururlar. Güç dalgalar›n›n boyu ve h›z›, bu gücün bafllan-

Kay›p K›ta Mu’nun Çocuklar›

262

1 Eskilerin tabiriyle öz, cevher; bugünkü ad›yla, eter.


g›ç titreflimleri taraf›ndan yönetilir. ‹nsandaki ‹lahi Gücün
dalgalar›, özde oluflur. ‹nsan, tüm di¤er dünyevi güçlerden
daha yüksek titreflimler üretebilir. Bunun sonucu, kendi gü-
cünü denetleyebildi¤i zaman, dünyevi güçlerden herhangi
birini s›f›rlayabilir ya da püskürtebilir. ‹leride, Rifli’nin bunu
nas›l yapt›¤›yla ilgili örnekler verilecek, Rifli’nin kendisine
sordu¤um baz› sorulara nas›l cevaplar verdi¤i aktar›lacak.
Elimdekilerle bir kitap yazmak bile mümkün olsa da, birkaç
örnek vermek amac›m›z için yeterli olacakt›r.

YERÇEK‹M‹ KUVVET‹ 

Bugün bilindi¤i flekliyle, yerçekimi kuvvetini yenmek ya da
s›f›rlamak, eskilerin So¤uk Manyetik Güç ad›n› verdi¤i fley-
dir. Bu 100 bin y›l kadar önce uygulanan bilimlerden biriydi.
Rifli’ye, hem Afrika hem Pasifik Adalar›ndaki yerlilerin hava-
da süzülebildiklerini okudu¤umu söyledim ve ona bunun
gerçek olup olamayaca¤›n› sordum. fiu cevab› vermiflti:

“Evet, evlat, insan, senin yerçekimi dedi¤in fley üzerinde
bir güce sahiptir. Titreflimlerini Yeryüzünün So¤uk Manyetik
Gücünün üzerine ç›karabilir ve onun etkilerini ortadan kald›-
rabilir. Onu yere çeken ya da ba¤layan fley yaln›zca bu güç-
tür. Manyetik Güç s›f›rland›¤›nda, insan›n bedeni madde ol-
du¤u ve maddenin de kendi içinde bir a¤›rl›¤› olmad›¤› için,
bedenini yerden yükseltebilir ve havada süzülebilir. Su üze-
rinde, sanki karadaym›fl gibi yürüyebilir ya da uçabilir. A¤›r-
l›k, manyetik gücün ona uygulayabildi¤i çekim derecesinin
ölçüsüdür. Manyetik güç olmaks›z›n, a¤›rl›k yoktur ve bu
manyetik çekim bedenle ya da alan›n kendisiyle s›n›rl› oldu-
¤undan bedenlerin asl›nda a¤›rl›klar› yoktur. Gökteki en bü-
yük cisim, y›ld›z ya da günefl, uzayda a¤›rl›ks›zd›r. Yeryüzü-
ne gelmifl en büyük üstat olan ‹sa, sizin Kutsal Kitab›n›zda
anlat›ld›¤› üzere, su üzerinde yürürken, bunun somut bir ör-

Rifli ile Özel Saatler

263


ne¤ini sunmufltur. O yaln›zca çok iyi bildi¤i bir bilimden ya-
rarlanm›flt›r. Bu, dünyan›n ilk medeniyetinin ve bizim büyük
atalar›m›z›n 100 bin y›l önce bildi¤i ve uygulad›¤› bir bilim-
di. Evlat, bu eski Kozmik Güçlerin tümünün yeniden kazan›l-
mas› ve bu dünya sona ermeden önce tekrar ö¤renilmesi ge-
rekiyor, zira onlar olmadan insan mükemmelleflemez. Ve her
fley sona ermeden önce insan mükemmelleflecektir, bu onun
kaderidir.”

‹sa’yla ilgili olarak biraz konu d›fl›na ç›kmak istiyorum.
‹sa’n›n hayat›n›n bilinmeyen dönemlerini nerede ve nas›l ge-
çirdi¤ini bilmek bu sat›rlar› okuyanlara ilginç gelebilir. Hin-
distan ve Tibet’te, ‹sa’n›n yaflam›n›n bu dönemleriyle ilgili
kay›tlar bulunan birçok tap›nak ve manast›r vard›r. Onun
hakk›nda baz› do¤u efsaneleri de bulunur. Bu kay›tlarla ilgi-
li bir nokta bana özellikle ilginç ve önemli gelmifltir. Hiçbir
kay›t ya da efsanede kendisinden “Mesih” diye bahsedildi¤i-
ne rastlamad›m. Hep ‹sa ya da fiark dillerindeki karfl›l›¤› kul-
lan›lmaktad›r.

Keflmir’in Leh yöresindeki Hemis Manast›r›nda bulunan
bir kay›t, Pali dilinde yaz›lm›flt›r ve hiç kuflkusuz özgün de-
¤il, bir kopyad›r ve birkaç yüzy›ldan daha eski de¤ildir. Bu
belgede flöyle denmektedir: “‹sa, do¤du¤u ülkeden ayr›ld›k-
tan sonra, ilkin M›s›r’a gitti ve orada kadim Osiris dini üze-
rinde iki y›l çal›flt›. M›s›r’dan ise Hindistan’a geçti ve Benares
ile Lahor dahil olmak üzere birçok kenti dolaflt›. Gotama Bu-
da’n›n ö¤retisini inceledi. Daha sonra bir Himalaya Manast›-
r›na girdi ve orada on iki y›l boyunca Mu’nun Kutsal Yaz›la-
r›n› ve Kozmik Bilimlerini inceledi. Bu on iki y›l›n sonunda
bir üstat mertebesine eriflti.”

