
T
an

rı
la

rı
n

Ö
lü

m
ü!

ABDULLAH RIZA ERGUVEN

Tanrıları Nasıl Yarattık

A b d u l l a h Rı z a E r g ü v e n
T A N R IL A R I N A S IL Y A R A T T IK
T a n r ı l a r ı n Ö l ü m ü !

B E R F I N

Berfin Yayınları : 93
A raştırm a - İnceleme : 36

ISBN 975 - 7354 - 71 - 6

Abdullah Rıza Ergüven : Tanrıları Nasıl Yarattık

Bu kitabın yayın hakları Berfin Yayınları'na aittir.

B erfin Basın Yayın ve Tic. L td . Şti.
Cağaloğlu Yokuşu, Evren Han, Kat: 3
No: 56 Cağaloğlu 34440 / İstanbul
Tel: (0.212) 513 79 00 - Fax:(0.212) 512 37 20

Yayın Yönetmeni
Kapak Hazırlık
Baskı - Cilt
Birinci Basım

: İsmet Arslan
: Mehmet Özalp
: Kayhan M atbaası (Tel: 576 01 36)
: Ağustos 2000

Abdullah Rıza Ergüven

TANRILARI NASIL YARATTIK

T a n r ı l a r ı n Ö l ü m ü !

B E R F I N
YAYINLARI

İçindekiler

Ö n d ey iş .. 7

Yaşam Deneyimleri .. 9
Din Nedir? ... 20
M ıs ı r ...25
Sum er-A kad-Asur.. 39
H ititle r.. 56
Batı S am ile ri... 70
İsrail ...73
Hıristiyanlık ... 94
İslamlık .. 111
İ r a n .. 132
Hintliler ..139
H induculuk..145
Budacılık 150
Y u n a n ...159
Romalılar ... 181
Keltler 203 ı
C erm enler... 209
Çin ve Kore ...217
Japonya .. 233
A fr ik a ..241
A s y a ...254
Amerika ..261
Avustralya ...273
Tanrıların Ö lü m ü ..279
Tarihsel, Belgesel K aynak lar..357

Öndeyiş

Tanrıları nasıl yarattık,
elimiz ayağımız kurgumuzla
onları çamurdan yaptık.
Ürkiimüz korkumuz çıkarımızla
çamurdan yaptık onları!

Ay'a tanrı, Güneş’e tanrı dedik
bilmem neyin nesine tanrı.
Din kılıç oldu kesildik
dada da dada da dada daaa
bilmeyen var mı aramızda?

D inler yakıtını bitirdi mi ölür. Bütün dinler ergeç ölecek... N e­
den? Çünkü yakıtı bir gün bitmek zorunda! Eskiçağ Anadolu din­
lerinden, örneğin Hitit dininden ne kaldı şimdi? Hani Sumerlerin
dini? Hem öyle bir değil, 150 tanrı vardı!

“Dinin de mi yakıtı olur?” demeyin! Din yapısını örerken, bir­
takım kurgular, imgeler, varsamalar kullanır... Kullanan da insan!
Hem kullanır, hem yapar; ondan sonra da bu “Allah” der, bu “Tan­
rı” der! Tanrıların, allahların her an birbiri ardısıra ölmelerinin ne­
deni bu! Hiçbiri gerçekler üzerine kurulmamıştır. Peki, öyle de ni­
çin kurulup yaratılmıştır? Uzun tartışm alara girişmeden özetle ya­
nıtlayayım: Din, insanın korkusu, çıkarı, onmasızlığı üzerine ku­
rulmuştur. İnsan başarısızlığı karşısında, onmasızlıklurmda tanrıla­
rı aramayıp; kendine giivenseydi, sayıları 300 milyonu aşkın düz­
mece tanrıların hiçbiri, kafalara çivilenmeyecekti!

7

Böylece yoklar ülkesinin, yeryüzü ağalarının kölesi olm ayacak­
tık... O nlardır her gün yıldız falcılığı kitaplarını basanlar; para ka­
zanmak, özdeş zam anda yazıklı, onm asız insanın sağlıklı düşünce­
sini sülük gibi sömürüp kafasından boşaltm ak için!..

Dinler, o çağda yaşayan insanlara şırıngalandıktan sonra, ölür
bir gün... Yeni kuşaklar gelir, onlar da şırmgalanmada fire verir!..
Böylece dine tutkunluk giderek azalır. Bu azalma süresince tanrıla­
ra bağlanan olaylarla, bu tanrılar çelişir; birbiriyle aykırılaşır. Bu
aykırılık zamanla ağırlığını daha da ortaya koyar! Örneğin “sayrılık
allahtandır” denir. Am a tutmaz, tutm adığını anlar kişiler! Dinsel
eğilimlerle sünepeleşmeyen gerçek aydın kişiler vardır. Bunlar ol­
masaydı, dinler bağnazların, köktendincilerin istediği gibi sürer gi­
derdi belki!..

Dahasını diyelim , nesnel bir örnek verelim mi?
D inler gerçek olsaydı; binlerce binlerce sekt ortaya çıkmazdı!

Bütün bunlar dinlerin insan kurgusuyla ortaya çıktığını açık ve se­
çik olarak kanıtlamaktadır.

Birşeyi imgeleyip “var” demekle, o şey var olmaz! Ama “var”
diye kandırıldı yığınlar. Gerçek olan doğa, onun ürünü de İNSAN!
Evren bilincine insanla ulaştık. Sayıları 300 milyonu aşkın tanrılar
insanoğluna; evren üzerine, insan üzerine en ufak bilgiyi verem e­
diler. İnsan özgürlüğüne içindeki tanrıları öldürmekle kavuşabilir.
İşte o zam an, ağa-imgetanrıların kölesi olm aktan kurtuluruz!..

Stockholm,
15 Mayıs 1998

1

Yaşam Deneyimleri

Evrenbilim ve Tanrı Kavramı yapıtım a şöyle başlamıştım:
...Sekiz dokuz yaşlarım da Avanos’ta, K ızdırm ağa bitişik bahçe­

m izde anam, babam, ben kayısıları küfelere yerleştiriyorduk; baba­
mın tanıdığı yaşlı bir adam geldi. Elindeki sopayı yere vurarak, ta­
rihçi Ksenefon davranışı, açık ve tok sesiyle:

“Bizi bu dünyaya koyanın taa anasını...” diye sövüp saymaya
başladı...

İşte o gün bugündür Tanrı, Varlık, Yokluk, Yaratı vb. konula­
rın üzerinde kurgulamaya, düşünmeye başladım.

Yeryüzüne gelmek, yaşamak, sonra da... ölümle birden bire çe­
kip gitmek... Yok olmak... Ürpertici birşey... B ir yaratıcı, bir tanrı
ya da tanrılar var mıydı, o yaşımda bilmiyordum. Yanıtı bugün bile
zor, sakıncalı sorularla kendimi her gün sınava çekiyordum.

Bir gün A vanos’ta A laadd in M ah a lle s i’ndeki evimizin avlu­
sunda oynarken elimdeki çömleği yere düşürüverdim. Çömlek ye­
re düşm esiyle birlikte paramparça oldu.

İşte o zaman çocuk usuma yerleştirilen tanrıya değin bir soru
dilime takılıverdi:

9

“Allah, bu çöm lek parçalarına ‘haydi çömlek o l’ dese; bu
parçalar o anda çöm lek olabilir m iydi?”

H er şey i m erak ed iyor, olan b irşey in nedenin i a rıyordum .
Anam çardakta iki taşı yanyana koyuyor, üstüne de tencereyi ko­
yup pilav pişiriyordu. Tencerenin altına koyduğu odunlar yanıp bir
süre sonra kül oluyordu. Ama Güneş hiç durmadan ışığını veriyor
sönmüyordu. Güneşi söndürmeyen bu ateş nasıl bir ateşti?

tlginç düşünceler beni bırakmadı. B ir tanrı, insanların inandığı
bir tanrı ya da tanrılar kırılıp saçılan parçalara “çömlek ol” dese,
çöm lek eski durum una gelebilir miydi?

N asıl bilm em am a, o anda bunun olanaksızlığını düşündüm .
Sonra da tanrıların birşeye “Ol” dediğine ya da insanlara yardım
etmiş olduğuna hiç tanık olmamıştım. Bu konuda kuşkularım beni
destekliyordu.

Gözlerim in önünde alabildiğine uzanan, yayılan bir doğa vardı.
Onun açılım ve yayılımlarını görüyor, doğanın görkemli sergilen­
m esine tanık oluyordum.

A nam ın bir gün “ahırın eşiğine karanlıkta su dökm e” sözle­
rine karşı durarak;

“Dökersem ne olur?” dedim.
Anam beklemediğim yanıtını hemen yapıştırıverdi:
“Sıcak su dökersen seni şeytan çarpar.”
Bunun böyle olduğunu ya da olmadığını kesinlikle kanıtlamam

gerekiyordu. Kafam a çivilenen merakım bu işte! Durumun aslını
astarını ortaya koymam gerekiyordu.

Pilav pişiriyordu bir gün anam ocakta, sıcak suyu bir kaba koy­
dum. Ahırın eşiğine gidip döktüm. Orada durdum biraz. Şeytan be­
ni çarpsın diye! H içbir şey olmadı bana! Ne elim çarpıldı ne yü­
züm! Yeni bir utkudan çıkmış gibi doğru anam a koştum:

“Elime yüzüme birşey olmuş mu?” diye sordum. O da:
“Yoook” dedi, “olm am ış...”
“Sıcak suyu ahırın eşiğine, hem de karanlıkta döküverdim. H a­

ni beni şeytan çarpacaktı?..” dedim.
“Ne bileyim oğlum , bize öyle dediler, biz de öyle belledik...”

10

Böylesi örnekleri daha da çoğaltabiliriz. Demek halk, Anadolu
insanı görm ediği, ne olduğunu bilmediği “A llah”ı, başı darda kal­
dığı zaman her işinde kullanıyor. Örneğin eşek anırsa, bu anırm a­
nın nedenini de “Allah”a bağlıyor!

Yaşamımdan süzülüp gelen başka b ir örnek:
B ir gün kom şum uz Haşaratların İbrahim; “Fatmabalar ‘M evlit’

okutuyorlarm ış, haydi gidip dinleyelim ” dedi.
B ir akşam üzeriydi. M ahallenin bütün kadınları, kızları, çocuk­

ları Fatm abaların evinde toplandık.
Hafız b iışeyler anlatıp duruyordu. B ir ara nasıl oldu bilmem,

söz “ Allah”ın isteğiyle Tanrıelçisi İbrahim (Abraham)in, oğlu İs-
hak’ı kurban etme konusuna geldi.

“A llah’ın isteğini yerine getirm ek için, Tanrıelçisi İbrahim ,
oğlu İsh ak ’ı bir sekiye yatırır. Elindeki keskin bıçağı çalar boğazı­
na İshak’ın L Ama bıçak bir türlü İshak’m boğazını kesmez” anla­
tıya göre. “Sonra bıçağı sert bir taşa çalınca, taş iki parça olur.”

Hafızı dinleyen oradaki halk bu acıklı öykünün etkisiyle hün­
gür hüngür ağlam aya başlar! Çığlıklar, bağlıklar birbirini kovalar.

Yanımda diz çöküp dinleyen Haşaratların İbrahim ’e:
“Ben gideceğim. Burası durulacak yer değil” dedim. Böylece

her ikimiz de evlerimize döndük.
O akşam karanlık bastıktan sonra göğü bir uçtan diğer uca pırıl

p ırıl saııp kuşatan Sam anyolu’na baktım . Doğanın bu görkem li
gerçeğiyle uyumaya çalıştım, evimizin avlusundaki yatağımda. K i­
mi geceleri Ay gümüş bir tepsi gibi yusyuvarlak, desdeğirmi; göz­
lerimi yıkıyordu. Öbür yandan bir türlü anlam veremediğim, anla­
yam adığım “çocuk kesm e, çocuk kurban etm e” olayı kafam a çi­
vi gibi saplandı. Bu zorlu öykünün ağırlığından kurtulamadım. U y­
kusuzluğum gözlerime bata bata dalıp gitm işim sonra.

Sabaha karşı uyanır gibi oldum. Yan uykulu yarı uyanık... Ülker
yıldızının göğü aşıp ufka doğru yaklaşımı -üzüm salkımı gibi- ana­
mın diliyle “yıldızlar ağmış, sabah olacak” demiş olduğu vakitli.

Ertesi gün de soramadım, kafama çivilenen anlatının ne oldu­
ğunu? Ama hiçbir şey Ülker yıldızı ve gözlerimin içine dolan Ay

denli gerçek değildi. Soramadım hiç kim seye. B ir bilen de yoktu.
Kimdi İbrahim? Olay ne zaman olmuştu? Bu nasıl bir deneydi,
oğul kesm eli? Taşı kesiyordu da bıçak, oğlunun yumuşak boğazını
kesmiyordu? O anda A llah’ın seslenm esi de öykünün iyi düzen­
lendiğini gösteriyordu!

A nlatıda A llah’ı, “biz İbrahim ’i denedik” benzeri tepeden in­
me yanıtla “hazırcevap”lılık durum una getiren kimdi?

D aha ertesi, daha ertesi günler H afız ’ın “oldu bitti” öyküsü
kulağım da uğuldayıp durdu. A m a hiçbir şey göğü değil yalnız,
evin avlusunu bir uçtan öbür uca kuşatan başım ın üstündeki S a­
manyolu, Yedi kardeş, Ülker yıldızı denli gerçek değildi. Göğün
üzerim e dökülen güzelliğini, bu güzelliğin gerçeklerini yaşam ım
boyunca bana hiçbir şey verem edi. İm geler b irer kuş tüyü gibi
uçup gidiyor, en sonunda doğanın gerçek yüzünü görüyordum. ,

B ütün yaşam ım boyunca tu tacağım yolu yordam ı, babam la
anamdan öğrendim. Babam bana doğru davranm ayı, yalan söyle­
m em eyi öğretti. Anam da “oğlum bir insanın yanlışını yüzüne
vurm azsan (söylemezsen) hep doğru yaptığını sanır” derdi.

Babam, A vanos’un Topraklı köyünde (1926-1929) birkaç yıl
ilkokul öğretmenliği yapmış (Bkz. A.R. Ergüven, Yarınları Bek­
lerken ve Yaşamak Uğruna).

Topraklı’da bazı öğrencilerin babaları, babam a “Bahar gelince
çocuklar okula gelm esin. Ama sen geldi göstereceksin!” dem iş­
ler. Bunun üzerine babam Ali Rıza dayanam ayıp öğretmenlikten
ayrılmış. Böylece öğretmenlikten sonraki yaşamı hep iş aram akla
geçmiş ev geçimi yüzünden. Süvari M übaşirliği (Atlı mektupçu),
nalbantlık ve gardiyanlıktan cami hocalığına kadar girip çıkmadığı
m eslek kalmamış! Annem derdi bana: “Baban kırk yaşına kadar
cam iye gidip oruç tutmuş değil, Tanrı’ya da inanmazdı!” D oğru­
dur. En sonunda cam i hocalığı yapm ası da geçim yüzündendi...
Anamın dediği gibi, gül gibi mesleği vardı. İlkokul öğretmenliği...
Anam da sofu değildi, namazı, “kılmış olm ak” için kılardı. A nado­
lu ’da kadınlar (hele okumamışlar) namazın ne olduğunu bilm ez­
ler!.. Alışkanlık yüzünden namaz sürer gider. B ir işlevi de yok!

12

A nam a bir gün;
“Ana, nam az kılarken ağzın birşeyler mırıldanıyor, sahi ne

söylüyorsun?” diye sordum.
O da; “Anlam ını ben de bilm iyorum ” dedi.
“Anlam ını bilm ediğin şeyleri niye söylüyorsun? Neye yarar

bu?”
Anam:
“Aman oğlum, ne deşeleyip duruyorsun? Ağzımız alışmış, kör

değneği beller gibi, dudağımız mırıldayıp duruyor. Öyle alıştırm ış­
lar bizi!..”

Okum a yazm ası olmayan anamın 1930’larda söylediği bu söz,
1950’den bu yana türeyen, halkı dinle söm üren kendini bilm ez si­
yasilerin yüzüne indirilmiş bir tokattı!..

D aha çocuk yaşımda olaylara, olgulara ilgi duyuyor, her şeyin
nedenini araştırıyordum. Çoklayın da bir yanıt alamıyordum kim e
sorsam . B ir arkadaşım dan duymuştum. K adir gecesi Ay ışığında
“boynunu gölgesinden göremeyen” o yıl içinde ölürmüş!

Çocuk yaşım da bu beni çok korkuttu. Bunun doğru olup olm a­
dığını da kimseye soramadım. Sorsam da beni inandıracak bir ya­
nıt alamazdım. Bunu duyduğum günün gecesi de Kadir gecesiydi.
Ay aydınlığı bir geceydi!

Evim izin duvarına sessizce yaslandım . Düşünm eye başladım
kendi kendim e. B ir yandan da bir korku sarm aya başladı çocuk
dünyamı. Göze alabilecek miydim gölgeme bakmayı Ayışığında?
Yaslandığım duvardan yola doğru birkaç adım yürümeye başladım.
Başım la omzum arasındaki boynumu aradım gölgemde. Bir eğilip
bir kalktım. Bir sağıma döndüm, bir soluma. Bedenimin her devini-
şinde gölgem de biçim değiştiriyordu. Bir bakıyorum gölgeme, ba­
şımla omzum arasında boynumun gölgesi yok! Korkuyorum. “D e­
mek bu yıl öleceğim ” diye de ölüm korkusu içime oturuveriyordu.

O gece belki yüze yakın gölge denemesi yaptım. Sonra da göl­
geyle ölüm arasında ne gibi bir ilişki, ilinti olabilir diye kurup dü­
şünmeye başladım. Buna da bir anlam veremiyordum. Epeyce yo­
ruldum çeşitli gölge oyunlarıyla. Ayışığında bedenimin binbir çeşit

13

gölgesi vardı. Durumu iyice anlamak, aydınlatm ak için gölgeleri
incelemeye başladım. Şunu öğrendim en sonunda: Bedenimin bir
duruş biçiminde boynum gözüküyor, başka bir durumda gözükm ü­
yordu! Bu ikili durum u gölgemin, beni kuşkulara sürükledi. D u­
rumdaki bu kararsızlık, dinsel düşlemlerin ne denli boş ve köksüz
olduğunu açıklıyordu. Böylece boyun gölgesi oyununun ne oldu­
ğunu anladım. Ayışığında gölgemin görünüp görünmemesi tüm den
bana bağlıydı!

Bedenin duruş biçim iyle değişen boyun gölgesinin, ölm ek
ya da ölm em ekle bir ilişkisi olam ayacağı besbelliydi.

Çocuk düşüncelerim in gerçekleri yakalam a girişimi, deneyle­
riyle ulaştığı bu sonuç bütün yaşamım boyunca bana destek oldu.
Boş inançların ne denli temelsiz olduğunu da kendi deneylerimle
kanıtlam ış oluyordum!..

Geçim derdi yüzünden, geçim koşullarının da ağır basm asıyla
babam Elm ahacılı (Yerköy) köyüne hoca oldu. Yeni başlam ıştım
Edebiyat Fakültesi’ne. O dönemin yaz dinlencesinde iki ay köyde
kaldım. Yoksulluğun ağır basmasıyla birlikte okumak, öğrenimimi
bütünlem ekten başka hiçbir şey düşünmüyordum. Bir ara hiç de­
ğilse Cuma nam azlarına camiye gelme istekleriyle karşılaştım. N a­
maz nasıl kılınır, onu da bilmiyordum. Boşinançlar beni ilgilendir­
mediği için, dinsel bir eğilimim de yoktu! Babam, anamın diliyle
“gül gibi öğretm enlikten” ayrıldıktan sonra birden hoca olmuştu.
Yine anam ın diliyle “babam kırk yaşm a kadar namaz kılm ış
değil.” Arapçayı iyi bilmesi nedeniyle (Rüştiye mezunu), birden­
bire “hoca” olunca, damdan düşercesine ben de “hocanın oğlu”
oluvermiştim köyde!.

“Namaz kılm ayı bilm iyorum ” dedim ama; sağımdaki solum-
dakiler ne yaptılarsa camide, ben de onlar gibi yaptım. Öğle nam a­
zını da kılmış oldum. Namazı kılar kılmaz babam vaaza başlayınca
çok ilginç bir olay oldu. Ben ön sıradan bir arkadaydım. Bir ara bi­
ri om uzum a dokunarak;

“Arkadan haber gönderdiler. M uhtar, Derviş E fendi’nin
tarlada at pazarlığı varmış. Babana söyleyiver vaazı kısa kes­
sin. Geç kalıyoruz” dedi.

14

Durumu babama söyledim. Camiden çıktık.
D em ek Anadolu insanı dine körü körüne bağlanmıyordu. Ya­

şam, yaşamın gerçekleri dini bastırıyordu. Hangi din olursa olsun,
Evrenin bir yaratıcısı var da ona yalvarılıyorsa; bu da bir anlam a
ulaşamazdı!.. Nitekim ulaşamadığını da m ilyonlarca yıl süregelip
sü reg iden doğa y ık ım ları kan ıtlam aktayd ı. Evren yaratıc ısın ın
um urunda bile değildi yazıklı insanlar!.. Dem ek imgetanrılar!..

O zaman anladım Anadolu insanının baskıyla, alışkanlığın sun­
muş olduğu yetersizlikle cam iye gitm iş olduğunu! Am a yaşam
gerçeği, din nedir tanımıyordu!

Yaşamımdan süzülüp gelen başka bir örnek: Liseyi yeni bitir­
miş, İstanbul Üniversitesi Edebiyat Fakültesi’ne yazılmıştım. Yer­
köy’e yaya bir buçuk saat uzaklıkta Elm ahacılı K öyü’nde oturu­
yorduk. Ben yalnız dinlencelerde uğruyordum öğrenimim nedeniy­
le. Babam K u r’an okuyordu bir gün. Sordu bana:

K ur’an ’da ezberlem esi en zor surenin, Velfecr Suresi (belki
de bir ayet) olduğunu biliyor m usun?”

Ben şaşkınlıkla;
“Bilm iyorum !” dedim.
Bunun üzerine -söz açılmışken- ben de babam a şöyle dedim:
“Ben K ur’an’dan anlamam. Başka bir dille yazılmış, Arap­

ça! İyi Arapça bilmeyen de anlamaz! Sen bana, Türkçesini iyi
bildiğin bir tümceyi (ayeti) oku, bakalım K ur’an’da ne varmış,
ne yokm uş göreyim ” dedim.

Bunun üzerine babam, aralarına kağıt koyarak ayırdetmiş olduğu
sayfaları özenle aradı, durdu bir yerde. Söylediği tümceleri usumda
kaldığı gibi buraya aktarıyorum. Sözcüğü sözcüğüne şöyleydi:

“ ...Ey M uhammed! Sen onlara, o hak yoluna ‘müslüman ol­
m ayan lara’ üzülm e! Biz onları C ehennem e atıp yakacağız!
İrin haline gelip yanacaklar. Sonra dirilip yanacaklar, irin ha­
line gelip yine yanacaklar! Ne zam ana kadar? İlelebet!..”

Babamı cankulağıyla dinledikten sonra, dedim:
“Baba! Evrenin yaratıcısı olduğu söylenen böyle bir A llah‘a

inanm ıyorum ! Bu tüm celerin sahibi bir Allah olamaz! Bu bir

15

Tanrı konuşm ası değil! Bu tüm celeri birinin düzenlediği anla­
şılıyor!.. K im bilir? K u r’a n ’ın daha başka yerlerin d e neler
var? Önüm üze Allah adıyla yanlış bir Tanrı sürülüyor!..”

Babam hiç kızmadı bana, beni dinledikten sonra... G erçekte ba­
bam ham sofu, yobaz değildi! Dinle de, kendini yitirircesine ilgili
olduğu söylenemez. Çünkü babam Ali R ıza, “Rüştiye m ezunu” ol­
ması nedeniyle Arapçayı iyi biliyordu. A vanos’un Topaklı köyün­
de (şimdi belki ilçe) dört beş yıl ilkokul öğretm enliği yapmış. Son­
ra da bırakm ış öğretmenlik görevini “çocuğum u, geldi gösterecek­
sin!” baskısıyla!..

Ne söylediğimin bilincinde olan babam, öğüt olsun diye şöyle
dedi:

“Sen A llah’a inan, varsa sen kazanırsın; yoksa, kaybedece­
ğin birşey de yok!..”

Babam a şöyle dedim: “Bana okuduğun tüm celer tem elden
yanlış. Ne Cehennem e, ne de Cehennem de sonsuza dek yanma
olayına inanıyorum . Bir Tanrı da böyle konuşmaz! Böyle bir
ta n r ın ın v a r o lm a d ığ ın a in a n ıy o r u m . B en im bu in a n c ım
K ur’an ’daki tüm celerden çok daha sağlam ...”

Babamın bu ikicil savı, Fransız yazarı Balise P ascal’dan kay­
naklanmaz. Ü stelik babam Pascal’ı tanımaz. D aha sonraki yıllarda
tanık oldum Pascal’ın görüşlerine. Bu görüşler Avrupa kentsoylu­
larını iyice pompalıyordu:

Bir şenlik günü Blaise Pascal (1623-1662),’Neuiily köprüsün­
de görkemli bir arabayla gezintiye çıkar. A tlar dörtnala gider. A ra­
ba devrilm ek üzeredir. Bu olayla etkilenen Pascal, Port-Royal-des-
C ham ps’ın yalnızları arasına katılır. Pascal, başından geçen bu ka­
zayla tinsel bunalıma uğrar, şöyle der:

“M adem ki bir kez dünyaya geldik. Öyleyse çıkarım ıza en
uygun olanı onaylam aya zorunluyuz. O (A llah)’na inanm akla
birşey yitirm eyiz.”

Daha sonra da gerçeği belirleyip vurgular ister istemez:
“Biz korkum uzdan Tanrı’yı severiz.”
Böylece apaçık görüldüğü gibi Blaise Pascal, “Allah”ın varlı­

ğını çıkar ve korkuya bağlamakla yetiniyor. Böylece çıkar, korku

16

ve ölüm tanrıların insan im gelem inde yuvalanm asını kanıtlam ış
oluyor. Başına gelen kaza da buna yardım etm iş oluyor!

N asıl b ir yuvalanma! Buna kör saplanm a diyebiliriz. Böylesi
kör saplanm alar kafalara daha çocuk yaşlarda yerleştirilir. İnsan
deneyim li, serüvenli, güçlüklerle dolu yaşamını sürdürürken bir an
gelir -çevresinin de etkisiyle-usuru kulanam az olur. Söylenenler
olduğu gibi onaylanır, hiçbir düşünceye, usa başvurmadan! Evet!
Böylesi kör saplantılar, -halkı aptallaştırm a- sünepeleştirme yön­
tem leriyle 1950’li yıllarda kimliğini yitirm iş kör politikacılar, halkı
uçurum a sürükledi! Sonrakilerin birçoğu da bu körebe yıkım ını iz ­
lediler! Oysa hayvanlar bile böyle yapmıyor. Eşekler bile önlerine
konan samanı, yulafı, otu, arpayı koklayıp araştırdıktan sonra ye­
meye başlıyorlar!.. Bu uyanıklık hayvanları eyleme yöneltiyor; ye­
nebilecekleri yiyorlar, yenmeyecek olanı ayırdediyorlar. H içbir za­
man eşeği (çocukluk deneyimlerinden); arpanın, samanın, yulafın
arasına sütleğen otu koyarak aldatamazsınız: Ama usu olan insanı
“orada huriler, gılm anlar var” dediniz mi aldatabiliyorsunuz!.. H iç
bir hayvan kendisine verilen doğa niteliklerini bu denli çarçur e t­
mez!

Ç ocukluğum da boz eşeğim arpayı, sam anı, yulafı yiyor da;
bunların arasına karıştırdığım sütleğeni yemiyor! Doğanın kendi­
sine verm iş olduğu içgüdünün gücüyle, ağılı sütleğen otunu yem i­
yor! A m a düşünceyle donanan insan; İbrahim ’in keskin bıçağının,
oğlu İshak’ın boğazını kesmediğini, taşa vurunca taşın iki parçaya
ayrıldığını söyleyince, bu durumu usuna danışm adan onaylıyor,
evetliyor. Sonra da hüngür hüngür ağlam aya başlıyor.

Çocukluğum da, ilk gençlik yıllarımda kazanmış olduğum ussal
deneyim lerim usavurmalarım kendi kendim e, bana gerçeklerin ka­
pısını açm ış oldu. Fakat kör politikacılar göz göre göre çıkarla­
rı uğruna hep yalan söylediler! Bu kör siyasalalar Cumhuriyet
D evrim lerinin düşmanı oldular!

Sahi, İbrahim İbrahim diyoruz. Ama; tanrıelçisi olduğu söy­
lenen İb ra h im k im ? T e v ra t’ta adı A b rah am o larak g eç iy o r
K u r’an ’daki adı da İbrahim!

17

İbrahim (A braham , Abram) kimi kaynaklara göre İÖ 2000-
1650 yılları arasında yaşamış (Cham bers, encyclopedici English
Dictionary, s. 4, Cam bridge 1994). M ezopotam ya’da Ur kentinde
doğm uş (İÖ 1850). İki oğlu varmış, biri İshak, öbürü İsmail! Arap-
lar işte bu İsm ail’den geliyorm uş!..

G erçekte kimi tarihçilere göre, İbrahim ’in yaşayıp yaşam adığı
da belli değil! İbrahim bir yandan Yahudilerin (oğlu İshak’la) öbür
yandan Arapların (oğlu İsm ail’le) atası oluyormuş! Ataları bir olan
iki halk! Onların Tanrıları da “Allah” ! Bu iki halk da, ataları bir ol­
m asına karşın birbirini öldürüp duruyor günüm üzde de!.. Bu mu
bir “Tanrı”mn gerçekliği?..

Tarihin karanlıklarına göm ülen İb rah im ’i daha da açıklam ak
gerekiyor. Ne yapmış da böylesine etkilem iş M uham m ed’i? Bunu
açıkladığımız anda da “A llah’ın, K u r’a n ’m, M uham m ed’in” de
soykütüğü ortaya konm uş olacak! Bütün gerçeğiyle durumu açık­
lamak gerekirse; M uham m ed-A llah-K ur’an üçlüsü bir ve özdeş
şeyler... İnsan olarak M uhammed olm asaydı; ne bu biçimiyle “A l­
lah” (M uham m ed’in A llah’ı), ne de onun esinleri diye savlanan
K u r’an olacaktı. K u r’an ’da kendi im gesel gücüyle imgesel “ A l­
lah”! konuşturan M uham m ed’in kendisi! İbrahim gibi yaşayıp ya­
şamadığı belli olmayan kişileri de kendi am açlan için kullanmış ve
kulaktan dolm a anlatıları, kendi tasarım larını, düşlerini “esin” diye
K u r'an ’a geçirmiştir. Gerçekte M uham m ed döneminde kitap du­
rum unda K ur’an yoktu! M uhammed düzenlediği tümceleri kitap
durumunda hiçbir zaman görmemiştir! Bu konuda bakınız: (D in­
lerin Kökeni ve İslam ’da Reform).

1400 yıl öncesi Halife Osman dönem inde M uham m ed’in dü­
zenlemiş olduğu tümceler “esin” diye kitap durumuna getirilmiştir.
Bunlar bölük pörçük birkaç satırcık tüm celer biçiminde kem ikle­
re, taş parçalarına hayvan derilerine, ağaç kabuklarına yazılıp
köşe bucakta kendi durumuna bırakılmıştı.

M u h a m m e d ’in eşeysel duygularına kadar her çeşit istekler
tümcelerde yer alır. “Allah” yığın yığın esin gönderiyor da bir top
kağıt gönderemiyor, ya da üzerine yazılabilecek başka birşey... Bu

18

konuyu ileriki sayfalarda, M u h am m ed ’in esin diye adlandırıp
“ A llah”tan getirmiş olduğunu söylediği tümcelerle kanıtlamaya ça­
lışacağız...

1948-49 yaz aylarıydı. Elmahacılılı bir genç köylüden, dem ok­
rat Parti adaylarının, CHP adayları üzerine aşağıdaki suçlamalarını
kulağım la işitince şaşırıp kaldım:

“Dün köye Dem okrat Parti’nin adayları geldi. Bunlar üni­
versitede okuyanların hepsinin “puşt olduğunu” söyledi...”

1950’den önce D em okrat P a r ti’nin b ilg isiz , kim liksiz parti
adayları işte böyle çirkin p ropagandalar yaparak başa geldiler.
K im liksiz M enderes’in cezasını halk verdi, boynu ipten kurtu l­
madı! Onun, T ürkiye’yi uçuruma sürükleyen karanlık emellerinin
kalıtına konan da, Atatürk düşmanı Dem irel oldu. Açıkça görülü­
yor kimlerin ellerine düştüğü ülkemizin!..

Halkımızı, temiz Anadolu insanını aldatarak dini sömürü aracı
olarak kullanıp Türkiye’yi Edirne’den A rdahan’a, 1400 yıl ön­
cesinin karanlığına sürüklediler!..

2
Din Nedir?

Sahi, din denilen olay ne? Bir ya da birkaç tanrıya inanmak mı?
Am a din denilen olayı böyle bir deyim de içermiyor!

D in tinbilim cisi Leuba (R eligionerna i historia och nutid,
s.7) elli yıl çalışarak, 48 çeşit din tanım ına ulaştı. Böylece insanın
din adıyla inanmış oldukları temelden, birbirinden apayrı durum lar
da ortaya çıkıyor. Din böylece karm aşık b ir durum a bürünüyor.
Bundan, dinlerin toplum la birlikte insan imgesinin bir ürünü oldu­
ğu gerçeği de ortaya çıkıyor. Tanrı sözkonusu olunca da, gerçek bir
tanrıya değil de, kendi imgelerimizin ürünü tanrıya ya da tanrılara
inanm ak durumuna düşüyoruz.

Din tinbilim cisi Amerikalı J. B. Pratt, bireylerin başa ya da
baştakilere karşı durum ları ve “ kendi çıkarların ı gözetlem ek
am açlı” bir deyime ulaşıyor. Demek din, herşeyden önce bireyin,
dış güçlere karşı kendi çıkarlarını korum a am acını da üstlenm iş
oluyor. Daha açık bir deyişle birey yalnızdır, sığınmak zorunda ka­
lıyor ve onmasızlıklar karşısında din denilen olay sinsice araya so­
kuluyor! Soru şöyle de sorulabilir: son üç dört bin yıllık bir oyun
mu din? Değilse, dinin kaynaklarını yine insanda aramak zorunda­
yız. Çünkü insanın dışında, daha başka bir deyimle insansız bir do-

20

ğada din olayına rastlanmaz! Dinozorlar döneminde, 70-140 m il­
yon yıl önceleri, hiçbir din olayına rastlanmamıştır. Neden? Çün­
kü insan daha oluşm am ıştı. İnsan daha yoktu. Bu durum da da din,
bütün öbür sanatlar; el işleri... İnsan yapıtıdır! Dahası, dinozorlar
dönem inde tanrılardan söz edilemez! nasıl söz edilebilsin? İnsanın
olmadığı yerde tanrılara yer yok! Demek, bu durum da da tanrıları
yaratan insandır!..

Türkan çocuğu Hom o erectus türüne değin kim i taşılların ka­
nıtladığına göre ilk insanın, yaklaşık yedi milyon yıl önce geliş­
meye başladığı görülüyor. İki milyon yıl önce de insanın ilk tarihi­
ne karışm ış oluyor Hom o Erectus! (Richard Leakey: Hur Men-
niskan blev till, s. 13)

Ateşi ilk bulan Hom o Erectus’dü. Gerçekte üç devrimin yer­
yüzünden oluştuğuna tanık oluyoruz:

a) İlk yaşamın 3 milyar 500 milyon yıl önce ortaya çıkması...
b) İkinci devrim , birkaç gözenekli örgenliklerin oluşumu. Bu

da yaklaşık yarım m ilyar yıl önce...
c) Üçüncü devrim: İnsel bilincin oluşumu, 2,5 milyon yıl önce...
Böylece yaşam, kendi kendine insanda bilince ulaştı! İşte bu üç

devrimin sonuncusundan, insel bilinçten önce imgetanrıların hiçbi­
ri yoktu?

Tanrıları yaratan kim?
Bütün sanatlar gibi insanla, insan bilinciyle sayıları 300 m ilyo­

nu aşan tanrılar yeryüzünü kapladığı gibi, din ve inanç birlikleri­
nin sayısı da 20 bini aştı günümüze kadar!.

Şimdi soruyorum sevgili okuyucularıma:
Yaratıcı kim?
-Elbette biz insanlar... Bu gerçeği yargılıkta da vurguladık

(İst. Adliye Sarayı: 24 Nisan 1996).
Kültür bakımından oldukça ilkel Avustralya, Am erika hakla­

rının davranışları, ilkçağ insanlarının davranışlarına benziyor. Bu
da gösteriyor ki, günümüzün tektanı ıcı dinlerinin kökenlerini ken­
dinden öncekilerden Süm er’de, M ısır’da; ilkçağ insanlarının eği­
limlerinde aramak gerekiyor.

21

Demek ilkçağların ilkel, ekinsel davranışları, zam anla onların
inançları olmuştur. G erçekte insanın varlaşm aya, bilinçlenm eye
başlamasından günüm üze bir “Tanrı” ortaya çıkıp da, “işte o ara­
dığınız Tanrı benim ” diyememiştir. Olsaydı derdi! Dinlere göre-
tektanrılı göksel dinlere göre de -Allah her zaman insana benzer-
olarak tasarlanmıştır. Yaratan insandı, başka kime benzetecekti?
. Düşünmeye, im gelem eye başlayan ilkçağ insanlarını gök, olan­

ca derinliğiyle göğün m aviliği çekmiş, onları kendisine imrendir-
miştir. O zaman gökte Güneş, Ay, yıldızlar, kuyrukluyıldızlar, gök­
taşları bu insanların hayranlığını çekmiş. Onlar da göğe, yıldızlara
güneşe, Aya tanrı gözüyle bakmışlardır. Böylece aradıkları belirsiz
kimliklerini bulduklarını sanmışlardır.

İlk “hayal eden” insan da gözleriyle ne görmüşse ona inanmak
gereği duymuştur. G üneş’e A y’a, yıldızlara, Venüs gezegenine...
Göktanrıları arasında gökgürlemesi, yağmur ve doğurganlık tanrıları
da var. Gök de tanrı olarak algılanır. Ana toprak yağmurla döllenir.

Birçok tanrılar da, tanrılaşan insanlar (aposteoserik)’dır. Bun­
lar ünlenen tarihsel kişiler. Tanrı gözüyle bakılır bunlara o çevre­
nin insanlarınca! Bunlar öldükten sonra da tanrı diye tapılır. D e­
mek ilkçağ insanlarına göre tanrılar da ölür. Ölen tanrı insan, de­
mek ölmekle tanrılığından birşey yitirmiyor!

Örneğin İslam Dürzileri arasında AI-Hakim, Japonlar arasında
Tenjin bilinen tanrılar arasında yer alır.

Böylesi inançlar da bütün zamanlar boyunca süregelmiştir. İm ­
geleyen, tasarlayan insan her çeşit tanrıyı yaratıyor demek! Bütün
bu verdiğimiz örnekler de özetin özeti...

Kamutanrıcılık (panteizm)’a göre, tanrı, evrende her yerdedir.
Bu durumda her şey tanrısal oluyor belki! Kimi zaman evren, tan­
rının bedeni diye onaylanır. Bu durumda göksel tanrılar yuvalan­
dıkları yerlerde kendiliğinden yok olur. Gerçekte din sözcülerinin
tanrıları, panteizmle yok olmak zorunda!

Demek insanlar “birine, bir güce” sığınacağım derken, tanrıla­
rı çoğaltmışlar, b ir’e indirmişler; oysa o B ir’den de ses gelmemiş 7
milyon yıldan beri...

22

Dahası tanrılık durum ları özdeş ve benzer işlevlerle kim likleri­
ni buluyor birbiriyle. Öyle ki esinleyen de özdeş “ iktidar”a koşu­
yor: M ısır’da A raon ve R a, B abil’de Bel (Enlii) ve M ard u k gibi...

Bütün dinler ortaklamayı, ortak inancı gözetir. Bu güçle sürdü­
rür yaşamını. B ir din, bir de bakarsınız gözyaşına bakmadan ölür
gider. Ortak inancını yitirince! İm geler üstüne kurulan bütün din­
ler (dinler imgeler, çıkarlar üstüne kurulm uştur her zaman) bir gün
ölmek zorunda! G ünüm üze dek binlerce dinin öldüğü gibi!..

Gerçekte bütün dinler, inanç birlikleri temeli olmayan imgeler­
le bezenmiş, çıkarlarla desteklenmiş ve dışarda gerçeği olmayan,
bir gerçeğe dayanm ayan sayıklamalar. Bu sayıklam alar da Efendi
A ğ a’larca halka onaylatılmış. Sonra da bu Efendi A ğa, R abbü’l-
Alemin kılığına sokularak göğe uçurulmuştur. Sömürü düzeni il­
kin din söm ürüsüyle (kafaların sömürüsü) başlam ıştır yeryüzünde!
Ne zaman? Belki 50 bin yıl önce, belki de 500 bin yıl önceleri...

Bir din ne denli katı, ne denli bağnaz, ne denli değişime uğra­
mıyorsa; o denli de ölümcüldür! însan yaşam ı her an değişgenlik
içinde. Değişm ek zorunda olan yaşam karşısında dinin durağanlı­
ğı; dinin ölüm ünü düzenler! Çünkü kalıp kalıp verilen bir din
yok, insanın düzenlem iş olduğu bir din vardır.

İnsan ölür, onun inancı da ölür, inandıkları da yok olur! Arı öl­
dükten sonra bir daha vızıldamaz! Anıran aşek anırm az olur!
İnsan için de öyle! Doğanın doğrultusu bu! Bu gerçeği onaylamak
zorundayız. Öyle olm asaydı, sayıları 300 milyonu aşkın tanrılara
karşın depremler olmazdı!

Din sözcüleri ölür, öldükten sonra tanrıları da konuşmaz olur!
Neden? Çünkü onlar da ölmüştür! Bu tanrılar onlardan önce de
yoktu! Tanrıelçileriyle başlayan tanrı, tanrıelçileriyle ölen tanrı;
bu tanrıelçilerinin kendilerinden başka ne olabilir? Bunu hiç dü­
şünmediniz mi? Bana yanıt verebilir m isiniz?

Hani M u sa ’nın, İ s a ’nın, M u h am m ed ’in tanrıları?
İlkel insanlarda, ilkçağ insanlarında ölüm , doğal olmayan bir

yitişti. Bugün bile çoğunluk, ölümü doğal karşılayamaz.

23

İnsanın yaşayıp bir gün birden yok olması usun alacağı şey de­
ğildi! Herşeye karşın, ölüme karşı direnm ek zorunda kaldı. Tasa­
rımlarıyla, imgeleriyle gerçekleştirmeye çalıştılar ölümden sonraki
yaşamı. Göksel dinler (tektanrıcı dinler) “Ö teyer”e göçürdüler in­
sanı. Orada Cennetler, Cehennem ler kurdular kafalarında, Yahudi­
lik, Hıristiyanlık, İslam lıkta olduğu gibi! H ele yazıdan yoksun ilk­
çağ insanları ölüm karışısında şaşırıp kalıyorlardı. Gerçekte ölen
insanın yeniden dirildiğine hiç kimse tanık olm adığı gibi, varsayı­
lan bir Tanrı da bunun böyle olduğunu kanıtlayamamıştır. Tarihin
karanlık dönemlerinden günümüze dek böyle bu! B ir yolunu bula­
rak özellikle Hint dinlerinde “ölüm yeni bir yaşam için geçiş”tir
deyip çıktılar! Yazıklı insanları yeniden sünepeleştirm ek için!..

Daha başka halklar da ölüm karşısındaki ürküyü, korkuyu, on-
masızlığı yenmek am acıyla başka biçim ler aradılar!

Bir bölüm halklar da insanın öldükten sonra m ezarda yaşadığı­
na inandılar. Böylece ölüyü gömerken, çeşitli araçlar, yiyecekler
koyuyorlardı ölüyle b irlik te mezarlara! Varolduğu sanılan ya da
inanılan tanrı da “Ne yapıyorsunuz? Akıntıya kürek çekiyorsunuz!
Yok yere bütün çabalarınız boşa gidiyor” dem iyor, ya da bunun
tersini söylem iyordu. İnsanlar böyle hep oyalanm ak yaşam larını
sürdürdüler. Bu oyalanm ak bekleyişler onların kromozom larına iş­
ledi. Sonra da hep tanrı umutlarıyla boşa yelm iş oldular. Ölüm im ­
paratorlukları bile tasarladılar. Ölülerin tinleri bir araya toplanarak
Yer yaşamı sürdürüyorlardı kendi olurlarına göre. Hani, her şey ar­
tık insanın imgelemine göre oluyordu ya; bir gün bir Dalai Lama
çıktı, “dünyaya 29 kez gelip gittiğini” yutturm aya başladı. Su-
merler döneminde Çoban Kral Dumuzi de böyle yapıyordu. Her
kış ölüyor yaz gelince yeryüzüne çıkıyordu!

Şimdi tanrıların nasıl yaratıldığını, durum a göre nasıl uydurul­
duğunu görelim bir bir...

24

3

Mısır

Tevrat, İncil ve K ur’an ’ın kaynaklarına doğru:
Nil ırmağı olmasaydı belki M ısır kültürü de olmayacaktı. N il’in

kuzeyden güneye uzanışı, çölü, üretime elverişli topraklara dönüş­
türüyor. Daha sonra tarih öncesi çağlarda birtakım kent krallıkları
kuruldu M ısır’da. Yukarı Mısır, Aşağı Mısır diye de adlandırıldı.
Kültür İÖ 4000 yılında bütün bütün Afrika kültürüydü. Mısır, M e­
zopotam ya ile ilişki kurdu bu tarihsel dönemin sonuna doğru.

Üç soy (hanedan) dönem i yaşar Mısır:
1) Eski İm paratorluk (3.ve 6. soylar, İÖ 2770-2270).
2) Orta İm paratorluk (11. özellikle 12. soy, İÖ 2060-1788).
3) Yeni İm paratorluk (18. ve 20. soylar, İÖ 1580-1085).
M ısır’da eski im paratorluk döneminde yapıldı piramitler. Orta

im paratorluk iç politika çekişm eleriyle yıprandı. Yeni imparatorluk
dönem inde dinsel, ilginç yenilik ler yapıldı A m enhotep IV (İÖ
1370-1352) dönem inde. 20. soy dönem i R am ses III- IX , İÖ
1198-1085). Bir süre sonra Mısır, İÖ 525’de İran 'ın , İÖ 332’de de
Rom a İm paratorluğu’nun eline geçti.

25

M ısır dilinin sem itik dil­
lerle de yakınlığı var. H iye­
roglif, gerçekte resim li b ir
yazı. P iram it yazıları, m e­
tin le r i O rta İm p a ra to r lu k
dönem inin b ir çeşit k il ve
sarkofaj m etinleri. B aşlan­
gıç ta tan rısa llık ortaya ç ı­
kar, göksel tanrılar... A m a
çok lay ın insan b iç im inde.
Daha sonra hayvan biçim li
tanrılar görülür. Dem ek tan­
rıy ı, tan rıları hayvan b iç i­
m inde de yapıyorlar! Bu çe­
şit tanrılar araştırıcılara gö­
re totem kaynaklıdır. D oğa
durum una, yaşam çevresine
göre tim sah tan rılar, aslan
tanrılar da var. Görülüyor ki
tanrılar çevreye, insan yaşa­
m ına göre biçimlendiriliyor.
B undan da tanrı yara tıla rı­
nın gerçek sahibi insan o l­
duğu aç ık ça b e lli o luyo r.
Dinin doğal biçimleri insan
tasarım ve imgeleri. Nil ır­
m ağ ın d a tim sah d e ğ il de
ay ıla r o lsayd ı; bu kez ayı
biçimli tanrılar olacaktı! İn­
san tanrıyı elbette çevresine
göre öykünecekti. N itekim
öyle olmuş. Neden? Çünkü
yaratan, yapan insan!..

26

Ö rneğin Theb kentinin tanrısı
A m o n ’dur. M em fis’te zenaatçılar
tanrısı P ta h ’dı. H erm opo lis’te bil­
gelik tanrısı T h o t egemendi.

P iram it m etin lerine göre H o-
ru s , Kral sarayının tanrısıydı. F ira­
vunla kim liği özdeşti.

A şağ ı M ıs ır ’da H e lio p o lis ’te
G üneş Tanrısı R a ’ya tapılıyordu.
R a y a ra tıc ıy d ı, e ş itlik le düzen in
koruyucusuydu.

O s ir is , N il d e lta s ı’nda B u si-
r i s ’teydi, b ir kral gibi insan b iç i­
m inde. F ransız ozanlarından G e-
r a rd de N erval (1808-1855), Ho-
ru s adlı şiirinde insan yaratısı tan­

rıları, durumu dizelerinde şöyle işliyor:*

Tanrı Kneph sarsıyordu evreni titreyerek
Ana İsis, o zaman doğruldu yatağından,
Baktı şöyle yabanıl kocasına bir zaman
Ve parladı öfkesi yeşil gözlerinde pek.

“Bakın, dedi ana, densiz yaşlı uyuyor pek,
Bütün kışları dünyanın geçmiş omuzundan,
Tutun ayağını, görmeyin gözünü aman,
Volkanlar tanrısı, kışlar kralı bu gerçek!

Savuşup gitti kartal, düşüncem dedi bana,
Onun için sarındım Cy bele’ in fistanına...
Pek sevilen oğlu bu Hermes’le Osiris’in.”

Gitti tanrıça yaldızlı sedefi üstünde,
Denizler gönderdi o canım gölgesini de,
Pul p u l donandı gökler kuşağıyla İris ’in.

A .R . E rg iiv en : F ra n s ız Ş iiri (B a ş la n g ıc ın d a n B u g ü n e) s. 6 9 , Y a b a Y . İst. 1985 .

M ıs ır ta n r ıs ı A tu m , O s i r is ’le b irl ik te .

Y o n u t K a r n a k ’ta (İÖ X V . y ü z y ıl) .

27

A slan b aş lı ta n r ıç a S ek h m e t. E sk i M ıs ır sö y le n c e s in d e
ö ca lıc ı b ir T a n rı. S ö y le n c e y e g ö re bu ta n r ıç a tiim in s a n ­

lığ ı y ık m ış . B u y o ııu t K a r n a k 'ta M oııt ta p m a ğ ın d a . B a ­
ş ın d a b ir g ü n e ş ta c ı v a r. X V II. so y (Y a k la ş ık İÖ . X V .
y ü zy ıl) .

28

K ısaca krallar M ıs ır ’da yönetm iş o l­
dukları halklara söz dinletebilmek, buyruk­
larını kolaylıkla onaylatmak için kendileri­
ni ya tanrı aşam asına yükseltm işler yada
tann diye inanılan güçlerle (imgetanrılarla)
özdeş kimliğe bürünm üşlerdir. Tanrıların
göğe uçurulması ya da göksel olması Tev­
rat, İncil ve K ur’a n ’la başlamamıştır.

T ev ra t, İ n c i l , K u r ’an; ö z e ll ik le
K u r’an yeryüzündeki ağaları, efendileri
“Efendi A llah (R abbü’l A lem in) adıyla
göğe uçurm uşlar (simgesel olarak). B öy­
lece insanlar gökten yere doğru yönetilip
söm ürülm üşler. K u r’a n ’da bu sav ım ızı
kanıtlayan bölüm bile var: (Secde, 5):

“...A llah, gökten yere kadar her işi
düzenleyip yönetir...”

Görülüyor ki, ilkçağ dinlerinden sayı­
lan M ısır dini, doğrudan doğruya bir din
değil, siyasal renklerle örülü, siyasal yanı
ağır basan bir din, bir yaşam biçimi. B ir­
çok tanrılar da birbirinin kimliğine bürü­
nür. Örneğin devlet tanrısı Horus, (Re-Ho-
rachte) kimliğindedir. Bu da insan benzeri
birşey kartal başlı, G üneş değirmili. D e­
mek doğayla simgeleniyor tann. Daha aç'k
bir söyleyişle insan, tanrılarını yaratırken
doğadan örnekleniyor. İnsan, doğayla ken­

dini birleştirerek tanrıyı kendi kalıbına sokuyor. Sonra tektanrılı din­
lerde öyle yaptı; Tevrat, İncil ve K ur’an’da olduğu gibi.

Daha sonra Echnaton (hoşa giden) diye adlanan Amenhotep
IV, krallarla Amon prestliği abasında çekişm e konusu oldu. Kral
birdenbire Amon dinini bırakarak Aton adıyla anılan Güneşe tap­
mayı buyurdu. Bu tanrı (Güneş) bir tek tanrıydı. Güzel şarkılarla
bütün yaşamı, canlıları yaratıyordu her yerde:

E s k i ç a ğ M ı s ı r ’ ı n d a y a r a t ı
ta n r ıs ı P ta l ı , T l ıe b e ’d e e g e ­
m e n . B ro n z y o ııu t. X IX . s o y ­
d an .

29

“...Batı’da ufukta battığın zaman, yer karanlık olur ölmüş
gibi. Bütün aslanlar ininden dışarı çıkar, bütün yılanlar sok­
maya başlar. K aranlık egem en olur, yer susar... Yer aydınlanır,
sen ufukta doğduğun zam an ışıldar A ton gündüzün. Sen ka­
ranlığı boğar, ışıklarını her yana yayarsın...”

Aton, insan benzeri değil, Güneş gibi biçim lendi. A m on’un
yer tanrılarının yandaşları gözaltına alındı. Bu doğa dini, ne yazık

E s k i M ıs ır ’ın ü n lü b o ğ a b a ş lı G ü n e ş T a n rıs ı A m o n -R a (T a n rı K ra l M e n h a to p III) Ç a ­
m u r d a n İn sa n y a p ıy o r . (T h e b e , İÖ 1490 -1470).

30

T a n r ı l a r ın k r a l ı d iy e d e
a d la n a n A m o n . T h e b e ’d e-
k i t a p ın a k o n u n o n u r u n a
y a p ıld ı . X V I I . so y .

ki, bu g erçeğ e u laşm a b iç im i b a şa rıy a
ulaşmadı. Aton, insanlık tarihinde ilk o la­
rak insel gerçeklere uyan bir inanış b içi­
miydi. Gerçek diyoruz ya, doğrudur. G ü­
neş ısısını biraz yitirmiş olsa; -ki bir gün
gelecek bu gerçekleşecek- her şey yıkım a
uğrar yeryüzünde. Yeryüzü tarihinde gel­
miş geçmiş bütün tanrılar da bu olayı en­
gelleyemez.

E chnaton’un ölümünden sonra, Am on
Prestleri yeniden egemenliği ele geçirdiler.
G örüyorsunuz, egem enliğ i ele geç iren e
göre tanrılar da değişiyor. Demek tanrıları
insan yaratm ıyor yalnız, onları isteği gibi
değiştirebiliyor da!

G erçekte M ısır dinine açık bir deyim -
leme getirilemez. Bu da gösteriyor ki, M ı­
sır dini çeşitli dinlerden oluşmuş, bu dinler
b irbirine karışm ıştır (H elm er R inggren,
agy). Dahası, M ısırlılar'bir dinin ardından
koşmamıştır...

Çok eski çağlardan beri Kral F iravun’a
tanrısal gözüyle bakılmış. IV. Soy R a ’nın
oğlu sanını taşır. O doğuştan öyle, uygula­
dıkları tanrısal inanca göre. Böylece kralın
hüküm et yönetim inde tanrısal b ir işlev i
var. Kral, halkının efendisi sayılır.

İnsan, tanrıy ı g iydirip can landırırken
yiyeceğini bile sağlıyordu kurban vererek!
Ölü Kitabı, bölüm 125’te şöyle deniyor:

“...Birinin soyulm asına neden olm a­
dım . B irin in ağ lam asın a , s ız lam asın a
neden olm adım . Ö ldürm edim . Ö ldürt-
medim. Birinin acı çekmesine neden ol-

31

m adim . Tapınağın kurbanını .azaltm adım . Tanrıların kurban
ekm eğine zarar verm edim . Ölülerin kurban ekm eğini çalm a­
dım . K ötülük etm edim k im seye(...) Ç ocuğun ağzından sütü
aşırm adım . Bir hayvana bile kötü davranm adım ...”

Mısır inancına göre ba (yaşam, güç, çoklukla tin diye çevrilir. Bu­
nunla ölü, daha sonra canlılarla ilişki kurar. Tevrat, İncil, K ur’an ’ın
kaynakları!) Kendinden önceki kitapları öykünen K ur’an’da da böyle
geçer: “Tin, ölümden sonra yaşar” inancına ulaşılır.

E c h n a to n y a k a r ıd a . G ü n e ş ış ın la r ı E c b n a to n ’u n ü z e r in e d ü ş e r v e H ie r o g l if im le r i

y a ş a m a k a v u şu r .

32

Ç a k a l b a ş lı M ıs ır ta n r ıs ı b ir ö lü n ü n m u m y a sın ı g ö z e tl iy o r . T l ıe b e ’d c , ö lü n ü n y a ş a ­
m ış o ld u ğ u N e k r o p o lis k e n t in d e n b ir d u v a r r e sm i. X X . s o y (sü la le) .

Yine, M ısır inancına göre, öbür yanda (Ö teyer), ölümden sonra
da tehlikeler, zorluklar olduğuna inanılıyor. Örneğin yabanıl hay­
vanlar vb. vardır ölülere eziyet eden. K u r’an ’da da buna koşut an­
lamlar, tüm celer var. Allah, suçluları zebanilerle cezalandırır. M ı­
sır dininde yabanıl hayvanlar eziyet eder. K u r’an ’da Allah, Cehen­
neme atarak insanları uslandırmaya çalışır:

“...Rablerini yadsıyanlar için Cehennem azabı vardır. O, ne
kötü dönüştür...”

(K ur’an: Mülk, 6)

“...O raya (Cehennem e) atıldıklarında, onun kaynarken ç ı­
kardığı uğultuyu işitirler...”

(K ur’an: Mülk, 7)

Öyle ki, insanlara Cehennem işkencesi vermek için "Cehenne­
min, öfkesinden çatlayacağı" bile belirtilir K u r’an ’da:

“ ...Neredeyse Cehennem öfkesinden çatlayacak...”
(K ur’an: Mülk, 8)

33

Z e v k v e e ğ le n c e y le d o lu , M ıs ır ta n r ıç a s ı H a th o r b ir e rk e ğ in k o lu n a y a l ıy o r “ ö b ü ry e r”e

g ire c e ğ i an d a . X V III . so y .

M ısır inancında “Öteyerde” suyun tehlike oluşturduğu* belirti­
lir (H. Ringgren ve A. Ström agy s. 48).

M ısırlılar, başkanlannın yaşam da olduğu gibi öldükten sonra
da egemen olduğuna inanıyorlardı. Sonsuz Başkan şiirinde ege­
men kişinin tanrılığı, ölümsüzlüğü şöyle deyimleniyor:

Sonsuzluğa dek sürecek varlığın,
Sen var oldukça sürecek sonsuzluk

Kötü yönetimden söz eden şiirler de var:

İşte saray, yoksulluk korkusuna kapılmış
Kargaşalık yaratan bozgunculara
Karşı koymuyor hiç kimse.

34

İşte ülkenin en değerli adamları
Evlerinden barklarından
Kapı dışarı ediliyor.

İşte cebi delikler varsıl oldu
Biiyiik adamlar bile övüyor yeni varsıllan

işte ülkenin ileri gelenleri

İşsiz güçsüz, yoksul,,

Koşuşup duruyorlar boş yere.

İşte devlet daireleri darmadağın
Çobansız kalmış bir sürü gibi.

işte ülkenin en ulu kişilerine
Halkın durumunu anlatmıyor hiç kimse.
Batıyor bu ülke!

Sonraki çağ larda olduğu gibi E skiçağ
Mısırlıları köle askerler kullanmışlardır.

T an ıı-f irav u n d eğ il ya ln ız ; so y lu la r,
yüksek düzeydeki yöneticiler, rahipler halk
yığınlarından ayrı yaşayıp uzak durm uşlar­
dır. Bu konuda Firavun Amenemhet “Oğlu­
na Oğütler’’dc halk yığınlarına gtivenilemi-

(Çev. Talat S. Halman)

A m o n - R a ’n ın k a r ı s ı , M ıs ır

ta n r ıç a s ı M u t ’u n b r o n z b ir
y o n u lu .

yeceğini, insanların iyilik bilmez olduğunu
deyimler:

Kullarına yumuşak görünme
Halk, korku saçanlara boyun eğer.
Tek başına yaklaşma yanlarına
Bağrına kardeş basma,
Dost bilme hiç kimseyi,
Senli benli olma,
Sonu yoktur bunun.
Rahat uyumak istersen kendi canını koru.
Kötülük çağında
Dostu yoktur başkanın.
Ben dilencilere sadaka dağıttım,
Öksüzleri doyurdum,
Büyükleri nasıl bildimse
Küçükleri de öyle hoş tuttum.
Buğday dağıttım, harman tanrısına gönül verdim,
Nil selamladı beni her vadide.
Saltanat yıllarımda hiç kimse aç susuz kalmadı.
Sağladığım barış içinde yaşayıp övdü beni herkes.
Ama karnını doyurduklarım ayaklandılar,
Elimi uzattıklarım korku saçtılar ortalığa.

(Çev. Talat S. Halman)

Ü n lü ta r ih ç i H ero d o t (V.
yüzyıl) şöyle diyor: “M ısırlıla­
rın başına gelen bu ‘p iram it’
uğursuzluğu 106 yıl sürm üş.
M ısırlılar piramit yaptıran fi­
ravun lardan öylesine t ik sin ­
m işler ki adlarım bile an m ı­
yorlar.”

F ira n ıı ı N ekos'un Nil ırm a­
ğıyla Kızıl Deniz arasındaki bü­
yük kanalda 120 bin cana k ıy ­
mış ve hemen vazgeçilmiş.

K't •rr*>'R

* / > " - •

/ '

| ' “ î " * “ ■ ***

Ut

C

;İ

■ ,.ş>

U - 4) 4 r . v-' t
-Ş.

:-vf ^ »•■■--W

36

Eskiçağ M ıs ır’ına değgin 2000 tanrı adı saptanm ış bugüne
dek. Tanrılar kimi zaman dinerki (teokrasi) yöntemiyle birleştirdir­
miş. Tanrıların önemi de korudukları bölgelerin, kentlerin durum u­
na göre değişime uğrarmış. Görüldüğü gibi tanrıların önemine bile
insanlar etkide bulunuyor!

Gerçek, Tek Tanrı dinini M ısır’a sunan Akhenoton (İÖ 1370-
1352) olur. Firavun Güneş Tanrı A ton’u coşkusal bir sevgiyle över:

Ne güzel doğuyorsun ufkunda göklerin,
Yaşamın başlangıcı olan Aton.
Sen göklere yükselince doğudan
Dolup taşıyor tüm ülkeler güzelliğinle
Yücesin, güzelsin, ışıl ışıl yeryüzünde.

Tansıkların var bizlere, görünmeyen,
Eşin benzerin yok; yüce tanrı, tek tanrı!
Dünyayı bildiğin gibi yarattın yapayalnızken
Ulu gücünle hiç kimsede bulunmayan.

Bu tek tanrı övm üş olduğu A m on’un kendinden sonra gelen
kutsal kitapların tanrılarına öncülük eder, kaynak olur:

Vardı tanrı ta başlangıçta
İlk varlık o, yokluktan önce O vardı.
O yarattı her şeyi, kendinden sonra.
Başlangıcın yaradanı. Sonsuzdur Tanrı,
Zamanın başından sonuna kadar.
Öncesiz varlığı sürecek sonsuza dek.

Günümüzden 3000 yıl önce M ısır’da mumya sanatı en yüksek
düzeyine ulaşmıştı. Tanrı çabaları, firavunların tanrılaşmaları, tanrı
olm alara, tanrılarının sayısı 2000’i aşmış olsa da; sonsuz yaşamı
ölüleri mumyalamakla elde edeceklerine inanıyorlardı, ya da bir gün
onların dirileceğine... M umyalamak için de ölülerin iç örgenleri çı­
karılır, deri altına çamurla kum doldurulurdu. Ölüyü elden geldiğin­
ce canlı tutabilmek için de, bütiin bedene aşı boyası sürülür, yanak-

37

lar, dudaklar boyanır, gözlerin yerine
de kesme cam (billur) konurdu.

Firavun sarayı, doğrudan doğru­
ya tapınak olarak yapılırdı. Firavun
sözcüğü ev, konak, saray anlamları­
na gelir. Krallar değil yalnız; ana kra­
liçeler, kraliçeler, prensesler de ölüm­
süz olarak onaylanırdı. Onlar için de
görkemli yapılar yapılır ve içerisi yi­
yecek, içecek ve araçlarla doldurulur­
du. Firavun ya da kraliçe ölünce on­
lara hizmet edenler de öldürülürdü,
öteyerde hizmet etsin diye...

Taş yapılar tan rılar adına, fira ­
vunlarla, devlet yöneticileri için ya­
pılırdı. Halk yığınlarının evleri ker­
piçten, varsa tahtadan yapılırdı. D a­
yanıksız ve çürüktü halkın evleri.

M ıs ır’ın en ünlü tapınağı K ar-
nak tapmığıdır. H er firavun bu tapı­
nağa bir direk (sütun), bir yapı, bir
heykel eklemiş. Böylece 2200 yıllık
süre içinde 1,5 km uzunluğunda bir
yonut sanatı ortaya çıkmıştır.

A k h en a to n (G ü n e ş - ta n r ı’nın
hizm etinde) sanatçıları gerçekçiliğe
yöneltti, gerçek tanrı’yı (Güneş) ya­
rattığı gibi! İnsanların oldukları g i­
bi, doğal durumlarıyla gösterm eleri­
ni istedi sanatçılardan. Am enhotep
Akhenaton, döneminde gerçekçilik,
güldürü ve yergi de gelişti. Kızkar-
deşi N efertiti’yle evlenmişti. Nefer-
titi’nin ince, güzel yüzü M ısır sana­
tının başyapıtları arasındadır.

B r o n z y o n u t İÖ X IV y ü z y ı ld a n ;

M ısır ta n r ıs ı K h n u m : Y a r a t ı, b o l­
lu k ta n r ıs ı.

38

4

Sümer, Akad, Asur

İÖ 3000 yılında Sum erler birçok kent devletleri kurdular Me­
zopotam ya’da. Az b ir zaman sonra Akadlar (yaklaşık 2360-2180),
kral Sargon’la yönetim i ele geçirdi. Daha sonra Yeni Sümer yöne­
tim dönemi başladı. Sumerlerin görkemli uygarlığı, Babil’de Batı
Sam ileri oym ağı ve H am urabi egem enliğiyle dağıldı (İÖ 1700).
Ama bu im paratorluk da yıkıldı (yaklaşık 1600-1170).

Bu dönem de K uzey M ezopotam ya’da A sur krallığı kuruldu
(İÖ 1100). A surlular da 8. yüzyılda çöktü birdenbire. İÖ 6 12’de
N inova B abil’in eline geçti.

En eski Süm er kil yazılarında kimi dinsel metinler ağır basar.
D insel ezgiler, yalvarılar vb. Büyük ölçüde kil yazıları, Sümer
N ippur tapınağı kitaplığından kaynaklanır. Başka kil yazıları da
Asurbanipal kitaplığına (İÖ 7. yüzyıl) değgin.

S um erlerin , M ezopo tam ya’ya İÖ 3500 yıllarında geldikleri
onaylanır. İlk Sum erler egemendi buralarda söylenceli su baskınla­
rından sonra. Süm er dilinin Tiirkçcyle yakınlığı da, Sum erlerin
G üney O rta a sy a ’dan geld ik leri sav ın ı destek ler. (B kz. D iaııe
W olkstein, S.N. Kramer: Himlens Och Jo rd e n s Drottning, Ud-
devalla/İsveç-1995).

39

Sumerlerde kentler; hem dinsel, hem de siyasal birlik oluştu­
ruyordu. Her kentin bir panteonu, yerel bir tanrısı vardı. Böylece
Sumerler tanrılarını yanıbaşlarına yerleştiriyorlar! Süm er’de daha
evrensel tanrıların adları: An, Enlil ve Enki. An, gök tanrısı; M ut
ham m ed’in ve kendinden önceki Tevrat ve Incil’in tanrıları gibi!

Enlil, büyük bir olasılıkla hava ve rüzgâr tanrısı. Ta eski çağt
lardan beri tapınılan en büyük tanrı. Enki toprağa egemen, topra­
ğın, su kaynaklarıyla ırmakların tanrısı.

Ur keminde tapılan Nanna; Ay tanrısı, yerel tanrılardan. Utu
da Güneş tanrısı.

D um uzi, kahram an, hayvan sürülerinin koruyucusu. Yabanıl
hayvanlarla savaşır. Genellikle üretim tanrısı sayılır. Bir söylence-

40

S ü m e r g iy s il i b ir k a d ın .

ye göre, gök ve sevi tanrıçası
İnanna, koca edinir. Dumu-
z i’yi. O lur ki, ölüm ülkesinin
işkencesinden kurtulmak için
D u m u zi’yi ö lüm e gönderir
İnanna! D um uzi’nin ölümü
üzerine birçok ağlatı ezgileri
kil ta b le tle r iy le günüm üze
kadar korunmuştur.

M ezopotam ya’daki k az ı­
lar aracılığıyla elde edilen kil
yazılarından anlaşıldığına gö­
re, Sumerler, evrenin yaratısı
k o n u s u n d a d ü ş ü n m ü ş le r .
Böyle bir Sümer söylencesi:

...Başlangıçta bir ilk de­
niz vardı. Bu deniz tanrıça
Nammu ile kişileştirilir. Bu
A n’ı doğurur, dem ek göğü.
Yer K i’y i ve ik is i b ird en
kim liksiz bir birlik o luştu­
rurlar dağı özüm leyen. Bu
ikisinden hava tanrısı Enlil
doğar. İşte bu E nlil, gökle
yeri ayırır. Ama yine de ka­
ranlık egemendir. Enlil, Ay
tanrısı N anna’yı doğrur. Bu
N an d a , G ü n eş ta n r ıs ı
U tu’nun babası olur. Daha
sonra Su tanrısı Enki o lu ­
şur. Bu da tek başına ya da
öb ü r ta n r ıla r y a rd ım ıy la
İnsan’ı yaratır...

B ira z d ik k a t e d ile c e k
olursa, Sum erlerin bu evren

41

yaratısı söylencesi, kendilerinden sonra düzenlenen Tevrat’ın da,
İncil’in de, K ur’an ’ın da kaynağı olmuştur. Çünkü bu dinsel k i­
taplarda da yaratı söylencesi, hemen hemen Süm er yaratı söylen­
cesinin tıpkısıdır.

Böylece tarihin ilk çağlarından beri insanlar gereklerini gider­
mek, korkularını dindirmek için kendilerine göre tanrılarını tasarla­
yıp biçimlemişler. Bunları da kil tabletlere işleyip kendilerinden son­
raki kuşaklara iletmişlerdir. Tevrat da, İncil de, K ur’an da ister is­
temez Eski çağ Sumerlerinin, halklarının izleyicileri olmuşlardır.

Böylece M usa, kendi tanrısını; İsa, göklerdeki babasını; M u­
ham m ed de Mekke ve çevresindeki sayıları 2000-3000’i geçmeyen
K ureyş oymağını, kendine inandırıp yola getirm ek, egem enliğini
kurm ak, korum ak am acıy la M ekke’deki 360 puttan b irin in adı
olan “Allah” adını, “A llah” diye (Kureyş oymağına) sunmuştur.

Yine Sumerlere dönelim:
Sumerler, kendileri tanrılaşmamışlar yalnız; üstelik, adları belli

ve 1500’ü aşkın tanrıların bir bölümünü de göğe göçürerek tanrı­
laşm a, tanrı devrim i yapm ışlar, örneksiz o larak hem de! (Bkz.
A.R. Ergüven: Sum er-Huluppu Ağacı, Kaynak Y. İst)

Sümer söylenceleri: “İnsan, tanrılara hizm et etmek için ya­
ratıld ı” . Sum erlerin bu dinsel görüşü, böylesi im geler 5710 yıl
sonra, Tevrat, İncil aracılığıyla K ur’an ’a girmiştir: K ur’a n ’a gö­
re insan, tanrının kuludur. Tanrıya hizmet etmek, tanrının kulu
olm ak anlamını içerir. Böylece eskiçağ halklarının kişisel inançları
sonraki din kitaplarına “esin” diye alınmıştır. Bu durumda da, adı
putlardan koparılan M uham m ed’in “Allah”ına değil, gerçekte Sü­
mer Güneş, Ay ve yıldız tanrılarına tapılmış olunuyor.

Örneğin Sümer söylencelerinde evrenin yaratısı, kutsal adı ve­
rilen kitaplardan çok daha önce, canlı bir biçimde anlatılmaktadır:

...O ilk günlerde, o en ilk günlerde,
O ilk gecelerde, o en ilk gecelerde,
O ilk yıllarda, o en ilk yıllarda,

42

O ilk günlerde o anda tüm gerekler oldu,
O ilk günlerde o anda tüm gerekler buldu yerini,
Emek yapılınca ülke tapınaklarında,
Ve ekmekler yenildi ülkenin evinde,
Gök yerden uzaklaşınca,
Ve yer gökten ayrılınca,
Ve insan adına karar verildi;
Gök tanrısı An gökleri ayırınca
Ve hava tanrısı Enlil yeri ayırınca
Biiyiik Aşağı’ııın tanrıçası, Ereshkigal,
Alınca yeraltını kendi ülkesi olarak...

(Huluppu-Ağacı, agy)

Oysa K u r’an ’da (VII. yy.), M uham m ed’in A llah’ı şöyle diyor:
“ ...Sonra Arş (göklerin en yüksek katı)’ı kaplayan, geceyi

durm adan kendisini kovalayan gündüze bürüyüp örten...”
(K ur’an: A’raf, 54)

S ü m e r k e n ti N ip p u r . A ra ş tır ıc ıla r N ip p u r 'd a 3 0 0 0 0 k il ta b le t b u ld u . (F o to : 1890)

43

Evıen gibi uçsuz bucaksız bir varlığın yaratıcısı olduğu savunu­
lan bir “ T a n n ” böylcsinc bir açıklama yapar mı?

Tevrat, İncil, K ur’a n 'da geçen ve birbirinden alınma Nuh ve
Tufan öykülerinin kaynağı da Gilgameş söylencesinin aktarm asın­
dan başka birşey değil!

Hattâ bir Sümer şiiri de N uh ve Tufan öyküsünün kaynağını
oluşturm aktadır (S um er-H u luppu Ağacı):

...Nisir dağı gemiyi öylesine tuttu ki, gemi daha çok gidem e­
di. O anda yedinci gün olmuştu. Bir güvercin getirip onu salı­
verdim. Güvercin uçtu, sonra dönüp geldi. Çünkü konacak hiç­
bir yer yoktu. O zaman bir ebabil getirip saldım. Kuş uçup gitti
ama dönüp geldi. Tufan sona ermek üzereyken bir kara karga
getirip uçurdum. Uçtu, yedi, dolaştı her yanı, geri dönm edi...”

Göçmen Samiler, Sümer tanrılarına el koyup, onlara Sami adla­
rı verdiler daha sonra. Demek halklar, tanrıları birbirinden aşıra­
rak, adlarını bile değiştiriyorlar. Evet, “Tanrıları biz insanlar ya­
rattık” (2. Asliye Ceza Yargılığı, İst. 24 Nisan 1996).

Genellikle eskiçağ tanrılarının ilk karakterleri korundu. Ama
ilk dönemlerde Sem itik durum lar Süm er’i ne de olsa etkiledi. D a­
ha sonra bu tanrılar çoğaltıldı. Asurbanipal kitaplığındaki tanrıla­
rın sayısı 2000’i aştı. Böylece Sumerlerin 150 tanrısı daha da ço­
ğaltıldı, 2000’i aştı.

Tanrılar, insan tasarımları, imgeleriyle yaratılıp üretilmedi yal­
nız; özdeş zam anda insel gereksinm eleri, duygulanm alarıyla da
donatıldı ayrıca. Tanrılar insan gibi kızm aya, öfkelenmeye, insan­
ları korkutm aya, tehdit etmeye başladılar. Eskiçağ Sümer, M ısır
vb. tanrılarından çok, Tevrat, İncil ve K u r’an ’ın tanrıları korkutup
gözdağı verdiler. Daha açık bir deyişle son 3200, 2000, 1400 yıl
öncelerinin göğe uçurulan tanrıları, Efendi Ağalar (Efendi Allah)
Rabbü'l-A lem in “A llah’ın gazab ı”yla insanları köleleştirdiler.

Eskiçağ tanrılarının bir bölümü gökle özdeşleşir, bir tutulur. K i­
mi tanrıların da simgesi olur yıldızlar. Y ıldızlar doğrudan doğruya
inanca göre tanrıların yüzüdür! Yıldız göğü, yıldız biçimleri, dü-

44

/e n li dev in im leri dünyam ızın karşıtıd ır eskiçağ inancına göre.
Böyle bir inanç, yüzünden dc yıldız falcılığ ı (astroloji) türedi.
G ünler de birer tanrıyla özümsendi: Pazar, Güneş tanrısının günü:
Şamaş, pazartesi ni özümser, cuma da Venüs gezegenini...

Bu ta b le t le r S ü m e r ’d e U r u k k en ti K ra lı G ilg a m e ş 'in s e r ü v e n le r in i a n la tm a k ta d ır .

45

Sümer tanrısı Bel, Süm er adıyla Enlil, gökle yeri birbirinden
ayırır.

E a, tatlı su okyanusunun Efendisi, tanrısı, Yer, bu suyun üze­
rin d e tep s i g ib i d ü m d ü z u z a n ır . Y e r ’in T e v r a t , In c il ve
K u r ’a n ’daki dümdüz olm a durumlarının kökeni işle bu Sümer Ea
tanrısına uzanır. Böylece ilk yanlışlar daha sonraki tek Allahlı din­
lere de bulaşır.

T a n r ıç a ln a n n a - ls lıta r . T a n r ıç a n ın o m u z u n d a n to m u r c u k la r ç ık ıy o r . O n u n la u tku

k a za n a n k ra l a r a s ın d a y ıld ız s im g e si va r.

46

S ilin d ir s ic i l. R e s im d e ik i k a n a t l ı b iç im , g ö k te n y e r e ik i su a k ın tıs ı. A ssu r s im g e s i,
A su r la r ın en b ü y ü k ta n r ıs ı. İÖ y a k la ş ık 9 9 0 - 6 0 0

Şam aş (Sümer utu) Güneş tanrısı. Dinsel şarkılarda, yeryüzüne
ışık ve yaşam verm esiyle öğülür. Tanrılar arasında kahram andır.
Karanlığı ve ölümü yenmiştir. Eşitlik nitelikleriyle kişileştirilir. İş­
te bu tanrıdır H am urabi’ye yasaları veren! O, özdeş zam anda gö­
ğün ve yerin yargıcı. Geleceği de açıklar. Şamaş, çoklayın Güneş
değirm isiyle simgelenir.

İştar (özdeş ad Astarte gibi), Sumerli İnanna göktanrıçasıdır.
Venüs gezegeniyle bir tutulur, kişileştirilir. İnanna, özdeş zam an­
da sevi ve ana tanrıça. Bedensel sevi ve üretkenliği onun hediyesi­
dir. Tammuz (Temmuz adı bu sözcükten gelme) İnanna’nın hem
oğlu, hem de sevgilisidir. Sumerce adı Dumuzi (inanılan oğul)’dir.
Tammuz, bitki tanrısıdır. Hem de çoban. Bir zamanlar da kralmış.
Her yıl onun adına eğlence yapılır. Onun ölümüne ağlanır. Bütün
bunlar bir bir tapınç ağlatısı olarak yinelenir. Bunun amacı da tan­
rının yaşam a, ülkenin ürününe yeniden katılması...

Tammuz, ilk Sümer döneminden beri tanınan bir kişilik. Bitki
tanrısı karakteri pek açık seçik değil.

47

M arduk, B abil’in kent tanrısı, ulusal bir tanrı. Onun ilk karak­
terini betim lem ek oldukça güç. Ama öyle görünüyor ki o da bir çe­
şit Güneş tanrısı. M arduk, Bel ile bir tutulur.

Assur, Asurluların ulusal tanrısı, Babil’in Marduk tanrısı gibi
tıpkı. Onun ilk durumu pek bilinmiyor. Assur, yaratı söylencelerin­
de de geçer, yeni yıl eğlencelerinde de. O tanrıların atası, özdeş za­
manda da kral! Hem tanrıların atası, hem de kral oluyor. Tıpkı Ea
gibi, o da bilgelik tanrısı! Büyük yargıç, doğruluğu gözetir. D oğru­
luğun işlemesine yardım eder. Kralın, halkın düşmanları, A ssur’un
da düşmanlarıdır. Savaşlarda yenmeyi, üstün gelmeyi gözetir.

B öyle bir inancın yanıbaşında; tin lerde, şeytanlar da vardı.
Bunların kimileri kötüydü, sayrılıklara, kazalara neden oluyordu.

Gilgameş söylencesi’nde, kahraman Gilgam eş’in üçte ikisi tan­
rı. Arkadaşı Engidu ile birçok eylemlerde bulunur. Engidu ölünce
sonsuz yaşamı arayıp bulm aya çalışır. Bir bitki bulur, ama onu da
yılan elinden alır. Böylesi anlatılar Sümer kaynaklarında da geçer.
Bu çok önemlidir, çünkü Babil-Tufan öykülerinin de kaynağını,
özünü oluşturm aktadır (H . Ringgre gren, A. Ström, agy). Bu
söylencelerde bir zamanlar, tanrıların insanlan su baskınlarıyla na­
sıl yıkıma uğrattığı anlatılır. Ama Utanapiş adlı birinin Ea tarafın­
dan nasıl uyarıldığı da açıklanır. Böylece E a ’nın uyarısıyla U tana­
piş, bir gemi yapar ve ailesiyle birlikte kurtulur tufandan!

Daha sonra “ırm ak ağızlarında” oturm alarına izin verilir. Sü­
mer- Gilgameş söylencesindeki daha birçok ayrıntılar, Tevrat-İn-
cil-K u r’an öykülerinin tıpkısı. Bu da açıkça gösteriyor ki, Tev­
ra t’ın Tufan öyküleri, daha önceki Gilgameş söylencelerinden alın­
mıştır! Gilgamiş söylencesinin başka bir parçası daha da ilginç!
Burada Atraşa- su Söylencesi, insanın nasıl yaratıldığını da anla­
tır. Bu parçada A trasasu’nun su baskınlarından nasıl kurtulduğu
da anlatılıp betimlenir.

Gilgameş söylencesinin başka bir yerinde Adapa'nın, fırtına ku­
şu Aıızu'nun kanallarını nasıl parçaladığı anlatılır. Adapa göğe
çağrılır, orada kendisine yaşam besini sunulur, Ama orda, başka
birşey yemesi için uyarılır. Bunun üzerine kendisine verileni yemez!

48

N ip p u r ’d a e s k i b ir l ia h i lo n k a b a r tm a sı . K o r u y u c u ta n r ıç a , b ir a d a m ı e lin d e n

tu ta ra k o n u d a h a b ü u ık b ir ta n r ıy a g ö tü r ü y o r . A d a m c a ğ ız k e n d i b a şın a g itm e y i
gü/.e a la m ıy o r . İn sa n lık ta r ih i, in sa n ın d ü ş ü n m e y e , im g e le m e y e b a ş la m a sın d a n b u ­
g ü n e b ö y le s i ta n r ıc ılık o y n a m a s a h n e le r iy le d o lu .

