


TARİHTE TANRI FtKRİNİN D<>Guşu 


JEAN BOTTERO 

TARİHTE TANRI FİKRİNİN DOGUŞU 


ISBN 978-975-8855-68-1 

Özgün adı: Naissance de Dieu La Bible et l'historien 

JEAN BOTTERO / TARİHTE TANRI FİKRİNİN DOGUŞU 

1. Baskı: Kırmızı Yayınlan, Ekim 2010, İstanbul 
2. Baskı: Kırmızı Yayınları, Aralık 2010, İstanbul 

Genel Yayın Yönetmeni: 
Fahri ÖZDEMİR 

Kapak Tasarımı: 
Serap AKÇURA 

Baskı ve Cilt: Acar Basım ve Cilt Sanayi Tic. A.Ş. 
Beysan Sanayi Sitesi, Birlik Caddesi No. 26, Acar Binası 

Haramidere/Beylikdüzü - lSTANBUL 
Tel: (0212) 422 18 34 -422 18 04 

© Editions Gallimard 

©Kırmızı Yayınları, 2010, İstanbul 
Bütün hakları saklıdır. 

Kırmızı Yayınları 
Refik Saydam Cd. Akarca Sk. No: 41 Tepebaşı/Beyoğlu-İSTANBUL 

Tel: 0212 253 53 25 
www.kirmiziyayinlari.com 

Kırmızı Yayınları bir OPUS LTD. ŞTİ. kuruluşudur. 


JEAN BOTTERO 

TARİHTE 

TANRI FİKRİNİN DOGUŞU 

Türkçesi 

İSMAİL YERGUZ 


ÖN SÖZ 

Öncelikle çok kısa olarak kitabımın konusu ve amacımla 
ilgili bilgi vermek istiyorum. 

Bu kitap, tümü Kutsal Kitap -Hıristiyanların Eski Ahit 
dedikleri- çevresinde gelişen, kapsamları farklı beş deneme 
ıçerıyor. 

1949'da yazılmış olan Le recit du "Peche originel" dans 
Genese II, 25-III [Tekvin II, 25-III'teki "İlk Günah" Öyküsü] 
yayımlanmamıştır. L'Ecclesiaste et le probleme du Mal [Kilise ve 
Kötülük Sorunu] 1955-57'de Belçika' da çıkan ve şimdi kapan­
mış olan dinler tarihi dergisi Nouvelle Clio'nun VII-IX. cildin­
de (s.133-149) yayımlanmış ve 1976'da Recherches et docu­
ments du Centre Thomas More'un [Thomas More Merkezi 
Araştırma ve Belgeleri] 11. sayısında tekrar yayımlanmıştır. 
1959 tarihli Les Origines de l'Univers selon la Bible [Kutsal Ki­
tap' a Göre Evrenin Kökenleri] Sources Orientales'in [Doğu 
Kaynakları] 187-234. sayfaları arasındadır: I. La Nissance du 
Monde [Dünyanın Doğuşu] (Seuil Yayınları) La Naissance du 
Monde selon Israel [İsrail' e Göre Dünyanın Doğuşu] başlığıyla. 
Le plus vieux poeme biblique [En Eski Kutsal Kitap Şiiri] 
1960'da eski dostum Francis Ponge'un Tel Quel için istemiş ol-

9 


duğu bir yazıydı ve bir yıl sonra, derginin 6. sayısında (s. 81-91) 

çıkmıştır. 1969' da Hatier Yayınları'nın E. Lessing'in şahane fo­

toğrafları ve P.M.-J. Steve (La Bible du champ de /ouilles [Kazı 
Alanlarının Kutsal Kitap'ı]) veJ. Koenig'in (Le Texte de la Bib­
le [Kutsal Kitap'ın Metni]) son derece ilginç ve yeni sentezleri 
çevresinde yayımladığı Verite et Poesie de la Bible [Kutsal Ki­
tap'ın Gerçeği ve Şiiri] adlı albüme bazı çevirilerle (s. 93-273) 

ve Le Message universel de la Bible [Kutsal Kitap'm Evrensel 
Mesajı] adlı yazımla katkıda bulundum. 

lik ve bana büyük zevk veren görevim burada Hatier ve 
Seuil yayınlarının sorumlularına yürekten teşekkür etmektir; 
kendileri bu derlemede yer alan yazılarımı, kitapla daha iyi bü­
tünleşmeleri amacıyla istediğim gibi gözden geçirmeme ve 
değiştirmeme izin verdiler. 