Bir baflka manast›rda ise flöyle bir kay›t buldum: “‹sa yeryü-
züne gelmifl geçmifl en mahir üstat haline geldi.” Bugün
‹sa’n›n ad› bu manast›rda, herhangi bir H›ristiyan tarikat›nda
oldu¤undan daha fazla sayg› görmektedir. Bunun nedeni, bu
yafll› keflifllerin onu daha iyi tan›malar›d›r. Bu kayda ilaveten,

Kay›p K›ta Mu’nun Çocuklar›

264


‹sa’yla ilgili bir de efsaneye rastlad›m. Manast›r›n baflrahibi ba-
na bu efsanenin uzunca bir süre yaln›zca sözlü olarak aktar›l-
d›¤›n› anlatt›. Sonra, unutulmas›n› ya da de¤ifltirilmesini önle-
mek için, 1800 ya da 1900 y›l önce yaz›ya geçirildi¤ini söyledi.
Bu metin flöyledir: “‹sa, manast›rdan ayr›lmak üzereyken,
onunla rahipler aras›nda reenkarnasyon konusunda bir ihtilaf
ortaya ç›kt›. ‹sa, Anakaran›n Kutsal Yaz›lar›nda flöyle dendi¤i-
ni söylüyordu: ‘‹nsan›n önceki benini oluflturan ilk atomlardan
yeniden do¤an, insan›n maddi bedeni de¤ildir; reenkarnasyon
yaln›zca Ruh ya da Tin ile ilgilidir.’ Rahipler ise, hem ruh hem de
önceki maddi bedenin reenkarnasyon yaflad›¤›n› düflünüyor-
lard›; eski bedene ait ayn› atomlar›n yeni bedende (sonraki be-
dende) tekrar kullan›ld›¤›n› savunuyorlard›.”

Manast›r›n baflrahibinin verdi¤i izinle, özel bir nezaket
gösterilmesiyle, ihtilaf›n kayna¤› olan tabletleri görüp incele-
yebildim. Bunlar› deflifre ettim ve çevirdim. fiöyle yaz›yordu:
“Maddi beden, geldi¤i kucak olan toprak anaya geri döner.
Sonra, elementler di¤er bedenleri oluflturmak için tekrar kul-
lan›l›rlar.”

Rahipler “di¤er bedenlerin” insanlar›n sonraki bedenleri
anlam›na geldi¤ini savundular. Dolay›s›yla sorun, “di¤er be-
denlerin” ne anlama geldi¤inde dü¤ümlenmiflti. Acaba bu,
insan›n sonraki bedenleri anlam›na m› geliyordu? Yoksa do-
¤an›n yapt›¤› bedenler, yani ruhsuz bedenler anlam›na m›
geliyordu?

Sonra flu tabletlere yöneldim, deflifre edip çevirdim ve
flunlar›n yazd›¤›n› gördüm: “Tekrar varl›k kazanan insand›r,
ruhtur. Yok olmama niteli¤ine sahip olan insan, üzerinde bir
evin ya da bedenin elementlerden infla edildi¤i bir ‹lahi K›v›l-
c›md›r. Bu ev, basit hücrelerin oluflmas›, bir araya gelifli ve
Yaflam Gücünün ‘zii’leri taraf›ndan birlefltirilmeleri sonucu
oluflmaya bafllar.2 Bir süre geçtikten sonra, bu basit bileflik çö-

Rifli ile Özel Saatler

265

2 “Zii”, dört parçaya bölünmüfl bir elektrondur, yani Yaflam Gücünün son
ve nihai k›sm›d›r.


zülür ve Toprak Anaya geri döner. Böylece ‹lahi K›v›lc›m ser-
best kal›r. Kararlaflt›r›lm›fl zamanda,3 yeni bir basit hücre ta-
k›m› bir araya getirilir ve yeniden, yepyeni bir ev, ‹lahi K›v›l-
c›m› hapsetmek üzere infla edilir. Elementlerden olufltu¤u
için bu ev de Toprak Ana’ya geri döner ve ‹lahi K›v›lc›m, bir
kez daha serbest b›rak›lm›fl olur. Bu böylece devam eder. ‹la-
hi K›v›lc›m bir evden di¤erine geçer ve sonunda geldi¤i yere,
‹lahi Kayna¤a geri döner.”

Bu tabletler, Kutsal Yaz›lar›n reenkarnasyonla ilgili bir bö-
lümüdür. Bunlar›n deflifre edilmesi çok kolay olsa da, tercü-
mesi ve ince ayr›nt›lar›n›n modern dile aktar›lmas› oldukça
zordur. Bunu baflard›¤›m› iddia etmiyorum. Ben genel anla-
m› do¤ru biçimde aktarmaya çal›flt›m ve bunu baflard›¤›m›
rahatl›kla söyleyebilirim. Fakat en ince ayr›nt›lar› anlama-
d›m.

Osiris ile ‹sa’n›n ö¤retileri birbirine fevkalade benzemek-
tedir. Birçok pasaj, kelimesi kelimesine ayn›d›r. Fakat buna
flafl›rmamak gerekir, zira her ikisi de Anakara Mu’nun Kutsal
Yaz›lar›nda verildi¤i flekilde insan›n ilk dinini aktarmaktad›r.
Hem Osiris hem de ‹sa, insanl›¤a ebedi saadet yolunu göster-
mek için, Büyük Ads›z taraf›ndan, Semavi Babam›z taraf›n-
dan yeryüzüne gönderilmifltir.

fiimdi bu parantezi kapat›p tekrar Rifli’ye ve onun alt›n
bilgilerine dönmek istiyorum.