49

E s k i b ir B a b il s ic i l i . A y a k ta d u r a n b ir t a n r ıç a n ın , ö lü m t a n r ıs ı N e r g a l ’ in
ö n ü n d e b ir e r k e ğ in a r k a s ın d a . (İÖ y a k la ş ık 1 8 0 0 -1 6 0 0) .

Böylece sonsuz yaşam ı yitirir (Havva’nın yasak meyveyi yem esi­
ni, A dem ’le H avva’nın Cennet’ten kovulm alarım anımsayın!) En
sonunda sorun, bütün gerçekliğiyle insanlığın önüne dikilir. Ölüm,
insanın alınyazısıdır. Yaşam, tanrıların elindedir. (K ur’an tüm cele­
rini anımsayınız!)

“İştar’ın Yeraltına İnm esi” söylencesinde de şöyle bir açıkla­
ma var: İştar, Yeraltının kadın egemeni Ereşkighal’in ölüm ülke­
sine iner. Ereşkighal yedi kapıdan geçer. H er kapıda giysilerinden
birini çıkarır. Ve böylece ölüm ülkesi tanrıçasının önüne çıplak
olarak gelir. Tanrıça ona sayrılık verir. Am a tanrılar kadını kurtar­
m ak zorundadır. Kadının bütün dünyasal güçleri bedeninden alın­
mıştır. Yeniden yedi kapıdan geçerek (İslam lıkta yedi kat göğü
anımsayınız) giysilerini giyinir. Yeryüzüne döner.

Sumerce Lugal, kral anlamındadır. Büyük insan demektir. Lu-
gal bir insandır ama, tanrılarla ilişkisi olan olağanüstü bir durumu
da vardır. Kral, tanrısal olarak özümscnir. O, “Tanrı benzeri” ola­
rak adlandırılır (D ikkat ediniz: Tevrat, İncil ve K u r’a n ’da da
“Allah, insanı kendine benzer yaratm ıştır” diye geçer).

Sargon’un doğum söylencesi de şöyle:
Sargon, anası babası belirsiz doğmuş! Kamıştan sepete konarak

Fırat ırmağına bırakılıyor. Orada bir sutaşıyıcı onu buluyor. Yetişti­
riyor onu. Kral olarak seçilmiştir tanrıça, kral olacaktır! Onun ege­

50

menliği elde etmesi ülkenin başarısı içindir. Tarlalar ürünü bol bol
verir. Körler görmeye başlar. Köleler özgürlüğüne kavuşur. Kral ya­
şamın iksirini elinde tutar. Yaşam ağacının yanı başındadır.

Kral, tanrısallığın yeryüzündeki özümleyicisi. Özdeş zam anda
tanrıların önünde halkının da özümleyicisi.

Tansık prestleri (papazlar) bile vardı ilk çağların. Bu prestler,
tanrıların çeşitli durum larını bile bildiriyordu halka. Kimi prestler
de coşkusal durum larda tansıkla bildiride buluyorlardı. Kurban
prestleri tapınak şarkıcıları, müzikçiler, İştar kadın prestleri, tapı­
nak fahişeliği de vardı!

Tapınak, tanrının eviydi. Tapınak, yeryüzünde tanrısal bir yerdi.
Büyük tanrıların tapınağı çoklayın basamaklıydı, Ziggurat gibi.
Babil’deki tapınak kulesi, öncül bir örnek; Tevrat’ın Babil Kulesi
gibi... Dinsel eğlencelerin en yüksek aşaması yeni yıl eğlencesiydi.
Bu da N isan’da yapılıyordu. Bugün kullandığımız nisan sözcüğü.
Böylesi eğlencelerde yaratı anlatıları yineleniyor, yaratı tanrısının
savaşım ı el yüz im geleriy le gösteriliyordu . B aşka b ir m etinde
M arduk’un dağda nasıl tutuklandığı; onun nasıl arandığı, tanrılar-
ca nasıl kurtarıldığı dile getiriliyordu. Tanrı’nın kutsal düğünü eğ­
lencenin en yüksek noktasıydı. En sonunda tanrı alınyazısı, başarı,
yengi ve ürünlülük konusunda gelecek yıl için karar verirdi. Kral,
bu eğlencede tanrının rolünü güçlendiriyordu.

Çeşitli dinsel şarkılar vardı, örneğin kral şarkıları gibi. Bunlar­
da krallar övülür, tanrıların değerleri belirlenirdi. Ağlama, sızlama,
şükür şarkıları da söyleniyordu. Biçim bakımından da bu eskiçağ
dinsel şarkılar T e v ra t’taki şarkılarla insanı şaşırtan benzerlikler,
koşutluklar oluşturuyordu.

İnsanı tanrılar yaratm ıştır, tanrılara hizm et etm ek için. Tanrı
Efendidir: R abbü’l-Alemin! insan da onun kölesi!..

Bu ilkçağ tanrılarına göre, yaşam tanrılardan gelir, yaşamı yine
tanrılar alır. K ur’an ’da da böyle: İnsanın hayatını Allah verir,
Allah alır!.. Uzun yaşam sofuluğun hediyesi, gençken ölüm, gü­
nahlıların cezası. Yalnız tanrılar yaşar sonsuza dek. İnsan ölüm lü­
dür, ölümden kurtulamaz. Açıkça görüldüğü gibi, ister eski çağla­
mı tanrıları olsun, ister göksel tanrıları M usa’nın, İsa’nın, M uham-

51

İ lk ç a ğ la r d a n T ia m a t (so ld a) v e B a b il’ in u lu s a l ta n r ıs ı M a r d u k (s a ğ d a) . M a r-
d u k on u ö ld ü r ü r ve b ed en in d e n (T ia m a t) e v r e n i y a r a t ır . B u k a b a r tm a A ss u r k ra lı
A ssu r b a n ip a l (İÖ 8 8 5 - 8 6 0) ’in s a r a y d u v a r la r ın d a .

m ed’in; ölüm karşısında, doğa karşısında Tanrı ya da Tanrılar
her zaman yenik düşmektedirler. Bu da onların hiçbir zam an va­
rolmadıklarını, imgesel olarak insanların yarattıklarını gösteriyor!

İnsanın geleceği, alın yazısı hep tanrılara bırakılır. Onlara bağ­
lıdır. Tanrılar önceden karar verdiği gibi, insanın dine bağlılığına,
suçlarına göre de değiştirilebilir. Böylece insan hep tanrıların eline
bırakılır. Bu im getanrılar karar verir insanın geleceğine! Çünkü
inanca göre bu tanrılar yönetir dünyamızı. Tanrılar bu ilkçağlarda
da baba olur; ana ya da kardeş. Bununla da kalınmaz; insan, tan­
rının oğlu ya da çocuğu olur. İsa’nın göklerdeki babam deyimi
de Sümer ve Babil aracılığıyla Hıristiyanlığa bulaşır. İsa da gök­
lerdeki babası adına eylemlerini, imgelerini onaylatmaya çalışır.
K u ı’an 'da da Allah koruyucu’dur. İnsan, Allah’ın kuludur. Ona
yalvaıılarla yaklaşılır.

Bu im getanrılar, insanların kendilerinden korkm alarını ister.
İnsan, bu tanrılara karşı yumuşak konuşacak, yalvaracak:

52

...Bütün yüreğimle tanrıların korkusunu seviyorum.
Tanrılardan korkm am ak en büyük suçtur! Bu durum onların

kızgınlığını, öfkesini üzerine çekmektedir tıpkı bir insan gibi. Ç ün­
kü insan da hoşuna gitm eyen şeyler karşısında kızar, öfkelenir,
“beddua” eder:

...Tanrı korkusu iyi istekleri doğurur.
kendini kurban uzun yaşamın imidir.
Yalvarı suçları yok eder.
Hukuksal suçlar:
...O, sahte bir terazi kullandı mı?
O, sahte para aldı mı?
O, kom şunun karısını aldı mı?
Ya da komşusunun kanını akıttı mı?

İÖ 2 0 0 0 ’ li y ıl la r a d e ğ g in b ir s ic ild e n b a s ı lm ış t ır . R e s im d e , M e z o p o ta m y a ta n ­
rısı E a , ç e v r e s i s u la r la ç e v r ili ta h tın d a n o tu r u y o r .

53

U r k e n tin d e k i Z ig g u r a t ’ın g ö r ü n ü ş ü . K e n t d e v le t in in ta n r ıs ı N a n n a “ s a h ip ” en
ü stte o tu r u y o r d u . B u r a d a n o , k en t d u v a r ın ın d ış ın d a ça lışa n la r ı g ö z e tl iy o r , o n la r ı

te h lik e le r d e n k o r u y o r d u .

Ahlaksal suçlar:
...O, babayı oğuldan ayırdı mı, bir dostu dostundan?
Suç işleme, suçluluk, tanrılara başkaldırma sayılır. Bu da tanrı­

ların öfkesini üzerine çeker. Sık sık kötü tinlerin ve şeytanların say­
rılıklara neden olduğu belirtilir. Suçlular şöyle demeli, yalvarmalı:

...Ben suçluyum , günahım var, bu yüzden sayrıyım.
Böyle durumlarda insan yardım aramalı. Tanrısından, yalvarı şar­

kıları okumalı, yere kapanmalı bağışlanması için. Babil dininde, kimi
metinlerde bağışlanma, yaşamın sonunda, bu yaşamda gerçekleşir.

Süm er’de ölüm ülkesi “dönüşü olmayan ülke” olarak nitele­
nir. Ölü, yeterince mezar hediyeleri almalıdır. Değilse, ölünün tini
dolaşır her yerde! Bu ölü, yemek ve besinlerle beslenmelidir. Bir
varsayıma göre Sumerler yeniden dirilme inancıyla Tammuz di­
nine bağlıdırlar.

54

5

Hititler

Hititlerle Hurriler İÖ 2000 yılında iki ayrı halk olarak yakın-
doğu tarihinde önemli bir yer tuttular.

Hititler* Kızılırmak eğriminin çevrelediği yörede, Orta Anado­
lu ’da yaşıyorlardı. A nkara’nın doğusunda, B oğazköy’de yapılan
kazılarda çok önemli bulgulara tanık olundu.

a) İlk Hititler, H am urabi’yle özdeş dönemi kapsar.
b) Hitit Krallığı, gerçekte Hint-Avrupa göçmenleriyle kurıldu

parlak döneminde (İÖ 1400-1200) M itannilerle Hurrileri egem en­
likleri altına aldılar.

c) İÖ 1200-700 dönem inde de Kuzey Suriye’de Yeni H ititler
olarak küçük devletler durumunda yaşadılar.

(* İH iti tle r , K ız ılr ıı ıak d e ğ irm is i d o la y la r ın d a B o ğ a z k ö y (H a tu sa s) , G ö re m e , A v a ­
n o s b ö lg e le r in i k a p la y a n v e o z a m a n H a ttı d e n i le n O r ta A n a d o lu ’d a g ö rü n d ü le r . İÖ
2 0 0 0 y ıl la r ın d a . B ir ta b le t te d ilb ilim c i E m ile F o rre r , Z u -W in a s a k e n tin in a d ın ı o k u r
(1 9 2 6) . V e n e ssa ve Z u -V V in asa : M . C o in d o z ve N. T lr ie r ry 'n in ç a lış m a la r ın a g ö re V e-
n e ssa v e A v a n o s 'a d ö n ü ş m ü ş tü r . O sm an lı b e lg e le r in d e A v an o s : E n e s , Ü v en ez , E v e n ez
o la ra k g eç e r . İlk ta r ih se l b ilg ile r V a ııe s sa ’yı B ü y ü k İ s k e n d e r 'in T e ğ m e n i E u m e ııe s k u r­
m u ş (İÖ 3 3 2) . “ A v a n o s B r o ş i i r i i , A v a n o s B e le d iy e B a ş k a n ı : M . S e y h a n D u r u .”

H iti tle r b a ş la n g ıç ta ken t d e v le tle r i o lu ş tu rm u şla rd ı. İÖ X V III- X V . y ü z y ılla rd a ilk
o la ra k b ir le ş tile r . A n ad o lu d ış ın a y a y ıla ra k s ın ır la r ın ı g e n iş le tt ile r . A n a d o lu ’n u n k u z e ­
y in d e H a tu s a s (B o ğ a z k ö y) ’ı b a şk e n t y ap tıla r . S ın ırla rı S u r iy e ’n in k u z e y in e d e k uzad ı.

55

X V . y ü z y ıld a H iti t le r i , M it ta n i le r z o r la m ış la rsa d a . P re n s Ş u p p ilu l îy u m a (1 3 8 0 -
1345) H itit e g e m e n liğ in e y e n id e n k u rd u . İÖ 1 2 8 5 'te K r a l M u ta w a l l i , R a m se s II. ile
k a rş ıla ş tı. 1 2 0 0 'd e E g e ’d e n g e le n H a lk H a tu s a s 'ı y ak tı. D o ğ u k e n tle r i o la n K a rk a m ış ’ta
b ir sü re d a h a y aşad ıla r .

İÖ 7 1 7 ’d e A su rlu la r K a ık a m ış 'ı a ld ıla r . B ö y le c e H itt ile r u lu s o la n ak ta r ih te n s il in ­
d i. H ittili h iy e ro g lif in i k u lla n d ıla r y az ıla r ın d a .

H it t i l i ç a t ıa k - ç ö m le k ç i le r g e n e llik le tek renk li ve ü ze rle ri b o y a ile b e z e n m iş o lm a ­
y a n k a p tü r le r in i y e ğ le m iş le rd ir . A m a b u n la r ü s tü n n ite lik te y d ile r , b iç im le r i o ra n la r ı
a ç ıs ın d a n . A v an o s lu ç a n a k -ç ö m le k ç i le r d e y ap m ış o ld u k la r ı k a p la r ı te s ti, b a rd a k , ç ö m ­
le k v b . b o y a la r la b e z e m iy o r , p ek s ü s le m iy o rla rd ı. B u tiir k a p ç ılık e s k iç a ğ la rd a n , H itit-
le rd en k a lm a ; A v a n o s ’ta e sk i b ir g e le n e ğ in k a lıtı o la ra k y a ş a d ığ ı sö y le n e b ili r . B ü tü n
g ö z le m le r de b u n u b e lir liy o r .

H i t i t le r d c k i b o ğ b o z u m u b a y ra m ı, ta m çe v ir is iy le Ü z ü m k o p a r m a b a y r a m ı , A v a ­
n o s 't a ç o c u k lu ğ u m d a ta n ık o ld u ğ u m " B iı ın ik " d en ilen b a ğ b o z u m u şen lik le r in i a n ım s a ­
tıy o r . B u şen lik le r A v a n o s ’ta iiç -d ö rt h a f ta sü rü y o rd u .

...A y d e ğ in n is i y ü z le r i , b aşı ç e p e ç e v re k ap lay an yassı b aş lık la rı (ş a p k a la r ı) b u ru n ­
ları y ukarı k ıv rık ç a rık la r ı , a y a k k a b ıla r ı , g iy s ile r iy le M itlile rin : g ü n ü m ü z A n ad o lu h a lk ı­
n ın g iy im k u şam ı, y a şa m b iç im le r iy le b en z e rlik le ri var;

T lıis t.vpe o f f o o tw e a r , c h n r a c f e r i s t i c o f H i l l i l c d r e s s , is s ti l i tv o rn in
s o n ıe p a r t s o f T ı ı r k c y .” (.liııı H icks: The Kıııpirc Ruilders. The Povver o f aıı Ancieııl.

Mysterioııs People. Time -Life Books. 1974.
O liver R. G urney : Professor al Oxford University.

5b

A v a n o s 'ta b ir ç ö m le k ç i k ız ı lto p r a ğ ı su y la k a r d ık ta n so n r a so n r a y a p m ış o ld u
ğu ö z lü ç a m u r u te s t iy e d ö n ü ş tü r ü y o r .

H arry A. HofTner: Professor of Hittitology at The Oriental İnstitute of the Uııiversity of Chicago.)
K ırşeh ir , A v a n o s , G ö r em e , Ü rg ü p , Ç o ru m , Y o zg a t , K a y ser i vb. çev re le rin d ek i h a l­

kı an d ırıy o r. H ilitle rd ek i ü zü m k o p a n n a (b ağ b o zu m u) şen lik le ri. A v an o s’ta ç o c u k lu ğ u m d a
tanık o ld u ğ u m ve b in ııik d en ilen , atlı a raba lı b a ğ b o z u m u şen lik le r in i an ım satıyor.

Ç a n a k - ç ö m le k ç i lik A v a n o s 't a ç o k e s k i b ir g e le n e ğ in k a lıtı . H iti tle r d ö n e m in d e de
ç a n a k -ç ö m le k ç i lik o ld u k ç a y a y g ın b ir u ğ ra ş ıy d ı. H itit li ç a n a k -ç ö m le k ç i le r de A v a l i n s ­
in ç a n a k ç ö m le k ç i le r g ib i tek re n k li, am a ç o k la y ın b o y a ile b e z e n ip s ü s le n m e y e n kap
K irlerini y e ğ le m iş le rd i.

Ç a n a k -ç ö m le k ç il iğ in sa n a tsa l, v a ra n c ı y a n la n d a v ar. bu n ite lik le r i n ed e n iy le t a r i h

loki y e r le r i de a ğ ır b a sa r! b irç o k u y g a rlık la rd a ç a m u r d a n in s a n y a p m a g e len eğ i t a ıd ı.
i tm e ğ in M ıs ır ta n r ıla rın d a n T a ı ı r ı - K a ç a m u rd a n in san y a p ıy o rd u . S o n ra b irçok u y g a r­
lık la rd a ç a m u rd a n in sa n y a p m a y a b a ş la n d ı. İn s a n la r ın ve ta n r ıla rın ç a m u r d a n in s a n
.v ııpnıa g e le n e ğ i, d a h a so n ra te k la n r ılı d in le r i d e e tk ile y ip o n la rı ç a m u r d a n in s a n y a ­
r a t m a y a sü rü k le d i.

57

H itit le r in b a şk e n ti H a ttu ş a (B o ğ a z k ö y).

B ü y ü k A n a K y b e le a s la n lı a ra b a s ın d a . A tt is d e çan a ğ a c ın ın y a n ın d a a y a k ta

d u r u y o r . K y b e le e l in d e b ir te f tu tu y o r , A ttis d e b u n d a n d a h a k ü ç ü k b ir m ü z ik

a ra c ı. B u d in se l (ta p ın ç) m ü z ik a ra ç la r ı A ttis g iz in e d eğ g in .

58

Ç a n a ğ a c ın ın y a n ın d a ö lm e k te o la n A ttis (M e r m e r k a b a r tm a).

Hititlerin dini şöyle açıklanabilir. Birçok yerel dinleri vardı, her
birinin de ayrı ayrı tanrıları. Birçok küçük devletler bir krallık altın­
da birleşiyor, onlar da yerel dinlerini, tapınç biçimlerini koruyorlar­
dı. Özdeş zamanda ülkeyi kapsayan kümesel, ulusal tanrılar koru­
nuyordu. Hurriler de kendi tanrılarına, özdeş zamanda Sumer-Akad
tanrılarına tapıyorlar, böylece Hitit Tapınağı (panteon) oluşuyordu.

Hitit tapınağında en önemli tanrı A rinna’lı Güneş tanrıçasıy-
dı. Bu da ilk Hititlerden kalıt olarak geçmiştir. Devletin en büyük
koruyucusu ve Hitit Ü lkesi’nin “Tanrıçası” . Bu tanrıça göğe de,
yere de egemendi. Ülkenin sınırlarına bu tanrıça karar verirdi. Sa­
vaşta kralı desteklerdi. Hititçe adı bilinmiyor ama, Hurrice adı Tes-
h u p ’tıı. Bu tanrı göğün kralı ve “Hitit Ü lkesinin E fendisi”ydi.
Savaşlarda yardım ederdi. Onun kutsal hayvanı boğa’ydı. Arabada
ayakta yaşlı olarak gösteriliyor, bu arabayı da iki boğa çekiyordu.
İllujankas devine üstün gelme söylencesi, baharda yapılan Yeni
yıl eğlencelerinde yineleniyordu.

59

Tanrılar dünyasındaki en önemli yer, Güneş tanrısına değgindi.
Doğa olaylarıyla bağıntısı daha çoktu Güneş tanrıçasından, O tan­
rıların kralı ve eşitliğin tanrısı olarak onaylanır.

Telepinıı, olağan türden bitki tanrısıydı. Hava tanrısıyla Güneş
tanrıçasının oğluydu. Yeryüzünden uzaklaşınca bütün bitkiler ölü­
yordu. Bitkisel yaşam diye birşey kalmıyordu. Üretim tümden du­
ruyordu. Tanrılar onu aradı, buldu. Sonra da onu geri gönderdiler.
Yeryüzünde olağan yaşam yine başladı. Öbür dinlerdeki söylence­
lerde de böyleydi.

Öyle görünüyor ki, İlk Hitit Tanrıçası Kubaba, daha sonra ün­
lenen Anatanrıça K ybele’nin ilk örneği... Hava tanrısı Tarchund,
Etriisklerin T a rch o n ’uyla özdeş olduğu sanılıyor. Böylece devlet­
ler dinleri, gelenekleri de birbirinden alıyorlar.

Hurri söylencelerinde geçen Tanrı Kum arbi, öyle gözüyor ki
Yunan söylencesinin O uranus’la K ronos’un örneklemesi. Kumar­
bi, babası A nu’yu yönetimden alır. O da kaçar, kuş olarak! Sonra
da üç tanrı ortaya çıkar. Hesiodos’un Kronos üzerine anlatılarıyla
büyük bir benzerlik var. K ronos, babası O uranos’u yönetimden in­
dirir ve o da oğlu Z eus’la yönetiminden olur. B iblos’lu F ilos’un an­
latılarında da böylesi benzerliklere tanık olunur. İran söylencelerin­
de de buna benzer koşut çizgiler, benzerlikler var. Ya bunlar birbi­
rinden alınma, ya da hepsi Hint-Avrupa örgeli (motifli).

Hitit krallığında kral da kutsal kişiydi; eski çağ M ısır’ında, Sü­
m er’de olduğu gibi. Bütün dinsel eğlenceler onunla ya da kraliçey­
le düzenleniyordu. H er kış kral, ülkenin dinsel yerlerine uğruyor,
önemli eğlencelerde onlarla birlikte oluyordu.

Birçok tapınaklar vardı. Halk yönetimi için de merkezi tapmak­
lar bulunuyordu. Kurban durumları oldukça gelişmişti. Yalvarı çok
önemliydi. Çok önem li bir rol oynuyordu yalvarılan.. Günümüzde
dek saklanabilen, gelebilen yalvarılar ancak krala ve ailesine değ­
gin yalvarılan Bağışlama yalvarılan da vardı. Özellikle Kral Mur-
sil; in veba yalvarışı çok ünlüdür:

...Veba saldın Hitit ülkesine... Besin, içki sunamaz hiç kim­
se... Suçlu görüyorsun bu yüzden bizi. H içbir şeyim iz doğru
değil sana göre...

60

H it it le r iı ı Ç iv i Y a z ıla r ı

H ititle rde de T anrı, E fen d i’ydi. İnsan da köle! Nitekim Kral
M u rs il’in Veba y a lv a rış ın d an da kolayca anlaşdıyor:

...Suçlu görüyorsun bu yüzden bizi.
Hiçbir şeyimiz doğru değil sana göre...

Böyle bir sızlanmayla, tanrıların hiçbir suçu olmadığı, am a hep
insanları suçladığı anlamı ortaya çıkıyor! Tanrı, her zaman “E fen­
di” , “A ğa” dır! İnsan da onun kölesi! İnsanların suçları (günahları)
tanrılarca cezalandırılıyordu. Kimi zaman da H ititlerde tanrının
savsamasıyla da kazalara uğruyordu insanlar!

Ama Hititlerde tanrıya sızlanırken, tanrıya “hesap sorm a” gibi
girişimlere de başvurulur, günümüzden 3400 yıl önce. Yine yakla­
şık 750 yıl önce de düşünbilim ci ozanlarım ızdan Yunus Em re
(1245-1325) de gerçekleri korkmadan gözler önüne sergiler. Tan-
r ı’yı doğada ya da başka yerde, nerede arayacağını sorar:

Benden bana yakınsın
Canımdan sevgilisin
Ya ben senü isteyi
Kande arayım Mevlâ?

Sonra da Yunus Em re, dağda taşta bulam ayınca Tanrı’yı (ki
hiç kimse bulamamıştır, milyonlarca yıldan beri) bu durumda bir
tek seçenek kalıyor. Doğayla tanrıyı özdeşlemek!

Y u n u s’un dediği gibi, “benden içeri” yerleştirilem eyen bir
Tanrı! 750 yıl önce Y unus’un vardığı sonuç; tanrının, tanrıların
doğalaşmasından başka birşey değil!

Nereye bakar isem
O ’nsuz birşey göremem

Daha açık bir söyleyişle doğada yansıyorsa bu düşlem lenen
Tanrı, doğa tanrılaşıyor demektir.

62

H in tlile r in ta n r ıla r ı: (S o ld a n sa ğ a) G ü n eş ta n r ıs ı , A y ta n r ıs ı, ik i sa v a ş ta n r ıç a ­
ları ve Dcııiz. -S u ta ı ı r ıy . B u n la r d a n b a şk a D a ğ ta n r ıs ı v b . H it it lc r çok ta n r ıla r a

in a n ıy o r la rd ı.

Spinoza’dan 250 yıl önce Yunus’un vardığı sonuç apaçık:
“Hem ben O ’yum, bu ben neyim ?”
M uham m ed’in bir hadisi de böyle bir anlamı içerir:
“Her insanın aklı, kendi dinidir.”
Böylece Yunus, İslam ’ın dogm alarına karşın; tanrıyı irdeler,

hatta tanrıya başkaldırın “Allah”a, bu AIlah”ın öfkesine (gazabına)
karşın!..

T anrı’ya, tanrılara yalvarışından kolayca anlaşıldığına göre,
Hitit Kralı Şuppiluliyum a (günümüzden 3400 yıl önce)’nın kar­
deşi Prens K antuzili’nin eşi ya da çocukları sayrı. Ama bu sayrı­
lık uzadıkça uzuyor. Bu doğru düşünceli insan, usu başında her in­
san gibi durumu öğrenme, bilme isteğiyle soruyor:

Yemedim yasak olanı*
ne öküzü ahırından
ayırdım
ne koyunu ağılından

!** A n ad o lu U y g a rlık la r ı A n s ik lo p e d is i . H ilitle r: D o ç . D r. A li D in ço l, s. 82. 1982

İsi. Y a lv a rıy ı ş iir le ş tire n : A . R . E rg iiv en : T e rs in e A k a n İrm a k , s . 15-17. B e rt in Y . 1997
İst.

63

Ekmek buldumsa
yemedim ekmeği bir başıma
su buldumsa
içmedim suyu
Yaşam ölüme bağlı
ölüm yaşama
günler sayılı
Bunca üzülmezdim sayrılığa
yaşam sonsuz olsaydı
Tanrım! Söyle suçumu .
anlayabileyim
ben de ne olduğunu

Sonra yeniden soruyor büyük bir ilgi, içtenlik ve aydın bir kişi
onuruyla:

Sen ki bütün insanların çobanı
nice yalvardımsa
bir yaran olmadı,
birini alıp birini verdin
kötülüklerin.
Yanlışım nerde Tanrım
ne yaptım ben sana?
Yaratan da sen ölümlü kılan da
Hile yapar satımcı
tartıda
ben Tanrı’ma ne yaptım?
Evim korkular evine döndü
yüzünden bu sayrılığın...

Hititlerde anlaşm alar yapılırken, adlarına and içilen tanrılardan
sözedilirse de, kaynak, “Hititlerin binbir tanrısı” üzerine bilgi
vermiyor.

64

Belgelere göre en önemli tanrı, A rinna’nın Güneş tanrıçası.
Sonra göğün Güneş tanrısı. Bu tanrı her şeyi görür. İnsanlarla
hayvanlar arasındaki her şeyi düzenler. Yeraltı Güneş tanrısı var.
Yeraltından kötülüklerin çıkm asını engeller.

Sum erler gibi H ititler de evreni Gök, Yer ve Okyanus diye
bölümler. Bunların her birinin de Güneş tanrıları vardır. Şuppilu-
liyuma, M ısır firavunlarından Amenofis V ’in çağdaşı. Bu, Tanrı
A ınon’u yerinden atıp, onun yerine Güneş tanrısı A ton’u başa ge­
lilir. Kendisini de Güneş yerine koyar. Son Hitit kralları kendile­
rinden “Ben Güneş” diye söz ediyorlardı. A rinna’nın Güneş tan­
rıçası üstün durumunu korur. O, “Hatti K raliçesi" diye anılır.

H itit K r a lı H a ttu ş ili III ve g ü z e l k ız ı , R a m se s I P in sa r a y ın a y a k la ş ır k e n .

65

Arinna tanrıçasının sevgilisi de fırtına tanrısıdır! Süm er ve
A su r’daki fırtına tanrısının Hurrilerdeki adı T eshup’tur. Kimi za­
man boğa üstünde, kimi zaman da boğalar onun her iki yanındadır.
Birçok gök tanrısı İllujaııka yılanıyla savaşır, onu öldürür.

Söylenceye göre Teshup’un oğlu Telepinu kaybolur, sonra yer­
yüzüne döner. Bu söylence İşthar’ın her yıl Cehenneme gidip gel­
mesiyle ilgili.

Birbirlerinin söylencelerine göre insanlar yeni yeni tanrılar ya­
ratıyorlar!

Tanrıların ne islediklerini bilmenin de yöntemi vardı: Bunları
da düşlerden, kuşların uçuşlarından, nasıl konduklarından, gagala­
rını nasıl kulllandıklarından anlıyorlardı!..

İÖ 249’da önbiliciler (kahinler) Romalı amirale Kartacalılarla
savaşa girmemesini, kutsal kuşların yem yemediğini söyler. Am i­
ral de “yem yemiyorlarsa, su içsinler!” yanıtını verdi. Kuşları de­
nize attı. Savaşta Rom alılar yenildiler...

Tanrıçanın arslanları var, tanrıların da boğaları. Bir çok tanrılar
da dağlarda yürümektedir.

Arslanlar uğurlu bir güç sayıldıklarından; yonutları kenf ve sa­
ray kapılarına bekçi gibi dikilir. Hatusas başkentinin kapısında Hi­
tit arslanları vardır. Gelenek G irit’e,' M ısır’a, A nadolu’dan taşın­
mıştır. (Halikarnas Balıkçısı, Anadolu tanrıları, s. 74).

Yunanlılar Hititlerin tanrılarını, söylencelerini, dinsel törenle­
rini aldılar. Avrupa toplumlarının örgütlenme becerisinin kaynağını
Hititlerde aramalı diyor Avrupalı tarihçiler. İS II. yüzyılda bile baş­
papazlar Hititlerin sivri külahını giyiyorlardı (H. Balıkçısı, agy).

İnsanların ilk kurdukları topluluk, diyor H. Balıkçısı, kadınla­
rın egemen oldukları “anaerkil’ bir toplumdu. Anadolu böyle bir
toplumun yuvası. Çiinkü çocuğu doğuran (yaratan) kadındı. O za­
man erkeğin rolü bilinmiyordu!..

Tanrılar ilk insanlarda, insanların kişileştirilm iş istekleriydi.)
Açlıktan ölmemek, toprağın verimli olması, oymağa yeterli çocuk ■’
ve savaşçı yetiştirme... İnsan çevresinde sonsuz bir evren görüyor- ;
du. Bu yüzden de her şeyi canlı sayıyordu. Örneğin rüzgar çağırı- >
yor, bağırıyordu. Ağaca şimşek çarpıp yıkılınca, birisi ağaca savaş j

66 .i

baltası fırlatm ış demekti. Kybele, bütün yeryüzü bitkilerinin, ya­
banıl hayvanların, insanların, tanrı ve tanrıçaların büyük anası idi.

Hititlerde kral ve kraliçeler ilkbaharda dinsel bir törenle birbir-
leriyle evlenirlerdi. Bu dinsel evlenme çiftleşmeye ne denli ben­
zerse o denli etkili sayılırdı. Böylece Suriye ve Filistin tapınakla­
rında eşeysel birleşm e (fuhuş) ortaya çıktı. Bunu yapmamak toplu­
ma karşı kötülük etmekti.

H itit le r d e d in s e l b ir a y in .

67

K ybele bir Ay tanrıçasıydı.
S onra ları A rin n a ’nın G üneş
tanrıçası oldu. K ybele, özdeş
zam anda dağ tanrıçasıydı. Bir
dağ üstündedir.

Anadolu Tanrıları (s. 84)
adlı yapıtında Halikarnas Ba­
lıkçısı şöyle diyor:

“ ...A nadolu’da keram etli
sayılan birçok dağlar ve tepe­
ler vardır. K ocaya varm ak
isteyen kızlar, oralara çıkar­
lar. “Bahtım! kocaya girecek
v a k t im !” d iy e b a ğ ır ır la r .
Bunların vaktiyle K ybele’ye
kutsal olan dağlar olmaları ihtimali büyüktür. Bunların biri de,
Afyon şehrinin ortasında yükselen ve üzerinde K eykubad’ın hi­
sarı bulunan tepedir. Tepeden bağıran kızların sesleri şehirden
duyulur. Kızların oraya çekinmeden gittiklerine ve bütün şeh­
rin işiteceği surette bağırdıklarına göre, onların bu hareketi
ayıp savılmıyor demektir. Böyle bir davranışın ayıp sayılmama­
sı için, tepelerin ve bu davranışın dini bir mahiyete sahip olm a­
sı gerekir. Eskiden dinî fuhuş bile, dinî olduğu için, bir ahlâk­
sızlık değil, bir fazilet sayılırdı. Anadolu’da böyle tepelere K ıs­
met Tepesi, Kısmet Taşı, Kısmet Dağı denilir...”

Kybele, ormanlar, m ağaralar tanrıçasıdır. Doğurduğu tanrıları
da hep mağaralarda doğurur. (İnsanlar tasarım larıyla tanrıları do­
ğurarak da onları yaratmış oluyorlar!) _

K ybele’nin ilk tapınakları dağ başları, derin ormanlar, vadiler­
deki karanlık koruluklardı. Bergama kralları burada İÖ 189’da bü­
yük tanrıçaya görkemli tapınaklar yapmışlardı. Bu yıkıntıların taş­
larıyla. VI. yüzyılda Bizans Kralı Justinianus Sivrihisar kalelerini
yap tırm ıştı. S inoplu D io g en es’in içinde yaşam ış olduğu fıç ı,
K ybele’nin tapınağının kapısındaydı.

68

Büyük ana tanrıçanın sevgilisi A ttis’in kökenini bulmak için
Sumenlere gitm eli (H. B alıkçısı, agy). Sum erlerin tapınağında
Tammuz denilen tanrı çok önemliydi. “Derin suların gerçek oğ­
lu” anlamında. Sumerlerin tanrıyı büyülemek için yazdıkları dinsel
şarkılar İÖ 2500 yılında yazılmış olabilir. B abil’de Tammuz, İşt-
har’ın genç sevgilisidir. Tammuz, bir yandan da doğalaşan bir in­
san. Her yıl ölüp Yeraltına gidiyor:

“...O dünya ki, ondan dönüş yoktur. Orada karanlık evlerin
kapı tokmak ve kilitlerini tozlar örter...”

Tammuz, tem m uz ayında ölür. Bu aya da onun adı verilmiştir.
H. Balıkçısı şöyle diyor: (agy s.87)

“...Tahtacılar ve onlar gibi Anadolu’nun bazı pek eski kabi­
leleri, her ilkbaharda, köyün en yakışıklı delikanlısını giydirip
kuşattıktan sonra, ev ev gezdirirlerdi. Bu delikanlı Tammuz’un
doğuşunu ve kadınlarca temsil edilen Kybele ile kavuşm asını
taklit ederlerdi. Bu delikanlıya Damızlık denilirdi. Bu söz Tam-
m uzluk’tan gelmedir. Yani damızlık, ister insan, ister hayvan
olsun, Tammuz ve A ttis’i temsil etmektedir...”

69

6
Batı Samileri

Batı Samileri genellikle iki topluluğa ayrılır:
a) Fenikeliler-Kenanlılar,
b) Aramiler.
Fenikelilerle K enanlılar Filistin’le Suriye’de İÖ 3000 yılından

beri oturm aktadır. 2000 yılından hem en sonra da H am urabi’yle
Babil oym ağının değgin olduğu Kenan iline geldiler. Bunlar ilk
Aramiler diye bilinir.

Suriye’de İÖ 1200 yılından beri Arami kentleri kurulmaya baş­
ladı. Fenike kültürüne K artaca’da da rastlanır.

Kuralcı yazarların verdiği bilgilere göre, Batı Sam ileri dini
üzerine Tevrat’a başvurulur çoklayın.

Son yıllarda yapılan kazılarla kimi yeni bilgiler edinildi. Kimi
kazılar da önemli bilgiler vermektedir dinsel durumlar üzerine. Bu
metinlerin en önemlisi Kuzey Suriye’de (1929) Ras Shamra (eski­
çağda U g arit)’ya değgin. Bunların kaynakları İÖ 1400 yılına ula­
şır abecesel kil tabletleri. Bu metinler daha çok söylencesel türden.

Batı Sam ileri’nin kültürü ve dini, çevresindeki ülkelerin, daha
çok M ezopotamya, biraz da M ısır etkisini taşır.

70

K as S h a m r a k a b a r tm a sı: E l ta n r ıs ı

Bugün çok iyi bilindiğine göre, Kenan halkının çok özenilmiş
tapıncı (panteonu) vardır. En önemli tanrılar, El ve B a’al tanrıla­
rıydı, Bunlar için Efendi adları da uygundu.

El, Ras Shamra metinlerinde, Tevrat’ta sık sık geçer. Hem ya­
ratıcı, hem kral, hem de yargıç, “yılın atası” . Tevrat’ta, El, eljon
sanında “en büyük” anlamına gelir.

B a ’al (Efendi), gerçekte birçok yerlerin , özel tanrıların adı.
A m a her şeyden önce genç, etken tanrıdır. Daha çok ürünlülüğü,
verim i özümser. B irçok yerlerde de “G öğün E fen d isi” (B a ’al
Shamn) olarak ünlüdür. Ras Shamra metinlerinde Ba’al’in ölümü
demek; bitkilerin, bitkisel yaşamın ölümü demektir. O ’nun yaşama
dönüşüyle yağmur dönemi başlar. O ayrıca sık sık A lijon B a ’al
(Güçlü B a’al) diye adlanır. Biblos’ta böyle bir tanrı biçimine rastla­
nır. Yunanlılar Adonis (Efendi) diye adlandırır. Örneksel bitki tanrı­
sı. Söylenceye göre bu da ölür, sonra yeniden yaşama döner.

Tanrıçalar arasında V lıera (Ras Shamra A thirat’ta), Anat ve
A starte çok belirgin. A nat’m savaş durumları da vardı. Bu kadın
çıplak olarak biçimlenir ve kadınlık durumları ağır basar.

Ras Shamra metinleriyle bir bölüm Kenan halkının söylencele­
rini öğrenmiş olduk. Ya da söylence çevrelerini! B a’a l’in ölümü ve
yeniden yaşama dönüşü, Daniel ve oğlunun ölümü (dirilm esi?)’hü
anımsatıyor!

Kenan elinin çoğu kent devletlerinde kral, kutsal kişiydi. Onun
adına toplum bolluk içinde yaşıyordu. M elki Sedek, hem Prest
hem de kraldı (I M usa 14: 18, Ps IIO: 4).

Ras Shamra m etinlerinin K eret’i de kutsal bir kraldı. Kutsal
krallık üstüne İsrail düşüncesinin büyük bölümü K enanlılardan
kalm ıştır kalıt olarak.

Öyle görünüyor ki, P ıestlik oldukça gelişm işti. Ras Sham ra
metinleri Prest sözcüğü için İbranice (Kohen) sözcüğünü kullan­
maktadır. Kimi dinsel eğlencelerde insan bile kurban ediliyordu!
Ras Shamra metinlerinde Kartaca kurban listeleri, Tevrat’ın kur­
ban terimleriyle şaşılacak bir benzerlik göstermektedir. Üreme, ve­
rim lilik inancında kutsal fahişelik de vardı! Böyle bir fahişeliğe İs­
rail tanrıelçileri çoklayın karşı gelmişlerdir.

7

İsrail

İsrail halkı-İsrailoğulları da diyebiliriz- İÖ 1200’de birkaç Batı
Sami oymağının bir araya gelmesiyle ortaya çıktı. İsrail gelenekle­
riyle bu oym aklar arasında ilişki olduğu da göz önünde tutulur. İÖ
XX. yüzyılda ataları Abraham (K ur’an ’da adı İbrahim), İshak,
Yakub ve bir bölüm oymaklar M ısır’da kalırlar. Oradan da İÖ K i­
li. yüzyılda Filistin’e göç ederler. Orada Kenanlılarla birlikte ya­
şarlar, gittikçe güçlenirler. Sonra Davut (İÖ 1005-965) döneminde
krallık kuruİdu. Süleym an (yaklaşık İÖ 965-925)’m ölüm ünden
sonra iki ayrı devlet ortaya çıktı: Kuzey İsrail ve güney Juda. Ku-
zel krallığı İÖ 586’ya dek yaşayabildi. Bu tarihte Nabukadnessar
ülkeyi alıp halkın bir bölümünü sürdü (586-538). Babil’in düşü­
şünden sonra Yahudiİer ülkelerine dönüp K udüs’ü, tapınaklarını
yeniden onardılar. İran İm paratorluğu’nun egemenliğinden sonra
Filistin, İsk e n d e r’in yönetimine girdi. Sonra da Seleucid (Helen-
Yunan oym ağı)’lcrin Antiolhos E pifanes’in din izlenimciliği so­
nucu, Yahudiİer biraz özgürlüklerini elde ettiler. Ama bu özgürlük
dc Pom pei’nin alınm asıyla (İÖ 63) Rom a İmparatoru tarafından
yokedildi (K udüs’ün Titus döneminde yıkımı, İS 70).

73

İb r a n i y a r a lı s ö y le n c e s in e g ö re ; H a v v a , A d e m ’in k a b u r g a k em iğ in d e n y a r a ­
t ılm ış t ır (C a m r e s im , İ sv içre , X IV . y ü z y ıl) . K u r ’a n ’d a H a v v a ’n ın , A d e m ’in E ge
k e m iğ in d e n y a r a t ı ld ığ ı v u r g u la n ır .

E sk i T u ts u ’d a İ sa k -İ sr a ill ile r in iler i g e le n le r in d e n İ sa k ’ın b a b a s ı İ b r a h im ,
ta n r ın ın is te ğ iy le o ğ lu n u k u r b a n e tm e k ü z e r e (X IV . y ü zy ıl) .

75

E sk i T u tsu a n la t ıla r ın a g ö r e T u fa n o la y ın d a N u h ’u ü z ü m ler i k eserk en g ö s te r i­
y o r (y a k la ş ık 1320).

76

R e s im d e M u sa , tu tu şa n ç a lıla r ın ö n ü n d e . M u sa , y a n a n ça lıla r ın a lı \ n ta n ­

rı" d iy e a lg ı la r (X IV . y ü z y ıl m in y a tü r ü) .

S ö y le n c e y e g ö re ; A r o n , M u sa ile b ir lik te , İ sr a il' in M ısır k ö le liğ in d e n k u r tu l­
m a sın d a en b ü y ü k ro lü o y n a m ış t ı. A r o n ’un d e ğ n e ğ iy le (a sa sıy la) b irço k ta n s ık la r

HONlcrdiği s ö y le n ir .

77

^

R a s S h a m r a ’d a n b ir k a b a r tm a : T a n r ı E l .

78

E sk i T u ts u ’ n u n k a h r a m a n ı S im so r , a s la n la sa v a ş ım ım sü r d ü r ü ­

y o r . H a g g a d a h , 1300 .

İsrail h a lk ın ın k u r u c u su Y a k u b ’un m e lek le g ü reşm esi (X IV . yü zyıl)

79

H er iki İsrail devletinin yıkılmasıyla yine Yahudi göçleri oldu.
Yahudilerin büyük b ir bölümü M ezopotam ya’da kaldılar. İÖ V.
yüzyılda Yahudi sömürgeleri vardı M ısır’da. Bu diaspora-Yahudi­
liği zamanla önem kazandı; Mısır’da sonra da B abil’de.

Beş M usa kitabı (Genesis, Exodus, Leviticus, Numesi, Deute-
ronomium) birtakım tarihsel yasaları içerir.

Tanrıelçileri, bir bölümü tarih kitapları, yargıç, Samuel ve kral
kitapları. Bir bölüm ü de tanrıelçileri kitapları: Jesaya, Jerem ia,
H esek iel ve on iki T anrıelçisi k itab ı (bun lar arasında H osea,
Amos, Mika, Sakarja).

Yazılar, yazmalar, psalmlar. Bunların 150’si çok eski dinsel şar­
kılar, Jakob’un kitabı. İncil geleneğine göre uzlaşımlı olarak Musa,
İsrail dininin kurucusudur.

M ısır’da, İsrail ailesinden doğma olduğu biliniyor M usa’nın.
Ama Firavun’un korkusu nedeniyle kam ış bir sepete konularak Nil

E ski T u tsu ’d a , J o b ’u n , T a n r ı’nm verd iğ i b ü tü n a c ıla ra k a tla n d ığ ı b e lir le n ir . Bu
o r ta ça ğ m in y a tü rü n d e T a n r ı, J o b ’un k o yu n lar ın ı y o k e tm ek için şey ta n a iz in ver iyor!

80

ırm ağına atıldığı geleneksel olarak onaylanır. F iravun’un kızları
M usa’yı bularak, M ıs ır’da (sarayda) bakım ını sağladılar (A kad
kralı Sargon’un durum uyla karşılaştırınız).

M usa, M ısır sarayında olgun yaşa erişince, kaçıp Sina yöresine
geldi. Orada geleneğe göre tanrı Yehova, kendisine, tutuşan çalılar
arasında göründü. Tanrı, M usa’ya halkını M ısır’dan kurtarm ak gö­
revini verdi. B ir tansıkla Kızıl D en iz’den geçtiler. Sina dağında
Tanrı Yehova ateşler içinde göründü. Ve M usa halkıyla birleşti.
Böylece İsrail, Yehova halkı olacaktı, bu halkın tanrısı da Yehova.
İsrail halkı tam kırk yıl çölde dolaştıktan sonra Filistin’e göç etti­
ler. Göçten az bir zaman sonra da M usa öldü.

Bu göç anlatıları büyük bir gerçeklikle bugünkü biçimini dinsel
anlatılarla Noel eğlencelerinde oluşturdu. Ama bütün bunlara kar­
şın bu anlatı ve söylencelerde tarihsel bir özün bulunduğu da onay­
lanır. M usa gözönüne alınmazsa; gerçek diye bakılmazsa M usa an­
latılarına, işte o zaman İsrail dini açıklığa kavuşamaz. Bu yasalar
(örneğin on buyuru) bu dinsel gelenekler nasıl oluşmuştur?

Tanrı Yehova, İsra il’in bir tek tanrısı, başka değil:
“...Bana karşı, benim le denk tutulan başka tanrılara inan­

m ayacaksın!..”
(2 M usa 20: 3)

“... İşit İsrail, Yehova, bizim Tanrımız. Yehova b ir’dir...”
(5 M usa, 6:4)

Eski çağlarda öbür tanrıların varlığı yadsınm ıyordu. Böylece
İsrail dini tek tanrı dinidir. Bu tek tanrıcılık sürgün döneminde or­
taya çıktı (Deuterojesoja).

Kimi durumlarda Yehova iki yanlı bir niteliğe bürünür. Ö rne­
ğin Kcnaneli tanrıçası Anat gibi. Kimi zaman Yehova’ya, boğa bi­
çimli olarak tapınıldı.,

Yehova inancı bugün bile açıklığa kavuşmuş değil. Kimi araştırı­
cılar Sina dağındaki Yehova’yı canlı K en it’lerin tanrısı olarak gö-

81

R a s S h a ın r a ’d a n : B a ’a l= H a d a d , G ö k g ü r ü ltü s ü T a n r ıs ı

rürler. Sonra M usa bu durumu görevlendi. Am a bu varsayım da gü­
venli değil. Ras Shamra metinlerindeki E l’in oğlu Jaw için de böy­
le düşünülebilir. Kimi ayrıntılar göz önünde bulundurulunca Yeho-
va’nın hava tanrısı olduğu düşünülebilir. Tanrı; fırtınalar, gökgürül-
tüleri ve ateşler içinde gözükür. Bulutlarla yolculuk eder vb. Tarihin
ilk çağlarında Yehova, El “Eljon”la bir tutulur. (2 Musa 3:6). Bu bir­
leştirmenin Davut ile Süleyman dönemlerinde olduğuna inanılıyor.

Yehova geleneğe göre, göğün, yerin yaratıcısı. Eskiçağ inancı­
na, geleneğine göre yaratı “kargaşa hayvanı”na üstün gelmeklfc
gerçekleşti, oldu. Ama yaratı, genel bir inanışa, görüşe göre kar­
gaşaya üstünlükle oluştu.

Yehova, evrenin E fendisi ve kralı. G erçekte “Efendi” sanı,
tektanrıcı dinlerle kafalara kazındı. Y er’in efendisi (ağası) tanrılaş­
tırılıp göğe uçuruldu, İsrail tanrılarıyla. Oysa tanrıların gök ege­
m enliğ inin şam piyonluğu Sum erlerdedir. M ısır tanrılarında da
böylesi sahneler var.

Yehova, bütün doğanın egemeni. O her şeyi bilir, her yerdedir.
Tanrı Yehova hem kutsal, hem de çok korku salıcı! Hem de iyi
yanları olan sevi dolu tanrı. Özdeş zam anda doğruluk gözetleyici-
si: Başeğeni ödüllendirir, başkaldıranı da cezalandınr.

İs ra il’de de krala kutsal resm i görevli gözüyle bakılır. K ral,
dinsel şarkılarda “T anrı’nın oğlu” diye anılır. Kral, Yehova’nın gö­
revlisidir. D oğrulukla yönetince ülkedeki hoşnutluğa, üreticiliğe
egemen olur. Böylece kral, yaşamın ve hoşnutluğun kaynağı olur!
Krallar durumu hep tanrıya dayıyorlardı, yanlışlarını halka bağış­
latmak için! Yönetim iyi gitmemişse, Tanrı öyle istediği için! Bun­
dan başka tapım tanrıelçilikleri de vardı, tanıklar gösteren! Levitler
son krallık dönem lerinde tapınak hizmetçileriydi. Bunların ilk iş­
lemleri henüz açıklığa kavuşmamıştır.

Kurban geleneklerinin çoğu Kenanlılardan kalma. Paskalya eğ­
lenceleri M ısır’dan çıkışta olayların dinsel bir yenileşmesiydi. Bu
da halkın yaşamı için temel oluşturuyordu. Bu eğlencelerde kuzu
kesilip yeniyor, sonra da sekiz gün eğlence sürüyordu. Sirkesiz ek­
mek yeniyordu. S.'bbat denilen haftanın yedinci günü dinlenme
günüydü. Belki de bu çok eski Babil kökenli bir gelenekti.

83

Ras S h a ın ra ’dan : Bolluk T anrıçası

84

Yahudiler Kenan ülkesinin kutsal yerlerini alıp orada Yehova’ya
taptılar. Kral Josia 622’de dinsel tapımı K udüs’te merkezileştirdi.
Böylece tapınak, Yehova’ya değgin yasal, kutsal yer oldu. Bütün er­
kek çocuklar sekiz yeşında sünnet oluyordu, birliğe bir im olarak.

Öbür Sam i dinlerinde olduğu gibi Yehova “Efendi”ydi, insan
da onun hizmetçisi. İslam ’da da insan A llah’ın kuludur. İnsan A l­
lah’tan korkacaktır.

Bütün iyilikler Y ehova’dan gelir. Ama sonradan isterse, bunları
geri alabilir. İnsan Tanrı’nın isteğini yapm ak zorunda (Mika 6 :8).
İlahilerde söz edilen tapm ak ve onun dinsel tapımı insanı güçlendi­
ren bir etkendir.

Töresel, dinsel geıek lilikşu on buyuruyu içeriyor:
1) B ir tek Tanrı’ya tapmak
2) Resimlere tapınmamak
3) Yehova adını kötüye kullanm am ak
4) Sabbat gününü onaylam ak
5) Anaya babaya saygı göstermek
6) Öldürmeyeceksin
7) Evliliğe ihanet etmeyeceksin
8) Çalmıyacaksın
9) Yalancı tanık tutmayacaksın
10) Başkasının malını çalmıyacaksın

İnsan eskiçağ İsrail görüşüne göre etten ve tinden oluşur (1
M usa 2: 7). Bu tini tanrı vermiştir, yaşam öğesi olarak. Bu bir çeşit
soluk. Öbür yandan insan et olarak betimlenir. Açıkçası insan tan­
rısal değil...

Ölümden sonraki durum m ezara göçürülür, ölüm ülkesine. O ra­
da insanların, Tanrı ve insanlarla ilişkisi olmadan sanki bir gölge
gibi yaşamış olduğuna inanılır.

Eskiçağ Sami halklarının bitki tanrısının yaşama dönüşü (Sü­
m er’de de bu durumu gözlemliyoruz). İran görüşlerinin de etkisiy­
le yeniden d irilm e kalıplaşması ortaya çıkmış oldu (K ur’an ’da da
böyle). Bu durum ilk olarak ve açıkça (Dan 12:2) İÖ I. yüzyılda
biçimlendi.

85

E sk i b ir in an ca gö re de
Y eh ova y a şa m ın E fe n d is i
(yaratıcısı)’dir. Bu da yeniden
dirilm e görüşünü etkilemiştir.

D aha İÖ 1000 y ılla rında
İsrail, eski Sam i halkların ın
etkisinde, coşkulu durum lar­
da tansıklar gösteren tanrıel-
çileri (N ebi’im, nabi) vardı. (I
Sam 10:5). Sonraları bu tanrı-
elçileri Kudüs tapınağında ve
başka kutsal yerlerde etk in­
liklerini sürdürdüler.

İÖ VIII. yüzyılda bu çev­
relerde dinsel, güçlü bir etkin­
lik ortaya çıktı. Bu dinsel dav­
ranış eski Sami haklarının din
inancına , tap ınağ ına , Y eho­
va ’nın töresel içeriğ ine k ar­
şıydı. Elia, kuzeydeki A hab
k ra lı yönetim inde B a ’al din
anlayışına karşı çıktı. Eski tüt­
sü (ahid) yazmalarında Özüm- D a v u t ve S ü le y m a n d ö n e m in d e İ sr a il,

senen bu ilk Am os’tur. Görüş­
lere göre dinsel inanla töre birbirinden ayırdedilemezdi. Bundan
böyle, savunulduğu gibi, tanrıelçileri dinsel inançları tümden kaldı­
rıp atamazdı. Krallara ağır eleştiriler yöneltilmeyecekti. Bu yüzden
egemen sınıfı özümseyen bir formül bulundu. O da şuydu: Yehova,
geri kalan halkı yıkımdan kurtaracaktır. Mutlu bir gelecekte Yeho­
va, M essias’ı gönderecektir, İsrail’i yeniden kurmak için...

İlk yazıyı sunan tanrıelçisi İÖ VIII. yüzyılın ortası Amos, kor­
kunç cezalı Yehova gününü oluşturdu. Hosea, kuzeyde etkindi. O
da B a ’al dinsel inancına karşıydı. Yehova, sevisini Tanrı’yla birleş­
tirdi. Bu da Tanrı’yla halk arasında bir çeşit evlilik oldu.

86

Yesaya savaş döneminde (734-732), başeğen halka, A m os’un
yaptığı gibi M essias’in geleceğini söyledi, güney ülkesinde.

M ika, özellikle günlük yalın ahlâk konuşm acısı, Y esaya’nın
çağdaşı Jerem ia, İÖ 622’den K udüs’ün düşmesine kadar güneyde
etkindi. Onun krallara saldırısı, onu birçok güçlüklerle karşılaştır­
dı. Jeremis, kitabında kişi olarak ortaya çıkan bir tanrıelçisi.

Hesekiel, (Bkz. A.R. Ergüven: Tarih Boyunca Gök Nesnele­
ri (U FO), Berfin Y. 1998 İst.) B abil’de tutuklular arasında çalışı­
yordu. Onda coşkusal durumlar ağır basıyor, tapınak kültürüne bü­
yük ilgi duyuyordu.

D euteroyesaya (İkinci Yesaya), bilinm eyen bir tanrıelçisinin
adı. Sürgün yıllarında etkinliğini sürdürdü. Anlatıları Yesaya kita­
bının 40-55. bölümlerinde. Birçok bakım lardan eski tutsu tanrıelçi-
liğinin yüksek aşam ası. “Yahve’nin h izm etçisi” diye ünlendi.
Onun acılı günleri, Hıristiyan kiliselerine İsa ’nın acısının belirtileri
olarak yorumlandı.

N ebukadnessar’ın İÖ 586’da K udüs’ü yakıp yıkm ası, Babil
tutukluları İsrail’de dinsel gelişimin önemini daha da arttırdı. Ta­
pınak hizmetleri, kurbanlar, bayram eğlenceleriyle değil de; gün­
lük yaşamı kurala bağlayan yasalara önem verildi: Sünnet, sabbat
buyurusu vb.

B a b il’ in 5 3 8 ’de K yros’u kuşutm asıy la Y ahudiİer F ilis tin ’e
döndüler. Tapm aklar yeniden yapıldı. Yasalaşma (tora) açıklandı.
Bu yasalaşmaya da bağlı kalınacaktı. Böylece Yahudilik bir çeşit
yasa dini oldu.

Bu yasa dini kurucusu E s ra ’nın ardılları onun yapıtını daha da
geliştirdiler. Öyle ki yasalar her şeyin en doğrusu olarak yorumlanıp
onayladı. Bu da yazı öğreniminin görevi oldu. Tanrı hizmetine açıl­
dı sinagoglar. Orada yasaları okuma, başlıca dayanak noktası oldu.

Böylece tektanrıcılık, birçok tanrılara tapmaya son veriyordu.
Gerçek Yahudi olarak onaylanmayan Sam ariler’in Kudüs tapm a­
ğıyla ilişkisi kesildi. Gerissim dağındaki kutsal yere bağlandılar.
Bugün de kendi gelenekleriyle orada yaşıyorlar.

Dinbilimsel açıdan bakılacak olursa, Tanrı böylece yeryüzün­
den ayrıldı. Demek Tanrı ayırdedilmiş oldu yeryüzünden! Böylece

87

Tanrı’yla insan arasında bir aracıya, “Tanrı yakınlığına” gerek
duyuldu: Yazıcı M eta’tron ve melekler vb. B ir ikincil eğilim, biraz
da İran’ın etkisiyle Şeytan ve Belial ortaya çıktı. Elenistik dönem ­
de Yahudilik için yeni, başka bir sorun yarattı. Filistin iki Elen kül­
tür ortamındaydı. Biri Suriye, öbürü Mısır. Siyasal bakımdan ülke
Suriye’ye bağlı kaldı. Bu siyasal, ekinsel Elen etkisi Yahudiler ara­
sında da kendini gösteriyordu. Kimileri bu durum a olumlu gözüyle
bakıyor, öbürleri daha sıkı olan atalardan kalm a inanca sarılıyordu.
En sonunda yeğin bir çatışm aya neden oldu. İÖ 168’de Antiochos
Epifanes, Kudüs tapınağında Tanrı’ya tapınma yasağı koydu. En
sonunda dine bağlı kümeler, M akabiler durum a karşı geldiler. Bu
başkaldırmada Yahudiler özgürlüklerine kavuşm uş oldular.

Bu çarpışmaların, karşı koymaların ardında; temel neden parti
yandaşlığı, çekişmeleriydi. Bu parti çekişm eleri İsa döneminde de
vardı. Görülüyor ki, bu dinsel durumlar, dinden çok gerçek yaşam-

88

dan kopup gelen çıkarları koruma kaygısından başka birşey değil­
di. Çıkar kaygıları, böylesi oyunlar eski çağlardan günümüze dek
sayıları 300 milyonu aşkın tanrıları; daha doğru deyim iyle im ge
tanrıları yaratmıştır.

Sadukiler (İsa dönem inde m elekleri, kıyam eti, öteyeri/ahre-
ti/yadsıyan Yahudi partisinden olanlar) Musa yasası (tora)’na dek
böçimsel olarak tutucuydular. Ama Elen ekinini desteklediler. Fa-
risiler, bütün durum larda yasayı uygulamaya çalıştı. Bunlar ölüm
sonrası dirilm eye inandılar. Esseenler (İsa ’dan biraz önce F ilis­
tin’de Yahudi inancında olanlar) manastırda sıkı dinsel kurallarla
yaşadılar. Kimi zaman Ölü D eniz’dc Juda çölünde, kimi zaman da
Kudüs’te Esseenler son zam anlarda beklenmeyen güncellik ka­
zandılar, bulgulanan Ölü Deniz yazmalarıyla. Bu topluluklar ya
Hsseenleri destekliyorlardı., ya da Esseenlerdi. Daniel Kitabı kendi
çapında ilk özümleyici nitelikte. Filistin dışındaki Yahudiİer ara­
sında özellikle M ısır’da Yunan etkisi vardı. Aleksandralı Yahudi
düşünbilimcisi Filon, Eski Tutsu’ya eğretilemeli ekler yaptı.

K u z e y F ilis t in ’d e, H a s o r ’d a K e n a n T a p ın a ğ ı. R es im d e so ld a : O tu r a n b ir T a n r ı.

89

İS 7 0 ’li yıllarda K udüs’ün yıkım ı Yahudi dini için kesin biri
vuruş olmadı. Başka bir deyimle, yazılı öğrenimin ortadan kalkm a­
sı ve tapınağın yıkım ı, tapınak dinsel etkinliklerinin kaldırılm ası
dinsel yıkım a yol açmadı. F ilistin ’in dışında B ab il’deki Yahudi!
sömürgesi gelecek yüzyılların gelişim inde önemli yerini aldı. |

İlk sonuç olarak İS III. yüzyılda Rabbi Yehuda Hannasi; öğreti-f
leri, yazıları, demek M ishna’yı yeniden gözden geçirerek en ince ay-|

'i

rıntılara dek bunları düzeltti. Mıshna, Ibranice bir diyalektle yazıldı. J
Pek doğal olarak tüm geleneksel öğeler M ishna’ya alınmadı

H er çeşit yeni durum larla örülmüş oldu. B ir araya getirilerek buna
da G em ara denildi. M ishna ile G em ara, ikisi birden Talmud,
(öğreti) diye adlandırıldı. Böylece Talmud, “Eski T utsu’nun yılba-;
şından günümüze dek Yahudiliğin belgesi oldu. Gemara, Aramice.;
yazıldı. Bunun iki örneği var: Biri Filistince, öbürü Babilce. Filis-I
tin Talmud’u V. yüzyılda bütünlendi, Babil örneği de 400 ’lü yıllarrf
da. Talmud iki bölüm e ayrılır: Biri halaka (yasal), dinsel yazılar!
ve yaşamı içerir. Öbürü haggada; söylencesel belgeleri içeren an-|
latı bölümleri.

VIII. yüzyılda, Rabbin Yahudiliğinin birçok buyurularına v b j
karşı gelen bir kım ıldam a oldu. Onlar bütün geleneklere karşı gel-|
diler. Yalnız M usa kitaplarının sözcüklerini onayladılar. 1

Hıristiyanlıkta olduğu gibi, Yahudilikte de öğretilerini açıklayım
savundular. Yahudi etkinliğinin ortam ı artık İspanya’daydı. Yenj|
Platonculuğun Aristo düşüncelerinin etkileri oldukça güçlüydü. İ s i
panya’da, bütün zam anların en büyük Yahudi öğretisinin b a b a s j
M usa ben M aimon (1204) etkindi. Ona göre düşünmeden varılati
inanç değersizdi. İnanm ak ancak düşünceyle gerçekleşebilir de-|
m ek istiyordu. M aim on’un öğretisi şöyle özetlenebilir:

1) Bir yaratıcı vardır.
2) Tanrı b ir’dir.
3) Tanrı, bedensel değildir.
4) T anrı sonsuzdu r.
5) O ’na hizmette zorunluyuz.
6) Tanrıelçiliği vardır.

90

7) M usa, bütün tanrıelçilerinin başında gelir.
8) Toran (yasalar) görünmüştür.
9) Toran değişmez.
10) Tanrı, insanların eylemlerini bilir.
11) Tanrı yasalara başeğeni ödüllendirir, yasaları çiğneyenleri

cezalandırır.
12) Bir M essia gelecek.
13) Ö lüler ayağa kalkacak (dirilecek).
Bu köktenci doğrultu XIII. yüzyılda kim i çevrelerde başka bir

doğrultuyu yeğledi: Kabbala (gelenek). Bunların öğrettikleri var­
sıl bir yazının başlam asına yol açtı. Zohar (Işık kıvılcımı) M ose de
Leon, bunu XIII. yüzyılda Kastilien’de yazdı.

Kabbalcıların öğretisi daha çok kurgusal. Tanrı’nın ululuğu çok
güçlü olarak vurgulanır. T ann’yla su dünyası arasında tanrısal ışı­
ğın ışınları vardır. Bu özdeksel/ dünya ve tanrısal düşünceler dün­
yasının yansım ası (Platonculuk). İnsanın bir bölümü de tanrısal.
Btınunla tanrısal ışığa yükselebilir.

1492 yılında Yahudiler Ispanya’dan çıkarıldılar. Bu olay daha
sonraki gelişm eler için önemliydi. Orta Avrupa Yahudileri güven
içinde yaşıyorlardı. Am a çok yalnızlık içindeydiler. Talmud öğre­
tisi dinsel doyurucu değildi. Böylece Kabbalcılık gizemsel bir çö­
züm oldu. Özdeş zam anda İsrail’in sürgün durumu soruşturma ko­
nusu oldu.

İspanya Yahudilerinin büyük bir bölümü doğuya; İtalya, Türki­
ye ve F ilistin ’e gelip yerleştiler. İspanya’dan, Portekiz’den gelen
Yahudiler dinsel kurgulara bağlı kaldılar, XVI. yüzyılda kuzey Ga-
I ile ’de Safed’de toplanan Kabbalcılara değil. Burada İsak Luria
(ölm. 1572) tanrısal ışığın, tanrısal olm ayana bağlı olduğu konu­
sunda konuşm alar yapıyordu. A lm anya’daki Leh-Alman Yahudile-
ri yavaş yavaş doğuya doğru kayarak Polonya'ya yerleşiyorlardı.
Dinsel yaşam demek olan Talmud öğretisine de önem veriliyordu.
İzmirli Sabbatai Tsevi, 1665’te Yahudi halkının, doğu ve Avrupalı
Yahudilerce büyük um utlar içinde sevgiyle selamlandığını yay ı­

91

yordu. Sultan, Tsevi’yi tutukladı ve sonunda onu İslam dinine g i r -)
meye zorladı. Taraftarlarının birçoğu düşkırıklığına uğradılar. Sab-
batai Tsevi’ye bağlananlar onun öldükten sonra ölüler arasında di- ;
rileceğini bekliyorlardı.

Galizienli İsrael ben Eliezer bütün dünyayı içeren Tanrı sevisi
konusunu işledi. Tanrı’mn insandan istediği yalnız birşey vardı: O :
da sevi. Önem li olan bedensel hazlardan hoşlanm a ve T anrı’da
kaybolmak (İslam ’ın Vahdet-i Vücud felsefesini düşününüz.)

M oses M endelssohn (ölm. 1789) ilk Yahudi düşünbilim cisi,
M usa kitaplarıyla ilahileri A lm anca’ya çevirdi. Aydınlanma döne­
mi, Yahudilerin insanlık hakları konusunda tümden yeni bir görüş
getirdi. Batı Avrupa Yahudileri normal toplum yaşamına girdiler.
Öte yandan Yahudilik yeni zaman koşullarına göre uygulandı. Re­
form a gid ild i. D oğu Avrupa Y ahudilerinde “aydın lanm a” bir
başka karaktere dönüştü: Ulusalcılık. Böylece bilinçle ulusal hare­
kete geçildi (Teodor Herzl: Der Judenstaat, 1896). Amaç bütün
Yahudileri F ilistin ’de toplam ak. B irçok yanlısı çıktı bu görüşün
bütün dünyada. 1948’de İsrail Devleti kuruldu. Talmud inancına
sıkı sıkıya bağlı olanlarla çağdaş Yahudiİer yanyana yaşamakta gü­
nümüzde. Ama halkın çoğunluğu hiçbir zam an Sinagoga gitmez.
B üyük eğlencelere bayram larda ulusal bir içerik kazandırılır.

Alman Yahudi düşünbilimci M artin Buber (1878-1965), Hasi-
dism (Yahudi gizem i)’in etkisinde. Sam uel Josef Agnon (1888-
1970)’da da hasidik eğilim var (Yazın Nobel ödülü, 1966).

Sinagog kural olarak K udüs’e doğrultulmuştur. Önde, “kutsal
çatı” denilen yerde töra-sarmalları (ruleleri) vardır. Ortada bu kağıt
sarm allar açılarak okunur. Sinagogda resim bulundurulm az (İs­
lam ’da resmin, fotoğrafın yasaklandığını anımsayınız).

Günde üç kez dua etmek zorunludur. Sabah duası, öğlesonu du­
ası, akşam duası. Sabbat günü dinlenme günüdür ve hiç kimse ça­
lışmaz. Ateş yakmak, yazmak, yolculuk etm ek de yok. O gün eğ­
lence günüdür.

Paskalya yortusu Yahudiliğin en büyük şenliği. Nisanın 15. gü­
nü kutlanır. M ısır’dan göçüş günü (çoklayın dolunaydan önce).

92

Genellikle bu dinsel şenlikler sekiz gün ama ilk iki ve son iki gün
gerçekten eğlence günleri. Bu günlerde Incil’den parçalar okunur,

l şiirsel metinler yinelenir.
Paskalya yortusundan yedi hafta sonra harman sonu eğlencesi

yapılır, Sina dağında yasanın sunuluşu anısına...
İ Bundan başka birçok eğlence günleri de var: Yeni yıl. Çünkü o

gün geleneğe göre Tanrı dünyayı yaratmış. Paskalya yortusundan
bir ay önce de P u rim kutlanır: Baharın ve Yahudilerin kurtuluşu
anısına. (Tarihsel olay dinsel kılığa bürünüyor). Bu sevinçli eğlen-

E ce günlerinde halk birbirine hediye verir.
[Bir de Chanukka denlen ışık eğlencesi var, kış ortasında. Bu
t da büyük bir olasılıkla Helen kış ortası eğlencelerinden alınmıştır
t (Bu da tarihsel bir olay). Her gün sekiz mum yakılır. Günümüzde

de bütün Hıristiyan ülkelerinde olduğu gibi...
Yahudiliğin sekiz kollu mumu bir zam anlar tapınakta da vardı

(Romadaki Titus yayı).

93

8
Hıristiyanlık

Yeryüzünde Hıristiyanlığın bir milyarı aşkın yanlısı var. Tarih
bakımından gerçek şu ki, H ıristiyanlık Yahudi dininden kopup gel­
miştir.

Hıristiyanlığın kutsal yazısı İncil (Yunanca Biblia: kitaplar) iki
bölüm den oluşmuştur. Bunların ilki İsrail-Yahudi dininin kutsal
yazıları: Eski Tutsu. Öbürü özel Hıristiyan belgelerini içerir: Yeni
Tutsu.

Din tarihinde bir din böylece, başka dinin kutsal yazısını alarak
her ikisini de tanrısal diye onaylar. İlkinden yaklaşık 1810, İkinci­
sinden 610 yıl sonra M uham m ed’in “Allah”ı, bu üç dinin tanrıları­
nın özdeş “Allah” olduğunu söylerken; M uhammed ve dolayısıyla
Allah, İslam dininden olmayanları (hak yoluna gelmeyenleri) “öl­
dürünüz” der...

Hıristiyan anlaşma göre; Eski ve Yeni Tutsularda konuşan öz­
deş tanrıdır. Ama ilk olarak bu yeni T utsu’yla Eski Tutsu anlayışla
karşılanıyor. Bu yenisi üç kümeye ayrılır:

1) Anlatı yazıları: Dört İncil yazıcıları (Matteus, Markus, Lukas
ve Johanne). B unlar İsa ’nın yaşam ını, öğretisin i, yandaşların ı
(apostelleri), K udüs’ten R om a’ya Hıristiyan buyrultularını içerir.

94

2) M ektuplar: P av lu s’un 13 m ektubu. B iri R om alılara, ikisi
K om ililere, biri de Galyalılara. Habre mektubu, 3 Johanna mektu­
bu, 2 Petrus mektubu, Yakubun ve Judas’ın mektupları...

3) Esin kitabı. Anlaşm aları içerir. Çok tanrılı devletle onun din­
sel ve ekinsel etkinleri üzerine.

Eski Tutsu, H ıristiyan kilisesinden Yunanca çevirileriyle (Sep-
tuaginta) tanınmıştı. Özdeş dille Yeni Tutsu yazılarını da içeriyor­
du. İncillefin kimi parçaları, eski özgün A ram ice’ye dek uzanır.
Bugün bu ilk yazılardan kalıntılar yoktur. İncil daha ilk zam anlar­
da çeşitli (Suriye, Koptice ve Latince) dillere çevrildi. Hierony-
m us (383-405) L atince’ye çevirdi, Versio Vulgata adıyla. Bu çe­
viri 1546’da Rom a-Katolik kilisesinin resmi İncili oldu.

Hıristiyanlığın kurucusu Nasaertli İsa (İsa, Yunanca Christos,
onurlu bir anlamı içerir), İÖ VI. ya da VII. yıl doğduğu sanılıyor
(yanlış hesaplama araştırıcılara göre, VI. yüzyılda Dionysius Exi-
gucis’in zaman saptam asına bağlı olmasından kaynaklanıyor).

95

İsa sayrıları iy ileştiriyor (R em b ran t van Rijn* 1645).

96

İsa ’nm varlığı konusunda en eski tanık Tarsuslu Pavlus (aziz)
diye ünlenen saint-Paul’ün mektubu (51 yılında).

İsa ’nın yaşam ına değin tek kaynak dört “Evangelist”. B unlar
60 yılı (m arkus)yla 10 0 yılı arasında ağızdan öğrenme geleneğine
dayalı. İsa nerede ne söylemişse, kafalarda ne kalmışsa; İncil yazı­
cıları (Dört Evangelist) işte onları toplam ışlardır! Ortada nesnel,
gerçekliği nesnel olarak varolan birşey yok! Üstelik İsa şunu şunu
söyledi diyen biri de yok... B ir tanık da yok göklerden yere doğru
buyuruyu izleyen...

İncil yazarlarına göre İsa, Judeen (Betlehem)’de doğdu (Matt
2:1, Luk 2:4, Joh 7:42). M arangoz Yusuf (Josef)’la karısı M eryem
(M arie)’in oğlu (Matt 13:55). İsa G alile’de Nasaret’te yetişip bü­
yüdü. (B ir m eleğin M eryem ’in eşeysel örgenine üfürüp İ s a ’nın
doğması tüm den uyduru, tümden saçm a...)

M eryem üzerine efsaneler, K ur’an ’da da geçer:
“...M elek: Ben yalnızca, sana tertem iz bir erkek çocuk ba­

ğışlam am için R abbi’nin bir elçisiyim , dedi...”
(K ur’an: M eryem, 19)

“...M eryem: Bana bir insan eli değm ediği, iffetsiz de olm a­
dığım halde benim nasıl çocuğum olabilir? dedi...”

(K ur’an: M eryem 20)

“...M elek: Öyledir, dedi. (Zira) ^Rabbin buyurdu ki: Bu ba­
na kolaydır. Çünkü biz, onu insanlara bir kanıt ve kendim iz­
den bir rahm et kılacağız...”

(K ur’an: M eryem 21)

“...M eryem ona ham ile kaldı. Bunun üzerine onunla (kar­
nındaki çocukla) uzak bir yere çekildi...”

(K ur’an: M eryem 22)

İsa ile on ik i y a r d ım c ıs ı. M a sa d a e k m e k ile b a lık v a r . R ev en n a : M o z a ik
(5 2 0 -5 2 6) .

İsa, Yahudi dinine göre yetiştirilir, 30 yaşında çalışm alarına
başlar; Sinagoglarda öğretisine. B ildirilerini yaymaya, sayrılarım
iyi etmeye başlar (M att 4:3). İsa ’nın bildirisi kısaca şöyleydi:

“Zaman geldi
Allah devleti işte:
Dön ve bildiriye inan.”

(Markus; 1:15)
Bu sözlerden dem ek istenen şuydu: Allah devletini kurmak için

M esih geldi. B ir zaman, en çok üç yıl F ilistin’in güneyindeki Ju-
deen ’de etkinliğini sürdürdü. Kendine inananları çevresine topladı.
Bunlar on iki kişiydiler. Birçok da kadın vardı (Luka 8:1). Kimi
zam an söz verilen M esih olarak kendini tanıttı. Kimi zam an da
“İnsanoğlu” diye. Halkla, okumamış insanla karşılaşınca kısa öy­
küler, anlatılarda bulundu. Kimi zaman da bedensel, tinsel sayrıları
iyileştirdi... Açları doyurdu, ölüleri diriltti.

İsa, davranışlarıyla kimilerinin karşı koymasına neden oldu en
sonunda...

98

Halkın siyasal, dinsel “lideri” gibi görünmesi de ona karşı ko­
yanların sayısını artırıyordu. Kimi yazm alara göre onun ölüme gi­
deceği önceden belirleniyordu. B ir Yahudi paskalya yortusundan
önce İsa tutuklandı (Öğrencisi Judas Iskariot’un etkisiyle). K u­
d ü s ’te Yahudi Yüksek Yaıgılığında yargılandı. Roma savcısı Pon-
tius Pilatus, baskıların sonucu onu ölüm e götürür. G olgota’da çar­
mıha gerildi. En eski kaynaklara göre İsa ’nın çevresindeki kadın­
lar onun m ezarını boş buldular. Kırk gün öğrencilerine göründüğü
söylenir (1 kor. 15, M ark 16).

Bütün Yeni Tutsu kaynakları onu M esih aşamasında görürler.
Kutsal kral gibi İsa ”Tanrı’nın oğlu” diye adlandırılır. O, yaşam
ağacıdır (Luk 23:31, Joh 15: 1-5). Yeni bir M usa olarak Allah
devleti’nin yeni yasasını oluşturur. M esihci kral gibi, İsa kargaşa
güçleriyle savaşır. Onları yener. (Matt 28:18, Joh 16:33). B ir gün o
yargıç olarak dönecektir canlılar ve ölüler için.

On iki öğrenci arasında Petrus “ lid e r” olarak seçilir (M att
16: f 8). M esih sorunu Yahudilikle kesintiye uğramadı. Birkaç yan­
daşı tu tuk landı. Stefanus taşlandı. Ö ğrenciler çevreye yayıld ı.
Böylece H ıristiyan öğretisi genişledi. H ıristiyanlar çeşitli yerlerde
Judeen’de, Sam arien’de, Ş am ’da işitiliyordu.

Petrus, kilisenin yöneticisidir, kimi toplulukları ziyaret etm ek­
tedir. Farisi Saulus’un dine dönüşü 32 yılında gerçekleşti. Sonra
da Paulus adını aldı. O bütün zamanların Hıristiyan görevlisi, din-
bilimcisi sayılır. Yaşamının en az 20 yıllık etkinliği (47-67) H ıristi­
yanlığı dünya dinleri arasına sokmak oldu.

32-47 yıllarında “apostolik” geleneğiyle ilgilenen Tarsuslu Pa­
ulus, Küçük Asya (Tüıkiye)’ya, Yunanistan’a üç yolculuk yaptı.
Üçüncü yolculuktan sonra K udüs’e gelince 56 yılında tutuklandı.
Uzun sorgulamalardan, soruşturmalardan sonra R om a’ya götürül­
dü. O rada yaıgılığı (mahkûmiyeti) 61 yılında sona erdi. Daha son­
ra Isp an ya’ya yolculuk elmiş olduğu söyleniyor (Rom 15:24, 1
kleııı 5:7). M akedonya (1 Tim 1: 3, Tit l:5) 'dan sonra da yeniden
tutuklandı R om a’da (2 Tim 1:16). 67 yılında Neron dönem inde
ölüm eziyetiyle yaşamı sona erdi.

99

H er çeşit insan vardı kilisede. Bir bütünlük yoktu: Asya, A fri­
ka, A vrupa’dan özgür olanlarla köleler, varsıllarla yoksullar, oku- i
m uşlarla okumamışlar... Hiç değilse başlangıçla okumayan çoğun­
luktaydı. Am a İ s a ’ya inanma konusunda birlik görülüyordu, çeşitli
inanç küm eleri de olsa (1 Kor 11: 19).

Etkili ilk partilerden biri, İsa’nın kardeşi Yakub’un yönetim in- 1
deki Yahudi H ıristiyandı. Sonra Petrus yönetim e geçti (A pg
21:18). Yahudi Hıristiyanlar Musa yasasına bağlı olmak istediler.
Paulus bu Yahudi Hıristiyan görüşüne karşı geldi. Bunun yerine
K udüs’te 49 yılında Apostel toplantısı yapıldı. Petrus ile Yakub
bir anlaşm aya vardılar. Karar oylarla değil tümden bir birleşmeyle
verildi (Apg 15:25). Böylece Yahudi-Hıristiyan Partisi onaylandı.

Tanrı dünyayı yarattı. Tanrı M esih ’i gönderecektir, Tanrı salta­
natını kurm ak için. Her Yahudi bütün bunları biliyordu. K aynakla­
ra göre İsa, Tanrı’nın sözverdiği elçi, kurtarıcı (Mark 4:11). İşte
Hıristiyanlığın özü buydu.

Tanrı her şeyin üstünde, her şeyin üstesinden gelir. O, insanla­
rın babası, efendisidir. (K ur’an R abbü’l Âlem in der. Özdeş anla­
ma açılır ikisi de.) Bütün yaşam ı, yaşam a gerekli her şeyi Tanrı
vermiştir. Kendi isteğine göre bütün insanlar bir düzene sokulacak
aile, halk, toplum, hukuk... Bu Yeni Id tsu anlayışına göre dünya -
Yahudi inancının tersine-şeytanla yıkıma uğramıştır. Böylece Tan­
rının ülkesinde, insan kötü istekleri yüzünden Tanrı bildirisine uy­
mamaktadır. Tanrı kendi sevgisini oğul (İsa)’la sunup gönderdi. İn­
san biçiminde (Bakınız insanın istekleri, özlem leri ya da bekle­
dikleri, din giysisiyle nasıl biçimleniyor...) Tanrı varlığını açıkla­
mak, bildirmek, insanları yıkımdan korumak, kurtarmak için. Z a­
man gelmiştir, Tanrı saltanatı, gücü kurulacaktır!

Toprak insanı, dünya insanı İsa; bildirisini sunuyordu saltanatı­
nı kazanm ak için. Onun ölümii de tümden başka bir ölümdü:

“...Buğday tanesi yere düşmezse ölür. Bu da kendiliğinden
yaln ızlığa açılır. Ama ölürse, çok çok ıneyve taşır... Yerden
yükseldiğim zaman herşeyi kendime çekeceğim ...”

(Joh 12:24, 31).

100

Böylece İsa, acı çekerek ölüme gitmiş oldu. Bu da tek yol oldu
göklerdeki baba için!.. En eski Hıristiyan öğretisi sözcüğü sözcü­
ğüne şöyle:

“...İsa günahlarım ız için öldü yazılara göre ve gömüldü me-
zarave üçüncü gün dirildi yazılara göre, o Petrus’a göründü ve
sonra on ikilere...”