Bu araştırmalar ve incelemeler bağlamında hiç değişmeyen 
amacım basitti: Kutsal Kitap' a kesinlikle hangi mezhepten 
olurlarsa olsunlar, inananların ya da nereden gelirlerse gelsinler 
ona karşı olanların, yıkmak ve yok etmek isteyenlerin oluştur­
duğu içerikler açısından değil, bütün insanların ortak yararı 
için yaklaşmak -hepimizin yaptığı gibi sadece edebiyatımızın ve 
"klasik"lerimizin biriktirmiş olduğu hazineler değil, evrensel 
edebiyatın hazineleri de söz konusudur burada. 

Bu bilinçlenme çerçevesinde iki düzey söz konusudur. Bi­
rincisi yer ve zaman, kültür açısından ne kadar uzak olursak 
olalım metinleri aracılığıyla yaklaşma olanağı bulduğumuz 
Aiskhylos ya da T acitus, Platon ya da Dante, Rabelais ya da 
Shakespeare, ]in Ping Mei veya İslam öncesi şairleri okuyan, iç­
ten ya de estetik heyecanları bunlarda arayan, doğrudan ya da 
dolaylı dersleri bunlardan çıkaran, büyük ölçüde belli çizgide­
ki, sade ve sıradan çok sayıda insanın oluşturduğu okuma dü­
zeyi. Böyle bir Kutsal Kitap okuyucusu, sonuç olarak, güzel ve 

10 


iyi, güven veren, kusursuz, hatta bulanık ya da karanlık yerleri 

belli ölçüde yorumlanmış, anlaşılabilir ve keyifle okunabilecek 

bir çeviriyle yetinir. 

Ama aynı yapıtlar bağlamında çok az insanın gerçekleştir­

diği, mümkün olan ve arzu edilen başka bir okuma biçimi var­

dır. Bizi yazarlarından ayıran belli kronolojik ve kültürel mesa­

fenin bilincine vardığımızda bu yapıtların yazıldığı koşulları ve 

ortamı olabildiğince yakından görmeye ve düşünmeye çalışarak 

okumaya çalışırız. Bir başka deyişle metinlerin ötesinde bu me­

tinleri kafalarında evirip çeviren, yazıyla yatıp kalkan insanları 
ve yazarken düşündükleri şeyleri bulmak istediğimizde böyle 

bir okuma gerçekleştiririz. Bu durumda, haklı olarak, içinde bu­

lunduğumuz yüzyılda bilinçsizce anlayabileceğimiz ya da kendi 
deneyimimizi, bilgimizi, rasyonalitemizi, zevkimizi satırlar arası­
na kaydıracağımız şeyleri çıkarmayı değil, çok eski çağlardan bu 

yana sürekli biriken ve dünyaya gelişimizden beri bize yaşam ve 

kültür yoluyla aktarılmış olan, atalarımızın kuşaklarının büyük 

mirasının oluşturduğu şeyleri bulmayı umut ederiz. 