MUSA VE MISIRLI RAH‹PLER 

P›r›l p›r›l bir tropik iklim sabah›nda eski dostum ve ö¤retme-
nimi görmek üzere tap›na¤a gittim. Beni o tarifi mümkün ol-
mayan tatl› gülümsemelerinden biriyle karfl›lad› ve palmiye
a¤açlar› alt›ndaki en sevdi¤i köflelerden birine götürdü. Bir
süre sessiz kald›ktan sonra, bana dönerek konuflmaya bafllad›:

Kay›p K›ta Mu’nun Çocuklar›

266

3 Yarat›c› taraf›ndan belirlenen zamanda.


“Evlat, H›ristiyanlar›n kendi kutsal kitaplar›n› bu kadar az
bilip az anlamalar› flafl›rt›c›d›r. Mesela Musa’n›n y›lan›n›n Fi-
ravun’un huzurunda rahiplerin y›lanlar›n› yutmas›yla ilgili
efsaneyi ele alal›m. Bunu bir mucize olarak görüyorlar. Hal-
buki Musa ve rahipler birbirlerine bir parça kadim kozmik bi-
lim sergiliyorlard›. Galip gelen Musa oldu. Bunu kitle hipno-
tizmas› olarak adland›r›rsam daha iyi anlayacaks›n. Gerek
Musa’da gerekse de rahiplerde, titreflimlerini halk›n ve Fira-
vun’un titreflimlerinden çok daha üst bir seviyeye ç›karma
gücü vard›. Musa, bu konuda rahiplerin de üzerine ç›kabili-
yordu, çünkü çok daha yetkin bir üstatt›. Musa titreflimlerini
o kadar yükseltti ki rahipleri bile kontrolü alt›na ald›. Kontrol
alt›nda olduklar›ndan, her fleyi Musa’n›n kendi zihninde ta-
sarlad›¤› flekilde görmeye zorland›lar. Musa, kendi y›lan›n›n
onlar›n y›lanlar›n› yutmas›na odakland›. Rahipler onun kon-
trolü alt›nda, Musa’n›n y›lan›n›n kendi y›lanlar›n› yuttu¤unu
gördüler. Firavun ve halk da ayn› durumda kald›, çünkü on-
lar da ayn› biçimde kontrol alt›ndayd›lar. Mucize ad› verilen
bu durum, sadece Musa’n›n kontrolü alt›nda gerçekleflen bir
beyin serab›yd›.”

Ifl›l ›fl›l gözleri ve dudaklar›nda tebessümle elimi tuttu ve
flöyle dedi. “Evlat, pratikte bir uygulama yapmadan bunu ka-
fanda yerli yerine oturtamayacaks›n. Bu nedenle sana bir
gösteri yapaca¤›m. Elini bana ver ki, titreflimlerin benimkiler-
den nasiplensin ve olacaklar› net bir flekilde göresin.”

Birkaç metre ileride iki kifli tap›na¤›n avlusunu süpürü-
yordu. Biraz ötelerinde, geceleyin a¤açlardan düflmüfl iki ku-
ru dal vard›. Adamlar dallar›n yan›na geldikleri zaman Rifli,
“Bak flimdi” dedi. Dallar› almak üzere yere e¤ilmifllerdi ki
dallara dokunduklar› anda birden ba¤›rd›lar: “Y›lanlar! Ze-
hirli y›lanlar!” Sonra koflarak gidip iki uzun bambu sopas› ge-
tirdiler ve y›lanlara vurmaya bafllad›lar. Rifli, dallar parça
parça olana kadar bekledi; sonra titreflimlerini düflürdü ve
çevredeki her fley normale döndü. Adamlar afallam›fl görü-

Rifli ile Özel Saatler

267


nüyorlard›. Kendi ellerindeki uzun bambu çubuklara ve yer-
deki k›r›k dal parçalar›na bakakald›lar. Sonra da neler olup
bitti¤ini anlamaya çal›flarak kafalar›n› kafl›maya bafllad›lar.
Rifli, çömezleri yan›na ça¤›rd› ve flöyle sordu: “Siz içki mi iç-
tiniz?” “Pirinç rak›s›,” diye yan›tlad›lar, “ama sadece iki ta-
ne.” Rifli homurdanarak bafl›n› sallamakla yetindi. Uzun
uzun selam çakt›lar ve “bundan sonra bir yudum bile içki iç-
meyeceklerine” söz vererek, ifllerine döndüler.

‹flte, Kutsal Kitaptaki Musa, M›s›rl› rahipler ve y›lanlarla
ilgili sahnenin yaflanmas›ndan üç bin y›l sonra, Hindistan’da-
ki tap›nakta ibretlik ders böyle gerçekleflti.

PROFESÖRÜN TAR‹H‹

Bir sabah bahsi geçen tap›nakta her zamanki yerimizde
oturmufl, insanl›¤›n uzak geçmiflini tart›fl›yorduk. Uzun
boylu, gösteriflli bir Avrupal›, kâ¤›tlar vs. tafl›yan yard›mc›-
lar›yla birlikte avluya girdi ve bizim oturdu¤umuz yere yö-
neldi. Monoklunu düzelterek flöyle dedi: “Bu tap›na¤›n
baflrahibini görmeye geldim ve kendisine tavsiye mektup-
lar› getirdim. Beni kendisine götürebilir misin ihtiyar?” Ri-
fli flöyle cevap verdi: “Bu tap›na¤›n baflrahiplik mevkiini
doldurma flerefi bana ait.” ‹ngiliz ise bunun üzerine flöyle
dedi: “Ben ‹ngiltere’deki falanca üniversiteden Profesör fa-
lancay›m. Eski Hindistan üzerine bir kitap yaz›yorum ve
bana sizin Eski Hindistan hakk›nda di¤er tüm Hintlerden
daha çok fley bildi¤iniz söylendi. Bana verebilece¤iniz tüm
bilgileri aktarman›z› isterim.” Sonra Rifli’ye bir zarf uzatt›
ve “Bu flahs›n›za falanca taraf›ndan yaz›lm›fl bir tavsiye
mektubu” diye ekledi. Rifli mektubu okudu ve flöyle dedi:
“Size, tap›nak kay›tlar›n›n bize bildirdi¤i bütün bilgileri
memnuniyetle veririm.” Sonra bir yard›mc›s›na seslendi ve
bir masa ile sandalyelerin getirilmesini istedi. Hizmetkârlar

Kay›p K›ta Mu’nun Çocuklar›

268


tomar tomar kâ¤›t ve ucu sivri birçok kalem getirip masa-
n›n üzerine b›rakt›lar. Profesör bir iskemle çekti; flapkas›n›,
bastonunu ve flemsiyesini masaya b›rakt›. Bir kalem ald› ve
ka¤›t tomar›n›n önüne geçti. Monoklunu düzeltti ve flöyle
dedi: “Buyurun bafllay›n, ihtiyar; tüm bildiklerinizi dinle-
meye haz›r›m.” 