(1 Kor 15:3; 54 yılında yazıldı).

İsa’nın ölümü, yeniden dirilme senaryosuyla şeytan yenik dü­
şer. Artık Tanrı saltanatı gelmiştir. Tanrı da artık -eski çağlarda ol­
duğu gibi- biçim sel görünüm lü bir varlık değil! Dünya utkuyla
barış arasında yaşar. Kilise ölümün güçleriyle savaşım vermektedir
(Malt 16:18). Tanrı saltanatı biçimini bulmuştur. Ama bir gün bu
saltanat gücüne de kavuşacak! Bu zaman süresince insanlar kilise­
de yaşıyacak. (Sürüleşme durumu!) İsa’nın konuşmaları, yandaşla­
rının ve onları izleyenlerin konuşmaları kilisede, hep kilisede ola­
cak! Böylece insanlar kurtuluşa erecek! Kurtuluşlar da kutsal tinle
gerçekleşecek (M ark 3:28-30, Joh 3: 34).

Kilisede yaşamak dem ek İsa’ya inanarak yaşamak demektir. Bu
inançla da insan kurtu luşa erecek! Bu biçim de yaşayanlar Tan­
rı ’nın bağışına kavuştukları gibi. O ’nun saltanatına da çağrılacak­
lar. İsa, Toplanma G ünü’nde (M ahşer’de) gökte görününce bütün
inananları onurlayacak. (2. Tess 1:10). O zaman bütün ölüler d iri­
lecek, bütün inananlar onurlu sonsuzluğa erişecek. Ama inanm a­
yanlar Tanrı yüzü (m ilyonlarca yıldan beri Tanrı yüzü ne zaman
görünm üş?) görem eyecekler! Kimi Yeni Tutsu yazarlarına göre
“sonsuz ceza” ya çarpılacaklar. (H ıristiyanlıktaki “sonsuz ceza”
K u r’an ’da da var.) Sonsuz yaşama ancak inananlar kavuşacak. En
sonunda Tanrı, “her şeyde herşey” olur. A nadolu’nun ortasında
XIII. yüzyılda evrensel ozan Yunus Emre bu durumu daha özlü vc
kala tutarcasına M ulıam m ed'in tanrısına şöyle açıklar:

“Hem ben O ’yum , bu ben neyim ?”

1(11

P a v lo s ’u n ilk h a b e r G e z is i

P a v lo s ’un ik in c i h a b e r G e z is i

102

P a v lo s ’u n ü ç ü n c ü h a b e r G e z is i

P a v lo s ’u n R o m a ’y a y o lc u lu ğ u .

103

Yahudilikte, kurtuluşa ermek için insanın Tanrı bildirisini yeri­
ne getirmesi zorunludur. Bu zorlam ayı bütün dinler Tanrı adıyla
yapm akta ve insanları Tanrı adıyla korkutm aktadırlar. Yeni Tut-
su ’daki buyurular, bildiriler; Eski Tütsu’dakilerden daha kesin ve
daha ağır. İnsan yeryüzünde; apaçık görüldüğü gibi, Tanrı’nm ço­
cuğu değil, tersine suç işleyen bir “günahkâr”dır. Bu yüzden tanrı­
sal buyuruyu yerine getiremiyor. Ama, insanların önüne sürülen bu
tanrıların neden güçsüz olduğu din k itaplarında hiç tartışılm az!
Sorm ak yerinde olm az mı: Her şeyin üstesinden gelebilen bir
Tanrı, insanı suçsuz yaratam az mıydı?

İlk ve önemli bildiri buyurusu:
“...Her şeyde, her şeye karşın Tanrı’yı seveceksin; kendin

ve yakınların gibi” (M atteus 22: 36-40).
Böylece insanlığın önüne, seviye, sevgiye susam ış, yazıklı ve

insan kılıklı bir tanrı çıkarılmaktadır!
T anrı’ya başeğm ezlik suçtur. Am a bu suç yasaya karşı değil

yalnız; yürekte de bu suç vardır. Suç yüreğe işlemiştir. Böylece in­
sanın kötü isteği Tanrı isteğine karşıdır.

Suçluluk Tanrıdan yüzçevirmektir. E t’in karşıtı tindir. İnançla
yeni yaşamı yaratmak... İnsan başeğer, çünkü insan inanır. İnsan
inanır, bu yüzden başeğer. Başeğmek zorunda:

“...Din değiştirm ezseniz, değişm ezseniz, çocuk gibi olursu­
nuz. Göğün saltanatına erişem ezsiniz...” (M att 18:3).

Hıristiyanlık, Yahudiliğin olumlu yanlarını aldı, doğal ortakla­
ma biçimini. Tanrı’dır evliliği kuran, dünyanın başlangıcında (M ar
10:6). İsa ’ya dönüşüm de aile (ev) bölünm ez bir bütün olur (Luk
19:9, Joh 4:53, Apg 16:15).

Halka yüzünü döndürme Eski Tutsularda da var. İsa da, Paulus
da İsrail halkının güvenli üyeleriydi. (M att 10:16, 15:24). Kilise
Eski Tutsu düşününü “Tanrı halkı” aldı. Seçilm iş halk. Eski Tut-
su ’daki seçkin halkla “ İsrail halkı” amaçlanır.

Devlet için Yeni T utsu 'nun ikincil bir durumu var. Bir Hıristi­
yan, devlete karşı görevlerinden çekilmeyecek. Bütiin ululuk Tan­
rıca düzenlenir (Rom 13:1). Ama o zaman da devlet, inancı uygu­
laması için engel oluşturur. Bu da “şeytanın hizm etçisi” gözüyle

104

bakmaya yol açar. K ilise, Tanrı halkına değin. Tanrı ’nın seçilmi.ş
çocuğu Kutsal T in’le İsa inancı birleştirilir. Kilise de “bütün”ün
simgesidir (1 Kor 12:13).

Kilise birdir. Çünkü İsa birdir. Onun adıyla anılır. O her zaman
yakındadır (M att 18:20). K ur’an ’da da Allah, insana, insanın
şah dam arlarından daha yakındır! H ıristiyanlıkta İsa değil yal­
nız, kilise dc çok yakındadır.

İsa’nın kimi zaman geleceği haber verme yetenekleri vardı. Bir
m asada birlikteliği, gök saltanatındaki M esih yem eği durumuna
benzetti (Luka 14:16, 15:2). Tasdaki soğuk şarap kendi kanıydı,
birçoklarının em m ek istediği. Ö ğrencileriyle bir m asada yem ek
birlikteliğini sürdürdü.

Din tarihi bakımından İsa’nın öğrencileriyle birlikte son yem e­
ği, temel olarak Yahudi yem ek geleneğinin yeni yaratısıdır.

İlk Hırisliyanlar, tapınakta Yahudileıin dinsel ayinlerine katılı­
yordu (Apg 2:46, 3:1, 21:26). Plintus, II. yüzyılın başında:

“...Belli günlerde G üneşin doğuşundan önce gelip toplanı­
yorlar, Tanrı’ya şarkı söyler gibi İsa’ya şarkılar söylüyorlar­
dı...”

Bu belli gün, pazar günüydü, Yahudi haftasının ilk günü. Hıris-
liyanlar bu güne “Efendinin Günü” diyorlardı. İsa’nın 12 öğrencisi
(kendisine inananlar) İsa ’nın kendisine, onun eylemlerine tanık ol­
muşlardı. Ama başka önemli kişiler de vardı tanık olarak: Barna-
bas, Paulus vb.

II. yüzyılın sonlarına doğru Hıristiyanlık, Filistin, Suriye, Kü­
çük Asya (Türkiye), Yunanistan, İtalya, Mısır, Kuzeybatı Afri­
ka ve Güney G alile’de yayıldı. III. yüzyılın başında da Roma İm-
paratorluğu’nun sınırlarına ulaştı.

H ıristiyanlığı ilk izlemeler, gözetlemeler İm parator Neron dö­
nem inde başladı. 6 4 ’te R om a’nın yıkılm a nedeni H ıristiyanlara
yüklendi. Birkaç yıl sonra da P etrus’la Paulus R om a’da öldürül­
dü. Öbür izlemeler Kral Domitiaııus (81-96), Decius (249-251) ve
Diocletiaııııs (284-305) dönemlerinde oldu. Roma tanrılarına kur­
ban edilmeye karşı olanlar tutuklanıp hapisaneye atıldılar, öldürül­
düler. Bütün bunlara karşın kilise gittikçe güçleniyordu.

105

Y e d i K ilise T o p lu lu ğ u

313 ’te Kral K onstantin, Hıristiyanlığı ülkedeki öbür dinlerle
eşit gördü. 380’de de Kral Theodsius, Hıristiyanlığın büyük biri­
cik din olduğunu açıkladı. Daha sonraları kiliseyle devlet arasında­
ki ilişkiler çeşitli durum larda gelişti. Devletin çağdaşlaşm asıyla k i­
liseyle devlet arasındaki anlaşm alar da gelişiyordu.

Yeni A ntlaşm a’da Hıristiyan öğretimi kesin biçimlere bağlandı
(Fil 2:5). Gerçek dinbilim i kiliseyi eğitti, G noticism e’e karşı. Gno-
ticism e’in tam tersine Kilise Babaları Tanrı’nın her şeyi yaratmış
olduğunu söylüyorlardı. İsa da Tanrı’mn oğluydu, insandı özdeş
anda. H ıristiyanlık her şeyden önce bilgelik öğretisi (düşünbilim).
İsa öğretmendi, kilise de okul. Böylece eski durum ları geleceğe de
yayıyorlardı. Latin babalan Hıristiyanlığı bir yasa olarak görüyor­
du. Tanrı da yargıç idi. İsa da O ’nun avukatı...

Geleceğin en öndegelen kilise babası Augustinus (354-430)’du.
Bütün eskiçağın kişilikleri arasında en tanınmışı. Babası Kuzey Af­
rikalı bir tanrıtanımaz, annesi Hıristiyan bir ailenin çocuğu. Öğre­
nim yıllarında çok serbest bir yaşamı vardı. Önce Zerdüştlüğe verdi
kendini. Sonra da kuşkucu oldu, en sonunda da Hıristiyan. Kuzey
Afrika kenti Hippo R eg ius’ta papaz olarak yaşamı sona erdi. Bir­

106

çok yazıları arasında en ünlüsü Açınmalar (^itiraflar, confession).
Dc civitate Dei (Tanrı Devleti Ü zerine)’de dünya tarihi düşünceleri­
ni Tanrı D evleti’yle (kiliseyle) dünya devleti arasında karşılıklı etki
olarak açıklar. Kötü insanların biraraya gelmesiyle yeryüzü devleti
kiliseyi kendine bağlı kılacak. Böyle bir deyimleme, Ortaçağda Pa­
palıkla dünya iktidarı arasında birçok savaşımlara neden oldu.

Dinbilgisi açısından Augustinus, düşünceleriyle önem kazandı.
İnsanın başarı ve hoşnutluğu özlemesi, ona kavuşmasıyla kendini
avutur. Papaz Pelagius’un tersine, Augustinus, insanın iyiyle kötü
arasında istem e ve seçm e özgürlüğü olduğunu savundu. İnsan, do­
ğası gereği günah işler. Ama insan Tanrı’nın isteğiyle ancak kurtu­
luşa erebilir. Böylece Augustinus da, din sözcüleri gibi, insanı ka­
nıtlanm ayan Tanrı’ya bağlıyor. Bilerek ya da bilmeyerek yazıklı
insanları “ayrım ına varm adan” varlıklı kesimin kölesi yapıyordu.

D iişünbilim sel bir düşünü olarak logos’du evrendeki tanrısal
güç. İsa da insanlaşm ış L ogos’du. Tanrı yaratıcı, kurtarıcı ve tin
(soluk)’di. İskenderiyeli Papaz Arius, IV. yüzyılda bir öğretiyle or­
taya çıktı. Şöyle diyordu Arius:

“ ...Tanrı, evrenin başlangıcından önce Logos’u yarattı. Bu
İsa’da biçim lendi. Bu şu demek: İsa, gerçek tanrı değildir, es­
kiçağa değgin bir yarıtanrıdır.”

İsa’nın tanrılığı sorunu ilk genel kilise toplantısında ele alındı.
Orada, İsa ’nın yaratılm adığı, babadan doğm uş olduğuna (gökler­
deki babasından) karar verildi. (Görüyorsunuz, karar verenler kili­
se top lan tısında bulunan insanlar.) B öylece İsa, göklerdeki b a ­
ba’ııın oğlu oluverir...

İkinci kilise toplantısında Konstantinopol (İstanbul)’de, 381’de
öğreti şöyle biçimlendi: Kutsal tin olan İsa, Baba ile olan özdeş ya­
pıdan oluşmuştur. (Görmedikleri Tanrı B aba’nın yapısını bile bili­
yor toplantıya katılanlar.) Böyle bir Tanrı, üç olan öz, yapı! Bu bir
Tanrı, üç biçimde görünür (müş).

Şimdi İsa, gerçek bir Tanrı oldu. Özdeş zamanda gerçek insan!
Açıkçası hem Tanrı, hem insan!

Sonra b ir başkası çıkıyor, K onstantinopollü N estorios. O da
şöyle diyor:

107

“ ...İsa tanrısallığıyla insansa) doğa iki ayrı büyüklüktür.
Ama İsa’nın insanlığı daha güçlü...”

Böyle söyledi diye, Efes (431)’te üçüncü ekümenik toplantısın­
da N estorios’u “z ınd ık” diye suçlayıp öldürdüler. N eslorian lar
İran 'a göçtüler.

Yunan Ortodos kilisesinin 146 milyon yanlısı var. Önceleri ru­
hani Patriark İstanbul’da oturuyordu. B ir yeni Palıiark 1589’da
M oskova’da yönetime geldi.

Rom a Katolik kilisesinin 600 m ilyon yandaşı var. Yenileşme
Papa Johannes X X III’le başladı. Papanın danışmanları kardinaller,
özdeş zamanda papayı seçerler.

Luther kiliselerinin 90 milyon yandaşı var. Almanya, ABD ve
Kuzey ülkelerinde. Kilise dili hep kendi ülkesinin anadili. (Halkı
Arap olmayan, dili Arapça olmayan T ürkiye’de K ur’an dili Arap­
ça! H içbir Avrupa halkı kendi diliyle bu denli yabancılaşmamıştır!)

108

İncil parçalan 1800’de 67, 1900’de 561, 1977 yılında da 631
dile çevrildi. Bu sonuç misyonerlerin ürünü. XIX. ve XX. yüzyıl­
larda büyük bir yayılım oldu Hıristiyanlıkta bütün dünyada.

Birinci Büyük Savaşta Hıristiyan topluluğu etkisini yitirdi.
Kültür ve toplum yaşamında çağdaşlaşma kendini gösterdi. Sovyet
Rusya A vrupa’ya, A sya’ya uzandı. Nazi Almanyası kiliseye düş­
man oldu. Hıristiyanları izlemeye başladı. Eski Hıristiyan ülkele­
rinde yeni öldürüm ler başladı. Danimarka papazı Kay Munk öldü­
rüldü (1944). M acar kardinali Mindszenty ve Luther biskopu La-
jos O rdass tutuklandı (1948-50). Hitler A lm anyası’nda, bir bölüm
Alman Hıristiyanları, Hıristiyanlıkla rejimin ideolojisini birleştir­
meye çalıştılar. 1967’de Arnavutluk'la bütün dinler yasaklandı.

109

9

İslamlık

Arap Y arım adası yaşam aya elverişli olm ayan topraklardan
oluşmuştur. Bu toprakların büyük bir bölüm ü çöle dönüşür. Su bul­
mak da kolay değil, insan eliyle yapılm ış yapıların bulunduğu yer­
lerden başka. Tarih boyunca göçebe yaşam ını sürdürdü Araplar.
Bu çeşit yaşam bugün de güncel Arap Yarım adası’nda.

M uham m ed’in tanrıelçisi olduğu dönemlerde; Arap yarımadası
ckim sel ve dinsel olarak iki bölgeye ayrılmıştı: Göçebe olmayan
Güney A rabistan’la, çiftçilik ve tecimle uğraşan ekinsel etkinlikle­
rin oldukça yoğunlaştığı Kuzey Arabistan. Daha doğrusu yarım a­
danın orta bölüm üyle kuzey bölüm üne -küçük kentler bir yana-
göçebe (bedevi) kültürü egemendi. Kuzeye kadar da kervan yolları
uzanıyordu.

Güney Arabistan ekininin başlangıcı karanlıklara gömülü. Kimi
küçük devletler kuruldu yer yer. Bunların başlıcaları: Saba, Main,
H adraınut, Katabain. İÖ VIII. yüzyıldan beri Saba Devleti bili­
niyor. M a 'in 'dek i Miııoik devleti ele geçirdi bunu da. İS VI. yüzyı­
lın basında Habeş İmparatorluğu vardı. Habeşler 575 ’te İran’a ba-
şeğm ek zorunda kaldı. Sonra buraları İslam orduları aldı.

1 1 I

G üney A rabistan’da birçok tanrılar vardı. Ay tanrısı, Güneş
ta n r ıç a s ı . . . Ü çü n cü ün lü b ir tan rı da V en ü s g e z e g e n iy d i.
K ur’an ’da Venüs'ten Târik yıldızı diye söz edilir. M uhammed bu
“yıldız” adına “A llah’T yemin etmeye zorlar; sanki bir insan gibi:

“ ...G ökyüzüne ve Tarık (Venüs gezegeni)’a yem in ederim .
Tarık’ın ne olduğunu nereden bileceksin? O karanlığı delen i
yıldızdır...”

(Allah -K ur’an: Târik, 1-5).

O dönemde “yıldız” diye bilinen Venüs gezegeni gözalıcı par- >
laklığı nedeniyle halk arasında “Tanrı” diye algılanıyordu. Tanrı '
sanıyorlardı Venüs gezegenini!

Çeşitli devletler arasında A rabistan’da Ay tanrısı büyük bir rol
oynuyor, gümüş rengi parlaklığıyla geceleri. Hattâ M uham m ed,
bu gözalıcı gümüş tepsi parlaklığındaki Ay’ı, bir gece kılıcıyla iki
parçaya ayırır.*

K u r’an ’da Ay’ın ikiye ayrılma olayı da var. Şöyle:
“ ...Kıyam et yaklaştı ve Ay ayrıldı.. ”

(A llah-K ur’an: Kam er 1)

Diyanetçiler, A y’ın ikiye ayrılması olayını, Kam er 1 tüm cesin­
den sonra şöyle açıklıyorlar:

“ ...M uham m ed’i görm üş olanların anlatılarına göre M ek-
keliler tanrıelçisinden tansık istemişler. O da parm ağıyla işaret
etm iş ve Ay ikiye ayrılm ış, sonra birleşm iş...”

1*1 B u anlatı d oğru ysa . M u h a m m c d 'in güzlerin d e a s t ig m a t d en ilen sayrılık vardı
belk i d e... Ç ünkü bir n esn e y e bakarken, n esneden (A y 'd a n) g e len ışın lar göztin odak
noktasında b ir leşm ezse , hu n ed en le ııesnc < Aş ı bir yerine iki görünür.

Ç ocu k lu ğu m d a A v a n o s 'la . A la a d d iıı M a h a lle s in d e , A y I ş ığ ın ın o ld u ğ u g e c e le r ­

d e o y u n ark ad aşlarım la S a k lu n b a ç oyn ark en g ö z ler im iz in bir k ö şe sin e p arm ağ ım ızı
bastırınca, iki parçaya ayrılırdı A y , iki parça gözükürdü A y . b ö y lec e arkadaşlarım la sa k ­
lam baç oynarken “ A y p a r ç a la şa ı ııa o y u ııu " da oynardık ... A .R .E .

112

Ay tan rıs ı, uygulam ada büyük bir rol oynuyordu Araplar ara­
sında. Ay, b ir çeşit ulusal tanrıydı. Halkın babası, ataşıydı. Ona
yalvarılıyor, tapılıyordu yana yakıla. Ay tanrısı özdeş zamanda ko­
ruyucu tanrıydı.

Üçüncü tanrısal ad A th ’tar. Bunun İs h ta r ve A s ta r te ’yle kim ­
likleri birdi. Erkek tanrı! Güneş, kadın tanrıydı. B abil’de de erkek
tanrı! Venüs, en eski gök tanrısı. Güçlü, koruyucu ve sulama
işlerinde yardımcı bir tanrı. Tapınaklarda hayvan kurbanları, içki
ve tütsüler de söz konusuydu.

Eski yazmaların tanıklığına göre. Güney A rabistan’da Yahudi­
likle H ıristiyanlığın büyük etkileri var: “Tanrı göğün ve Yerin
E fend isi”dir. Gerçekte bu deyim K ur’an ’da da var.

İslam öncesi şiir, özellikle oldukça yalındı. Gerçeği pek yansıt­
m ıyordu. S uriye’de, Palm yra kentinde; Akdenizle M ezopotam ya
arasında yüksek bir kültüre rastlarız. Elen ekini etkili II. yüzyılda!
D inler birbirine karışm ış durum daydı: A raplar, Batı Sam ileri,
Babil ve Yunan-Roma öğeleri...

Bedeviler arasında oym ak, soy geleneği temel gerçeği oluşturu­
yordu. Oymağın dışında normal bir yaşam düşünülemezdi. H er biri
de bu oym ağın üyesiydi. Oymağın içinde insanın bir değeri, bir
onuru vardı. Onun dışında her şey anlamsızlaşır. İnsan yardımsız
kalır, yalnız hisseder kendini. Oymak üyesi olarak, oymak çerçe­
vesinde kimi haklarına da sahip olur. Bu arada kan davaları da sü­
rer giderdi, kutsal bir görev gibi. Düzenlenmiş bir toplum yoktu.
Oymağın başı, başkanı karar verirdi. Yaşamın içinden gelmesi ne­
deniyle de, o yaşamın koşullarına göre “pratik zekalı” biriydi, var­
lıklı biriydi de belki!

Şiir ne de olsa B edeviler üzerine idealleştirilm iş bir durumu
yansıtır: Gözüpeklik, dayanıklılık, konukseverlik, yumuşaklık. Ş i­
irde alınyazısı inancı cn önemli yeri alıyordu.

Herkesçe bilinen tanrısallık; İbraııice E lohiııı, Tanrı. Sami hal­
kı için de El. Bilinen bir ad. İslam inancına göre A llah, göktedir.
O, yağm ur verir. Yaşam ve ölüm üzerine O karar verir. İnsanın

113

alınyazısını O çizer. İnsanları gökten Y er’e doğru O gözetler. U s­
lanmayanları cezalandırır.

K u r’an, A llah’ın üç kızından sözeder: A lla’t (tanrıça, Herodot
zam anında Alılat diye tanınır) gök tanrıçası, M an a’t, alınyazısı
tanrıçası (yazılarda da anılır). “Tarık yıld ızı” diye anılır, Venüs
K u r’an ’da.

Bundan başka, daha birçok tanrılara tapılıyordu. Wadd, Güney
ve Kuzey Arap Y arım adası’nda biliniyordu. Güneş, şems diye ge­
çer. M ekke’de Tanrı H ubâl’a tapılıyordu. Adı belki de “yaşlı” an­
lam ına gelir. B üyük b ir olasılıkla “A llah” kim liğiyle bir, “R ah­
man, bağışlayıcı” anlamında.

Tanrı simgesinin çevresinde (çoğu zaman bir taş) varılamaz ta-
pınç (kült) bölgeleri vardı; haram (yasak). Dinsel bir biçimdi alış­
kanlıkla yerleşen bir tanrı simgesinin çevresinde önce dönmek (ta­
vaf), sonra da bunu öpmek... M ekke’deki Kâbe dört köşeli bir ya­
pı. B ir duvar, kara bir göktaşı, volkanik bir taş! B ir meteor! İçinde
kutsal zemzem olduğu söylenir.

Prestlerden oluşan birlik yoktu. Dinsel biçim in sorununu, oy­
mağın başı yükleniyordu. Kutsal yerde bir de bekçi vardı, arasıra
tansıklar gösteren oklarla. Gelecek üzerine kestirm elerde bulunan
kişiye kâhin deniyordu. Ozan da esinli kişiydi geleneğe göre. Ö v­
gülü sözleriyle oym ağa güç veriyordu, ya da düşm anı kınayıp aşa­
ğılamakla. Falcının da, ozanın da cinle ya da tinle ilişki kurduğuna
inanılıyordu.

Eski din bir yandan çözülüme uğrarken, öbür yandan da kim i ;
etkinlikleri seziliyordu. H ıristiyanlık S u riye’den Kuzey A ra b is - '
tan’a sızıyordu. Birkaç ozan Hıristiyandı. Birçok yerde Yahudiİer
vardı: Daha sonra M edine diye adlandırılan Y esrib’te, biraz da
M ekke’de. Yahudilerin ve Hıristiyanların bulunduğu Güney A ra­
b istan ’dan da etk ilendiği biliniyordu. İslam geleneklerine göre,
tapm ayı bırakan am a H ıristiyan ve Yahudi olm ayan insanlar da
vardı. Bu geleneklerin ardında ne var, ne yok bilinmiyor. Umayva
ibıi Abişşalt adında bir ozanın Yahudi-Hıristiyan biçim li şiirleri ;
o lduğu b ilin iyor. A m a onun ş iirle ri ne M u h am m ed ’in, ne de-

114

K u r’a n ’ın etkisini taşıyordu. Toplumsal b ir dönüşüm , dinsel bir
değişim çalkantısı açıkça belli oluyordu. M ekke bir tecim kenti
olarak gittikçe büyüyordu. Bu durum eski oym ak toplumunda sar­
sıntılara neden oldu. Eski değerler bir bir yıkılıyordu. Yeni birşey
başgösterip duruyordu. M uhammed 570 ya da 5 7 1 ’de küçük bir
kent olan M ekke’de doğdu. Bu kent, Batı Arap Yarım adası’nın ve­
rim siz dağlık ovasında kurulmuştu. Babası Abdullah, Kureyş oy­
m ağının varsıl b ir ailesindendi. Belki bu durum iyi b ilinm iyor
(Helmer Ringgren, agy). Çünkü K ur’an ’da varlıklı bir aileden ol­
madığı yazılı. Hangisi doğru? Kesinlikle bilinmiyor. Erken yaşta
öksüz kalınca M uham m ed dedesinin yanında kaldı. O da ölünce
amcası Ebu Talib’ in yanında büyüdü. Sonra çok varsıl ve tecimle
uğraşan bir kadın olan H atice’yle evlendi. M uham m ed 25, Hatice
de 40 yaşındaydı. K u r’a n ’da şöyle yazılı:

“ ...O, seni bir yetim olarak bulup da barındırm adı mı? Seni
hidayetten habersiz bir halde bulup da ve seni yoksul bulup da
varsıl etm edi m i?..”

(A llah-K ur’an: Duha, 6 -8)

M uham m ed’in çocukluğu, gençliği üzerine çeşitli söylentiler
var. Bu söylentilerden biri de, meleklerin onu yere nasıl yıkmış ol­
duğu konusunda. M elekler göğsünü açmışlar, yüreğinden kara bir­
şey çıkarmışlar:

“...B iz senin göğsünü açm adık mı? Üzerinden yükünü al­
m adık mı? Ki o senin belini bükm üştü.”

(Allah K u r’an: İnşirah, 1-3)

Daha başka söylentiler de var. Suriye yolculuğunda dindar bir
papaz onun A llah’ın peygamberi olacağını söyler. Bunun ne denli
doğru, ne denli uydurma olduğunu kimse bilmiyor.

K ırk yaşında tan n e lç is i olur. Bu konuda yaşam öyküleri ve
K u r’an ayrımlı bilgiler verir. K ur’an şöyle açıklıyor:

“ ...Battığı zaman yıldıza andolsun ki,
arkadaşınız sapm adı da, azmadı da.

115

O kendi tutkusundan da konuşmuyor.
O (kendine) vahyedilen bir vahiyden
başka birşey değildir.
Onu çetin kuvvetleri olan (Cibril) öğretti.
O çarpıcı bir güzelliğe sahiptir. Hemen doğruldu.
O en yüksek ufuktaydı.
Sonra yaklaştı ve sarktı.
Böylece iki yay boyuna da daha vakın oldu.”

(A llah-K ur’an: 53, 1-10)

Başka bir kez M uham m ed onu apaçık bir ufukta gördüğünü
söyler:

“...Andolsun ki O, onu apaçık bir ufukta görm üştür...”
(Allah-Kuran: 81: 23)

Bütün bunların imge olduğu besbelli. Yaşamöyküsünde de böy­
le bir mağara esini M ekke yakınındaki Hira dağında. Burada, dü­
şünde biri “oku” der. “O kuyam am ” der M uhammed. Düşündeki
birinin “Cebrail” olduğunu söyler. Üçüncü kez okuması için dire­
nince M uham m ed yanıt verir: “Nasıl okuyacağım ?” Yanıt şöyle:

“...Yaratan R abbiniıı adıyla oku, O, insanı bir alakadan
(aşılanm ış yum urtadan=Diyanet çevirisi) yarattı. Oku, Rabbin
en büyük kerem sahibidir. Ki o kalemle (yazm ayı) öğretti...”

(A llah-K ur’an: 96, 1-4)

Anlatıya (söylenceye) göre M uhammed uyanınca m ağaradan
çıktı. C ebrail’i ufukta görür, bir çağrı duyar A llah’ın habercisinden
ya da A llah'tan. Bu konuda çeşitli, birbirine karşıt yorum lar var.

Bu anda M uhammed kuşkuya düşer. Bir yandan da onun Al­
lah, kendisinin de halkı için tanrıelçisi olduğuna inanır. Bu konuda
karısı Hatice, M uham m ed'i destekler. İlk inananlar E bubekir’lc
A li'dir. Kendi oymağı olan Kurcy.ş içindi bütün konuşmaları A l­
lah’ın.

M uham m ed ne söyledi, kendisi de bilmiyordu. Geleneğe göre
bir esin (vahiy) gelmişti. Ama M uhammed o anda kendinden geç­
miş (extatique) durumdaydı. Ama onun konuşmaları daha önceki
dönemlerin kâhinlerini andırıyordu. İlk esinleri bir yaratıcıdan söz
eder. Bu yara tıc ı insanları eylem lerine göre cezalandırır ya da
ödüllendirir. Toplanm a günü yakındır:

“...Güneş durulduğu zaman
Yıldızlar kararıp döküldüğü zaman
Dağlar yürütüldüğü zaman,
On aylık gebe develer
başıboş salıverildiği zaman.
Vahşi hayvanlar bir araya toplandığı zaman,
denizler tutuşturulduğu zaman,
Canlar birleştirildiği zaman,
Diri diri göm ülen kıza sorulduğu zam an,
“Hangi günahtan dolayı öldürüldü?” diye
Sahlfeler açıldığı zaman,
Gök sıyrılıp açıldığı zaman,
Cehennem alevlendirildiği zaman,
Cennet yaklaştırıldığı zaman
(Her) can (önceden) ne hazırlandığını bilir.”

(A llah-K ur’an: 81, 1-4)

Cennetin güzellikleri, Cehennemin acıları, işkencesi anlatı­
lır. İnsanların A llah’a teslim olm alarını, onların şükranlarını
sunmaları istenir. Bütün böylesi yansım alar tıpatıp çağdaş Su­
riye Hıristiyan “m isyon” dinsel konuşm alarını andırmaktadır.

M uham m ed’in oymağından çoklan bu dinsel konuşmalara kuş­
kuyla baktılar. Kimileri düşman kesildiler. Özgürlüğüne kavuşan
kölelerle, yoksul halk arasında bütün bu dinsel konuşmalara ina­
nanlar oldu. Puta, çoklamaya lapıcılığa karşı konuşmalarım ağır­
laştırıp tektanrıcılığı yaym aya başladı M uhammed:

117

“...De ki: O Allah tektir.
Allah sameddir.
Doğurm am ıştır ve doğurulmamıştır.
Hiçbir şey O ’nun dengi değildir.”

(A llah-K ur’an: 112-, 1-4)

Atalarının önceki inançlarını tümden kırm aya çalışır:
“De ki “ Ey kâfirler.
Ben sizin taptıklarınıza tapmam.
Siz de benim taptığına tapıyor değilsiniz.
Ben sizin taptıklarınıza tapacak da değilim .
Siz de benim taptığına tapacak değilsiniz.
Sizin dininiz size, benim dinim banadır.

(A llah-K ur’an: 109, 1-6)

Bu durum larda M uhammed altmış kadar yandaş buldu. Onlar
H abeşistan’a gidip Hıristiyanlarla ilişki kuracaklardı. Kendisi git­
medi. Kendisinden önceki Nuh, İbrahim, M usa, İsa vb. tanrıelçi-
leri gibi inanmayanlar, karşı duranlarla karşılaştı. M uham m ed’in
konuşm alarına, Yahudi ve H ıristiyan inançlarından kim i esinler
sıçrar, onları tümcelerine katar.

T aif kentinde M uham m ed’in öğretileri e tk isin i gösterm edi.
M ekke’nin kuzeyinde 3000 kişilik Yesrib denilen küçük bir kent
vardı. Bu kent, birbirine düşman oymaklar arasında iç savaşlarla
ikiye ayrılmıştı. Kendisinin buraya göçmesini istediler. Öyle de ol­
du. 60 kadar yandaşıyla 622 Eylülünde, sonradan “tanrıelçisinin
kenti” diye adlandırılan M edine’ye göç etti. Buna Arapçada Hicr
(göç) denir. İslam takvimi bu tarihle başlar.

Bu göçle İslam tarihi yeni bir döneme girmiş olur. Böylece Mu-
ham m ed’e inananlar eski oymak örgütleriyle ilişkiyi kestiler. Bun­
larla M ekkelilerin arası da açıldı. Bu da “kutsal” diye adlandırılan
savaşlara yol açtı.

Bedr savaşı kazanıldı, ama Uhud savaşı da yenilgiyle sonuç­
landı. Özdeş zamanda M uham m ed’le M edine’deki Yahudiler ara-

118

sında anlaşm azlıklar baş gösterdi. Bu arada Yahudileri yatıştırm ak
için K udüs’ü Kıble yaptı. Baktı ki Yahudiler ilgi göstermiyor, bu
kez K ıble’yi M ekke’ye çevirdi!

İşte bu dönem lerde M uham m ed’in konuşmaları, bildirileri, öğ­
retileri “karakter” değiştirdi. Bu konuşm aların içeriği durum lara,
olgulara göre biçim leniyordu. Böylesi toplum sal gerçekler de tan­
rısal düşlem leri açığa vurup, durumun içyüzünü ortaya koyuyordu.
Bundan da kolayca anlaşılıyor: Olaylar, olgular, toplum sal durum ­
lar insana değgin olması nedeniyle; konuşm alar da bu açıdan deği­
şiyordu. Çünkü doğa, doğada yaşayan insan ister istemez toplum ­
sal gerçeklere uym ak zorundadır. Nitekim böylesi doğal, toplumsal
gerçeklerdi. M uham m ed’i M ekkeden M edine’ye göçe zorlayan,
yaşam gerekleriydi!

Ö rneğin doğada olup biten su taşm aları, depremler, yakım lar
yıkımlar... Son yıllardaki “El nino” yıkımları tanrıların gerçekliği­
ni değil; insan kafasında düşlemlere yamalı olarak im gesel oldu­
ğunu kanıtlamıştır. Tanrı, insan kafasının imgesidir.

M uham m ed’in bu dönem deki konuşmaları, kalıt ve evlilik üze­
rine, hem de kendi evliliğini ön planda tutarak! Bakın, toplum sal
olgular dinsel öğütleri nasıl yarıp geçiyor?

119

Hatice, ticareti elinde bulunduran ve deneyimli, kırk yaşında bir
kadındı. Hatice, M uham m ed’le evlenince, durum öyle gösteriyor, ş
M uham m ed’i sıkı sıkıya yönetimine almıştır, gözünü açtırmamıştır!
Bunu da H atice’nin ölümünden sonra M uham m ed’in gerçek yaşa- i
mından çıkarıyoruz. M uhammed altı yaşındaki Ayşe’yi yanına, evi- i
ne almış, yanında büyütm üş, dokuz yaşında da evlenmiş..

M u h am m ed ’den yana olmaya başladı oym aklar yavaş yavaş, j
Güçlendiğini anlayınca, M ek k e ’ye doğru ilerlemenin zamanı gel­
diğine karar verdi. Kenti kuşattı, savaşı kazanmış olarak M ekke’ye
girdi 630 yılının başında. İki yıl sonra, son olarak hacılık törenini ;
g erçek leştird i. M ed in e ’ye dönüşünden b iraz sonra, 8 H aziran
632’de öldü. O anda bütün Arabistan Yarımadası’na egemendi.

M uham m ed’in esinleri, öğretilerinde ne de olsa Yahudi ve H ı­
ristiyanlığın etkisi vardı. Öyle de olsa, bildiriler M edine’deki du- i

rum lara göre değişikliklere bürünüyordu. Biraz önce değindiğim iz
gibi, onu toplum sal ve siyasal durum lar etk iliyordu. Ö yleydi...
Tümceleri ne denli dinsel havaya bürünmüş olsa da. Tarih sahne­
sindeki işlevi dinsel olsa da, yaşamın gerçekleri onun eylem lerinde
kendini gösteriyordu. M ekke, oymak toplumundan ticaret kentine
dönüştü. Bu yeni bir çalkalanm aktaydı toplum katlarında.

M uham m ed’in esinleri K u r’an ’da toplanmıştır. K ur’an, “oku­
m a” anlamında Suriye dilinden aktarma bir sözcük. M uham m ed’in
ölümünden sonra Osman zamanında kitap durum una getirildi. K i­
mi tahta parçalarına, ağaç kabuklarına, taşlara, kemiklere yazılmış- .
tı. Kimileri de çağın “hafız”larından dinlenerek elde edildi. Osman
döneminde K ur’an toplanıp kitap durumuna getirilirken, üçte iki­
sinden çoğu yak ılm ıştır. 114 bölüm den o luşm uştu r. B ugünkü
K u r’an, Muhammed zamanındaki K ur'an değildir. M uham m ed’in
bütün esinlerini içermez.

İlke olarak K u r’an dili “ b aşk a b ir d ile benzem ez, çe v rile ­
m ez” denir. Ama İran ve Suudi Arabistan elçilikleri K ur’an ’ın İn­
gilizce çevirilerini dünyaya yayıyorlar.

120

K u r 'a n ’ın ilk bölüm lerinin biçemi (uslûbu), kâhinlerin uyaklı
düzyazılarını andırıyor. K ur’an ’ın bu eski, ilk parçaları daha da ozan-
sal güçle. K ur’an ’ın içeriği daha çok “A llah” üzerine: “Tanrı’dan
başka Tanrı yoktur, M uhammed de O ’nun elçisidir.” İşte bu anlam
K ur’an öğretisinin özünü oluşturur. Çoktanrıcılık sık sık saldırıya
uğrar. Hıristiyanlığın üçlü öğretisi İslam lıkla bağdaşmaz. Bundan
başka melekler, cinler, şeytan ya da iblis K ur’an’da yer alır:

“...Şeytana uymayın, ona uyarsanız Cehenneme atarım ...”
K u r 'a n ’daki yüzlerce örnekten ikisini aşağıya alıyorum:
“ ...İb lis dedi ki, öyle ise beni azdırm ana karşılık olarak:

and içerim ki, ben de onları saptırm ak için senin doğru yolu­
nun üstüne oturacağım ...”

(A llah-K ur’an: 7, 16)
“...Allah buyurdu: Haydi, yerilm iş ve kovulmuş olarak ora­

dan çık! Andolsun ki, onlardan kim sana uyarsa, sizin hepinizi
C ehennem e dolduracağım ...”

(A llah-K ur’an: 7, 18)

A llah da, İblis de özdeş kalıba bürünüyor: İkisi de birbirini
inandırm ak için “and içerim k i” diyor! Allah da buna karşılık “an­
dolsun ki” diyor. Demek açıkçası şu: Allah da, İblis de insanın ka­
lıbına, kılığına giriyor. Allah yem in eder mi, yaratmış olduğu kul­
larını inandırmak için!

İslam ’da Allah, ayrımlı durum lar gösterir. Allah efendi (rabb)
dir, insan da onun kölesi (abd). O her şeye egemendir. Her şeyi bi­
lir, istediğini de yapar:

“ ...A llah, kendinden başka ilah olm ayan (ilah)’dır. O, sü ­
rekli diridir ve yaratıklarını sürekli koruyup gözetendir. Onu
ne bir uyuklam a ne de uyku tutar. G öklerde ve yerde ne varsa
hepsi O ’nundur. O ’nun katında kendisinin izni olm adan kim
şefaat edebilir? O, onların önierindekileri, arkalarındakini de
bilir. Onlar, onun ilm inden, dilediği kadarından fazla birşeyi
kuşatılmazlar. O ’nun K ürsi’si gökleri ve yeri kaplamıştır. Bun­
ları korum ak ona güç gelm ez. O, çok yüce, çok büyüktür...”

(A llah-K ur’an: 2, 255)

121

İ s la m c ı İn an ışa g ö r e İb r a h im (A b r a h a m , İ b l is ’ le r e s im d e ta ş ın b u lu n d u ğ u
y e r d e k a r ş ıla ş m ış ! H e r h a c ı bu d ik ile n ta şa 4 9 ta ş a ta c a m ış . N e iç in ? O r ta la m a
3 7 0 0 y ıl ö n c e A b r a h a m ’la k a r ş ıla ş a n , o n u : ‘A lla h ’a in a n m a ” d iy en şe y ta n ı ö ld ü r ­
m e k iç in .. . 14 0 0 y ıld a n b er i ş e y ta n ta ş la n ır a m a b ir tü r lü ö ld ü r ü le m e z . B ö y le c e
“ ş e y ta n ta ş la m a ” d iy e ü n len en bu d ip s iz k u y u s ü r e r g id er !

122

M uham m ed’in VII. yüzyılda, gök dediği gök de çıplak gözleri­
mizle görebildiğim iz 6000 yıldızı olan gök!.. Biz Sam anyolu’na
baktığımız zaman Sam anyolu’nun yalnız onbir’de birini’ni görebili­
yoruz. Yalnız Sam anyolu’nda, günümüz bilgilerine göre 400 milyar
yıldız, güneş vardır. K ur’an A llah’ı, bütün bunlardan söz edem edi­
ği gibi, kendisinin yerden 500 yıl (VII. yüzyıl ölçülerine göre) uzak­
ta olduğunu, işlerini gördürmek için 10 0 0 y ıl gerektiğini söyler.

“ ...De ki: ‘Ey mülkün sahibi olan Allah’ım: Sen m ülkü dile­
diğine verirsin ve dilediğinden de mülkü alırsın. Dilediğini yü ­
celtir, dilediğini alçaltırsın. İyilik senin elindedir. Sen her şeye
güç verirsin..”

(A llah-K ur’an: 3, 26)

“...Geceyi gündüzün, gündüzü gecenin içine sokarsın. Ö lü­
den diri, diriden de ölü çıkarırsın. Dilediğini de hesapsız bir şe ­
kilde rızıklandırırsın...”

(A llah-K ur’an: 3, 27)

İyilerin Cennet’e gideceği belirlenir. Durum, K u r’an ’da şöyle
açıklanır:

“ ...M ücevherlerle özen le işlenm iş tahtlar üzerindedirler.
O nların üzerine k arşılık lı olarak yaslanırlar. E trafların d a
ölüm süz hayata kavuşturulm uş gençler dolaşırlar, (şarap) kay­
nağından doldurulm uş testiler, ibrikler ve kadehlerle. Ondan
dolayı ne başları ağrıtılır ne de akılları giderilir. Bir de beğenip
seçtikleri meyvalar. Ve canlarının çektiği kuş eti (ile de dolaşır­
lar). (Orada) iri gözlü huriler (vardır). Saklı inciler benzeri.
Yaptıklarına karşılık olarak. Orada ne boş bir söz, ne de güna­
ha götürücü söz duyarlar. Sadece: “Selam, selam ” sözü duyar­
lar...”

(A llah-K ur’an: 56, 15-26)

123

B öylece, tan rıe lç is in in soyundan olan ve sa y ıla n 2000 ile
3000’i geçmeyen Kureyş oymağına, çölde olmayan ya da yoksul
halkın kolay kolay elde edem iyeceği ne varsa “ö te y e r’e göçürü-
liir!.. Bu bir özendirmedir, kılıçla Müslüman olmaya zorlanan halk
alır yürür! Kureyş Arabi, daha sonra da yazıklı öbür Araplar böy­
lece “imgesel Cennet”in düşleriyle kendilerinden geçerler. Haram
(yasak) edilen şarap bile “öteyer”de “haram ” olmadan içilecektir;
testiler, ibrikler, kadehlerle... Önce yasak edilen şarap, cennette en
güzel, baş ağrıtmayan, “kaliteli” şaraba dönüşür.

Evreni yaratmış olduğu söylenen “Allah” kötüleri iyileştiremi­
yor!.. Cehenneme atıyor. Kötüler Cehennem ateşinde yanarlar. Ama
hangi kötüler? Tanrı’nın “adaleti’ni eleştirenler de kötü oluyor:

“ ...Orada ne bir serinlik, ne de bir içecek tadarlar. Sadece
kaynar su ve irin...”

(A llah-K ur’an: 78, 24-25)

“...Kuşkusuz o (ateş) saray gibi kıvılcım lar atar. O (kıvıl­
cım) sanki sarı develer gibidir...”

(K ur’an-Allah: 77, 32-33)

Dikkat edilirse, bilinmeyen Cehennem ateşi, yeryüzünün bili­
nenine göre sergileniyor. Cehennem ateşi, “saray kıvılcımları”na,
kıvılcımın rengi de çölde, Arap Yarımadası’nda çok rastlanan “sarı
develere” benzetiliyor. Saray ve deve, çölde imrenilen nesnelerdi.
İnan, bildirinin odağı olur. İnan, bütün ağırlığıyla K ur’an ’da sık sık
yinelenir. Allah’tan korkmalıdır. İnsanın, kendisini yaratan A llah’tan
korkması gerekir. Bu “korku” sözcüğü de K ur’an ’da sık sık anılır.
Tanrı sevisinden çok, K ur’an’da şükür ve bağlılık vurgulanır.

Ahlâk gerekliliği sık sık yinelenir genellikle. Daha nesnel ola­
rak yetimler, köleler ve zekât, sabır konuları vurgulanır:

“...İyilik, yüzlerinizi doğuya ya da batıya çevirmeniz değildir.
Ancak iyilik, A llah’a ahiret gününe, meleklere, kitaba ve tanrı-
elçilerine inanan, O ’nun sevgisiyle malı yakınlara, yetim lere,
düşkünlere, yolda kalmış olana, dilenenlere ve kölelere veren,

124

nam azı kılan, zekâtı veren, söz verdiklerinde sözleri yerine ge­
tiren, darlıkta, sayrılıkta ve savaşın kızıştığı anda sabreden
kim selerin yaptıklarıdır. İşte bunlar doğru olanlardır. Takva
sahibi olanlar da bunlardır...

(A llah-Kur’an: 2, 177)

“Savaşın kızıştığı” deyimiyle özellikle din savaşları am açlan­
maktadır. Ama M uham m ed”in Allah’ı bir yandan her şeye “kaa-
dir olduğunu” söylerken, dinin savaşa neden olmadan yayılabilme
yöntem ini gerçekleştiremez.

M uham m ed’in ölümü, onun yandaşları arasında şaşkınlıklara
neden oldu. Tanrıelçisinin oğlu yoktu. Onun ölümünden sonra İs­
lam ’ın lideri kim olacaktı? Bu konu oldukça karışıktı. Kimi anlaş­
m azlıklar vardı M ekkelilerle M edincliler arasında. Bir çeşit tepe­

den inme bir kararla Ayşe’nin
babası Ebubekir halife seçildi,
M u h am m ed ’in ö zü m ley ic is i
olarak. Onun ilk görevi Arap
oymakları arasındaki başkaldı­
rımı bastırmak oldu. Başkaldı­
rımı bastırma .durumları da İs­
lam ’ın yayılmasına neden oldu
biraz da. Bu da İslam ülkeleri­
nin genişlemesiyle sonuçlandı.
Suriye, Filistin, Irak, İran ve
M ısır M ü slü m an la rın e lin e
geçti.

Ebubekir den sonra Ömer
(634-644) halife oldu. Ondan
sonra Osman geldi. Onun dö­
nem inde kim i parça lanm alar

oU>jjk& o l u l a r . / î i y l e
üasnb. Iaxr e.Yre*ıd£. o la ^cu i-
L b û m t yele * £/rv)$ti'aırı
■a-Lclat iozvl? ujH&mr 3 4 .e e ,
2 . 0 0 0 , /HOO i f t L ence.i*'m\n

f& n a b r f l j a ' ' J j İ ğ e .
lob* . <?fcrçek«, „

rfz/v» ' y i ğ a L (f^oıkb^i~, L —Â -
j t y n if i ') yery£.j£ir/?oJeoCi.)" yg

sı 'âmûÂr »7dekteb. r 1

Abdullah Rıza Erguvan

125

B u O r ta ç a ğ e ly a z m a s ın d a M u h a m m e d , ö lü m ü n d e n ö n c e M e k k e ’y i so n z iy a r e - :j
t in d e (6 3 2) g ö r ü lü y o r . i

başgösterdi. Osman öldürüldü. M uham m ed’in kızı olan F a tm a ’yla j
evli olan Ali, halife oldu. Böylece yeni bir yarışm a durumu ortaya i
çık tı M uav iye’yle. A li, 6 5 7 ’de F ırat ırm ağı k ıy ısında S iff in ’de I
onunla karşılaştı. Durum belirsizdi. K imin kazandığı belli olmadı. |
Köktendinciler A li’den ayrılıp ayrı bir parti kurdular. Onlardan biri
A li’yi öldürdü.*

* İs Ia m c ılığ ın iş te b u k ö k te n d in c i le r i , b u b a ğ n a z la r T ü r k iy e ’d e g e r ic il iğ e s a p tı la r .

14 0 0 y ıl ,ö n c e s in in d ü ş le m le r in e k e n d ile r in i v e re n k ö k te n d in c i le r , T ü rk iy e ’d e A ta tü r k |

d e v r im ie r in e d ü şm an o ld u la r . B u n d a , k a r a p o li t ik a c ıla r ın su ç la r ı b a ğ ış la n a m a z ! J
T ü r k iy e 'd e , C u m h u r iy e t D e v r im le r in i , ile r ic iliğ i s a v u n a n la r , b ü tü n b ir T ü rk iy e ’n in I

ü lk e m iz in akyüzR i A le v ile r iy le , u su b a ş ın d a in s a n la r ım ız .. . D in k o n u la n ü z e r in d e d ıı- |
rurken o n la ra a y r ıc a say g ı d u y u y o r , sev g i b e s liy o ru m . ;J

D a h a b irk a ç y ıl ö n ce ; ü lk e m iz in y ü z k a ra s ı k ö k te n d iııc i d iiş le m c ile r , k im lik le r in i |

u n u ta ra k , S iv a s ’ta ile r ic i 3 7 s a n a tç ım ız ı a c ım a s ız c a ö ld ü r d ü le r ! “ S iv a s k a t lia m ı’’ ta - !
■itlim izin k a ra say fa la rı a ra s ın d a y e rin i b u lm u ş tu r . I

A c ım a s ız c a ö ld ü rü m le rd e n b ü y ü k b ir ra s tla n tıy la k u r tu la n la r a ra s ın d a d e ğ e rli y a z a r |
ve s a n a tç ıla r ım ız d a n A Z İZ N E S İ N 'le Z E R R İ N T A Ş P IN A R da var. |

B u d eğ e rli k ad ın s a n a tç ım ız ı .17 y ıld a n beri ta n ır ım . A z iz N es in g ib i, o d a ü lk e m i- 1
z in o n u rlu s a v a ş ım c ıla r ın d a n . Z e r r in , o la y la ra , o lg u la ra ağ ır lığ ın ı k o y a n az b u lu n u r ka- |
d in s a n a tç ıla r ım ız d a n . O , o la y la r ı u z a k ta n se y re tm e z , o la y la r ın ü s tü n e y iir iir . O la y la ra !i
sa n a tç ı k iş il iğ in i p e rç in le r. K o rk u , ö lü m o nu ırg a la m a z . A m a o ö lü m ü d e k o rk u y u d a T

Böylece Muaviye kolayca halife oldu. Ali yandaşlan M uaviye’yi
onaylamadılar. A li’nin küçük oğlu da öldürüldü Kerbela (580)’da.
Onların partisi Şia (Parti) gelecekte İslam ’ın bir kolu olacaktı.

M uham m ed’in amcası Abbas soyundan gelen Abbasiler, 750
yılında yeni bir karşıt küm e oluşturdular. Bunların başkenti B ağ­
d a t’tı. Bu dönemde din bilgisiyle bilim gelişti. Abbasiler tanrısal­
lıktan çok dinerkil (teokratik) bir devlet oldu (Renggren, agy).

M oğoliar 1258’de B ağdat’ı alınca, halife önemini yitirdi. Bu
dönemde Ispanya’da, Sicilya’da İslam ekini gelişti XV. yüzyıla dek.

T ürk ler, M oğolları d u rdu rdu la r ve T ürk erleri, M em lûk lar
1250’de M ısır egem enliğini ele geçirdiler. M emlûkları da 1517’de
Osm aıılılar ortadan kaldırdılar. Böylece, Suriye’yi, Arap Yarıma­
dası’nın büyük bir bölüm ünü ele geçirdiler. 1453’te İstanbul alın­
dı. Doğu Roma İmparatorluğu son buldu. Osm anlılar B atı’ya doğ­
ru ilerlerken, Viyana Önlerinde durduruldular (1683). Osmanlı sul­
tanları halifeliği ele geçirdiler. Bu da 1924’e kadar sürdü.

M uham m ed kendi döneminde hem dinsel, hem de hukuksal so­
runların sorumlusuydu. Onun ölümünden sonra da K ur’a n ’a göre
davranıldı.

y en m esin i bilir. Toprak a n a ’nın k oynım dan g e len Z e r r in ; yaşam ı, d o ğay ı, ü lk ese l e v ­

rensel acıları sergiler d ize ler in d e . O nda bir A p o llin a ir e , bir P a u l E lu a r d gü cü var. A n ­
ne, an ad oğa k onuşur d ize ler in d e , şiirlerinde; ac ılı yaralar d illenir;

D a lg ın b i r k ır la n g ıç t ı a nne m

u ç m a y ı ö ğ r e tm e d i b ize
y a z b itti

H e r sa b a h n a r a ğ a c ın d a ö ten b ü lb ü lü a n la tt ım o n a
s ö z c ü k le r im i so r g u la y a n k ü l ren g i k u şu n u a k şa m ü s tle r in in
a s m a n ın bu y ıl ü z ü m v e r m e d iğ in i a n la tt ım
d a lg a la r ı d in le d iğ im g e c e le r i, h er k e s te n g iz li

O b a n a n e ö lü m o r u ç la r ın d a k a la n ö m r ü m ü s o r d u , n e k ir li s a v a şı
n e d e a sk e r e a lın a n o ğ lu m a g e tir d i sö zü

E r k e n in en b ir y a z g ib is in d ed i y a ln ız c a
s ıc a k sa ç la r ın d a k i s iy a h ı so ld u r a c a k
v e tu tu tu ğ u n y a s y a k ış a c a k y ü z ü n e ...

127

K u r’an bir yandan h e r şevin önceden kararlaştırıldığını be­
lirlerken; öte yandan insanın özgür isteminden söz eder. Bu ikisini
bağdaştırm ak da olanaksız. Çünkü önceden bir şeye karar vermişse
A llah, özgür istek işlem ez, uygulanamaz. İnsanın özgür isteğini
kullanm ası için, daha önceden A llah’ın kararından vazgeçmesi ge­
rekir! Kısaca, “önceden karar”la “özgür istek”! yanyana gitm ediği
gibi, kargaşalı bir durum ortaya çıkar. M uham m ed çileci (dünya
eğlencelerinden el çeken) de değildi, gizemci de! Am a H ıristiyan­
lıktan etkilendiği besbelli! Örneğin M uham m ed’in “Allah” görüşü
kişisel, ulu bir Allah, Efendi!..

Tutuşturucu Allah sevisi, gizemcinin dinsel yaşamında dürtücü
bir güç. Cehennem korkusu, Cennet özlemi “A llah’ı kazanm ak
için önem taşımaz. Allah sevisi ve onun özlemi tek değerdir. O lur
ki, çoklukla gizemci yeıyuvarsal sevi alanından esinler ödünç alır.
Örneğin şarap, içki şarkılarının dili gizemciyi oldukça etkiler. G i­
zemci kendi bireyciliğinin yıkıldığını anlar, yıkım a uğrar. Tanrı’ya
ulaşm ak için -damlanın denizde kaybolduğu gibi- içinde yaşamış
olduğu gerçeklikle bir olur. Örneğin; H allac-ı M ansur, “Enel-
hak” der. Bu yüzden de zındık suçlamasıyla öldürülür.

Y a z b itt i, d e d i, a z ö n c e y a k t ığ ı a te ş te ıs ıtt ı e k m ek le r i
b ir ç a ğ k a p a n d ı s a n k i... ü r p e r e n a k şa m
su s k u n lu k o lu p k o n d u d u d a k la r ın a
y a z b it t i , d e d i, k a lb im s e n in le ç a r p a r k e n b itti vaz ..

Ç ık ıp g e ld i H o m e r o s , y o r g u n
a k b ir ih tiy a r , d a y a n m ış a s a s ın a
“ a ş k ı n e y a p t ın ız ? ” d iy e so r d u
“ h a n g i k ü le k a r d ın ız g ü n lü k k o k u lu a ş k ı? ”

(Z e rrin T a şp ın a r : Y az b itti, O c a k -Ş u b 97)

T ü r k iy e ’nin ile r le m e s i, u y g a r d ü n y a d a y erin i a lm as ı u ğ ru n a c a n la r ın ı v e re n le r le ,
sağ k a lan sa n a tç ıla r ım ız ı b u ra d a o n u r la an ıy o ru m .

K im liğ in i unutm uş, so k ak ağ z ı k o n u ş m a la r ıy la ne d ü z e y d e o ld u ğ u n u gösteren . B a ­
s ın d a A m e r ik a n a jan ı o ld u ğ u id d ia e d i le n Ç ille r “ B ü tü n s u ç A z iz N e s in ’d e , o d a S i­
v a s ’a g itm e s e y d i” d e m iş u ta n m a d a n ! Ç il le r v e o n u n g ib i le r i , A m e r ik a ’d an d ü ş m a n
g ü ç le r in ü lk e m iz e p o m p a la d ığ ı y a z ık lı y a ra tık la r! .. A .R .E .

C e z a y ir ’d e b ir M ü s lü m a n k a d ın o y v er iy o r .

İslamcılar genel olarak ikiye ayrıldılar: Sünniler, Şiiler. Sünni-
ler daha ortodoks bir doğrultuya bağlı kaldılar. Şiilerse, Muhaıml
nıed’in ölüm ünden sonra A li’ye bağlı kalanlar. Sünniler dahü
çok, esinlere, K ur’an ’a, dinsel bildirilere bağlı olanlar.

A li’ye bağlı olanlar daha başlangıçta.ikiye ayrıldı. Bunlardan
biri, oym ağa bağlı geleneği sürdürm ek isteyenler. L iderin, Mu-J
ham m ed oym ağından gelmesini öngörenler. Öbürü, A li’ye bağl^
kalmayı yeğleyenler, Aleviler. Alevilerin Sünnilerden ayrımı; bilin
me, gelişim e, çağdaşlaşm aya önem verm eleri. Sünniler gibi İS1!
lam ’ın bir koluna bağlı oljnuş olsalar da, Türkiye’de aydın kesİ,^
min, ülke sevgisinin yüzakı olmuşlardır Aleviler...

İmam İsm ail’in büyük oğlu kendinden sonra kalıt bırakm am ış
olsa da, X. yüzyılda Kuzey Afrika’da bir egem enlik kuruldu. M m

! ham m ed’in kızı Fatm a adına, bunlara Fatım iler denildi. Fatrtil
(Fatıma) A li’nin eşi Fatıma. 974 yılında M ısır’da bir devlet kuru|S
du. Egemenlikleri 1171 yılına dek sürdü. Sonra Ortodoks ik tid M
S alahaddin’le başa geldi. İsm ailililer doğuda, H indistan’da k m
saldı. 'a

Başka bir mezhep de Dürziler. Bunlar Suriye, Lübnan ve E l
listin’de Fatımilerin egemeni El-Hâkim (ölm. 1021)’e bağlandılaİj
Sonra da o gizem sel biçimde yitiklere karışır. Ama öte yandan m İ
gün geleceğine de inanılır, Hıristiyanların M esih’in bir gün geleçÜ
ğine inandıkları gibi!

Suriye Alevileri A li’yi tanrılığın özü diye onaylar, öyle görü#!
ler. H ıristiyanlar da İsa’yı Tanrı yerine koyarlar. Tanrılık aşılarla!
yeryüzü insanına. Yazıklı insan, um utlan için bütün girişim lerini
kullanır.

Bir çeşit tin göçümü. Çeşitli Şii doğrultuları da öğretide b irb l
rinden ayrımlı. Sünnilere karşı en kesin ayrım, imama inanmadı!
“T ann’dan başka Tanrı yoktur. M uhammed onun elçisidir” inancı
“Ali A llah’ın inandığı kişi” olarak bütünlenir.

İran M üslüm ünları imamı tanrısal ışığın aydınlığı olarak y®
rumlar. Onlara göre, tanrıelçisi bildirmiştir: “Ali, esindeki en derin
anlam ’dır. Bu görüş de imamlarla daha sonrakilere ulaştırılır.

130

İsmaililer, Ortodoks İslamlığından en çok ayrılık gösterenlerdir.
Bir çeşit Gnostik-Yeni Platoncu düşünbilim.

Bütün olarak İsmailici bir öğreti yok gibidir. Zaman, onlara göre
yedi döneme bölünmüştün Bunlardan her biri tanrılığın gösterisidir.
Konuşan yedi tanrıelçisi var: Adem, Nuh, İbrahim , M usa, İsa,
M uhammed ve İmam İsmail. Her biri evren bilincinin göçümü, dö­
nüşümüdür. Dilsiz yardımcı da var: Aron, Musa, Petrus Kristi ve
Ali Muhammed. K ur’an eğretilemeli (alegorik)) olarak yorumlana­
caktır. Çünkü, kutsanmayanlar için doğru olan gerçek, gizlenmelidir.

İmamlar, savunulduğuna göre saydam bir öneri; tanrılık, yerini
görünen imamda buldu. Öğretiye göre, imam gerçeğin yöneticisi!
A li’nin oğlu H üseyin’in ölüm günü 10 Muharrem. O gün, on gün­
lük yas çekme bayram ı. Çoklayın kanlı yas! A li’nin ölümünü sim ­
gelemek için olsa gerek. Gerçekte dinlerdeki böylesi törenler çok
eski çağlamdan, örneğin Sumerlerden kalmış olsa gerek. “Tammuz
y a s ı” ndan kalıt o larak günüm üze dek gelip yerleşm iştir. (Bkz.
A.R. Ergüven: Sum er-H uluppu Ağacı; Tevrat İncil, K u r’an.
Kaynak Y. İst)

İslam ’ın 1400 yıl önceki taşlaşm ış kalıplarına sığınanlar “şeriat
boyunduruğu”ndan bir türlü kurtulamıyorlar! İslam ’ın başta gelen
kara delikleri’nden biri de bu! Kimi İslam ülkelerinde kadını eve
kapayan, örtügiysilere bürüyen davranışlara rastlanmaktadır! Bu
taşıl gelenekler, kim i ülkelerdebaştacı edilmekledir!

İslam lığın bu tür görünüm lerinden bütün kadınları suçlam ak
doğru değil! E rkekler bağnazlıkların kölesi, bencilliğin tutsağı.
Bunlar; örtünm ezsen seni boşarım, senden ayrılırım! diye karıları­
nı tehdit ediyorlar!

Ilımlı, dingin, işinde gücünde, kendini bilen M üslüm anlar bir
yana; bağnazlık, köktendincilik bugün İslam dininin kirli karanlı­
ğı, karadeliği. Gericiliği körükleyen, bilimsel gelişmelere düşman
gözüyle bakan, bilim i aşağılayan, kadına özgürlük tanımayan, onu
ezen bir din öğretisi neye yarar? Şimdiye kadar neye yaramıştır?

1 3 1

10

İran

İran oymaklarının Hintlilerden ne zaman ayrıldığım saptamak
zor. Belki de bu ayrılış İÖ 1500 ya da biraz daha önce oldu. Dil ba­
kımından İran’ı anımsatan M itanniler vardı daha önce.

İran, genel bir sergilemeyle üç bölümde incelenebilir:
1) Kuzey İranlılar: İÖ VI. yüzyılda Güney R usya’da yaşayan

İskıtler güneye doğru gelerek Yunan dünyasında birtakım kuşkula­
ra neden oldular.

2) Doğu İranlılar: Bugünkü A fganistan’da Aral Gölü çevre­
sindeki ovalarda yaşıyorlardı. Doğu İran oym akları arasında Za-
rathustra egem endi. Avesta doğu İran diyalektiyle yazılmıştır.
Yaklaşık olarak İsa döneminde başka bir dil dalından Sogdca var­
dı. Tecim dili de kullanılıyordu büyük bir bölümünde A sya’nın. Bu
dilde yazılmış Budist, M aniheist metinler vardır.

3) Batı İranlılar: İÖ XI. yüzyılda bugünkü İran ’da oturuyor­
lardı. Kuzeybatıda önemli halklardan M edlerle birlikte Babilliler
Asurluları yıkıp İÖ 612 'de Ninova'yı aldılar. Persler de Güney­
batıda eski Elam ’ı aldı. Böylece Perslerle İran halkı dünya tarihine
girmiş oldu.

132

Darius, Akam enidlerin, İskender (33 l) ’e yenik düşmesinden
önce Yunanlılarla savaşa girdi. Bunların metinleriyse eski Pers dili.

Sasaniler (İS 226-650)’in dili eski Pers diliydi (Pehlevi). Bu dil
X. yüzyılda yeni İran dilini oluşturdu. İranlıların dini üzerine b ilg i­
ler yetersiz. Ama kimi kaynaklara başvuruluyor:

1) Yunan, Roma, Ermeni ve Arap yazarlarına,
2) Akamenid ve Sasani dönemlerinin yazmalarına,
3) 1750’den beri B atı’da tanınmaya başlayan yazılı metinlerin

en ünlüsü Avesta’ya...
Dinsel geleneklere göre Avesta, kapsamlı bir yapıt. 21 bölüm ­

den oluşm uştur. A n la tıla r arasında İsk en d er’in kutsal k itapları
tümden yakmış olması da yar! Bu yakılan kitapların pek azı koru-
nabilmiştir. Bu Avesta metinlerinin bir bölümü de ağızdan anlatı­
lanları içerir; Sasaniler döneminde III. yüzyıldan. Son düzeltimler,
yazılar VII. yüzyıla dek uzar. Avesta’da Yaratı, Evrendoğum , Ev­
renbilim konuları da ayrıntılarıyla işlenir.

İran’ın din tarihi oldukça karışık. Bu konudaki görüş ve anla­
yışlar birbirine ters düşmektedir.

133

O h r u m z d v e A h r im a n b ir b ir in e k a r ş ıt g ü ç le r o lu ş tu r u r ; iy i v e k ö tü g ib i.
O r ta d a k i ta n r ı Z er v a n , y a r a tıd a n ö n c e d e v a rd ı. O n a ta p m a k , İra n Z a ra th u str a

d in in e a y k ır ı sa y ılır .

En eski İran tanrıları, ortak Hint-İran tapm andan az da olsa
ayrımlıydı. Tanrılar insan benzeriydi ve doğa güçleri ağır bası­
yordu daha çok. İran tanrı inancında ikici durum, ikicilik (dualizm)
oldukça belirli. Ta başlangıçta, en küçük tanrıda bile ikicilik var.

Abura Mazda (Bilge Efendi) Hintlilerin Varuna karşılığı. O,
her şeyi bilir (M uham m ed’in A llah’ı gibi) göktanrısıdır. Maz-
d a ’nın gündüz ışığıyla, yıldızlarla ilişkisi vardır. Çok eski çağlarda
çoktanrıcı bir anlayışa kayıyordu. Yeryüzündeki bütün öğelerde o
vardır. Öğelerin özünde de o var. Avesta’da en yüksek yaratıcı ola­
rak geçer. Akamenid kralları onun koruyuculuğundadır. Krallığı,
krala işte bu tanrı bağışlamıştır. İşte bu Tanrı, güneş değirmili sim­
gesiyle kralı özümser. Onun yapısında hem kutsal din, hem de

134

“kötü t in ”vardır. Spenta M ainyu-Ahura M ainyu her iki yanı da
içerir, özümser.

Ahura M azda’nın en zorlu yarışmacısı M ithra, öbür egemen
güçlerin tanrısı. Bu da göktanrısı, gece göğüne ilişkin. Yıldızlar da
M ithra’nın gözleri. Y ıldızlar, M ithra dedikleri tanrının gözleri
oluyor. Daha sonraları da gündüz gözüyle güneşin özümsenmesi.
Adı “b irlik” anlam ında yasaları, hukuk durum ların ı inceler. Bu
tanrı, toplumun insan kümelerini bir arada tutar. Toplumsal düze­
nin tanrısıdır.

Vayu rüzgâr ve hava tanrısı gökle ilişiği olan! Hem iyiliğin
hem de kötü lüğün tan rısı, hem de ikicil! R üzgâr, inanca göre
Yer’in soluğu. Soluk, yaşam ı özümser. Böylece yaşamın, ölümün
tanrısı olur. Özdeş zam anda ise savaş tanrısı.

Anahita, bolluk tanrıçası suyla, ırmaklarla ilişkili. Su insanlara
yaşamı bağışlar.

Zarathustra, îran dininde büyük yaratıcı. Onun yaşamı üzeri­
ne kesin bilgiler bulm ak oldukça zor. Doğu tran oymaklarından bi­
rine değgin. İÖ 1000-600 yılları arasında yaşadığı sanılıyor. Papaz
olarak çalışmış. Söylencelere göre coşkusal bir tip. Onun tini gök
yolculuğu yapmış. Zarathustra, tanrısal gizlilikleri görmüş. Onun
dinsel yaşamına değgin, kanlı boğa tapmcı (kültü) da var.

Zarathustra’nın öğretisi şöyle özetlenebilir:
Ahura M azda’nın yanında yaşlı melekler duruyor (melek sim ­

gesi İslam lıkta da var). Büyük tanrının çeşitli işlevlerini dile geti­
riyor.

İkicilik: A hura M a zd a ’nın iyi, kutsal tinine karşı, Spenta
Mainyu; kötü tine karşı da Anera M ainyu. Bu karşıtların kökeni
çok eski çağlara gider. Bütün varlığı kaplar.

Zarathustra’nın öğretisi İran halkı arasında yaygınlık kazandı.
Bu öğreti değişince bu kez kurtarıcı olarak onun dönüşü beklendi.
Böylece Zarathustra, evrensel olarak insanın ilk özümleyicisi ol­
du. Daha sonra onun kişiliğine birçok söylenceler eklendi. Dinin
oluşumunda boğa öldürümü büyük bir önem taşıyordu.

Z erdüştçülük, Sasaniler dönem inde devlet dini oldu. Bunun

135

dışında, çeşitli düşüncede olanlar gözetlenip izlendi.
Zerdüştçülük IX. yüzyılda bir çeşit düzeltim e uğradı. D insel ?

birçok Pehlevi yazıları eklendi. En eski İran haklının ne tapınağı\
ne de tanrı resimleri vardı. Bunun sözü edilm iyor Avesta’da. Aka-
menidlerde ateş tapınağına da, Ahura M azda resim lerine de rast-:
lanır. Bu alışkanlık, Asur-Babil dinlerinden geçti Medler aracılı­
ğıyla. Böylece Zerdüştlük de Ateş tapınağına kavuşm uş oldu.

Z erdüşt tap ınağ ında ateşler yanarken , o rada sürekli o larak ,
Prestler bulunurdu. H er biri, yüzünü kapatıp ateşe yaklaşırdı solu­
ğu kirletmesin diye. Zarathustra kanlı kurbanları yasak etti. Bu­
nun yerine ekmek ve süt kurban olarak sunuldu.

Her gün, her ay özel bir tanrıyla korunuyordu. En ünlü olan da
yeni yıl eğlencesiydi: Nevruz. Bugün de İran ’da bu gelenek g ü n - ;
cel. M ithra eğlenceleri yazın yapılıyordu. O gün ölülerin tinleri
yeryüzüne dönüyordu geleneğe göre. Her iki geleneğin kaynakları,
eski İran yeniyıl eğlencelerinden kalıt olarak geçmiştir. Biri ölün­
ce, ölü bedeninin lekelenm esine dikkat ediliyordu. Ağlam a, yas
tutm a sıkı sıkıya yasaktı (İslamlıkta da öyle: Ölülere ağlam ak,
acınm ak iyi sayılmaz. Canı Allah vermiştir, Allah almıştır. Acı­
manın bir anlamı yoktur).

“ S uskunluk ku lesi” nde beden çürüyüp giderken, tin de Cin-
vat köprüsünden geçer. (İslam ’daki Sırat köprüsünü anım sayı­
nız. Kıldan ince, kılıçtan keskindir İslam ’ın köprüsü.) Kötüler
için Cin vat köprüsü çok incedir, uçuruma yuvarlanır... İslamlıkta
da öyle! Günahı ağır olanlar Sırat köprüsünden kolay kolay ge­
çemezler. İyiler köprüyü kolayca geçerler. Dem ek İslam ’ın “kıldan
ince, kılıçtan keskin” köprüsü” eskiçağ dinlerinden sızıp gelmiş...

136

S i l in d ir b iç im i b ir s ic i ld e n a l ın a n bu r e s im d e , P e rs k r a lı D a r iu s (İ Ö 5 2 1 -
4 8 6) ’le A h u r a M a z d a ’n ın b ir im i g ö r ü lü y o r .

B ir d a ğ y a m a c ın d a k i bu k a b a r tm a re s im d e , Z a r a th u str a c ılığ ın en iy i, en u lu
ta n r ıs ı A h u r a M a /.d a ’n ın su ç lu A h r im a n ’ı n a s ıl ç iğ n e d iğ i g ö r ü lü y o r
(Y a k la ş ık İÖ 2 5 0) .

137

İyiler Cennet’e gider, “Şarkı evine” . Orada Işıl Işıl Işılar ve a l­
tın mücevherlerle donanırlar. K ötüler de karanlık, pis kokulu uçu­
ruma atılır.

Zarathustra, ölümünden sonra, bir gölde gömülü olan “sper-
m a= to h u m ” uyla -inanca göre- bugün yeryüzünde gizlice vardır
Zarathustra, bir gün kurtarıcı olarak gelecektir.

Zarathustra, sonsuz yaşam ı yeryüzüne aktarıyor. İmgesel de
olsa güçlü bir işi başarıyor. Göksel dinler (Musa, İsa, M uhammed)
sonsuz yaşamı “Ö teyer’e göçürüyor.

M andeizm , gnostik (bilinirci) dinbiçim i günümüze dek yaşa­
yan. G üney Irak ’la İran ’da bugün binlerce yanlısı var. N ereden
kaynaklandığı pek bilinmiyor.

M andeizm in özelliği ikicil olması. Bir yanda ışık evreni, öbür
yanda karanlık ülke! İnsan bedeni yedi gezegenle yaratıldı. Ama
insan yaşamını, soluğunu (tin) ışık evreninden aldı. Dünya iyi güç­
lerle kötü güçler arasında bir savaşımdır. Ölüm, her insan için ti­
nin kurtuluşu ve ışık evrenine dönmesidir...

İran dinlerinden M anicilik (M aniheizm), eskiçağın sonuyla O r­
taçağın başında önem li b ir gelişim e, yayılım a erişti. İranlı M a­
n i ’nin (216-276) kurm uş olduğu H ıristiyan-Zerdüşt karm ası bir
din. Eski Babil inançlarından, Yeni Platonculuktan öğeler almıştır.

Gerçekte M anicilik Zerdüştlüğün düzeltimi. Bu din eskiçağ b il­
geliğini bir tek dinde özüm sem ek istiyordu. Mani düşüncesi ilkin
düşünbilimsel nitelikte oluşturuldu. Daha sonra da dinsel bir nite­
lik kazandırıldı.

M ani, fizikselle tinsel arasında bir ayrım tanımaz. İkisinin de
özdeş olduğunu vurgular. Bu da bilim selliğe uygun doğa düşünbi-
limi. Bu düşünce biçimine göre evrendeki tüm varlıkların yapısı
iyilik-kötülük, ışık-karanlık karşıtlığıyla oluşmuştur. Diyalektik
bilim selliğe bir yaklaşım bu! Bir yandan da doğa yasalarını sezdi­
rip yansıtıyor!..

Her dinin aydının M ani’de kendi düşüncelerine ışık bulmaları
Maniciliğe ilgi uyandırmıştır.

138

11
Hintliler

Bütün Ari halkı daha sonra Hindu diye adlandırıldı. Bütün yer­
li din biçim leri Hinduların kökleşik dininde yer almıştır. Ari olm a­
yan halkların yazısız dinleri vardı.

İndus ekininin dini, kazıbilimin tanığı olabilir ancak. M etinle­
rin okunm ası, bunların ne anlama gelmiş olduğunu bilmek de güç.
Tapınak denebilecek bir yapıya rastlanmamıştır. M ezar da buluna­
madı uzun zam an. Çünkü ölünün külü İndüs’e atılıyordu. D aha
sonraları yanm ış iskeletler bulunm uştur. Bunlardan başka küçük
yonutlar bulundu. Bunlar tanrıları özümsüyordu. Bu yonutların ya­
rı kapalı gözleri, boğazlarındaki süsler; K iş ya da U r’un Süm er
tanrılarını anımsatıyor. Oruran Tanrı, doğanın efendisi, başında bü­
yük bir boynuz, ağaçlar, filler, kaplanlarla çevrili. Büyük ana, öne
doğru kabaran göğüslü, süslü çıplak bir kadın.

Hem H int ekininde, hem de çağdaş Süm er buluntularında iki
tip var A rilerde bulunmayan: Boynuzlu tanrılar ve boğainsan.

H in t’teki kökleşik metinler Sanskritçe yazılı: Veda yazını. (Ve-
da=bilim). Bütün bu yazılar özdeş dönem e değgin, çeşitli bölüm le­
ri ayrı ayrı dönemlerden kaynaklanmış olsa da. Bütün bu yazılar
derlemi (kolleksiyonu) İÖ 1500 ile 800 arasında.

139

Rigveda, 10 kitaptan oluşmuştur.
İçinde 1026 ilahi vardır. Bunlar kur­
ban sırasında yinelenir.

Upanişadlar, gizli doğanın bildi­
risi. Bunlar daha çok düşünbilimsel.

M ahabharata, dünya yazınının
en büyük epik yapıtı, 100 bin çift di­
ze. Geleneğe göre bunları ozan Vya-
sa yazmış.

Ram ayana, yaklaşık 24 bin çift
dize. Bunların çoğunu ozan Valmiki
yazmış.

V aruna, gök tanrısı: Ö zellik le
gece göğü tanrısı. Yerin ve Güneşin
yaratıcısı. Kutsal krallığın koruyu­
cusu. O, Samuray diye adlanır. Bü­
tünün egemeni. Gözleri Güneş, giy­
sileri evren! Ay ile de ilişkisi var.

Mithra, gündüz ışığı tanrısı. Her
zaman yakındadır. Doğruluğu özüm­
ler. Yalnız olarak çoğalm az, Varu-
n a ’yla birlikte çoğalır. Bunların her
ikisi de “krallar” diye anılır. Evrensel
düzenin koruyucusudur.

D u m e z il, k e n d is i A ry a m a n
(üçüncü kral) evlilik tanrısıdır.

İndra, kişisel ve bedensel Veda
tanrılarından.

Agni, resmi dinsel tapınakla ev­
ren arasında birleşme halkasıdır.

Surya, güneş tan rıçası. Bunun
karşılığı güneş tanrısı da var (erkek).
D h işan a , Yer ve bo lluk tanrıçası.
U şas, sabahı d ü zen ley en tan rıça ;

(■ a n ğ a , H in t s ö y l e n c e s i n d e
k u ts a l G a n j ır m a ğ ın ı k iş i le ş t ir ir .
K ır m ız ı k u m ta ş ın d a n b ir y o n u t
(İS X . y ü z y ıl) .

140

genç ışıl ışıl parlayan bir kız. Işık saçan bir arabanın içindedir, gö­
ğsünü gösterir. Gölgeleri kovalar (Kur’an: Tarık, geceyi delen yıl­
dızdır), insanları çalışmaları için uyandırır. Sarasvati, Veda’da bir
ırmak, tanrıça diye tapılan. Am a sonra her şeyin tanrısı B rah­
m an’ın karısı ya da kızı olur; dilin, yazının, bilginin koruyucusu.

Vedik tanrı inancı eski Hintlilerin dünya görüşünde ve yaratıya
bakışında önemli rol oynamadı. Ünlü ilk dinsel şarkılardan, dinsel-
düşünbilimsel bir şiir:

O zaman varlık yoktu, yok olan da
hava da yoktu, boşluk da, gökler de
Neydi kaplayan tiirnü? Nerde, hangisi
Su ve dipsiz ilk derinlik?

(Rigveda, 10:129-1)

141

Ena, “kendi kendine soludu”. İlk öğe olsa olsa Su olabilirdi.;
“H er şey suydu” (T hales’i anımsayınız). E n a’nın içinde bir istek
oldu (kama) -İslam lıkta A llah’ın bilinm ek isteğini anım sayınız-
varla yok arasındaki ayrım a neden olur. Bundan da Evren (Kos-
mos), biraz da tanrılar oluştu (Doğa, kendini ve tanrıları yaratm ış
oluyor). Bilinemezci bir Evrendoğum:

K im bilebilir, kim söyleyebilir
nasıl oldu da yaratı oldu?
Ç ü n kü tanrılar ondan çıktı,
K im bilebilir bunu , o neden geldi?

(Rgv 10:129-6)

Daha sonra Brahman yazını betimler, yapay söylencelerin yar­
dım ıyla, sözcüklerin bir araya getirilmesiyle. Prayapati’nin sudan
n a s ıl o lu ş tu ğ u n u . B ü y ü r, so n ra ta n r ı la r ı , ş e y ta n la r ı y a ra tır .
(K ur’an ’daki Şeytan örgesi çok daha önceleri, dinlere ekli olarak
vardı). .

Başlangıçta insaıt biçim li kendiliğindenlik (âtman) vardı. At­
man çok büyüktü. Sonra iki parçaya ayrıldı. Herbirinden erkek ve-
kadın oluştu.

Brahman adı verilen Hintli din adamları İÖ VIII. yüzyılda Ve-
d izm ’i, B rah m an izm ’e dönüştürdüler. B rahm anizm gerçek te ,
H indistan’da köleci toplum un dini! Vedizm H indistan’ın ilk dinle­
rinden. Köleci toplum un isteklerini de yeteriyle karşılayam adı.
K ölelerin baskı altında tutulm ası gerekti! B öylece hüküm darları
tanrılaştırm a zorunluğu çıktı! Halkın bu tanrılara inandırılm asına
çalışıldı! Brahm anlar yeni gizli bilgileri içeren U panişadları ya­
yımladılar. İç varsıllıkla dış varsıllık arasında bir ayrım yok dedi­
ler. Kölelerin iç varsıllıkla yetinmelerini öngördüler, dış varsıllığı
da güçliilere yönetici sömürücülere bıraktılar.