Eski kitapları bu ikinci düzeyde okuma biçimi özellikle ta­

rih dünyasına özgüdür. Tarih bütün bunları çok eski zamanlar­

dan gelmiş, çoğu da zamanın yokuşlarında yuvarlanmış ve üst­

leri şu ya da bu biçimde az ya da çok örtülmemiş şeyler, rölik­

ler, kalıntılar, harabeler gibi ele alır; kaybolmuş yaratıcıları ve 

kayıp gitmiş dünyalarıyla ilişki kurmak istiyorsak öncelikle bu 

eserleri ortaya çıkarmamız gerekir. Bu dağınık olgular ortaya çı­

karı1dıktan ve derlendikten sonra geriye, geçmişin yeniden 

oluşturulması, yeniden kazanılması için, bunların tahrip olmuş 

kutsal bir mozaiğin dağınık parçaları gibi birbirlerine eklenme­

si kalıyor ... hiç ilginç olmayan, birbirlerinden kopuk, ayn, tek 

tek anları değil, sekansları yakalamak için: Gözümüzün önün­

de canlı ve hareketli bir dünyayı canlandıran süreçler ve geliş­
meler, hatta gerilemeler, yararlanacak olan bizlerin öbür tara-

1 1  


fında bulunduğumuz "nihai amaç" yolunda atalarımızın yaşa­

dıkları uzun soluklu maceralar. 

Ama böylesi bir okuma ve şifre çözme riskini göze alanla­
rın sayısı fazla değildir: Tüm "bilim" disiplinlerinde olduğu gi­

bi tarihte de üretici olmak için gerçek bir "mesleğin", karma­

şık, zahmetli ve ince bir tekniğin, gözün ve zihnin bütün kaza­

nımlarının uygulamaya konması ve bütün bunların doğru bi­
çimde işleyişinin sağlanması, çeşitli verilerin sınırsızca biriktiril­
mesi gerekir: Dilsel, epigrafik, filolojik, kronolojik, arkeolojik, 

olgusal, kültürel veriler ... bu eski parçaların yaratıcılarıyla ara­

mıza giren yer, zaman ya da "mantalite" uzaklaştıkça bütün bu 

verilerin elde edilmesi de zorlaşır. 

Herhangi bir insan'ın, çok önemsemiş olsa bile tek başına 
böyle bir maceraya atılması mümkün olamasa da, çok uzaklara 
yaptıkları yolculuklardan getirdiklerini kendisiyle paylaşacak 

olan profesyonelleri beklemeye hakkı yok mudur? İşte ben de 

bunu yapmak istedim burada: Kutsal Kitap ve kendi öykümüz 

ve kendi geleceğimizle ilgili olarak temsil ettikleri. 

Bununla birlikte bu noktada işimin kırılganlığının da altını 

çizmem gerekir. Sadece her zaman çok karmaşık, dikenli ve ge­

nellikle bütünüyle çözülmesi mümkün olmayan insanlarla ilgili 

bir girişim değil bu ve bu tür sorunların iyice kavranabilmeleri, 

anlaşılabilmeleri söz konusu olunca, bize çok uzaklardan gel­

diklerinde, ulaşabileceğimiz bütün belgeleri kuşatan sayısız 
suskunluklar, boşluklar ve cevapsız sorular karşısında duraksa­
maları yoğunlaşır ve varsayımların sayıları artar kesinlikle; ama 

bunun da ötesinde matematik düşünceden ve matematik kesin­

likten böylesine radikal bir biçimde kaçan bir alanda her tarih­

çi zamansal ve mekansal olarak kaçınılmaz bir biçimde kendi 
pozisyonuyla koşullanmıştır; bu pozisyon ona belirli bir açıdan 
çalışmalarının konusunu sağlar ve algıladığı ve karar verdiği 

12 


her şeyde her zaman, az ya da çok kendi deneyimi, kendi vizyo­

nu, kendi sıralaması, kendi karakteri, kendi kişisel sorunsalı 

devreye girer. Yetenekli olduğundan ve amacını doğru biçimde 

yerine getirdiğinden tek başına uzman tarihçiler korosunun se­

sini, tarihin ortak sesini yansıtır ve onu dinleyenler bilinçlenir­

ler. Ama şunu da gözden kaçırmamak gerekir ki iyi niyetli ol­

duğundan kendi samimi inancına içten bağlanmak zorunda ol­

sa da bu inançtan her an vazgeçmeye de hazır olmalıdır, yeter 

ki unutkanlıkları ve hataları gösterilsin ona. Porte'min başına 

böyle bir bemol koymak temkinli ve dürüst davranmaktı. Bu 

nedenle kitabımın adını Kutsal Kitap ve Tarih değil Kutsal Ki­
tap ve Tarihçi koydum. 