Rifli flöyle yan›tlad›: “Çal›flman›zda ne kadar ilerlemifl ol-
du¤unuzu bilmedi¤im için, san›r›m, bilmek istedi¤iniz hu-
suslar› soru fleklinde ortaya koyman›z daha iyi olacakt›r.
Böylece ben de tap›nak kay›tlar›m›z›n bu konular hakk›nda
neler söyledi¤ini size aktar›r›m.”

Profesör: “Bana …dan bahseder misiniz.
Rifli: “Tap›nak kay›tlar›m›z der ki…”
Profesör: “Bu tamamen yanl›fl. Dr. A., Hindistan’la ilgili

çal›flmas›nda diyor ki…”
Rifli: “Belki de Dr. A. hakl›d›r ve bizim tüm tap›nak kay›t-

lar›m›z yanl›flt›r, kim bilir.”
Profesör: “Bir de flunu ö¤renmek istiyorum…”
Rifli: “Tap›nak kay›tlar›m›z flöyle der…”
Profesör: “Bu konuda da tamamen hatal›s›n›z. Bu konuda

özel bir çal›flma yapm›fl ve de bir kitap yazm›fl olan Profesör
B. diyor ki…”

Rifli: “Belki de bu büyük Profesör B. Hakl›d›r ve belki de
bizim tüm tap›nak kay›tlar›m›z yanl›flt›r.”

Bu böyle sürüp gitti. Onlarca soru konufluldu ve sonuç
hepsinde ayn›yd›. Sonunda profesör kâ¤›tlar›n› toplad›, aya-
¤a kalkt› ve flöyle dedi: “Buraya gelip biraz bilgi alabilmek
için iki günlük yola katland›m. Ama benim için tam bir za-
man kayb› oldu! Valla ihtiyar, kusura bakma ama sen hiçbir
fley bilmiyorsun! Hiçbir fley! Bir kütüphaneye gitsem, bir-iki
saatte senin bildiklerinin on kat›n› ö¤renirdim.”

Rifli bana biraz daha yaklaflt›, elimi tuttu. Kafllar› hafiften
çat›lm›flt›. O zaman bir fleyler olaca¤›n› anlad›m. Profesör
flapkas›n› kapm›fl, flemsiyesini açm›flt›. Derken bastonuna

Rifli ile Özel Saatler

269


uzanmas›yla, bir ç›¤l›k at›p elindekini avlunun içine do¤ru
f›rlatmas› bir oldu: “Aman tanr›m, bir y›lan! Masaya nas›l
gelmifl?”

Hizmetkârlardan biri koflarak gidip bastonu ald› ve profe-
söre uzatt›. Profesör “Bu korkunç fleyi yan›ma yaklaflt›rma-
y›n!” dedi. Rifli flöyle konufltu: “Hay›rd›r Profesör, günefl mi
çarpt›?” Sonra bir an, elini Profesörün bafl›na dokundurdu.
Profesör ac›yla inleyerek bir sandalyeye çöktü. Rifli, Profesö-
re içirmek üzere suyla dolu bir Hindistan cevizi kabu¤u iste-
di. Profesör suyu içti. Rifli kontrolü b›rakt› ve profesör bir an-
da sakinleflti. Birkaç dakika sonra, Profesör Rifli’ye elini uzat-
t› ve flöyle dedi: “‹htiyar, Hindistan konusunda hiçbir fley bil-
miyor olman›za karfl›n, t›p konusunda bir uzman olmal›s›n›z.
Bilim dünyas› keflke ilac›n›z› tan›yor olsayd›.” Sonra döndü
ve uzaklaflt›.

Tap›naktan uzaklafl›rken Rifli ona bakt› ve flöyle dedi: “Ev-
lat, yak›nda muhteflem bir Hindistan tarihimiz daha olacak.
Gel, biraz bahçede gezelim; bu profesörün söyledikleri yap-
t›klar› çocukça fleyler.” Muhteflem tarih, iki y›l sonra ortaya
ç›kt›.

“Titreflim” kelimesini beynin iflleyifliyle ilgili olarak kul-
land›m, çünkü bu Mu’nun Kutsal Yaz›lar›nda geçen sözcü-
¤ün karfl›l›¤›d›r.

Pek anlafl›lmasa ya da yanl›fl kullan›lsa bile, bu konuyu es-
ki yaz›lara göre biraz daha açmak niyetindeyim. Her düflün-
ce beyinde bir harekete yol açar. Maddenin her hareketi, ak-
tif bir gücün sonucudur, yani bu güç, hareketi oluflturan ara-
c›d›r. Beyinle ba¤lant›l› güçler kozmik güçlerdir ve bu neden-
le, düflünce, kozmik bir gücün iflleyifli sonucu oluflur. fiimdi
de Kutsal Yaz›larda aç›kland›¤› flekliyle Kozmik Gücün iflle-
yifl biçiminden söz etmek istiyorum. Bu aç›klamay›, deflifre-
siyle birlikte bir flekil de vererek yapaca¤›m.