En eski Ari ve özellikle Vedizm 'de, insan yaşam ının sonsuz
olduğu belirtilir. Bir bölümü de, kendinden sonra gelen kuşaklarla
yaşamını sürdürmüş olur. Ama yaşayıp ölen insanın kendisi değil.

Brahm anizm ’de karm a, eylem demektir. Bu da alınyazısı ola-

142

rak g e rç e k le ş iy o r .
A tm a n (e v re n in
özü), Sam sara (tin
g ö ç ü) , k a r m a ’y la
b ir l ik te üç te m e l
kavram. Karma öğ­
retisine göre eylem
ve d ev im ; h e rb ir i
evrensel neden-etki
yasasıdır.

Y aşam la ö lü nçi
a ra s ın d a k i b e l i r l i
k a r ş ı t l ık , ö lü m sü z
tanrılarla ölümlü in­
sanlar arasında lam
b ir a y k ır ılık y a ra t­
m ış tır ! T a n rıla r ,
ö lüm den kurtu lm ak
için, insanlar kurban
sunm ak zorunluğun-
d a . Ö len in san da,
ik in c i k ez ö lü y o r
y e ry ü zü n e d ö n m e ­
den önce . Y eniden
ölüm, bu inanca gö­
re doğal bir dolaşım
ve yeryüzüne yen i­
den doğum . Bu do­
laşım a Samsara de­
n iy o r . U p a n işa d
m e tin le r i d o ğ aö te -
sel, dü.şünbilimsel sorunları, onların çözümlerini konu edinir. B ir­
çok düşünce doğrultuları bulunm asına karşın; töresel bir evren dü­
zeni olduğuna inanılır. Maya; imge, yaratıcı güç demektir...

H in t s ö y e n c e s in d e k o rk u sa la n ta n r ıç a D u r g o ’nun

re sm i (X IX . y ü z y ıl) . D u r g o , S h iv a ’n ın k a r ıs ı.

143

D ört başlı yaratıcı tanrı B rahm a. H int üçlü birliği: B rahm a, V ishnu, Shiva.

1.44

12

Hinduculuk

Bugün H indistan b ir milyar. Bunun 120 milyonu Pakistan’la
B angladeş’te oturuyor. Her yıl ortalama 8 milyon artıyor. Hinducu-
luk/Hinduizm 500, Budacılık 1.5, Jinizm ise 2.5 milyondur.

N ed ir H induizm ? Pandit Nehru, “The D iscovery O f Ind ia”
(1946) adlı yapıtında şöyle diyor: “İnanç olarak Hinduculuk karı­
şık, kararsız çok yanlı vb. görülür. Şu ya da bu olduğunu deyimle-
mek olanaksız, ya da kesin olarak söylemek. B ir din midir yoksa
değil m idir? Gerçekte Hinduizmin özü yaşam ak...”

Hinduizm çok tanrılı bir din. Gizemci H int dini ve düşünbilimi.
Gerçekte H int dinleri birbirinden oluşup türemişlerdir. Vedicilik
(Vedizm) Brahm ancılığa dönüşmüş. Brahm ancılık da İsa ’nın do­
ğumuna yakın yıllarda Hinduculuğa dönüşmüştür.

Halkı elde tutabilm ek için dinsek boş inançlara yönelmiş ege­
men sınıf, sonra da güçlendirip yaymıştır. Dünyadan el etek çeker,
çile doldurur. İnsan bedeninin bir imgeden başka birşey olmadığı­
nı vb. söyler. Ölümden sonra tinlerin daha iyi bir bedene girebilme­
leri için ölüler yakılır, Ganj Irm ağı’na atılır. Sınıf ayrılıklarına karşı
hiçbir önlem almadığı gibi, bu ayrılıklar (kast sınıfı) sürdürülür.

145

İ n sa n -A s la n N a r a s im h a , H in d ta n r ıs ı V is h n u ’n u n s o m u tla şm a s ı. B ir şe y

ta n ın iç ö r g e n le r in i p a r ç a lıy o r . (T a ş y o n u t, V I . y ü z y ıl) .

146

B rahm ancıhğın kutsal m etinleri olan Vedalara, Brahm anlara,
U panişad lara , M ahabharata, R am ayana öyküleri de eklendi. •
H induculuk, halkı sıkı sıkıya kendilerine bağlamak için Hint dini­
nin boş inançlarla doldurulup güçlendirilen yeni bir biçimi...

Kimi m etinlerde V işnu’nun 25 kez nesnelleşip (cisimleşip) yer­
yüzüne geldiği yazılı. (Şimdi de Dalai Lam a aynı düzmeciliği ya­
pıyor!) Dalai Lam a da halkı aldatmak için 17 kez Dünyaya yeni­
den geldiğini söyleyip durdu T V ’de. Böylece din adına, halkı alda­
tıp soym ak için zam anlar boyunca aslı astarı olmayan yalanlar yut­
turulmuş, varsıl kesim, yönetici burjuva halkı soyup soğana çevir­
miştir. Dalai Lam a ve yandaşları çalışmaz, yazıklı halk besler on­
ları! Din adamlarının sayısı 5000’nin üstünde, belki daha da çok!

V işnu ’nun nesnelleşip 25 kez yeryüzüne gelmiş olması yalanı,
daha sonraki dinlere de bulaşmış tır.

Dinlerin, özellikle düşünceden yoksun halklar arasında yapılan­
ma durumları; eski çağlardan, Sumerlerden günümüze dek gelmiş,
insanlar dinleriyle birlikte tanrılarını da yaratm a ustası olmuşlardır.
Yaratmış olduğum uz -hem de adları belli- tanrıların sayısı 300 m il­
yonu aşkın! İnsanın olduğu yerde im getanrılar da var, olm adığı
yerde ise yok!..

Bhagavatapurana, 12 kitaptan oluşup 18 bin dörtlüğü içerir.
Hinduculuğun evren düşüncesi:
Evren her zaman vardır. Başlangıcı olmadığı gibi, evrene her­

hangi bir son da yok. Bir tanrı yaratmadı evreni! Bu konuda söyle­
nenlerin bir anlamı yok! Bir şeyin “hiç”ten oluşumu B atı’nın deyi­
mi! Yaratı denilen olay, enerjinin ada, biçim e dönüşümü! Shar-
m a’ya göre bütün toplum yaşamı, evrensel oluşun görünmeleridir.

Tanrı, evrendir.
Hinduculuk inancında kişisel tanrı, aşağı bir tanrılık kavramı.

Hindu görüşüne göre, örneğin H ıristiyanlık ve İslamlıkta tanrılar
kişiseldir.

Bütün canlılarda tin “atman” değişmez. Buda’nın karşıtı olarak
bir Hindu, tini, sonsuz ve değişmez olarak algılar. İnsan gibi hay­
vanın da tini vardır.

147

Vivekanan da “yalnız insa­
nın tini vardır, dem ek anlam sız­
dır. H ayvandan daha kötü insan
gördüm, insanlar da var...”

“ K ö tü lü k , in s a n d a ” , d iy o r
Nikhilananda, kötülüğün başlıca
kaynağı insandır...” Hıristiyanlık
da insan ı böyle b e tim ley ip d e ­
yimler.

H induculuğa göre bilgisizlik,
özdekselle tinselin karışım ı in­
sandır. İnsan; tanrıy la, tanrı ol­
m ayanın çatışm ası. B ilg isizliğ i
sonucu insan; Irk, eşeysel duru­
mu, sınıf, ulus sınırları engelle­
riyle kapanıp kaldı. Günah olan
erkek ya da kadın olmak değildir.
Ya da kast sınıfına değgin olmak.
S uç o la n , k im i s ın ır la m a la ra
önemli diye bakmak. “Ben ve be- H in d t a n r ı s ı Y a m a , (K a l i g -

nim” anlayışı, yeryüzünde bütün h a t’d a n , X IX . y ü /y ı i)

kötülüklerin kaynağı, köküdür!..
Tingöçü (samsara), bu suçla temelleşir, bu bilgisizlikle. Budistik

bir örnek: Eski Hint anlaşma aykırı düşen Sharm a’ya göre; neden
ve sonuç yasası törede olduğu gibi, fizikte de oldukça sıkı. Er ya da
geç, bu dönüşümden herkes kurtulur, Tanrı’da erir. Hiç kimsenin yi­
tireceği bir şey yoktur. (Gerçek yaşamda yitirilen için bir şey söyle­
miyor, özellikle yoksullar için.) Bütün yaratıklar en sonunda kişisel
olmayan tanrılığa erişir. İslam ’ın Cennet’i gibi bu da ileriye yığılan,
atılan belirsiz bir savsama! Daha da karışır durum, şöyle denir: Ama
bilgisizliğin yolu uzundur. Kendini oluşturan bir tin, böylece kutsal
bir inek olabilir...

Nikhilananda şöyle diyor: “İnsan kendi dar çerçevesini kı-
rabilmeli. Bu çerçeve işte insanı dar bir hapisaneye sokan! İn­
san kendi sınırsız, evrensel doğasını bulgulayabilir...”

148

İnsan yaşamla birdir.
V ivekananda, şunu söylü­

yor: “Tümden özgür durum, is­
tenecek bir şey değildir. Tanrı
hiçbir şey istemez, istekte bu­
lunm az. E ğer T anrı is te r, b ir
şeyi özlerse, O, Tanrı olamaz.
O zaman O, yetersizdir. Tam
değildir. Tanrı’nın bir şeyi iste­
mesi, bir şey için istekte bulu­
nması, özlemesi gibi durum lar
ço cu k su g e v e z e lik le r , b aşk a
değil. Bütün bilgelik şöyle der:
“ İsteme hiçbir şey, bütün istek­
lerden geri dur. Ve tam olm ak­
la hoşnut ol...”

R a d h a k rish n a n , esk i tat
tvam a s i ’yi şöy le y o ru m lar, B u r e s im d e , H in d g ü n e ş ta n r ıs ı S u -

Vedanta ataşüricisi Paul Deus- ya’"'" a r a b a s ın d a y e d i b a ş l ı a t la n a s ı l

se n ’in bir konuşm asına uygun yolculuk ettiği görü,üyor>(Bundi’ n70)'
olarak: “ ... Senden sonrakini,
kendin gibi seveceksin. Çünkü sen O sonraki!” Buna inanm ak bir
imge! Çünkü senden sonraki, senin kendinden başka... B ir Hindu
bütün insanlarda kişisel olm ayan bir tanrının yansımasını görür.

Din, insandaki tanrılığa inanmayı deyim ler Hinduculukta; tanrı,
insanın kendinde belirlenir. Din, kısaca tüm yaşam ve deneyimdir.
Hinduculuğun ilk temel savı “Tanrı varlığının en son tanığı yaşam ­
dır: Bütünde birlik duygusu. Bu duygu, bu yaşam dır” .

149

13

Budacılık

H ıristiyanlıktan sonra, çoğunluğun inancını taşıyor Budizm :
Ortalama 500 milyon. Çin dışında da 200 milyon yanlısı varmış.
Budacılık üç doğrultudan oluşuyor: M ahayana, Hinayana, The-
ravada.

Kimileri Buda’yı, söylencelerin özdekleşmiş simgesi sayarlar.
Genel bir görüş ve araştırmaya göre İÖ 557’de Benares yakınların­
da doğduğu onaylanır. 477’de öldü. Onun Saka Türklerinden oldu­
ğunu söyleyenler de var. Annesinin adı Maya, aile adı Siddharta.

Buda sözcüğü “aydınlanm ış ve bilen” anlamında. Asıl adı Go-
tama. Varsıl bir yaşamı onaylam ayıp her şeyini bırakarak yola çı­
kar. Onun iizcı inc bir metinde şöyle yazılı:

“...Evde geçen yaşam dar bir kölelik yaşamıdır. Evi bırak­
makta özgürlük vardı. Bunu böyle düşünen Gotama evini bı­
rakıp gitti...”

Yedi yıl tek başına dolaşır. Birçok din adamıyla tanışır. Onlar
kendisine "esenliğin en yüksek durumu olan N irvana’ya kavuş­
m ak” umudunu verdiler. O da, Doğu dervişlerinde olduğu gibi
“kendi içinde yok olm a”yı öğrendi. Bununla da yetinmedi.

150

B u d is t (ia ı ıd h a s a n a t ı , K u z e y P a k is t a n ’a G a ı td h a ’y a İÖ 2 0 0 ile IS
5 0 0 ’cle y a y ıld ı.

15 i

Bir ormana çekildi. Doğaüstü bir güçten esin alm ak umuduyla ye­
medi, içmedi. Bunun tutar bir yol olmadığını anlayınca -doğaya
uygun yaşamayan ölür- yem ek yemek zorunda kaldı.

Bir Bilge Ağacının altına oturup kişiliğini soyutlamaya çalışır.
Bir takım tinsel durum lar geçirir. Kendisindeki değişimleri Buda
şöyle anlatıyor:

“...Kendi içime daldığım zaman, tinim her çeşit tutkulara,
yeryüzüne değgin işleri yanılm a ve bilgisizliğe bağlam aktan
kurtulmuştu. Bu durum da kurtuluş bilgisi uyandı bende. Yeni­
den doğmak üzere sona erdi. Kutsallığa ulaşıldı. Ödev yapıldı.
Bu dünyaya bir daha dönm eyeceğim . İşte benim öğrendiğim
şeyler...”

Buda bu içe kapanm a dönemlerinde 28 gün “kurtuluş m utlu­
luğunu tadarak” oruç tuttu. Gözlemlerine göre, Buda; “bilgisiz­
lik ten oluşum , o lu şu m lard an bilgi ortaya ç ık tığ ın ı” anladı.
Oluştan doğum, doğum dan yaşlılık ve ölüm, acı, sızlanma, sıkıntı,
üzgü ve um utsuzluk” doğduğunu öğrendi.

B uda’nın inancına beş rahip katıldı. 80 yaşına dek yaşadı. K i­
milerinin sayrılığını iyileştirdi. (Kendisinden ortalama 500 yıl son­
ra gelen İsa da sayrıları iyileştiriyordu!)

Buda şöyle diyordu:
“...Ey Ananda! İzdeşler (müritler) benden ne istiyorlar? Ey

Ananda! İnanç birliğini kurdum ben. İçle dış arasında hiçbir
ayrım gözetmedim(...) Ey Ananda! Başka bir yardım aram ayı­
nız. Gerçek sizin ya lım ın ız ve yardım cınız olsun! Başka bir
yardım aram ayınız!..”

Ölmeden önce:
“ ...Varlığım sona eriyor. Yaşamımın sonu yakın. Ben gidece­

ğim, siz kalınız. Gevşem eksizin çalışınız. Sürekli kutsallık için­
de yaşayınız...”

Bir ara Ananda’ya:
“...Bir ikiz ağaç arasına yatağımı yapın. Başı kuzeye doğru

olsun. Sayrıyım oraida yatm ak istiyorum” dedi. Sonra da:
“ ...H er şey yok Solmaya yargılıdır. G evşem eksizin ça lış ı­

nız...” deyip öldü.

152

Ö lüsünü ken t in k ap ıs ın d a görkem li b ir tö ren le y ak t ı la r (İÖ
477). "

Buda. acının kaynağını, varlık susuzluğu diye deyimledi. Bü
acıyı gidermek için isteklerin tümden yok edilmesi gerekir.

Bu arada Buda, bir gerçeği de söylemekten çekinmez:
“...Doğum , yaşlılık ve ölüm olm asaydı, kutsal gerçekleri

öğrenmek için insanın dünyaya gelmesine gerek yoktu(...) İn­
san, sağlam bir kazığa ya da direğe bağlanmış bir köpek gibi,
bu dünyadan ayrılam am asına karşın; m utluluğun im gesine
haykırır durur(...) İnsanlığın döktüğü gözyaşları dört okyanu­
su dolduran sudan daha çoktur. Bütün sevilerin ölümünü gö­
rüyoruz ve yüzyıllardan beri insanlık bunu deniyor ve deneye­
cektir.”

“ ...Nasıl sevinebilirsiniz, eğlencelere kendinizi nasıl bıraka­
bilirsiniz? Karanlıklar sizi kaplamaktadır...”

B u d a’ya göre varlığın altı öğesi vardır: Toprak, su, ateş, hava,
esir ve bilgi öğeleri. Bilgi; gösterilmeyen, sonsuz ve tümden ışıklı
bir öğe.

Acının kaynağını Buda, bilgisizlikle bulur: “Acıyı, acının kay­
nağını acıdan kurtuluşu ve bu işin yolunu bilm em ek...”

B u d a ’ya göre, ölüm bilginin sona ermesidir:
“ ...Ö ldükten sonra özlem iyeceğim . Ben, vaktin gelm esini

bekliyorum, bir hizm etçinin ödentisini beklediği gibi. Ben öl­
dükten sonra, yaşamdan sonra özlemiyeceğim. Uyanık ve bilinç­
li bir tinle vaktin gelmesini bekliyorum...”

“...Okyanusun öte yanındaki toprakları yöneten kral, doy­
mak bilm ez bir tu tkuyla denizin beri yanındaki toprakları
kendine katmak istiyor. Oysa bu eğlenceye doymak bilmeyen
kral ve daha birçok insanlar ölümün avı olacaklardır. Ne ana,
ne baba, ne dost, ne yoldaş... Ölm ekte olanı kurtaramaz! Kalıt­
çılar malını, kendisi de eylemlerinin tutarını alıç! Ö lm ekte ola­
na ne mal, ne kadın, 11e çocuk, ne varsıllık ve ne de saltanat ar­
kadaşlık edebilir.”

Buda, bir “imgetaıırı” ve “Ötcyer”i savunmamıştır! Onun bü­
tün düşüncesi, iyilikle, ölüm sevgisi... Buda, şunları da söylemiştir:

1 ! 15?

“...Yaşam için sonsuzluk yoktur(...) Yer, gök ve bütün dün­
yalar (evren), bir eksen üzerinde dönerler. Bunu durdurm ak
olanaksızdır. Siz tapınm alarınızı düşününüz. K aranlıklar ay­
dınlanacaktır. Am a kurbanlar, arm ağanlar vererek güçsüz
tanrıların korunm alığını aram aya kalkışm ayınız. Kardeşlerim,
kurtuluşu ancak kendi istem lerinizde arayınız. Çünkü insanı
tutsaklayan şeyler kendi içinizdedir(...) Evren, durup dinlen­
meden doğumunu sürdürüyor. Düşenler çıkabilir, çıkanlar dü­
şebilir. Sîzleri bu dönüp duran evrende, durağan bir noktaya
bağlı kalmaya zorlayan yoktur...”

“...Özgürlüğün var olduğunu ve istemin acılardan daha üs­
tün ve güçlü olduğunu biliyorum(...) İşte benim inanç birliğim
(m ezhebim), “karma inanç birliği” buradan başlar...”

G örüldüğü gibi Buda, dört gerçekle altı erdem i savunmuştur.
Varlığın ilk nedeni imgedir. Bu da bizi nesnelerin niteliklerini ara­
m aya götürür. Bundan da “ inanç” doğar. Duyarlık; kaygı ve acı ya­
salarının ürünüdür. İnanç, imge gücünü aynasıdır. İnanç nesnelerin
biçimlerinden, bunlar da duyulardan doğar. Duyarlık , istek ve tut­
kularımızdan gelir. Varlık devinir. Bu devinim, doğum un nedeni­
dir. D oğum dan ölüm ortaya çıkar. Kendinden geçen her varlık, d a ­
lınçla T a n n ’ya dönüşm eyi ister. Tin için N irv an a ’ya u laşm ak zo ­
runlu olmasaydı, tükenm ez bir tin göçümüne uğrayıp sonsuza dek
cezalanmış olurdu.

N irvana’ya nasıl ulaşmalıdır? Acı veren istek ve tutkuları yok
edip istekleri kırma, suçlardan sakınmayla, ölm ekle olur! K ötü lü­
ğün yok edilmesi için varlığı yok etmek gerektiğini söylemiştir.

Bütün kötülükler bilgisizlikten doğar. Bilim, tini temizler yalın
bir durum a getirir. Yanılmaları anlayıp, iyiyi kötüden ayırdetmek
ancak bilimle olur. Herkes kendi kendinin Brahmanıdır. Kötülük
N irvana 'ya ulaşmanın en büyük engeli. Gerçek Brahm an hiçbir is­
teğe. tutkuya eğilmeyen, yenilgiye uğramayan düşüncedir.

B u d a ’nın Nirvaııa 'yla amaçladığı da şu: Acıdan, saçına inanç­
lardan çekinmek, düşünbilimsel kuşkuculuktan korunm ak için, in­
sanın kendisini, her çeşit öz.dcksel ilişkilerden kurtarmasıdır. Nir-

I. y ü z y ıld a ilk B u d a y o n u tu .

155

vana sevinç ve mutluluktan oluşan tin durumu, sıkıntılardan kur­
tulma, sonsuz barış ve dinginlik durumudur.

D erviş olmak için eşeysel birleşm e yasaklanır. Oysa eşeysel
birleşme; insana, bütün canlılara değgin doğal bir durum!. Dirim-
bilimsel dürtü, canlı olarak varoluşun sonucu!

B u d a ’nın buyurularında, kendinden sonraki dinlere geçen (Hı­
ristiyanlık, İslamlık) genel buyurular da var:

a) Adam öldürmemek,
b) Hırsızlık yapm am ak,
c) Zinadan, yalancılıktan sakınmak,
d) Esrikleştiren öğeleri kullanm am ak vb.

B u d a c ılığ ın k u r u c u su p r e n s S id d lıa r ta C a u ta m a ; N c p a l’d e s a r s ıl b ir a ile d e n
d o ğ d u . O n u n ilk .yaşam ı B u d is t s a n a l ın d a s ık s ık g ö r ü lü r . R e s im d e , p r e n s S id -
d a h ı ta , ik i k o çu n çe k m iş o ld u ğ u b ir a r a b a d a o k u la g id e r k e n g ö r ü lü y o r . K a b a r t ­
m a la r K o ıııa -B u d is t b içe m i (İS 11. v e İV . y ü zy ılla r ...)

156 '

Budacılık, tanrısız diişiince birliği. Ama bunun yanında çilcci
bir görüşü de savunur. Gizemciliğin de kurucusu olur!

Buda, “her şeyin yok olmaya, bozulmaya tutsak olduğunu
onaylıyor” savunusunda bulunan düşmanlarla karşılaştı. Oysa Bu-
d a’nın bu düşüncesi günüm üz biliminin ulaştığı sağlam sonuçlar­
dan biri. Bana öyle geliyor ki Buda, iyi bir doğa gözlemcisi. Buda,
böylesi sağlam düşünceleriyle, hiçbir şeyin durağan olm adığını;
her şeyin devinim durumunda bulunduğunu söylüyor. “Bozulm a­
ya tutsak olm a” deyimi ile evrenin değişgen olduğunu, durağan
olmadığım sezmiştir. Bu sağlam sezgisini de deyimlemiştir. B un­
dan da kolayca anlaşılıyor ki, Buda çağına oranla kimi düşüncele­
riyle bir bilimci gibi konuşuyor.

Budacılık, tanrıtanım azlık diye suçlandırıldı. H inl’in en eski
söylencelerinden olan Ram ayana’da şöyle yazılı:

“ ...Bir hırsızın belirmesi gibi, Buda ortaya çıktı.
Tanrıtanımazlığın onunla geldiğini bil...”
Oysa, Buda böylesi sözleri, konuşmalarıyla insanoğluna sağlam

düşüncenin ne olduğunu öğretmiştir. Böylesi olumlu konuşm ala­
rıyla da bilim selliğe yönelm iştir. B uda’yı inceleyen kim ileri de
onun, tanrıtanımaz değil; “varlığı tanımaz” olduğunu savundular.

Ne olursa olsun, bizim bütün çalışmalarımızda açıkça belirledi­
ğimiz gibi, insanın bütün gücünü yine insana bırakması, çağına gö­
re eşi bulunmaz bir devrimdir. Bütün çalışmalarımızda vurguladı­
ğımız gibi, Buda, ne de olsa insanın güçlü bir varlık, yaratık oldu­
ğunu belirlemiştir. Buda yandaşları da evreni yaratan bir varlığı
onaylamamıştır. Gerçekte Buda, hiçbir zaman “evreni yaratan bi­
ri vardır” dememiştir.

O rhan H ançerlioğlu B udacılık üzerine kısaca şöyle d iyor
(Felsefe Ansiklopedisi, c . l , s.197-198, Remzi K. 1976 İst):

“...Budizm İÖ VI. yüzyılda, Brahmancılığa bir tepki olarak
ortaya çıkmıştır. Brahm anizm in tanrıları ve kast ayrılıkları,
açlık ve yoksulluk içinde acı çeken milyonlarca insanı büsbü­
tün tedirgin etmeye başlamıştır. Buda, bu insanlara, dünyadan
vazgeçm e (Nirvana) yoluyla acıdan kurtulm ayı öğütlüyordu.

157

Yaşam acısız kılınm ayınca, acı yaşam lılıkla giderilecekti. B u -J
da, Tanrı’nın sözünü etmiyor, kurtuluşu törebilimsel arınm aya I
bağtıyordu. Bununla birlikte Vedizm’in -ki Brahm anizm in t e - 1
ıııelidir- ruhgöçü (sam sara) ve günah (karma) inançlarım o l-1
duğu gibi benim sem işti. İnsan ruhunun yeniden bedenleşm esi- j
ni, tanrılara yalvarıp kurban keserek değil, günahsız iyi d avra-J
nışlarıyla sağlayabilirdi...” |

“ ...Buda’ya göre evrende insanın bağlanabileceği hiçbir şey i
yoktur. Ne özdekte, ne de tinde hiçbir şey sürekli değildir. Ne i
biçim ne de öz vardır. Her şey gelip geçicidir. Evrende ancak |
olaylar vardır. Bunlar da geçici olarak biraraya gelip yalan ve I
boş bir ben’le yalan ve boş bir dünya yaratırlar. Budizm, İS tü -1
müyle yeni bir anlayışa dönüşm üş ve Buda tanrılaşmıştır...”* î

(j

>

f ̂ B u d a ya b ir b ak ım a D o ğ u ’n u n H c ra k le i to s u d iy e b ilir iz . B uda, h iç b ir k o ıu ış-
n ıa s ın d a " ta n r ı o ld u ğ u n u " sö y le m e m iş t ir . A m a y a n d a ş la n ille de o nu “ ta n r ı” y a p m a k
h e v e s in e k a p ı lm ış la rd ır . B u d a g ö s te r iy o r k i. İ s ta n b u l y a rg ı l ığ tn d a s ö y le d iğ im g ib i
“ T a n r ı l a r ı b iz in s a n l a r y a r a t t ı k . ” A .R .E

14

Yunan

Kökleşik dönemin yazarlarından da anlaşıldığı gibi, Yunan dini
birleşik bir olay değil. İlk Yunanlıların diniyle, göçmen olarak yer­
leşen Yunan oym akların ın inancı karışm ış o lduğundan bunları
birbirinden ayırmanın olanağı yok. Hint Avrupa öğeleri Yunanlıla­
rın dininde pek az görülür.

İÖ 3000 yılında Ege denizi çevresinde gelişen bir bronz ekini­
ni buluyoruz: Ege ekini. En önemli buluntular Ezine’nin kuzeyin­
de, Truva’da. Sonra G irit’te, M iken’de. Girit-M iken ekini diye de
adlandırılır.

B irçok Yunan oymakları İÖ 2000 yılında Yunanistan’a göç etti­
ler. Kesin bir tarih verilem iyor bu konuda. İlk göçm enler İyon yalı­
lar (Tevrat), daha sonra da Akayeler (bu ad İÖ XIV. ve XIII. yüzyıl
Hitit belgelerinde geçen A chchiyava adıyla özdeş kimliği taşıyor
(H . R inggren ve A. S tröm , agy). Sonra Dorlar...

İÖ 1025-700 y ılları arasında (sanatta geom etrik örgelerinin
egem en olduğu dönem) Yunan ekini kendine özgü bir yol tutar.
Truva kuşatımının anlatıları yaygınlaşır. Bunların en önemlisi Ho-
m er’in şiirleri. Bu dönem de İyonyalılar Ege kıyılarına yerleştiler.
Kent devletleri kuruldu. Her kenti bir kral yönetiyordu.

159

İÖ 700-500 dönem inde İyonya kentleri kuruldu Küçük Asya
kıyılarında: Argos, K orint, Sparta ve A ten-A tina yeni bir de­
mokrasiye -siyasal ve ekonomik- kavuşur. Birçok sömürgeler ku­
rulur Karadeniz kıyılarında, Sicilya’da, Güney İta lya’da. Böylece
doğuyla ilişki kurulur.

İÖ 500-323 dönem inde K üçük A sya’da İyonya bölgelerinde
İran’la anlaşmazlık baş gösterir. M akedonya Kralı İskender, İran
kuşatmasını kırar.*

* B atı ta r ih ç ile r i B a tılı ta r ih ç i le r , y a z a r la r ç o k la y ın b u k o n u y u iş le rk e n , “ Y u n a n lıla r
B iiyük İsk en d e r y ö n e tim in d e İran k u ş a tm a s ın ı d u rd u rd u la r" d e y im in i k u lla n m a k ta d ır ­

lar. B ö y le ce u m u lm ad ık y a n lış la r y a p ılıy o r! O y sa İsk en d e r M a k e d o n y a K ralı! 2 0 -3 0 b in
erle tek b a ş ın a İran k u ş a tm a s ın ı y a p tı, H in d is ta n 'a d ek to p ra k la r ı a ld ı. B u e r le r ne y ed i,

ne iç ti: b u n d an h iç sö z e d i lm iy o r . B u k o n u d a B er to lt B r e c h t 'i n “O k u m u ş B ir İşç in in
S o ru la n ” ad lı ş iirin i b u ra y a a l ıy o ru m (Ç e v . A .R . E rg ü v en).

160

İÖ 323-31, H elenik dönem : M akedonya Kralı İskender’in do­
ğuya doğru ordularıyla saldırması. Bu da karm a bir ekinin ortaya
çıkm asına neden oldu.*

R om a dönem i (İÖ 31): Augustus, ülkeyi Roma eyaleti yapar.
Am a Yunanistan siyasal özgürlüğünü yitirir. Helen-Roma karışımı
b ir ekin oluşur.

\

Y e d i k a p ılı T l ıe b e ’ i k im yap tı?

K ita p la rd a k ra lla r ın adı y a ln ız .
K r a l la r m ı ta ş ıd ı kocam an ta ş la rı?

Y ık ı l ıp d u rm u ş B a b il,
k im yap m ış B a b il ’ i h e r kez?

H a n g i evinde o tu rm u ş iş ç ile r

a ltın la ra boğulan L im a ’ n ın ?
N ’ o lm u ş d u v a rc ıla r Ç in Şe dd i b itince?
Yüce R o m a ’da hep u tk u a n ıt la r ı?

K im d ik m iş o la b u n la rı?
K im le r i y e n m iş de S e za r kazanm ış u tk u la rı?

Y o k m u y m u ş otu rac ak y e r saraydan başka

d ille re destan koskoca B iz a n s ’ ta?
A t la n t is ’d e , m a sa lla r ü lke sind e hatta,

b o ğ u lu rk e n in s a n la r geceleyin kud urg a n denizde.
İm d a t is te m iş le rd i h a n i kö le le rinden.
G enç İsk e n d e r a lm ış H in d is ta n ’ı

T e k başına m ı a lm ış?
S e za r y e nm iş G a ly a h la n ?

B i r a şç ısı da m ı yo k tu yan ında ?
A ğ la m ış İsp a n y a lı F i l ip

batınca A rm ada.

A ğ la ya n o lm adı m ı başka?
K a za n m ış B i iy ü k F re d e r ik Y e d iy ıl S a v a ş ı’m

B i r o m u kaza nm ış?

H e r yanda b ir u tku

K im p iş i rd i u tk u a ş ın ı?

H e r on y ıld a b ir b üyük adam

B o rc u k im ödedi?

Ö y k ü öykü üstü n e

S o ru so ru ü s tü n e .

Ege ekinine değgin halkın dini nedir? Bütün ayrıntılarıyla bili­
nemiyor henüz. Bu da yeraltı kazılarının buluntularına bağlı birşey.

M inos uygarlığının erken dönemlerine değgin (İÖ 3000-1500)
kim i buluntular dinsel anlamlar taşıyor. Ama bu konuda hiçbir ta­
pınak bulunamadı. Tapınak yokluğu bütün M inos uygarlığı boyun­
ca sürer gider. Tanrılar saraylara geliyor. İnsanların konuğu
oluyor. En eski dinsel sekiye (altare) Knossos (İÖ 1750-1600) ya­
kınında Psychro m ağarasında rastlandı. Kadın tanrı resim leri de
bulundu ayrıca:

1) Doğanın Sultanı: Ya bir ağaca dayalı ya da hayvanlarla çev­
relenmiş durumda. Potnia theran, hayvan sultanı; yılanlar, kuşlar­
la birlikte.

2) Büyük Ana: Çıplak ya da yarı çıplak kadın biçimli.
G ir i t’te erkek tanrı resimleri pek yok. Boğa resimleri, yonutları

bulunmaktadır. Girit boğa tanrısı.
1980’de yapılan kazılar sonucu İÖ XVII. yüzyılda insan kurban

etme oldukça olağan: M ezar ve ölüm tapıncı (kültü) gibi.
Yunan dininin kendine özgü kutsal yazmaları, yazıları yok. Bu

yüzden de bilgimiz ozanların, düşünbilimcilerin, tarihçilerin tanık­
lığına bağlı. Bunlardan H o m ero s’la H esiodos var. H o m ero s’un
kökleşik şiir yapıtı İlyada ve Odise, İÖ VIII. yüzyıla değgin bü­
yük bir olasılıkla. Bu yapıtta kim i dinsel eğilim lere rastlıyoruz.

Y aza r , y u k a rd a k i d e y im iy le İ s k e n d e r ’i; " M a k e d o n y a K ra lı” değ il de , s an k i Y u n an
K ra lı” y m ış g ib i g ö s te r iy o r . G ö z le m le d iğ im iz b u d u ru m ; Y u n a n lı la r ın B atı y a z a r la r ın ı

e tk ile d iğ in i a ç ık lıy o r . Y a d a b u n u n ta m te rsi! B a tılı y a z a r la r H ır is tiy an d ü n y a s ın a k ö r
g ö z le r le b ak ıy o r . G e rç e k te B a tılı y a z a r la r ne d e o lsa , e s k iç a ğ G re k e k in in in ez ilg in liğ in i
d u y u m s u y o r. B u e z ilg in liğ in e tk is iy le sö zk o n u stı T ü r k i y e - Y u n a ı ı i s t a n o ld u m u ; T ü r ­

k iy e n e d en li h ak lı o lu rsa o lsu n , Y u n an y a n ın ı tu tu y o r. B a tılı y a z a r la r , h a lk ın ço ğ u n lu ğ u

d a , n e d e n li "d e m o k ra tik ” g ö rü n ü r le rs e g ö r iin sü n le r-k a fa la r ı d in e sap la n m ış d u ru m d a ;
H ır is tiy a n o lm a la rı n e d e n iy le h ep Y u n an yan ın ı tu tu y o rla r . O n la r ın bu d u ru m u y a d s ı­
m a la r ın ın h iç b ir d eğ e ri yok . B a tılı ay a k ü stü b in b ir y a la n ı k o la y c a söy ler! B u y a lan ı n e ­

d e n iy le d e h iç s ık ın tı ç e k m ez ! B a tılı , ö y le o lm asay d ı A f r ik a 'y ı . A v u s tra ly a 'y ı . D o ğ u 'y u
tü m ü y le s ö m ü rg e le ş ıi ıe b il ir m iy d i? B a tın ın te k n ik g e l iş im in d e n y a ra r la n a lım , a m a k im i
“ k ü ltü r” d ed ik le ri d e b o y a m a lı b ir “ k ü ltü r” ! O n la ra b a k ılırs a , “ n a r k o t ik a k ü l t ü r ü ” b ile

var. B u d en li b o z u lm u ş la r s ö m ü rg e c ilik le . B u den li d e je n e re ” o lm u şla r ...

162

Bunlar arasında Olimp tanrıları oldukça ünlü... İnsanın yaratmış
olduğu ünlü tanrılardan! Am a H om er’in şiirleri din tarihçilerini
çözümü güç sorunlarla karşı karşıya bırakır. Bu yazınsal yapıt can­
lı dini ne denli yansıtabiliyor, bunu bilm ek oldukça zor!

Özellikle H esiodos (yaklaşık İÖ VIII. yüzyıl), şiirlerinde hep
dinsel konulan işledi. Teogoni adlı yapıtında; evren yaratısına,
tanrılara değgin söylenceleri toplayıp düzenledi. Onun Yapıt ve
G ü n le r ’inde çiftçiliğe değgin kurallara, töresel ve dinsel “tabu”
kurallara raslanz. Zeus, hukukun bekçisi tanrı...

H o m e r ’in yazm ış olduğu dinsel şark ılar önem li bir kaynak
oluşturur.

Pausanias’ın Yunanistan üzerine betim lem eleri de önemli bir
kaynağı oluşturur. Tapınak yerleri üzerine çeşitli bilgiler verir.

Plutarkos, birçok yazılarında önemli açıklam alar yapar. Kazı-
bilimsel bulgular da önemli belgeleri içerir.

Yunan tanrıları insanlaştırılmış tanrılardır. Başka bir deyişle in-
sanbiçimcilik (antropomorfizm). Sanatçılar, ressamlar, yonutcular
tanrıları “idealize” insan olarak işlemişlerdir; yazılarında, şiirle­
rinde. Gerçekte de öyle! Tanrı diye konuşturulup sunulanın altında
koskocam an insan varlığı yatmaktadır. Ö bür gezegenlerde insan
olm am ası nedeniyle im gesel ya da idealize tanrılar da yoktur.
Bütün bunlar, tanrıların insan yapıtı, insel düşüncenin yansım a­
sından başka birşey olmadığını kanıtlamaktadır.

Özellikle ozanlar bu tanrıları, insel yanlışları, zayıflıklarıyla be­
timlediler. Ama tanrıyla insan arasındaki sınırlar büsbütün yok e-
dilmemiştir. Tanrılar, insanlardan daha güçlü, daha hoş ve güzel,
ölümsüz olarak anlatır yapıtlarında ozanlar, yazarlar...

Yunanlıların, iki çeşit tanrısı var. Kuzey Yunanistan’da, tanrılar
dağı O Iym pos’ta oturan göksel tanrılar. Öbürleri de üretkenliği
sürdüren yersel tanrılar...

Tanrı Zeus, Vediciliğin göktanrısı D yaus’la özdeş kimliği ta­
şır. Doğa olaylarıyla da ilişkisi var. Theokritos, onu şöyle anlatı­
yor: Zeus, kim i zam an ışır, kimi zaman da yağm ur olup yağar.
Olympus dağında oturur! Yasaların, hukukun koruyucusu. Ö, tanrı­
larla insanların atası.

164

P a r th e n o n , “ A r te m is ”

Tanrı Theos çoklukla Z eus’u amaçlamaktadır. Böyle bir sunu­
da tektanrıcı eğilimi de var. Çoktanrıcı düşünceler de Zeus’a bağlı:

Zeus eter, Zeus y er ’dir. Zeus gök;
Dahası, her şey Zeus ve ulu her şeyden

(Achile, parça 70)

Zeus, alınyazısı tanrısı. İnsanların “kader” ’ine bu tanrı karar
verir. Homer, çoklayın Zeus adını anmadan “kader” üzerinde ko­
nuşur. İnsan görüşünü yansıtır daha çok, insanların başına bir şeyin
nereden geldiğini anmadan! Hesiodos, evrenin bir çeşit düzen ya­
salarından söz eder. Am a Z eus’un durumu değişmez; “kader” dü­
zenleyicisi olarak H om eros’la H esiodos’ta:

“ Zeus güçlü tanrı, ölümlü insanlara karar veren.”
Athena ya da Pallas A thena’ya, Z eus’un kızı gözüyle bakılır.'

Bu kadın, kılıçlı savaş tanrıçası. Düşmana kaışı devleti korur. G er­
çekte o, A ten’in koruyucu tanrıçası. El işlerinin, sanatın da koru­
yucu tanrıçası. Baykuş onun kuşu.

Apollon, daha çok Yunan Öbür tanrılardan. Ama o özdeş za­
manda Yunan değil, olasılıkla biraz Asyalıdır. Çok yanlı bir tanrı.
Bunun gerçekten ne olduğunu söylemek de zor. O, ulu şarkıların

165

gücü olarak da algılanır. O nda güneş tanrısı niteliği de var. Bütün
kötülükleri yok edicidir. Onun okları sayrılıkları, ölümleri de geti­
rir. O, ölümün tatlı, serin uykusu. Fal sanatının da tanrısı. Gizliyi,
başa gelecek olanı açıklayıverir. Müziğin tanrısallığı onun yapısı­
nın ürünü, uyumu.

Poseidon, tam bir Yunan tanrısı. Adının anlamı: Yer’in Efen­
disi. Poseidon, tarihsel olarak suyun, denizin, ırmakların egemeni,
depremlerin tanrısı. Kimi söylencelerde at olarak ortaya çıkar.

Afrodit, güzelliğin, tutkusal sevinin tanıçası. Gerçekte doğu
kökenlidir. Onun sanlığı (sıfatı) O urania “göksel” , göktanrıçası
olarak İshtaı-A starte’yi anımsatır. Onun A donis’le sevi serüveni il­
ginçtir, adı ise Samicedir. İshtar gibi o da savaş niteliğini kapsar.
Söylencelere göre, Kıbrıs denizinden çıkmış. K orint’te onun kültü
kutsal fahişeliği kapsıyordu. Çokları bunun Yunan’a değgin olm a­
dığı kanısında. Güvercin, mersin ağacı ve nar ona değgin. O deni­
zin ve çiçeklenen doğanın da tanrıçası. Periler onun ardından gi­
der. Onun'zam anı gecedir. O zaman ay ışır. Ay tanrıçası olarak ona
tapılır. Onun Roma “D iana”sıyla benzerlikleri var. Demek Hint-
Avrupa kaynaklı! Ama öte yandan eskiçağ Greklerinden nitelikler
edinmiştir. Hem de hayvanların sultanı olarak!

H om eros’ta Hermes, tanrıların habercisi! Söylencelerin anlatı­
larına göre kardeşi A pollon’un davarlarını çalmış. Böylece bütün
hırsızların koruyucu patronu olmuş.

Demeter, ana ve bolluk tanrıçası. Olympliler arasında yaşamış.
D em eter’e Eleusis’te tohum ve yeraltı tanrıçası diye tapılıyordu.
Söylencelere göre, onun kızı Kore ya da Persefon’u yeraltı tanrısı
Hades (Plüton) kaçırmış. Yaslı anası boşu boşuna çok aramış onu,
en sonunda ne olduğunu H elios’tan öğrenmiş. Zeus aracılık elmiş
de, yardımını esirgememiş de; Kore yılın üçte ikisini yeryüzünde,
üçte birini de yeraltında geçirecekmiş, Plüton’un karısı ve gölgeler
ülkesinin kraliçesi olarak! Ekin biçiminden sonra. Temmuz ayında
tarla bom boştur ve tohum lar yeraltına serpilir. Kore, yeraltında
oturur. (Süm er söylencelerindeki Kral çoban Tammuz’u düşü­
nün... Sümer söylenceleri Yunan söylencelerinden çok daha eski).

166

Y u n a n ta n r ıç a s ı A fr o d it ’ in m e r m e r y o n u tu : İd e a l b ir se v iy le b ir ­
lik te , is te k d o lu b ir tu tk u y u y a n s ıt ıy o r .

167

Dionysos, O lym pliler arasında sayılmaz ama, Yunan dinindeki
rolü de az değildir. Temelde o, Trakya tanrılarından! O, Yunanis­
tan’da İÖ XIII. yüzyıldan beri tanınır. Am a onun Trakya ile ilişki­
sini açıklam ak zor.

D ionysos, bolluğun, ağaçların, m eyvelerin ve özellikle şarap
tanrısı! Erkekliğin en ulu ilkesi! Boğa biçim li olarak sergilenir.
Coşkunluğun, kendinden geçişin tanrısı. Kurban hayvanı olarak bir
koç ya da boğayla sim gelenir ve tanrı nesnelleşir. Ârilerin şarap
tanrısını da anımsatır.

H elios, güneş tanrısı. Güneş arabasını göğün çatısında sürer.
Eos, sabah kırm ızılığının tanrıçası. A ilos, rüzgâr tanrısı! P an , ço­
ban tanrı, hayvanların koruyucusu! Böylece doğaüstü imgesel ya­
ratıklar doğayı doldurur her yanda!..

Yunan yazını insan usunun, imgesinin yaratm ış olduğu tanrılar­
la, bu tanrılara ilişkin anlatılarla dolup taşıyor. Bu tanrılar, tanrıça­
lar; yine insanın usgücünün tasarımlarıyla imgesel eylemlerde bu­
lunuyor. Bu imgesel eylemler, Sümer tanrılarında olduğu gibi, ken­
dilerinden sonra gelen tektanrılı dinlerin, göğe uçurulan tanrılarına
kaynaklık etmiştir! Eskiçağların imgesel tanrıları ne denli imgesel
ya da ne denli gerçek sayılıyorsa, tektanrılı dinlerin tanrıları da öy­
le! Eskiçağ insanları da tanrılarını kendileri konuşturmuşlar! Göğe
uçurulan tanrıları da insan konuşturdu!.. S üm er’de gök tanrıları
yok m uydu? H ititlerde gök tanrıları yok m uydu? Süm er’in, M ı­
s ır’ın, Hititlerin, K eklerin, Vikinglerin vb, tanrıları ne denli im ge­
ler üstüne kurulmuşsa; tektanrılı dinlerin tanrıları da o denli im ge­
lerle cilalanmıştır! İnsan düşünceli tanrıları yaratanlar, yine insan­
lardır. Değilse tanrıların sayısı yeryüzünde -hem de adları belli-
üçyüz milyonu aşar mıydı?..

Söylenceler arasında evrenin varİaşımı, tanrıların doğumu da var.
H esiodos’un Teogoni yapıtında! Yazar kimi öğeler alır çeşitli evren-
doğum öğretilerinden... Sonra da bu öğeleri bir bir uzlaşıma bağlar.

H esiodos’a göre başlangıçta kargaşa (kaos) vardı. Boş hiçlik­
ten, Yer (Gaia) oldu. Bu da O u ran u s (gök)’u doğurdu. Daha sonra
E ros, oluştu: Sevi. Kargaşadan, yerine ve sırasına göre; k a ran lık ,
gece, e te r (gök ışığı) ve gündüz oluştu.

169

Titanlardan sonra, Ou-
ra n u s ile G a ia d o ğ d u .
Ögesel doğa güçleri oluştu.
Okeanus (ilk deniz), Hype-
rion (göksel ateş) ve güne­
şin babası vb.

K ronos, babası Oura-
nus’u hadım ederek baba­
sının yerini aldı.

E sk i ç a ğ la rd a k e n tin
kralı dini yönetiyordu. Da­
ha sonraları bu görev liye
basileus denildi, dinsel du­
ru m la r ı g ö z e tm e k iç in !
S p a r ta ’da k ra l la r d e v le t
adına kurban sunuyorlardı.

K im i d inse l d u ru m la r
da a ile c e k o ru n u y o r. Bu
gelenek de kuşaktan kuşa­
ğa kalıt olarak geçti. Prest-
ler, kadın prestleri de vardı. Bunların sınırlı tanrılıkları da onayla­
nıyordu!

Daha eski çağlarda tapınaklar pek yoktu. H om eros, birkaç kez
anar bunları yapıtlarında. Tapınaklar daha sonraları yapılmaya baş­
landı. Tapınak her zaman dikdörtgen bir oda olarak yapılıyordu.
Tanrı resmi odanın içerisindeydi, giriş kapısının karşısında. Tapı­
nak tanrının oturma yeriydi. Tapınağın dışında yapılıyordu dinsel
görevler. Tapınaklar yılın birkaç gününde açıktı.

Kurban kanlı olabilirdi, kansız da! Süt, bal ve daha sonraları da
şarap sunuluyordu. Kimi hayvanlar, kurban edilerek yakılıyordu.
H om er’in şiirlerinde yalvarılardan da sözedilir. Eller havaya kaldı­
rılarak yalvarılıyordu tanrılara. Hesiodos, sabah ve akşam duasın­
dan söz eder.

Her evin dinsel görevleri vardı ve Zeus’a kurbanlar sunuluyordu.

170

A th e n a

P arn asso s dağı eteklerinde A pollon’un D elfi’deki önbilici (kâ­
hin) tapınağı Yunan dini için büyük bir önem taşıyordu. Apollon
tapınağının içindeki göbektaşı (om falos), dünyanın ortası say ılı­
yordu. İç odada önbilici yeri vardı. A po llon’un önbilici kadını
P y th ia , orada oturuyordu. Tanrıya sunulan sorulara şiirsel, dizesel
yanıtlar veriyordu. Böyle bir gelenek, çok eski çağlardan beri İS V.
yüzyıla değin oldukça yaygındı.

Atina dışında E leusis gizemleri de başka bir çeşit dinsel eğlen­
ceydi. Çoklayın güz ayları (Eylül-Ekim) kutlanıyordu, D em ete r’le
K o re ’nin onuruna! D insel eğlenceye katılanlar A tina’da top lan ı­
yordu. En önde tanrı İachos (D ionysos-Bakcos)’un resmi, şarkılar
söyleyerek yavaş yavaş kurbanlara doğru ilerliyordu kalabalık.

Yunan dini, tanrılarla insan arasındaki uzaklığa önem verir.

T r u v a s a v a ş ın a n ed en , P a r is ’in , M e ıîe lo s ’u n k a r ıs ı H e le n a ’y ı k a ç ır m a s ıd ır . R e'
s im d e H e le n a g ö r ü lü y o r .

173

'ftnrilui' İnsan yaşamına yardımcı olur ama gerçekte onlar yer ya­
yanımın kuygılarından, üzüntülerinden uzaktır. Tektanrılı dinlerde
dc öyle...

En iyisi, insan için ölçülü olmak:

Sakın birşey söyleme
kasılıp bir söz tanrılara.

(Sofokles, Aias, şiirler 127)

İki şey en iyisi yaşamın
bunu veren başarı ve onur
Her şey var, Zeus olmaya bakma
iyi şeyler veren alınyazında.
Ölümlülere şansı bir ölümlünün.

(Pindaros, Beşinci Şarkı 12-16)

Delfi tapmağındaki bir söz, oldukça ilginç dini açıdan: “K endi­
ni tanı” . Sınırını anla. Aşırılığa kapılma. Apollon dininde yüreğini
“tem iz tutm ak” deyimi bu görüşlerle uzlaşır.

Bedenini, tinini tem izle, sun kurbanı tanrılara.
(Hesiodos)
H esiodos, bu düşünce doğrultusunun örneksel özüm leyicisi.

Onun İş le r ve G ü n le r’inden birkaç dize, bu ayinsel-tabusal arın­
ma gerekliliğini aydınlatıyor:

Yürüyüp geçme ırmağın sürekli dalgalarını
Temizlemeden önce ellerini, ışıklı, yumuşak suda

Ve baktın O ’na, yalvardın tanrılığına,
ırmağı geçip giden ve günahını temizlemeyenden
Öciinü alacak tanrılar, en ağır acılarla.

(Şiirler, 736-741)

174

İlk Yunan halkı ölülerini toprağa gömüyordu. H om eros’ta ölü­
nün yakılması doğaldı. Daha sonra ölüler hem m ezara göm üldü
hem de yakıldı. Kazıbilim çalışmaları bunu kanıtladı.

İnsan ölünce tin (Psyche) bedeni bırakır. H om er'e göre, beden
yokedilince tin serbest kalır. Su üzerinden, uzun bir yolculuktan
sonra tin yeraltına H ades’e ulaşır. Karanlık bir yer burası. Orada
ölülerin tinleri soluktur, bedeni de gölge! Daha derinde ölüler ülke­
si vardır: Tartaros (İlyada, 8:13). O rada suçlular cezaland ırılır
(O disse, 11:576-600). Seçilen az ın lık E lysion (O disse, 4 :561-
569)’a gelir. Ya da dünyanın batısında bir yere. Orada sonsuz ba­
har siirüp gider. Kimi ölülerin tinleri kötülüklere neden olur.

Ölümden sonra o daha iyi bir yaşam düşüncesi, Elusis gizem ci­
leriyle bütünlenip yayıldı. Özellikle düşünbilimsel düşüncelerle ti­
nin ölümsüzlüğü konusunda. Ölüm süzlük düşüncesini bu doğrultu­
da özellikle O rfisizm ’de buluyoruz.

Orfisizm, daha çok sekt olarak tanınır. Kaynaklar, söylencelere
göre şarkıcı ve ozan olan O rfeus’e kadar uzanır. Bu görüşün kendi­
ne özgü bir evrendoğumu var. Zeus bedeni gibi evren söylencesi
de Hint-İran etkili. Zaman (ehronos) ilk ilkesinden alınmıştır. Bu
ilk ilke “evren yum urtası” olarak konumlanır. Bu ilkten evren ya­
ratıcısı Eros ile Fanes doğdu. Z eus’uıı öcalıcı şim şeği T itanlara
rastladı, onları kül etti. Bu külden insan biçimlenip oluştu. Diony-
so s’tan gelen insanın tanrılığına inanılır. Titanik birşey insan, tanrı
düşmanı! Bu yüzden de iki yapılıdır. Hem iyilik yanı olan, hem de
kötülük!

O rfisizm e, D ionysos dinindedüzeltim yanlısı olarak bakılır.
Hayvan kurban etm ek onaylanır. Çok eski çağlarda insan kurban
etme geleneğinin yeni biçimi! Diişünbilimci P la to n d a ozan Pin-
d a ro s ’ta Orfisizmin etkisini görüyoruz.

Bu görüşle yakınlığı olan Pitagorculuk da var. İÖ VI. yüzyılda
Güney İtalya’da etkinliğini sürdürdü. Bu düşünürün öğretisine gö­
re; insan, günahı nedeniyle tin bedenden sıyrılınca, bir süre gezin­
dikten sonra hayvan ve insan bedeninde kurtuluşa erer. Asketik bir
yaşam biçim ini, hayvan eti yem em eyi salık verir.

175

Yukarıdan beri açıklayıp tanıtm aya çalıştığımız eski çağın kök­
leşik dini, ilk Yunan diniyle karıştı. Daha çok Olym p dini yaygın­
laştı. Helen dönemine kadar yapılanan din, pek değişmedi. Ama
düşünbilimde, yazında türlü düşünce akımları insanların dine olan
durum larını değiştirdi. Yeni birşey hazırladı. En büyük sorun da
alınyazısı düşüncesiydi.

H o m e r’le H esiodos’ta gördüğümüz gibi, insanın alınyazısına,
durum una Zeus karar veriyordu! A ischylos (İÖ 525-456)’ta da öy­
leydi durum! Onun yapıtlarında Zeus, tanrı olarak gösteriliyordu.
M utlulukla mutsuzluğu insanlara Z eus bağışlıyordu. O, her şeyin
egem eniydi ama Hukuk ve hak sorunuyla sınırlıydı yetkisi. H o ­
m e r ’le H eiodos’ta ahlâk ilkelerine göre davranıyordu tanrılar.

Sofokles (İÖ 496-406), genellikle onaylıyordu geleneksel dini.
Ama, O, daha çok insanın kendinde olanlara ilgi duyuyordu. Onda
da insanın geleceğini Z eus yönetiyordu. Z eus’un yanında da kızı
D ike kişileştiriyordu hakkı hukuku. Sofokhles insanın alınyazısını
zaman zaman tyche (rastlantı)’yla açıklıyordu. Bu rastlantı kendi
kendine özgür bir şeydi.

E u rip id es (İÖ 480-406)’in, dine karşı durumu daha çok eleşti­
riseldi. İnsanın alınyazısına inancı, tanrıların her şeye üstün niteli­
ğiyle uzlaşamazdı.

Tarihçi H erodot (İÖ 490-425)’a göre, olup bitenlerin bir yasa­
ya bağlı olduğu gerçekti. İnsanın geleceğine karar veren tanrısal
b ir güce inanıyordu. Ama tanrılar hep olayların arkasındadır, kişi­
se] olmayan tanrısal bir güçtür.

Z e u s ’un isteği düşüncelerde değişiklik gösteriyordu. İnsanın
alınyazısı, geleceği sakınılmaz bir iktidara bağlanıyordu. Oysa bu
sakınılmaz gücü tanrılar da onaylamıyordu!

K senofanes (İÖ ölm. 485), özellikle insan biçimciliğe saldırdı:

Elleri olsaydı bizim gibi öküzler, atlar, aslanların
onlar da yapıt verecek, resim yapacaktı insan gibi

K senofanes, tanrısallığı onaylar. Zaman zaman bu ilkeye tanrı
der. Birçok düştinbilimci de doğal bir evren açıklaması yapar. Bu

176

açıklam alarda bir tanrıyı gözönünde bulundurmazlar. Bunun yeri­
ne daha bilimsel olarak evrendoğum cuların “tanrı gücü” yerine
bir ilk öğe ya da “ilk ilke” yerleştirilir. Kimileri de bu “ilk ilkeye”
gerçek tanrılık diye baktılar. Ama sonuç, herşeye karşın tümden
soyut b ir tanrı kavram ı olmuştur.

İyonya doğa diişünbilimi eski evren görüşüne ölüm desteği ve­
rir. Bunu, A tina’da Perikles’in dostu Anaksagoras (İÖ ölm. 428)
işledi. Ne güneş, ne de Ay birer tanrı değildir. Güneş tutuşan taş
kütlesi, Ay da başka birşey. Kül ve yağm ur tanrı yapıtı değil, yasa­
lara bağlı doğa süreçleridir. Evrenin işleyişi kendi kendine neden
ilişkisi. B öylece A naksagoras, olup biteni açıklıyor; güçlüklerin
içinden az çok sıyrılıyordu.

Portagoras (İÖ 480-410) da bu dolam baçlı durum a, “insan
her şeyin ölçüsü” önermesiyle açıklamasını yaptı. Bu özlü tüm ce­
nin, önerinin anlamı şu: Herhangi bir ölçü yok, herkesin anlayabi­
leceği. Ama insanın durumu kesindir. İnsandır ancak, neyin ne ol­
duğunu bilecek olan! Neyin doğru, neyin yanlış olduğunu bilm ek
yine de edilgen insana kalıyor.

Böylece din, döne dolaşa insanın bir buluşu-,\uydurusudur, dü­
şüncesine (gerçeğine) saplanıp kalıyor!*

Ö bür yandan kimi yazarların, din çevrelerinin kışkırtm asıyla
din; resm i dirim ini güçlendirdi. D in, eski çağlarda da varsılların
durum unu koruyan bir araç olmuştu. Bu alışkanlık günümüze ka­
dar sürüp geldi.

İran ’ın yenilm esiyle sonuçlanan savaşın coşkunluğuyla insan
gücüne, insanın nesnel eylemine tanrılar bulaştırılıyor ve tanrılara
bağlanıyordu insanın eylemleri!..

V. yüzyılın başında İran’a karşı kazanılan savaşı, Themistokles
şöyle yorumluyordu: “Biz değil bunu yapan; tanrılar ve kahra­
manlar.”

Y a rg ıl ık la (İs i 2. A s. C e z a M alı: 24 N isan 1 9 9 6). “ 3 0 0 m ily o n ta n r ıy ı k im y a ­
r a t t ı ? E l b e t t e b iz i n s a n l a r ! ” d e d im . “ A n a d o lu in s a n ın ı u y a n d ı r ıy o r ” s u ç la m a s ıy la
da , y a k la ş ık ik i y ıl h ap is ce z a s ı a ld ım . Y ü k s e k Y a rg ı l ık d a b u c e z a y ı b ir sü re s o n ra

(K as ım 1997) o ld u ğ u g ib i o n ay la d ı!

177

Böylece İran’a karşı ka­
zanılan utku “şükür”le kut­
landı! “Özgürlük eğlencesi”
günü k u tlan d ı. Yeni ta p ı­
naklar yapıldı. D in, devlet
y ö n e tim y led es tek len d i ve
“d in in b iç im le n m e s in e ”
yurtseverlik karıştırıldı!

H alk coşkunluğu kahra­
m anlara yöneltild i. Sağlık
ta n r ıs ı A sk le p io s bu d ö ­
nem de utku yürüyüşle Ati­
n a ’ya g e ld i. O n u n la A ti­
na’ya din eğilimi de yerleş­
ti (İÖ 420).

V. yüzyıl, din süreçleri­
nin dönem i! D evlet resm i
dinin hem koruyucusu oldu,
hem de gözdağı vericisi! Anaksagorâs, tanrı yadsıyıcısı diye ülke-
den sürüldü! j

Sokrates (İÖ 470-399)’in ağlatısal (trajik) ölümünü bilm eyen t
var mı? “Atina tanrılarına inanm ıyor” diye suçlanmasını; ölü- j
me çarptırılmasını, baldıran otu ağısıyla? Suçlarından biri de genç- j
liği baştan çıkarmasıydı!.. Yöneticilere göre gençliği saptırıyordu *
Sokrat, Atina sokaklarındaki konuşmasıyla! j

Oysa Sokrat, tam anlamıyla tanrı yadsıyıcısı değildi. Din doğ- j
rultusu gereğince görevlerini yapıyor, geleneksel biçimiyle sık sık j
tanrıları anıyor, onlar üzerine konuşuyordu. j

Bununla birlikte Sokrates, doğru bir davranışla doğru bilgiye
ulaşır. Önemli olan da buydu!)

Platon (Eflatun, İÖ 427-347), Sokrat’ın öğrencisi. Onun öz- |
gün düşüncelerini işledi, gelecek kuşaklara iletti. Orfeus öğretisi- 1
nin etkilerini taşır. Tinin dolaşması inancı onu çekiyordu. O nun J
tanrı kavramı geleneksel tanrı kavramının arınmışı! |

178 I

Yasalar adlı yapıtında, d i­
n in i y a k la ş ık o la ra k şö y le
özetler:

“ ...T anrılar bizim ü zer i­
m ize karar verm ezler. K ur­
banlar ya da yalvarılarla ka­
rar vermezler. Böylesi karar­
lar doğruluğa karşıdır...”

Sokrat”la Platon, düşünbi-
lim le d in a ra s ın d a b ire ş im
(sentez) aradı. Ama çoğunluk
y a z ık lı in san , g iz le rle y e re l
kült arasında avuntuya baş eğ­
di! Böylece doğu din eğilim le­
ri, dinsel gelenekler yayılm a­
ya başlad ı halk arasında! Bu

gelişim Helen dönem inde de sürüp gitti. M akedonya Kralı İs­
kender’le de egemen tapınç, yayılımını buldu! Böylece eskiçağın
devlet dini, yerini egemen sınıfın dinine bıraktı.

179

P a fo s ’ta n b ir K ıb r ıs m o z a iğ i. İS III. y ü z y ıl . K ö k le ş ik s ö y le n c e d e P a n ; o rm a n

la r , ta r la la r , ç o b a n la r v e o n la r ın h a y v a n la r ın ın ta n r ıs ı.

180

15

Romalılar

Hint-Avrupa İtal oymaklarının İtalya’yı ne zaman aldıkları ke­
sinlikle bilinmiyor. K im i araştırıcılar bunların doğu Donau yöresin­
den İÖ 1500’de İtalya’ya geldiklerini yazıyor. Kimileri de kazı-bi-
lim verilerine dayanarak, bunların demir çağı başlangıcında burala­
ra yerleştiklerini söylüyor. İÖ yaklaşık 1000 yılında Etrüsklerin,
sonradan Toscana diye adlandırdıkları bölgeye yerleştiklerini anlı­
yoruz. Lidyalı H erodot’a göre bunlar doğudan gelmişler. Sonra da
bu durum kuşkuyla karşılandı. Etrüsk kültürünün, ülkenin içinde fi­
lizlendiği açıklandı. Etrüskler en parlak dönemlerinde kuzey Alple-
rinden güneyde L atium ’a kadar yayıldılar. Etrüsk olan Tarkiniler,
Rom a (Etrüskçe adı Ruma)yı da ele geçirdiler (İÖ 474).

Syracusalı Hieron, 396 yılında da Romalılar, Etrüskleri yen­
diler. Kral A u gu stu s’la ülke, tüm den R om a’nın eline geçti. İÖ
500 ’de Etrüsk ekini Yunan ekiniyle oranlanabilecek düzeydeydi
kimi bakımlardan. 9000 parça yazılar okunamıyor, pek anlaşılm ı­
yordu. 1964’te Santa Severa’da bulunan tanrıça Unis tapınağın­
dan birkaç altın parça da, Etrüsk ve Fenike yazılarını içeriyordu.

181

Roma geleneğine göre, Rom a kenti İÖ 7 5 3 ’te kuruldu ve kral­
larla yönetiliyordu. K im i söylencelere göre R om a, VI. yüzyılda
Etrüsklerin etkisini taşıyordu. E trüsklerden sonra Cumhuriyetçi
kent yönetimi kuruldu. (İÖ 450).

Çok eski çağlarda Etrüsklerin oldukça dinci bir halk olduğu
söylenir. Bunların esin belgelerine Rom alılar Libri Tage’tici di­
yordu. Tanrılardan, onların tanrıelçilerinden söz ediyordu. Li bri
fulsulares “şimşek kitapları” , peri Vegoia’nın öğretisi... Etrüskler
şimşekten esin, bildiri alıyorlardı (dinsel eğilim lere doğanın etki­
si!). Libri rituales kitabı da, kent ve tapınaklar üzerine kurallar.

Evrensel ve tanrısal olaylar, olgularda her şey düşünülüyor ve
bunların yeryüzünde karşılığı olduğuna inanılıyordu: Doğa-İnsan-

Roma

182

Yer koşulu (paraleli). Şimşek olayının, kurban hayvanı karaciğe­
rinde yaşam merkezi olduğuna inanılıyordu!

Tinia, göksel ulu tanrı. Veyovis, gecenin ve yeraltının tanrısı.
Velkhas, hem yeraltının hem de şimşek çaktırma tanrısı. Vertum-
nus, tanrıça Voltumna ile özdeş kimliği taşır.

E trüskler daha çok söylencelere, soyut kurgulara ilgi duyuyor­
lardı. Tanrıların isteğiyle insanların alınyazılarını anlamaya çalışı­
yorlardı. Bu yüzden takvime, yıldız falcılığına değer veriyorlardı.
Ö lü göm m e ayinlerine de...

Çeşitli diyalektler vardı. Bunlardan Latince zamanla Batı ekini­
nin temel dili oldu. Abeceleri VII. yüzyılda Etrüsk-Grekçe. Vurgu­
lar son hecenin bir öncesine yapılıyordu, uzun sesli bir harfle.

Y unan’da olduğu gibi, R om a’da da kutsal yazılar yok. D insel
m etinler de yaygın değil! Yaşlı İM Porcius Cato (ölm. İÖ 149), De
agri cultura adlı yapıtında eski yalvarılan anar. Yaşlı C. Plini-
u s ’un, Historia Naturalis (Doğa Tarih)’inde önemli notlara rastla­
nır. M . Terentius Varro’nun bir yapıtı, çiftçi dini üzerine önem li
bilgileri içerir. Ünlü ozan O vidius N aso’nun şiir yapıtı Fasti, ay-
rıntlı bilgileri içerir eğlenceler üstüne. Vergili’us la Horatius, kral­
lık dönemlerin düşünce biçimini inceler. Augustinus da konuşm a­
larında önemli bilgiler verir.

Rom alılar eski çağlardan beri “tanrı” anlam ına gelen deus söz­
cüğünü kullanıyorlardı. Başka bir sözcük de numen: Kişisel olm a­
yan yarı tanrısal güç anlamında. M ana ile benzerliği var. Num en,
kendisi güç değil ama, istekli bir durum, bir tanrı. Eski çağlarda
num en dei, numino deorum deyimi kullanılıyordu. İlk olarak Çi-
çeron ’da “tanrısal güç, “tanrı” anlamı geçer.

Eskiçağ Roma tanrılarının bireyselliği aşınmıştır. Onların yapısı
kararsız ve karışık, silik durumda. Bu tanrılar, Yunan tanrılarında
olduğu gibi tanrı aileleri oluşturmazlar. Çocukları yoktur. Bu konu­
da söylenceleri de yok! Num a, tanrıların insan ya da hayvan biçim ­
li gösterilmesini yasak etmiştir. Ama tanrılara seslenme biçim leri
var. “Sen bir tanrı ya da tanrıça isen...” benzeri. Ama kökleşik
Latin yazını başka bir biçimleme verir bu konuda. Çünkü Yunan
tanrılarının görüşleri buralara yayılıp, Roma dinine dönüşmüştür.

183

R o m a , F o r u m .

184

Livius gök, yer, yeraltı tanrılarından söz eder: Di coeleste, ter-
restres inferni. Eski Roma tanrıları bir üçlü oluşturur. Üç büyük
p ıest, flam ines m ajores, doğrudan doğruya Jüpiter, M erih ve
Q uirinus’la bağıntılı. Bunlar üçü birlikte anılır. Tanrılara seslenin­
ce ilk olarak Janus anılır.

Janus, giriş kapısının yanına yerleştirilir. R om a’nın gizem li
tanrısı! O, “tanların tanrısı” diye anılır. “Tanrıların köken i”dir.
Daha doğrusu halka öyle onaylatılıp şırınga edilir. Forum ’un ku-
zeydoğu"köşesinde, ünlü tapınakta, “ iki yüzlü” olarak özümlenir,
îıan tanrısı Vayu da böyle çift yüzlüdür. Vayu da, Janus’un çift
yüzünü anımsatır, ona benzer!

Jüpiter, Hint-Avrupa göktanrısı. Onun yeri göğün altıdır. O da
Zeus gibi dağ tepelerinde oturur. Jüpiter hava olaylarının efendi’si-
dir. Şimşeğin, yağm urun efendisi. Güneş de onun gözüdür. Bu do-
ğa-tanrı yaklaşımı, doğanın tanrılaşması, eşsiz bir deyim inceliğiy­
le Y unus’ta da var (B kz. A.R. E rgüven: Yunus Em re, Bütün
Yönleriyle, Yaba Y. 1982 İst).

Böylece o, ürünün, bolluğun tanrısı (iyi ve sıkıntısız yaşam is­
teğiyle tanrıları kendileri biçimliyor). Eğlencelerde şarap verilir.
Bu tanrı koruyucudur, düşmanı durdurur. Işık ve gökışığı tanrısıdır
hem de... Idus (dolunay) Jüpiter günüdür. Alınyazısının, doğrulu­
ğun tanrısı, gözetir her şeyi.

Jüpiter’in bir adı da Dius Fidius. Tanrı Jüpiter hukuk yasaları­
nı özümlüyordu.

Büyüyen Rom a devletinin ulusal tanrısı daha başlangıçta Opti-
mus M axim us sanlarını da aldı. “Tüm den iyi, tümden ulu”.

Jüpiter, daha sonra yayılan Yunan etkisiyle Juno, kadınların
koruyucusu olarak belirir Bu J u n o ’nun daha önce J a n u s ’la ilişkisi
var!

M erih, her şeyden önce savaş tanrısı. Onun adına yapılan eğ ­
lenceler savaş karakterini taşır. On iki kalkanla (ki bunlardan biri
gökten düşm üştür) dans ediliyordu Tanrı M erih, düşm ana karşı
kenti korumaz yalnız. Ekinlerin, hayvanların, sağlığın vb. de koru­
yucusu olur.

185

J ü p ite r : R o m a ta n r ıla r ı a r a s ın d a J ü p ite r ço k ö n e m liy d i , G ö k ta n r ıs ıy d ı,
R o m a d e v le t i’n in ta n r ıs ıy d i- Y a n ın d a k i k u ş J ü p ite r ' i s im g e le r .

186

Q uirinus, Vergilius yorum cularına göre, barış M erih’i. Halkın,
vatandaşların tanrısı. Ekimle, toprağın verimliliğiyle uğraşır. Tel-
lus (yeryuvarı) Terra mater, Yer ana; büyüme ve bitkisellik tanrıça­
sı. Bütün canlıların sultanı: Yaşam verir, öleni alır. Venüs, m eyve­
lerin tanrıçası (K ur’a n ’a göre geceyi delen yıldız). Bahçelerin ko­
ruyucusu da Anna Perenna. Onun onuruna yeni yıl eğlenceleri
yapılır. Vesta, önemli bir rol oynar. Forum ’da, onun yuvarlak tapı­
nağında yanan ateşleri sürekli olarak altı kadın prest (vestaller) gö­
zetler.

Tanrılara her yalvaıı, Janus’un bir yakarm asıyla başlar; Ves-
ta ’nın çağrısıyla da sona erer diyor Çiçeron. Öbür tanrılar arasın­
da, Faunus, çoban tanrı da var. Neptunus, başlangıçta tatlı suların,
kaynakların tanrısıydı. Volcanus, (Etrüsklerde de) ateşler, ırm akla­
rın tanrısı. Diana, başlangıçta Roma tanrıçası değil, tersine İtali
tanrıçasıydı. Ama Ay tanrıçası olarak R om a’da çok yaygındı. Ya­
banıl doğanın, kadınların koruyucusu. Agustinus, De civitate Dei
adlı yapıtında, daha birçok özel tanrılardan söz eder. Yunanlıların
ustalıkla geliştirmiş olduğu söylenceler gibi, Roma dininin söylen­
celeri yoktu.

R o m u lu s v e R o m u s: M e r ih ’in ik iz o ğ u lla r ı. R o m a ’m n k u r u c u s u , d iş i k u r t
o la n a n a s ın ı e m iy o r . T a ş k a b a r tm a 11. y ü zy ıl .

Bütün Roma dini, tapıncı ortak bir görüşte birleştirir. İnsanlarla
tanrılar arasında bu durum . Dualar, yalvarılar biçimlenmiştir. B ir
sözcüğün bile değiştirilm esi, serüvene sürükler. Yalvarı açık ve se­
çik olacak. Tanrı, doğru adıyla çağırılıp anılacak! Değilse, yalvarı
büyü olur. İnsan tanrının isteğiyle seslenir. Ama onu kimse zorla­
yamaz.

Romalılarda kısa bir dua örneği:
“...Baba Merih, sana yalvarıyor ve sesleniyorum . Bana iyi

davran, bana karşı bağışlayıcı ol...”
(Cato, De agri culte; 141)

Önce bir kurban adar, iyiliğin karşılığı olarak. Sonra da yalva­
rır. Belki de böyle bir kurban, tarih öncesi insan kurban etm e
durumunun değişik biçimi.

Eski bir çağda kurban (hostia); Roma-Katolik kilisesinin kul­
lanmış olduğu kutsal ayin ekmeği en küçük ayrıntılarına varıncaya
kadar kurala bağlandı! Kanlı kurban (hayvan kurbanı) ile kansız
kurbanı (ekmek, meyve, süt, bal şarapvb.) ayırt etti. Önce bir hay­
van, tanrı için kutsanır, kutsallaştırılır, başına tuzlandırılmış un sü­
rülür. Sonra da hayvanın bir sayrılığı olup olmadığını araştırmak
için de, bedenini, kimi bölüm leri yakılarak kurban edilir.

Yarışlar, oyunlar eski çağlarda tanrıların “lütfu”nu kazanm ak
için yapılan törenlerdi. Örneğin at yarışları, M erih onuruna yapılı­
yordu (27 Şubat-14 M art). Boyu uzun olan at kurban ediliyordu.

D aha birçok dinsel eğ lenceler de yapılıyordu Tellus, Ceres
için. Karnında yavrusu olan bir inek, yeryuvarı Tellus için kurban
ediliyordu. Buna koşut bir gelenek Hint törenlerinde de var. K ar­
naval eğlencelerinde insanlar birbirine hediyeler veriyor, yeni yıl
kutlanıyordu. Larentalia (bahçe Noel ayini, 23 Aralık) H ıristi­
yanların Noel Kutlama, Noel geleneğine kaynak olmuştur.

Eskiçağ Roma dönem inde kralın kutsal işlevleri vardı. Cumhu­
riyet kurulunca bu kutsal işlevler birçok prestlere bölüştürüldü.
Bunlardan biri kral adını korudu. B öylece b ir prest Janus, din
inancının koruyucusu oldu. Sonra sırayla Jüpiter, Mars, Ouirinus
perstleri gelir. Vesta kadın prestleri de, Vestalar diye anılır.

188

Varro’ya göre en eski Roma dininin ne tanrı heykelleri vardı,
ne de tapınakları. Tanrılara özgürce tapılıyordu kutsal bir çalılıkta
(lucus). Sekiye konuluyordu kurban. Sonra tapınak kullanılm aya
başlandı. Templum (tapınak) sözcüğü “dörtgen” demek, kuşlara
bakm ak için kullanılan. Böylece tapınaklar hep dörtgen biçim li ya­
pıldı. Rom a tapınak yonutcusu, Etrüsk-Grek etkisiyle yetiştirildi.
Tapınak tanrının evi, yeri de tanrısaldı. Çiçeron, Rom a halkının
bütün öbür haklardan üstün olduğunu söyler, övünür. “Görüyor,
anlıyoruz ki, yeryüzü tanrıların isteğiyle yönetiliyor. Rom a dini,
m utluluk duygusuyla bir üstün güce bağlı.” (W. Warde Fowler).

Sık sık şöyle bir deyime rastlanır R om a’ya komşu hakların d in­
lerinde; Dis Juvantibus (tanrıların yardım ıyla) dis faventibus
(tanrıların bağışlam asıyla), dis volentibus (tanrıların isteğiyle).
Böylece insan, tanrıların yardımını beklem ek zorunda. Onların is­
teğiyle olur her şey...""

Dem ek Roma dini görev duygusuyla, tanrılarla uyum sağlam a­
yı yeğliyor. İnsan görevini yaparsa -Roma dinine göre- tanrıları da
hoşnut etmiş olur. Bu görev duygusu nedeniyle devletle, onun tan­
rıları bir olur. İşte bu inanca dayanarak Roma İmapartorluğu kurul­
m uş oldu (H. Ringgren, Ake Str öm. agy).

Yapmaya borçlu olduklarını yapınca, Rom alılar gereklilik duru­
m unda tanrılara yardım ediyor, onların iyiliklerine karşı da şükret­
m ekten geri kalm ıyorlardı. P la u tu s ’la T e ren tiu s’un yapıtlarında
bu konuya değgin belirlem eler var. Dine girmek temizliği gerekti­
riyordu:

Size başeğiyorum uzaklardan, dolup taştığım
aşk sevinciyle bu gece, sunaktan uzakta!
Tanrılar sever arınnuşlığı, geldim temiz giysiler, sularla
kaynağından getirilmiş, tertemiz iki ellerim.

(Tribullus, Elejiler II: I, 11-14)

İs la m lık ta d a böy le ! Y a ln ız iki ö rn ek v e rm e k le y e tin e c e ğ im :
” ... A n d o lsu n ki A llah , b ir ç o k y e r d e v e H u ııey n sa v a ş ın d a s ize y a rd ım e tm iş t i . . .”

(A lla h -K u ra n ; 9 , 2 5)
“ .. .A lla h ’ın y a r d ım ı ve za fe r i g e l ip d e in sa n la r ın b ö lü k b ö lü k A lla h ’ın d in in e

g ir m e k te o ld u k la r ın ı g ö r d ü ğ ü n v a k it . . .”
(A lla h -K u r’an : 1 10 , 1-2)

189

O r f e u s ’ le , y a b a n ı l h a y v a n la r la b e z e n m iş , T a r s u s ' ta n b ir R o m a m o z a y iğ i .
O n u n g ü c ü e v c i l le ş t ir i lm e y e n d o ğ a y a b a sk ın ç ık a r . Y e r a lt ın d a k i E u r id ik e ’y i
k u r ta r m a y a ça lış ır .

En eski mezarlara ölüler için
k o n u la n m e z a r h e d iy e le r i ,
ö lüm den sanra yaşam ın sürüp
gideceği inancında olduklarına
tan ık lık eder. D em ek, ölülerin
v a r l ığ ın ı k o ru m a k , o n la rd a n
sonra arkalarında kalanların ba­
kım larına bağlı birşeydi. M ezar­
lara göm m e geleneği, ölü bede­
nini yakılm ası da buna tanıklık
ediyor.

Ölülerin tinleri de gözöniinde
bulunduruluyor. M acrobius, es­
ki b ir görüşü yen iden d iriltir.
Ona göre tinler Jüp iter’den gel­
m ekte, öldükten sonra yine ona
dönmektedir. Daha sonra da tin­
lerin serbestçe dolaştığına inan­
maya başladılar. Onlar di manes
“ iyi tan rıla r” diye adlandırıldı.
İyicildiler, koruyuculdular. Bir kimse ölüsüne iyi bir ölü gömmede
bulunmaz, kurban vermezse; yaşayanları sakatlayabilirdi!

Yeraltı ölülerine ya da ölümden sonra yaşama, mutluluk adaları­
na inanç, R om a’ya, Grek ve Doğu söylencelerinin etkisiyle geldi.

Roma dini Num a Pom pilius (R om a’nın ikinci kralı)’dan Au-
gustus’e kadar sıkı bir ulusal dindi. Am a hiçbir zaman başka bir
halkı dine zorlamadı.

Roma dini hep alıcı durum daydı. En eski yabancı etkiler, Et-
riisklerden geldi. Birçok Roma tanrıları başlangıçta Etrüsk köken­
liydi; Saturnus, Vulcanus vb. Kurban, kurban hayvanının iç örgen-
lerinin tanrı isteklerine göre kullanılması, Etrüsk gelenekleriydi.

Bu Etrüsk etkisi yanıbaşında, eskiçağ Grek etkisi de vardı. G-
ıeklerle ilişki Güney İtalya’da başladı. Grek kültürü de ayrıca Et-
riiskleri etkiledi. Böylece Grek tanrıları Rom a Panteon (tüm tapı­

M ith r a ’n ın , b o ğ a y ı ö ld ü r m e y o lc u ­
lu ğ u ö r g c s i n e ; R o m a İ m p a r a t o r l u -
ğ u ’n u n b ir ç o k y e r le r in d e r a s t la n ır . R o ­
m a lı la r ın E sk i İ r a n ’d a n a ld ık la r ı M it -
h ra k ü ltü b irç o k y a p ıla r a iş le n m işt ir .

191

naklara özgü ad)’una girmiş oldu. Bunlar
a rasın d a C a s to r ve P o llu x , H e ra k le s
(L a t. H e rc u le s) , k o ru y u cu , sav u n u cu
önem li bir tanrı, Apollon (Lat. Apollo),
Herm es (Lat. M ercurius), alımsatım tan­
rısı. D em eter, Dionysos ve K ore (özdeş
kim likte C eres, L ib e r ve L ibera). Posei-
don (Neptunus kimlikli), A sklepios (Lat.
Aesculapius).

B ö y le c e V. y ü z y ıld a G rek -R o m en
panteonu kurulur. Tanrılara tapınçta da
kim i değişiklikler oldu.

Ö rneğin L iv iu s ’un anlattığına göre,
İÖ 399 yılında kurban yemeği (Lectister-
nium) tanrı resm iyle m asaya konuyordu.

P an teo n , özdeş zamanda yeni bir du­
rum edindi soyut tanrılar, tanrılıkla. Ö r­
neğin büyük tanrıları nitelik ve özellik­
lerini kişileştiriyorlardı, victoria “u tku” ,
Fi des (inan) vb.