Gene de altı çizilmesi gereken önemli bir nokta var. 

Bin yılda, daha sonra Kutsal Kitap' ta derlenen bir yığın ya­

pıtı yaşayan ve yazan halk bize hiçbir şey getirmedi, hiçbir şey 
bırakmadı... Tanrı'nın mutlak Tekliği ve Aşkınlığını ilk kez 

keşfeden ve duyuran ve sonuç olarak empoze eden ilk halk ol­

duğu düşüncesi dışında:1 Taraf tutmamışsak eğer ve kendimizi 

iki ayaklı bilgisayarlar yerine koymuyorsak, hiç kuşkusuz bizi 

doğal yokuşumuzda en fazla zorlayan, bizi en fazla aşan, bizi 

kendimizin üstüne çıkaran ve bu nedenle-öte yandan Tanrı'nın 

ya da doğaüstü dünyanın varlığının bizim gözümüzde kuşkulu 

1 Bu halka borçlu olduğumuz çok önemli bir yenilik de dinin ahlakileşmesidir: İbadete 
doğruluk ve. dürüstlüğün katılması, doğüstü dünyaya gönderilen "kült"ün artık basit 
bağışlarla, kurbanlarla, çeşitli cömertlil<lerle ve bu türden başka rutinlerle tatmin 
olmaması ve özellikle ahlaksal gerekçelere uygun bir yaşam ve davranış gerektirmesi. 
Böyle bir "buluş" dinselliğe dev bir adım attırmış olsa da üstünde çok fazla 
durmuyorum ve iki nedeni var bunun. Birincisi, tektanncılıktan farklı olarak İsrail ve 
onun verdiği mesajdan çıkan dinler tümüyle tinsel ve her şeyden önce "ahlaksal" bir 
kült kavramı empoze etmeyi başaramamışlardır. İkincisi, törensel olmaktan çok 
kesinlikle aldatıcı olan böyle bir dünya görüşü, gerçekten de çoğu zaman işin içine bir 
çıkar, "bir hak etme", bir "ödül" beklentisi sokarak dinselliğin sahip olabildiği ve 
olması gereken çok yüce ve soylu şeyleri saptırmaya ortak olmuştur. 

13 


ya da tartışmalı olmasının hiç önemi yoktur- bizi en çok şaşkın 

ve hayran bırakan, en çok alkışladığımız zihnimiz ve kavrayışı­
mızdır. Ben bu sayfalarda özellikle Kutsal Kitap'ın bu mirasını 
ve bu esas "mesaj"ını öne çıkarmak istedim ve tarihsel düzlem­

de incelediğimiz bu eski yazılar sayesinde İnsanın zihninde 

Tanrının Doğuşu'na tanık olabileceğimizi anlatmaya çalışarak 

kitabımın başlığına koydum bu düşünceyi -ve yineliyorum, söz 
konusu Tanrı bu tarihin seyri içinde yavaş yavaş keşfedilen bir 
Varlık olabilir ya da sadece parlak, büyüleyici bir fikir, zihnin 
yüce bir başarısı, sadece bizde uyandırabildiği heyecanların 

gerçekliği ya da değeri olabilir. 

Bu son noktada, durum ne olursa olsun, en azından Kutsal 

Kitap yazarlarının ve halkının gözünde Tanrı bir Kişiydi ... bü­
tünüyle gerçek ve var olan bir Kişilik. Onların gözünde İnsan­
dan aşk ve güzellik gibi koparılması mümkün olmayan -istensin 

istenmesin- din duygusunun objesini oluşturan Kutsal'ın ve 

Akılla bilinen şey'in (kendinde şey'in) eksiksiz potansiyelini 

oluşturuyordu. Kutsal Kitap'ı okumak ya da tanık olarak göster­

mek için, ondan "birinci" ya da "ikinci" düzeyde yararlanmak 
bağlamında eğer bu kitap öncelikle dinsel bir duygusallığın ve 
ideolojinin ifadesi gibi düşünülmezse, bu tür bir yaklaşım içinde 