Bu sembolü aç›klayan metin, kozmik güçlerin belli bir
noktadan bafllad›¤›n› göstermektedir: Baz›lar› dünya atmos-

Kay›p K›ta Mu’nun Çocuklar›

270


feriyle s›n›rl›d›r; baz›lar› ise Kutsal Dörtlü gibi tüm evreni do-
lafl›r. Bunlar ç›k›fl noktas›ndan yay›lan dalgalar fleklinde ha-
reket ederler. Bu dalgalar gücün titreflimlerinin bir sonucu-
dur ve tüm güçler titreflimseldir. Kozmik Güç dalgalar›, dün-
yan›n atmosferinin bir parças›n› oluflturan ve uzay› dolduran
özde oluflur. Dünyan›n atmosferinde dalgalar ve dalgalarda
tafl›nan güç, atmosferin azalan yo¤unlu¤uyla orant›l› olarak
gücünü kaybeder. Beynin hareketinin bir güç titreflimi olma-
s›n›n esas› burada aç›klanmaktad›r.

Özde oluflan titreflimler, dünyan›n çevresini boylu bo-
yunca dolafl›rlar, ›fl›k h›z›nda ya da daha h›zl› hareket eder-
ler. Bu düflünce dalgas›, ayn› titreflimlere sahip baflka bir
beyne çarpt›¤›nda, al›c› beyin, göndericinin oluflturdu¤u
düflünceyi tamamen anlar. Buna kozmik telgrafç›l›k ya da
düflünce aktar›m› denir. Ayn› titreflimlere sahip birbiri üze-
rine yo¤unlaflm›fl iki beyin ile sessiz ve sözsüz bir iletiflimin
fiilen gerçeklefltirilmesi son derece kolayd›r ve kusursuzca
gerçeklefltirilebilir.

‹htiyar rahibim Rifli ve ben hep bu yolla iletiflim kurduk,
birbirimize hiç not göndermedik. Tap›na¤a gelmemi istedi¤i
zaman bunu hissettim ve her defas›nda onu kap›da bekler-
ken buldum. Bunu o kadar önemsiz görüyordu ki, Kozmik
Bilimlerde ancak bir anaokulu dersi olabilece¤ini düflünüyor-
du. Bu ona göre alfabedeki a harfiydi.

Büyük bir banker bir defas›nda bana, “Bu flekilde insanla-
r›n düflüncelerini okuyabilecek olsan›z, Wall Street’te bir haf-
tada milyonlar kazanabilirsiniz” demiflti. Kesinlikle yan›l›-

Rifli ile Özel Saatler

271


yordu. Çünkü para konusu do¤rudan devreye girince, mad-
decilik yükselifle geçiyor ve maneviyat harekete geçemez ha-
le geliyordu. Bu bana büyük üstad›n sözlerini hat›rlat›yor:
“Bir zenginin cennete gitmesi, bir devenin i¤ne deli¤inden
geçmesinden daha zordur.”

Maddecilik, insan›, servet biriktirmeye yönlendirir. Bu
iflin bafl› sonu yoktur ve bu h›rs insan›n ruhsal geliflimini ya-
vafllat›r, Büyük Kayna¤a dönmesine engel olur. Yeni bir bafl-
lang›ç yapmak için “yeniden do¤mas›”, reenkarnasyon yafla-
mas› gerekir.

KUTSAL K‹TAP EFSANES‹: KIZGIN FIRIN 

Rifli, Kutsal Kitaba göndermeler yapmay› özellikle seviyordu.
Özellikle de ilk bölümlerin büyük k›sm›n› ezbere biliyordu;
asl›nda Kutsal Kitab›n tüm bölümlerinde Kozmik Güçlerin
iflleyifli anlat›l›r. “Rabbin Duas›”n› bugüne dek yaz›lm›fl en
güzel destan olarak görüyordu. Havarilerin ö¤retileri konu-
sunda, tamamen hemfikir de¤ildi, fakat bu konudaki düflün-
cesine hep flunu ekliyordu: “Tercüme s›ras›nda tahrif edilmifl
olmalar› gayet mümkündür.”

Bir akflam, geçmifl hakk›nda sohbet ederken flöyle dedi:
“fiadrak, Meflak ve Abednego’nun K›zg›n F›r›n›n içinde atefl-
ten hiç etkilenmeden nas›l yürüdüklerini anlatan Kutsal Ki-
taptaki büyük efsaneyi düflünüyordum, evlat. Bu bir mucize
de¤ildi, çünkü onlar birer üstatt›. Sana söyledi¤im gibi, insan,
içsel titreflimlerini bu dünyevi güçlerin üzerine ç›kar›p onlar›
s›f›rlama kuvvetine sahiptir. Ateflten gelen ›s›, dünyevi bir
güçtür. Bu nedenle insan, titreflimlerini ›s› gücünün üzerine
yükseltebilir. Bunu yapacak olursa, ›s› onu etkilemez, çünkü
onunla ›s› gücü aras›nda nötr bir bölge oluflmufltur ve ›s› bu-
radan geçemez. ‹nsan›n elbiseleri de bu titreflimlerden nasip-
lenir, t›pk› elimi tutunca, senin benim titreflimlerimden na-

Kay›p K›ta Mu’nun Çocuklar›

272


siplenmen gibi. ‹flte böylece insan›n elbiseleri bile ateflten et-
kilenmemifl olur.

“‹çsel ya da ruhsal titreflimleri kontrol etme ve kullanma
bilgisine ulaflm›fl olanlara üstat denir. Onlar Kozmik Bilimle-
ri hatmetmifltir. Fakat üstatlar aras›nda da yetkinlik bak›m›n-
dan büyük farklar gözlenir. fiadrak, Meflak ve Abednego, bi-
rer üstatt› ve F›r›n›n içindeyken ruhsal titreflimlerini ›s› gücü-
nün üzerine ç›kartabiliyorlard›. Bu yüzden, atefller onlara bir
fley yapamam›flt›.”