İk in c i K artaca S a v a ş ı’nda A n ib a l,
B a k ir e a v c ı D ia n a , Ro- “Rom a kapılarının dışında kaldı”. Bu eski

m a T a n r ıç a s ı; Y u n a n T a n r ı- ^ k blf j bunalımıydı. Bu du-
ç a s ı A r te m ıs g ib i. 1 , .. ,

rum da yeni tanrısal güçler aramaya baş­
landı. Bu da sakıncalı durum lara neden olabilecekti. Böylece R o­
m en adıyla on iki tanrı yapılıp, yaratıldı! Gerçekte insanlık ne za­
man darda kaldıysa tanrı üretti birbiri ardısıra. Hem de sayıya gel­
mez tanrılar: 300 milyon! Daha önce de yinelediğimiz gibi, insanlık
ta r ih i -dem ek gerekse- baştan sona ta n r ıla r y a ra tm a tarihidir.

R om a’nın bu döneminde üretilen belli başlı tanrılar şunlar: J ü ­
p ite r ve Ju n o (Zeus ve H e ra , N ep tunus ile M inerva (Poseidon,
A thena), M a rs ile V enüs (A res, A frod ite), A po llo ile D ia n a
(Apollon, Artemis), V ulcanus ile Vesta (Hefaistos, Hestia), H er-
cu riu s ve C eres (Hermes, Demeter). Böylece bütün Grek söylen­
cesi Rom a dinine girmiş oldu.

192

Bu durum İÖ 204 yılına kadar siirdii. Yontulmuş kara bir taş
getirildi R om a’ya. Küçük A sya’nın anası, bolluk tanrıçası Cybele
(K ybele)’i özüm lüyordu. R om a’da bu tanrıçaya “M agna M ater”
denildi, Büyük Ana anlamına. Böylece Palatina tapmağı kuruldu.

R om a C um huriyeti’nin son iki yüz yılında, yabancı ekinle ge­
leneğini korum a çabası sürüp gitti.

D aha sonra Pythagorculuk yayılmaya başladıysa da, yönetici­
lerce durduruldu. Bundan sonra da başka bir akım; kuşkuculukla
düşünbilim sel tanrıtanım azlık geldi. Ozan Ennius (ölm. İÖ 169)
Euhem erizm i övüyor, şöyle diyordu: Tanrılar varolsa bile, onların
insanlar üzerine hiçbir kaygıları yok. Böylece Stoacılıkla Epikür­
cülük birçok yandaş kazandı. Ünlü Romalı ozan Lucretius Carus
(İÖ ölm. 55) halk dini eleştirdi, Ç içeron’sa kuşkucuydu.

R om a’da A ugustus döneminde “düzeltim ” yapıldı. Yeni tapı­
naklar kurulup eski din biçimleri korunacaktı. İÖ 17 yılında yeni
bir dönem başladı. Bilinçle din ve geleneklerini tekrar kurmaya gi­
rişildi. Yazın V ergilius, H oratius, O vid ius’la yeni uyanan ilgiyi
yansıttı. Vergilius’un E neid’i örnek bir roman. Bir çeşit söylence­
ler tarihi.

Ü lkeler alm akla ünlenen, büyüklüğe erişen İskender; doğuyla
batı arasında ilişkilerin sıklaşmasına neden oldu. Böylece M ake­
donya kralı İskender sayesinde,Yunan kültürü Doğu Akdeniz ül-

K a r ta c a K r a liç e s i D id o ’y u g o s tc ı eıı b ir m o z a y ik , IV y ü z y ıl , (so ld a). V e (sa ğ d a)
A e n e a s , V e r g i l iu s ’a g ö re .

193

kelerine yayıld ığ ı gibi; M ısır, M ezopotam ya, İran ve biraz da
Hint kültürüyle karışm ış oldu. İşte buna Helencilik (Helenisme)
deniyor.

İÖ 200 yılından, İS. 400 ’e kadar bütün Akdeniz ülkelerinde
H elencilik yayıldı. Din açısından H elencilik karışık bir durum a
düştü. Eskiçağ Yunan ve Rom a ulusal dinleri değişmiş biçim de
birçok noktalarıyla yaşıyordu. Düşünbilim de dini birçok noktalar­
da etkilemişti. Böylece Doğu düşünüsü de yeniden biçimleniyordu
Yunan inanç ve düşüncesi de... Yeni dinsel bir topluluk büyüyerek
gizlerle karıştı. B ir çeşit din karışımı.

İskender’in doğuya yürüyüşü ve ülkeleri bir bir alışı; dinlerin,
inançların doğrultusunu şu ya da bu biçim de etkilemiştir.

Bireycilik eğilimi, İ s k e n d e r’den önce başlamış, onun savaşla­
rıyla daha da keskinleşmiştir. Eski ulusal, yurtsever görüş kozm o­
politliğe ve dinlere yönelmiştir.

Bunalımlı, kuruntulu, sarsıntılı dönem lerde kötümser alınyazı-
cılık ortaya çıkm ış, filiz vermiştir. Tyche (rastlantı) alınyazısına
vb. güç “iktidar” gözüyle bakılm ış ivedinsel inançta Tyche, m utlu­
luk tanrıçası olarak kişileştirilm iştir (Tektanrılı dinlerin kişisel tan­
rıları gibi). Böylece kentlerin koruma tanrıları (imgesel olarak) or­
taya çıkmıştır. Ptolem aeus, M ısır (İÖ 305-283)’da yarı Yunan, ya­
rı M ısır Tanrısı Serapis (gerçekte O siris-İpis)’i yaratmış; O siris’le
İsis’e M ısır dışında da tapılmıştır. Sabazies Frikya bolluk tanrısı;
Dionysos ve Z eus’la özdeş kimliği taşır.

Bundan sonra, tektanrıcılığa bir eğilim başladı. Yalnız bir tek
tanrı gücü vardır diye düşünülm eye başladı. Örneğin Z eu s’un
çoğu durumlarda tektanrı niteliği vardı. İsis de ayrıca evrensel bir
tanrı niteliği görünümündeydi.

Ünlü birçok konuşm alarda tanrıça kendini şöyle tanıtır, sunar:

Ben İsis tüm ülkelerin sultanı
İnsanlara yasaları verdim, kimsenin değiştiremediği
Ben Kronos’un büyük kızıyım.
Ben Kral Osiris’in karısı, bacısıyım...

194

Göğiiyerden ayırdım*
Yıldızlara gösterdim yollarını.**
Güneşin, A y’ın dönüşünü ben düzenledim***
Bunu sapasağlam yaptım
Erkekle kadını ben birleştirdim
Ben yasaladım anababalarm çocuklarınca sevilmesini
Ben öğrettim gizleri insanlara
Ben öğrettim tanrıların resimlerine tapmayı
Ben kurdum tanrıların tapmak yerlerini
Ben yasaladım gerçeğin iyi olduğunu
Ben almyazısına üstünüm
Alınyazısı baş eğer bana.

Tektanrıcı düşünceler Güneş tanrısına bağlandı. Bu düşünce ve
görüşler de düşünbilim cilerce iyi karşılandı. Y ıldızlar gerçek tanrı­
lardı! Yıldız falcısı da Güneşi, alm yazısına karar veren gök nesnesi
diye onaylandı... G üneş’e, herşeyin sultanı gözüyle baktılar. Artık
Roma sultanları G üneş resim li olarak biçim lendirildi. S uriye’de

(*) , (* *) , (* * *) İ s i s ’te n y a k la ş ık 1000 y ıl s o n ra K u r ’a n A lla h ’ı d a ö z d e ş s a v u n m a ­

la rd a b u lu n u r . İ s is 'i ı ı ik in c i d iz e d e sö y led iğ i g ib i “ b e n im y a r a tt ığ ım ı k im se d e ğ iş t ir e ­
m e z ” d e r A lla h . İs is . g iz le r i in s a n la ra v e rd iğ in i s ö y le r . K u r ’an A lla h ’ı d a , “ B ilg iy i (i l ­
m i) b en v e rd im s iz e ” d e r. İk i ö rn e k v e r iy o ru m y a ln ız :

“ ...K u ş k u s u z R a b b in iz , g ö k le r i v e y er i a lt ı g ü n d e y a r a ta n , s o n r a a r ş a d a y a y a n ;
g e c e y i d u r m a d a n k e n d is in i k o v a la y a n g ü n d ü z e b ü r ü y ü p ö r te n , G ü n e ş ’i, A y ’ı ve
y ıld ız la r ı b u y r u ğ u n a a lm ış d u r u m d a y a r a ta n A lla h ’t ır . . .”

(A lla h -K u r’an : 7 . 5 4)
“ ...G ü n e ş , k e n d is i iç in b e lir le n e y e r d e a k a r (...) A y iç in b ir ta k ım m e n z ille r ta ­

y in e tt ik . N ih a y e t o , eğ r i h u r m a d a lı g ib i o lu r d a g er i d ö n e r .. .”

(A lla h -K u r ’an: 3 6 , 3 8 -3 9)
M u h a m m e d 'd e n . y a k la ş ık 1000 y ıl ö n c e İsis: G ö ğ ii y e rd e n a y ırd ığ ın ı, y ıld ız la ra y o ­

la rın ı g ö s te rd iğ in i: G ü n e ş 'i n . A y ’ın d ö n ü şü n ü d ü z e n le d iğ in i s ö y lü y o r . B ö y le b ir b ild ir i­

yi İsis (bu d a im g e s e l) M u h a m m e d 'd e n , M ııh a m m c d 'in A l la h 'ın d a n 1000 y ıl ö ııcc d ü ­
z e n liy o r . K u r 'a ı ı d a A l l a h 'ı n “ G ü n e ş 'i n b e l ir le n e n y e rd e a k t ığ ın ı , A y iç in b ir ta k ım
u z a k lık la r” d ü z e n le d iğ in i sö y le m e s i, 1000 y ıl ö n c e im g e İsis k o n u şm a la r ın ı y in e le m e ­
s in d en b a şk a b irş e y d e ğ il! .

195

Güneş lapıncı önemli bir rol oynadı. Suriye oymaklarından Helio-
gabalis (218-222) bir göktaşını (m eteorit, M ekkke’deki Hacer-i
Esvet “K arataş” gibi) Güneş tapımında kullanılm ak üzere simge­
leştirmek istiyordu, Sol invictus Elagabal adıyla. Resmi din ola­
rak, ama başaramadı. Sultan Aurelianus 274’te Güneş için görmek
bir tapınak yaptırdı R om a’da M ars alanında. Böylece Güneş dini­
ni, devlet din yaptı!.

Y ıldız falcılığı (astroloji), eski çağlardan kalıt bir alışkanlık...
Y ıldızların durumu ve gezegenlerin dönüşünün yeryüzünde olup
bitenleri etkilediğine inanılıyordu. Pek doğal olarak belirleyici bir
kader inancına sürüklenme...*

Kader yönetir her şeyi dünyamızda
Her şey sert yasalara boyun eğer

(M anilius, Astronom ica IV, 14)

İnan ve büyü usun üstünde büyük bir güç oluşturuyordu. Be­
lirli bir yaşam görüşüne ulaşabilmek için düşünbilime yöneldi göz­
ler. Düşünbilimle din birbirine karıştı. Toplum düşüncesine uygun
okullar kuruldu.

Zenon (ölm. İÖ 270), Stoacılığı kurdu. Onun öğretisine göre
sonsuz, tanrısal bir ilke var bütün evreni kapsayan! bu ilke ateştir.
Biraz da us (logos), insanda sergilenir onur tini olarak. Tüm evrene
egemen bir düzen ve yasalara bağlılık! İnsanın görevi usuna göre
yaşamak. Bu da evren usu azçok. Başka bir deyişle insan doğanın
kendi düzenine göre bir yaşam, uyum... Stoacı bir dinginlikle yaşa­
mak. Bu da insanın kendi tutkularına egemen olmayı gerektirir. Bir­
çok Stoacılarda evren düzeni tanrısal bir karaktere büründü. Ataların
dinine de uygun düşüyordu böyle bir görüş. Gizler yeniden yorum­
landı. Öyle ki, bunlar düşünbilimin öğretisiyle de birleşebiliyordu.

* İ s v e ç ’te k im i ıııin i e tek li kad ın la rın da k itap lık la rd a " a s tro lo ji” k itap la rın a b ak tık -
la n ın , sa tın a ld ık la rın ı g ö z le rim le gördüm ! İıısaıı o k u m u ş da, m o d e rn de o lsa -eğ ilim in i
iyi a lm am ışsa - fa lc ılık tan "m e d e t" um uyor! Y ıld ız falcılığ ı ilk ça ğ la rd a n g ü n ü m ü z e kalıt

o la rak g e lm iş ş izo fren ik b ir a lışk an lık , bu bir u m u l b ağ lam a, m u tlu o la b ilm ek için ...

196

Ü n lü S to ac ı S e n e c a , kral
N ero n ’un (ölm . İS 65) öğ re t­
m en i. E p ik te t (y a k la ş ık 50-
125) F r ik y a lı k ö le , El k ila -
b ı ’nda önceden karar verilm iş
durum lara baş eğm eyi öğütler.
S to ac ılık b iraz o lsun kuralcı-
düşünbilim ci durum unu Güneş
tektanrıcılığ ına bıraktı. Bu öğ­
re tid e G üneş, ev ren ilkesin in
gösterisi olur.

Platon düşünüsünü geliştir­
miş olduğu Yeni P latonculuk ,
gizemci-dinci bir yaşam. Bunun
bu lucusu P lotin os (204-270),
M ıs ır’da doğm uş, 40 yaşından
beri de R om a’da çalışm aların ı
sürdürm üştür. D inin öğretisine
göre, yüksek bir gerçeklik var­
dır. Bu b izim kavram ım ız ü s­
tündedir. O buna Ender, varolan
anlamına. Bu Ena, Güneş gibidir, ışığını saçıp yayar hiçbir şey yi­
tirmeden. İlk ışıma ide dünyası, us. Sonrası evren tini.

Işım ada ve tin tutuklanm a düşüncesinde; kurtuluş ve yeniden
yükselişi Yeni P latonculuğun gnotsizm le sıkı benzerliği vardır.
Dinsel açıdan gizem olarak betimlenir.

İskender’le tekerklik (monarşi) yönetimi yeniden geldi. Gerçi
ülkeler aşan im paratorluğu parçalandı. Ama onu Suriye’de Helen
oymağı Seleukidler, M ısır’da Ptolemieciler izledi.

Kral İskender ülkeler alarak H indistan’a değin uzanınca, do-
ğuda-batıda tanrısal kişi olarak karşılandı. İskender ordusunda gö­
revli bilge biri “İskender sen Tanrı değilsin” deyince, adamcağızı
kılıcıyla öldürdü. Sonra da hüngür hüngür ağlam aya başladı. D e­
mek İskender kendinde olmayan biri olup çıkmış... Böylece İsken­
der, tanrısal tapınç geleneğini yeniden kurmuş oldu.

197

K im i d ü şü n b ilim se l yazılar
kral ailesini tanrısal göstererek,
krallarla birlikte kendi durum la­
rın güçlendirdiler. Böylece kral
yeryüzünde tanrısallığı özüm le­
yen kişi olup çıktı! Bugün bile,
hem de uzay çağ ın d a İn g ilte ­
r e ’de, İsk a n d in a v ü lk e le rin d e
krala, kraliçeye tanrısal diyenler
var. Neden? Çünkü halkın kafası
ilk çağlardan beri kralla, kraliçe­
yle şırıngalanm ış durumda! İn ­
san lık ta rih i tan rıc ılığ ın değil
yalnız; düzm eciliğin, yutturm a-

E tr u s c i cılığın da tarihi!. #
Pek doğal o larak halka ege­

men olm a tutkusunu, kral kültünü destekleyen başka nedenler de
var. Örneğin düşünbilim ci A risto’ya, kimi zam an tanrı, kimi za­
man insan gözüyle bakıldı. Eski çağda ona tanrı dendi. Oysa bir
insandı yalnızca!

Kimi Stoacılar, insanın tanrısal kalıtı olduğunu belirledi. Knik-
Stoacılar daha ileri giderek, kralın, sultanın tanrısal olduğunu vur­
guladılar. Siyasal nedenler de monarşinin yerleşm esine neden ol­
muştur. Yönetici kral, tanrısal oldu mu (daha doğrusu halk öyle şı-
rmgalandı mı), onun yetkesi de güçleniyordu.

Tanrı gibi, tapma geleneği de daha Jule Sezar döneminde ya­
yılmaya başladı. Augustus döneminde bu durum bir enstitü’ye dö­
nüştü. Daha başta, krala, sultana tapma söz konusuydu R om a’da!
bunlar ölüm lerinden sonra da tanrılar arasına karışıp gidiyordu.
Kentlerde Augustus daha başlangıçta “Kurtarıcı” ve “Tanrı” ola­
rak alkışlandı. Neron ve öbürleri, Güneş tanrısının ışık tacıyla re­
simlendi. Domitianus kendini, Dominus ve Deus; “Efendi ve Tan­
rı” diye adlandırdı. Böylesine sanlar (Efendi ve Tanrı), tektanrıcı
değil, daha önceki çoktanrıcı dinlerin bulgusudur.

198

H alk kralı şöyle düşünecekti:
Kral tanrının (Jüpiter, Apollo) oğ­
lu ya da tan rın ın y e ry ü zü n d ek i
b ild ir is i, esin i: P raesen s d ivus
p r a e se n s et c o n sp ic u u s d eu s.
K ral, Jüp ite r’in özümleyicisi! Bu
yüzden de yeryüzünün kralı, dedi­
le r ! D ü n y a , on u n b e l i r t i l e r i . .
O nun eylem leri doğayı, doğanın
ü re tim in i de kapsar. S e n e c a ’ya
gö re kral, yeryüzünde tanrıların
rolünü yerine getirmek için seçil­
miştir.

K ra l K o n stan tin d ö n em in d e
H ıristiyanlığın devlet dini olarak
onaylanm asıyla durum değişik li­
ğe uğrar. Kral, Tanrı’nın, İsa ’nın
özüm leyicisi ve kilise savunucusu
olur. Böylece krallık, Tanrı yardı­
m ının krallığı olur!

H elen dönem inde, ö ld ü k ten
sonra yaşam a inan da söz konu­
su olur. Eski çağ dünya görüşüne
göre Yer dümdüzdü (Din kitaplarına Yer’in dümdüz olma yanlışı
işte böylece giriyor. Böylece insan, dünyayı, evrenin ortasında, ge­
zegen ve yıldızlarla çevrili b ir yuvar olarak düşünmeye başladı.

Stoacılara göre tin, tanrısal ateşin bir kıvılcımıydı. Ölümle b ir­
likte kendi öğesine dönüyordu. Epikürcülere göre ölümden sonra­
ki yaşam usa aykırı, usla uyuşmuyordu. Ama yeraltı inancı -ki bu
inanç Sumerlerden beri var- sürüp gidiyordu.

D ionysos dini resmi biçimiyle dingin bir deyimi olsa da, orgie
din inancı giz karakterine bürünüyordu kapalı çevrelerde. D iony­
sos gizliliğinin öz ülkesi Küçük Asya (Türkiye) idi. Sonra birçok
ülkelere, bu arada R om a’ya da yayıldı. Yazar L ivius’un anlatısına

N e p tu n u s

199

göre, resmi oyunlar bac-
kanalile ri (B acchus-D i-
onysos tap ıncı) a r ıy o r­
lardı (İÖ 186).

B u n la r a ra s ın d a en
e sk is i, İs is din in an c ı.
Daha önce de belirlendi­
ği gibi; İsis tektanrıcı ni­
teliği taşıyordu. İsis dini
İÖ 3 0 0 ’de Y u n an is tan
(P irc u s)’a y e rle ş ti. III.
yüzyılda birçok İsis tapı­
nakları kuruldu. Örneğin
İÖ 100 yılında Pom pei
İsis tapınağını biliyoruz.

A tt is g iz i , K ü çü k
A sy a ’da vardı.* Oradan

. Tanrı Ana, Kybele, Ro-
tîıa’ya götürüldü. Oğlu Attis onunla birlikte gitti. Attis de bolluk
tanrısıydı; ölüyor, yeniden yaşam a dönüyordu. Tıpkı Sum erlerin
Çoban Kral Tammuz’u gibi.

Rom a, her yıl bahar gündönümünü, Attis Bahar Törenleri’ni
kutluyordu. Bir boğa kesiliyor, tahtanın deliğinden, aşağıda oturan
adamın giysilerine, yüzüne kanı akıyordu. Adam da bu kanları ya­
lam aya çabalıyor, kan, tanrısal gücü simgeliyordu. Adam da rena-
tus, “yeniden doğan” diye adlanırdı.

Ç ocu kluğu m d a (7 -8 yaşlarım da) A v a n o s (K ızılırm ak eğr im in d e, esk i adı V a-

n e s sa , H it it le r d e n kalıO ’ta A la a d d in M a h a le s i’nde bayram larda a k şa m ü s t le r i, a y ış ı-

ğ ın d a g e c e le r i k esilen ök ü z ler in , in ek lerin kanlı kafaları, iki yü ksek d ireğe gerili ip lerin
(urgan) üstünde (1 0 -1 5 ıııelre yü k sek liğ in d e) aşırılırdı.

A n ad o lu . B ü y ü k A n a: K y b e le 'n in . oğ lu A tt is in yurdu o ld u ğu n a göre: B ö y le s i

şen lik ler , tören ler (G ü n ü m ü zd e B in n ik d en ilen bağbozum u şen lik leri de) A n a d o lu ’da
yaşayan gelen ek ler (A van os Ç an ak çılığ ı) H it it le r d e n , B ü y ü k A n a (K y b e le) d ö n e m le ­

rinden kalıt olarak yaşam aktadır.

200

M ithra gizi, İran kökenli olup H ıristi­
yanlığın ilk yüzyılında bütün Roma İmpa-
ra to rlu ğ u ’na yayılm ıştı. İran geleneğinde
kanla değil de, G üneş’le sim gelenir. Zer-
v an ’ı özümler.

Söylenceye göre, M ithra’nın doğum u,
mağarada bulunan bir kayada oldu. Söylen­
cede boğayı avlayıp öldürm e durum unda,
bundan da tüm yararlı b itkiler, hayvanlar
oluştu. Boğa öldürme durum u, M ithra’nın
kurtarıcı eylemini özümlemektedir. Ayrıca,
sonsuz yaşam da belirlenir bununla.

G izem ci din, Roma kralları dönem inde
oldukça yaygındı. Ç eşitli g izler de vardı.
H er gizemci topluluk, ortaklam a Gizem te­
o lo jis i oluşturdu. B ütün böylesi çabalar;
ölüm ve ölüm den sonra m utlu bir yaşam
um udunu pekiştiriyordu. M ithra gizem ci­
leri daha sonra sektlerin (m ezheplerin) olu­
şum una kaynaklık etti. Isis’le Attis gizem ­
ciliği böylesi topluluklara değgin.

G nostisizm , ikicil görüşlü bir kümenin
din oluşumu. Bu ikicil görüşe göre, insanın
kurtuluşu kendisinin sevgi ve bilgisine bağlı. Gnostisizmin iki ö r­
neği var: Biri tektanrıcılığı özümler; İran örneği. Bir de Suriye-
M ısır örneği: Yumuşak, ikicil bir görüş.

Gnostisizm in dilimizde karşılığı bilinircilik. Bu deyim, saltık
bilginin (tanrısal bilginin) bilinebileceğini ileri süren bütün öğeleri
kapsar. Kimi din ve düşünbilim tarihçileri M andeizm, Hermetizm
vb. gizem sel inanç ve öğretileri de b ilin ircilik olarak nitelerler.
K abbala’yı Yahudi gnotisizmi, Batıııiliği de Müslüman gnostisiz-
mi saydılar. Bu anlayışta gnostisizm deyiminin din sapkınlığı sayıl­
masının da etkisi vardır. Bertrand R ussel’a göre Müslümanlık da
bir çeşit Hıristiyan Gnostisizmidir! (O. Hançerlioğlu, agy. s. 240).

IS I. ve II. yüzyıllarda Valentin, Sim on, vb. kimi düşünürler gi-
zem sel-dinsel bir düşünbilim oluşturdular. Bu düşünbilim eskiçağ

201

Yunan düşünbilimini, özellikle Platonciılu-
ğu , P y th a g o ra sc ılığ ı, ilkçağ ın g izem sel
dinlerini, Yahudiliği, H ıristiyanlığı seçme-
ci bir tutumla kaynaştırarak biçimlenmiştir.
B ilinirciler (Gnostikler), tüm dinleri, saltık
b ilg in in sağ lanm asında yetersiz bulurlar.
Onlara göre saltık bilgi, dinsel bilgilerin çok
üstünde kurgusal bilgilerdir. Hıristiyan dog­
m alarını yadsırlar. İsa ’nın “Tanrı’nın oğlu”
olduğu savını da!..

İn g il iz d ü şü n ü rü B ertra n d R u sse l,
İ s a ’yı insan saym ası bakım ından (çünkü
H ıristiyanlar İsa’yı Tanrı sayarlar), M u-
ham m ed’in de bu bakım ından gnostik ol­
duğunu söyler.

B ilinircilerde, insanın doğası ve alınya-
zısı; geleceği ayakta resim ler ve kararlı b i­
çim lerle deyimlenir: B ilinirci sanat dili! İn ­
san, ışık evreninden düşmüştür. Bu yüzden
o, yeryüzünde yabancıdır. Yabancılaşmıştır
yeryüzüne. Onun bedeni tin için bir hapi­
shane! İnsan uyuyan ya da esriktir. O na
“uyan!” demek gerektir:

Uyan ey yareli Şir-jiyan bu hab-ı gaf­
letten!

K ökeni, gök ülkesini anlaması, sezmesi
gerekir. İnsan, bundan başka-denildiği gibi; düşen bir Tanrı! Göğü
anım sayan, düşen bir Tanrı!

İnsan durumunun bilinirci anlayışına H ippo ly tos’un “Tine İla­
hiler” şiiri güzel bir örnek:

Açıklamak istiyorum bütün gizleri
bir bir göstermek Tanrı biçimlerini
ve gizini, gizlerini kutsal yolun
bilgi (gnosis) denen, bildirmek istiyorum.

202

16

Keltler

Don ve Ren ırm aklarını çevreleyen ülkeler, Kelt oymaklarının
ortasal yöreleri. Gerçekte Keltler; İrlanda’dan, Ispanya’dan, K ü­
çük Asya (Galatia: A nkara, Yozgat, Kırşehir, Avanos, Kayseri
b g)’ya uzanan bölgelerde oturdular. Ç oktanrıcı olan K eltler İÖ
VII. yüzyıldan, ÎS V. yüzyıla kadar söylencelerde de geçer. İÖ III.
yüzyılda Y u n a n is ta n ’da görüldüler. O radan da Küçük A sya’ya,
K ızılırm ak eğrim ini içerisine alan bölgelere, (Avanos ve çevresi­
ne) geldiler İÖ 235’te ve buralarda yaşam aya başladılar.

İÖ 390’da Keltler, E trurien’i alıp R om a’yı yağm aladılar (gü­
neyde S icilya’ya kadar) Romalılar, Keltlere Galler diyorlardı.

İÖ 192’de R om alılar güçlendiler, eski Etrüsk topraklarına gir­
diler, G allia C isalpina’yı almak için. İÖ I. yüzyılda Romalılar A k­
deniz kıyılarına uzandılar. İÖ 58-49’da Sezar (100-44) G alya’nın
artakalan bölüm lerini de aldı. Bugün İrlanda da, İskoçya’da bu
G aele d ili k o n u şu lm a k ta d ır . K e ltlc ıi d ah a son ra B reton lar ,
Kym erler izlediler. Bunların bugün Britanya ve Wales de izleri
var. Daha sonra Cerm enler onları batıya doğru sürdüler. Sezar sa­
vaşıyla birlikte, K eltler Latinleştirildi.

203

Britanya’nın uzak adalarında Kelt dili ve ekini daha uzun ya­
şamlı oldu. Bugün de bu K elt dili konuşulmaktadır.

Kelt toplumuna krallık yerleşince, Prestlerin de katıldığı bir üst
sınıf erki ele geçirmiş oldu. Aşağı sınıf da köylülerdi. Büyük aile
kümeleri, çevresi kapalı bahçelerde yaşıyorlardı. Kadınlar bir tek
parçadan oluşan uzun giysiler giyiniyorlardı. Pantalon giyimi gele­
neğini Batı Avrupa’ya sokan, Keklerdir.

Daha doğudaki Keltler madencilik ediyorlar, göçebe durum un­
da kalıyorlardı.

Sezar’ın verdiği bilgiye göre, Kelt Pıestleri, kutsal gelenekleri­
nin yazılmasına karşıydılar. Birkaç dinsel metin bize kadar ulaşmış
değil. Kelt dinine değgin bilgilerimiz şu kaynaklara dayanır:

a) Kökleşik yazarların notları (Caesar ve birçoğu),
b) Roma illerinde bulunan kısa, Latince yazılar,
c) Kazıbilimsel bulgular,
d) H ıristiyanlık dönem inde yazılan, not edilen ve sık sık deği­

şen İrlanda gelenekleri.

K e lt d ü n y a s ı

204

Keltçe “tanrı” sözcüğü, genel Hint-Avrupa dilince “devo, d ia” .
Yazılı belgelerin açıkladığına göre, Keklerde bilinen 400 tanrı adı
var şimdilik! C aesar’ın verdiği bilgiye göre Keltler (lat G aller)
özellik le M ercurius’a tapıyorlardı. Sonra da Jüpiter, A pollon,
M ars ve M inerva’ya-

D aha sonra ozan Lucanus, Kelt oymağının üç tanrısını belir­
ler: Esus, Taranis ve Teustates... Bunlar da yazılı belgelerde var.
A m a şu tanrıların Kelt tanrıları olduğu daha güvenli:

Lug, bütün Kelt ülkelerinde görülen bir tek tanrı. Kelt ülkesin­
de on beş bölge var. Lugu-dunum (bunlar arasında Lyon ve Lei-
den), İrlanda’da Lugnasad. Ceasar buna M ercurius diyor. Mer-
curius sanatların bulucusu, el işlerinin ve tecimin korucuyusu. Ta-
ranius şim şek ve gök tanrısı (Jüpiter). Teutates, savaş karakterini
özümler.

K e lt e s k iç a ğ s ö y le n c e le r in e g ö re ; b ir k a h r a m a n , k u tsa l G r a l’ ı b u lu r . İ n sa n n e ­
r e d e o lu r s a o ls u n , b ir u m u tla d in s e l a ld a n ış la r a b ır a k ıv e r iy o r k en d in i....

205

Sucellos, “ iyi döğüşen” , büyük bir olasılıkla Yeraltı tanrısı. Ca-
esar, onu Keklerin atası olarak görür. İrlanda’da bunun bir karşılı-,
ğı var: Dağda “İyi Tanrı” , “herşeyin atası” olarak onaylanır. O llat-
hair: Yaşamın, ölümün efendisi, bolluk sunucudur.

Kadın tanrılar da oldukça önemli Ketlerde. M atras ya da Mat*;
ronae diye adlandırılır: Ana ve bolluk tanrıçaları (ürün). K im i za­
man da hayvan biçiminde gösterilir. Öbür tanrıçaların savaş işlem ­
leri var. Çoklukla kuş biçimli. Bundan başka, ırm ak tanrıçaları ve'
kaynaklarla, ağaçla ilişkili olan başka tanrıçalar...

K c lt a t ta n r ıç a sı E p o n a . G a l-R o m e n ta ş k a b a r tm a s ı .

206

Keltlerde tanrılar insanüstü kahramanlardı. Onlardan çoğu tan­
rısal yöneticilerdi. Elleri gümüştendi, çünkü savaşlarda ellerini y i­
tirm işlerdi. Keklerin kendileri gibi tanrıları da savaşla, d işleriy le ,
çiftçilikle uğraşıyorlardı.

Üç sayısının çok önem li bir durumu var K ek tanrılar dünyasın­
da! Örneğin üç başlı ya da üç yüzlü (yüzü üç olan) tanrı resim leri­
ne rastlanır. Büyük bir olasılıkla bunlar İlk Keltlerden kalıt olarak
geçmiştir.

R o m a n o - K e lt k a b a r tm a sı. E p o n a b o llu k ta n r ıs ı.

207

Keltlerin kutsal
b ir k ra ll ığ ı v a rd ı.
Kral ana, tanrı kra­
liçeyle ve dinsel bir
evlilik yoluyla “ik-
tidar”ını pekiştirir­
d i. B u an a ta n r ı
kraliçe, ülkeyi, kral
iktidarını özümler.

D insel gelenek­
le rin k o ru y u c u su
K elt P r e s t le r i
(D ru id le r: Ç okb i-
len)’ydi. Bunlar da­
ha önceleri gençle­
rin yetiştiricisi, yar­
gıcı ve prestleriydi.
Onlar kurbanda ha­
z ır b u lu n u r, d inin
gizli yanlarını açık­
lar ve fa lc ılık , b ü ­
yücü lük ederlerdi.
(D in ler fa lc ılık ve
büyücülükle birlik­
te gidiyor!).

Tapınak ve tanrı
resim lerin in ku lla­
nılm ası, G rek-R o-
men etkisiyle oldu.
Kurbandan sık sık söz edilir. İnsanın da kurban edildiği anlaşılı­
yor. H er yıl dört kez dinsel törenler yapılırdı. Daha çok bu törenler,
gündönümüyle ilgili olarak düzenlenirdi. Yeni yıl şenliği (samain),
1 E kim ’de yapılıyordu. Çünkü ölülerin tinleri, bu tarihte törene ka­
tılıyordu inanca göre...

K e lt ta n r ıç a sı B r ig a n tia (B ir R o m a y o n u tu) .

208

17

Cermenler

G ünüm üzden 14 bin yıl önce İskandinav ülkelerinde, Kuzey
A lm aya’da buzlar erim eye başladı. D anim arka’da 12 bin, İsveç’te
de 10 000 yıl önce eridi buzlar. İsveç’te, S kane’de bulunan eski
taşçağm a değgin iskeletler, İsveç halkının İÖ 8000-5000 yılları İs­
kandinav ırkından olduğunu (W. Ho Imqvist).

Kuzey Cermen ekininin kökeninin kuzeybatı Almanya olduğu­
na inanılıyor.

a) Eski taşçağı İÖ 8000-5000 yılları: avcılık, balıkçılık.
b) Yeni taşçağı İÖ 300-15000
c) Bronz çağı İÖ 1500-500
d) Eski D em ir çağı İÖ 500- İS 400
e) Yeni Demir Çağı İS 400- 1050. Vandallar dönemi 400-500,

Viking dönem i 800-1050.
Yazılı belgeler ilk olarak demir çağından geliyor. Başlıca kay­

nak C Tacitus Germ ania, İS 98.
İskandinav ülkeleri dininin kaynakları:
a) Ozanların şiirleri, ilk Hıristiyanlık (IX. ve X. yüzyıllar) dö­

nemi.

209

b) Eddan, tanrıya şarkıları içerir.
c) S n o rre ’nin E dda’sı. Düz yazılar (yaklaşık 1220). Kuzey söy­

lencesinde ozanlar için el kitabı.
d) Öyküler, tarihsel betimlemeler, kral öyküleri.
e) Yasalar, H ıristiyanlık için dolaylı bilgiler verir.
f) Run yazıları. Özellikle taşlarda.
g) Yazınsal olm ayan kaynaklar:

1) Yer adları
2) H alk anıları. İlk H ıristiyanlık üzerine bilgiler.
3) K azıbilim sel bulgular. M ezarlar, kurban depoları. Go
tland’da resim li yazılar (V-XI. yüzyıl).

Yerli kaynakların b ir bölüm ü N o rv e ç ’te ve İz lan d a’da. İ s ­
veç’te de din yazını yaygın. Kimi masal dörtlükleri, Run şiirleri
korunmuştur.

Taşçağı dini üzerine bilgim iz yeterli değil. Hollanda, Kuzey A l­
manya, İngiltere ve güney İskandinavya’da dinsel-toplum sal ör­
gütlere tanıklık kim i kazıbilim sel buluntular.

İngiltere’deki Stonehenge’nin ortaçağda gözlemevi olarak kul-

Stonehenge (Salisburgy-İng ilte re), hem gözlemevi, hem de ku tsa l yer.

lamldığı sanılıyor. Bronz çağı kaya çizgi resim leri, eskiçağ dinsel
ve büyüsel olaylara, geleneklere tanıklık ediyor (C.A. B oberg).
K aya resim leri arasında örneğin Güneş tekerleği, ağaç, gemi...

E d d an , R igveda’nın güneş atı karşılığı olarak konuşur:

Adı Skinfaxe
o gündüzün
insanlara çekip getirir
En iyi atı

Skane (İsveç)’de bronz çağından kalm a, şunlar da var: Yarış
atları, Güneş tekerleği, pulluk ve balta, kutsal giysiler, insan kur­
ban...

İskandinavya tanrılarına, yer adları belgelerinde de rastlıyoruz:
Tor, Ull, Njord, Tyr, Oden, Frej ve Freja .

Norveç, İsveç, İz la n d a ’da yer adları, insan adları, yol adları,
kentler, tanrı adlarıyla anıldı.

Tanrılar Yer adları

un UUtuna, U llskog (soyadı)
Njord Njardar
Tyr Tyresö
Tor Torsken, Torsten (soyadı)
Oden Odenplan (alan adı)
Frej Frejgatan (caddenin adı)

Böylece nesnel olarak bulunmayan, ama imgelerde varolan, var
sayılan TA N RILA RIN A D LA R I kentlere, yollara, insanlara ad
olarak verilmiş. Tanrılar doğrudan doğruya doğaya eklenmiş! N e­
den? Çünkü insan ne denli “Allah” dese de, onu göremediği, bula­
madığı gibi; üstelik doğayla birlikte, doğayla başbaşa! Bulunam a­
yan ve gerçekte olm ayan, varolm ayan tanrılar hiç değilse iğreti
olarak doğada, gözler önünde yaşatılmaya çalışılmıştır. Gözlem ler
de bunu kanıtlıyor.

Oden (İzlandaca: Ödinn) çok eski bir Tanrı. W uotan’la özdeş
kimlikli. Evrenin, insanların yöneticisi! Seçkinler, soylular, iyiler,
savaşım a katılanlar öldükten sonra O den’e kavuşurlar. “H epiniz
O den’e kavuşacak...” K u r’an da öyle der: “Kulluk edenler A l­
lah’a kavuşurlar...”

Tanrı Oden de Hint-Avrupa biçimiyle savaşa katılır...
Ulu, en yüksek Tanrı O den’in büyüsel, gizemsel yönü de var.

O d e n ’in yalnız bir gözü var. Tek gözlüdür. Çünkü bilgelik karşılığı
gözünün birini dev M im e s’in kuyusuna bırakm ıştır. İskandinav
harflerini, demek Run harflerini o bulgulayıp bağışladı...*

(*> A llah ’ın M u h a m m e d ’e: 'O k u A lla h ’ın iz n iy le ” d ey in ce “ok u m ası” g ib i! B ir­
birinden haberi o lm ayan insan k ü m eler in in gerek sin im ler karşısında ö zd eş örge lere , du ­
rum lara başvurm a çabaları!..

Tanrı O d en ey lem ler i, d avranışlarıyla insana benzer; insan davranışlı! B unlar g er­
çek b ir Tanrı g ib i değil de; in san m ış g ib i insel ey lem ler le b elirleniyor. O d e n ’in gözleri
vardır am a bir gözünü M im e s ’e bağ ışlam ıştır b ilge lik karşılığı! A llah da insanları u slan ­
m adı d iye C eh en n em ’e atar. B ütün bunlar gösteriyor ki; insan ister k uzeyin soğu k b ö lg e ­
lerinde o lsu n , ister çö l sıcağında; gerek lerin i d oyunnak zorunda! İnsan d uygu sal varlık.
G erçek leri ortaya koyar am a, ö te yandan da varlığı o lm ayan gü çleri im g ese l olarak can ­
landırır. İnsan ya ln ız n esnel d eğ il, im g e se l olarak da yaratabilen bir gü ç evrende.. A .R .E .

212

Njord, İskandinavya’nın erkek tanrısı. Kendi kızkardeşiyie
evli. Birlikte yaşarlar. Njord, yaz m evsim i ve denizcilik tanrısı.
G üzel ayakları var. (Bakınız, tanrıların insanlar gibi ayakları da
var!)

Freja, çok değer verilen İskandinav tanrıçası. Ona Vanadis de
denir. Hem de sevi tanrıçası! O d en ’in karısı da, Frig. Oden uzak­
larda olduğu zaman Frig, Tanrı O d en ’in kardeşi Vile’yle ilişki kurar.

B ir söylenceye göre F re ja , devler ülkesine kaçırılır... Bu da do­
ğanın ölümü diye yorumlanır.

D eniz, ve d e n iz h a y v a n la r ı ta n r ıç a s ı k o r k u n ç S e d n a , E s k im o ’la r
g ib i r it le r i ta t lı la ş t ır ıy o r . B u r a d a in s a n la r ı, g ü n e y d o ğ u A la s k a ’d a k i
g ib i m a s k e ta ş ıy o r .

213

Tanrı O den destekler S ejd ’i, Şa­
man sanatını! Böylece kadınlar gelece­
ğin alınyazısını yaratır. O den’in, ken­
disi için kendi kendini kurban etmesi
göz alıcı bir benzerlik:

Biliyorum astım
rüzgârlı ağaca
bütün dokuz gecemi,
okla yaralı
ve Oden’e kurban
ben kendim kendimi
şu ağaca
kimsenin bilmediği
neyin nesi olduğunu...

(Hâv, 138)

O den’in hayvanı sekiz ayaklı sleipner, G otland taşlarına resim ­
lendi. Tanrı Tor’un ilk ilişkisi şimşekle. Onun silahı çekiç (Mjöl-
ner). Bu da İndra’nm, V ajra’sının karşılığı. Tor’un arabasını kut­
sal hayvan iki koç çekiyor. Tor, her şeyi anlatır, savaş tanrısının
kargaşa (kaos) güçlerini nasıl yıkım a uğratm ış olduğunu da!.

L o k e ’nin yabanıl, kendine özgü bir huyu, karakteri var. Tanrı­
ların hizmetinde, yardımındadır. Özdeş zam anda oldukça kurnaz.
Tanrı O den’in kardeşi olduğu sanılıyor.

Balder (Efendi) ışık tanrısı. Balder, karanlığın özüm leyicisi
H oder’in ikizkardeşi. Balder âk, solgun tanrı.

Honer, her zaman Tanrı O d en ’le birliktedir. Yeni doğan çocuk­
lara konuşm a yeteneği verir. Brage, O d e n ’in birçok rolünü yükle­
nir. Ölüleri kabul eder, “ozanların en iyisi” diye adlanır. Bu Tanrı
Brage, H indistan’da karşılığı B rahm a’yı anımsatır.

H iıistiyanlıktan önceki din eğilimleri üzerine İskandinav ülke­
lerinin (Norveç, İsveç, İrlanda vb) kutsal yazıları yok. Daha çok
m asallara, öykülere başvurulur bu konuda bilgi edinmek için...

214

Kimi söylenceler Evrenin yaratısı­
nı işler:

Ym er’irı etinden
yaratıldı Yer
ve kandan deniz,
dağ bacaktan
ağaç saçtan
ve kafatasından gök

(Grimnismal 40)

B öylece tanrılar değil yalnız, İs­
kandinav halkları evreni bile insan­
dan yaratıyorlar. Dem ek Kuzey insan­
larına göre, evrenden önce insan var­
mış!.

A ri ilk in sa n ı; Y a m a -Y im a ’y ı,
Y m er’de buluyoruz. Yam a-Yima’nın
bedeni, görünen dünyanın kökeniydi.

Evrenin bu yaratı öyküsü, bu yara­
tın ın ilk durum u; H intlilerin R igve-
d a ’sını anımsatır:

F r ö y a d a F r e j , İ s k a n d in a v

h a v a v e b o llu k t a n r ıs ı . B r o n z
y o n u t , İ sv e ç 100 . y ü z y ıl .

Taa eski çağlarda
Ymer yaratınca,
Kum yok, deniz yoktu
Zayıf dalgalar yok.
Dünya yoktu
ya da gök.
yalnız Ginııungagap
ama yoktu çayır.

(Dörtlük 3)

215

T ac itu s’un güney C erm en le r için söylemiş olduğu gibi, Kuzey
insanlarının o eski çağlarda tapınakları yoktu. D insel törenler çalı­
lık, fundalıklarda, ya da kutsal yerlerde yapılıyordu. Daha sonrala­
rı tapınak kullanım ına başlandı. Tapmağın büyük bölümünde kur­
ban yem eği yeniyordu. Daha küçük bölüm ünde de tanrıların re­
simleri vardı (Eskiçağ Kuzey insanları görem edikleri tanrıyı gör­
mek için imgesel olarak onların resimlerini yapıyorlardı).

Uppsala tapınağında O den, Tor, ve F r ö ’nün resimleri var. Es­
ki çağlarda kurban o larak değerli şeyler sunuluyordu tapınağa:
H ayvan , m aden ler, am ber... Vikinglerin dönem inde atlar, tırnaklı
hayvanlar, domuz ve keçiler kesiliyordu.

Kimi belgelere göre, kurban kanı içiliyordu. Ama kan akmadan
önce sunu taşları, kral sarayının duvarları kırm ızıya boyanıyordu.
Kırm ızıya boyam a deyimi, kanla kırmızıya boyam a anlamına geli­
yordu.

Günlük yaşam larında Kuzey İnsanları hem inandılar tanrılara,
hem de onlardan korktular! kimi zaman da insan; devlerin ya da
kötü güçlerin saldırısına uğruyorlardı. Öyle algılıyorlardı korkula­
rını... Run abeceli taşlar, Rum harfleri büyücülükte, büyüsel imler­
de kullanılıyordu.

Ölüm inancına gelince: Güçlü, sağlıklı bir yaşamın çok değeri
vardı. Ölümden sonra yaşam oldukça ayrımlıydı...

216

18

Çin ve Kore

Ç in ’de bulunan en eski insan 1 m ilyon 200 bin yıl öncesine
değgin. Ama yeni insan Hom o sapiens yaklaşık 30 bin yıl önce ya­
şadı.

Ç in’in geleneksel, tarihsel soyları:
1) H sia Soyu, Y ü ’nün kurduğu (İÖ yaklaşık 2000-1500). Çin

taşçağı.
2) S h an g S oyu, T a n g ’ın kurduğu soy (İÖ 1500-1028). Ç in

Bronz çağı.
3) C hou Soyu (İÖ 1028-256). Ç in ’in İÖ 841 yılından bugüne,

belirli bir süredizini (kronoloji) var. Shen-hsi kutsal krallığı ger­
çek leşir. Bu soy la b ü yük d insel k itap la r yazılm aya başlar. İÖ
600’lerden sonra büyük düşünbilim ciler yetişti.

4) C h in Soyu (İÖ 231-210). Tsin Shi H iag ti’nle başladı. İÖ .
2 1 3 ’te K o n fü çy u s’un bütün kitaplarını yaktı. Ö lür ölmez de bu
soy sona erdi.

5) H an Soyu (İÖ 206- İs 220), okumayı sever. K onfüçyus yan­
lı. Geleneksel inanca göre Budizme, Ç in ’e İS 61 yılında girdi, kral
M in g -ti’nin görmüş olduğu bir düşle.

217

6) Sonraki soylar arasında şunlar da var: Tang (618-906), bu
arada İslam Ç in ’e girer. Sung (960-1279) , Yüan (1295-1368),
Ming (1368-1643) ve Ching ya da M anchu (1644-1912). 1911-
1912’de Çin D evrim i o ldu . D evrim le b ir lik te C u m huriye t...
1930’la 1940’lı yıllarda ulusalcılarla kom ünistler çarpıştılar. M ao
Zedung, 1 Ekim 1949’da Ç in H alk C um huriyeti’ni kurdu. Ma-
o ’nun 1976’da ölüm ünden sonra yönetim in başkanı H ua Kua-
Feng oldu.

Çin dilinde, Ç ince’de bütün sözcükler bir harfli... Ses bireşim ­
lerinde sessiz harfler kullanılır birbiri yanısıra.

Çince yazı, imli düşünce yazınıdır. Her anlam için bir im kulla­
nılır. Yazının ilk ilkel biçim ine yaklaşık İÖ 1200 yılında rastlanır.
Normal Çince yaklaşık olarak İS 100 yılında başlar.

Eski Çin kaynakları birçok esin sorularını, yanıtlarını içerir,
Shang Soyu kralına değgin. Bu yazılar kaplum bağa kabuğuna, ke­
mik parçalarına yazılıyordu, İÖ 1300 ve daha önceleri. Bunların
birkaçı, Stockholm D oğuasya M üzesi’nde bulunmaktadır.

218

Shang soyundan esin sorulan birçok tanrı dünyasını içerir. Bu
arada birçok adlar da var. Ti kral, Shang-ti “Üstteki kral”. Onun
yanında da Yer’i buluruz.

Shang-ti’deki Tien, “gök” anlamına gelir. Büyük bir tanrı diye
onaylanır: Her şeyin kökeni ve başlangıç, Efendisi doğa düzenin!
İnsan eylemlerinin bekçisi. Bu eylemlere göre cezalandırır ya da
ödüllendirir. Görünen gök kubbesinin imidir o.

Yer, çok eski çağlardan beri kadınsal bir tanrılığı simgeler. Öyle
algılanır. Her şeyin anası. Ama Chou-Soyu’nun resmi dini Houtu
(En yüce egemen Yer), bir erkek tanrı. Bütün ülkenin tanrısı, o iyi­
liği verir. Doğruluğun koruyucusu. “Ülkenin savunuculuğu” görevi
hemen hemen bütün dinlerde ortak konu. Daha başka birçok doğa
tanrıları, bolluk tanrıları da var...

Söylenceye göre Yer, başlangıçta yılan bedenli ve insan yüzlü
b ir yabanıl egem endi, C kung-kung. C h an g-ti’nin buyurusuyla
tanrı Chang-hui onu yendi. K ızgınlıkla Y er’i yıkm aya kalktı bir
ucundan. Ama onun oğlu araya girip Y er’i ekilip biçilecek bir du­
rum a getirdi.

Kökü eskiçağlara dayanan düşünce, iki temel ilkeden oluşan ya­
şam: Yang ve Yin. Bu iki temel ilkeden Yang, erkeği özümler. Ay­
dınlık ve sıcak bireysellik. Yin kadınlığı, kara ve soğuğu; canlı ya­
şamı özümler. İkisi arasındaki etkileşim tien-ta o “gökyol” . Bu da,
insanın yolu anlamına gelir. Jen-to ile uzlaşmalıdır. İki eşey arasın­
daki iş bölümünü de açıklamış olur bu iki temel ilke. Yaz, erkek uğ­
raşıları zamanı; çiftte, tarlada. Kış da kadının köyde, evdeki uğraşı­
ları. Her ikisi de baharda, güzde karşılaşır. Yılın büyük törenleri ya­
pılır. Böylece Yang ile Yin arasında etkileşimle gökyoluna ulaşılır.

Bu eskiçağ Çin H alk dini, halk yaşamı bugün de güncel.
B ir insanın üç tini olduğuna inanılıyor: B iri ölüyü m ezara kadar

izler. Öbürü de atalarının izini. Diğeri de huang-huo (sarı kayna-
ğ a)’ya sürülür. Orada yer altında kuei (aç tin) olarak kalır. Yılda
b ir gece aç tin yeryüzüne döner, yemek için.

Kurban hediyeleri, yemek ve kumaşlar, resimler, gerçek olm a­
yan kağıt paralar... Çin geleneğine göre bunlar tin dünyasında m a­
den paralar gibi geçerlidir.

2 19

Eskiçağ Çin halk dininin çeşitli tanrıları vardı. Örneğin “M ut­
fak tanrısı” . Yılbaşında Ç in ’de bu tanrı aile bakımını, nasıl yapıl­
ması gerektiğini bildiriyordu. Böylece tinler, şeytanlar, büyüsel
öğelerle karışık bir din. Bütün yapılar, yeni evler, feng-shuei (rüz­
gâr ve su)’ye göre yapılm alıydı. Demek çeşitli doğa güçleri gözö-
nünde bulundurulm alıydı. Çalı, tepeli olmalıydı. Şeytanlar çatıya
düşünce, yeniden havaya uçup gitmeleri kolaylaşacaktı.

Tien-tao’ya göre, Çin toplumu eski çağlarda öncelge (hiyerar-
şi)’ye göre yönetiliyordu. En üstte krallar, prensler vardı. Bunlar iç
güçle donatılm ıştı. Daha sonra kent prensleri, soylular geliyordu
sırasınca. B unlar kurban sunularıyla bağım lıydı. En çok da gök
kurbanlarına! Kung dönem inde yalnız hayvan kurbanı değil, insan
da kurban olarak sunuluyordu. İÖ 1108 yılında Cho-soyunun kur­
ucusu Weng Wang dönem inde bir kurban şarkısı şöyle:

Temiz tapmak, o denli dingin tören
Yardımcılar bakım dolu
Yüksek görevliler yığın yığın
Büyük Wen erdem dolu
onunlayız, gökte oturan
geliniz hemencecik bu topluluğa
İşte o, ışıl ışıl onurlanan
unutulmaz o, insanlar arasında.

(Shi -Cihing 4 : 1, 1)

Kurban dini de geliştirild i düşüncelerde. K urban düşüncesi
Ç in’de ussal bir temele dayanır:

“...Kurban düşüncesi insana dışardan gelmedi, içerden geldi.
O, insanı yüreğinde oluştu. İnsanın iç davranışlarıyla oluştu.
Yürekteki o kım ıldanışlar törenler biçiminde ortaya çıktı. Bu
yüzden bu bilgelik tam bir deyim verdi kurban düşüncesine...”

(Li-chi 21:1)

220

Çin kralı eskiçağda “Göğün oğlu” (Tien-tsi), biricik İnsan di­
ye adlandırılır (Yi-yen). H er iki san da kralın tanrı olmadığını, ama
tanrının insan özüm lem esi olduğunu belirler. O, göğün isteğidir.
D oğrulukla görevini yürütür. O, doğada ve toplumda uyumun gü­
vencesidir. Ölümden sonra da tanrısal aşamaya ulaşır.

Ç o ğ u s ö y le n c e le r d e a n a lık v e ü r c t i ın lil ik , d o ğ u r g a n lık , o la ğ a n b ir k o n u . B e s le ­
y ic i , Y c r ' le k im lik li k a d ın b iç im i ta n r ıs a ll ığ a ö r n e k . Ç o cu k lu a n a ö rg e si d e y e r y ü ­
z ü n d e b ir ç o k y e r le r d e o la ğ a n . S o ld a , r e s im d e M ıs ır ta n r ıç a s ı İ S İS , ç o c u ğ u H o -

r u s ’le b ir l ik te . 18 . so y . İÖ 13 8 0 . S a ğ d a : Ç in g ö k y a r d ım c ı k a d ın G u a n Y in , in s a n la ­

ra p ir in c i s a ğ la r , a n a lık g ö r e v iy le .

221

Shu-ching’e göre kralın işlevleri şunlar: Gök, yerdeki insanları J
korur (İslam ’da Allah, gökten yere insanları yönetir). Onlara lider­
lerini verir. Lider tanrının yardımcısıdır.

Kralın başa geçmesi, krallığına son verilmesi; onun niteliğine
bağlı birşey. Gök, birinin kral olması için bütün yeryüzünü, her kö­
şesini arar, araştırır. (D em ek Ç in ’de kral “göğün seçim ine göre
saptanıyor!). Bu gökle ilgili örgeyi M uham m ed de kullanır: Tanrı, '
gökten yere doğru yönetir yeryüzünü. “A llah’ı da M uham m ed;
M erih ’le Yer arasına, göğün Yer’e yakın bölüm üne bir yere
yerleştirir (Bkz. Sum er-Huluppu Ağacı, Kaynak Y. İst).

“ K endi görev lerin i yapm ayan b ir in i gök , h içb ir zam an
onaylam az. Gök isteği halk içindir.”

Seçim ve kralın görevinden ayrılm ası, göğün isteğiyle olur.
Kral, yalnız olarak halkın kurbanını getirir. Ve yine yalnızca göğün
isteklerini anlar. Daha sonraları kurbanın siyasal dayanağı olsa da; t

halkın dinsel yaşamıyla hiçbir ilgisi yoktur. Kral hiçbir zaman en
büyük Prest olmaya özenmedi.

Taoculuk (Taoizm) diye adlandırılan Ç in’deki dinsel eylem son
zam anlarda oldukça değişik görüşlere neden oldu. Geleneğe göre,
bu dinin yaratıcısı Lao-tsi) “Yaslı usta). Son zamanlarda, sanıldığı­
na göre, belki de böyle bir düşünbilimci yaşamadı.

Söylencelere göre L ao-tsi, İÖ 6 0 4 ’te doğdu. 70 yaşında b ir
köylü çocuğu. 35 yaşındaki karısı, Lo-yang krallığında çalıştı. :

Tarihsel olarak Chuang-tsi (İÖ 350-300) Ç in’in en büyük g i­
zemcisi. Onun coşkusal durumu şu:

“...O ayağım sarı kaynağa dayar (Yeraltı suyu) ve sonra gö­
ğe çıkar. Onun için ne güney, ne de kuzey vardır. Özgür olarak
dört yöne birden uçar. Ölçülem eyeni algılar. Onun için ne doğu
ve ne de batı vardır...”

Chuang, düşünbilimine göre bütün varlık bir im ge’dir:
“...Bir gün düş gördüm, ben Chuang-chou bir kelebektim .

Chou olduğum u bilm iyordum . Birden uyandım, sarsıldım b ak­
tım ki, ben C hou’yum. Şimdi bilm iyorum , düşüm de ben bir
kelebektim . Ben bir kelebek isem , chou olduğum u d üşlüyo­
rum .” (2:11)

222

Bilinene göre yaşam ın nasıl uzatıldığını bilmek için insanla­
rın onu anladığı söylenir. Sonsuz yaşam a ulaşmak, Cennetli o l­
mak. Onu arayanların amacı da buydu!

Özel düşünbilim sel bir doğrultu için Taoculuğun kökleşik bir
m etni de var. Tao te-ching “Yöntem kitabı ve onun gücü.” Lao-tsi
yazm ış. Ama çeşitli zam anlarda yazılanların bir araya getirilm esin­
den oluşm uştur kitap. Anlaşılm ayan, güç ve sisli dili, bu kitabın
çeşitli yorum larına yol açmıştır.*

Tao Öğretisi, iki karşıt güç; yang ile yin aralarındaki bireşim .
H er ikisi de, tao, “yo l” yönünden özümlenir. Karşıtların bireşim i
olan bu düşünce bütün olayların, bütün varlığın yönetici ilkesidir.
Çirkin, karşıtı olan güzellikle vardır ancak. Güzellik karşıtı olan
çirkinle varolduğu gibi. İyi olana karar verildiği zaman, karşıtı kö­
tü olan da var. Bütün bu karşıtlıklar arkasında ilk ilke tao, bir öl­
çüyle ortaya çıkar. Tao, tanrısal yaşam yasası, her şeyi düzenleyen.
Temel soru da şu: İnsan nasıl Tao’ya ulaşır. Bununla ilişkide bulu­
nan T e’ye sahiptir, yani “güc”e. Peki bu güç ne? Bu da alçakgö­
nüllülük, sevi ve özgürlük. Tao-te-ching’nin giriş sözleri şöyle:

Aşılabilen yol (tao) , sonsuz yo l değil.
Anılan bu ad, sonsuz ad değil.
Adsızlık gökle yerin nedeni
Adla bu herşeyin anası.

(Tao-te)*

Tao öğretisiyle, bireşim olarak yang ve yin öğretisi de kalkar:

Bir durum var, bir anlaşılmaz;
bu vardır, gökle yer olmadan önce
bu durgunluk ve boşluk, özgür ve değişmez,
sonsuz devinim durmadan,
değer anası olmak her şeyin.

1*1 G erçek te bütiin d in sel k itap lar, a zç o k k apalı, s is li tü m celerle öı'gülenir. B ilerek
bu y o la sapılır . O kuyanı ş o k e e tm e k , on u daha ço k d in sel e ğ ilim e sık ı s ık ıy a b ağ lam ak
iç in !..

223

Tanımıyorum adlarını: tao diyorum bu yüzden
İnsan yer yasasını izler,
Yer göğün yasasını
göğ Tao yasasını
Tao kendini izler.

(Tao-te-ching 25)

Tao, gerçekte anlaşılmaz. Anlaşılm az olduğunca de betim lene-
mez! Her şeyi etkiler, her şeye yol gösterir. Varlığı durgunluk ve
edilgenlik içinde, hiçbir şey olm uyorm uş gibi. Bu yüzden insan
T ao’ya benzemeye çalışmalı; durgunluk ve alçak gönüllülük, ken-
diliğindenlik ve doğallıkla:

En iyisi suya benzeyen.
Su her şeyi serinletir
ama değil kendini
en uzak yere ulaşır, herkesin iğrendiği
Tao orada, yakında.

(Tao-te-cihng 8)

Ben iyiyim iyi olana.
İyi olmayana da iyiyim,
iyi olsun diye onlar da.

(Tao-te-ching 49)

Çin ekini ve din tarih in in en büyük adı K ung fu -tsi (U sta
Kung). Latince K onfuçius. Gerçekte adı Kung Chiu, İÖ 551 ’de
Che-fo kentinde doğdu. Onun ataları Chousoyu (hanedanı) kurucu­
larından Wen ve W u ’ya değin uzanır. On dokuz yaşında evlendi.
Bir oğlu oldu. Ama hemen sonra ayrıldı. L u ’da devlet hizmetinde
çalıştı. O zaman krallık, kadından müzik korosu edinince görevin­
den ayrıldı! İÖ 479’da Shangtung’da öldü.

224

Z a is h e n : Ç in V a r s ıll ık ta n r ıs ı. T a h ta y o n u t , X IX . y ü z y ıl .

2 25

Oğlu Po-yü, babası üzerine şunları söyler:
“ ...Bir gün ayakta yalnız duruyordu. O anda salona geçtim .

O zam an bana şöyle dedi:
-Shi-ching’i okudun mu?
-Hayır, henüz okum adım .
O zam an dedi bana:

-Shi okunm adıysa, insanın düşünm esi için birşeyi yok de­
mektir.

Sonra kapanıp Shi-ching’i öğrendim. Başka bir gün ayakta yal­
nız duruyordu. O anda ivediyle salona geçtim. O sırada sordu ba­
na:

-Li ch i’yi okudun mu?
-Hayır, henüz okumadım.
O zaman dedi bana:
-E ğer L i-ch i ok u n m azsa , in san ın sağlam ca b ağlan acağı

birşey yoktur...”
K onfüçyus’un öğretisi, iç dünya doğrultusundaydı. Tanrıların,

tinlerin, şeytanların varlığım onaylıyordu. Am a bütün kurbanlar,
dinsel eğilim lerin öznel bir değeri var. Bu yüzden insan tüm tören­
leri yerine getirmelidir. Koruyucu tinlere yakınındaymış gibi kur­
ban sundu.*

K ung görüşü hsiaa (dindarlık) üzerine kurulm uştur. K ung’a
göre Tao, en yüksek, iyi, kişisel bir gök tanrısı. İnsanın görevi Ta-
o ’ya göre yaşamaktır. Bu yaşam ak da hsiaa’yla olur. Bu da atalarla
ilişki kurar. Ölüm den sonra yaşam ak ya da varolm a yoktur!
Ahlâk, dinsel amaçlı değil. En büyük sorun şu: Gök bana bu yaşa­
mı verdiği zam an, bu yaşam ı nasıl sürdüreceğim ? Bunu da beş
ilişkiyle anlatm aya çalışır.

B a n a ö y le g e l iy o r k i, K on t'ü çyu s'u n , M tıl ıa m m e d ’d en 1160 y ıl ö n ce sö y le m iş

o ld u ğ u bu d in se l eğ ilim li tü m c e le r i-d o ğ ru d a n d o ğ ru y a d e ğ il a m a d o la y lı o la rak şu y a d a
bu y o lla (ö rn e ğ in T e v ra t v e İncil e tk is iy le M u h a m m e d 'in d in se l tü m ce le r in i e tk ile m iş ­
tir. B ü tü n d in le r in , in sa n ta sa r ım la r ı , im g e le r i, d ü ş ü n c e le r in in k a rş ıl ık lı e tk ile ş im iy le
o lu ş tu ğ u n u y a d s ım a k o la s ılı d eğ il! .. A .R .E .

226

K ralın iyiliği halkın baş eğmesi
babanın sevisi oğulun sevgisi
yaşlının iyilikseverliği gencin ona bakımı
erkeğin haklılığı kadının başeğmesi
dostun inancı dostun karşılık inancı

Kung, insandaki iyilik niteliğine inanır. O k atımıyla uğraşması
nedeniyle yaşam deneyim inden örnek verir:

“ ...Yayı kınam ıyorum vuruştan saptığı için, atışı k ın ıyo­
rum ...”

(Chung-yung 14-4)

Aşağıdhki tüm celer K u n g ’dan günüm üze dek korunmuştur:
■ Tsi-kung sordu:

“Bir tek sözcük var mı yaşam boyunca doğruluğu sürdü­
ren?”

Usta yanıtladı:

“K arşılıklı olm a!”
(Lun-ju 15:23)

Chung chung iyilik üzerine sordu. U sta yanıtladı:
“Başkasına, kendine boyun eğmesi için buyuruda bulunun­

ca, büyük bir sunuda bulundun m u?”
“Kendine eklem ek istem ediğini, başkasına ekleme”.
K u n g -fu -ts i’den sonra, düşünbilimci M ing-tsi (ölm. 289), da­

ha iyim ser, daha dem okratik devlet öğretisinde. Daha önceleri
Shu-ching “değersiz bir kralı, ‘hanedanı’ görevinden almak halkın
hakkıdır” dedi. Kralın görevi kutsaldır ama, kral bu kutsallığa de­
ğer verdiği sürece...

Bu yüzden Sün-tsi (ölm . 235) daha kö tüm ser oldu. Ç ünkü
inanmanın kolay olmayacağına, insana güvenilemeyeceğini belirli­
yordu. Bu yüzden halka kuralları öğretm ek zorundayız.

227

G u an D i: Ç in s ö y le n c e s in d e sa v a ş ta n r ıs ı.

K u n g ’un d in se l dü-
şünbilim i daha da dizge-
leştirilip yayg ın laştırıld ı,
Chu Hsi (1 130-1200)’yle.
Ona Ç in’in kuralcı, ilkeci
öğretmeni, ustası denildi.

K o n fü çy u scu lu k İÖ
2 0 0 ’den beri D evlet Ö ğ­
retisi oldu. Daha sonra da
bu öğreti sürüp gitti.

Ç in d in in d e k i ilg in ç
öze llik şu: B ir çeş it din
karışımı! Çin halkı Kon-
füçyus, Taoist ve Budist-
ler a rasında b ö lünm ed i.
Konfüçyus görüşüyle Ta­
o ist prestlere de, B udist
p restlere de inanıld ı. Ta­
rihçi Hu S h i’ye göre ger­
çekte Ç in’in din kurucusu
M o Tti (İÖ 470-390)’dir.
Soylu bir aileden geliyor.
Onun düşüncesi şu:

I) Her şeye usça ka­
rar verilmelidir.

“Bir insanı öldürm e­
nin suç olduğu, ölüm ce­
zası verilm esi gerektiğ i
sö y len iy o r . On k iş i ö l­
dürmek on kez daha be­
ter. 100 k işi ö ld ü rm ek
yüz kez daha beter. Sal­
dıran devletin erkekleri

Ç in A y T a n r ıç a s ı H e n g -O ’n u n b ir y o n u tu .

229

böyle yapamaz! Kadınlar da iş göremez... Ö yleyse savaş usdışı-
dır ve yararsızdır...”

2) Herşey karşılıklı sevgiyle yönetilmelidir... B öylece dünya
ideal bir yönetime kavuşabilir.

M eng-tsi, şöyle eleştiriyor M o T i’yi:
“...Benim kom şum un anababalarının, benim üzerim de aynı

hakları varsa, benim anababam m daha büyük hakkı olamaz,
benim üzerim de kom şum unkinden. Ayrımlı olm ayan yardım,
yardımı çok daha aza doğru siler süpürür götürür...”

M o Ti, din ortaklığı kurarak Chü-tsi “Yaşlı Usta” adıyla “pa­
pa” oldu. Ölümünden 30 yıl sonra da görevi üçe bölündü, dağıldı.

İnsanların yaşamı için Gök ilginçtir, diyor M o Ti. Gök üzerine,
kişisel bir tanrı diye konuşur. Ama duaya, yalvarışlara önem ver­
mez. Çin halkı onu İsa ’yla bir tutar.

Çin geleneklerine göre, Budizm Ç in’e İS 6 1 ’de geldi. Budist
resimleri, kitaplar, Hintten gelen çilecilerle. Kral L iang W u-ti
(502-550) yönetiminde, Budacılık devlet diniydi. Çin Budist kitap­
ları 518 yılında kralın buyurusuyla bir araya toplandı.

Budacılığın Çin’de çok değişik bir alınyazısı var. Kimi zaman
övülüp değer verildi, kimi zaman da yöneticilerce izlendi; örneğin
IX. yüzyılda (840).

Çince Budist yazılarına Cihng-lü-lun (Sutra, vinaya, abhid-
harm a)’da rastlanır. 1913’te bütünlenenler 3386 kitabı içerir.

Çarpıcı yanıtlar ve özgün tümce biçimlemeleri seviliyordu en
çok. H ui-neng’in öğretmenine sorulduğu zaman, izleyicisi şöyle
yanıtladı:

“Öğrencilerimin 499’u Budacılığı olağanüstü anlıyor. Ama an­
lamıyor Hui-neng. Çünkü, onun giysisi onu örttü...”

Biri sordu:
“Buda’mn temel öğretisi nedir?”
Chan-usta yanıtladı:
“Bu yelpazede yeterince yer var beni serinletmek için.”
Budacılıkta bir düzeltime gidildi, Hıristiyanlık örnek alınarak:

Savaş, sayrı bakımı, çocuk yuvaları hizmeti, açlık ve sel baskınla-

230

rina uğrayanlara yardım, giysiler, hapishaneleri ziyaret vb. 1947
Nanking Budist konferansında varılan uzlaşma konusu: Kamu
ve toplum sal yardım.

Çin halkı bugün, Konfüçyusculuğun bir din olmadığı, bir çeşit
eğitim olduğu görüşündeler. 1951 ’de Devlet ve Dışişleri Bakanı
Chuo en-Lai şöyle dedi: “K ung (Konfüçyus) düşünbiliminde de­
ğerli bir öz bulunabilir, ama bu 2000 yıl önce biçimlendi, bundan
sonra geçerli olamaz...”

Bugün Çin’de okumuş olanlarla, yığınların dinsel davranışı ara­
sında büyük bir ayrım var.

M ao Zedung (1893-1976), Çin Halk C um huriyeti’ni kurunca
din özgürlüğünü getirdi: “Vatandaş, Çin Halk Cumhuriyeti’nde
dinsel inancını korumak özgürlüğü vardır (14.06.1953). Ilım lı
Chou-en-Lai, din liderlerini 1950’de yatıştırdı: “Halk, dinsel inan­
cı üzerine kendisi karar verir.”

M ao’nun yaşlılığı döneminde (1966-76) kökten bir düzeltime
gidildi. M ao’nun eşi Chiang Ching ve “Yık dört eskiyi”... Bunlar:
Geleneksel düşünceler, kültür öğeleri, alışkanlıklar vb.

M ao’dan sonra H ua K uo-Feng geldi. Düşünce yönü olarak
Chou en-Lai’ye dönüldü. Ekonomi yeni baştan ele alınacak, en­
düstri güçlendirilecek (Ake Ström).

M ao, 1950’den beri Shi-ching ve C hou’dan alıntılar kullandı;
eskiçağ söylenceleri ve anlatılarını halkın yararına uyguladı.

Korea, Kore adı K oryo soyundan gelir. Kore dilinin ne Çin­
c e ’yle ne de Japon diliyle ilişkisi vardır. Kore dili Ural-Altay dil
topluluğuna (Türkçe-M oğolca) değgin. Ama abeceleri Çin yazısı
gibi yukardan aşağıya yazılır.

Kore eskiçağ ulusal dini, Sinkyo göktanrısından söz eder: Ha-
nanim . Bunun altında bir çift tanrı var: Palk (güneş), Kud (karan­
lık), kaza, günah. Güneş tapıncı şeytanların sapıncıyla ortaya çıkar.
Budacılık Kuzeybatı Kore’ye İS 372’de Çin’den geldi. Böylece bu
tarihsel duıum Japonya ile Kore arasında önemli bir bağlantı oldu.
Kore manastırı sıkı bir ahlâk ve tinsel disiplinle yönetilir. Japonla­
rın Kore’yi almasıyla (1910), Budacılık korunmak istendi.

231

U z u n y a ş a m ü z e r i n e e g e m e n T a o t a n r ı s ı
S h o u la o . R e s im d e P e r s s im g e li o la r a k , y a ş a m ı v e
c in se l il işk iy i ö z ü m s ü y o r (C h in g S o y u , İÖ 1 7 0 0).

232

19

Japonya

Japon dili ne Ç ince’ye ne de Kore diline benzer. Vurgulaşmalar
bütün harflerde özdeştir. Örneğin mi ka do gibi. VII. yüzyıldan
beri birçok Çince sözcük ödünç alınıp Japonca’ya katıldı.

Japon ulusal dini, Ç ince’den alınan bir sözcükle shinto “tinler”
(tanrılar ve ataların yolu)’le bütünlendi.

Shinto, Budacılığın Japonya’ya ulaşmasıyla, ölümden sonra bir
başka varoluşa, daha varsıl bir din yaşamına; İkinci Büyük Savaş
öncesinde de ulusalcılığa, devlet dinine dönüştü.

Ç in’in tersine, Japonya’nın pek çok tanrıları vardı. Bir o denli
de söylenceleri. Kargaşa (kaos)’dan, üç tanrı oluşuverdi; “Gök or­
tasında tanrısal Efendi”, “Ulu Koruyucu Yaratıcı” “Tanrısal
K oruyucu Yaratıcı”.

Bu tanrılardan yedinci kuşakta, izana-gi “Davet eden erkek” ve
İzana-m i “Davet eden kadın” kardeşler doğdu.

Kardeş evliliği yaşayan İzana-gi ve İzana-m i; 80 ülke, 80 ada,
ve 8 milyon tanrı doğurdu!*

* İ n s a n la r , 3 0 0 m i ly o n ta n r ı y a r a tm ıy o r y a ln ız ; 8 m i ly o n ta n r ı d a d o ğ u ru y o r ! .
A .R .E .

233

J a p o n y a

2 34

Am aterasu-o-m i-kam i; “Gökte yükselen ışıl ışıl güneş tanrı­
çası, Japonya'nın ulsal tanrısı.

Susa-no-wo; “ileriye giden adam” (no iyelik eki), yeğin adam,
fırtına tanrısı. Japonların söylence sanatıyla tarihin kuruluşu.

A m aterasun’un oğlunun oğlu Ninigi, Yer’e gider, tüm Japon
tarihini yöneten imparatorluk hukukunun atası olur. İmparator ev-
renüstü bir dönüşüm.

Demek Japonlarda insanla tanrısallık arasında belli bir sınırla­
ma yok. Her insan, sıradan insan bile ölümden sonra kami oluyör.
Bu yüzden Hindistan’da olduğu gibi, Japonya’da da birçok kahra­
manlar ve ünlü kişilere halk tapar. Dem ek Japonlar imgesel bir
tanrıya değil de nesnel varlığa, tanrısallığa tapıyor.

H achim an, imparator Ojinis III. yüzyıl savaş tanrısıdır. Bu­
günde çok önemli Japonya’da.

Tenjin ‘göksel tin’ yazıncı Sugawara M ichizane (845-903)’nin
büyük rolü var, Çin yazı ekininin Japonya’ya girmesinde. Japon
halkı sağlam, ortak bir birlikte canlı simgesi olur imparatorun. Ona
eski çağlarda M ikado “Ulu kapı” deniyordu. Bunun yerine şimdi
Tenno “göğün sultanı” ya da Tenshisma, “göğün oğlu” deniyor.
Tenno, Japon halkının ve dininin orta noktası olarak Tokyo’nun or­
tasındaki Gosho sarayında yaşamaktadır. Şimdiye dek Japonya’da,
halk imparatoru ne seçmiş ne de onu yerinden atmıştır. Japon halkı
Amerikan işgal güçlerine “sağol” diyor T enno’ya dokunmadığı
için. Bütün tarih boyunca Japonya’da yalnız bir soy (hanedan) bu­
lunmuştur. 1946 Şubat’ında imparator H irohito, tanrılığından el
çekti. Japon toplumu her zaman bir sınıf birliği oluşturmuştur. Eski­
çağlarda Tenno’ya en yakın Kuge vardı. İmparatorun çocukları,
onların karıları. Bütün akrabalar tanrısal bir küme oluşturuyordu.

Shinto, genellikle tanrı resimleri kullanmaz. Bunun yerine tapı­
nakta bir tanrıyı sim geleyen nesne bulundurur. Törenlerde tanrı
gökten yere çağrılınca o shintari (tanrı bedeni) olur. Tanrı’nın in­
san olarak ortaya çıkmasından başka bir şey değil bu durum da!*

* M ilyon larca örn ek ten y a ln ız biri bu! Tanrıların, in san larca n asıl yaratıld ığ ın ı, b ö y ­
le c e im getan n lara nasıl im g e se l olarak in an ıld ığ ın ı k an ıtlıyor b ö y le s i örnekler!..

235

j Tapınak (torii)’ın iç geçidinde tanrı Shintari korunur (tanrıyı
tapınağın iç geçidine yerleştiren de insan!). Japonların kendi elle­
riyle yerleştirdikleri bu tanrıyla (Shintari) karşılaşmaları oranınca,
doğada kutsal yerlerle karşılaşmaları da o denli önemli. Kimi doğa
biçimleri, özellikle Fuji dağı kutsaldır. Ü stelik dağ da Shintari ola­
rak gözüküyor!

En eski ve ünlü tapınak ulusal kutsal ormanda İse tapmağı. İÖ
4 yılında yapıldı. O rada A m aterasu’ya yapılır. Şimdi tapınakta
m iko denilen el değm em iş (bakire) kadınlar tanrı için oynarlar
(dans ederler) bunlar coşkusal durumlara da girerek falcılık sanatı
da yaparlar.

Ev tapıncında kam i-dana (tanrıya övgü): Önünde ellerini, yüz­
lerini yıkar, ağızlarını suyla çalkalar, iki kez ellerini kavuştururlar.
Dizleri üzerine çöküp eğilir ve yalvarırlar. Ünlü din bilimcisi Hi-
rata Atsutane (ölm. 1843)’den bir sabah yalvarışı:

“...İlkin büyük bir saygıyla İse (Amaterasu), her iki tapınak
tanrılığına yalvarıyorum. Sonra O, 800 binler on binlerce gök-
tanrılarına... 0 , 800 binlerce on binlerce Yer tanrılarına... Bütün
illerdeki, adalardaki, 8 adalı büyük ülke (Japonya)’nın bütün
yerlerindeki büyük ve küçük tapınaklar onlar için yapıldı...”

Ölülere, kurban olarak yiyecek içecek ve yararlı şeyler verilir.
Bugün, imparatorun bir özümleyicisi, her yılın baharında pirinç,
balık, deniz bitkileri sunar imparatorların atalar mezarlığına... Eski
çağlarda m ezarlarda insan kurban edilirdi, ölene hizmet etsin d i­
ye... İS 297 günlü bir Çin yazısına göre; Yamatolu Kraliçe Pimi-
ko ölünce, kendisiyle birlikte mezarına yüzü aşkın erkek ve kadın
hizmetçi verildi. Kraliçe Pim iko’ya ölümünden sonraki yaşamında
hizmet etsin diye yüzü aşkın erkek ve kadın da onunla birlikte öl­
dürüldü. Ne için? İmgetanrılar uğruna, daha doğrusu Kraliçe Pimi-
ko uğruna!..

Bu dinsel öldürüm alışkanlığına (geleneğine) İmparator Suinin
son verdi... Japonya’da ülkeyle, akrabalıkla birliktelik dinsel inan­
cın temelini oluşturur.

236

Japon dini, inancına göre in­
san ölünce karni (evrenüstü) olur.

Japonya’da dinsel, töresel gö­
revler şöyle özetlenebilir: “İm pa­
ratorun bildirisini izle, doğanın
insana vermiş olduğu yürekten
eğ ilim ler in i!” A navatan sevisi,
halkla birliktelik ve aile; ahlâkın
tem el ilkesi. Dai N ippon banzai
(Yaşasın büyük Japonya) sık sık
kullanılan, çok önem li dinsel bi­
çim (formül).

Japon ahlâkı, özellikle Samu-
rais XVII. yüzyılda B u sh id o’da
özetlenin “Savaşan atlının yolu”.
B unun am acı, k en d in e egem en
olm ak, görev inancı, ölüm korku­
sunu yenm e. B ush ido, şunu d i­
yor: “Ölüme efendinle git” . Bü­
tün böylesi öğütler sonucu, k işi­
sel onur lekesiyle; erkekler hara­
k ir i, kad ın la r da j ig a i yaparak
kendilerini öldürürler.

B u d a c ıl ık , İS 5 5 2 ’de K o ­
re ’den geldi Japonya’ya. Başlan­
gıçta karşı koyulduysa da, Shoto-
ku Taishi (595-621) bu yeni dine
yakınlık duydu. Prens, ülkesinin
kültürünü artırm ak am acıyla Çin
yazısını, yazınını da soktu ülkeye.
Bu yeni aşılanm ada K onfüçyus-
culuk da vardı. B öylece Budact-
lık, Japon tarihinden günüm üze
dek çıkış yolu oldu.

J a p o n B u d a c ılığ ın d a in sa n lığ ı g ö ­
z e t le y e n J iz o B o s a t s u ’n u n ta h ta h e y ­
k e li .

237

Nara döneminden kalm a ve N ara’da 17 metre yüksekliğindeki
B uda yonutu D aibutsi, en büyük bronz yonut bütün dünyada.
752’de bu yonutu dikm ek için üç yıl çalışıldı. K yoto, bugün de
Budacılığın tinsel ortayeri.

Japonya’da tapılan Buda tanrısı, Ç in’de tapılanm özdeşi. Özel­
likle Aınida Butsu ve tanrıça Kannon.

Ja p o n y a ’da en esk i B ud ist tap ınağ ı N a ra ’daki H o r j u j i ’yi
607 ’de Shotoku Taishi yaptı. Bunlardan en ilginci K y o to ’daki
Sanjusangen-dö. 1132’de yapılmış olup K a n n o n ’un 33.333 res­
mini içerir.

J a p o n y a ’daki Budist prestlerin sayısı Ç in ’dekinden daha çok.
Budist ölüm fuarının çok daha tanınmış örneğine Hıristiyanlıkta ras­
tlanır. Ölünün kafası traş edilir, ölüm onu munk (papaz) yapsın diye!

Nara dönem i okulları: B udacılık Kore ve Ç in ’den geldi Ja ­
ponya’ya. Theravada karakterinde, böylesi doğrultular silinip git­
ti. K egon’a göre bütün bireyler birbiriyle ve evrensel Buda tiniyle
ilişiktir. H osso’nun savına göre herşey ve tüm yaşam bir imge, bir
düşten başka birşey değil!

H eian-dönem i okulları: B udacılıkla Shinto arasında bir ya­
kınlaşma olur. Ama 981’de Budist okulları arasında silahlı çarpış­
ma başgösterir.

Kam dura-dönem i okulları: Zamanla bozulmalar olur; XII ve
XIII. yüzyıllarda bir dize okular ortaya çıkar Japon örneği. Jodo-
Shu “temiz ülke” 1175 ’te Hönen Shonin (ölm. 1212) tarafından
kuruldu. Jodo’nun zamanımıza kadar 8000 tapınağı oldu. 1224’te
H onen’in öğrencisi Shinran Shönin (ölm. 1263) Jodo-Shu “ger­
çek temiz ülke” diye adlanır.