olunmazsa derde deva olmaz. Oysa yüreğimizin işe karıştığı ve 

etkili olduğu yaşamımızın her alanında yürek bu sımsıkı kapalı 

odayı sadece kendisinde olan anahtarla açmadığı takdirde yap­
tıklarımız, söylediklerimiz ve düşündüklerimizle ilgili olarak hiç 
kimsenin hiçbir şeyden haberi olmayabilir. Bu altın kuralı ihmal 
eden bir dinler tarihçisi kendisini çocukluğundan beri öldürücü 

bir mide ağrısıyla kıvranan ve yemek masasından kesinlikle zevk 

alamayan midesine düşkün eleştirmene mahkfun eder. Dolayı­

sıyla olayları elimden geldiğince onlar gibi hissedebilmek ve gö­
rebilmek amacıyla kendimi onların yerine koyarak Kutsal Ki­
tap'ın eski yaratıcılarıyla yakınlaşmaya çalışmasaydım asıl göre-

14 


viıni yapmamış olurdum -tabii bu arada mesleki, rasyonel ve iti­
ci bazı görevlerimi de unutmadan. Ben her zaman en iyi tarihin 
bu dengede yattığını düşünmüşümdür. 

En azından en karakteristik ve en güzel bölümlerinden bir 
seçme yapmadan Kutsal Kitap'tan söz etmeye kalkışmak çok 
fazla iddialı bir tavır olur. Çeviri kurallarım konusunda düşün­
celerimi bu kitapta ve başka yerlerde açıkladım.2 Yabancı dille, 
özellikle anadilinden çok uzak bir yabancı dille gerçekten ilgi­
lenmemiş biri, özellikle "gerçek" bir edebi yapıt karşısındaysa 
uzmanlara yönelik, filolojik açıdan güven veren, ama otopsi 
masasındaki en güzel bedenlerden biri gibi bir o kadar cansız, 
hatta itici bir sözcüğü sözcüğüne kekeleme durumu dışında as­
la anladıklarını çeviremediğini bilir: Dolayısıyla bu durumdaki 
birinin kendi diline aktarırken olabildiğince özgün metne "ya­
pışması" gerekir -zor ama zorunlu bir dengedir bu. Yani dilbi­
limsel, filolojik ve eleştirel çalışmalarla keşfettiği tüm ayrıntıla­
ra ve inceliklere nüfuz etmesi gerekir, öyle ki yapıtı kendi ko­
nuşma dilinde yeniden yaratması gerekir. Kendisini şu ya da bi­
çimde çevirdiği metnin yazarı hissetmeyen biri sonuç olarak çe­
viri makinesinden başka bir şey değildir: Her şeyi, tam olarak 
her şeyi verir ama esası (ruhu) veremez. 

İbranice adları aktarmak için belli çevirilerdeki yaygın uy­
gulamaya uydum: Kudüs Kutsal Kitabı. 

Son olarak bazı yinelemeler dolayısıyla beni bağışlamanızı 

2 Bu yapıt çerçevesinde ve bazı istisnalar dışında, metin geleneği içinde şu ya da bu 
bölüm konusunda tercihimi veya mevcut ve bozuk bir metnin gerekli görülen şu ya da 
bu şekilde bir düzeltisine başvurmamış olmamı, ayrıca şu ya da bu sözcüğü veya şu ya 
da bu pasajı anlama ve aktarına biçimimi notlarla ya da teknik açıklarnalarla sistemli 

biçimde doğrulamak söz konusu olmamıştır. Uzmanlar anlayacaklardır bunu ve s.f ve 
masum okuyucu da kendisini sıkıntı veren dolambaçlı yollardan kurtardığım için 

müteşekkir olacaktır bana. 
Çeviri ilkelerim konusunda gerektiğinde bkz. S.N. Kramer, Le Mariage S4C1"i (Paris, 
Berg International, 1983; s. 158) ve Lorsque les dieux/aisaient l'homme (s. 168). 