Sonra kendisine, ‹sraillilerin Babil’de kendilerini birer
üstat yapacak bilgiyi nas›l edindiklerini sordum. Yan›t› flu
oldu: “Bu ‹srailliler, Babil’de sürgündeydiler. Babil’de Kal-
di ad› verilen birçok okul vard›. Bu okullar, ilk kez, bu he-
defle Hindistan’dan göçen Naacaller taraf›ndan 18 bin y›l
önce kurulmufltu. Anakaran›n dilini, Kutsal Yaz›lar› ve
Kozmik Güçlerin ö¤retisini karfl›l›ks›z olarak ö¤retmek için
kurulmufllard›. Samiler, binlerce y›l sonra ülkeyi ald›klar›
zaman, bu okullar›n ismi olan Kaldi’den yola ç›karak, Kal-
de ad›n› verdikleri bir komflu krall›k kurdular. Samiler,
Akadlar ve Sümerler olan Babillilerle kar›flt›lar. Kaldiler
hiçbir karfl›l›k beklemeden, bir fleyler ö¤renmek için gelen
herkese kucak açt›lar. Köle de hükümdar da buyur edili-
yordu. O eflikten geçer geçmez, herkes birbirine eflit oluyor-
du. Kaldi’de bulunduklar› sürece, sembolik aç›dan, Semavi
Baba’n›n ayaklar› dibinde oluyor ve gerçek kardefller hali-
ne geliyorlard›.”

Kendisi için uzun say›lan bu konuflman›n ard›ndan, aziz
yafll› dostum, ›fl›lt›l› gözleriyle flöyle dedi: “Her fleyi aç›kça
göstermenin daha do¤ru oldu¤u kaanatindeyim ve bu yüz-
den sana fiziki bir örnek vermek istiyorum.” Sonra genç mü-
ritlerden birini ça¤›rd› ve ocaktan büyük, k›zg›n bir kömür
getirmesini istedi. Kömür bir küre¤in içinde getirildi¤inde,
elimi tuttu ve kömürü parmaklar›yla tutup avucumun içine
yerlefltirdi. Sonra bana, kömürün s›cakl›¤›n› hissedip hisset-

Rifli ile Özel Saatler

273


medi¤ini sordu. Hissetmemifltim. Sonra, kömürden yararla-
narak bir sigara yakmam› istedi, ama sigara yanmad›. Sonra
elimi ters çevirdi ve kömür yere düfltü. Elimi b›rakt› ve ben-
den kömürü al›p yeniden küre¤e koymam› istedi, ben de de-
di¤ini yapt›m. Fakat kömüre de¤er de¤mez elim feci derece-
de yand›. Parmaklar›m su toplad› ve bunlar uzun süre geç-
medi. Sonra kömürü parmaklar›yla güzelce ald› ve yeniden
küre¤e koydu. Gülerek bana döndü ve flöyle dedi: “fiimdi
yak bakal›m sigaran›.” Bunu hiç zorlanmadan baflard›m.
Gösteri tamamlanm›flt›. Bana bu küçük Kozmik Bilim deneyi-
ne inan›p inanmad›¤›m› sordu. 

Dostlar›m, bu deneye o gün nas›l inand›ysam, bugün de
öyle inan›yorum. ‹nanc›mda hiçbir gerileme yok.

KONSANTRASYON 

Bir keresinde Rifli’ye, konsantrasyonda ustalaflmak için en iyi
yöntemin hangisi oldu¤unu sordum. fiöyle yan›tlad›: “Tüm
maddi iflleri akl›ndan ç›kar at. Bunu yapmak için, bir uzanma
ya da yatma konumu en iyisidir, zira bu flekilde, bedendeki
tüm kaslar gevfler. Böylece beyin, bedenin bu k›s›mlar›yla il-
gilenmek zorunda kalmaz. Gözlerini kapa ya da bir fleyle ört,
öyle ki hiçbir fley dikkatini çekmesin. Bu da beyin için bir bafl-
ka rahatlamad›r. Yeme¤i ne fazla kaç›r ne de az ye. Her ikisi
de iyi de¤ildir. Çok fazla yersen miden afl›r› dolar ve beyni
çal›flmaya yöneltir. Çok az yedi¤inde ise bu kez açl›k beyni
meflgul eder. Maddi bedenin tam anlam›yla normal olmal›-
d›r; do¤a hiçbir engel olmadan pürüzsüz çal›flabilmelidir.
Beynin dikkatini da¤›tt›klar› için seslerden de mümkün oldu-
¤unca kaç›n›lmal›d›r.

“Böylece beyninin yönetimini ruhsal olana vermifl olursun
ve maddi olan boyunduruk alt›na al›n›r. Konsantrasyon, bafl-
lang›çta güçtür, ama devam ettikçe giderek kolaylafl›r.”

Kay›p K›ta Mu’nun Çocuklar›

274


ÖLMÜfiLER‹ GÖRMEK

Genelde okült olarak adland›r›lan fley, pek çok kiflinin ilgisini
çekmektedir. Baz› önde gelen bilim adamlar› da bu konuya il-
gi duyuyorlar. ‹ki bin y›ld›r yaflayan, ama genel olarak tan›n-
mayan büyük üstat Rifli’nin yedi y›l boyunca tek ö¤rencisi ol-
mak gibi bir ayr›cal›¤›m oldu. “Dünya en büyük insanlar›n›
hiç tan›yamam›flt›r” denir. Bana flevkle ve mutlulukla çeflitli
olaylar› aç›klard›. Bunlar bugün Gizemli Bilimler olarak bili-
nen fleylerdir. Fakat bu olaylar›n nas›l oldu¤unu ö¤retme ko-
nusunda kendisini ikna etmem mümkün olmad›. Ona ne za-
man bundan söz etsem, hep ayn› cevab› verdi: “Evlat, ben sa-
na, insanl›¤›n eski tarihinin nas›l ö¤renilece¤ini ö¤retiyorum.
Bu bilimin ötesine geçemem çünkü ilerlemeye haz›r de¤ilsin.”