2 0 bin tapınağın 10 milyon inananı vardı ama manastırları yok­
tu. Her şey gibi, inan da Amida B utsi’nin bir hediyesi. Shinra’nın
aykırı düşüncesi şöyle: Eğer Amida iyiliği kurtarırsa, ne kadar
kurtarabilir kötülüğü!.. Japonların anlatılarına göre; bir Prest bir
geisha ile giderse sevinçli, bir gece geçirirse Jodo-Sihnshi, Amida
B utsu’nun bağışını aydınlatır.

Zen okulu (Zen: M cditasyon): 1192’de Japonya’ya girdi. Zen-
manastırında bir sorun üzerine düşünülebilir. Zen, daha çok savaş

238

ik i ö n e m li im g e (b iç im) , J a p o n s ö y le n c e s in d e : İza n a m i ve İz a n a g i, “ Ç ö ğ ü n
a k a n k ö p r ü s ü n d e .

2 3 9

yapan soyluların dinidir. Ve Bushido görüşünü biçimlemiştir. A l­
kolizme karşı çıktı, onun yerine çay-törenini geliştirdi. 20 bin tapı­
nak ve 10 milyon yandaşı üç okulu bölüştüler.

Zen, Budizmi yaşam a soktu. Çalışma yanlısıydı ve özellikle ta­
rım cılığı yeğledi. Suzuki şöyle diyor: Zen, kendisi yaşam, yaşa­
mı içerir, yaşam ı tutar: Zen, şiirdir, düşünbilim dir, ahlâktır.
Nerede olursa olsun o yaşam eylem i, o da ordadır.

H ichiran-Shu: U lusal tan rıe lç isi ve düzeltim cisi N ichiran
(ölm. 1282) tarafından kuruldu,

Tenrikyo: 1838’de köylü kadım O miki (1758-1882) tarafın­
dan kuruldu. O miki, ünlü yazıları, örneğin M i-kagura U ta ’yı
yazdı. Bunun metni de, m elodisi de tapınma dansını içerir.

Tanrı her şeyi yaratmış olduğundan, insana her şeyi verdi. Hak­
sızlık diye birşeyi de... A m a yaşam tozludur. Bu tozun dinsel tö­
renlerle süpürülmesi gerekir. M ikagura U ta’ya 21 kez yalvarılmalı:

“Süpür tüm eşitsizliği, kurtar bizi,
Sen tanrısal bilgeliğin tanrısı!”

Bütün insanlar, O miki bir yana, innen (karman) nedeniyle ye­
niden doğar. M iki dedi: “Ölüm , eski giysileri çıkarmak, yenile­
rini giyinmektir. Yalnız insan olarak yeniden doğar. Yeryüzün­
de bir M essiya zamanı beklenir. İşte o zaman bütün tozlar sili­
nir gider. O ‘tatlı pem belik’ gökten düşer.”

15 Ağustos 1945’te Japonya kuşatılınca, Tenno ertesi yıl tanrı­
lığı bıraktı. Böylece Japon halkı ve din en büyük vuruşla karşı kar­
şıya ge ld i. D ev le tle S h in to a ras ın d ak i bağ resm en çö zü ldü .
1978’de T enno’nun tanrılığı yeniden verildi.

1939’da Japonya’da yeni dinler yasaklandı. Amerikan Yüksek
K om utan lığ ın ın kararıyla ulusal Shinto 1945 yılında kaldırıldı.
Bütün din biçimleri serbest bırakılıp Eğitim Bakanlığı’na bağlandı.

Japonya’nın kuşatıldığı gün şöyle bildirildi:
“Bütün Japonlar ağlayıp yalvardı Tenno’nun bağışlanması

için...”
Böylece bir halk lideri ya da diktatörün prestiji, bir yenilgiyle

düştü.

240

20

Afrika

Ekvatorun yağmurlu orman bölgelerinde yaşayan Pigm eler,
kültür bakımından eskiçağ insanlarını anımsatır. Geri kalan bir bö­
lümü de Afrika’nın avcılıkla geçinen en eski halk kümeleridir, Gü­
ney ve Doğu Afrika’da yayılan.

Kongo ya da Batı Afrika kültüründe atalara tapınç ve eski zenci
kültürünün (Sudan ve sınır bölgeleri) ve ata dinlerinin büyük bir
önemi var. Genç Sudan kültürü (Rodezya ve kuzeyi). Daha güneye
doğru Akdeniz ülkelerinin etkisi görülür. Çoğu oymaklar çeşitli
kültürlerin karışımı.

Afrika’da Afrika içi kültürü, İslam ve Hıristiyanlığın etkisiyle
kimi dinsel ve kültürel değişimlere de neden oldu.

Bütün Afrika halkı en yüksek tanrıyı, tanrı kavramını tanır. Bu
kavram da kimliğini “gök kubbesi”nde bulur. Çoklayın gök, “gü­
neş”, “tanrı” birbirinin özdeşidir. Tanrı sözcüğü çoğul olarak geç­
mez. Eski çağlarda tanrının olaylara karıştığı, sonra dünyadan el e-
tek çektiği inancını taşırlar. Böylece tanrı doğrudan doğruya bir
amaç değil!

241

Doğu A frika Bantu oymakları arasında M ulungu (yaşlı) ola­
ğan tanrı adı. M ulungu, her şeyi yaratandır. O, gökte oturur ve
ölülerin tinlerini, doğa güçlerini üstten gözetler. İnsanlarla pek ilgi­
lenmez. K enya’da K ikuya’da Mulungu her şeyin yaratıcısıdır. G ü­
neş’le, Ay’la, yıldızlarla, fırtına ve yağm urla gücünü gösterir.

242

Batı Orta A frika’da Nzambi çok yaygın bir Tanrı adı. Nzam bi
sözcüğü ışık anlamında; “ışık saçan”. K ongo’da Nzambi, dünya­
yı, insanları yaratan olarak algılanır. Ölüm de ondan gelir. O iyidir,
ondan korkulmaz. Bu yüzden sık sık yalvarm aya da gerek yoktur.
Batı K am erun’da, Y er’i yaratm ıştır. K im ileri O ’nun Yeraltında,
ölülerin yanında oturduğuna inanır ve ona “ölüm ” derler. O, insan­
lara işkence eder. Kimileri O ’nun Ay’dan ötelerde, gökte oturduğu­
na inanır. Batı Kamerun A llah’ının yanına kimse ulaşamaz. O, her
şeyi görür.

K affa (E topya)’da Güneş alınyazısı gücünü özümler. En yük­
sek tanrıdır. Doğu A frik a ’nın öbür oym aklarında da G üneş en
yüksek tanrı!

Busch insanlarının yaratan tanrı üzerine karışık görüşleri var. O
sandallarını (takunyalarını) göğe attı ve Ay yaratıldı! Ondan sonra
tanrı kendi sessizliğine çekildi. Güney A frika oymaklarında Ga-
mab, büyük bir avcıdır. Yıldızların ötelerinde oturur, orada ölüler
de var. O rada büyük bir ağacın altında otururlar.

A frika’da böylesi tanrılar pek çok. Belki yüzlerce, binlerce, on
binlerce... En yüksek tanrı genellikle gökle ilişkilidir.

Pek çok tanrıya Tanzaniya’da, Bahaja oymakları arasında rast­
lanır. N yakubaho yada Rubaho “O burada” , İm aragona ya da
İm ara “O, her şeye sahip; yaşama, güçlere, O en büyük. O, ölüm
ülkesinin Efendisi.

Nyam ugaba ya da Rugaba “ veren” demektir. O ’na yalvarılır.
İshewahanga “halkın atası” demektir. Kikumbi; “O kilden biçim ­
leyen” (M uham m ed’in A llah’ı da çamurdan biçimliyordu insanı).
K azoba ‘güneş” ya da Nkya “şafak” .

En yüksek tanrıyla birlikte birçok doğa tanrıları da var. Guinea
k ıy ılarında gökgürültüsü tanrısı (doğa olaylarıyla ilişkili), savaş
tanrısı. Yere, toprağa da tapılır.

Kultur, yaratıda bir evre! O hep yüksek tanrının yanındadır!
Yukarı N il’de oym aklar arasında. O, yüksek tanrının bildiricisi,
oym ağın kurucusu, öğütçüsü. O, gökgürültülü bir havada yitip git­
miştir. Şimdi yerinde (tahtında) oturuyor. Oym ak başkanı ya da
kral olarak tanrının canlı özümleyicisi.

243

Z ulu iarın U n k u lu n k u l’u “büyük büyük” ya da “yaşlı yaşlı
büyük tanrl. Yaratıcı, özellikle insanları! İnsanlara yasaları da o
verdi. (M usa’ya yasaların verilişi gibi!..)

Yüksek tanrı İnkosi Yezulu “gök E fendisi’dir. (İslam ’da Rab-
bü’l Alem in “göğün ve Yer’in Efendisi” anlamında). Gök E fen­
disi, gerek duyulunca çağrılır.

A frika d in lerinde hiçbir şeyle oranlanam ayan önem li etken,
ataların tinlerine tapmadır. Böyle bir tapım geleneği bütün A fri­
ka karaparçasında yaygın... Afrika dinlerinde önemli bir durum da,
ulaşılm az etken insan daha sonra da yaşar. Ölüler, yaşayan insan­
dan ayırdedilmez. Onlar da oymaktan sayılır. İnsan, Ölülerden kor­
kar. Özdeş zamanda onlardan yardım bekler. Özellikle Bantu oy­
m aklarında atalar hem vericidir, hem de alıcıdır! Tinlere bira, kuş,
öbür hayvanlar kurban olarak verilir. Zam an zaman da insan kur­
ban edilir. Örneğin kral gömme törenlerinde!..

K entlerde, oym aklardan uzak yerlerde atalar tapım ı (kültü)
önemli değildir. Afrika halklarının çoğunluğuna söylencelerle des­
teklik edecek durum u var. Yaratı ve ölüm vazgeçilm ez ilişkinin
amaçları.

Yaratı konusu çok çeşitli. Önce üzerinde yaşadığımız Yer, nasıl
oldu da varoldu? Bu konu bütün Afrika haklarını düşündürmüştür.
Ya yaratının üzerinde düşünülür ya da en yüksek tanrı “her şeyi
yarattı” denilerek bütün yaratı görüşleri birden geçersiz olur!.. Şu­
rada burada kimi düşünce kırıntılarına rastlanır yaratı konusunda:
Yer, Güneş, Ay ve yıldızlar da toprak ya da kilden oluşmuştur...

Ö lümün ortaya çıkışı, ölüm üzerine çeşitli görüşler vardır. Am a
bütün insanlar gibi Afrikalılar da ölümün normal birşey olmadığını
anlayacaklardır. İnsanın iki seçenekten birini seçmesi gerekti: Ya­
şam ve ölüm. Ama insan yanlışlıkla ölümü seçti. Tanrı insanlara
sürekli yaşayacaklarını bildirdi. Ama bildiri ulaşmadı ya da değişi­
me uğradı. Öte yandan insanın baş eğmezliğine karşılık; ölüm, on­
lara ceza olarak verildi.

Ekinsel olarak gelişen oymaklarda, örneğin Ashanti, Dogon ve
Am bo tapınakları vardır dinler için. K ulübeler ataların tini için

olağan yerler. K ikuya, çalılarda, kutsal ağacın altında büyük tanrı­
ya tapar. Daha yalın ekinsel oymaklarda kurbanlar ormanda ya da
yerde sunulur.

D aha karışık din törenleri, dinsel danslarda törene katılanlar
yüzlerine m aske takarlar. Dinsel törenlerin yalın am açlan da var.
Dünyanın ve yaşam gücünün yenileşmesi; yağmur, bolluk ya da
tanrılar ve onların korunmasını kazanmak...

A frika’da, E kvato r’da Pigmeler yağm urlu dönem lerden sonra
yıllık, dinsel eğlence yaparlar. Oymağın başı “üç adım dansı” ya­
par ateşin çevresinde. İki gün önce tutulan iguana kertenkelesi kı­
zartılır. Oymağın başı şarkı söyler:

Ey Güneş, ey Güneş!
Ölüm geliyor, son yaklaşıyor,
ağaç devrilip ölüyor.
Ey Güneş, ey Güneş.

Çocuk doğdu karnından anasının.
Ölü yaşıyor, insan yaşıyor, Güneş yaşıyor
Ey Güneş, Ey Güneş!

Oyun (dans), güneşin günlük devimini (doğuşunu batışını) sim ­
geler. Dinsel tören güneş gücünün yenileşmesini amaçlar, yağm u­
rlu günlerden sonra, iguana kenicnkelesi yenir. Güneş eğlencesi
de sonra erer.

Yağmur törenleri birçok yerlerde en önemli dinsel eğlenceler­
dir. Bu dinsel törenler benzeşim ilişkileri kurar. Yağmurcu ağzını
suyla doldurur, sonra suyu dışarı fışkırtır, dudaklarının arasından
yağm urun yağması için... Bu dinsel törenler duayı işler. Güney Af­
rika’da bir yağm ur töreni şöyle: Bir boğa su içer, sonra kurban k ı­
zartılıp yenir törene katılan laıca... A talara, oym ağın başkam na

2 45

B ir ta h ta y o n u t: K o n g o ’d a B u sh a n g o

h a lk ın ın k r a lı S h a m b a B o lo n g o n g a . O n u n
a t a la r ın ın d o ğ r u d a n V V oto’d a n g e l d i ğ i

sö y le n ir .

şöyle denir: Biz yağm ur duası
için bu öküzle geldik, buraya
ey başkan, atamız. Sonra yağ­
m ur türküsü söylenir:

Yağmur, yağmur, yağmur,
Başkan biz ölüleriz,
Biz senin halkınız,
Bırakın yağmur yağsın...

Böylece bu törenlerde bir
yandan dinsel durum pekişti-
rilirken, oym ağın başkanı da
d u ru m u n u p e k iş tirm iş o lu r
halkın gözünde... (İşte dünya­
da k ra llık la r böylece k u ru l­
du... İsveç’te, N orveç’te, D a­
nim arka’da, İngiltere’de kral­
lıklar ilkel çağların kalıtı ola­
rak sürüp gitmektedir..)

A frika’nın büyük bir bölü­
münde (Sudan, Guinea, Doğu
Afrika) kutsal krallıklar vardır.

D insel törenle kralın tacı
izlenir. Bu dinsel tören, kralın
ölümünü ve yeniden doğumu­
nu simgeler. Yeni giysiler g i­
yinir. Kralın görevi ürünü iyi­
leştirmektir. Ay ile birliktedir
kral. Kral A y’dan iner, üzerin­
de m ü c e v h e r le r taşır. K ra l
halkının arasında bedenleşir.
Her yıl Swazi oymağının İne-
w ala d in se l e ğ le n ce le rin d e
şarkılar söylenir:

246

işte sen-açıklanmayan,
Bağımsız Aslan, aşağı in!
Aşağı in, göksel yaratık,
sen yenilmezsin.
Oyna gelgitler gibi,
Sen açıklanmayan, büyük Dağ!

Kral ölünce, gücü azalm aya başlayınca; ülke zarar görmesin di­
ye, kralın ölüsü bir sine (mezara) gizlenir. Halka açıklanmaz! Ya
da kraldan hiç söz edilm ez. Kimi zaman ona ölümünden sonra bile
tapılır!

Birçok oymakların özel prestleri var, özellikle Batı A frika’da.
Buralarda tanrıların dinsel törenleri yetişmiş uzmanlarca yönetilir.
D insel törenler kim i zam an da kadınlarca yönetilir. Prestler (pa­
pazlar) sık sık özel giysiler giyinirler, görkemli olabilmek am acıy­
la. A talar tapıncı çok önemli. Köyün en yaşlısı ya da başkan sunar
kurbanı.

Önbilici (kâhin) dinsel törenlere çeşitli durum larda, her yerde
rastlanır. Bu dinsel törenler uzm anlarca yönetilir. Düş yorum lam a­
ları, kurban edilen bir tavuğun ölümcül durumları ya da bir örüm ­
cek böceğinin örüm cek ağına düşen yaprağa karşı davranışları vb.
gözlemlenir. Daha böylesi falcılıklar A frika’da yaygın...

Oymağın dinsel birliği, yazısız dinler, ulusal dinleri oluşturdu­
lar. Oymağın dışında, ataların tiniyle normal bir yaşam olanağı bu­
lunamaz. Oymağa, oym ağın birlikteliğine herkes törenle alınır. Bu
ortak dinsel alınma, yaşlılar sınıfında birlikteliği oluşturur.

Özdeş zamanda oymağın içinde özel gizli dernek de var, kendi
tapınçları çerçevesinde. Bu durum derneğin dışında kalanlara açık­
lanmaz.

Kimi bölgeler leo p ar derneğiyle yıldırganlığa uğratılır. D erne­
ğin üyeleri leo p ar kılığına bürünürler. B irçok derneklerde yam ­
yam lık (kanibalizm-insan eli yeme) uygulanır! Ya da ölü eti yenir!.

Ö zellikle K am erun’da gizli dernekler pek çok. H er derneğin
belli bir bölgede bir kulübesi var! Orada her birinin maskeleri, giy-

247

L e b e , ç o k s a y ıd a a ta la r ın t in i. B a t ı A fr ik a

D o g o n o y m a ğ ı b u n la ra ta p a r .

sileri bulunur. O nlar gizli
dil kulamrlar. B a n d ju n oy­
mağında, üyeler yılan k ılı­
ğ ında. B u n la r ıs ırm a la rla
öldürdüklerine inanırlar. Bu
derneğe girenlerin çok öde­
mesi gerekir. D ernek “ger­
çeği” tanır, kendilerini hak­
k ın ve g e le n e ğ in b ek ç is i
o larak a lg ıla rla r!. K a d ın ­
la rla ço cu k la r bu derneğe
g irem ezler!..

B irço k b ö lg ed e to tem
b e tim le m e le r i to p lu m sa l
ö rg ü tle r i e tk ile r . O y m ak
b irço k k lan b ö lünm üştü r.
K lanların, herbirinin kendi
totemi vardır. K lan üyeleri
totem o larak kullandık ları
hayvanları, to tem hayvan­
larını yem elerinin ya da on­
ları ö ld ü rm e le ri yasak tır.
Çünkü totem hayvanı doğ­
ru d a n d o ğ ru y a a ta la r ın
özümleyicisi. Böylesine ge­
lenekler M a li’de, G a n a ’da,
Nil kaynaklarında, Botsvva-
n a ’da uygulanır.

A frika’nın yazısız halkı
a rasın d a o rtak y aşam o l­
du k ça k a r ış ık . D in se l ve
ço k tan rılı o rtak b iç im le r,
b irb ir in in iç in e g irm iş tir
baş döndürücü biçimde.

248

B ir ta h ta y o n u t . H a v a i: K u i k a ila u .

Bütün bunlardan kolayca anlaşıldığına göre, Afrika dinlerinin
yeryüzüne değgin amaçları var. Bütün yaşam değerlerinin çekirde­
ği düşünce de, insan düşüncesinden filizleniyor. Böyle bir dinsel
düşüncede bütün Afrika halklarına uygulanabilir. Afrika dinleri ne­
denini yaşam dan alıyor, yaşamı daha da güçlendirm ek amacıyla.

Y üksek tanrı M bam ba için yapılan bir yağm ur yalvarışı:

Mbamba! Yağmur vermedin bize,
yağmur yağdır da ölmeyelim!
Kıtlıktan kurtar bizi
Sen bizim babamızsm, biz çocuğunuz,
Ve sen yarattın bizi
neden istiyorsun ölmemizi?
Mısır, muz ve bakla ver bize
Sen verdin bacağımızı koşmak için
kollarımızı çalışmak için
Yağmur ver bize, ürünlerimizi toplayalım.

Kuzey A frika’da, E topya’da göktanrısı W ag için şöyle yalvarı­
lıyor:

Ey Tanrı, bugünü bana verdin sağlıklı,
izin ver gecemi de böyle geçireyim,
Ey Efendim, senden üstün Efendi yok!
Senin üstünde başka bir güç yok!
ve hiç kimseye de borçlu değilsin.
Senin elinde günümü geçiriyorum.
Senin elinde gecemi geçiriyorum.
Sen benim anam, sen benim babamsın!

Şöyle yalvarılar da yapılır tanrılar (Thonga, Güney Afrika)a:

Siz yararsızsınız, siz tanrılar!
Bize kaygı verirsiniz ancak.
Size sunular veririz, işitmiyor musunuz?
Soyulup soğana çevrildik
Sunu (kurban) taşma gelin de
yiyin, bölüşün öküzümüzü...

250

A frik a h a lk la rı a ra s ın d a
sayrılık, tanrıların cezası diye
algılanır. İs lam ’da sağ lık da,
say rılık da A lla h ’tandır. Bir
çok oym aklarda bir güce ina­
nılır. Bu bütün yaşam ı kapsar.
F ra n s ız a r a ş t ı r ıc ı la r ı b u n a
“yaşam gücü” diyor. Söylen­
diğine göre böyle bir güç bü­
tün doğaya y ay ılm ıştır. İşte
bu güçten büyüyle yararlanılır
(Ringgren, Ström agy.). Yük­
sek tanrı A m m a ’nın insana
tin , güç ve en erji v erd iğ in e
inanılır. Bireysel yetenek ki­
m i şeyleri başarır. Ö ldükten
sonra tinler ataların tinlerine
gider. Ataların tini N jam a in­
sanlar dünyasındadır ve akra­
badan ak rab ay a geçer. P ig ­
m elerin inancına göre M eg-
be, tinin durum unu ve iç dü­
zenini yapılar, insanda bu bir
çeşit gölge tindir.

B üyü, hem en hem en her
yerd e önem li b ir ro l oynar.
B ir sayrılık, bir tin nedeniyle
olmuşsa; bu tin ya kovulur ya
da öldürülür! Tinin kovulm ası
karışık birtakım dinsel tören­
leri gerektirir. Bu da özel uz­
m anlarla yapılır. K im i büyü-
sel inançlar kullanılır. Arasıra
tinler bira, et, kumaş parçala-

M a d e n le r in t a n r ıs ı o la r a k ta p ın ı la n
B a tı A fr ik a ta n r ıs ı G u ’n u n b ir y o n u tu .

251

rı ile yatıştırılır. Büyüsel gereçler de kullanılır kim i zaman. Örne­
ğin; meyvelerle dolu ağaç dalları kullanılır, böylece avcı avını ko­
laylıkla avlamış olur. Kimi zaman da insan tırnakları, saçları, ağı­
lar (zehirler) kullanılır.

K im i oym aklar insanda beş çeşit tinsel güç olduğuna inanır.
Batı A frika’da olduğu gibi;

1) Y aşam tin i: Y üksek tanrılardan gelir ve ona döner.
2) B ireysel tin : Düşlerle ortaya çıkar ve başkalarının

düşlerine girer.
3) A k rab a tin i: Babadan kalıt olarak geçer.
4) G üç tin i: Kimi şeyleri yapm a yeteneği, örneğin

büyü.
5) Yaşam yeteneği: Solukla özdeş kimliktedir, yüksek

tanrıca verilmiştir.

Tinle soluğun birbiriyle yakın ilişkileri var. Yaşam boyunca bir­
birlerine eşlik ederler. Bunların ağızda ya da burunda olduğu sanı­
lır. Ölümle uzaklaşırlar. Y ürek de yaşamla ilişkili. K im i halklarda
yürek ve tin için özdeş sözcük kullanılır. Gölge de tin ilkesiyle iliş­
k ili. Ö lüm le sona erer. So luk la gölge, ö lüm an ında kaybolur.
Ölümden sonra aileye kalan yeni doğan çocuktur. Böyle bir inan
birçok Afrika halklarında genel bir görüş.

Tinler ölümden sonra ölüm ülkesinde yaşar, çoklukla yer altın­
da. Orası karanlık ve soğuk. Batı A frika’da Yer kraliçesi inancına
rastlanır... O insanı kucağına alır. Kimi oym aklarda ölüler ülkesine
kavuşmak için tinin suyun üstünden geçmesi gerek.. Kimi oymak­
lar ölüler ülkesinin gökte olduğuna inanır. Ö lüler ülkesinde atalar
vardır. Ölü orada onlara kavuşur.

Ölüler insanlara canlı olarak düşlerinde gözükür, çoklukla ge­
celeyin. Ve onlara bildiri getirir. A frika’da kim i halklar ölü tinleri­
nin M aw u ’ya döndüğüne, orada eylemlerinin hesabını vereceğine
inanırlar (İslam ’da da böyle). K ur’an ’da böyle söyler: D ünya b ir
denem e alan ıd ır!..

252

Kimi inançlara göre, ilk çağlar gelecek ve kaybolan Cennet ye­
niden açılacak.

Son yüzyılda Afrika halklarının dinlerinde büyük değişiklikler
oldu. Hıristiyanlık, M üslüm anlık ve Batı ekininin yayılm ası bu de­
ğişikliğin başta gelen nedenleri. İster H ıristiyanlık, ister M üslü­
m anlık olsun, oym aklar eski inançlarını korumaktadır.

N ij e r y a Y o r u b a o y m a ğ ın ın a ld a t ıc ı t in i E s -
h u ’n u n ta h ta y o n u tu .

253

21

Asya

A sya halklarının çoğu yazılı dinlere daha çok önem veriyor:
İslam , Hinduculuk, Budacıhk, Doğu Asya dinleri; biraz da Ya­
hudilik ve Hıristiyanlık. A m a Sibirya’da, Güney D oğu’da, En­
donezya adalarında doğu halklarında yerli dinler yaşamını sürdü­
rüyor. Büyük kentlerden uzakta eski çağ ekinine bağlı halklar bu­
gün de var. Büyük kentlerden uzakta Kuzey Batı A sya’da Fin-Uy-
gur oymakları Avrupa’daki akraba halklarıyla bir arada. Bunların
eski dinleri Asya oym aklarıyla birlikte ele alınır.

Uzun zaman dini olm adan yaşayan Andam anlar yüksek bir
tanrıya, P u lu g u ’ya inanır. Arasıra birkaç tanrıya da yer veriliyor.

Tanrı Pulugu, gökte büyük bir taş evde oturur. Onun öfkesi
şimşekte gökgürültüsüyle belirir. Ateş yakmayı insanlara Pulugu
öğretmiştir, Ana G üneş’in yardımıyla. Bu inançta korkutucu tinler
de var.

M a la c k a ’da Sem ang, her şeyi gören, yaratıcı bir tanrı var
(K ur’an: Yaratan A llah ’tır. Allah her şeyi görür!). Ta-Pedn gök­
te, karısı yeryüzünde oturur. F ilipin’de Aeta, gökte en yüksek tan­
rıdır.

254

G iin e y A sya

255

Sayıları 16 bin olan ve Kuzey Japonya’da yaşayan Ainu-hal-
k ı ’nın, canlıcılık (animizm) inanışında, her canlı ya da nesnenin ti­
ni vardır. Bu büyük tanrının bildiricisi bir ayı! Yılın en büyük din­
sel eğlencesi ayı eğlencesi. Bu eğlencede ayı yavrusu dinsel tören­
lerde öldürülür. Ayı yavrusunun kafatası evin belli bir yerine ko­
nur. B ir Japon araştırıc ısına göre, ayı tanrısaldır. H ayvanların
Efendisi ayıdır. Ayı öldürülünce tanrı bir konuk olarak eve gelir.
Özdeş zam anda da ayı, tanrıların oturduğu eve döner. Buna benzer
geleneksel din, Fin-Uygur halklarında da var!

E ndonezya’da halkın % 90’ı İslam. Borneo, Celebes adaların­
da; Sum atra’da yerli dinler Hint ve İslam dinlerinin etkisini taşır.

En büyük gök tanrı, genel bir tanrı. Yer onun eşi. Bunlar b ir­
likte evreni özümler. Üst dünya ile alt dünya arasındaki savaşım
düşüncesi, yaratı söylencelerini oluşturur. İkisi arasında insanlar
dünyası vardır. Gökle Yer arasındaki evlenme görüşü tanrılarla in­
sanları da kapsar. Böylece evren düzeni bir yandan evrensel, öte
yandan toplumsal nitelikli.

Bu tanrı çiftleri yanısıra daha aşağı derecede tanrılar da var.
Kadın tanrı biçimleri de! Yaşama inan tinlerle, atalara tapım larla
pekiştirilir.

B orneo’da Batara tini bütün öbürlerinden çok daha önemli.
Bu tin her şeyi gözetler ve yönetir.

C eleb es ’de T oradjo gök tan rısın ı A lata la diye adlandırır.
A rapça bir sözcük “Allah taala”, “Yukardaki Tanrı”. Bu tanrı
yağmur verir, insanın yaşamına, geleceğine karar verir (K ur’an ’ın
etkileri). M utluluğa, mutsuzluğa da... Günlük yaşamda daha aşağı
dereceden tanrılara, tinlere de başvurulur. Böylece Alatala (Allah
taala) dinsel törenlerin nesnesi olur. (Kurban vb.)

B orneo’da bir gök tanrıya inanılır. Yer ve Yeraltı tanrıları da
var. Bir kuş, bir yılan gibi düşünülür bu tanrılar. Söylencelere göre
bunların birleşmesiyle yaşam ağacı oluşur. Sonra kesilir ağaç, tan­
rılar ve insanlar oluşur!. Bu çok eski çağlardan kalma inançlar din­
sel eğlencelerde yinelenir. Kuşlar ve yılanlar zaman zaman Yer ve
Yeraltı tanrıçaları olarak düşünülür!..

256

Kimi Sum atra oymaklarında bir büyük tanrının üç görünümü
var: Herbiri b ir bölüm evreni; göğü, insan dünyasını ve Yeraltım
betimler. Söylencelerde ağaçtan söz edilir sık sık. Ağaç yeraltından
göğe doğru yayılır. K im i zaman bu durum büyük tanrıyla, bütün
evrenle özdeş kimliktedir. Bu, evrensel yaşam ağacıdır.

S ib iry a ’da ortasal (m erkezi) A sya ovalarında, genellikle üç
halk küm esi oturur. Kuzeydoğu da eski Sibirya halkı Altay halkla­
rı; (Türk halkları, M oğollar, Tanguzlar) ve Fin-Uygur halk toplu­
lukları. Bu halkların eski, yerli dininin yerini İslam, Budizm ve
Yunan-Ortodos H ıristiyanlık almıştır. Am a daha kuzeyde, kuzey­
doğuda eski din görüşleri bozulmadan yaşamını sürdürüyor. Tun-
guzlar, eski S ib irya halk ları avcılık yapıyorlar. G üney halkları
göçmen çobanlar.

M oğollarda, birçok Türk halklarında gök örgesini buluruz. Gök
(Tengri, Tann) en büyük Tanrı olarak simgelenir. Tanrı varlığı do­
ğadan ayrılm ış olarak “m avi” Tengri’dir. İnsanın almyazısma, ge­
leceğine karar verir. Doğum u da, ölümü de o düzenler. Yakutlar’da
da G öktanrısı yaratıcıdır. Yaşamı veren, simgeleyen Gök düşüncesi
daha genel. N itekim yazılarında Türkçe sözcükler geçen Sumer-
ler ’de de G ök örgesi çok önemli! Türklerde olduğu gibi, Sumer-
ler ’de de evren üç bölümlüdür. Eskiçağ Türklerinin evren ve tanrı
görüşü şöyledir.

“ ...Tanrı, bütün evrende varlıkların yaratıcısı büyük bir güç.
Önce evreni, sonra dünyayı yaratır. Yukarıda mavi Gök, aşağıda
Yağız Yer ve ikisinin ortasında Yeryüzü olm ak üzere üç bölüme
ayrılır evren. Yeryüzünü yöneten tanrılarla perilere Yersuplar de­
nir. Büyük törenlerde Bayülken H an’a ak, Erik H an’a da yağız at­
lar kurban edilir. Eski Türkler dünyanın iyi ve kötü tinlerle dolu
olduğuna inanırlar...”

Daha K uzeye doğru gidildikçe Tünguziarda, Sam oyedlerde
vb. G ök Tanrısı arka plana atılır. H içbir tapınm ada bulunmazlar.
D ünya direği göğü yukarda tutar. Özdeş zam anda dünya ekseni,
onun çevresinde yıldızları döndürür, bir ucunda kutup yıldızı. B u­
nun değişik biçim i, dünya ağacı, (Dünyanın ortasında ya da gö­
ğün) dağın tepesinde büyür. Bu ağaç üzerine bir Tatar şarkısı:

257

Karşıda bir düzine gök
Yukarda, dağ tepesinde büyür.
Sisli havada bir kayın ağacı.
Altın sarısı kayın ağacı yapraklan
kabukları da sapsan.
Ve yerde dibinde ağaçların...

K u ze y (N o r d ik) sö j le n e e le r in d e T o r a d ı s ık s ık a n ılır . T o r , O d e n ’ in o ğ lu . B o l­
lu k g ü k g ü r ü ltü sü v c ş im şe k ta n r ıs ı . A ra b a sın ı ik i k o ç ç e k e r . E k ic iy le (M jo ln c r)

s a v a ş ım ın ı sü r d ü r ü r . T a n r ı T o r , S iv ’ le e v l id ir (Y e r y ü z ü n d e , h e r y e r d e ta n r ıla r in ­
sa n a b e n z e r . O n la r d a e v le n ir , d a v r a n ış la r ı in sa n a b e n z e r .

258

Sibirya dinlerine özgün bir eğilim. Bu da Şamancılığı yansıtı­
yor. Bu, bütüıi bölgeye yayılmış durumda. Am a eski Sibirya halk­
larında daha yalın biçimleri var. Şaman, Tünguzca bir sözcük, bir
k işiye özgü. Bu kişinin kendinden geçm e durum unda bir tansık
gösterm e yeteneği vardır. Ya da öyle onaylanır! Örneğin, şaman
böyle bir durum da tinini serbest bırakabilir. Serbest kalan tin uzak
yerlere gider. Orada bir dünyaya ulaşır. O rada tanrılar ve tinler otu­
rur. Şaman bir Presttir, bir hekim. Hangi kurbanı alacağına o karar
verir. O, tinleri uzaklaştırıp sayrıyı iyileştirir. Gelecekte ne olacağı­
nı kestirebilir.

Şamanlık geleneğe göre kalıt olarak da geçebilir. Ama bir Şa­
manın çoklayın tinbilim sel donanımı olduğuna inanılır. Şaman ola­
bilm ek uzun bir öğrenim i, kendinden geçm e gücünü (beyin oksijen
yoksunluğuyla başbaşa kaldı mı, insan kendinden geçer! Açıkçası
bayılır, bilinçsizleşir), gizli şeyleri görebilme yeteneğini de gerek­
tirir!

Dinsel gösterilerde üzerinde sim geler bulunan özel bir giysi gi­
yilir. Kimi zaman da Şaman kuş kimliğine bürünür, tinin kuş gibi
uçabilm esi için! H alk buna da inanır! Kimi zaman da Şamanın bir
hayvanla özdeş kim liği vardır. Bu hayvana, Şamanın koruyucu tini
diye inanılır! Şamanın en önemli araçlarından biri de büyü davu­
lu!.. Bununla şarkılar, türküler söylenir, oynanır. Artık Şamanın
bedeni yaşam sız gibi gözükür. Batı A frika’da, Güney Denizi ada­
larında buna benzer gelenekler var. Am a şamanizmin örneksel bi­
çim leri Sibirya’dadır.

Finliler çok daha önceleri Hıristiyan dinine girdiler. Bu yüzden
onların çoktanrılı dinlerine değgin bilgim iz yok. Fin-Uygur halk
dinleri üzerine bir karşılaştırm a ilginç, değerli ipuçları verir. Ö rne­
ğin; kimi halk toplulukları az çok eski dinlerini günümüze dek ko­
rumuşlardır. .

Finlerin dinine değgin en eski belgeler M ikal A grikola’nın İn­
cil çevirisinden (1551) önce K arelen 'in tanrı resimlerine değgin.
XVIII. yüzyıldaki bulgular bu belgelerin eksiklerini bütünleyici ni­
telikte.

259

Elias Lönnrot (1802-1884)’un bütün olarak çıkarm ış olduğu
Fin ulusal destanı K alevala din araştırm ası olarak kullanılabilir.
Ama A gricola’nın tanrı listesi başka adları içeriyor Tavastland ve
Karelen’den. Öyle ki bu tanrı adları da ikinci aşam a tanrılara değ­
gin.

İki Fin tanrı adının G ök’le ilişkisi var: Jum ala ve İlmarinen.
İlki Fince, tanrı dem ektir genellikle. Ama Ç erem isler’de Jumo
“gök” anlam ına gelir. İlmarinen, İlma ile ilişkili “hava”, “gök”an-
lamında. Birçok Fin-Uygur halklarında Göktanrısı demektir. Bü­
tün bunlardan anlaşıldığına göre, Jum ala göğün, İlm arinen de
hava olaylarının tanrısı. Gökgürültüsü tanrısı Ukko, “yaşlı”. İskan­
dinav tanrılarından Tor’la ayrımlı yanları var.

Kelevala söylencelerinin baş kişilerinden Lem m inkeinen, baş­
langıçta bir tanrı biçimi.

Tanrı sözcüğü Laponlarda İbmel ya da Jup mel. Belki de Fin­
ce’den alınm a bir sözcük. Son zam anlarda Hıristiyan düşünceler
bu öykülere karıştı. G ökgürültüsü tanrısı T ierm es H oragalles
(Yaşlı Tor). Bütün Laponlar bu tanrıya tapıyorlardı. Bu tanrının in­
sanların sağlığı, ölümü üzerine de büyük bir etkisi vardı. Söylence­
lere, anlatılara göre, gökgürültüsü tanrısının başı kayınağacı kökle­
ri, gövdesi de kayınağacı gövdesiydi.

XVIII. yüzyıl belgelerinin anlattığına göre; “bir direk dikiyor­
lar” “dünya egem eni”ne tapıyorlardı. T anrı’nın adı İskandinav­
ya’dan ödünç alınma: Frej adı İzlandaca, Veraldargod “dünyanın
tanrısı” anlamında.

Ayı’ya büyük bir saygı gösteriyorlar. Bir ayı öldürülünce eti üç
günde yenilmeliydi!..

Lapon dininde en özel olan, göze çarpan; Şamanizm.! Şaman
adı, Nojd. Büyü davulu, simgesel imler vb... Bunlarla Lapon şa-
manları ilerde (gelecekte) ne olacağı üzerine bilgiler alıyordu. Şa­
man coşkusal anlarında yere yıkılır. İki üç saat ycıde kalır. Kendi­
ne gelip uyanınca uzak yerlere, başka bir dünyaya gittiğini söyler...
Ölüler ülkesinin sayrı insanın tinleriyle savaştığını, sayrı insanı
kurtardığını söyler.

260

22
Amerika

O naylanm ış b ir gö rüşe göre, B ehring boğaz ıy la A sy a ’dan
A m erika’ya göçm enler geldi. Son Buzçağı sonunda başladı göç.
A m erika’nın çeşitli yerlerinde ekinsel gelişim oldukça ayrımlı. En
yalın en eski ekinlere (ilk ekinler), çok güneyde; ateş ülkelerinde,
K a lifo rn iy a ’da, kim i k ız ılderili oym aklarda rastlayab iliyoruz .
Sonra Kiızey A m erika’da, E skim olarda, öbür yerlerde gerçek
kültürler gelişti. M eksika’da, M aya ve A zteklerde, P eru’da İn-
kalar’da. Bu ekinler (kültürler) XVI. yüzyılda İspanya kuşatanıyla
karşılaşınca sona erdi.

K ız ıld e rilile r’de yerli d inlerin büyük bir bölüm ü ölüp gitti.
Kentlerden uzak kalmış, kim i soyutlanmış yerlerde eski çağ dinleri
yaşam ını sürdürmektedir. Bununla birlikte birçok yerlerde dinler
ölmektedir!..

Çiğ et yiyen Eskim olar Kuzey A m erika’nın kuzeyinde A las­
k a ’dan Labrador’a uzanan kıyılarda, G rönland’da, A sya’nın kuzey
bölüm lerinde yaşamaktadırlar. Bütün Eskim oların sayısı 43 bin.
Bunun 19 bini Alaska’da, 17 bini de G rönland’da.

261

Eskim oların dini, canlıcılık (animizm). H ayvanlar, tüm doğa
olaylarının tini vardır. İnua, gerçekte insan, kişi anlam ına gelir.
Bütün bu tinler arasında en az üç tanesi tanrısaldır. H ava Efendisi,
Sila. Su tanrısı Sedna deniz dibinde oturur. Denizi bol olan yerler­
de tanrılar denizde oturuyor, göğü bol alan yerlerde de gökte otu­
ruyor. Çölün göğü bol olduğu için, daha doğrusu çölden başka gö­
züken yalnız göktür.

Deniz dibinde oturan bu Eskimoların su tanrısının saçları, in­
sanların günahlarıyla kirlenir.

Şam an’ın bu kirlenmeye karşı önlemi de var. Şaman, saçlarını
tarayıp güzelleştirir! Ay tanrısının eskiçağlarda G üneş’le evlenme­
si bir söylenceye konu oluyor. Labrador’da çok büyük bir rengeyi-
ği vardır. Bu, tüm rengeyiklerinin Efendisi’dir.

K uzey A m erika’nın b irçok yerlerinde B üyük T in ’e inanılır:
W itshi M anitu, W akan Tanka. O, yaratıcıdır. O ’nun gücü, her
yere ulaşır. O ’nun kişiliği çoklukla belirsiz, kararsızdır. Ama ona

A B D

262

seslenilebilir. İnsan ona yalvara­
bilir, kutsal p ipo’dan çıkan tülün
dum anıy la (P ipo’nun kutsal o l­
ması gerek; tanrıyı inandırması,
insan ları kendisine güvendire-
bilm esi için).

Çayır kızılderililerinde G ök,
en büyük tanrı! Baba Gök, her-
şeyi yapıp yaratan! O, herşeydir
ve herşeydedir.

Ö ze llik le M eksika kö rfez i
çevresindekiler güneş’i en yük­
sek tanrı diye onaylarlar. G er­
çekte, G üneş’in tarım ürünlerin­
deki önemi yadsınamaz.

M anabozho, büyük tavşan
bir çeşit oymak kahram anı, baş
kişisi. İlk dünya yıkıldı mı bir
tu fa n la , onun y erine yen i b ir
dünya yaratır! Onun en büyük
suçu, insanlara baskı yapan, on­
ların çoğunu yutan kötü bir y ı­
lan ya da balık la öldürüm ! O,
ateşi Güneş tanrısından çalıp in­
sanlara verdi.

Ç eşitli oym ak larda , çeşitli
a şa ğ ı d e re c e d en d ah a b irç o k
tanrılar var. Örneğin; Navaho,
gerçek b ir tanrı. Tapınm a yerleri de var. Ay’a gerçek bir varlık
olarak bakılır. Ana Yer, Paw ne’de öbür oym aklarda tapınılıyor­
du. G ökle Y er’in birleşm esini özüm leyen bir dinsel törende ağla-
tısal (Trajik) yalvarılarda bulunuluyordu: Yaşam, çocuk ve sağlık
üzerine...

İn k a la r ın b irb ir in e b it iş ik ta ş y a p ı­
la r ı. B e lk i d e y a p ıla r ın bu ta ş la r ı, h e n ü z
b i lm e d i ğ im iz b i t k i le r le b ir b ir in e y a ­
m a n d ı (İ . V e te n sk a p , M a rs 98).

263

B ir K a c h im o ta şb e b e ğ i. Bu ta ş b e b e k K u ze y A m e r ik a ’d a k i P u eb lo k ız ıld e r ili-
le r in a ta la r ın ı ö zü m ser .

264

Çayır kızılderililerinde Güneş dansı dinsel biçimlerin en önem ­
lisi. H er sonyazda sekiz günlük bir şenlik yapılıyordu. Küçük bir
kulübede simgesel eylemlerle başlar. Bu simgesel durumlar dünya­
nın yaratısını özümler. Dördüncü gün Güneş direği dikilir. Daha
büyük yaratı şenlikleri düzenlenir, oynanır. Böylece Güneşle tam
bir bileşim sağlanır.

Bir yalvarıyla Güneş dansı yapılarak dilekler bildirilir:

“ ...Büyük Güneş gücü!.. Halkım için yalvarıyorum . Yazın
mutlu ve kışın da soğuğu iyi geçirmek için. Çoğumuz sayrı ve
gereksinim lerim iz var. Bize uzun yaşamı ve bolluğu bağışla...”

K ara ayaklı kızılderililerin kunduz şenliği kutsal bir çadırda
kutlanır. D insel şarkılar söylenir Güneşe. En sonunda kunduzun
başka hayvanlara davranışlarına öykünürlü bu şenliklerde. Şenliğe
katılanlar hayvanlarla özdeşleşir; onların hoşlanm ası, çoğalm ası
için! Bu da evrenin dinsel yaratı ağlatısı!..

Böylece dinsel eğlence coşkusal biçim lere dönüşür. Şenliğe ka-
tılanlar kendinden geçercesine oynarlar. D insel şenlik şarkısı, tin­
lerin hediyesi. Kuzeybatı oymaklarında ayı dansları yapılır. Yanlış
yapanlar birçok tehlikelerle karşılaşır. H er genç bir imgeyle (visi-
on) bir esin almak zorunda. Böyle bir imge kim i durumları gerekti­
rir, temizlenme ve yemeden içmekten uzak durmakla.

Böyle bir genç bir çayırlıkta, ormanda, ıssız bir yerde yapayal­
nız kalır.

Birkaç gün orada kalır, tinlere yalvarır. Sonra tin gelir bir düş
görünümüyle, orada o gence ilaç verir. Kimi zaman tin, hayvan b i­
çiminde görünür. Böylece, o kızılderililerin kişisel koruyucu tini
olur. Birçok oym aklarda görüntüler önemli bir rol oynar. Günümüz
kızılderilileri görüntüleri çağırmak için bir çeşit narkotika olan
Kaktüs kökü (Peyote) çiğnerler ağızlarında.

Böylece tin, hayvan biçiminde gözükmüş oluyor. Buna bir çe­
şit bireysel totem cilik diyebiliriz!..

265

M a n c o Ç a p a k , İ n k a h a lk ın ın ilk e g e m e n i v e C u z c o k e n tin in k u r c u su . R esim :

G u a m a n P o m a d e A y a la , 1613 .

266

K uzeybatı k ız ıld e rilile rin d e
klan totemciliği de var. Ama bu
dinsel olm aktan çok, toplum sal.
G izli top lu luk , e rk ek le r b irliğ i
kanibal din şenlikleri yinelenir.

A m erika’da olduğu gibi, Af­
rik a’da da tine inan oldukça karı­
şık bir durum. Ö lülerin gelmesi
inancı, avcılık edilen yerlerde ol­
dukça yaygın! Özellikle avcılıkla
g e ç in e n o y m a k la rd a ! B undan
b aşk a S a m an y o lu ’nun tin le rin
yolu olduğu inancı da var. Kimi
oym aklar Yeraltı ö lüler ülkesine
inanır: Tin göçüne!

G üney A m erika kızılderilile-
rine kadar kaynaklar oldukça sı­
nırlı. Bu halkların d insel nitelik
ve özelliklerini yeterince açıkla- M e k s ik a T o lte k v e A z te k h a lk ın ın

mak oldukça zor. C anlıcılık inan- yai mur ta n r ıs ı,

cı egem en o y m ak la r a ras ın d a .
Büyük bir tanrıya inanm a durumu çok değişik.

A raukanlar’da büyük tanrıya “insanların E fend isi” denir.
Baba, hatta “m avi kral baba”. Bu sonuncusu, anlaşıldığına göre
göktanrısı (îsa da “göklerdeki babam” deyimini kullanır). Bu gök
tanrısı yaratıcıdır. İnsanın mutlu yaşaması için çalışır. Uitoto oy­
m ağında (Kolombiya) büyük tanrıya “baba” denir. Yaratıcı odur.
D insel şenlikleri de o düzenlemiştir. Ayrıca bitki tanrısıdır. Ateş
ülkelerindeki oym akların büyük tanrısı Temaukel, gökte oturur.
Görünm ez (M uham m ed’in A llah’ı gibi), am a O, herşeyi görür ve
törenin bekçisidir. Göğü ve Y er’i o yaratmıştır.

Bir bölüm oym aklarda kadın tanrılar vardır, Cagaba oym ağın­
da olduğu gibi. Eskiçağ Amerika yüksek kültürlerinde bir çeşit ya­
zı geliştirildi. Bu kültürler Guatem ala’da M aya, M eksika’da Az­
tek ve Peru’da İnka...

267

A ztek g ü n e ; ta n r ıs ı İn ti v e g ü n e ş ş e n liğ i (R esim : G u a m a n P o n ıa d e A y a la : 1 613).

268

S a v a ş ta n r ıs ı H u itz ilo p o c h t li’n in a n a s ı v e K orku n ç M e k sik a A ztek
ta n r ıç a s ı C o a tlic u e . Y o n u t , T e n o c h t it la n ’d a b u lu n d u .

269

Maya Kültürü: K azıbilim sel bulgulara göre, İS 300’le XVI.
yüzyıla kadar izlenebiliyor. H alk tarımla uğraşıyor. Dini de tarım ­
dan özleniyor. Kültür taşıyan Güneş, ışığın, yaşamın, bilginin tan­
rısı. Tanrılar iyiyle kötü arasında sürekli olarak birbiriyle kavgalı.
Bu da, onların kültürlerinin dinsel şenliklerini yansıtır:

Zamanın sonunda karar böyledir
tanrılara tapmç sona erecek,
Ne mutlu o günü yaşayana
tedirgin ağlamaklı günahlarına.

M aya kültürü kurban ve tansıkla Guatem ala’da; Roma-Katolik
etkisiyle yaşamını sürdürüyor bugün.

Aztekler, egem enliklerini başkent olarak seçtikleri “M exico
City”de 1325 ’te kurdular. İspanyolların 1521’de buraya gelişleriy­
le sona erdi. Azteklerin oldukça bol tanrıları vardı. Bunlar arasında
en büyük tanrı Tloue Nahuaque. Günlük uygulamada daha çok iş­
lerine yarayan Güneş Tanrısı Toııatiuh.

Huitzilopochtli, Tozcatlipo savaş tanrıları, Quetzalcohuatl da
rüzgâr tanrısı. Yağmur tanrısı da T laloc’du. Bunlardan başka bitki
tanrıları da var.

Güneş tanrısının onuruna şenlikler düzenleniyor, kutlanıyordu.
Dansla birlikte tanrıya bir tutuklu, kurban olarak sunuluyordu. Bir
başka savaş tutuklusu önce taptırılıp sonra da tapınak pramidinin
tepesinde kurban edilip, yüreği çıkarılıyordu.

İnkalar: B unların eg em en lik le ri 1150-1530 arasında . En
önemli tanrıları dünyayı yaratan Pachacamac, çoklukla Viracoc-
ha diye adlandırılır. Bu tanrı Güneş, gökgürültüsü, şimşek ve Ay
tanıısıydı. Dinin başlıca amacı tarımı, bolluğu korumaktı. En yük­
sek Prcst yüksek yargı hakkına sahipti. Kanlı ve kansız kurban su­
nuları okluğu gibi, insan da kurban olarak sunuluyordu. Ölen kral­
ların bedenleri mumyalanıp, tanrı gibi tapılıyordu büyük tapınak
C uzco ’da.

270

B o liv y a (T ia h u a n a c o) ’d a n b ir ta ş y o n u t . İn k a ta n r ıs ı V ira-

co c lıa .

E s k iç a ğ M e k s ik a ’s ın d a , Q u e t -

z a lc o a t l . G ü ç lü ta n r ı v e a ta la r ın
k a h r a m a n ı. R e s im d e “ Ş a n e ta L u -

c i a - T a ş la r ı” n d a b iç im le n m iş d u ­
ru m d a . B u ta ş la r la g ö k b ilim s e ! o l­

g u la r v e o a n d a o la n la r n o t e d ilir .

272

H u a c a s , P e ru İn k a d in i t in se l v a r l ı­
ğ ı. V ilc a n o ta ır m a ğ ı t in in e b ir k u r b a n
su n u lu y o r .

O rta A m e r ik a

23

Avustralya

Avustralya’da eski çağ ekinine değgin yerlileri tanıdıkça; top­
lumbilimciler, tarihçiler gözlerini ilkel insana çevirdiler. Eski çağ­
larda gelişimini sürdüren dinler de; bu dinlerin oluşumu, biçimlen­
mesi de durumu açıklar... Böylece adları belli, sayılan 300 m ilyo­
nu aşkın tanrıların da, tektannlı dinlerin de içyüzü ortaya konmuş
olur...

Bu halkların, oym akların ekinleri oldukça ilkel olsa da, inan bi­
çimlerinin oluşumu, eskiçağ insanlarının tanrı arama kaygıları, bu
kaygıların nelere dayandığını da öğrenebiliyoruz. Nitekim şimdiye
dek Asya, Afrika, A m erika, Avrupa’da yaşayan insanların ilk çağ­
lardan beri günlük yaşam larından birşeyler öğrendik! Düşünen ya­
ratık olmamız nedeniyle; günlük gereksinimlerimiz, insel çıkarları­
mız, ölüm ve korku duygularım ızla tanrı arıyor; sonra onları bula­
mayınca, çamurdan yapıp onları gözlerimizin önüne oturtuyoruz!
Çoğu zaman da sahiden varolduğunu sanıyoruz! Bu da yetmiyor,
tanrıların sayısını çoğaltıyoruz. Varolduğu düşünülen gerçek diye
onaylanan “Tanrı” da bu konularda hiçbir şey söylemiyor! İlkel in­
sanların tanrılarını gözlerinin önüne sergilem eleri oldukça ilginç
değil midir? Güneşi tanrı olarak düşünmeleri, ona imrenmeleri.

273

Genellikle A vusturalya’mn her yanında büyük bir tanrıya ina­
nılmaktadır. Bu büyük tanrı gökte oturur. Dünyayı yaratmıştır, oy­
mağın dinini düzenlemiştir. Çoklayın O, “baba” diye anılır. Tanrı
adları, oymaktan oym ağa değişmektedir!

Tanınmış tanrı adları: Bajame, Bundjil, Daram ukın.
Bajam e’nin bir oğlu var. O da insanların eylemlerini gözetir. Yıl­

dızlar, daha önceki insan kuşakları. Tufanla yok olup, daha sonra da
göğe göçtüler. K im berley’deki Ungarinjin oymağının kendine öz­
gü bir görüşü var, gizemci ilkçağ ve ona değgin olaylar üzerine.

Çok çok önceleri bir ilk zaman vardı. Lalan; W ondjina’da ya­
şadı (Atalar). Herşey oldu ve her şeyin yasalarını O verdi. Bunlar­
dan biri VValaganda, en yüksek varlık. W ondjina dönemine “düş
zamanı” denir. Çünkü O düşlere, görüntülere döner.

Söylencelere göre düş zam anı güzelleştirilip yaşam ı, yaşam
kaynağına (düş zamanı) dönüştürür. W ondjina, tin çocuğunu yara­
tır, havada yüzer. O evliyse, tin çocuğunu karısına verir, ya da
eniştesine.

274

K u z e y b a t ı A v u s tr a ly a ’d a a ğ a ç k a b u ğ u n a y a p ılm ış

b ir r e s im . B u r e s im d e y a ğ m u r v e b o llu k im i o lan ta n r ı
W a n d y in a g ö r ü lü y o r .

275

Yeni G ine’de ilkçağ yaratıklarına Dema denir. Bunlar arasında
bir bölümü, tanrılar. Dem a tanrıları’nm ölmesiyle, insanlar için
önemli olaylar ortaya çıkar dünyada. Öldürülen dema tanrıları,
yararlı bitkilere dönüşür.

Bütün Avustralya’da Totemciliğin büyük bir önemi var. Totem
sözcüğünün karşılığı K obong’dur. Her Kobong (hayvan ya da bit-

jk i)’a dost gözüyle bakılır. Dinsel törenlerde insanların ve Kobong
hayvarıjjıın çoğalımına dikkat edilir. Bu durum büyüyle değil, tan­
rıyla yl|tllır. Totemciliğe göre inSan ve Kobong, özdeş toplumsal
dinbirliği oluşturur. Ortak bİM şşam sağlanmış olduğuna inanılır.

OkUlnus adalarındaki haİİuar (M alenezyalılar) hemen hemen
tümden Hıristiyan1 Ada yerlilerinin dinleri yok olmuştur.

M alenezya ij|larında büyük bir tanrıya inancın izleri kanıtlan­
mamıştır.

Birçok adalarda bir çeşit yüksek topluluğun gizli dini var. Bu
gizli din öymak halklarına bildirilmez. Bir çeşit kardeşlik, çeşitli
aşamalı bir difcgede toplum da çeşitli katları oluşturur. Erkekleri^ |
bulunduğu evlerde dinsel törenler olur. Buralara kadınlar gelemez.
Çoklukla maske kullanılır.

Polinezyalılarda büyük bir tanrıya inan belki de gizemli bir
öğreti, Preslerin koruduğu. Şim di H ıristiyan olan Yeni Zelanda
M oorileri arasında durum böyleydi. ÎÖ yüksek ve yaratıcı bir tanrı.
O ’na şöyle sesleniliyordu:

İo , O büyük
İo , O sonsuz
İo, O değişmez
İo , tüm kutsal ve gizli
İo, her şeyim kökeni,
İo , doğurmayan,
İo, g izli yüzlü
İo , yaşam kaynağı,
İo , on iki göğün en yükseği
İo , her doğru şeyi işiten,
İo, O engeller kö tünün gelm esini.

276

Ö bür adalarda İ o ’nun karşıtı
T an g a ro a ; okyanusların, göğün
tanrısı, dünyanın yaratıcısı. Yük­
sek ve alçak aşam ada daha b ir­
çok tanrılar vardır. “Bütün evren,
görünm ez tanrı varlığıyla karın­
calar gibi kaynamaktadır: Tanrı,
v a r l ığ ıy la h av ad a h ış ırd ay an ,
yaprakta yeşeren...”

Tanrılar sık sık hayvan, özel­
likle kuş biçiminde ortaya çıkar.
Kimi adalarda yaşlılar Tiki ya da
K o n-T ik i (Güneş tanrısı) üzeri­
ne anlatırlar.

H eyerdahl, eski çağ Perulula­
rın tapınağını (panteon) bulm ak
istiyordu (Ring gren, Ström, agy).

Evrenin yaratısı oldukça karı­
şık. İşte bir M ao ri m etn i; Tev­
r a t ’ın, In c il’in etkisi açıkça gö­
rülüyor:

S

M»* ** ı»0*̂
"" *'• 1 *
, i "

t ‘ yt ’v

h

4 4? ’4 \
sv

\ ! * f '
1 C

^ ^
*

A v u s t r a l y a ’d a k u z e y d o ğ u A r n -
h em L a n d ’d a b ir a ğ a ç k a b u ğ u r e sm i.
B u r e s im , g ö k k u şa ğ ı y ıla n ın ın VVarna-
lo g k ız k a r d e ş le r i iç in ç o c u ğ u n a s ı l
y u t tu ğ u n u g ö s te r iy o r .

277

İo bekledi sonsuzluğun tin odasında
karanlıkta herşey, her yerde su
Gündüz ışığı da yok, aydınlık, ışık
ve başladı şu sözleri dedi:
Eylemsizliğe son vermek için
“Karanlık, ışık taşıyan karanlık ol!.”
Ve şimdi parlak ışık her yanda.
İo, gördü sonra suyu çepeçevre,
Konuştu dördüncü kez ve dedi:
“Siz, Tai-kama suyu, ayrılacaksınız!
Gök olsun! “O anda gök oluverdi
götür şimdi sen Tupua-hono-nuku!”
Ve hemen Yer orda yerine oturdu.

E vrenin oluşum unu açıklarken; düşünbilim sel, söylencesel,
dinsel şarkılara da yer verilir M aori metinlerinde:

Büyüme doğuştan,
büyümekten düşünce,
düşünceden bellek,
bellekten bilinçlilik,
bilinçlilikten istek.
Söz oldu verimli
zayıf ışıkla beklendi
ışık getirdi geceyi,
büyük geceyi, yüksek geceyi...

Böylece söylencede gökle yer birbiriyle birleşti, sevgililer gibi.
Oğul, “ormanların babasından” ayrıldı. Bu ayrılık üzerine gök yas
tutar yağm urla, özdeş anda yer buğulanır.

278

24

Tanrıların Ölümü

İşık, kaynağından ufacık nesnelerin koparak göze ça rp ­
m asıyla o luşu yorsa , bu durum da ışık hızı sonsuz olam az.

İbn Sina (980-1037)

Ç evre m izd e h er ya n d a d ü zen siz lik ya sa s ın ı görü rüz.
D e m ir p a sla n ır , a ğ a ç karyo la esk iy ip yıpran ır. G iy s ile r
y ırtılır , n esn eler a şın ır b ir bir... Y ırtılan , aşınan, eskiyen
g iysiler h içb ir zam an eski durum una gelm ez, insan da ö y­
le! O da bütün ca n lıla r g ib i doğar; büyür, ölür. H içb ir şey,
h içbir güç bu düzensizliğ in önüne geçem ez! H er yed i yılda
b ir beden im izdeki gözen ek ler değişir. Yerini yeni gözenek­
le r alır. Bu yen i gözenekler, esk i g ö zen ek ler d eğ il artık.
H er yed i y ıld a b ir gözen ek ler tüm den değişim e uğrar: D i-
rim bilim sel b ir aşırım a, b ir değişim . E vet yaşlan ır ve ö lü ­
rüz. D o ğ a yasa ların ın deyim i bu. D üzen durm adan düzen-
siz liğ e dönüşür. D üzensizlik yasası tanrıların ölümü!

279

Hıristiyanlar şöyle diyor: “Göklerdeki babam ız..” Hemen dü­
şünürüz ardından: “Tanrı da insan gibi!” Başka bir yerinde kutlu
kitabın: “Efendi, Tanrımız, dünyanın kralı...” O zaman bu tanrı­
nın kral olduğu düşünülebilir. K u r’an ’da da şöyle deniliyor:

“...Fitne kalm ayıncaya ve din A llah’ın oluncaya kadar on­
larla savaşın...”

(K ur’an: 2, 193)

Tektanrıcı dinlerde M u sa ’nın, İ s a ’nın dininde ortaya sürülen
Tanrı, M uham m ed’in Kureyş oymağına sunduğu “Allah” ise; bu
durumda, daha önceki dinler de A llah’ın dini olduğuna göre, yu-
kardaki tüm ce (ayet)’de ”F itn e” aşağılam ası bir anlam a ulaşa­
maz!.

Bu Tanrı (Allah), M u sa ’ya İ s a ’ya sunm uş olduğu dinlerden
vazgeçtiyse, o zaman “Fitne” saldırısı bir anlam a ulaşabilir!

Bir “Allah” insan gibi pişman olup önceki dinlerden vazgeçebi­
lir mi? Bu olanaksız! Neden? Çünkü, Allah olduğuna göre; O ön­
ceyi de, sonrayı da bilm ek zorunda.

Tanrı’yı bu denli çekişmeli, çatışm ak durum lara sokan kim?
Üç göksel dini içermiş olduğu savunulan A llah:
“ ... Sizinle savaşanlara karşı Allah yolunda siz de savaşın..”

B e lk i b ir k a ç m ily o n y ı l ö n c e y a ş a y a n m a y m u n in s a n ! T e v r a t ’a , I n c i l ’e ,
K u r ’a n ’a g ö r e e v r en 6 0 0 0 y ıl ö n c e y a r a tılm ış ! ..

280

C h a u v e t (F r a n s a) m a ğ a r a s ın d a 3 0 b in y ıl ö n c e y a şa y a n h a y v a n la r ... T e v r a t ,
İn c il v e K u r ’a n ’a g ö r e e v r e n (d ü n y a) 6 0 0 0 y ıl ö n c e y a r a tılm ış ! ..

“Sizinle savaşanlar” deyim inde amaçlananlar, ya Hıristiyan-
lar, ya da Yahudiler’dir! Allah nasıl olur da savunulduğuna göre,
daha önceki dinlerden vazgeçer?

Dahası var:
İslam inancına göre, İslam ’dan önceki Yahudilik de, H ıristiyan­

lık da “A llah’ın diniydi” .
Üç göksel dinin “kutsal” diye ünlendirdikleri kitaplarında: başı

çeken “Tanrı” olur. Kendisi değil yalnızca, eylemleri de zamanın
dışına kaydırılır. Zaman dışına kaydırılan eylemler, eylemlerin öz­
nesi Tanrı, zamana bağlı insanı da zamandan soyutlar. Başka bir de­
yişle söylenceler gerçek bir tarihten yoksundur anlatılarda: Olay ne
zaman olmuş, ne zaman geçmiş... Nasıl olmuş da bu duruma gel­
miş?.. Bunların tümü de es geçilir... Bunlar üzerinde konuşulmaz.

Dinleyici, olaylarda zamansızlığın vermiş olduğu karanlık bir
dehlizde yürüyormuş gibi olur. Kafalar iyice bulanıklaşır. O laylar
anlatılırken Tanrı, imgesel olarak sahneye çıkartılıp konuşturulur.

28 i

Tanrıelçisi aracıdır, kutsal kitaplarda olduğu gibi! Bu anlatılar düş­
lerde olduğu gibi sisli, belirsiz... Hep sürer gider. Sonunda neyin
ne olduğu hiç bilinmez. Sokaktaki günlük insanın düşünü gücü iyi­
den allak bullak olmuştur. Kafalar böylesine doldurulup donduru­
lur... A nlatılarda, “kutsal” kitaplarda olduğu gibi, neyin olduğu,
neyin olmadığı birbirinden pek ayırdedilmez.

Okuyucu bir tarihçi olursa, durum daha da kötüye gider, çetre­
filleşir! Tarihsel olaylar, anlatılar, öyküler birbirine karışır... Örne­
ğin Tekvin’de (Oluşum) L û t’un karısı birden taş kesilir: Bir tanrı
tanıklığı için... Tanrı, böylece okuyucunun im gelem inde imgesel
varlığım kazanmış olur, herşeyden soyutlanarak. Am a belirlenmek
istenen ya da önüm üze sürülenin gerçekten Tanrı olup olmadığı
düşünülmez. Durum hemen onaylanır. Gerçekte, anlatılar da öyle
bir kalıplaşm ayla düzenlenmiştir.

Tanrı gücünü, yetkisini anlatabilmek için; egemen bir kral gibi;
“göklerin ve Yer’in iyeliğinin Tanrı’ya değgin olduğu” bütün anlatı­
larda pekiştirilir. O artık her şeyi “kabullenmeye hazır” durumdadır!
Anlatıların ikide bir vurguladığı gibi, tek güç Tanrı olduğuna inan­
maya başlar!.. İsterse inanmasın, bütün anlayış yetenekleri “bloke”
edilmiş durumdadır. Oradan kendini kolay kolay kurtaramaz!..

K ur’an’da, Tanrı’dan başka güç olmadığı sık sık vurgulanır:
“...G öklerin ve Yer’in iyeliğinin A llah’a değgin olduğunu

bilm ez m isin? Sizin de A llah’tan başka bir koruyucunuz ve
yardımcınız yoktur...”

(K ur’an: 2, 107)

Allah, “A llah’tan başka koruyucunuz yok” derken, koruyu­
culuk görevini yüklenir, am a sözde kalır!.. Bunu hiçbir zaman
gerçekleştiremez!. Bir depremde örneğin... Yüzbinlerce; çoluk-ço-
cuk, ana-baba ölür gider!

‘̂ .. -İnsanın üzerinden anılm aya değer birşey olmadan önce
uzun dönem den bir süre geçm em işm iydi? Biz insanı karışık
bir nutfeden yarattık...”

(Kur’an: 7 6 , 1, 2)

282

K u r’an ’da Allah konuşturulurken; kapalı, belirsiz bir anlam
kullanılır çoklukla.

“Anılm aya değer birşey olm ayan”, “önem verilm eyen” ney­
di? Burada olaylar arası bir boşluk var; anılmaya değeri olmayan?
Bir boşluk var insanın oluşum u üzerine! “Uzun dönem” deyip ge­
çiliyor. K u r’an ’a göre, konuşan Tanrı olduğuna, bu tanrı da “her
şeyi bildiğine” göre; insanın yaratısı üzerine önemle durması gerek
değilm iydi?..

Tanrı, bir konuyu anlatm ak isterken, kimilerini atlayıp geçiyor.
Daha milyonlarca önemli durum lar karanlığa boğuluyor..

Kutsal diye anılan kitaplardaki açıklamalar insanla tanrı arasın­
daki ayrımı siliyor.. Olayla, olayı dinleyecek insan arasında dinsel
anlatıları düzenleyenin insan mı olduğu kuşkusu hiçbir zaman sili­
nemiyor.

“...Ben size, m uhakkak sem avat ve arz’da görülm eyenleri
bilirim ...”

(Bakara, 33)

M ic h e la n g e lo (1 4 7 5 -1 5 6 4): Adem ve Y a ra tan . K u ts a l k ita p la rd a g eç en Y a ra tı
ö y k ü le r in in re s im d e k i iz le n im le r i. T a n r ı, p a r m a ğ ıy la , A d e m ’in p a r m a ğ ın a d o k u ­
n u y o r in sa n gibi'...

283

“...(Yine) bilmez m isin, göklerin ve yerin m ülkiyet ve hü­
kümranlığı yalnızca A llah’ındır?

(Bakara, 107)
“...Göklerde ve yerde olanların hepsi O ’nundur. Hepsi O ’na

boyun eğmiştir...”
(Bakara, 116)

Tanrı tekdüzelik ve değişm ezlik içinde yaşam ını sürdürür bu
metinlere göre; gizemsel, anlaşılmaz... Sanki bir insan gibi bu Tan­
rı (Allah), Tarık Yıldızına (Venüs gezegeni), G üneş’e, yıldızlara
yemin eder (and içer). Oysa böylesi bütün and içmeler, yemin et­
meler eskiçağlardan günümüze kadar gelen Güneş tapımlı bir du­
rum! Tanrı da güneş tapımlı olup çıkar! Başka bir söyleyişle M u­
ham m ed, A llah’ı Tarık Y ıld ızı’na yemin etmekle karşı karşıya bı­
rakır.. Yaratan, yaratmış olduğu nesneye yemin ediyor. Olur mu
öyle şey diyeceksiniz, oluyor işte! Böylece eskiçağlardan kalma ve
insana özgü, güneşe, yıldızlara tapma durumu K ur’an ’da da var:

“ ...A ndolsun G üneşe ve onun ışığına, onu izlediği zam an
Ay’a, onu açığa çıkardığı zam an gündüze...)

(K ur’an: 8 6 ,1, 3)

“Göğe ve Tarık (Venüs gezegeni)’a andolsun. Sen Tarık’ın
ne olduğunu bilir misin? O, (karanlığı) delen yıldızdır...”

(K ur’an: 8 6 ,1, 3)

Eskiçağ İsrail topraklarında tapınılan Tanrı, b irçok tanrıların
karışımından oluşmuştur. Göçebe halk göç dönemlerinde bu tanrı­
larla karşılaşmışlar (imgesel olarak)...

Tektanrı, çoktanrıcılıktan çıkmadır! Nitekim M uhammed A l­
lah’ının G üneş’e yıldızlara vb. and içmesi de çoktanrı alışkanlığın-,
dan başka birşey değildir.

Eski çağlarda töreye önem vermeyen bir Tanrı (tanrılar), nasıl
oldu da birden 3200-2000-1400 yıl önceleri birdenbire töreden söz

284

etm eye başladı? Bu Tanrı Sumerlerden bu yana tapınak fahişeliği­
ne nasıl oldu da göz yumdu? Bu Tanrı ya da tanrılar önce töresiz-
diler de, o yıllarda mı töreci oldular? M ilyonlarca yıl neden sustu­
lar? Sonra nasıl oldu da birden bir Tanrı yaratıldı?

B ir kaç örnek bir yana, insanlık tarihinde hiç kimse TanrTnın
ne denli gerçek olup olm adığını anlatmak; açıklamak, ortaya koy­
m ak istemedi!.. Buna neden de, çoklarının çıkar kümelerine kepçe
tutmalarından ileri geliyordu.

Tanrı içim izde (beynim izde) olandır dediğim iz zam an da,
binbir çamurla üstümüze doğru yürüyorlar.

Tevrat, yaratıyı şöyle yansıtıyor:

“...Başlangıçta Allah, göğü ve yeryüzünü yarattı.
Yeryüzü ıssız ve boştu. Karanlıklar uçurumu
örtüyordu. Ve Allah’ın ruhu suların üzerinde dolanıyordu.
Ve Allah ışığa “gün" adını verdi.
Ve karanlıklara “gece” adını verdi
Ve bir akşam oldu ve bir sabah o ld u .”

İnsan’ın yaratısı da şöyle anlatılır:

“...Allah insanı kendi suretinde yarattı.
Onu Allah’ın suretinde yarattı.
Onları erkek ve dişi olarak yarattı.
Ve Allah onları kutsadı ve onlara şöyle dedi:
“Verimli olun çoğalın,
ve toprağı doldurun
ve oHâ egemen olun
Denişin bollukları üzerinde
ve göklerin kuşları üzerinde
ve toprak üstünde sürünen
tüm hayvanlar üzerinde hüküm sürün...”

285

Bütün hu anlatılarda “üçlü bir durum ”la karşı karşıyayız.
Okuyucu bir “üçlü durum ” karşısında:

a) Yaratıcı Allah (Efendi): Yaratı eylemi anlatılarla açıklanır.
b) Yaratılan: Dünya ve İnsan.
c) “A llah’ın yaratı eylem ini anlatan gözlemci.
Bu “üçlii” senaryoda, Allah, önce yeryüzünü yaratır. Bu iş bi­

tince de sıra insana gelir. Kim olduğu bilinmeyen bu gözlemci, Al­
lah’ın eylemlerine tanıklık eder doğrudan doğruya. Sanki bu göz­
lemci, A llah’ın yanıbaşındaymış gibi konuşur. A llah’ın, yaratılan­
ların iyi olduğuna karar verdiğini de gözlemler.

“ ..İVe Allah, ışığın iyi o lduğ u n u da gö rdü ...”
Yaratan, arada sırada insanla, yılanla konuşur. B ir insan gibi

bahçede gezinir. Bunu gören de insan! İnsan, Efendi A llah’ın sesi­
ni işitir:

“...Fakat Efendi Allah insanı çağırdı ve ona;
“Nerdesin?” dedi. O da şöyle yanıtladı:
“...Bahçede sesini işittim , korktum . Çünkü çıplaktım ve giz­

lendim ...”
Ve Allah şöyle dedi:
“Çıplak olduğunu sana kim öğretti?
Yemeni yasaklanmış olduğum ağaçtan mı yedin?
Adem şöyle yanıtladı:
“Benim yanıma koymuş olduğun kadın, ağaçtan bana ver­

di, ben de yedim.”
Rab Allah kadına:
“Bunu niçin yaptın?” dedi. Kadın yanıtladı:
“Yılan beni aldattı, ben de yedim .”
Bu anlatılardan sonra yılanı, daha sonra da kadını Efendi Allah

cezalandırır.
Efendi Allah insanı yaratm adan önce, bu insan, Efendi A l­

lah’ ın yaptıklarına da tanıklık eder:
“Allah: Işık olsun, dedi ve ışık oldu...
Ve Allah ışığın iyi olduğunu gördü.”

286

Bu insan, Efendi A llah’ın “ışığın iyi olduğu” inancına bile ta­
nıklık edebiliyor. Bu nasıl oluyor?

M etinde “yarattı, dolanıyordu, dedi, oldu, gördü, ayırdı vb”
gözlemsel edimlerle, Efendi A llah’ın yaratı eylemine o anda nasıl
tanıklık edebiliyor?

Bu yaratı eylemi Tanrı’nın, insanın usgücünden kalıplaşan “ im ­
geler dizini”olması daha uygun düşüyor usa! Çünkü insanın kendi­
si varolmadan önce; “Allah”a tanıklık etmesi de insel usa olduğu
gibi, doğa yasalarına da aykırı!..

Bu “Allah” karakteri, eyleme tanıklık eden “gözlem ci”nin da­
ha açık bir deyişle, “ insanın” karakteri olmasın? Anlatı yazarı, ya
da yazarları, yaratı düzenlemesinde bir “Tanrı” figürü ortaya koy­
muş değiller mi? Hiç değilse insanların usgücünde?..

Bu çeşitli Tanrı kişiliklerini yaratan kim? Sonra da bunları ma-
yalaştıran? Yazınsal tanrı kişilik leri, yaratıcı olduğu savunulan
“Tanrı”ya yamanıp yapıştırılıyor? Bu dinsel metinlerin zaman za­
man başarıya ulaşmış giizel duyusal (estetik) etkisi, dinsel eğilimli
kişileri, kimi okuyucuları kendine çekip sürükleyebilir!..

Tevrat’ta, A llah’ın dünya ile insanları yaratma eylemine tanık­
lık eden gözlemci, “M uham m ed”e dönüşür. “Allah”ın bütün ey­
lem lerinden, M uham m ed’in haberi vardır. Durumu, tersine şöyle
de doğrulayabiliriz: M uham m ed’in bütün eylem lerinden, istekle­
rinden, “Allah”ın hemen haberi oluyor! Peki, bu nasıl oluyor diye­
ceksiniz?

“ ...O (A llah), Y er’de ne varsa hepsini sizin için yarattı.
Sonra göğe yöneldi, onu yedi kat olarak yaratıp düzenledi..”

(K ur’an: 2, 29)

“...O, göklerin ve Yer’in eşsiz yaratıcısıdır, birşeyi dilediğin­
de ona sadece “Ol!” der, o da hemen oluverir.

(Kur’an : 2, 117)

287

“...And olsun ki gökleri, yeri ve ikisinin arasında bulunan­
ları altı günde yarattık ve biz bir yorgunluk duym adık..”

(K ur’an 50, 38)

Tevrat’ta Allah, Y er’i altı günde yaratmış, yedinci gün dinlen­
me gereğini duymuş:

“...Allah, yapmış olduğu işi yedinci günde sonuçlandırdı. Ve
yapmış olduğu tüm işten sonra yedinci gün çalışm adı. Ve Allah
yedinci günü kutsadı ve onu kutsal kıldı. Çünkü o gün tüm ya­
ratı işinden sonra, çalışm am ıştı...”

(Tekvin: 2, 1-4)

M uham m ed, Tevrat’ın yorulan A llah’ının karşısına (yaklaşık
2000 yıl sonra) VII. yüzyılda yorulmayan A llah’la çıkar. Özdeş
Tanrı olduğu savunulan bu Allah hiç yorulmaz ve bir insan gibi
övünür;

“ ...Ve biz bir yorgunluk duym adık...”
K ur’an A llah’ı bundan başka yemin ederek çam urdan insan

yaratm ış olduğunu kanıtlam aya çalışır:
“...Andolsun, biz insanı çam urdan (süzülüp çıkarılm ış) bir

özden yarattık...”
(K ur’an : 23, 12)

Eskiçağ M ezopatam yası’nda yaratıcı Allah kargaşa (kaos)’nın
üstesinden gelm ek zorunda kalır. Böylece b irbirleriyle yarışan
tanrılar ortaya çıkar! Deniz ejderleri, ırmak ucubeleri, dev yılan­
lar vb. Örneğin bir yılan suyla kaplı bir ülkeyi yutar! Söylenceli
sahneler yam anır duruma.. T evrat’ta olsun, K ur’a n ’da olsun; Al­
lah yaratısına şu ya da bu biçim de karışan yılan, inatçı yılan öy­
küleri eskiçağların söylencelerinden arta kalandır:

O zaman Rab Allah, yılana şöyle dedi:
“ ...Bunu yaptığın için, tüm çiftlik hayvanları ve tüm vahşi

hayvanlar arasında lanetli olacaksın. Karnın üzerinde yürüye­
ceksin ve yaşamın boyunca toprak yiyeceksin...”

288

K adına şöyle dedi:
“...G ebeliğinin neden olduğu acıları çok artıracağım. A ğrı­

lar içinde çocuklar doğuracaksın. İsteklerin seni kocana doğru
itecek, ve sana hakim olacaktır...”

A dem ’e şöyle dedi:
“...K arının sesini dinlediğin ve yemeni yasak etmiş olduğum

ağaçtan yediğin için toprak senin yüzünden lanetli olacaktır...”
(Tekvin: 3, 11, 17)

Tevrat’taki bu yılanlı senaryoya koşut olarak K ur’an ’da Allah-
İblis çekişm esi oldukça ilginç:

“ ...A llah buyurdu: Ben sana buyurm uşken, seni secde et­
m ekten alıkoyan nedir?

(İblis): Ben ondan (insandan) daha üstünüm. Çünkü beni
ateşten yarattı onu çam urdan yarattın, dedi...”

(K ur’an : 7, 12)

“ ...Allah: Öyleyse “İn oradan!.” Orada büyüklük taslamak
senin haddin değildir. Çık! Çünkü sen aşağılıklardansın! B u­
yurdu...”

(K ur’an : 7,13)

“İblis: Bana (insanların yeniden dirilecekleri güne kadar
zaman ver, dedi...”

(K ur’an: 7,14)

“...A llah: Haydi, sen zam an verilenlerdensin, buyurdu(...)
İblis dedi ki: Öyle ise beni azdırm ana karşılık, and içerim ki,
ben de onları saptırmak için senin doğru yolunun üstüne otu­
racağım ...”

(Kur’an 7, 15-16)

289

Satanistlarm
i Storbritannien
Vâ rldskdandc forskare fiu kt a r

vdg av hüxprocesser i Europa

intn W n*» i* SO

«ıtinrff I « w t o lw » tw f t n W I»
utnytt|a* m i U n N«»«lh tdji-
H İıjytbH jtritar.

Dv s£g» h ı offtat üjW an» och
vttıuu taâsuıİ5te*r, «da «k «ü^tS-
jade hameas «ttnesm ât bedUütr
om « M e t a hur 4* «i»** fviıtg-
atî spcânpa h-ıcr^rur ı lufiru ütt
art lir « 3ıŝ t» :r. ı bur.tr fiUtl»
rarıi pftom .tr

Nn tU rjtan U ftjaUm». vid-
j n t i)ramto İriııııUt Sae^usK f i
om rürt. lamı ı ra stor rtppnfi
Ha® frwkt*r en vâjş bisJTOCr^
arr i fhtmtpa d iı uskylâiga dfe»*
utan tiryrntfin «tv verfclig» be**».

-ae ttü b d teg fea

ryn av ram an! « o b il gSr ckr
Htr İ#<d3 i krvte ast der ftnrlmın-
mit dıamıhdjttura - i dr Amga
û ra a ta » * m u «Sp*»:» s *
nistisk toB^pİmttoıı, tfğrr tem.

1934 «Medde la hmtarene p i
u p fd n if m d m ferfttuin nsg*
lâuimn m*% fîiTİP W «inatalr■»ast*^ (̂ Jg!İF?!BwBpWr̂ s5sŜ

rtrta Iftf u tjatsia. m m i och

S v ir t t r o m r ta ın granm m
la tontaınr «m*I» ait det ıırtr
taamı RİRon n h u a s i de fl« tt
av ankugrlscraı otlı hoa har mı
uttcmıuiötı^.en^MpîhJf av
t ip porten. "Speak oî Tfw> lıevil
Taka of H taak »te»* i» eoBtenı
pûf&ryEagtaad*__________

Y u k a r ıd a k i y a z ıd a b ir se k t o la n “ S a ta n iz m ” d en s ö z ed iy o r ! K o n u y la ilg ili ü n ­
lü a r ış t ır ıc ı la r bu sek tin çok te h lik e li o ld u ğ u n u s ö y lü y o r . B en k o n u y a b a şk a b ir

jö n d e n d e ğ in e c e ğ im : Y e ıy ü /.ü n d c b ü y ü k lü k ü ç ü k lü 2 0 b in d in v e se k t (m e z h e p)
var! U su n a la c a ğ ı şey le r ini b u n la r? D in le r ta n r ısa l o lsa y d ı, s ek tier var o lm a y a ­
cak tı! B a t ı’n ın k im i ü n lü y a z a r la r ı k ilise le r c e sa tın a lın m ış d u r u m d a . T ü r k iy e ’d e
d e ö y le k ö k te n d in c ile r k im i y a z a r la r ı sa tın a lm ış la r d ır p a ra k a rş ılığ ı!

290

“Allah: Andolsun ki, onlardan kim sana uyarsa, sizin hepi­
nizi cehenneme dolduracağım ...”

(K ur’an : 7, 18)

Tevrat A lla h ’ının y ılan öyküsüy le o ran lan ırsa K u r’an A l­
lah ’ının İblis ’le çekişmesi daha çok ağlatısal..

T ev ra t’ta A llah’ın yılanla başı belada, K u r ’a n ’da İb lis’le!
Allah, Ateşten yaratılan İb lis’i, çam urdan yaratılan insandan

üstün olduğunu söyleyip bu üstünlüğünü savunuyor! Buna karşılık,
Allah; İblis’i neden ateşten, insanı da çamurdan yaratmış olduğunu
ve bunu hangi temele dayandığını açıklayamıyor.

İb lis’in kullanmış olduğu insel dille, A llah’ın kullanmış olduğu
insel dil birbirinin özdeşi. Bütün bu senaryoları düzenleyenlerin de
böylece insan olduğu ortaya çıkıyor..

İblis Allah gibi, Allah da İblis gibi; her ikisi de insan gibi ko­
nuşuyorlar. Kanıtları da insel kanıtlar:

“...İblis: And içerim ki, ben de onları saptırmak için senin
doğru yolunu üstüne oturacağım ...”

(K ur’an: 7, 16)

“ ...(Allah): Andolsun ki, onlardan kim sana uyarsa, sizin
hepinizi Cehenneme dolduracağım ...”

(K ur’an: 7, 18)

Yaratı anlatıları, 1400 yıl ya da 3200 yıl öncelerinin bilgiden
yoksun çöl sayıklamalarından ileri gidemiyor!..

T a n r ı’nın in sa n ı k e n d in e b e n z e r y a r a tm a s ö y le n c e s i
K u r’an ’dan önce Tevrat’ta yer alıyor! Çıplaklığı “ayıp ve günah”
saym anın tohum ları T evra t’ta da var! Bu daha ağlatısal o larak
K u r’a n ’da da var.. Böylece durum daha da karartılarak günüm ü­
zün kapalı “ucube-’ örtügiysilerinc gelinir... Çölün Güneşten yan­
m am ak için kullanılan örtügiysileri Türkiye’de gericiliğin, bağnaz­
lığ ın , kök tend inciliğ in sim gesi o larak kullanılır! İn san larım ız
“ucube” durumuna getirildi!.. İnsanlarımız delirmiş olmalı;

291

Yakışmıyor
bırak lahavle çekmeyi
Sen o denli Akdeniz
gözlerin o denli

Soyun diyorum
Örtü giysilerinden
İki yıla duruyor hapisliğim

(Türk Dili Dergisi)

Tekvin 24 ’te, daha başlangıç dönemlerinde yüksek tanrı ya da
göktann birbirinden ayrılıp “şunun, bunun tanrısı” olur.

İbrahim , İsak’a bir eş bulm ası için çağırdığı zaman -günliik
yaşama düzeyinde bir eylem- “Efendi, Göğün A llah’ı (Tekvin 24,
7) diye seslendi. İbrahim ’in hizmetçisi de özdeş kimliği kullandı:
“Efendim , işiverenim İbrahim ’in A llah’ı” bu dine değginliği de­
yimler. Am a bu durum halka yam anınca, birlik biçim iyle (İsrail
halkı) işte o zaman Allah ne de olsa savaşçılığa yönelmiş olur!

Daha başka bir deyimle bu Allah "çoğalın” diye öğüt verirken;
böyle b ir b ildiride bu lunurken, durum savaşa dönüşür! M etnin
(Tekvin) yazınsallığı içinde savaş eylemi yuvalanır! A llah’ın ka­
rakteri değişir! Yaratıcının karakteri, yaratılanın karakterine yenik
düşer:

Bu durum Incil’de, İsa a ğ la tıs ı’nda görülür. A nlatıya göre,
İsa’nın çarm ıha gerilmesinden İsa’yı kimse kurtaramaz!. Öyle ki
İsa:

“Tanrım! Tanrım! Niçin beni yalnız bıraktın”? diye sızlan­
mış olsa da!.. Böylece herşeyin üstesinden geldiği söylenen, savu­
nulan Allah, Roma valisine yenik düşer!..

Ebu Leheb amcası olur M ııham m ed’in. Amcası Ebubekir gibi!
Ama Leheb inanmaz M uham m ed'in tümcelerine! Bu durumda, öf­
kelenen, kin besleyen; M uhammed! Ama Allah da elçisinin öfkesi­
ne bürünür!

292

“...Ebu Leheb’in iki eli kürüsün ve kurudu da.
Malı ve kazandığı ona bir yarar sağlam adı.
O alevli bir ateşe girecektir
Karısı da odun taşıyacak
Boynunda kalınca bükülm üş bir ip olarak...”

(K ur’an: III, 1-5)

293

Hu metinde kullanılan dil herşeyi açıklar! Dil, eylemin aynası­
dır! Ebu L eheb’i kargışlayan bu tümcelerdeki “iki eli kurusun”,
“malı ve kazandığı ona”, “alevli bir ateşe girerek”, “karısı da
odun taşıyacak”, “boynunda bir ip” deyimleri, VII. yüzyıl Ku-
reyş E m ir ler i’nin öfkelenm esini yansıtan tüm celerdir. Böylece
“A llah” kavram ı, bir “Tanrı” anlayışı; böylesi deyim lerle, dille
kendiliğinden yok olmaktadır!

Gökten yere doğru esin sunduğu savunulan Allah buyuruyor:
“...Ellerinizin altında bulunanlara (köle, cariye, hizmetçi ve

benzerlerine) iyi davranın...”
Böylece köleliği onay layı veriyor Tanrı! Kimi köle yapıyor ki­

me? Yoksulu varsıla köle ediyor!. Gerçek bir Tanrı böyle mi ya­
par? Karşılığı da “onlara iyi davranın” oluyor..

“Evren yaratıcısı.. Herşeyi bilen Tanrı” savaşçı kişiliğe bürünü­
yor.

Özdeş Tanrıya inananlara da, “fitne” diyor:
“...Onları (size karşı savaşanları) yakaladığınız yerde öldü-

rün(...) F itne, adam öldürm ekten daha kötüdür. Onlar size
karşı savaş açarlarsa, siz de onları öldürün. İşte kafirlerin ce­
zası böyledir...”

(K ur’an: 2, 191)

“...Fitne tümden yok edilinceye ve din (kulluk) de yalnız Al­
lah için oluncaya kadar savaşın...”

(K ur’an: 2, 193)

(Size karşı savaşanları) diye tırnak içine alman tümcenin gerçek
anlamı “kâfirler” dir. Kim bu kâfirler? Yahudiler ya da Hıristiyan-
lar!. Oysa, İslamcılar (Kur’an’da) bu iki dinin de hak dini olduğunu;
Allah’ın özdeş Allah olduğunu söyler. Oysa Öküz Bölümü’nün 191
tümcesi, içerdiği anlama karşı “kâfir” denmekle özdeş Allah’ı yok
sayıyor. Başka bir deyişle “kâfir” sözcüğüyle K u r’an ’ın A llah’ı;
Tevrat’la Incil’in özdeş Allah’ını geri çeviriyor (reddediyor).

294

T A N R I , M E L E K , Ş E Y T A N ... d ü ş le m le r in in içyü zü
K a n a d a h t in b i l im , n ö ro lo j i P ro fe s ö rü M ic h a e l P e r s in g e r , b ir in in b a ş ın a b a ş lığ ı

(m iğ fe r) g e ç ir ir . S o n ra e le k tro m a n y e tik a lan ı b e y n in b e l ir li y e r in e d o ğ ru ltu n c a , tu h a f
g ö rü n tü le r o r ta y a ç ık a r. B ö y le c e ü z e rin d e d en e y y a p ıla n k işi d u y u s a l, d u y g u sa l b ir ta ­
k ın ı d u ru m la r la k a rş ıla ş ır . K a n a d a L a u r c n tia n U n iv (O n ta r io) 'd c 5 00 k iş iy le y ap ılan
d e n e y le rd e b u n la r d in se l o la y la r y a ş a d ıla r . B u k iş ile r A lla h y a d a Ş e y ta n la k a r ş ıla ş tık ­

la r ın ı s ö y le d i le r , b a ş k a ç e ş i t b i r d e n e y d e de b e d e n le r in d e n d ış ın a ç ık tık la r ın ı! B ö y le c e

295

K ur’an ’da, “Allah” adıyla konuşanın, gerçek bir Tanrı olmadı­
ğını, konuşanın M uham m ed’in kendisi olduğununu; Kureyş dili­
nin yapısı da kanıtlıyor.

Allah, “Tebbet” bölüm ünün bir tümcesinde:
“...Ebu Leheb’in elleri kırılsın” derken, M uham m ed’in ağzın­

dan çıkan Kureyş dilini açıklayıveriyor ” .
İsrail’in kişisel tanrısı nasıl savaşçı olmuşsa, İslam ’ın tanrısı da

savaşçı olmuş; hatta kendinden önceki göksel dinlerin (Yahudilik,
Hıristiyanlık) bireyleri için “inanmayan o kafirleri öldürünüz”
demiştir.

Her tanııelçisi kendilerinden önceki dinin, dinlerin tanrılarını
hiçe saymış, onları yok bilmiştir!

M usa da, İsa da, M uham m ed de kendi dönemlerini tanrıtanı­
mazları (ateistleri)...

Birtek tanrıelçisi gösterebilir misiniz bana, kendilerinden önce­
ki tan rıla rı yok say ıp ö ldürm eyen? Ö yleyse “ta n rıta n ım a z” ,
“Anadolu insanını uyandırıyor” diye suçlamayın beni!

Nasıl tanrıelçisi oldular M USA, İSA, M UHAM M ED?

P r o f . P e r s in g e r , e le k tr ik e tk il i d u ru m la rd a b ir ta k ım g ö rü n tü le r g ö rü le b ile c e ğ in i , y a n ıl-

m a lı ta n rı v e m e le k g ö rü n tü le r i s a n ıs ın ı k a n ıtla m ış o lu y o rd u . P e r s in g e r şö y le d iy o r: D e ­

n e y o d a la r ın d a k u lla n d ığ ım ız e l e k t r o m a n y e t i k a l a n , d o ğ a d a d a var! B ö y le b ir a lan ;
d e p re m le rd e , G ü n e ş e tk in lik le r i d ö n e m le r i d e d e o lu şu r! K im ile r i b e y in le r i , g ö z le ri a ra ­
c ı lığ ıy la A l la h ’ı, Ş ey tan ı g ö rd ü k le r in san ırla r! T a r ih b o y u n c a g e lm iş g e ç m iş ta n r ıe lç ile -
r in in -M u s a , İ s a , M u h a m m e d v b . -g ö rd ü k le r in i sav u n d u k la r ı iş te b ö y le s i y a n ılm a la r ın

so n u cu ! D a h a ö n c e d e b e l ir le d iğ im iz g ib i , b a y ı lm a a n la r ın d a - S a r ’a (e p ile p s i) s a y r ıl ık la ­

r ın d a d a b ö y le s i g ö rü n tü le r y a ş a n ıy o r ... B e y n in b ö y le s i a n la rd a (s a y r ıl ık , e le k tro m a n y e ­

tik a la n v b .) k iş ile r y an ılm a lı g ö rü n tü le r g ö rü y o rla r!

B ö y le s i y an ılm a lı g ö rü n tü le re b ir ö rn e k : B ir g ü n P e r s i n g e r ’in a rk a d a ş la r ın d a n b ir
k a d ın o to m o b ilin e b in ip o tu ru n c a , o to m o b ilin d ik iz ay n a s ın d a b ir ış ığ ın p a rlad ığ ın ı g ö ­
rü r. B u ış ık a rab a y ı y a lay ıp g eç e r . K a d ın o ld u ğ u y e rd e y a n a y ık ılır , d ışa r ı b a k ın c a b o ş ­

lu ğ u n iç in d e n b ir k ö p eğ in g e l iv e rd iğ in i g ö rü r . O n beş d a k ik a s o n ra k a d ın k e n d in e g e l in ­

ce o to m o b ilin je n u ra tö rü n ü n y a n m ış o ld u ğ u n u g ö rü r , an la r.. B ö y le s i o la y la r , o lg u la r, h a ­

v a n ın g ö k g ü rü ltü lü ş im şek li a n la r ın d a d a b a ş a g e leb ilir! B ü tü n b u b il im s e l so n u ç la r;

ta n r ıe lç ile r iıı in T A N R I , M E L E K , Ş E Y T A N ., d ü ş lem le ri , y a n ı lm a la r ın ın n e o ld u ğ u n u ,
iç y ü z ü n ü k an ıtla m a k ta d ır! ..

(İ l lu s tre ra t V e te n sk ap S to c k h o lm , 1997)

296

Atalarının dinini bırakıp, kendilerinden önceki tanrıları yadsı­
m adılar mı?

M USA, M usa olm adan önce neydi?
Atalarının dininden değil miydi?
İSA , İsa olmadan önce neydi?
Atalarının dininden değil miydi?
M U H A M M E D , tanrıelçisi olmadan önce neydi?
Atalarının dininden değil miydi? Bunların üçü de dinlerini bı­

rakmış, o dinin tanrılarını yok saymış kişiler..

A llah’ı elim izden alıyorsunuz am a, bize ne veriyorsunuz
O ’nun yerine?” diye sordu bana bir kadın okuyucum, TÜYAP’ta!

Şöyle yanıtladım:
...Verilen bir Tanrı yok! Önümüze sürülen tanrıların düz­

mece olduğunu söylüyorum . Sana, Sen’i veriyorum...
İnsanı kurtaracak, insandan başka bir güç olmadığını söy­

lüyorum BÜTÜN EVRENDE.. Boşinançlara saplanmaktansa,
özgürlüğünü tanıyorum ... Sana, Senden olanı veriyorum.

Tanrıları kim yarattı?
Tanrıları?..
Adları belli, sayıları 300 milyonu aşkın.
İdris de böyle dedi YASAK TÜM CELER’de...
Tapınak fahişeliği (Sum erler ve daha başka halklarda olduğu

gibi)’nden eşeysel ilişkiye; din yüzünden insanları birbiriyle döğü-
şe, kavgaya, öldürüme sürükleyen, tanrıları çoğaltan kim?

İnsan değil mi? Biz insanlar!..
M uham m ed yeni b ir dini düşlerken, kendini destekleyebile­

cek, soyundan geldiği K ureyş oym ağını elde etm eyi planladı.
“A llah’ın esini” pekiştirmesiyle:

“...Kentlerin anası (olan M ekke’de) ve onun çevresinde bu­
lunanları uyarm an ve asla kuşku duyulm ayan toplanm a gü­
nüyle onları korkutm an için sana böyle A rapça bir K u r’an
esinledik...”

297

(K ur’an: 42, 7) İnsanlar açlıktan, yoksulluktan, acıdan kırılıp
geçerken, bu A llah’ın sesi çıkmaz. Binbir acıdan kıvranan yığınla­
ra hiçbir şey yapam az b in lerce yıldan beri... Ü stelik , bu Allah
K ur’an ’a göre, bütün evrenin de yaratıcısı!..

İÖ yaklaşık 2000-1600 yılları arasında yaşayan A b ra h a m ’dan
söz eder Allah. Ama ne zaman yaşadığını bilemez. Temel bir tarih
bilgisi yoktur. Yaratır da, tarihi bilmez.! Bilemediği için de, ortalı­
ğı boş bulan îrlandalı din adamı Ussher, yanlış bir ölçüyle Tan-
rı’nın dünyayı İÖ 4004 yılında bir pazar günü sabahleyin saat
9.00 da yarattığını ileri sürer! Dincilerin bu savına göre Yer (Tel-
lus)’ın 6000 yıllık bir geçmişi var! Böylece A dem ’le başlayan in­
sanlık tarihinin A llah’ına baskın çıkar!..

Tevrat’ın, İncil’in tarih anlatılarının, gerçekte bir Tanrı anlatısı
olduğunu onaylayalım b ir an! Ö yleyse, m ilyonlarca yıl önceki
olup biten gerçekler üzerine bu evren yaratıcısı neden hiçbir bilgi
veremiyor! Böylesine bilgi çöküntüsü tanrılıkla bağdaşabilir mi?

Tektanrıcılık (monos theos) bir karışım! Ama daha önceki tan­
rıların değil!.. A raştırıcılar Tevrat’ın yazınsal bir yapıt olduğunu
söylem ekten kaçınm azlar. İncil de, K u r’an da yazınsal yapıdan
esinlenir, olayları aktarır. K u r’an, Tevrat ve İncil’in olaylarını aldı­
ğı gibi, M uhammed de, Arap Kureyş oymağına uygun düşen tüm ­
celeri düzenlemiştir.

M uham m ed’in Allah için, K u r’an tümcelerinde R abbü’I-Âle-
m in demesinin nedeni, yine varsıl sınıfın çıkarlarına koşut anlam
içerir. Buradaki Rabb, “Efendi” anlamında. Dünyanın Efendisi! Es­
kiçağ Sami dini tarihinin tammış olduğu Allah’ın imi, dağ ile ateşti.

Baal, Kenaneli’nde en önemli tanrılardan biri. İbrahim Ur ken­
tini bırakınca buraya geldi. Baal, eski çağlarda savaş, fırtına, bol­
luk ve dağ, volkan allahıydı.

Baal, İbranice bir sözcük. Sahip anlamında. “Efendi” anlamını
da içerir. Baal, Evrenin Efendisi anlamına da gelir. M uhammed de
K ur’an ’da Evrenin (dünyanın) Efendisi anlamına karşılık olarak,
Rabbü’l-Alemin deyimini kullanır. Baal gibi, Allah da “İktidar ve
“savaş gücü”nü sağlamıştır. R abbü’l Alem in’in bu savaş gücü de
“kâfirler”e karşı, İslam dininden olmayanlara karşı kullanılır.

298

T anrı’ya ad vermekle Allah, insanlaştırılmış oluyor. M ekke’de­
ki 360 puttan birinin adı olan “allah” adını M uhammed göklerde
olduğunu söylediği Tanrı’ya ad olarak veriyor. Bu ad da “A llah”
oluyor!

M usa, Tanrı’nın adını sorduğu zaman, Tanrı; “benim adım şu­
dur” demez. “Ben O, ben olan” der. Böyle bir yanıt Tanrı kavramı
bakım ından daha uygun bir durum. Okuyucularım beni yanlış an­
lam asın. Şu ya da bu yanı tutm ak için söylemiyorum. Ben kendim i

K a d ın ı s ö m ü r ü a r a c ı o l a r a k k u l l a n a n b a s k ıc ı s ın ıf ın o y u n u : Ö r tü g iy s i le r !

299

bütün dinlerin dışında tutuyorum. Daha doğrusu böyle bir yapım,
böyle bir doğam var. Yan tutm a benim bilim sel, gerçeksel çalış­
ma yöntem im e aykırı düşer!

Ben ancak usa yatkın ve nesnel bir gerçeği ortaya koymak, ser­
gilem ek istiyorum. Eskiçağ halkları gibi, Yunanlılar da tanrılarını
adlandırdı! Tanrı’ya ad verm ek, eskiçağ çoktanrıcılığm dan ar­
takalan bir alışkanlık!

Çok eskiçağların ilkelleri düşünmeye başlayınca; ilkel de olsa,
kendilerinin nasıl varlaştıklarını da düşünmeye başladılar. Bu ilkel,
bu çekirdek, öz kuşku, bu kuşkulu düşünce insanı dinsel eğilimli
düşlerle sarıp sarmaladı.

însanlar en sonunda kuşkulu düşlemlere saplanıp kaldı! Kendi
düşlem leriyle kendini aldattı. Hâlâ da aldatıp duruyor!.. Nitekim,
diğer canlılarda böylesine kuşkulu aldmışlar yok!.

İnsan düşünmeden, imgelemeden önce hiçbir tanrı aldanışına ka­
pılmamıştır!.. Bir hayvan, örneğin bir öküz; “Ben nasıl oldum?” de­
diği, düşünüp tasarladığı anda tanrısını da yaratır. Bundan, kimsenin
kuşkusu olmasın! Demek biz insanlar özbeöz tanrı yaratıcılarıyız!..

Yukarıdan beri açıklamak istediğim kısaca şuydu:
İnsan, insan olm adan önce tanrısızdı. Am a biraz uslanıp ve

usuyla birlikte imgelerine kendini bırakınca, kuşkulu kurgularla
birinin, bir gücün kendini yaratm ış olduğunu sandı!. Bu sanılar da­
ha sonra, onun aldanışlı gerçeği oldu!.. Nasıl? Kendi imge, düşünü
ve tasarım larının olurları, evetlemeleriyle...

İm getanrılar, düşünüp kurgulayan insanda yuvalanıyordu an­
cak! Bu imgetanrılar; öküzler, eşekler ve atların kafalannda yuva-
lanamıyordu! Bu yüzden hayvanlar imgetanrısız, insanlar da imge-
tanrılı oldular!..

İnsanın -milyonlarca yıldan beri demek gerekse-, imgetanrı-
dan daha üstün aşam ada bir tanrısı yok! Sum erler’den, M ı­
s ı r ’dan günümüze yaptığımız biitün araştırmalar da bunu kanıtlı­
yor... İmgetanrıdan üstün, gerçek bir Tanrı olsaydı, insanlara ken­
dini kanıtlardı. Şimdiye dek -milyonlarca yıldır- ispatlamış olması
gerekirdi. Böyle bir Tanrı ortaya çıkmış değil! Bu Tanrı’yı da bir
gören yok!..

300

En ilkel Afrika oymaklarında da bugün, çok eski çağların, ör­
neğin 3-5 m ilyon yd öncelerinin ilkel tanrı imgesi var! Yağmur
gökten yağar, şimşek gökte çakar, gökgürültüsü gökten yere doğru
yayılır. Ay göktedir, güneş göktedir, yıldızlar göktedir... G ökyüzü­
nü bir uçtan öbür uca kuşatan gökkuşağı (Samanyolu) göktedir...
Öyle ya im getann neden gökte olmasın? Öyle ya, yazıklı ilkel in­
san ölüm ve doğa yıkımları karşısında onmasız kalarak başını göğe
çevirip “beni yaratan göktedir” demesin de ne yapsın? Din sözcü­
leri, umutları göğe bağlı bu yazıklı yığınları avlıyorlar. Avlamak ne
demek; düşlemleriyle kurguladıkları tanrıyla dostluk etmiş gibi bol
keseden atarak “tanrının yardımı sizinle olur” gibilerden “beda­
va” bağışlarda bulunuyorlar.

Şeytanlar, melekler, iblisler yetmedi; W ilhelm Schim dt’in Der
Ursuprung der Gottesidee (Tanrı Düşüncesinin Kökeni) adlı ya­
pıtında vurguladığı gibi, eski çağlarda geçici yan tanrılar da yara­
tıldı. Oysa başlangıçta bir Tanrı var deniyordu! Başlangıçta ve da­
ha sonraları bir Tanrı gerçekten varolsaydı, var denilen bir Tan-
r ı ’nın yanısıra 300 milyon tanrı türeyemezdi imgesel de olsa!..

Nedeni insan olan din, insansız yaşam alanı bulamaz. Nedeni
insana bağlı Tanrı (tanrılar) da insansız varolamaz. Biz insanlar
ayrı ayrı, tümümüz tanrı yaratıcısıyız!

R om alıla r num ina d ed ik le ri “ tin le re ” inan ıyordu . K ureyş
Arapları kendilerini cinlere bıraktılar. Onlarla ilişki kurm aya çaba­
ladılar.

Din Tarihçisi Rudolf Otto, “Kutsal” adlı yapıtında (1917) bu
num inösa duygusallığının dine temel olduğunu savunuyor. Böyle
bir duyguyla derin bir hoşnutluk duyduklarını belirliyor.

Eski çağda İran’da bu dünyanın getik karşıtı kutsal bir dünya
olduğuna inanılıyordu. Eski b ir atasözü de; post coitum om ne
aniıîîal tristis est (cinsel ilişkiden sonra her hayvan yas tutar). Bir-
şeyi yitirdiğim iz zaman da onun ardından koşarız.

İÖ 4000 yılında M ezo p o tam y a’da S ü m e r’de tinlere dayanan
din eğilimi kök s2 jm aya başladı. B abil’de kurulan tapınaklar, gök­
sel sarayların örneğiydi. Öyle de olsa, “hiçten yaratı” inancı eski

301

çağlarda yoktu. Hiçten yaratı, hiçten yaratma, tektanrıcı dinlerin
uydurusu!

Düşlemler, varolmayan tanrılarla, dışarda gerçeği olmayan Cen­
neti yaratır! Neden? Çünkü yığınları kandırarak, kendi kişisel çıkar­
larını da koruyup -varsılı kendi yanma çeker- varsılın yararına onla­
rı sömürerek!.. Yazıklı düşlemli imgetanrılar da suç ortağı olur:

Yeşil yoktu
sarıyı tırpanladılar habire
ağızlarında keziban
geçmeli bir kazandı
akşam

Anasını bellediler allahm
yağlıboya

suluboya
kuruboya

Zurna zurna
davul davul
üçe beş kala
Yıldızlar gördü uzak uzak
bakır lalelerden başka
ben gördüm
iiçe beş kala

körolayım
yalanını varsa körolayım
soydular geceyi eteklerinden

Din sözcülerinin Tanrısı, düşlem lerin dipsiz kuyusu oldu. Bu
kuyuya bir yığın imgelerle girdiler. Kuyudan bir kova su çıkarm a­
dan ölünür! Düşlemlerin dipsiz kuyusu Tanrı, bir kova su çıkarmak
şöyle dursun, o kuyunun kölesi insanlar yığın yığın ölüme gider.

302

Tanrı, God, Allah... dediğimiz nedir? Sorulduğu zaman “ora­
da, yukarıda “ denilip varlığı onaylanan belirsiz birşey.. Bu Tan­
r ı’nın varlığı “orada, yukarıda” sözcüklerine bağlı!

Bu da onların h iç’le bir olduğunu gösterir. İnsan yüzyıllar bo­
yunca O ’nu düşlemiş, O ’nu bir tek insan bile görememiştir. Varlı­
ğına, insana yakın eylem lerine hiçbir yerde rastlanmamıştır. Ayna­
daki yansımam, gerçekte nasıl ben değilsem; insanın düzlemleriyle
evetlenen, düşlemlenen düşlem ler de Tanrı değildir! Elmayı düş-
lemleyebilirim ama (ki düşlemlediğim elmayı görebilirim daha ön­
ceden), dtişlemlediğim elm a, yediğim elma değildir, elmanın ken­
disi değildir!

Dinci, kendi olurlarına, evetlemelerine uyarak, hiç görmediğini,
göremiyeceğini düşleyip “var” diyor! Oysa bu “var” aldanm aları­
na katılan beynin sinir gözeneklerinin düşlem gücüdür. Gözeneksel
bu düşlem “hayal” gücü, dincinin A llah’ı oluyor, G od’ı oluyor!

Sayıları 300 milyonu aşkın tanrıların insansız var olamıyacağı-
m, Güneş dizgesindeki insan düşüncesinden yoksun gezegenlerde
kanıtlamaktadır!.

İnsanın düşlemsel, im gesel yansıması, izdüşümleri bu tanrılar...
Tanrıların tümü...

Örneğin Venüs ya da U ran ü s gezegenlerinde insel yansıma ol­
m am ası nedeniyle im gesel tanrı yansımaları da yoktur! Yeryüzü,
Sum erlerden günümüze insana bağlı tanrılarla dolup taşm aktadır
eski çağlardan beri!..

C anlılar ateş gerçeğini ateşe yaklaşınca duyup anlarlar. Ama
ne yazık ki dinci, imgesinin olurlarını gerçek diye onaylar, ya da
çıkarına uygun düştüğü için düşlemlere bağlanır. Oysa hayvanlar­
da böylesi eğilimler yaşam gerçekleriyle pekiştirilir.

Bir orman yangınında ceylanlar yaşam gerçeğine uyarak, ölüm ­
den kurtulmaya çalışırlaf. H içbir canlı (hayvan olsun, bitki olsun)
tutuşan ormanın yalım larına “ işte bu A llah” demez!

Ulaşılmayan, yanaşılmayan, yaklaşılmayan, görülmeyen tanrı­
lar var değildir! Sağlıklı, sağlam düşüncenin babası Kari M arks
(1818-1883), yerinde bir kanıtlam ayla, din için “halk ın 'afyonu”

303

demiştir. Türkiye’de “halkın bu afyonu”, 1950’den bugüne Tür­
kiye’yi uçuruma sürükledi..

Tektanrıcı dinler hiçten yaratı (exnihilio)yı da açıklayamadı-
iar. “Ol dedim oldu”yla savunularını örtbas etmeye çalıştılar. İslam
da “Allah dünyayı yarattı” der ve orada kalır! Yaratıyı, yaratı eyle­
mini yeteriyle açıklayıp anlatamaz:

“...Kuşkusuz Rabbiniz, Gökleri ve Yeri altı günde yaratan,
sonra A rş’a dayayan, geceyi durm adan kendisini kovalayan
gündüze bürüyüp örten; Güneşi, Ay’ı ve yıldızları buyurusuna
boyun eğmiş durumda yaratan A llah’tır.

(K ur’an: 7,54)

“...Kuşkusuz Rabbiniz Gökleri ve Yeri altı günde yaratan,
so n r a da iş le r i y e r li y e r in d e y ö n e te r e k A r ş ’a d a y a y a n
A lah’tır...

(K ur’an: 9, 3)

“...Gökleri ve Yeri ve ikisinin arasındakileri altı günde ya­
ratan, sonra A rş’a dayayan R ahm an’dır...

(K ur’an: 25, 59)

“...O, Gökleri ve Yeri altı günde yaratan, sonra A rş’ın üze­
rine dayayandır. Yere gireni ve ondan çıkanı, gökten ineni ve
oraya yükseleni bilir...”

(K ur’an: 57,4)

Tarih boyunca insan; Tanrı, tanrı olarak işlemediği zaman dü­
şünmeye başlam ıştır yeniden! Friedrich Nietzsche, “Tanrı öldü”
demiştir.

B atı’da gerçeği böyleşine kökten sergileyenler, Nietzsche ben­
zeri insanlığa öncü oluyorlardı. Kilise bu öncülere düşman gözüyle
baktı. Daha önceleri Bruno’yu odun ateşinde yaktılar. Ama görül­
dü ki Evren, kendi kendine, kendi doğrultusunda, kendi gerçek-

304

Y er in d e p r e m b ö lg e le r i. 4 .6 m ily a r y ıld a n b er i s ü r e d u r a n b ir e tk in lik . E v r e n ,
e v r e n d e h iç b ir şey d u r a ğ a n d eğ il .

G a l i le e o , k u ts a l y a r g ılığ ın ö n ü n d e . Y a z d ık la r ı n e d e n iy le y a ş lı G a lile , d iz le r i
ü z e r in e ç ö k ü p b ir e lin i I n c il’e b a sa r a k b u lg u la r ın ı b ire r b ire r y a d s ım a y a z o r la n d ı:
“ G ü n e ş ’in y e r in i d e ğ iş t ir m e d iğ in e d e ğ in e n sa v y a n lış t ır , d in s iz liğ e g ö tü r ü c ü d ü r !
Y e r ' in , e v r e n in o r ta s ı o lm a d ığ ın ı v e d e v in d iğ in i sö y le y e n sa v y a n lış t ır ! K u tsa l K i-
t a b ’a a ç ık ç a a y k ır ıd ır ” d iy e tö v b e e t t ir ild i . D ia lo g h i y a s a k la n d ı. İ n c il’d en ü ç y ıl
“ p a r ç a la r ” o k u m a s ın a k a r a r v e r ild i. 1 6 3 3 ’d e n ö lü n c e y e d ek A rc e r i k e n tin d e s ü r ­
gü n g ib i y a ş a d ı (1 6 4 2).

305

lerini izliyordu! Yakım yıkımlarıyla, insel öldürmelerle (savaş vb.)
evren yine evrendi. Doğa yıkım larına karşı bu Tanrının hiçbir işle­
vi yoktu!

Sokrates, yaklaşık 2500 yıl önce, “bu kadar tanrılara gerek
yok, olsa olsa bir tanrı olabilir” diyor, inançlarını kökten çürütü­
yordu.

Gene 2500 yıl önce Dem okrit de, gerçekleri çevresindeki bağ­
nazların yüzlerine çarpıyordu:

“...Ay’ a Tanrı gözüyle bakılıyor. Şaşarım aklınıza. Ay’daki
lekeler mi? Bunlar yüksek dağların gölgeleri, derin koyaklar­
dır. Bir gün gelecek Ay’ın çiçek bozuğu, çopur yüzü anlaşıla­
cak...”

2500 yıl önce yüze vurulan bu gerçek, XX. yüzyılın ortalarında
(1969) Ay yolculuğuyla kanıtlanmış oldu. Tanrılara inanm ıyor diye
Sokrat’ı A tina Yargılığı ölüm cezasına çarptırdı!..

Galileo, “Yer Güneş’in çevresinde dönüyor” gerçeğini savun­
ması nedeniyle (1632), Yargıevine çağrıldı. Yaşlı Galileo (70 yaşın­
da) dizleri üzerine çöküp bir elini Incil’e basarak, uzun yılların ürü­
nünü, bulgularını, görüşlerini birer birer yadsımaya zorlandı:

...Yer’in, evrenin ortası olm adığını ve devindiğini söyleyen
sav yanlıştır. Kutsal kitaba açıkça aykırıdır...” diye tövbe ettiril­
di. Dialoghi yapıtı yasaklandı. Incil’den üç yıl “ilahiler” okuma­
sına karar verildi.

Güneşi incelerken gözlerinin yeterince günışınlarına karşı iyi
korunm am ası nedeniyle yaşamının sonlarına doğru G alile’nin göz­
leri görm ez olmuştu. 1633’ten ölümü 1642’ye kadar, Arcetri ken­
tinde tam dokuz yıl sürgün yaşadı...

Evrene tanrısal bir bekçinin gerekm ediği, bilimsel bulgular­
la da saptanm ış oluyordu. İnsanın sayrılıklar, imgesel uydurular
üzerine bilgileri insanın ilerlemesine yardım ediyor, dincileri kızdı­
rıyordu. Çünkü dinciler her zaman, kendilerini düzeltecek yerde
düşlemlerinin kölesi oluyorlardı. Bilimin bilinm eyeni açıklaması
da çok önemli gerekleri ortaya koyup sergiliyordu. Dinci böbreği­

306

ni değiştirm ek için, işlemeyen yüreğini işletmek için Tanrıya de­
ğil, bilim ciye koşuyordu! Böylece her şeyin koruyucusu Tanrı bi­
lim karşısında durm adan iflas ediyor yok oluyordu insan kafasın­
dan... (Düşünün! Trafik kazasında yaralanan oğul M enderes’i A l­
la h ’a değil, Amerikan doktorlarına gönderdiler!..)

O r ta ç a ğ ın s o n u n d a y e r y u v a r la ğ ın ın d ış ın d a b a şk a g e z e g e n le r d e d e c a n lı
v a r lık la r ın b u lu n a b ile c e ğ i d ü ş ü n ü lm e y e b a şla n d ı. B ü tü n y en id e n d o ğ u ş d ö n e ­
m in d e b ile A v r u p a ’d a y ıld ız la r ın g ö k y u v a r ın d a b u lu n d u ğ u k a n ıs ı y a y g ın d ı. O
d ö n e m in sa n a tç ıs ı, Y e r ’i bu y u v a r ın iç in e y e r le şm işti. B u o y m a resim X IX . y ü z ­
y ılın s o n u n d a F r a n s ız g ö k b ilim c is i Cam itle F la m m a rio n ta ra fın d a n y a p ılm ış .

E s k iç a ğ s ö y le n c e le r in d e n a k ta r ıla n im g e le r , d ü ş le m le r ; e v r en ü z e r in e tö ­
k e z le m e le r , “ K u ts a l” d iy e a n ıla n d in k ita p la r ın d a k i ta n r ıla r ın y a n lış k o n u ş ­
m a la r ı (k o n u ş tu r a n la r d in s ö z c ü le r i, bu in ıg e ta n ır la r ın h iç su ç u y o k !) . A şa ğ ıd a
a d la r ın ı sa y d ığ ım ız d ü ş ü n ü r v e b ilim c ile r bu y a n lış a lg ı la m a la r ı k ö k ü n d e n k a ­
z ım ış la r d ır :

İb u H a ld u n (1 3 3 2 -1 4 0 6) , Şe yh Be d re d d in (1 3 5 9 -1 4 2 0) ,
U lu g B e g (1 3 9 4 -1 4 4 9) Le o n a rd o da V in c i (1 4 5 2 - 1519),
K o p e rn ik (1 4 7 3 -1 5 4 3) Ty c h o B ra h e (1 5 4 6 -1 6 0 1) ,
G io rd a n o B ru n o (1 5 4 8 -1 6 0 0) , G a lile o G a lile i (1 5 6 4 -1 6 4 2) ,
J o h a n nes K e p le r (1 5 7 1 -1 6 3 0) ,
P ie r re G a sse nd i (1 5 9 2 -1 6 5 5) ,
R e n e D esca rtes (1 5 9 6 -1 6 5 0) , C h ris t ia n H u y g e n s (1 6 5 6 -1 6 9 5)
B a ru c lt Sp in o za (1 6 3 2 -1 6 7 7) , İsaac N e w lo n (1 6 4 2 - 1 7 2 7) vb .

307

N ietzsche, Z erdüşt B öyle Dedi adlı yapıtında insanüstünün
doğduğunu, bunun Tanrı’nın yerini alacağını bile savundu.

Oysa im getanrılar hiçbir zaman varolmamışlardır. İm getanrılan
imgesel olarak yaratan biz insanlarız! Yaratıcı, üretici doğanın ya­
ratıcı, üretici tek düşünsel varlığı insandır!

İnsan, insanüstü olarak değil; insan olarak insancıl görevini
yüklensin yeter! İnsanın, eylemi olmayan tanrılara gereği yoktur.

Avrupa Birliğini kuranlar kimler? Dünün Avrupalı sömürgeci­
leri değil mi? Şimdi onlar artık “Avrupa Birliği “adıyla sömürecek­
ler!.. Yüzyıllar boyunca A frika’yı, A sya’yı, Güney Am erika’yı,
Avustralya’yı kim ler sömürdü? Avrupa B irliğ i’ni kuranlar kim ­
ler? Bu sömürgeciler!.. Bu sömürgeciler sonra da pisliklerini ört-
bast etmek için “dem okrasi”den söz ediyorlar, “demokrasi hava­
risi “ kesiliyorlar’...

Kimler oldu kurucu belkem iği Avrupa B irliği’nin? Almanya,
Fransa, İngiltere, İspanya, Portekiz vb. Dünün sömürgecileri,
demokrasi öldürücüleri bunlar!..

Öyle olmadı mı? Fransızlar 1830’da C ezayir’i sömürgeleştirdi,
1839’da da İn g iliz le r A d e n ’i. Tunus da b ö y lece elde ed ild i
1881 ’de M ısır 1882, Sudan 1848, Libya ile Fas 1912. 1920’de de
Avrupa bölüşüverdi O rtadoğu’yu.

Bu arada T ürkiye’yi param parça etm ek istediler. B atı’nın sö­
mürgeci belkemiği, M ustafa Kemal Atatürk’le, T ürkiye’de kırıl­
dı. Birçok mandalıklar kuruldu Ortadoğu da.

İkinci Büyük Savaş’ta, bir gün gestapo bir çocuğu öldürür. Al­
manlar binlerce seyircinin gözleri önünde bir çocuğu asmayı akıl­
larına koyarlar. Asılacak çocuğun gözleri yas tutm uşa benzer. Ço­
cuk suskun, iskelet gibi solgun, darağacına doğru yürüyüp tırma­
nır, diye anlatıyor W iesel. Onun arkasındaki bir tutuklu sorar:
“Allah nerede şim di?”

Wiesel içindeki sesi dinler, yanıtlar:
“Nerede O ?”
"Burada O... Allah çocuğu asıyor...”
(Karen Armstrong: H istorien om Gud, s. 419. Forum, Stock­

holm, 1995).

308

Evet öyle yapar Almanlar! Binlerce kişinin önünde yazıklı bir
çocuğu asarlar!.. Dostoyevski, “bir çocuğun ölümü bile A llah’ı ka­
bul edilem iz durum a sokar” demiştir.

Tüm tanrı sayıklamaları gerçekte kişisel tanrı özlem i’nden başka
birşey değıdir. Kişisel tanrı ve tanrılar, din sözcüleriyle yandaşlarının
çıkarlarına, insanlığın çocukluk dönemlerine değgin bir olgu...

İkinci Büyük Savaş’ta, Auschwitzs insan yakım, yıkım ve öl-
dürümünden sonra çokları “Tanrı A uschw itz’te öldü“ dediler.

Oysa ölen ya da ölecek olan bir Tanrı yoktu... Orada yıkıma gi­
den insandı!..

Din sözcülerinin bağışlayıcı, koruyucu, sevecen tanrıları ger­
çekten varolsaydı, insanlık tarihinde böyleşine daha m ilyonlarca
yakınalar, yıkım lar olm azdı... Bu gün de böylesine yakınalar, yı­
kım lar olup durmaktadır... Örneğin Bosna yıkımı, tanrıların hiçli­
ğini bir daha kanıtlamıştır...

Kimi anlatılara göre, A uschwjitz’de bulunan, böylesi tüyler ür­
pertici yıkım lara tanık olan bir küme Yahudiler A llah’ı yargıhğa
vererek, O ’nu acım asızlık ve ihanet’le suçladılar, O ’nu bağışla­
yacak hiçbir neden bulm adılar! A llah her bakım dan suçluydu!
Ö lüm e m ahkûm ettiler A llah’ı!. R abbin, yargı kararını verirken
yukarıya (göğe) baktı, mahkemenin sona erdiğini söyledi.

Oysa değil yeryüzünde yalnız, bütün evrende yargılanacak bir
Tanrı yok. Doğa yasaları var, kendi doğrultusunu izleyen... Doğa
yıkım larıyla A uschw itz’de olduğu gibi, insan toplumunda başa ge­
len yıkımları imgetanrılara yapıştırma alışkanlığı insanın sünepele-
mesinden başka birşey değil...

Şu gerçeği söylem ek istiyorum kısaca: B ana Venüs’te olm uş
bitm iş bir Auschwitz k ıy ım ı’ndan söz edebilir misiniz? Değilse,
kendi yaratım ız olan imgetanrıları.boşuna suçlamayalım!..

Geçmişin tanrılarıyla günümüz tanrıları birbirini tutmadığı gibi,
bu sayısız tanrılar insana da yabancı!. Bir diyorlar göğün bir ucun­
da, bir diyorlar her yerde!..

İnsan her şeyden önce sorucul bir yaratık. Yaralıya açılan bir
yaratık. Yadsınacak tanrı olmayınca, tanrıtanım azlık yok olur!..

309

Düşlemlerin imgetanrılarından kurtulmak; özgür olmak, insan­
lığı bilmek, insanca yaşam ak demektir. Kutsal kitaplar töreden
söz ederler bol bol! İmgetanrılara töreler biçimleten, din sözcüleri­
dir. İnsel töre, bilinmeyenle değil, bilinenle belirlenir. Peki, töreyi
insanlara bir Tanrı belirlemişse, eski çağ Sumerlerinde, daha başka
haklarda uygulanan tapmak fahişeliği nedir? O zaman Tanrı yok
muydu? Sonradan mı çıktı? Eski çağlarda olmayan bir Tanrı; M u­
sa, İsa, M uham m ed dönemlerinde de olmaz? 3200-2000-1400 yıl
önceleri bir Tanrı var idiyse 5-10 bin yıl önce, dahası milyonlarca
yıl önce neredeydi? Örneğin M uham m ed dönem inde (610-632)
tam 23 yıl birbiri ardısıra esinler göndermiş olduğu savunulan bu
“Allah”, daha önce neden konuşmadı, daha sonra neden susuverdi?
M uhammed varsa O da vardı, M uhammed yoksa O da yoktu...

Tanrı, tanrılar insana değil yalnız; doğaya da aykırı; doğayla,
doğa varlığıyla çelişmeli, çatışmalı...

İnsanın insana acıdığı çok görülm üştür ama, tanrıların yardımı­
na -milyonlarca yıldan beri- kimse tanık olmamıştır!

İnsanın kendisine güvenini sürdürebilm esi için, imgetanrıları
silkip atması gerekir kafasından! Tanrıtanımazlık bir yadısıma de­
ğil, bir kurtuluştur! İçimizin, daha doğru bir deyimle, kafamızın iğ­
reti kurtlarından kurtulmalıyız. D inler gerçek olsaydı; sayıları 20
bini aşan sektler (mezhepler) olmazdı!.. Bu dinlerin sahibi bir Tan­
rı olsaydı, sayıları 20 bini aşkın sektler olamayacağı gibi; imge-
tanrıların sayısı da kara karıncalar gibi- 300 milyonu aşmazdı...

Genel bir söyleyişle “Tanrı’ya inanıyorum ” denir. Günlük ya­
şamda da böyle pekiştirilir. Oysa bu “inanıyorum ”la pekiştirilen
tanrıların yaşam üzerine, insanın arkasından koşmuş olduğu mutlu­
luk üzerine, ölüm korkusuna, doğa yıkımlarına karşı hiçbir güven­
cesi yok!. Ölüm insan için bir rezalet ise, varolduğu savunulan
Tanrı ya da Tanrılar için de rezalettir!.. Bu durumda, ölüme ye­
nik düşen bir Tanrı ile insan arasında hiçbir ayrım yok!.. Dahası,
bir Tanrı’ya oranla insan çok daha gerçek; Yer’i, Evren’i çok daha
iyi tanımakla...

310

K uzey İrlanda da Katoliklerle Protestanlar birbirini öldürü­
yor!.. B osna’da M üslümanlarla H ııistiyanlar birbirini öldürm ekte­
dir!.. O rtadoğdu Yahudilerle M üslüm anlar birbirini öldürm ekte­
dir... Cezayir, İran, Afganistan’da... M üslüm anlar birbirini öl­
dürmektedir... Din deniyor... Ölüm kol geziyor!..

Eski çağlardan kalm a salt inanca bağlı kanıtlar işlemiyor. D üş­
lemler, düşlemsel kurgular doğa yıkım larına ters düşmektedir. M e­
lekler, şeytanlar, iblisler; bu yapay yaratıklar insanlar için hiçbir
gerçeğin kanıtı olamıyorlar. Yaşamın güvencesi tanrıları değil; in­
san oluyor, olabildiğince!..

Bilim in, düşünbilimin tanrılara gereksinimi olmadığı gibi, her
ussal insanın da O ’na gereği yok! Edilgen Tanrı, nesnel gerçeklere
kanıt olarak uygulanamaz. Bu tanrılar, bir fizik dizgeye yerleştiri­
lemez evrende. Tüm dinsel düşlemler, Budistlerin nirvanası düze­
yinde. Gerçek özgürlüğümüz, içimizin düşlemli tanrılarını öldür­
meye bağlı.

Toplumlar, uluslar, devletler arası sürüp giden kargaşa; A llah’ın
herşeye kaadir gücüyle düpedüz çelişmektedir! Düşlemle yaratı­
lan bir tanrı, düşlem i içeren insanın yaratısıdır. Bu yüzden, gerçek­
te “sen” diye yalvarılan Allah, insanın kendisi! B ir Allah düşle­
minde insan bula bula yine kendini buluyor... Neden? Çünkü onun
(insanın) kendi imgesi... Gerçekler gerçekliğini yine insanda bulu­
yor. Bu yüzden insan her şey diyoruz. Gerçekler, gerçekliğini in­
sanda buluyor, imgetanrılarda değil!

Kimi düşünbilim ciler tanrıyı bölüşemiyorlar. Kimileri tanrı do­
ğadan ayrı bir varlık diyorlar. Kişileri de doğaya ilişkin, doğa sü­
reçlerini yapışık... Ne doğaya yapışık ne de ayrı... En yalın deyi­
miyle din sözcülerinin imgetanrıları var değildir! İnsan bile bile ol­
mayanı var gösterir düşlemlerinin aldatmacasıyla... İnsanın kendi
aldanışı olmayanı var gösterme çabaları!.. İnsan olmadığı için M e­
rih, Jüpiter, Uranüs vb. gezegenlerde; tanrı yaratma oyunları da
yok!

3 1 1

İnsan olm ayan gezegenlerde, tanrı kurgularını besleyecek olan
kim? Din sözcülerinin bol bol tanrı sergilemeleri, daha başlangıçta
yanlış bir yol izler. Dinlere göre parçalanıp yaralanan tanrı düşlem-
sel olarak o dinin sahibi olur.

Dinler, sektler düşlemlerin yaratısı tanrıları kişileştirip putlaştı­
rarak, yandaşları onlara tapm aya başlamışlardır... Bu sesi çıkmaz
eylem den yoksun tanrıların eski çağların putlarından ne ayrımı
var?.. D inlerin, sektlerin doğuşunda kan var! Döğüşe, öldürüme,
kana dayalı bütün dinler. Tanrıların bu korkunç senaryoları tarih
boyunca onların imge yansıması olduğunu da ortaya koyar!..

O ym ak tanrısı Yahve, kana susam ış bir tanrıydı kendi halkı
için. Böylece tanrılar, daha başlangıç da kişisel tanrılar oldu tek-
tanrıcı dinlerde.

Ben, sen, o olduğu için im getanrılar var? Çünkü onları biz ya­
rattık: Ben, sen, o... Ben olm asaydım , sen olmasaydın, o olmasay­
dı; im getanrılar da olmayacaktı. Çünkü onları düşünüp imgeleyen,
biziz. D aha kötüsü, gerçek varlıkta, içinde yaşadığım doğa; ben öl­
dükten sonra bana göre var değil! Özdeksel olarak benden sonra
var olsa bile!..

Varlığı tanıyacak olan gerçek güç, insanın kendisi...
Öyleyse insan yaşamı boyunca ne olduğunu, ne olmadığını iyi­

ce bilmeli, insanca yaşamayı öğrenmelidir. Değilse, insan için bü­
tün değerler yok olmuştur.

M ilyonlarca yıldan beri insanı koruyacak, onun yanıbaşında
olacak; sıkıntıya, bunalıma uğrayınca ona yardım edecek bir “Tan­
rı” hiçbir yerde yoktur! O lsaydı, şim diye dek çoktan gelirdi bu
Tanrı!.. M ilyonlar, m ilyonlarca yıl varolmayan; şimdi de varola-
maz!

Stockholm ’ün yerel Türkçe radyosunda şöyle bir tartışmaya ta­
nık oldum kulaklarımla. Tartışma A nkara’da oluyor:

Baykal, bilmem kaç aydan beri Mesut Y ılm az’ın olumlu bir iş
yapmadığını söylemiş.

Yılmaz da yanıt veriyor kısaca:
“Böyle söyleyeni Allah çarpar!”

312

Bunlar eylemlerinin ne olduklarını da bilmiyorlar! Biz çocuk­
ken “K örebe” oynardık. Onlar doğru dürüst bir körebe oynayamı-
yorlar! 1400 yıl öncesinin düşlemlerine kafaların i kaptırıyorlar !..

Bu nasıl tartışma? Bir başbakana böyle bir yanıt hiç yakışmı­
yor!.. Sonradan öğrendim, M esut Yılmaz Siyasal Bilgiler Fakülte-
s i’ni bitirmiş...

Eski çağ insanları düşünce bakımından modern insandan biraz
ayrımlı olsa da, modern insanlar arasında; yüzyılların biriken bilgi­
sine karşın, onlardan çok daha geri düşünceli insanlar vardır. Eski
çağın ilkel insanları arasında, günümüz insanından çok daha aydın
insanlar vardı! Yeryüzü bugün, modern çağın taşlaşmış insanlarıy­
la yönetilm ektedir. Bu bakım dan da şaşırıp kalıyoruz. Uzaklara
gitmeye gerek var mı? 1950’den bu yana başa gelen kimi .yöneti­
ciler, Türkiye’yi günüm üzün uçurumuna sürüklem ediler mi?

İnsan bilinciyle fiziksel evren arasında birbirinden ayırdedile-
mez, özdeksel bir ilişki var, bağ var. Kısaca, insel biliçle fiziksel
evren bir ve özdeş şeyler...

Bu yüzden kimi zam an olur ki, çok uzaklarda olan ya da o l­
m akta olan bir olayı, aracıya gerek duymadan sezer ya da anlarız.
Böyle bir durumun önbilicilik (kahinlik)’le hiçbir ilgisi yok.

Evren, fiziksel durum uyla canlıyı da özdeği de bir ölçüde tutar.
İnsan, evrene değgin bir oluşum. Bedenimiz ne denli özdeksel, ev­
rensel fiziğin konusuysa, duygu ve düşüncelerim iz de evrensel, öz-
dekse lb ir oluşum.

Bütün canlılar gibi, evrenle insanda özdeş, özdeğin özü. Ben,
örneğin özdeksel, giziksel bir evrenin ürünüyüm! Evrene değgi­
nim, ondan soyutlanamam!

Doğa, dolayısıyla evren yoksa; bu yoklukta ben de yoktum!
Ben ve evren özdeşim! Bendeki evren, evrendeki benim özüm; bir­
birinden ayırdedilemez!

Fiziğin incelmiş kuvant evreniyle, insanın kuvant düşünce ev­
reni birbiri üstüne kapanabilir. İnsel bilinç, doğa bilincinin, fiziksel
evrenin bir yansımasıdır. B ir ve özdeş yapılardır.

313

O r iy o n b u lu tsu s u iç in id e k i g a z b u lu tu şu a n d a y en i y ıld ız la r o lu tu r m a k ta d ır .
E vren h e r a n o lu ş u m d u r u m u n d a . O lu ş m a k ta o la n , o lu şm a sı s ü r e d u r a n b ir evren !
E v re n d e , d in sö z c ü le r in in k o n u ştu ğ u g ib i, o l d ey in c e o lu v e r e n b ir şe y y o k tu r .

314

Büyük Patlam a (Big Bang), kuram ının ilk sözcüsü Georges
Lem aitre (1894-1966), bir nesne bir yere doğru gidiyorsa, orada
bir patlam a olabileceğini savundu. Böylece evren bir tek patlam a­
ya bağlanıverdi. Böyle, bir kez durumu din sözcülerinin “Ol de­
dim, oldu” düşlem lerine uygun düştüğü için; Büyük Patlama var­
sayımı onaylanıverdi. Parlak kağıtlı, renkli Big Bang, kitaplarının
baskısı birbirini kovaladı!.. Evrenin bir patlam ayla varlaşması Tev­
rat’ın, Incil’in, K ur’a n ’ın doğmalarını da okşuyordu. İlk patlama
sutası Katolik bir Prest’ti. Gökbilim profesörlüğüyle Prest’liği bir­
likte sürdürüyordu!

Patlam aya nöbet duran George Gamow (1904-1968)’un evreni
10 m ilyar yıl önce Büyük Patlam a’yla başlıyordu. 1940’lı yıllar­
da Gamovv, tem el öğelerin oluşumunu açıklam aya çalışarak, İlk
Atom yerine YLEM adını vermiş olduğu İlk G a z ’ın varlığını sa­
vundu. Nötrondan oluşuyordu Ylem.

G elişm enin başlangıcında kim i nö tron lar protona dönüşerek
büyük, yeni kitleler oluştu. Radyoaktif parçalanm a birkaç dakika­
da bütün tem el öğelerin oluşumunu sağladı uzayda. YLEM demiş
olduğu ilk gazın nereden geldiğini açıklam ıyor Gamow!

Evrenin doğal oluşum una değil yalnız; evrenin sonsuz büyük­
lüğüne, evrende sürüp gitmekte olan tüm fizik yasalarına da aykırı
bir durum Büyük Patlama! Birtek patlam aya bağlanmaz evrenin
yaratısı...

Zam anı “O ” noktasına yerleştirelim. O zaman din sözcülerinin
evrendışı gücü kendiliğinden yok olur! Bu (O) noktasından önce,
başlangıçtan önce ne vardı diye sorulunca, soru yanıtsız kalır!..

B üyük Patlam a sözcüleri, “patlam adan önce zaman yoktu,
patladığı anda zaman varlaştı” diye yanıt veriyorlar. Daha önce
zaman da yokmuş, boşluk da yokmuş da; patlamadan önce patla­
yan özdek nerede bulunuyormuş? Bu konuda hiçbir şey söylem i­
yorlar. Patlayan özdeğin patlamadan önceki varlığını tümden silip
süpürüyorlar. Patlamadan önce özdek varolmalı ki, patlamalı! Bu
durum da patlamadan önceki özdeğin varolması, uzayı da zamanıda
gerektirir... Patlamadan önce uzay ve zamanın olmaması, patlaya­

315

cak Özdeğin de olm am asını gerektirir! B öylece Büyük Patlam a
daha başlangıçta “Oldu bitti”ye getiriliyor Lem aitre ile, Gam ou
ile, daha sonraki Big Bang yanlıları Stephen Hawking, Paul Da-
vies ile...

Zam anı (0) noktasında dondurduğum uz anda T+O matem atik
denklem inde evrendışı güce yer kalmıyor. Bu durum da bile kimi
fizikçiler evrendışm a göz kırparak gizem sele sarınıyorlar. Din söz­
cüleri değil yalnız, kim i fizikçiler de kendi kendilerini yadsımış
oluyorlar!..

Tanrı’yı bu kez, (0) noktasına yerleştirince de, T= O’dan önce
ne vardı gibi soruların ardı arası kesilmez (Güneş Açılmak, s. 39)

Peki T= 0 anladık ama
Ne vardı on milyar yıl önce,
sıcaklığın ölümünden önce

Ylem’den önce?

Diyelim bir yaratma, yaratı eylemi var da, yaratının amaçları,
evrenim izdeki am açlara uyuyor, evrendeki anlam a geliyorsa; bu
durumda, evren ve yaratı durum u bir ve özdeş şeyler olmuyor
mu? Bu durum da da bir Tanrı am acı kendiliğinden yiter!.

Varlığı yokluğunu düşünelim bir an. O zaman yaratıyı bir baş­
langıca yerleştirm ek zorundayız. Ö te yandan evreni -daha önce de
söylediğim iz gibi- insan yaşam ının nitelikleri ve özellliklerine
göre yorumlayanlayız!

Boşluk diyoruz ama, boşluk da birşey. Boşluğun da kendi özel­
likleri, n itelikleri vardır. Bütün fiziksel olaylar, çekim güçleri,
manyetik alan boşluk için de geçerli...

N e özdeği, ne de özdeğin kapsadığı boşluğu ve bununla birlikte
zamanı bir başlangıca yerleştirmek olanaksız. Böylece bunlar, son­
suz geçm işle sonsuz geleceği kapsam ış olacağından evren hem
öncesiz, hem de sonrasızdır! Öncesi ve sonrası olmayan evrene,
evrendışı güç neden olamaz. Birbiriyle tüm den çelişik evrenle,
evrendışı güç!

316

Evrenin değişmez olduğu yanlış bir düşünce. Evren değil yal­
nız; biz, çevrem izdeki her şey, herşeyi içerin doğa, doğayla bir
olan varlık, varlığın kendisi; kısaca bütün evren bir değim içinde
gelişim ini sürdürüyor. Evren hep oluşum içinde! Olmuş bitmiş bir-
şey yok! Olm akta olan sürüp gitmektedir... Güneş, sam anyolları,
yıldızlar, Bulutsular yer değiştirm iyor yalnız; sürekli olarak değişi­
me uğrar:

Gökler mi
aydınlık bir yere gidiyorlar
Ağır ağır

(Seviden Yana)

Edvvin H u b b le-
X X . y ü /.y ıl ın ü n lü g ö k b i l im c is i . S a m a n y o lu ’ n a , 2 ,3 m ily o n ış ık y ıl ı u z a k ta

o la n A nd ro m ed a S a m a n y o lu (4 0 0 m ily a r y ıld ız “ G ü n e ş” i iç e r ir) ’nu b u lu n c a , b ü ­
tü n e v r e n b u n la r s a n ılıy o r d u . H u b b le ’in d a h a so n r a k i g ö z le m le r i d a h a ilg in ç o l­
d u : E v re n gen işle m ekte d ir. D a h a s o n r a u za y d a m ily a r la r c a S am a n y o lu b u lg u la n ­
d ı. D e m e k g e r e k s e , e v r e n e d e v im v e d e ğ iş im e g e m e n d i.. . B ü tü n e v r e n , k ıs a c a

sö y le y e lim : D e v im d u r u m u n d a .
K e n d i k e n d in e o lu ş a n , d e v im in i , k e n d i k e n d in e liğ in i s ü r d ü r e n : D e ğ işe n , g e ­

n iş le y e n b ir e v r e n d e b ir T a n r ı’y a g e r e k k a lm ıy o r d u . N ite k im e v r en in y a r a t ıs ın ı
6 0 0 0 y ıl ö n c e s in e y e r le ş t ir e n b ir T a n r ı’ n ın iş le v i n e o la b il ir d i? ..

317

“...Çağımızın yepyeni, elektronik araçlarıyla yapılan incele­
meler; evrenin bilinenden daha yaşlı olduğunu gösterdi. Kimi
gökbilim cilerin ileri sürdüğü gibi, evren bir anlık olayların so­
nucu değil. Gerçekte BİG BANG diye ünlenen BÜYÜK PAT-
LAM A’nın bir yerdç, özdeş anda bir kez oluşm ası; usa değil
yalnız, evrensel oluşa da aykırı...”

(A .R . E rgüven, E v rendoğum ve Tanrı K avram ı; 1 N İSA N
1979, Varlık Dergisi).

Bilimcilerin, araştırıcıların uzaydan gelen röntgen ışınlarını in­
celeyip buldukları sonuç 27 Şubat 1980’de Svenska D agbladet
gazetesinde yayımlandı. Varılan sonuç, beş yıl önceki düşündüğüm
sonucun özdeşiydi:

Bir dizi patlam alar evreni yarattı (Serie av Explosioner Ska-
pede Univesum, 27 Şubat 1980).

Bu da, yukarıya alıntıladığım metindeki kuram ım ı destekleyip
pekiştiriyor.

Evreni yaratısı, varlaşm ası konusunda, çocukluğum dan beri dü­
şünüyor. Büyük Patlam a kuram ını bir türlü usa uygun bulam ıyor­
dum. B ir patlamaya bağlanam azdı evrenin oluşumu!

Oluşan yıldızların (güneşlerin) bir süre sonra patlam ası, daha
doğrusu evrende patlam a olayları olağan! Bu patlam alar evrenin
oluşum unu da sürekli kılmaktadır. Her zaman oluşm akta olan, olu­
şumu süreduran bir evrende yaşıyoruz. Başlangıç ve son saplantısı
din sözcülerinin buluşu, avuntusu! Dahası, süreduran bir evrende,
oluşumda başlangıcı, sonu nereye koyup yerleştireceğiz?

Gökbilimcilerin en yeni görüşlerinden biri de şu:
“Evren, sürekli olarak genişlemektedir.”
Bu genleşme, genişleme durumunun kasılmasına gerek var mı?

Belki buna de gerek yok. Evrenin yaratısına başlangıç diye ulanıp
yamanan Büyük Patlama, evrende olağan bir olay (Bkz. Evrenbi­
lim ve Tanrı Kavramı).

Oluşumu sürdüren, olşuum u süredurmakta olan bir evrende T=
0 saplantı. Büyük Patlama, olağan patlamalar arasında bir patlam a­
dan başka birşey değil...

318

Rival theories o f cosm ology, 1960 adlı yapıtında gökbilim ci
W .B. Bonner “Tanrı’yı bilim sel sorunlarım ızı çözm ekte araç
olarak kulllanm ak uygunsuzluktur” diyor. Evrenin yaratısı, ya­
pısı konusundaki bütün sorular. Bilimin çalışma alanına değgindir.
D inbilim le ilgisi yoktur. Tanrı kanıt konusunda önemli bir rol oy­
nam adığı gibi, matem atikten da kapı dışarı edilmiştir.

Bonner, şunu da söylüyor: Bir bilim ci oluşum üzerinde konuş­
tuğu zaman, dinleyiciler evrendeki özdeğin nereden geldiğini so­
rar. Bu soruya, T anrı’dan geld iği yanıtı verilirse, o zam an da
Tanrı, dünyayı yaratmadan önce ne yapıyordu sorusuyla karşılaşan
Agustinus (İÖ 354-430), soruyu soranın gözlerine bakarak, “Tan­
rı göğü ve yeri yaratm adan önce, böyle soru soranlar için Ce-
hennem ’i yarattı” demiş...

1930’da ilk olarak K ozm ik Fizik deyim ini kullanan ve uluslara­
rası manyeto dinamiğin babası diye anılan İsveçli Hannes Alfven
(1908-1995, Nob Fizik 1970), Plazm a Fiziği, Güneş Dizgesi, K u­
zey Tanı, Alfven Dalgaları üzerine önemli çalışmalar yaptı.

Prof. H annes A lfven, Büyük Patlam a kuramını onaylam az.
K lein-A lfven kuram ına göre boş uzay, özdekle karşıt özdekten
oluştu. Özdekle karşıt özdeğin bir arada yaşam olanağı yoktu. Bu
kuram a göre ne denli özdek varsa, o denli de karşıt özdek vardır,
bu da G am ow ’uıi kuram ıyla çatışmaktadır.

A lfven’e göre uzay boş değil, yoğun olmayan bir çeşit plaz-
m a ’dan oluşmuştur. Palazm a uzayın her yerinde var. Kozmik ışın­
lar atm osferle karşılaşınca gözden yiten karışı parçacıklar oluştu­
rur.

A lfven böylece B üyük-Patlam a’yı tümden silip süpüren yeni
bir evren kuramı getirmiştir. Ona göre evrenin yarısı karşıt öz-
dektir!

“Evren nasıl oluştu?” sorusuna, yeterli yanıt verilebilir mi?
İşte bu kertede, diyor Alfven, söylencelerin likenleri bilim ağacım
boğar. Fizikçilerin deney odalarında buldukları doğa yasalarına tu­
tunup işe koyulm ak en iyisi. Bir Tanrı, çoğu kez olaylara karıştırı­
lır, kendine yalvarıcılarını öğer. B ilsel düşünceyi suçlar. Evrenin

319

bir Tanrı ya da yaratıcı Brahm an’la yaratıldığı düşünceleri b i­
lim le uzlaşm azlık doğurur.

K uvasar enerji kuramını 1960’da ilk olarak AIfv6n ileri sürdü.
Buna göre; özdek, karşıt özdek büyük bir hızla birleşince enerji
oluşturur. H er kuasar 10 trilyon güneş enerjisiyle ışır uzayda. Y ıl­
dızlar arası uzay boş değil, ağır manyetik plazm ayla dolu. Saman-
yolları arası uzay alçak yoğunlukta plazm ayla dolu...

Prof. A lfven, uzayda diyor, özdekle karşıt özdek birbirilerini
sın ırlarsa, am biplazm a oluşur. Y üksek yoğunlukta am biplazm a
birden yıkım a uğrar. Ambiplazmadan oluşan ilkgaz, ilk patlamada
yokolur. Birden, nötronla gama ışınlarına dönüşür. Evrenin bu bi­
çim de oluştuğunu (Büyük Patlama) söylem ek olanaksızdır!.. Am-
b ip lazm a’yı etkileyen tek güç çekimdir.

Doğa bilim lerinden önce, olaylar dinsel temele oturtuluyordu.
“Tin Tanrıdan gelir” deniyordu; O ’nun yasalarını yönetir. Beden,
doğa yasalarının isteklerini yerine getirir. Bu ikircilik (dualisme)
onulm az bir uzlaşm azlık doğurdu. Kendim izi doğayla birlikte an­
lam ak zorundayız. Rastgele atomlar topluluğuyuz!

1970’li yıllarda yazıp daha sonra şiir yapıtıma aldığım Çoğal­
ma adlı şiirim de bir tek evrenin varlığından kuşkulanan (Burdan
Öte, s. 42):

Kuştur
uzaklara gitmeyebilir
Yıldızlar çok da
neden evren bir?

ve sonra evrenin bölüm bölüm nasıl oluştuğunu betimleyen dize­
ler... Bu konuda düşüncelerimi sergiliyor (Toprak ve İnsan, s. 58);

Bir gün her şeyi göreceğim
gözlerimde

Nasıl büyüdüğünü evrenin
balon gibi

321

Alpha Centauri dizgesi. K u m ıa renkli Proxima Centauri. Bize en yakın yıldız:
4,3 ışıkyılı uzakta.

Plazm a uzayı doldurur. Plazma, elektirik yüklü gaz, evrendeki
özdeğin olağan durumu. Toprak, su, hava, ateş: Eski çağ düşünbi-
limcisi Em pedokles böyle belirlemişti özdeği. Yıldızların doğmuş
olduğu bulutsular gibi, bütün yıldızlar plazmadan oluştu. Kuzey tanı,
Güneş enerji ürünü, radyo samanyolları enerji taşıtı, hepsi plazma...

Peki plazm a neden oluştu?
Şöyle deyimlenebilir: Plazma bir gaz. Elektrik yüklü atomların

kendi kendine bölünmesi.
Y ıldızlar arası gazlarda bol enerjili ışınlar oldukça olağan. Ö r­

neğin morötesi ışınlar atomları iyonlaştırır. Elektronları ayırt eder.
Y ıldızlarda yoğunluk, ısı öylesine yüksek ki, parçacıklar arasında­
ki çarpışm alar iyonlaşmayı sağlar.

Yer’in m anyetosferinde oldukça yeğni plazm aya rastlarız. U za­
yın bu bölüm ü Yer’in manyetik alanında. Sürekli olarak Güneşten
plazm a akım ı olur. Özellikle..Güneş püskürmelerinde.

İlk İsveç araştırm a uydusu Vikiııg, 1986’da uzaya gönderildi.
Bu uydu Alfven Deney odası’nda yapıldı. B ir bölüm kozm ik ışın­
lar m anyetosfere gelemiyor. M anyetosfer ışınları bunları engeller.
Bu yüzden yeryüzünde yüksek aşam ada yaşam gelişebildi.

Yeni b ir kuram a göre, Güneş atm osferindeki ince m anyetize
plazm a iplikleri, manyetik enerjiyi ısıya dönüştürüyor. Güneş püs­
kürm elerinde, Güneş atmosferinde plazm a bulutlan oluşur. Plazm a
bulutlan ve bol enerjili parçacıklar güneşten dışarı fırlar. Bu da ku­
zey tanına, çeşitli elektromanyetik bozukluklara neden olur yeryü­
zünde. Güneş rüzgârları doğrudan doğruya Güneşten eser. Bu G ü­
neş rüzgârları iki çeşit rüzgâr: Biri G üneşin ekvator bölgesinden
gelir, saniyede 400 km hızla; öbürü iki kat hızlı (saniyede 800 km).
Uzayda plazm anın sıcaklığı birkaç milyon derece!

Sam anyolum uzdan sonra samanyolları arası uzay ince plazm a
katlarıyla örülü. Hubble ırakgörürüyle yapılan gözlemler yeni bil­
giler veriyor plazm a üzerine. Samanyolları arası, plazma elektron­
lar, protonlar, bir bölüm iyonlaşmış helium dan oluşmuştur. K oz­
m ik plazm anın etkin bölümü radyo, röntgen ve gamma ışınları sal­
maktadır.

323

(Forskning och Fram steg, Feb 1998 Plazm afizik Dr. Odd
Bolin)

Yaşam nasıl başladı yeryuvarında?
B ilim sel sonuçlar yaşamın yeryüzünde en az 350 m ilyon yıl

önce başladığını gösteriyor. Kimi araştırm alar, incelem eler yaşa­
mın yeryüzünde daha erken 385 milyon yıl önce başladığını kanıt­
lamaktadır.

Gezegenler, bu arada yeryuvarı (Tellus) da, hep birlikte bütün
bir kütlenin G üneş’ten ayrılıp oluşması 4600 (4, 6 milyar) milyon
yıl önce. Yaşamın yeryüzünde oluşum siiresi kaç milyon ya da m il­
yar yıl sürdü, bugün kesinlikle bilemiyoruz.

NASA’nın çalışma alanlarından biri de, yaşamın öbür gezegen­
lerde nasıl oluştuğunu araştırmak! Ünlü kim yacılarla bu önem li
alanda çalışm alar sürdürülüyor. Bu önem li tasarıya her yıl, Nasa
Uzay Y önetim i’nce milyonlarca dolar kullanılmaktadır.

Ünlü fizikçilerden İsveçli Svante Arrhentus (Nob. kim ya ödü­
lü 1903) torunu G ustaf Arrhentus (1924-), La Jolla (A BD)’da,
birçok uzm anlarla birlikte çalışıyor.

Y üryüzünde en yaşlı sedim ent (tortu) G rönland’da bulundu.
Duygun elektronik araçlarla yapılan araştırmalarla Apatit parçacık­
ların bulunması! Apatit kalsiyum fosfat madeni. M etabolizmanın,
yaşamın yam başm da yer alan bir oluşum.

Bundan daha ilginci, yaşam niteliklerini içeren ve bir izotop bi­
leşimi olan köm ür parçacıklarının bulunması.

Evet, yaşam yeryüzünde nasıl varlaştı?
3200, 2000, 1400 yılları öncesinin göğe uçurulan tanrıları (Ye-

hova, God, Allah), bu konuda biz insanlara en ufak bilgi verm e­
dikleri gibi; yaratı adıyla düzenlenmiş olan tümceler de düşlem ler
yığını olmaktan öteye geçemediler!

Ama bilimciler, her zaman olduğu gibi; gerçeği, doğaya bakıp
doğayı araştırdılar. Doğa, bütün insanlığın en değerli gömüsü... Do­
ğada incelemek; gerçeğe, bilime ulaşmak demektir. Son 5-6 000 yıl­
larının yanılmalı, imrenmek, aldatmacalı düşlemleri insanlığa hiçbir
şey veremedi! Yaşamın yapıtaşlarını düşlemlerde değil, doğada ol­

324

duğunu bugün herkes bilmektedir: Bu da fosfat vc aldehidler.. Her
ikisi birden fosfat moleküllerini oluşturur: RNA. Yaşam için kükür­
de de gerek var. Bu da göktaşlaııyla uzaydan gelmektedir.

Prof. G ustaf Arrhenius şöyle diyor: “Papa bile Darwincili-
ğin H ıristiyan inancına karşı olm adığını söyledi. Dinle bilim iki
çeşit anlayış yöntem i. Din, inanca bağlı... Bilim öbürü de.. Ya­
şam , yapılanabilm esi için molekülleri gerektirir, üreyip çoğalır
ve değişim e uğrar...”

Yaşam , varo lab ilm ek için değişim e uğram ak zorunda bütün
öğeleriyle. Am a köktendinci kafasını keçeleştirip değişime uğra­
mak istemiyor. Köktendincilerin en büyük sorunu bu işte! Bu yüz­
den onlar kendi kendilerini yıkıma uğratıyorlar!

Bilim bütün hızıyla böylesine gelişip ilerlerken, köktendincile­
rin şizofrenik düşlem leri A B D ’den geliyor! Kilise, Ortaçağın kanlı
saldırılarını bırakm akla birlikte, tutuculuğunu günümüzde de sür­
dürüyor; kimi paraya düşkün yazarları paraya boğup satın alıyor...

A B D ’de kimi dinsel eğilimli doğa bilimcileri (bunların kişisel
çıkarları ağır basm aktadır) körün değneği gibi “God” ın 6000 yıl
önce evreni yaratm ış olduğu düşlem lerine inanırlar.

Prof. G ustaf A rrhenius’a çalışm ış olduğu La Jolla’da A m eri­
kalı köktendincilerden m ektuplar geliyorm uş... Prof. Arrhenius da
şöyle yanıtlıyor: “İncil’le, K ur’an ’a sim gesel olarak bakın....”

Türkiye’de köktendinciler birçok yazarları, bilimcileri ABD ve
Suudi A rabistan’dan akan dolarla satın almaktadır! 1950’den bu
yana: kişisel çıkarlarını Türkiye’nin üstünde tutan kimliksiz, çı­
karına düşkün politikacılar Türkiye’yi uçuruma sürüklediler...

Evrenle Ay’ın varoluşu üzerine düşünce ve kuramlarına Var­
lık dergisinde yayım ladıktan sonra, yeğin tepkilerle karşılaştım.*
(Ayrıca Bkz. A.R. Ergüven: Sonsuz Değişim , s. 129- 131, Yaba
Yayınları, Ankara 1985).

" ...Ö rneğin N e c a t i C u n ıa l ı, B eh çe t N c c a tig il g ib i yazarlar hem en her say ım ızda
s i / in im zan ız b u lunm asından şik ayetç i o ld u lar kaç kere. Bu durum da ben de gü ç bir du ­
rum da ka lıyorum . O yü zd en ben de bir süre im zan ız ın görü n m em esin i V arlık b ak ım ın ­
dan g erek li görü yoru m . Ç ok ü zü lerek selâm ve sev g iler im i sunarım ..."

V arlık Y ay ın ı, Y aşar N abi, İstanbul, 1 8 /5 /1 9 7 9

325

G erçekte evrenin, özdeğin b ir anda patlam asıyla oluşması ku­
ramı sağlam temellere dayanm ıyor (Evrenbilim ve Tanrı K avra­
mı, Berfin Y. 2. Basım, İst. 2000). Evrenin böyle bir patlamayla
oluşmuş olm ası, tartışma götürür. Sonsuz denilebileek evreni kap­
sayan bütüne, bölgesel bir kuram uygulanamaz.

Birbirine geçmiş çemberler biçim inde Ç okevren’in varlığı ola­
sılı değil mi? Şimdiden hiçbir şey bilm iyoruz. Evrenimizin bize
yakın bölüm ünde yaşayan biz insanlar, düşünen insan (homo sapi-
ens) yakın bir gelecekte bir değil, birbirini teğet geçen Çokevren
varlığını ileri sürerse, hiç şaşm ayalım ! Bir değil, evrenin oluşu­
munda belki de binlerce binlerce patlam alar söz konusu olabilir...

Evrenin bize yakın bölüm ündeki uzayın samanyolları, bulutsu­
ları; başka bir evren bölümünün sınırlarını aşabilir ve o bölümde
yeğin patlam alara neden olabilir. M ilyonlarca yıl sonra -belki de
m ilyarlarca- bölüm de yaşayan düşünceli yaratıklar, evrenlerinin
olşumunu saptam aya çalışırken hangi gerçeğe ulaşabilir? Sonsuz
gibi görünen; ama belli, sınırlı b ir evrenin yaşını saptamış olacak,
bütün evrenin değil!..

Bütün evrene, evreni kapsayan uzaya, evren dizgelerine özgü
evrensel güçler, başka bir deyişle evrensel çekim yasaları egemen.
On milyar yıl önce patlamış olduğu savunulan Büyük Patlama kura­
mı, tüm evreni kapsayamaz. B ir Samanyolu nasıl başka bir saman-
yolunun etkisindeyse, evrenler dizgesinde evren adalarını birbirine
yamayan, evrenler arası çekim yasaları etkindir. Big Bang olsa olsa,
evrende yerel bir patlamayı özümler. Oysa milyonlarca yıl böyle-
si patlamalarla örülü evren. Yaratıyla hiçbir ilgisi yok!

Evrenin, “Büyük Patlam a”yla oluştuğu, yaratılmış olduğu kura­
mına karşı; Ege Üniversitesi gökbilim cisi, E. Rennan PEKÜN-
LÜ, söz konusu kuram ın tu tm azlığ ın ı sağlam kanıtlarla gözler
önüne seriyor. Burada yoğun, titiz bir çalışmanın ürünü olan yapı­
tından bir alınlıyla yetiniyorum (E. Rennan Pekünlü: Büyük Pat­
lama, s. 66, Ege Üniv. Yayını, 22 Tem 1994 İz m ir) :

“...Büyük Patlama, evrenin popüler bir açıklaması olma ay­
rıcalığını sürdürürken, bilim adam larından aldığı destek hızla

326

azaldı. 1957 yılından sonra evrenbilim örtülm eye girdi. Çünkü
o dönem in en ilginç soruları yıldız astrofiziğinden geliyordu.
Aynı dönem de, Güneş dizgesi araştırm aları uydularla yapıl­
m aya başlandı. Uzay plazm a fiziği de uydularla birlikte em ek­
lem e dönem ine giriyordu. Bunun sonucunda evrenbilim a la ­
nında yayınlanan yıllık m akale sayısı, 1950’li yılların ortasında
40-50 iken, 1958-1960 yılları arasında 12’ye düştü. Ve bunla­
rın içinde Büyük Patlam ayı geliştirm eye çalışanların sayısı da
oldukça azdı. Büyük Patlam a evren m odelini geliştirm eye yö­
nelik ikinci çaba da başırısızlıkla sonuçlandı...”

Dinsel konuşmalarda, Tanrı’nııı kanıtı konusunda şöyle bir soruyla örnek ve­
rilir: Güneşi Batı’dan doğdurup, Doğu’dan batırabiliyor musun? Sonra da “Tanrı
yarattı” belirlemesine gelinir! Oysa Güneş’in doğudan doğup, batıdan batması bir
tansık değil, yalın bir doğa yasası!

Oysa Yeryuvarı birkaç milyar yıl sonra kargaşık (kaotik) bir döneme girerek,
Y er’in Güneş’e karşı 23” lik açısı 90" lik açıya dönüşebilir. İşte o zaman Yer, tüm­
den tersine döner, Kuzey ucu Y er’in Güney ucu olur. Böylece Güneş batıdan doğ­
maya, doğudan batmaya başlar! Evet, evrende her yerde, her şey değişim e uğrar.

327

Evrende olağanüstü bir özdek yitiminden söz ediliyor, deniliyor
ki evrenin % 9 7 ’si yitikmiş. Nasıl yitiyor? Bu arada yakıtını tüke­
ten güneşler de sönüp görünmez özdcği oluşturuyor. Bu da evren­
de sayısız patlamaların olduğunu kanıtlar.

Bedenimizin kendi kendine işleyen, her çeşit sayrılığa karşı gö­
zetimci durum da nasıl bir savunum dizgesi varsa, evrenin ışımayla
özdek yitim ini karşılayan evrensel boyutta da sürekli bir özdek
oluşumu var. Çünkü herşey özdekten oluşmadır. Ben, sen, o... tü­
mümüz ödekten oluşmayız. Özdeğe özdekdışı yamanan imgetanrı-
lar insel düşlemlerin ürünlerinden başka birşey değil!

Doğanın doğaya özgü bilginci, bilinçliliği; doğanın ürünü öz­
dek olan insana da geçer. Yaşam yeryüzüne özgü değil yalnız, ev­
rensel bir olay!

Yer (Tellus) insan için yaratılmadığı gibi, evrensel boyutta da
böyle bir amaç yok. Am a evrensel oluşum sonucu olarak gezegen­
lerde koşulların bütünlenm esiyle yaşam oluşabilir. Gerçekte oluşu­
mun, doğanın umurunda değil şu ya da bu gezegende yaşam olmuş
ya da olmamış! Nitekim güneş dizgesinin yalnız bir gezegeninde
de canlılar var...