Bana bir olay› aç›klarken genellikle pratikte de gösterirdi.
Kendisine bir gün flu soruyu sordum: “Bazen, uzun süre ön-
ce ölmüfl varl›klar› gördü¤ümüz olur mu? Yoksa bu sadece
hayal gücünün bir ürünü ya da beyin serab› m›d›r?” Yan›t›
flöyle oldu: “Evlat, bu hayal gücü de¤ildir. Bir beyin serab› da
de¤ildir; baz› kiflilere bazen öte dünyadan ziyaretçiler geldi-
¤i fiili bir gerçektir. Herkes onlar› göremez. Bu onlar›n içsel
titreflim düzeylerine ba¤l› bir konudur. Baz›lar› ise hiçbir za-
man böyle olaylar yaflayamazlar.”

Kiflisel deneyimimden, okuyucular›ma, foto¤raf makinesi-
nin insan gözünün göremediklerini görebildi¤ini ve kayde-
debildi¤ini söyleyebilirim. Bu olay›n gerçekleflti¤ine üç kez
tan›k oldum ve filmleri en iyi foto¤rafç›lara götürüp bir aç›k-
lama istedim. Hepsi de bunun kendilerini aflt›¤›n› söyledi. Bu
üç foto¤raf içinde en kusursuz olan›nda bir a¤ac›n kovu¤u
içinde oturmufl genç bir kad›n vard›. Annesi onu derhal tan›-
d› ve on y›l önce öldü¤ünü söyledi; o a¤aç kovu¤u en sevdi-
¤i yerlerden biriydi.

Baflka konulara dald›m. fiimdi tekrar Rifli’ye dönmek isti-
yorum. Kendisi flunlar› da eklemiflti: “Öte dünyada bulunup

Rifli ile Özel Saatler

275


da kendilerini sana gösterebilecek birçok kifli vard›r. Birinci-
si, ölmeden önce üstat mertebesine ulaflm›fl olanlard›r. Yan›-
na gelebilir ve titreflimlerini senin güç düzeyine uydurabilir. Böy-
lece seninle uyumlu hale gelir ve rüyet yoluyla bu kiflilerin
varl›¤›ndan haberdar olabilirsin. Fakat daha s›k olmak üzere,
karfl›na ç›kanlar yak›nlar›nla dostlar›nd›r. Bu kiflilerin, dün-
yadayken seninle yak›n ba¤lar› olmufltur. Bunun nedeni, bu-
rada, dünyada, içsel titreflimlerinizin ayn› düzlemde bulun-
mufl olmas›d›r. Titreflimlerini yeniden dünyevi düzleme geri
çekebilir ve uyumu sa¤lad›klar›nda, rüyet yoluyla kendileri-
ni gösterirler. Bu ziyaretler, burada, yeryüzünde kalpleri bir
olmufl insanlar aras›nda s›k görülür. Yani görüyorsun ya ev-
lat, sevgi en büyük yöneticidir. Hem burada, hem de öte dün-
yada sevgi, Semavi Babam›z›n suretidir ve sevgi Semavi Ba-
bam›z›n insandaki izdüflümüdür.

Sonra ben flöyle dedim: “Efendim, bana bu ziyaretçilerin
art›k gelmediklerini söylememifl miydiniz? Nereye gittiler?”
fiu cevab› ald›m: “Nereye mi gittiler, evlat? Bunu söyleye-
mem, çünkü bilmiyorum. Baflka âlemlere gitmifl olabilirler.
Yeryüzünde reenkarnasyon yaflam›fl olabilirler. Büyük Kay-
na¤a geri dönmüfl olabilirler. Bu, insan taraf›ndan aç›lmas›
mümkün olmayacak kapal› bir kitap olabilir.” K›sa bir süre
bekledikten sonra flöyle devam etti: “Onlar› görmesek de, öte
dünyadan gelen bu ziyaretçilerin varl›¤›n› s›k s›k hissederiz.
Bazen bize o kadar yaklafl›rlar ki, onlara hofl geldin demek
üzere elimizi uzatmam›z bile mümkündür.”

Kendisine bu ziyaretçileri görmemizi engelleyen koflulla-
r›n neler oldu¤unu sordum ve flu yan›t› ald›m: “Titreflimleri,
beynimizin bunlar› alabilece¤i kadar bizimkilere yak›n olsa
da, rüyet oluflturacak kadar birlik haline ulaflmam›fl olabilir.
Bazen de kendilerini görmemiz konusunda isteksiz davran›r-
lar. fiahsen ben flu sonuca vard›m ki, görünmek istemeyenler
büyük üstatlard›r ve bizi, öte dünyadan bu dünyaya bir ileti-
flim ve bilgi arac› olarak kullanmaktad›rlar.” 

Kay›p K›ta Mu’nun Çocuklar›

276


Sonra kendisine, bu gibi iletiflimlerin bir örne¤ini verip ve-
remeyece¤ini sordum. fiöyle yan›tlad›: “Evet, baz› sanatç›lar,
baz› heykelt›rafllar ve baz› yazarlar, ama özellikle de yazarlar.
Üstat ya da her kimse, titreflimlerini yazar›n beynine akortlar
ve bu titreflimlerle neler yazaca¤›na iliflkin arzu ya da komut-
lar›n› ifade eder. Yazar›n beyni bunlar› al›r ve bunlar› al›rken
baflka hiçbir fley yazamaz. E¤er kendi dünyevi mant›¤›yla bir
fleyler uydurmaya çal›flacak olursa, eseri tamamlad›ktan son-
ra sadece anlams›z karalamalar yapt›¤›n› görür. Yaln›z, üsta-
d›n beynine verdi¤i fleyi mant›kl› biçimde yazabilir. Bir çekim
alt›ndad›r. Görünmeyen fley taraf›ndan yönetilir. Eskilerin
‘esinlenerek yaz›lm›fl metin’ dedi¤i budur. Bunlar, seçilmifl
bir arac› yoluyla öte dünyadan gelen yaz›lard›r.”