Özdeğin değişiminden başka birşey değil evrenin oluşumu. Ye­
ni özdek, değişik biçimleri daha önceki özdeğin. Bugün de evrenin
her yanında sayısız patlam alar sürüp gitmektedir. Özdek, özdeğin
değişimleri, yaratının özünü içerir. Yaratıyı içeren doğada, başka
bir deyişle evrende, doğaötesi güce gerek yoktur. Evren kendi
kendine oluşum unu sürdürür.

Oluşum, biçimlenme sürekli olarak sürüyor bütün evrende:

Her şey kendiliğinden büyüyor
ağaç yaprak çiçek kuş böcek

Yıldızlar arası bulutsulardan yeni yıldızlar oluşur. Bulutsular,
gelecek yıldızların (güneşlerin) doğum yeri. D ünyalar da böyle
oluşur. Yalnız kendi samanyolumuzda değil, başka samanyolların-
da, uzayın başka bölümlerindeki şamanyollarında da yaratı alanla­
rı , durumları vardır!..

328

Evrene doğal güçler egemen! Bütün güçler evrende biribiriyle
ilişkin. G ezegenim iz, G üneş’in öbür gezegenleriyle birlikte Sa-
m anyolu’nun, Samanyolu bütün yıldızlarıyla (güneşleriyle) birlikte
daha güçlü sam anyollârının çekimiyle devinmektedir. Böylece sa-
m anyolumuz saniyede 650-700 km hızla uzayın sonsuzluğuna sü­
rüklenmektedir.

Tanrı yolları karanlıktır! Tanrı bir imgedir! Bu sonsuz varlık,
evren; kendi yapısından gelen zorunlulukla yayılıp açılır. Kendi
doğrultusunu izler, kendi doğrultusunda gelişim ini sürdürür. O lu­
şumu, yapısının zorunlu sonucudur.

Evren nesnel bir gerçeklik; devinen bir güç, belli bir kesinlik.
Her şey birbirinden hem uzak, hem yakın birbiriyle kaynaşmış du­
rum da (Anamız Ağlam ış Bizim s. 47):

Kaç tohuma kaç dönem
Kaç ışığa kaç yann
Yeniler kendini doğa
uzaklığı yakınlığı bir

Ayrıntılar bütünün yanlarını oluşturduğu gibi, bütün de ayrıntı­
ların tümüyle varlaşır. Kargaşa da bir düzen durumu, kendi yapısı­
na uygun. En küçük parçasında kargaşa bir düzeni kapsadığı gibi,
düzen de hemen um ursam adığız bir kargaşayı kapsar (A.R. Ergü-
ven: agy s. 37, 109):

H er şey her şeyin içinde büyüyor
her şey birşeyin

Çıkarıp gözlerini bağırdı biri
birşey her şeye, her şey birşeye

Dirimbilimsel alanda belki bir neden-etki süreci var; kargaşayla
birlikte birbirine geçm iş çemberler gibi (Burdan Öte, s. 9);

Uzar bakışları bir çemberde
bir çizgide varlığın
bölünürlüğünde bölünmezliğinde
uca ulaşımında içle dışın

329

Evren ne yaratılm ış, ne de onu yaratan vardır. Din sözcülerinin
yaratısı imgeden başka birşey değil. Yaratı sözcüğü yerini değişi­
me, oluşuma, genleşime, dönüşüme, başkalaşım a bırakm ak zorun­
da. Yaratı diye betimlenen durum için kesin bir neden aranıyorsa,
evren, kendi kendisinin nedenidir. Kendi kendisinin nedeni olan da
doğaötesine gereksinim duymaz.

“ E vren in değişm ezliği4* yanlış bir düşünce, tutmaz bir imge!
Evren değil yalnız; biz, çevremizdeki her şeyi içeren doğa, doğay­
la bir Olan varlık, varlığın kendisi; kısaca bütün evren gelişimini
sürdürm ektedir. B ulutsular, sam anyolları, güneşler, gezegenler,
kuyruklu yıldızlar, göktaşları, kısaca bütün tozanlar (zerreler) yer
de değiştirm iyor yalnız, sürekli olarak değişime uğruyor.

“Ben v a rım , çü n k ü an am v a r” benzeri karşı çıkışlar yeryü­
zünde geçerli b ir düşünce, evrene uygulanam az'.Evren, nedenle
oluşum gerçeğini birlikte taşır. Bütün zam anlar boyunca değim i,
d ö n ü şü m , gelişim , b aşk a la ş ım süreçleriyle varlaşım içindedir.
Bütün canlılar gibi, insan da bu varlaşımın içinde gelip geçen bir
görünüm!

Canlılar belli süreler içinde görünümleriyle varlıklarını sürdürür.
Nesnelerin belli sürelerdeki durumları sonsuz değil. Doğanın ver­
miş olduklarıyla varlığımızı sürdürebiliriz. Doğada hiçbir şey kendi­
ni olduğu gibi sürdüremiyor. Doğa sürekliliği korumak için kendin­
den sonraki kuşaklara benzerini iletiyor genlerle! Ama bir canlıyı ol­
duğu gibi yaşatamıyor! Din sözcülerinin Cennet örneği ancak imge­
lerde var. Gerçekte yok! Örneğin, gerçekte yedi yıl önceki ben, bu­
günkü ben değilim. Çünkü yedi yıl önce bende süreçlerini sürdüren
gözeneklerim tümden değişti, yerini yeni gözeneklere bıraktı.

Durağan hiçbir şey yok. Yüreğim sürekli olarak devim duru­
m unda. D eğilse kanı kılcal dam arlarla bedenim in her köşesine
ulaştıramaz! Bulutsular tutuşup yıldız oluyor, sonra tutuşup ışık
saçıyor m ilyarlarca yıl... Sönüyor, kül oluyor. B aşka b ir yıldıza
(güneşe) çekilip yakalanırsa, yeniden tutuşuyor. Böylesi kaniba-
lizm evrende sürüp durmaktadır. Büyük samanyolları, komşu kü­
çük sam anyollarını yutmaktadır sürekli olarak. Biz insan olarak da
enerji -oluşum, yıkım- oluşum düzeninin içindeyiz.

330

Büyük parlak ışıklı yıldız: Aide baran. Portakal renkli yıldız. Boğa Takımyıl­
dızı (Hyades) doğrultusunda ama o takım yıldızına ait değil.

331

Bu düzeneğe din sözcüleri kişisel çıkarlarına uygun düşm esi
nedeniyle tanrı dem iş olsalar da; doğa, doğada olup bitenler tanrı­
ya aykırı! Doğa bu aykırılığı yakım yıkım larıyla kanıtlam aktadır
m ilyonlarca yıldan beri...

H iç, fizikte kapsam ına b irşey alam az. H iç, boşluğa, oylam a
açık, varolan birşey değil! A m a boşluk (uzay) uzayan, yayılan,
kapsayan, kapsamına birşey alabilen bir şey. Boşluk, varlığın ko­
şulu. Yok’un özdeğe dönüşm esi, usa değil yalnız; doğa yasalarına
da aykırı... Durmadan yenileşen, değişen, oluşan, oluşm akta olan
bir evrende yaşıyoruz. O lmuş bitmiş birşey yok, olm akta olan var,
süreduran var!..

Doğanın, evrenin oluşum yeteneği, kendi kendine örgenleşme-
si. Sonsuz uzayda özdeği bulunduğu yere yerleştiren evrensel çe­
kim. Uzayda bütün nesneler birbirlerinin etkisiyle devim ve denge
durum unda bulunur... Bu da onların biçimlerini, yuvarsal durum la­
rını sağlar. Kendi kendine örğenleşm e, evrensel oluşum un öz­
deksel gerekliliğidir.

Ateşe atılan saman tutuşur. Doğanın tersinilm ez yasası gereği;
Özdek; nitelikleri doğrultusunda değişim e, dolayısıyla örgenleş-
meye uğrar. Oksijenle hidrojen birleşince değişime uğrar, örgenle-
şip su (H20) olur... Özdeğin çoğalım ı da böyle genelde evrende!..

...Evren kendi kendine yeter, kendi kendine örgenleşir. Böy­
le bir evrende din sözcülerinin tanılarına gerek yoktur.

...Din sözcülerinin tanrıları varolsaydı, çoktan ortaya çıkar­
dı; olaylar, olgular tanrısal doğrultuya yöneltilm iş olurdu. Du­
rum hiç de bunu göstermiyor! Doğanın kendi kendine, kendi
doğrultusunda akışını gözlem liyoruz.

...Evren, yaşam doğaya değgin, doğal olaylar. Böyle bir ev­
rende doğaötesine gerek yok! İm getanrılar m ı? O nlar 3200,
2000, 1400 yıl öncesinin Efendi Ağasıydı, göğe uçuruldu. Ger­
çekte bu Efendi Ağa (Rabb’ül-Alem in) Yeryüzündedir. Ve in­
sanları sömürmektedir!

332

(■ ö r ü ld ü ğ ü g ib i b ir z a m a n la r k a ra p a r ç a la r ı b ir le ş ik ti. H er şev in ,
/ .a m a n la d e ğ iş im e u ğ r a d ığ ın ı k a n ıt lıy o r b ö y lc s i d u r u m la r d a! G ü n lü k

y a ş a m ım ız d a d a bu g e r ç e k le r i g ö z le n iliy o r u z . H e r ş e y b ir o lu ş u m , d e ­
ğ iş im iç in d e ...

333

...Tanrıelçilerinin en büyük yanlışı, evrenin yaratıcısı oldu­
ğunu savundukları imgetanrıyı; kendi düşlerine, düşlem lerine
göre biçem leyip “Tanrı” diye ortaya çıkm aları!..

...Evrende her öğe a, ilişkin öğelerle b ,+c2; doğa yasalarının
doğrultusunu izler. Bu Evrensel ilke (K0), t süresince oluşuma
açılır:

K,- a(b,+ c;).t
Evrensel güç, evrenin her yanına yayılmıştır. Bu güç; insanın

isteklerine göre davranan, insanın gereklerini düşünen türden bir­
şey değil!..

K im i fizikçiler, bilim ciler; fizikçi, bilim ci olm alarına karşın,
içinde yaşadıkları ya da anababa etkisi vb. nedeniyle olsa gerek,
doğayı, doğa yasalarını anlamak istemiyorlar. Düşlemli özenmele­
rini, karanlıklarını bilime bulaştırıyorlar. Beni şaşkına çeviren, ki­
mi bilimcilerin temel görevlerini unutarak, doğaötesine sürüklen­
meleri!

D eğerli fizikçi, gökbilici Prof. Cari Sağan, gökbilimci Step-
hen H aw king’in Kosmos, Kısa Bir Öykü adlı yapıtına yazmış ol­
duğu G iriş’te şöyle diyor:

Einstein’ın “Tanrı, evreni yaratmış olduğu anda, O ’nun bir se­
çeneği var m ıydı” ünlü sorusuna Havvking, “Tanrı’nın düşünce­
lerini anlam aya çalıştığı” yanıtını verir.

Böylece soruya, yam tı da ne olduğu bilinm eyen doğaötesi ka­
rıştırılır.

Her ikisi de bir ara tanrıyı fiziğe sokar! Am a buna karşın, söz­
lerinin hemen ardından beklenm edik başka bir tüm ceyle yanıtlar
soruyu:

“...Zam anda başlangıcı ve sonu olm ayan, uzaydan sınırsız
bir evren için bir Yaratıcı’nın yapacağı birşey yoktur...

Yanıt bu olmasına karşın H aw king’in böylesi duraksamalarına
zaman zaman Alan Guth ile Paul Davies de katılır.

334

Düşünce ve görüşlerini sağlam tem ellere oturtan gökbilimcimiz
E. Renan Pekünlü, yoğun ve kapsam lı yapıtında (Bkz. Büyük
P atlam a, s .113, A stronom i M agazin , 1994, İzm ir), E instein ,
H ajkingi, Guth ve Davies gibi Batının gözde fizikçi ve gökbilim ­
cilerinin düşmüş oldukları saplantılara kapılmıyor. Pekünlü, üzeri­
ne düşen görevi yapıyor bilim dünyasında.

E. Rennan Pekünlü, bir bilim ciye yakışan onurla; bilimcilerin
yanıldıkları durum ları belirleyip onarm aya çalışıyor. Şöyle diyor
Pekünlü:

“ ...İleric i zam an kavram ın ı yad sıyan fizikçiler, ya ln ızca
kendi bilinçlerini de yadsım akla kalmıyorlar, evreni, doğaüstü
güçlere başvurm adan açıklayabilm e olasığını da yadsımış o lu ­
yorlar. Tüm insan deneyim inin tem el dayanağı olan insan bi­
lincini yadsıyan fizikçiler, dünyaya bakış açılarıyla çoğu insa­
nın bakış açısı arasına derin bir sm ır çizm iş oluyorlar. Bilinci
boşlam ak, bilincin algıladığı doğanın tüm nitel zenginliklerini
boşlam ak demektir. D uyular dünyası boşlanm ış, geriye, fre ­
kans, genlik ve hepsinin üstünde salt sayılardan oluşan, sessiz
bir dünya bırakılmıştır. “D uygusallığı olm ayan” ölü ve sıkıcı
bilim , çoğu kim senin bilim sel dünyaya yüz çevirmesine neden
olm uştur...”

PakistanlI Abdus Salam (1926, N obel Fizik ödülü 1979), bu l­
gusunu (W einberg ve G losgow ’la ortak) -çevresine yaranm ak
am acıyla olacak- bir konuşm asında, K u r’a n ’daki T evh id’den ç ı­
kardığını söyledi!

Ülkem izde de bir Prof. K m ıkoğlu çıkar. Yazısında (Cum huri­
yet, 17 Aralık 1992); bilim ci değil de “ezberci bir hafız” gibi,
1400 yıl öncesinin Kureyş oym ağını yola getirm ek amacıyla ve
çıkarlara uygun düşen, düşlenen tüm celeri bilim e sokar:

“...O ’nun katında her şey bir ölçüye göredir.”
(K ur’an: R a’d 8)

“...Her şeyi yaratıp bir ölçüye göre düzenleyen...”
(K ur’an: Furkan, 1,2)

335

Bu tüm celerin sözcüsü olduğu söylenen, öyle savunulan “A l­
lah” kapalı anlamlara sığınarak kaçamaklı konuşuyor! “Ö lçü”nün
ne o ld u ğ u n u sö y le y e m iy o r! A ç ık la y a m ıy o r d iy e c e k le r in i!
K ur’anTn düşlenen bu tüm celerini de Kınıkoğlu son otuz yılda
estirilen, yaralı Büyük Patlam a (Big Bang) kuram ına destek ola­
rak kullanıyor; çevresindeki köktendinci kesime yaranmak, varlıklı
kesimi doyurup hoşnut etmek amacıyla!.. Oysa Büyük Patlama da­
ha baştan çöküntüye uğradı.

Dahası var: Büyük Patlam a’ya destek arayan Prof Kınıkoğlu,
ne yazık ki iki olumsuzu yanyana getirerek “olum lu”ya ulaşmak
istiyor! Sevgili okuyucularıma soruyorum , cam bazlık değil inidir
bu?.. Hem de bunu, bir bilimciye yakışmayan bir durumla, hem de
Profesör sanını kullanarak yapıyor!

K ın ık oğ lu , K u r’a n ’dan örnek ald ığ ı tüm celerin , M uham -
m ed’in düşlem lerinin tüm celeri olduğunu Prof, olarak da b il­
m ezlikten geliyor. Ortaçağ doğm alarına, bu doğmaların ocağı Or­
taçağ kiliselerine yardım ediyor... Din eliyle öldürücülere yardım
kolu uzatıyor!

D ahası var: “O l” deyince o lan , varlaşan b ir evren o lsaydı,
Tanrı böylesine güçsüz olabilir miydi? Güçlü bir Tanrı olsaydı, bir
deprem de üç beş saniyede yüzbinlerce insan, çoluğu çocuğuyla
ölür müydü?

Taşlara, ağaç kabuklarına, kem ik parçalarına yazılan K u r’an
tüm celeri kaybolm asın d iye, üçüncü halife O sm an dönem inde
K ur’an ’m yarısından çoğu (2 /3’si), yakılıp atılır! Hani K ur’anTn
bir tek tüm esi bile değiştirilemezdi!

Durumu çok iyi bilmesi nedeniyle M uhammed, ölüm yatağın­
da, başucunda bekleyen Ö m er’e (çünkü öbürlerinin hepsi, M uham ­
med ölecek diye, mal derdine düşmüş, gelmemişlerdi):

“...Bana kalem ver. Gerçeği yazacağım ...” der. İlerde halife
olacak olan Ömer, kalem vermez!

336

Batılı varsıl kesimin uşaklığını yapan kimi fizikçilerin Büyük
Patlam a kuram ına; XX. yüzyılın sonlarına doğru, Prof. Nihat Kı-
nıkoğlu, VII. yüzyıl Kureyş oymağını yola getirm ek amacıyla dü­
zenlenen tüm celeri kullanıyor!

D aha başka bir deyim le bilime fırça çekerek, Türkiye’yi Orta­
çağ karanlığına sürüklem ek istiyen Kınıkoğlu; Cumhuriyet gazete­
sinde (16, 17 A ralık 1992) yayınlamış olduğu yazılarla okuyucula­
rının karşısına ne yüzle çıkıyor?

Daha doğarken ölümüne duran Büyük Patlam a kuramını des­
teklem em ek isterken, Kınıkoğlu -ayrımına varmadan- K ur’an ’dan
aktarm ış olduğu tüm celerle batağa saplanır:

“...O , bir şeyin olm asını dilerse, ona “Ol” der ve olur...”
(Bakara 117)

“...G ökler ve Yer yapışıkken, onları ayırdığım ızı...”
(Enbiya 30)

“ ...H er şeyi yaratıp bir ölçüye göre düzenleyen...”
(Furkan 1 ,2)

“...And olsun ki, insanı süzm e çamurdan yarattık...”
(M ü’minin 12)

“...A llah bütün canlıları sudan yaratm ıştır...”
(Nur 45)

Ö rneğin ilk tüm cede “dillerse, ona ‘Ol” der’, o da olurmuş!..
Durum böylesine kolay ve yalınken yeryüzündeki bu yoksulluk­
lar, bu yakımlar, yıkım lar ne durup duruyor? Son on yıl içinde
suyun, havanın, toprağın kirlenm esiyle yeryüzünü yıkım a uğrat­
maya başlayan El N ino yıkım ına neden engel olamıyor! El Ni-
n o ’ya sebep olan insana neden egemen olamıyor!

“O, birşeyin olm asını dilerse”, ile başlayan tümceyle konuşan
kim dir bu üçüncü; M uham m ed mi, Allah mı?

337

“...G ökler ve Yer yapışıkken...” Bu yetersiz deyim , bu söz,
evreni yaratmış olduğu söylenen bir Yaratıcı’nın konuşması olabi­
lir mi? Yaratının nasıl olduğunu anlatamıyor! Bir tanrı, hem de ev­
reni yaratm ış olduğu savunulan bir Tanrı? Evrenin yaratıcısı bir
güç, yaratı konusunda böyle mi konuşmalı?

“...Bir ölçüye göre düzenleyen...” tüm cesinde konuşan yine
üçüncü kişi! Kim bu üçüncü kişi? Tanrı mı? Bu T anrı’yı kendi
ağzıyla konuşturan, O ’nu böyle yetersiz konuşturan kim? Bilme-
cemsi bu tümcedeki ölçü nedir?

“...A nd olsun ki, insanı süzm e çam urdan yarattık ...” Bu
tümce çoğul birinci kişi olduğuna göre; Tanrı melekleriyle vb. ya­
ratmış insanı!.. Tümceden öyle anlaşılıyor! Tümcenin yapısına göre

i

/
 ________________________ v a

„ s

Yedikardeş, bugün gördüğümüz biçimde görünmeyecek sürekli olarak. Çünkü
yıldızlardan kimileri çeşitli doğrultularda deviniyorlar. Yedikardeş’in bugünkü
görüşünüşü (üstte). Yedikardeş’in 100 bin yıl sonraki görünüşü (altta). Evrende
her yerde, her şey değişime uğruyor!..

/ V
/ • '

338

konuşan M uham m ed’in A llah’ı. Neden? Çünkü “Biz yaratttık”
diyor. M uhammed O ’nu yem in etm eye zorluyor. Tanrı insan gibi
yem in eder mi?

Dahası var, bu tümcede:
M uham m ed söylencesine göre; K u r’an esinleri 610 ile 632 ara­

sında gelmiş:'“ ...İnsartı süzm e çam urdan yarattık...”
M uham m ed’den yaklaşık 3000 yıl önce, M ısır Firavunları ça­

m urdan insan yapıyorlardı, Avanos çıkrıkçı ustalarının çam urdan
çanak çöm lek yaptık ları gibi! Din tarih inde bu “çam ur” örgesi
(m otifi) F iravunlardan, Sum erlerden gelm e.. Tevrat’ın, In c il’in,
K u r’an ’ın, Tufan söylencelerini Sumerlerden aldıkları gibi!..

“ ...Allah bütün canlıları sudan yaratmıştır...”
Anadolulu (M iletli) Thales (İÖ 630-545), yaklaşık 1200 yıl ön­

ce:
“ ...Her şeyin suyun değişik biçimlerinden kalıplandığını, ilk

öğenin su olduğunu ...” söyledi.
Thales, daha içerikli tümcelerle karşım ıza çıkıyor:
“...Suyun sokulm adığı yer yoktur. Dünya suyun üstünde bir

tahta parçası gibi durur” .
Prof. K ınıkoğlu’nun kutsal kitap söylencelerine çakılıp kaldığı

besbelli, yapm ış olduğu aktarmalarla!
Prof. Nihat K ınıkoğlu, kimi fizikçilerin, gökbilimcilerin yara­

lı, tutarsız “Büyük Patlam a“ kuram ına K u r’an tümcelerini sokar;
böylece bilimi bilim olm aktan çıkarır!..

“ ...Gökler ve Yer yapışıkken, onları ayırdığım ızı...”
H içbir bilgi verem eyen, hiçbir temele, kanıta dayanm ayan bu

tüm celerin anlatm ak istediğini, Sumerler, çok daha kapsam lı ola­
rak konuya eğilmiş; evreni, durumları açıklamaya çalışmışlar..

K u r’an ’da; “ ...Ve min al mai külli şey’in hay...” derken (Bü­
tün v a r lık la r ın özü su d u r), bu dey im doğrudan d o ğ ru y a S ü ­
m er’den, T hales’ten alınmıştır.

Dahası, Sum erlerde evren yaratısı işlenirken çok önemli bir du­
rum; yaşamın temeli olan havanın anılması, belirtilmesi... Tevrat,

339

İncil, K ur’an söylencelerinde h av an ın v a rlığ ı’ından, nasıl oluştu­
ğundan hiç mi hiç söz edilmez..

S um erlerde Y er’le G ök arasın d a gen leşip yay ılan havayı,
Anaksim enes, K ur’an ’dan 1150 yıl önce şöyle değerlendiriyor:

“ ...İlk ilke havadır. H ava kolayca biçim değiştirir, sonsuz b i­
çimlere dönüşebilir. İlk özdek havadır...”

K u r’an ’ın, evren yaratısı konusundaki anlatısı; günüm üzden
5000 yıl önce, Sum erler’de bütün canlılığıyla yansır:

O ilk günlerde o anda tüm gerekler oldu
O ilk günlerde o anda gerekler buldu yerini

Gök yer’den uzaklaşınca,
Ve Yer G ök’ten ayrılınca
Ve insan adına karar verildi

(Bkz: Süm er, H uluppuA ğacı-T evrat, İncil, K u r’an; K aynak
yay.)

Değerli gökbilim cim iz Rennan Pekünlü’den sonra, kendini b i­
len b ilim cile rim izden 16 M ayıs Ü n iversitesi İlah iy a t F akü lte -
s i’nden Prof. Dr. M ehmet Dağ, Cum huriyet (20 Nisan 1993) gaze­
tesinde gerçeklere parm ak basıyor:

“...BİR BİLİM CİYE YAKIŞTIRAM ADIM
C um huriyet’in 16 Aralık 1992 günü çıkan sayısında “Varoluş,

Evrim, İnsan ve İslam ” başlıklı P rof Dr. Nihat Kınıkoğlu imzasını
taşıyan bir dizi yazının ilkini okuyunca bu satırları yazm ak gereği­
ni duydum . Bilim in her zaman savunuculuğunu yapm ış ve Ata­
türkçülükten ödün verm em iş bir gazetenin yayım ladığı, bilim sel
bir nitelik iliştirm ekte zorlandığım , yalnızca b ir zihin cim nastiği
bir fantezi olmaktan öteye geçm eyecek bu dizi yazının ilkini ibret
ve üzüntüyle okudum. “Bilimsel bir nitelik iliştirmekte zorlandığı­
mı” söylüyorum, çünkü anılan yazı, sanından da anlaşılacağı üze­
re, bir bilim adamının kaleminden çıkmış görünüyor. Dizinin yaza­
rı, evrenin oluşumu konusunda bugün üzerinde çok konuşulan bir
kuramı özetlerken, cümle aralarına yer yer Kuran ayetlerini de ser­

340

piştirm ekte ve bu kuramsal bilgilerin K uran’da da yer aldığı izleni­
mini uyandırm aya çalışmaktadır. (Aslında yazarımız bu alanda geç
kalm ış görünüyor, çünkü bir Fransız cerrahı ‘M aurice B ucaille ’
böyle bir çığırı yıllar önce başlatmış ve bizde de izleyenleri olm uş­
tur.) ...K uran’ı iyi anlayabilm ek için indirildiği toplumsal koşulları
ve kültürel ortamı iyi tanımak gerekmektedir. Bunu yapm adığım ız
takdirde, dizinin yazarının başkalarından esinlenerek, hattâ kopya
alarak yaptığı gibi birtakım fanteziler üretm ek yanılgısına pekâlâ
düşebiliriz. Böyle bir fantezinin B atı’nın bilim ve teknikte göster­
diği gelişm eler karşısında ezilmiş M üslüm an’a moral vermek veya
dine ısındırm ak dışında hei'hangi bir yararının olabileceğini söyle­
m ek pek olası görülmemektedir. Aslında bu türlü girişimler, belki
de pek farkına varılmadan ortaçağın din merkezli bilgi anlayışını
yeniden gündem e getirm ektedir; bir başka deyişle bilgi alanını
inanç alanının güdümüne sokm aktadır...”

N ükleer Fizik Profesörü Pervez Hoodbhoy, İslam and Science
(Londra, Zed Books Yayınevi, İslam ve Bilim , çev. Eser Birey,
CEP KİTAPLARI) adlı yapıtında gerçekleri günışığına çıkarıyor:

“ ...Son yıllarda, özünde, Pakistan’da Pakistan’da İslâm laştırm a­
nın kapsam ını, sosyal konuların ötesine ve doğal olaylar alemine
taşım a çabası ofân, köktenci sofuluğun çarpıcı ve yeni bir örneği
ortaya çıkmaktadır. Buna da İslam bilim i diyorlar...

Çok uzun zaman önce kaybolm uş bir Ortaçağ devrinin külleri
arasından yükselen bir Anka kuşu gibi bu “bilim ” , bugün bilinen
her bilimsel gerçek ve olayın, 1400 yıl öncesinden tahmin edildiği­
ni ve tüm Mîimsel kehanetlerin, esas itibarıyla, Kutsal K itab’m in­
celenmesine dayanabileceğini kabul ettirmeyi amaçlamaktadır. O r­
taçağ ’dâ olduğu gibi bir kez daha, teolojiye, bilimlerin K raliçesi
olarak taç giydirilm ektedir. Bu bilim görüşüne, bazı M üslüm an
devletlerinden, önemli kişilerden ve göründüğü kadarıyla, birey ve
örgütlerin sağladığı sınırsız fonlardan cömert destekler gelmektedir.

...Üst düzey hükümet görevlilerinin (İslami bilimin) etkinlikle­
rini fihanse ettikleri ve toplantı ve konferanslarında debdebeli ko ­
nuşm alar yaptıkları doğrudur; ama kendi aralarında, bilimi İslâm ­
laştırma fikrini alay konusu yapmaktadırlar. M odern analitik yön­

341

tem lerin üstünlüğünü kabul etm ekte, tıbbi sorunlarını geleneksel
hekimlere değil doktorlara götürmekte ve çocuklarını, orta dereceli
Urdu okyllarına ya da medreselere değil, sürekli olarak İngiliz orta
dereceli okullarına göndermektedirler. Pakistan Üniversitelerinin,
resmi çevrelerin gözyummasıyla, köktenci öğrencilerin yönetimine
yenik düştüğü gerçeğinden hoşlanılmamaktadır. Ama bunun bede­
lini yöneticiler ödememekte, çünkü çocuklarını, yaşı gelince, A m e­
rikan üniversitelerine gönderebilmektedirler. Pakistan’ın subayları
ile bürokratları, kendi aralarında, mollaları hem alay edilecek, hem
de korkulacak bir nesne olarak görmektedirler. Alay edilecek; çün­
kü, o, üzüntüleri ve kaygıları modern zam anlara umutsuzcasına il­
gisiz kalan bir Ortaçağ aleminden kök alan çağdışı bir varlık olarak
görülmektedir. Korkulacak, çünkü, onayını çekiverirse, bu ülkeyi
İslam adına yönetmenin meşruluğu buhar olup uçacaktır...

Uzay ırakgörürü. Evrende uzayın derinliklerindeki gök nesnelerini araştırıp in'
çeler. Atmosferin dışında uzayı araştırır. Bilgi gönderir yeryuvarına.

342

İbrahim , kendi dönem inde
putlara tapanlara, “putların ız
hiç k on u şm u yor” d iye karşı
çıkıyordu: “Bu konuşm ayan
tahta putlara nasıl tapıyorsu­
nuz?”

İb ra h im o ld u k ç a e se m e li
konuşm uş, puta tapanların yü­
züne, eylemlerinin yanlış oldu­
ğunu söylemişti.

E ski çağ ın ilk e l in san la rı
tanrıların ı çam urdan, tahta­
dan yaparak karşılarına, bir dağ
tepesine, b ir yere... H er neyse
oturtuyorlar, böylece inanm ak
istedikleri güçleri sim gelerle de

olsa yanlarında bulm ak istiyorlardı. Çünkü onlar olmayanı, hiç de­
ğilse bilinm eyeni var olm aya dönüştürmek, bilinene çevirm ek isti­
yorlardı belki de puta tapmakla! Nitekim böylesi durum lar Yahudi­
likte de var, H ristiyanlıkta da! Yahudilikteki altın buzağı ne? H ıris­
tiyanlıktaki İsa’nın yonutları ne? Görmedikleri, bilmedikleri tarih­
sel gerçekleri saptanm ayan İsa’nın yonutlarını yapıp kilise avlula­
rına, duvarlarına, kato lik okullarına asm aları ilkçağ insanlarının
puta tapm alarından ya da çamurdan yapılm ış tanrılara tapmaktan
ne ayrım ı var?

Yan yarıya (biraz) örtügiysili “rahibe” ya da “Soeur” dedikleri
genç kadınlar geliyor. D iz çökerek İsa yonutunun önünde gözyaşı
dökerek yalvarıyor. Bütün yaşamının yalnız iki üç yılı bilinen 30
yaşlarındaki bir gencin, “göklerdeki babam ” sözüyle ya da ki­
mi tanıklarıyla (doğruysa) her şeyi bildiğine, göklere egemen oldu­
ğuna, kendisinin de A llah olduğuna inanılıyor uygar diye ünlenen
A vrupa’da!

İsa yaşamışsa, her insan gibi öldü ya da öldürüldü. Bu adam ,
bu yazıklı genç Allah idiyse, neden öldü? Yok Allah değil de Al-

X.*» 9 0 0 o*> 0 k m
Güneş dizgesi çizelgesine, yer darlığı

nedeniyle 9 gezegenden yalnız 4 ’ünü ala­
bildik. Efendi Tanrı (Allah); K ur’an’a
göre; M erih’le Yer arasında, Yergöğüne
çok yakın bir yerde bulunuyor!..

lalı'ın oğlu idiyse, bir baldirı çıplak Roma valisi “Tanrı’nm oğlu­
nu nasıl öldürebilir? Oysa İsa, tarihsel, gerçek bir insansa, yargı-
lıktaki yanıtın da “Ben İsrail K ralıyım ” demiş.

Abraham, günümüzden yaklaşık 3700 yıl önce puta tapanlara
demiş:

“...Tanrılarınız hiç konuşm uyor!”
Ben de göktanrıcılarına soruyorum:
“...Hani, tanrılarınız hiç konuşm uyor? Sizler öldükten son­

ra, sizler ölünce tanrılarınız da mı öldü?

Stockholm T V ’de eski çağlara değgin “Buz m um yaları”ndan
söz edildi. İnkalar, daha başka halklar hoşnut olmaları* için tanrıla­
ra çocuk kurban ediyor. Sarita, 500 yıl önce tanrıya kurban edilen
çocuklardan biri. 5000-6000 metre yüksekliğindeki dağın tepesine
giysi sargılar içinde götürülüyor. Orada başına bir sopayla vurula­
rak öldürülüyor, tanrılar hoşnut olsun diye! Karlar, buzlar altında
kalıyor. Sıfırın altında, oldukça soğuk olduğu için Sarita’nin saçla­
rı, gözleri, ayakları, ayak tırnakları, yüzü olduğu gibi duruyor. Bu
da bir din, dinsel eğilim!

İnkalar döneminde tektanrılı dinlerin T ann’sı yokm uş demek!
Neden böylesi kanlı durum a engel olmadı Tanrı ya da tanrılar!,..
Üstün yaratıldığı savunulan bu çocuğun bu acıklı serüveni ne?

Bunlar gibi m ilyonlarca sorular tektanrılı dinlerin de bir işlevi
olmadığını apaçık ortaya koyuyor:

...B irşey i im geley ip var dem ek le , o şey varolm az! Am a
“var” diye sünepeleştirildi yığınlar! Gerçek olan doğa, onun
ürünü de İNSAN! Evren bilincine insanla ulaştık. İnsan da öz­
gürlüğüne, içindeki,tanrıları öldürm ekle kavuşabilir. İşte o za­
man ağa im getanrıların kölesi olmaktan kurtuluruz!..

344

Yaklaşık 75 yıl önce en doğru
yolu, en güzeli bize gösteren M us­
tafa Kemal Atatürk oldu:

“ ...Ben sizin öz kardeşiniz ar­
kadaşınız, babanız gibi söylüyo­
ru m . U y g a r ım d iyen T ü rk iy e
C um huriyeti halkı; düşüncesiy­
le , a ile yaşam ıy la , yaşam b iç i­
m iy le u ygar o ld u ğu n u g ö ste r ­
mek zorundadır. Şimdi sorarım,
bizim giyim im iz uygar mıdır?

Ben şim diye dek ulus ve ülke
iyiliğine ne gibi atılımlar, ne gibi
devrim ler yapm ışsam , hep halk­
la ilişki kurarak, onların ilgi ve
sevgilerinden güç ve esin alarak
yaptım ...”

(Atatürk: İnebolu, 27 Ağustos 1925)

İnsanı, halkı gereksiz böbürlenmelerden sıyırıp insancıl dahası
evrensel açıdan ele alarak, gerçekçi bir tutumla şöyle diyor Doğu
PER İN Ç EK

“H attâ Ülkü Ocakları, son zam anlarda “Türklerin kurdu­
ğu on altı im paratorluk ve seksen altı devletten” söz ediyor.
Bir zam anlar Atatürk Kültür Dil ve Tarih Yüksek Kurum u
B aşk an lığ ı yapm ış olan Suat İlhan ise, tarihte 200 ’e yakın
T ürk devleti bulunduğunu yazm ıştır.* K ısacası, ”T ürkIerin
devlet kurm a yeteneği” açık artırm aya çıkarılmıştır.

Eğer bu yolla “üstün ırk” ve “üstün millet” teorileri ispat-
lanacaksa, T ürklerden daha önce uygarlığa geçm iş ve daha
önce devlet kurm uş olan M ezopotam yalıların, Çinlilerin, Yu­
nanlıların, İranlIların ve Arapların üstünlüğüne inanm ak ge-

Çağdaş Türkiye’nin kurucusu
Mustafa Kemal Atatürk.

Suat İlhan, “A tatürkçülüğün E v re n se lliğ i” , Atatürk A raştırm alar D erg isi, s. 16

345

rekir. Oysa bütün bu süreçlerin, milletlerin “doğuştan sahip ol­
dukları üstünlüklerin” dışında nesnel açıklam aları vardır; hiç­
bir m illet diğerinden üstün değildir. H er halkın tarihinde bir
barbarlık aşam ası, bunun yukarı dönem lerinde yaşanan bir
“kahram anlık çağı”, daha sonra köleci veya feodal biçim lerde
uygarlığa geçilen ve devlet kurulan çağ ve kapitalizm e geçiş
aşam aları bulunmaktadır. Bazı milletler ise çağım ızda sosya­
lizmi kurm a dönem inde yaşıyorlar.

(Doğu Perinçek: Bozkurt Efsaneleri ve Gerçek, s. 85-86; Kay­
nak Y. 1997 İst).

H alikarnas B alıkçısı, “A nadolu Efsaneleri” adlı yapıtında;
din üzerine konuşmadan durum u en güzel biçimde açıklıyor:

“...K serkes’in, Çanakkale Boğazı üzerine kurduğu köprüyü
. yıkan fırtınanın üç gün üç gece sürdüğünü, am a falcıların de­
niz perileri N ereid’lere kestirdikleri kurbanlarla rüzgârların
durduğunu yazıyordu...”

İnsanca yaşam ın örneği: M odern T ürk iye...

H erodot, bu doğa olayını günüm üzden 24000 yıl önce şöyle
açıklayıverdi: “Bana kalırsa rüzgâr kendiliğinden durdu...”

Bu da gösteriyor ki, insan usunun bilim sele dayanan sonuçları
hiçbir zaman şaşmaz!

Zam anında kör gidişe uyanda bulunan değerli eleştirm ecileri­
m izden ALİ DÜNDAR, D il ve B ilinç adlı yapıtında (Türk D ili
Dergisi, Laik Toplum-Laik Devlet, 1988, Der. yönetmeni: Ahm et
M iskioğlu), kara yöneticilerin yanlışlarını şöyle sergiliyor:

“ ...Halkım ız namaz kıldıracak, ölülerini yıkatacak din ada­
m ı bulam ıyor.” Ya da ‘Aydın din adam ı yetiştirm ek’ gibi, kim i­
lerince ‘m asum ’ ve haklı bulunan gerekçelerle uç veren dinsel
yönelim giderek güçleniyor; laik kurum lan şurasından bura­
sından kem irerek, ilerlem esini sürdürüyor. Nam az kıldırm ak
ve ölü yıkam ak için eğitildiği söylenen ve beyinleri yıkanarak
çağd aş b ilim ve uygarlık verilerine kapatılan yığınla insan,
devletin laik kurum larına yerleştiriliyor. Yönetim alanı, tüze
alanı, eğitim ve ekin alanı imam kafalı, imam ve molla davra­
nışlı insanlarla dolduruluyor. ‘.. Şeriatçılar, laik Türkiye Cum-
huriyeti’ne karşı sessiz ve derinden yürüyen bir savaş başlat­
m ışlardır. Savaş adım adım siper ve toprak kazanarak sürü­
yor. Am aç, laik devletim izi yeniden teokratik bir devlete dö­
nüştürm ek ve ardından da -zam anı gelince- hilalefeti geri ge­
tirm ek. “Bu ve benzeri yakınm aları, uyarıları devletin en yüce
katlarında oturanlar da yineliyorlar. Fakat bir türlü olanlara
el atıp önlem koyam ıyorlar; dur, yeter diyemiyorlar...”

Laik Türkiye Cum huriyeti için değerli savaşımcımız Prof. İl­
han AR SEL, Diyanet’e Cevap adlı yapıtında gerçekleri sergiliyor
apaçık:

Ebû D avud’un Sünen adlı yapıtında M uham m ed’in şu sözleri
var: “(Siz M üslüm anlarla) k ü çü k (çekik) gözlü toplum , Türkler,

347

savaşacaklardır. Siz onları, üç kez önünüze katıp götüreceksiniz,
süreceksiniz. Sonunda Arap yarımadasında karşılaşacaksınız.
Birincide onlardan kaçan kurtulur. İkincide kimi kurtulur, kimi
yok edilir. Üçünciideyse onların tümü kırılacaktır.”

Öte yandan K ur’an’ın K ehf (ayet 83-101) ve Enbiyâ (ayet 96)
Surelerinde yer alan “Ye’cüc ve M e’cüc” deyimi, M uham m ed’in
yukardaki şekilde tanım ladığı “T ürk ler” anlam ına gelir. Bunun
böyle olduğunu sadece İslam yazarları (örneğin Belûzî yada Celâ-
Ieddin es Suûtî gibi ünlüler) değil fakat ünlü Türkyazarları da ka­
bul etmişlerdir. Örneğin Osmanlı döneminin ünlülerinden Ahme-
d î’nin İskendernam e'sinden, Asım Efendi’nin O kyanus'una ya da
Ahterî M ustafa Efendi’nin A hteri-K ebir’ine varıncaya kadar Türk
bilginlerinden birçoğunun yapıtlarında, T ü rk ’ü “Ye-cüc ve Me-
cüc” şeklinde “yayvan suratlı, küçük gözlü, felaket getirici” ,
“uygarlık söndürücü” nitelikte tanım layan şeriat hüküm lerinin
yüceltildiği görülür.*

A rap’ın tarihî “Türk düşm anlığını “yaratan şey, işte bu hüküm ­
lerden kaynaklanır. Bu hüküm lere sarılarak ve dayanaraktır ki,
A raplar, (B edevi’sinden Şeyh’ine varıncaya kadar) silinm ez b ir
düşm anlık duygusuna kapılmış olarak Türk’ü “yabani”, “vahşî”,
“kana su sam ış”, “cani ru h lu ” , “fikren yetersiz” , “hayvana
yaklaşık”, “insanlığa felaket getirici”, “İslam uygarlığın yok
edici” vs... şeklindeki niteliklerle tanımlanmışlardır. Bu düşm anlık
1400 yıl sürm üş ve hâlâ da sürm ekle ve her vesileyle kendisini
belli etmektedir.

G erçekleri gün ışığına çıkaran eleştirm ecim iz Erdoğan AY­
DIN, “Nasıl M üslüman Olduk?” adlı özlü yapıtında şöyle diyor:

(*) BüUin bu hususlar için Buharînin e 's - Sahih (K itabu 'l-C ihâd), M ü slim ’in e 's-S a -
hih (K ilab u'l F ilen), Elıu D avud'un Sünen (K itabu'l -M cnuhim); N e s c î’nin S ünen (K ita-
bu'l C ilıâd), tbn M âce'd e Bâbut- Türk b ö lü m lerin e, benim Arap M illiye tç iliğ i ve Türkler
adlı k itabım a (İlk basım , Ankara Hukuk Fakültesi tarafından 1973 y ılın da , 4 . basım İnkı­
lâp K itabevi tarafından 1987 y ılın da) ve Turan D ursu n ’un D in Bu adlı kitabına bakınız.

348

Gerek İslam ın, gerek burjuva ideolojisinin ahlâki saldırıla­
rıyla dum ura uğratılm ış insanlar olarak bugün bize çok ters
geleb ilir am a anım sanm alıdır ki, eski Türkler, yıkanm ak da
dahil her yerde kadın erkek birlikte oldukları halde cinsel suç
oranı yok düzeyinde olan bir toplum örneği oluşturuyorlardı.
K avim sel/dinsel kültürleri gereği Türklerde kadın erkek ilişk i­
leri öncelikle insan ilişkileri olarak algılanıyordu... Tıpkı Ko-
lom b’un ağzından; “ ...gerçi çıplak dolaşıyorlar ama davranış­
ları terbiyeli ve özgüye değer” olan Kızılderililer gibi Türkler
de fuhuşu bilmeyen bir toplumdu.

B izzat Y. K andem ir’in aktarm asıyla; “Oğuz T ürklerinde
kadın erkeklerden kaçm az ve vücudunun hiçbir yerini insan­
lardan gizlem ezdi. (İslam m isyoneri) İbn-i Fadlan bunu şöyle
bir m isalle anlatıyor: <Birgün bir adamın evine misafir olduk.
A dam ve karısıyla birlikte oturuyorduk. Kadın bizimle görü­
şürken bir aralık gözüm üzün önünde avret yerini açıp kaşım a­
ya başladı. Biz utancım ızdan gözüm üzü kapatıp ‘estağfurul­
lah!’ dedik. Kocası güldü. Tercümana; onlara söyle, bu kadın
onu sizin huzurunuzda açıyor. Siz de onu görüyor ve koruyor­
sunuz. Sizden ona hiçbir zarar gelmiyor. Bu hareket kadının
onu örtüp de başkalarına m üsaade etm esinden daha iyidir d e­
di >. İbn-i Fadlan sözlerini şöyle bağlıyor: <Zina diye birşey
bilmezler. Böyle bir suç işleyen birini ortaya çıkarırlarsa onu
iki parçaya bölerler...”

D eğerli siyasalcı ve aydın eleştirm encilerim izden Doğu PE-
R İN Ç EK , Kemalist Devrim -2, Din ve Allah adlı yapıtında “K e­
m alizm , insanın evreni bilebileceği kanısındadır” deyip gerçek­
leri gözler önüne koyuyor:

Evrenin bilinebilirliği
Kem alizm , varlık ile bilgi arasındaki ilişkiye de materyalist bir

yanıt vermiştir; insanın evreni bilebileceği kanısındadır. Tarih k i­

349

tapları, bilgimizin sınırının “son yüzyıllarda yapılabilmiş keşiflerin
ötesine geçemeyeceğini” belirtirler. Ancak her günkü yeni keşifler­
le bilgilerimizin sınırı genişlem ektedir.”*

Atatürk, insan zekâsının doğanın sırlarını çözeceğine ve bekleni­
len gerçekleri ortaya koyacağına “kesin” gözüyle bakar. Doğada hiç-
birşeyin yok olmayacağından hareketle, ilerde insanlığın geçmişten
kalan ses dalgalarını da saptayabileceğini ve binlerce yıl önce söy­
lenmiş sözleri belirleme olanağına kavuşacağını belirtir.** Görüldü­
ğü gibi, Kemalist devrimciler, bilinmezci idealizmi reddederler.

Toplumda: Determinizm ve “Pratik Maddiyatçılık"
K em alist D evrim ’in önderleri, felsefelerini “tarihte determ inis­

tiz, icraatta pratik m addiyatçıyız” diye açıklamışlardır.*** Bu açık­
lamayı M eclis kürsüsünden İçişleri Bakanı yapmaktadır. Öyle an­
laşılıyor ki, konu, A tatürk ve çevresinde tartışılm ış ve sonunda
böyle bir formülde karar kılınmıştır.

D eterm inizm (G erekircilik), doğadaki süreçlerin ve olguların
evrensel ve nesnel bir nedenselliğe dayandığını kabul eder. Kema-
listler, “tarihte determ inistiz” açıklamasıyla, yalnız doğanın değil,
toplum un da nesnel yasalara bağlı olduğunu kabul ediyorlar. M ah­
mut Esat Bozkurt, Devrim Tarihi derslerinde Determinizmi, “m il­
letlerin haklarına kavuşmaları için” ihtilâlin gerekliliği ve kaçınıl­
m azlığı olarak açıklar.****

“İslam Çağımıza Yanıt Verebilir mi?” adlı yapıtında Server
TANİLLİ, imge cennetinin deliklerini, yaralarını, İslam ’ın tutmaz
yanlarını onurlu bir eleştirm eci olarak belirleyip, ortaya koyuyor:

(*) Türk T arihinin A n a Hatları, s. 5 vd; T arih, 1, s . l .

^**1 A fet İnan’ın 9 O cak 1936 gü nü D T C F ’nin a çılış ın d a verdiği ilk dersin bazı b ö ­
lüm leri Atatürk yazd ırm ış. B kz. A fetin an , Atütürk H akkında H atıralar ve B e lg e le r , s.
2 4 2 , vd .

(* * *) İçişleri Bakanı Şükrü K aya nın k onu şm ası için B k z. T B M M Zabıt C eridesi,
c . 16, D ev re V , s. 59-61

(* * * *) M ahm ut Esat B ozkurt, A tatürk İhtilâ li, s. 198.

350

“...İlk göze çarpan, İslâm ’ın bağrında bir yara gibi duran
kadın-erkek eşitsizliği, olduğu gibi C ennete de yansım ış du ­
rum da. Gerçekten, Cennette sunulan nim etlerden, her bakım ­
dan aslan payını alan erkek oluyor; m üm in kadınlar, ahret ka­
dınlarından farklı olarak, erkeğine bağım lı, sırası geldiğinde
erkeğini “memnun eden, sonra da bir kenarda oturan bir k o­
num dadır.” Özetle kadın-erkek eşitliği, ütopik bir evrende bile
söz konusu değil; kadın Cennette bile kurtulamamaktadır.

İkinci olarak, Cennet, uşak, hizm etçi (sübyan/huri) türü sı­
n ıf farklılıklarının doğurduğu öğelere yaslanıyor; ayrıca dere­
celere ayrılan Cennette eşitlik ve ebedi bir kurtuluş yok; C en­
nete girm enin koşulları ise, öteki dinlerin ölçülerini kabul et­
m eyen, yalnız İslâm ’ın ölçülerini dayatan türden.

Ü çüncü olarak, bu dünyada yasaklanm ış ve Cennete girm e­
yi önleyecek haram şeylerin (kadın, şarap, cinsellik, vb.) Öte
dünyada helâl sayılm ası ve ulaşılm ası gereken ödül türünden
hedefler olarak gösterilm esi, tam bir çelişki. Bu dünyada ya­
saklanan, neden C ennette oluyor; orada helâl olacak, bu dün­
yada yasaklanm asının anlam ı ne?..”

Kureyş Tanrıelçisi M uham m ed, “her şeyin üstesinden gelm iş
olduğunu” savunduğu Allahı’yla birlikte köleciliği kaldıramamış­
tır. Bu gerçeği ortaya koyan eleştirmecimiz Faik BULUT, “Tari­
kat Serm ayesinin Yükselişi” adlı kapsamlı yapıtında şöyle diyor:

“ ... Özel m ülkiyetin veya m ülkiyet hakkının m eşruluğuna
ilişk in bir örnek de “İslam devrinde köleliğin mübah olm ası,
köle em eğinin yoğun biçim de söm ürülm üş olmasıdır.”* En bü­
yük hırsızlıklardan birisi de budur. Çünkü, insan em eği ça lı­
n ıp , servet biriktir ilmektedir.

İslam önderi M uham m ed, ah lâki açıdan kölelerin azad
edilm esini vaaz edip durm uşsa da, em rinde çok sayıda köle bu­
lunduğunu herkes biliyor. D aha da önem lisi, M uham m ed’in
“bir keresinde, em rindeki 20 kadar köleyi, am cası Abbas’a ça­
lışm ak ve ticaret yapm ak için ödünç verm iş olmasıdır.”** B iz­

(*) F a ik B u lu t, age.
(* *) C evad A li, age , c . 5 . s . 5 7 0 -5 7 1 ; c . 7 .s . 4 6 3 -4 6 4

351

zat bu olay, kölenin, İslam ’da henüz eşit insan m uam elesi de­
ğil» tersine efendinin malı olarak görüldüğüne ilişkin ciddi bir
kanıttır.

O rtaçağ’da (900-1300’lü yıllarda) bile m üslüm an pazarında
köle ticaretinin önem li bir yeri bulunurdu. Bu ticarete L üb­
nanlı H ıristiyanlar ya da Yahudiler aracılık yaparlardı. K afile­
ler halindeki köleler İstanbul, Kahire, K urtuba, A frika, Ceno-
va, Prag, Cenevre vs arasında sevkedilir dururdu. M üslüm an-
lar, Şeriat izin verm ediği için, sadece müslüm an kardeşlerini
satam azlardı. Zengibar gibi yerlerden getirtilen köleler tarım
işçisi olarak tarlalarda ya da kentlerde imalat işçisi olarak kul­
lanılırdı. Kadın köleler bile çalıştırılırdı; ev işlerinde olduğu
kadar genelevlerde de kullanılırlardı. Devlet asker olarak ye­
tiştirm ek üzere çok sayıda köle satın alırdı. H er m üslüm an
kentinde, insanların gidip köle satın aldıkları bir esir pazarı
bulunurdu. Aşırı fiyat dalgalanm alarını önlem ek için, her esir/
köle pazarında bir resmi denetçi bulunurdu...”

“U m ut İnsanda” adlı yapıtında, İnsan İnsanın K urduyken
başlığıyla Öner YAĞCI, insanın değerini vurguluyor, sonra da sa­
natçıların görevlerini büyük bir dikkatle belirliyor:

“...İnsana saygı gösteren, insana birbiriyle ve doğayla kar­
deşçe yaşayabileceği olanaklarını ve ütopyasını sunan bir ör­
gütlenm e biçim ini mutlaka bulacak insan....

...Gerçek sanatçılar öncülükleriyle politikacıların toplum la-
rını anlam aları için ipuçları verecek toplum sal dönüşüm lerin
haBercisidirler...”

Dinler tarihi, tarihsel olaylar incelendiğinde açıkça görülen şu­
dur: Yeryüzünde adları belli 300 milyon tanrı var. Büyüklü küçük­
lü 20 bin din ve inanç topluluğu!

Günümüzden 3200, 2000, 1400 yıl önce göğe yerleştirilen gök
tanrılarının bulucuları da M usa, İsa, M uhammedi Bu üçü özdeş
tanrı denm iş olsa da; bu düşlemli tanrılar, davranış (karakter) bakı­

352

mından birbirinden ayrımlıdır, birbirine uymaz! Bu da bu tanrıların
ayrımlı konuşmalarından, birbirlerini yadsımalarından kolayca an­
laşılmaktadır. Böyle ayrımlı olmalarının nedeni de çok doğal. Bu
da, tanrıları konuşturanların ayrı kişiler olmasından kaynaklanıyor.
Bunlar, M usa, İsa, M uham m ed; ayrı gelenek ve göreneklerin,
toplumların insanları... Örneğin ben o çağlarda yaşasaydım, ben de
onlar gibi kendi kendimi Tanrıelçisi olarak atasaydım; Tanrı’yı ben
de benim dilimle, içinde yaşadığım toplumun gereklerine göre ko­
nuşturacaktım!. Konuşturduğum bu düşsel tanrı da benim buldu­
ğum Tanrı olacak; kendi konuşmamla, bulduğum tanrı da, daha
önceki tanrıları ya da dinleri yadsıyacaktı!.. Nitekim çağlarında
M usa da öyle yapmış; İsa da, M uham m ed de!

Bunların üçünün de birleştikleri bir durum var: Üçünün de çöl
insanı olmaları! Konuşmaları gelm iş oldukları toplumu yansıtır!
Bundan daha doğal ne vardır! Her insan az çok kendi toplumunu
yansıtır!.. İster istemez her insan geldiği toplumun siyasal, ekono­
mik vb. gereklerini içerir. “Kutsal” diye adlandırılan kitapların dili
araştırılınca gerçekler günışığı gibi ortaya çıkmaktadır!

Bu üç tanrıelçisinin dönümlerinde yaşayan halk gelenekleri
doğrultusunda onayladıkları konuşmalar, söylenceler zamanla
“Tanrı sözü” oldu.

İnsanın kendine dönmesi, kendi benliğini bulması, gerçek öz­
gürlüğüne kavuşması gerek... Bunun bir tek yolu var: İçimizdeki
boş tanrıları, boş tanrı inancını öldürmemiz gerek! Bunu yapama­
dık mı, kölelik bırakmaz bizi; hiçbir zaman özgürlüğümüze kavu­
şanlayız. Bakınız! Önümüze sürülen tanrılar doğa olaylarına, ölü­
me, sayrılıklara her gün yenik düşmektedir! Bugün en koyu dinci,
en köktendinci böbreklerini vb. değiştirmek için bütün ivedisiyle
doktora koşuyor, Tanrıya değil!..

D in ve İnsan Sorunu adlı yoğun ve içerikli yapıtında Hüsen
Portakal; bilimin yadsınmaz gerçekliğini şöyle vurguluyor:

353

“...Bilim sel çağla b irlikte, her şeyin K ur’an ’dan ve dinsel
kültürden çıkm adığım , bunların birer Tanrı esini olm adığını
gören M üslüm anlar zor durum a düştüler. Daha doğrusu, bi­
lim sel çağ, dinlerin beklem ediği bir gelişm e oldu ve hazırlıksız
yakalandılar. Bir sürü soruya yanıt veremiyorlar. Ö rneğin bi­
lim neden Adem ve H avva zam anında başlam adı? Eskiden
insanlar hastalıktan k ırılırken , günüm üzün ilaçları neredey­
di? Kutsal kitaplar ve peygam berler neden bilim le ilgili bir
ipucu vermediler. Tanrı neden böyle bir onuru önce paganlar
karşısında Yahudilere, H ıristiyanlar karşısında M üslüm anla-
ra vermedi?

Tapınaklara gidenler, yolların ı değiştirip laboratuvarlara
gitm eye başlayınca, bilimsel çağ başladı. Günüm üzdeki bilim ­
sel gelişmeler, ilkel insanın düş ürünü olan masallar dünyasını
artık geride bırakıyor. İnsanın gökte uçması, bir yanılsam a de­
ğil, yaşanan bir gerçek. Doğal olaylar ve maddenin kendisi ar­
tık bir giz değil. Örneğin M üslüm anların tabu nesnçsi olan Ka­
be’deki K arataş’ın kimsayasal analizi yapılabilir ve hangi mo­
leküllerden, hangi atom lardan oluştuğu söylenebilir...

B ilim lerin gelişm esi ve in san ın güncel yaşam ında d insel
inançlardan daha çok ağır basm ası, dinsel kurum lar için ger­
çekten bir şanssızlık oldu. Ö rneğin günümüzde insan hastala­
nınca, ilk işi Tanrı’ya sığınm ak değil, doktora ve ilaca başvur­
mak oluyor. Ayrıca K ur’an bir yer-gök ayrımı yapıyor ve gö­
ğün yedi katlı olduğunu ısrarla belirtiyorsa, böyle bir görüşün
çağım ızda artık geçerli olm adığı biliniyor. Güneş sistem i açık­
lanınca yalnızca dünyayı uzayın boşluğunda bulm adık, kutsal
kitapların açıklamaları da boşlukta kaldılar.

Eğer dinin dayanakları bir alanda yıkılıyorsa, din adam ları
bir alana ağırlık veriyorlar. Ö rneğin hukuk ve ahlâk alanına
kayıyorlar. Kilise artık bir bilim adam ını yargılam ıyor; papaz­
lar hümanist konuşmalar yapıyorlar...”

354

1950’den bugüne kim liğini yitirmiş kim i kara politikacılar, on­
ların yandaşları elbirliğiyle; kişisel çıkarları uğruna dini de A llah’ı
da alet ederek, ATATÜRK D E V R İM L E R İN İ hiçleyip T Ü R K İ-
Y E ’Y İ U ÇU RU M A SÜ R Ü K L E D İL E R !..

Bu durum a ne yazık ki, yıllarca seyirci kaldık!
Bu çürümüşlüğü, kağşam ışlığı onarm ak için yapılan girişim leri

alkışlıyorum. Ama bunun yeterli olabileceğini sanmıyorum! D uru­
mu sürekli o larak gözetlem ek , daha derinden ele alm ak gerek
Cum huriyet D evrim leri’ni tam anlam ıyla uygulamak için! Çünkü
Ortaçağ kalıntısı düşlemler; körü körüne Anadolu halkına, gerçek
eğitimden yoksun yığınlara durmadan pompalanmaktadırlar.

355

T A R İH S E L , B E L G E S E L K A Y N A K L A R

ADAM S, C J: A reader’s guide to the great religions, 1965
AHM AD, A: îslam ic modernism in India and Pakistan 1967
A N D ERSSO N , E: Religion och m agi hos Africas naturfolk,

1936
A NDRAE, T; W IDENGREN G: M uham m ed, hans liv och hans

tro 1967
ANESAKI, M: H istorf of Japanese religion 1968
ARSEL, İlhan: Diyanete Cevap, Kaynak Y. 1996 İst.
ARSEL, İhan: Şeriat’tan kıssalar, Kaynak Y. 1996 İst.
AYDIN, Erdoğan: Nasıl Müslüman Olduk, Başak Y. 1994 Ank.
AULEN, G: Jesus i nutida historisk forskning, 1973
BALJON, J: M odern M üslim Koran interpretation 1961
BAM M , P. Sa började kristendomen 1960
BARRETT, C K. The New Testament background, 1956
BAYET, J. H istoire politique et psychologique de la religion

rom aine 1957
BERGER, M. İslam in Egypt today 1970
BERGM AN, J. Varldens religioner, 1983
BERGSLAN, K. Hittitene, I: Norsk Teol. Tidskr, 1941
BİRDOĞAN, Nejat: Çelebi Cem alettin E fendi’nin Savunması,

Berfin Y. 1994
BLACHERE R. Introduction au Coran 1947
BLINZLER, J. Jesus inför ratta 1962
BLOM BERG, C. Samurai religion, 1976-77
BOLTERA, J. La relgion babylonienne, 1952
BRIEM , E. Pa trons trökel 1948
BULTM ANN, R. Theologie des Neuen Testaments 1953
BULUT, Faik: Tarikat Sermayesinin Yükselişi, Öteki Y. 1995 İst.
BURLAND, C. Nort American Indian mythology 1968
CANAAN, T. M ohammedan serints and sanctuaries in Palesti-

ne 1927

357

CARRINGTON, Ph. The early chirstian church 1957
CEM İL SENA: Filozoflar A nsiklopedisi, Remzi Kit. 1976 İst.
CHOUCROUN, I M: Le Judism e, doctrines et preceptes 1951
CRAGG, K. The event o f the Q u r’an 1971
CULLM ANN, O: Christologie des Neuen Testaments 1958
CULLM ANN O: Nya testamentets lara om dopet 1952
CUM ONT, Fr. Les religions orientales dans le paganis romain

1906
DAG, M ehmet: Bir Bilimciye yakıştıram adım , Cumhuriyet, İst

1993
DAVIES, W D: Paul and Rabbinic Judaism 1948
D EM İREL, Dr wur Hakkı: Tevrat, M üjde Y. 1996 İst.
DERM ENGHEM , E: Le culte des saints dans l ’İslam maghre-

bin 1954
DEM ARGNE, P. Les religions pr6-heleniques, Historie des re­

ligions, 1955
D IETERLEM , G: Essai sur la religion bambara, 1951
DINÇOL, A li M: Anadolu Uygarlıkları Ansiklopedisi I, Hititer,

1982, İst.
DHORM E, E: La religion assyro - babyllonienne, 1910
DODD, C H: Kristendomens grundare 1970
DONALDSON, D: The Shi’ite religion 1937
DORESSE, J. Les livres secrets des gnostiques d ’Egypte, 1-2,

1958-59
DAW SON, J. A clssical dictionary of Hindu mythology and re­

ligion 1953
D U C H E SN E -G U IL L E M IN J: La relig ion de I ’Iran ancien,

1962
DROW ER, E S: The M andoeans of Iraq and Iran 1937
DUM EZIL, G: La religion rom aine archaique 1966
DURSUN, TURAN: Tabu Can Çekişiyor, Din Bu I, Kaynak Y

1991 İst.
DUVAL, P-M: Les dieux de la Gaule 1957
DÜNDAR, Ali: Dil ve Bilinç, Prospero Y. 1995 Ank.
ELERT, W. M orphplpgie des Luthertum s 1-2 1931

ELIA D E, M. LE M ythe de l’eternel retour, Paris 1949
ERGÜVEN, Abdullah Rıza: Güneşe Açılmak, Yeditepe Y. İst.

1978
ER G Ü V EN , Abdullah Rıza: Charles Baudelaire, Yaba Y. İst.

1984
ERG Ü V EN , Abdullah Rıza: burdan Öte, Yeditepe Y. İst. 1981
E R G Ü V EN , A bdullah Rıza: K ırm ızı H oroz, Yeditepe Y. İst.

1981
ERG Ü V EN , Abdullah Rıza: Yunus Emre, Yaba Y. İst. 1982
ERG Ü V EN , Abdullah Rıza: Toprak ve İnsan, Yeditepe Y. İst.

1982
E R G Ü V E N , A bdullah Rıza: T ürk H alk Yazını, Yaba Y. İst.

1983
ERG Ü V EN , Abdullah Rıza: Fransız Şiiir, Yaba Y. Ank. 1985
ER G Ü V E N , A bdullah Rıza: Sanat ve Erotizm , Yaba Y. İst.

1988
ERG Ü V EN , Abdullah Rıza: Anam ız Ağlamış Bizim , Gerçek S

İst. 1988
E R G Ü V E N , A bdullah R ıza: E vrenbilim ve Tanrı K avram ı,

G erçek S İst 1989
ERG Ü V EN , Abdullah Rıza: M ilyonlar Kalkacak Ayağa, G er­

çek S İst. 1989
E R G Ü V E N , Abdullah R ıza: Evren ve Yaratı, G erçek S. İst.

1990
ER G Ü V EN , Abdullah Rıza: H uriler ve Gılm anlar, G erçek S

İst. 1991
E R G Ü V E N , A bdullah R ıza: Yasak T üm celer, B erfin Y İst.

1993
ERG Ü V EN , Abdullah Rıza.Universa-Kozm ik Çorba, Gerçek S

İs t.1991
ER G Ü V EN , Abdullah Rıza: Tanrılar Neyi Yarattı, Berfin Y

İst. 1994
ER G Ü V EN , Abdullah Rıza: Gece de Güneş Doğar, Berfin Y

İst. 1997
FAKHRY, M. A History of Islamic Philosophy, 1970

35 9

FERTUGIERE, A. La Grece, Gorce-M ortier, H istoire GĞneral
des Religion 1944

FIN EG A N , J. The Archeology of World Religions 1952
FO L K E , T: I drakens skugga, S tud ier i K inas fo lk religion

1923
FOUCHER, A: Les vies antterieues du Bouddha, 1955
FOUCHER, A: La vie du Bouddha d ’apres les textes et les mo-

numents de l ’Inde 1949
FRANKFORT, H. Ancient Egyptian religion, 1948
FUGIER, H: Revherches sur l ’expression du sacrd dans la lan-

gue latine 1963
GARDINER, A. The attitude of the ancient Egyptians to death

and the dead 1935
GIBB, H: Modern trends in İslam 1945
GORCE, M; MORTINER, R. Histoire generale des religgion,

1-5, 1942-51
GRAY, J: N ear Eastern m ythology 1969
GRANT, R M: Gnosticism e and earlyachristinity, 1959
GRENIER, A. Les religions etrusque et rom aine 1948
GRIM M , G: The doctrine of the Buddha, 1957
GRÖNBECH, B: Etruskerna, Ett försvunnet folk, 1956
GUIART, J. Les religions de l ’Oceanie, 1961
GUTTM AN, J. Philasophie o f Judaism, 1962
GURNEY, O. Hittite religion, 1952
GUTERBOCH, H. Hittite religion, forgetten religions, V. Ferm

1949
HAHN, S; BRODY A, FURSTENBERG W: Judarnas historia,

1950
HALDAR, A: Det babyloniska skapelseeposet 1952
HALİKARNAS BALIKÇISI: Anadolu Tanrıları, Yeditepe Y.

İst. 1974 - Anadolu Efsaneleri, Yeditepe Y. İst. 1974
HALM AN, Talat S: Eski M ısır Şiiri, Türkiye İş Bankası, Kül­

tür Y. 1972
HANÇERLİOGLU, Orhan: Felsefe Ansiklopedisi, C 1-7 Rem­

zi K. İst. 1978

360

HANDY, E: Polynesian religion, 1927
HOODBHOY, P: İslam and Science, zed Books, Cep Kit. 1994
HOOKE, S H: Babylonian and Assyıian religion 1953
HOLM OVIST, W: Sveriges forntid och medeltid 1949
HERBERT, J: Spritualite Hindou, 1947
HULTKANTZ, A: De am erikanska religioner, 1967
ID E H IST O R ISK LA SEB O K : B and I, G idlund, Söderta lje ,

1982
IZUTSU, T: Ethico-religius concepts in the Q ur’an 1966
JA M ES, W. Den religiösa erfarenheten i dess skilda form er,

1974
JEREM IAS, J: Barndopet under de fyra forsta arhundraderna,

1959
JOHANSSON, N. Det urkristna nattvards firandet 1944
JU N O D , H. The life o f a Sout African tribe 1927
JVANOV, W. Brief survey of the evolution of Ismailism 1952
KAPELRUND, A S: B a’al in the Ras Shamra texts, 1952
KARLGREN, B: Religion i K ina, 1964
KARSTEN, R: Inkariket och dess kultur i det forna Peri 1938
KARSTEN, R: Samefolkents religions 1952
K EITH , A B: The relig ion and philosophy of the Veda and

U panishads 1925
KINIKOĞLU, Nihat: G ök ve Yer Ayrılıyor, Cumhuriyet, A ra­

lık 1992
K RAEM ER, I: Krıstendomens budskap i en icke-kristen varld,

1940
K RANER, S N: The Sumerians 1963
K RAM RISCH, S: The Hindou tem ple 1946
KORANEN, Zettersteen, KV çevirisi, 1979
K U R ’AN-I KERİM ve açıklamalı meali: Türkiye Diyanet Vak­

fı Y. Ank 1993
LABAT, R: Le caractere religieux de la royaute assyra-babylo-

nienne 1939
LEAKEY, R: Hur manniskan blev till, Natur och kultur, Stockh

1995

361

LEW IS, B: The origine o f Islam ism 1940
LEVENSON, J: Confician China and its modern fate 1964
LEENHARDT, M: Do Kam o, le mythe et la personne en Mela-

nesie 1947
LENHAM M AR, H: Genom tusen ar. H uvudlinjer i Nordens

kyrkohistoria 1971
LIENHARDT, G: Divinty and experience. The religion of the

Dinka, 1961 ---------
LINDBLOM , J: Profetismen i İsrail 1934
LJUNGBERG, H: Den nordiska religionnen och christentum ,

1948
M ANŞON, W: Jesus the M essiah 1952
M ELANDER, E: Klocka och trolltrumma, 1914
M ELCHIOR, M: Den Judiska tron, 1950
M ETRA U X , A: Religion and Sham anism , H ANDBOOK OF

South Am erican indians 1949
M BITI, J: African religions and philosophy 1969
M ILES, J: Gud, En biografi, Stockh 1997
MIRSKY, J: Gud har m anga boningar, M almö.
M O U LIN IER , R: Orphde et lörphism e â l ’epoque classique

1953
M ONTGOM ER, W. İslam and the integration of society 1961
M OREAU, J. Les persĞcution du Chistianisme dans le empire

romain 1956
MURRAY, R. Symbols o f church and Kingdom , A studry in

Early Syriae tradition
M Ü LLER, E. Variden har blivit annorlunda 1954
NASR, S H: İslam and Realities o f İslam, London 1971
NIELSEN, E. Handskriftfundene i juda örken 1956
NIKHILANANDA, S: Hinduism ens vasen 1955
NILSSON, M P: The M innoan-mycenaean religion and its sur-

vival in G reek religion 1950
NYBERG, H S: Irans forntida religioner 1937
ODEBERG, H: Fariseism och kristendom 1943
ONO, S: Shinto. The karni way 1962

362

PAILLARD, J: Narm are Paulus 1966
PE D ER SEN , J: M uham m edensk m ystik , En sam ling texter,

1952
PEKÜNLÜ, E. Rennan: Büyük Patlama, Astronomi M agazin,

İzm ir 1994
PERİNÇEK, Doğu: Bozkurt Efsaneleri ve Gerçek, Kaynak Y.

İst. 1997
PERİNÇEK, Doğu: Aydın ve Kültür, Kaynak Y. İst. 1996
PERİNÇEK, Doğu: K em alist Devrim II, Din ve Allah, K ay­

nak Y. İst. 1994
PERİNÇEK, G. Var tids religioner 1974
PORTAKAL, Hüsen: Din ve İnsan Sorunu, Toplumsal D önü­

şüm Y. İst. 1997
RENOU, L: Religions of ancien India, 1953
REUTERSHIÖLD, E: K allskrifter till Lapparnas religion, 1910
RIN G G REN , H; Ström A: R eligionerna i historia och nutid,

Arlöv 1993
R IN G G R E N , H; Fram re orientens relig ioner, i gam m al tid,

1967
RINGGREN, H; Tro och Liv enligt dödshavrullam a, 1961
RINGGREN, H; religionens Form och funktion,1968
ROBINSON I: The body. A study in Pauline theology 1953
R O D IN SO N , M: M uham m ed, Om profetens liv och Islam s

uppkom s, 1981
SAHLGREN, J: Hednisk gudalara och nordiska ortnamn, 1950
SCHAYA, L: The Universal meaning of the Kabbalah, London

1971
SHARM A, D: Studies in the renaissance o f Hinduism, 1944
SM ITH, M: Readines from the mystics of İslam 1950
SM ITH , M: The Early history o f God, Yahweh and Other De-

ities in Ancient Israel, San Francisko, 1990
SLOTKIN, J. The Peyote religion. A Study in Indian vvhite re-

lations, 1956
SÖDERBLOM , N. Fram m ande religionsurkunder. 1-3, 1907-

1908

363

STENDAHL, K: Paul am ong Jews and Gentils and other essys
1976

STAUFFER, E: Den historiske Jesusi ny belysning 1960
SUNDEN, H: Zen, H istorisk analys och betydelse 1967
TANİLLÎ, Server: İslam Çağım ıza Yanıt Verebilir mi? Say Y.

İst. 1991
TAYLOR, L R: The divinity o f the Roman em peror 1936
TAYLOR, V: The life and m inistry of Jesus 1954
TAYLOR, J. Sasom i begynnelsen. En bok om Afrikansk religi­

on, 1965
TAYLOR, V: The person of Christ in New testament teaching

1958
THOM AS, E: The life o Buddha as legend and history, 1930
TONYBEE, A: Christianity among the religions o f the world

1958
TRIM INGHAM , J: The influence of İslam upon Africa 1968
VANDIER, J: L religion egyptienne, 1949
VAROL, Ahmet: Kur-an meali, Ozan Y. İst. 1995
W ESSEN, E: Studier till Sveriges hedna mytologi Och fornhis-

toria 1924
W ESSELS, A: A modern arabic biography M uhammed 1972
W ETLER, G P: Det rom erska varlds valdets religioner 1918
W ID EN G REN , G: The A ccadian and Hebrevv psalm s o f la-

m entationas raligious documents 1937
W IDENGREN, G: M uhammed, the apostle of God and his as-

cension 1955
W İLSON, R: Gnosis and the New Testament oxford, 1908
W INGREN, G: Luthers lara om kallelsen 1942
W ITH ERSPO O N , Language and art in the N avajo U nivers,

1982
YAĞCI, Öner: U m ut İnsanda, Toplum sal D önüşüm Y. İst.

1997
YANG, C: Religion en Chinese society 1961
ZA EH N ER, R C: The dawn and tw illight o f zoroastrianism

1961

364

Abdullah Rıza Ergüven’in Şiir Kitapları

YALNIZLAR Varlık Yayınları 1958
SEVİDEN YANA “ “ 1963
GÜNEŞE AÇILMAK Yeditepe Yayınları 1978
YANIK TOPRAKLAR " ‘ 1978
B URDAN ÖTE " “ 1981
KIRMIZI HOROZ " “ 1981
TOPRAK VE İNSAN “ “ 1982
DENİZE KARŞI Yaba Yayınları 1983
ANAMIZ AĞLAMIŞ BİZİM Gerçek Sanat Yayınlan 1988
GÖÇEBE YAĞMURU “ “ 1988
GÖRÜNÜMLER “ “ 1988
KİRAZ AĞACI 1988
ÖNDEKİ ADAM “ “ 1988
MİLYONLAR KALKACAK AYAĞA “ ‘ 1989
GÜNEŞLER UYUMAZ “ “ 1989
GECE YAKILAN TÜRKÜLER “ “ 1989
AYÇİÇEKLERİ “ “ 1989
ANİ DAHİ ANDA ASMIŞLAR “ “ 1991
GELİN DOSTLAR BİR OLALIM “ “ 1991
ALİYE VELİYİ ANLATTIM DİYE “ “ 1991
HURİLER VE GILMANLAR “ “ 1991
İDRİS BÖYLE DEDİ “ “ 1991
ÇÜN ZAMAN ERMİŞTİR “ “ 1991
SULAR SESSİZ AKMAZ “ " 1991
MAĞARADAKİ İNSAN “ “ 1992
DAHA OKUMAK VARDI “ “ 1992
YARALI KUŞ ‘ ‘ 1992
AÇLIK VE SAVAŞ “ " 1992
GECE İŞIĞA DOĞRU " “ 1992
TANRILAR ÖLÜYOR “ ‘ 1992
AĞACA TIRMANAN ADAM “ “ 1992

365

BİR ÖĞLE ÜSTÜ “ “ 1992
BEN TOPLUMUN AYNASIY1M •' 1992
BİR ELİM ANADOLU Berfin Yayınlan 1993
NALLARI AĞIR ATLAR “ “ 1993
TABANCAMIN İPEK BAĞI “ ‘ 1994
ANA UYANDIR BENİ 1994
VE BEDREDDİN “ “ 1995
ZAMAN VE ATEŞ “ 1995
YAĞMUR VE BULUT “ “ 1995
KUYUYA DÜŞEN AY “ " 1996
ÜVEYİKLER “ “ 1996
VENESSA 1996
TERSİNE AKAN IRMAK " “ 1996
TARİH YAZILMADI " “ 1996
GÜN KİMİN İÇİN " “ 1996
SEVGİLER TÜKENMEZ “ “ 1997
ACI SERÜVEN “ “ 1997
AĞIR SERÇELER “ “ 1997
ACI SICAK “ “ 1997
BURÇLAR KUŞAĞI “ “ 1997
AKŞAMA DOĞRU “ “ 1997
AŞK BİRAZ DA GÜLÜ SEVMEK “ “ ?
KÖKÜNDEN SÖKÜLEN AĞAÇ “ “ ?

Abdullah Rıza Ergüven’in Çevirileri

BAUDLAİRE’DEN ŞİİRLER Varlık ve Yaba Y. 1961-1984
JAQUES PREVERT Yeditepe Y. 1980
SAİNT-JOHN PERSE “ “ 1982
FRANSIZ ŞİİRİ (Antoloji) Yaba Y. 1985
MAYAKOVSKİ (Mektuplar) Berfin Bahar Y. 1997
MAYAKOVSKİ (Yaşamı, şiirleri) ii <1 1998
İSVEÇ ŞİİRİ (Antoloji) Stokholm Üni. HLS. Y. 1991
ALAİN BOSQUET Berfin Yayınları 1993
CALİGULA (A. Camus, Oyun) “ ik 1993
PAUL ELUARD " “ 1993
RONYA-EŞKIYA KIZI “ “

366

Abdullah Rıza Ergüven’in Araştırma-İncelemeleri:

YUNUS EMRE, (Bütüıı Yönleriyle) Yaba Yayınları 1982
TÜRK HALK YAZINI “ “ 1983
SANAT VE EROTİZM “ “ 1988
SANAT VE İNSAN “ “ 1988
VARLIĞIN ÖZÜ Gerçek Sanat Y. 1989
İNSAN “ “ 1989
TARİH BOYUNCA GÖK NESNELERİ “ “ 1989
ÜNİVERSA-KOZMİK ÇORBA “ “ 1991
BAŞKA DÜNYALAR “ “ 1991
TANRILAR NEYİ YARATTI? Berfin Yayınları 1994
DİNLERİN KÖKENİ VE İSLAM ’DA REFORM “ “ 1996
SUMER-HULUPPU AĞACI Kaynak Yayınları 1999
TANRILARI NASIL YARATTIK Berfin Yayınları
ŞİİRİN KİMLİĞİ, TOPLUMDAKİ YERİ
EVRENBİLİM VE TANRI KAVRAMI “ “ 2000

Abdullah Rıza Ergüven’in Romanları:

YARINLARI BEKLERKEN Yaba, Gerçek S. Y. 1982-89
YAŞAMAK UĞRUNA (Değişik Özyaşam) Gerçek S. Y. 1991
YASAK TÜMCELER (2 yıl hapis cezası) Berfin Y. 1993
GECE DE GÜNEŞ DOĞAR Berfin Y. (Yargılıkta) 1997

Abdullah Rıza Ergüven’in Denemeleri:

SONSUZ DEĞİŞİM 1 Gerçek Sanat Y. 1990
SONSUZ DEĞİŞUM II Gerçek Sanat Y. 1990

Abdullah Rıza Erğüven’in Günlüğü:

IŞIĞA BİR ADIM (İsveç Günlüğü) Gerçek Sanat Y. 1992

367

Fo
to

ğr
af

:
İs

m
et

 A
R

S
LA

N

ABDULLAH RIZA ERGÜVEN

Tanrıları Nasıl Yarattık
Tanrı l arı n Ölümü!

Günümüzün ozan, yazar, denemeci eleştirmen ve
düşünbilim cile rinden. 1925’te Avanos'ta doğdu.

1952’de İstanbul Üniversitesi Türkoloji Bölümü’nü bitirdi. Resmi bir
kurum da çalışırken çeşitli baskı ve yıld ırılar karşısında görevini
bırakmak zorunda kaldı. 1967’de İsveç’e gitti. Wennergrens Çenter
(1968-71)’de İsveç Dili ve Yazını öğrenimi yaptı. Bir süre çevirmen
o larak çalıştı (1972-77). 1978-90’da Stockholm Ü niversitesi’nde
Öğretim Görevlisi, Lektor i turkologi ve Araştırıcı olarak çalıştı. 1990’da
emekliye ayrıldı. Çeşitli gazete ve dergilerde şiir, çeviri, inceleme
Araştırma, eleştiri, deneme ve düşünbilimsel yazılarını yayınladı.
Yasak Tümceler romanında konusal açıklamalar “dine hakaret” ve
“Anadolu insanını uyandırıyor” gerekçesiyle yaklaşık iki yıla mahkûm
oldu. Dinlerin Kökeni ve İs lam ’da Reform yapıtına soruşturma,
Gece de Güneş Doğar rom anına dava açıldı. Çeşitli dergi ve
gazete lerde şiir, çeviri, araştırm a-incelem e, deneme, e leştiri ve
düşünbilimsel yazıları yayımlandı.

Tektanrılı dinlerden önce; birçok tanrılara, putlara tapılıyordu.
Süm er’de, M ısır’da krallar tanrı olmuşlar, tanrıları da yüksek
dağların tepelerine yerleştirmişler.
Eskiçağ ilkelleri doğayla b irlikte yaşadıkları için, tanrılarını
doğadan seçmişler; Güneş’e Ay’a, yıldızlara, göğe tanrı gözüyle
bakm ışlar. Tektanrılı d in ler de 3200, 2000, 1400 yıl önceleri;
imgetanrıları yüksek dağların tepelerinden ajıp göğe uçurdular!
Böylece yeryüzündeki EFENDİ AĞA, EFENDİ TANRI olup çıktı!..
Abdullah Rıza Ergüven, bu kez TANRILARI NASIL YARATTIK
yapıtında eski çağlardan günümüze, beş kara parçasında gelmiş
geçm iş dinleri, tanrıları inceledikten sonra gerçekleri şöyle
sergiliyor:

"... Birşeyi imgeleyip var demekle, o şey varolmaz! Am a 'var' diye
sünepeleştirildi yığınlar! Gerçek olan doğa, onun ürünü İNSAN! Evren
bilincine insanla ulaştık, insan da özgürlüğüne, iç indeki tanrıları
öldürmekle kavuşabilir. İşte o zaman ağa-imgetanrıların kölesi olmaktan
kurtuluruz."

B E R F İN

L