Bir baflka bahaneyle ona flu soruyu sormufltum: “Bir insan
kendisini Eski Bilimler yoluyla yeterli derecede gelifltirebilir-
se, içsel benli¤ini fiziksel bedeninden ay›r›p uzak mesafelere
seyahat edebilir mi?” Cevab› flöyle oldu: Evet, evlat, bunun
Eski Bilimlerde ustalaflm›fl biri taraf›ndan yap›lmas› çok ko-
layd›r, fakat yeterince ustalaflmam›fl biri için bu oldukça teh-
likeli olabilir. Eski Bilimlerin bu dal›nda yeterli düzeye erifl-
mek çok uzun zaman al›r. Bu yüzden bunu kendi bafl›na de-
nememelisin.

Sonra kendisinden Eski Bilimlerin bu dal›n› bana ö¤ret-
mesini istedim. Bunu reddetti ve bana flöyle dedi: “Benim ya-
n›mda kalabilece¤in süre, bu ifl için gerekli sürenin onda biri
bile de¤il.”

Fakat hiç beklemedi¤im anlarda, bana bu olay›n nas›l ce-
reyan etti¤ini gösteriyordu.

UZUN B‹R YOLCULU⁄A ÇIKALIM MI? 

Hindistan’dan ayr›lmadan önce, bir akflam, elini omzuma ko-
yan ihtiyar dostum bana flöyle dedi: “Evlat, bu gece, benimle

Rifli ile Özel Saatler

277


uzun bir yolculu¤a ç›kar m›s›n?” Hemen kabul ettim ve ka-
rarlaflt›rd›¤›m›z gibi akflam saat dokuzda tap›na¤a geldim.
Hizmetkârlardan biri beni içeri buyur etti ve do¤ruca Rifli’nin
bulundu¤u yere götürdü. Oda hafifçe ayd›nlat›lm›flt› ve tüt-
sülerden gelen keskin bir kokuyla doluydu. Ben odaya girin-
ce Rifli, oturdu¤u divandan kalkt›, bana yaklaflt› ve elimi tut-
tu. Hizmetkâr ayr›l›rken, sabaha dek rahats›z edilmek iste-
medi¤ini söyledi. Kap› kapan›nca beni divana götürdü ve
flöyle dedi: “Evlat, bir önceki vücut buluflumuz s›ras›ndaki ha-
limizi seyretmeye gidiyoruz.” Yeryüzünde daha önce de birlik-
te bulundu¤umuza iliflkin ilk sözleri bunlard›.

Birlikte, ellerim avuçlar›nda divana oturduk. Benden göz-
lerimi kapamam›, kendisine yo¤unlaflarak titreflimlerini al-
mam› istedi. Yavafl yavafl bilincim beni terk etti. Bir süre son-
ra birçok kenti bulunan büyük, düzlük bir ülkenin üzerinde
uçuyorduk. Çok büyük bir kente indik ve meflgul insanlarla
dolu yollarda yürümeye bafllad›k. Sanki günler, haftalar, y›l-
lar geçmiflti. Sonra kendimi, yara al›p yere düflen bir asker
olarak gördüm. Rifli, yani babam, beni hastabak›c›lar›n elin-
den al›yor; ellerini bafl›na götürerek a¤l›yordu: “Tek o¤lum;
savaflta öldü!” ve o anda ruhumu teslim ettim. Tüm bu hafta-
lar, aylar ve y›llar boyunca gördüklerimi anlatmak için cilt-
lerce kitap yazmak gerekebilir. 

Sonunda uyand›m ve bir süre sonra kendime geldim. Bu
yolculuk üzerine yorumda bulunacak de¤ilim. ‹ç benli¤imin
maddi bedenimden ayr›ld›¤› gerçek miydi yoksa bir rüyet
miydi, bilmiyorum. Bunun karar›n› okurlar›ma b›rak›yorum.

Bu görüflme, ihtiyar ve kibar dostumla yapt›¤›m son gö-
rüflmelerden biri oldu. O günden beri, acaba benim onu sev-
di¤imden daha m› çok seviyordu beni diye merak eder duru-
rum. Do¤rusu, hiç zannetmiyorum.

Kay›p K›ta Mu’nun Çocuklar›

278


	KAYIP KITA MU’NUN ÇOCUKLARI
	İÇİNDEKİLER
	Birinci Bölüm
	İnsanın Kökeni

	İkinci Bölüm
	Doğu Hatları

	Üçüncü Bölüm
	Antikçağda Kuzey Amerika

	Dördüncü Bölüm
	Meksika Vadisindeki Taş Tabletler

	Beşinci Bölüm
	Güney Amerika

	Altıncı Bölüm
	Atlantis

	Yedinci Bölüm
	Batı Avrupa

	Sekizinci Bölüm
	Yunanlar

	Dokuzuncu Bölüm
	Mısır

	Onuncu Bölüm
	Batı Hatları

	On Birinci Bölüm
	Hindistan

	On İkinci Bölüm
	Güney Hindistan

	On Üçüncü Bölüm
	Büyük Uygur İmparatorluğu

	On Dördüncü Bölüm
	Babil

	On Beşinci Bölüm
	Çeşitli Notlar

	On Altıncı Bölüm
	Rişi ile Özel Saatler