15 


diliyorum. Kendi kendime yinelemenin eğitimin can damarı ol­
duğunu düşünerek bunları yeniden yazmak ya da değiştirmek 
zorunda olduğuma inanmadım ... 

Bu çok uzun giriş yazısını bitirirken ilgilendikleri bu say­

faları kitap haline getirmem için beni yüreklendiren sayın P. 

Nora ve M. Gauchet'ye yürekten teşekkür ediyorum. 

16 


KRONOLOJİK TABLO 

İsrail yaşam ve düşüncesinin ve Kutsal Kitap'ın gelişmesi­
nin yer aldığı tarihin belli başlı evreleri: 

• lö XIII. yüzyıldan önce ve İsrail'in ataları Mümbit Hilal 
denen coğrafyada, belli olmayan bir dönemde doğu-batı 
arasında göçebe bir yaşam sürerler, yaklaşık iki ya da üç 
yüzyıl sonra Filistin'e geçerler. 

• lö XIII. yüzyılın başı Musa. 

• lö XIII. yüzyıl sonu-XI. yüzyıl sonu "Fetih" ve yerleşik 
düzen. 

• lö XI. yüzyıl sonu-X. yüzyılın ilk yarısı İsrail krallığı ve 
ilk üç hükümdarı. 

• lö X. yüzyılın ikinci yamı bölünme ve iki ayrı krallık: 
Kuzey (İsrail) ve Güney (Y ah udiye). 

• 1 Ö IX. yüzyıl ilk büyük peygamberler. 

• lô VIII. yüzyıl sonu Kuzey krallığının yıkılması ve orta­
dan kaybolması. 

17 


18 

• İÖ VI. yüzyıl başı Güney krallığının yıkılması, Mezopo­
tamya'ya büyük göç. 

• İÖ VI. yüzyılın sonu-V. yüzyılın ikinci yarısı göç edenle­
rin dönmeye başlaması ve Yahudiliğin örgütlenmesi. 

• İÖ IV. yüzyılın ilk yarısı belli başlı kutsal metinlerin dü­
zenlenmesi ve derlenmesi. 


Kutsal Kitap'taki Filistin'in coğrafi çerçevesi 


1 

KUTSAL KiTAP'IN EVRENSEL MESAJI 


Kutsal Kitap'ın Evrensel Mesajı 

KUTSAL KİTAP VE TARİH 

3 Aralık 1872'de Kutsal Kitap "bilinen en eski kitap", 
"ötekilerden farklı bir kitap", "bizzat Tanrı' nın yazdığı ya da 

dikte ettiği kitap" olma gibi çok eski dönemlerden gelen nite­

liklerini yitirmiştir. 

O gün Londra'nın o sıcak ve sevimli Society of Biblical Ar­
cheology'sinin önünde ilk Asurbilimcilerden biri olan G. Smith 
olağanüstü bir keşif yaptığını açıklıyordu; bu Asurbilimciler çi­
vi yazısını sökmek için elli yıl gayret ve çaba göstermişlerdi ve 

artık antik Mezopotamya toprağından çıkan tabletler hazinesi­

nin dökümünü çıkarmaya başlamışlardı. 

Smith orada Kutsal Kitap'ta geçen Tufan öyküsüne çok 
yakın bir öykü ve bu konuyla ilgili çok önemli ayrıntılar bul­
muştu: 

23 


Tufan' dan önce olup biten, ama bu olayı açık seçik biçimde 
esinlemiş olan bir olay.1 

Dolayısıyla Kutsal Kitap evrensel edebiyat akımına dahil 
oluyordu ve insan düşüncesinin ilerlemesine damgasını vuran 
özgün yaratım ve ulaşılabilir kaynaklara bağımlılık, yanılgı ve 
açık seçiklik gibi unsurların birbirine karışmasıyla insanlar ta­
rafından kaleme alınan sonsuz yapıtlar zinciri içindeki yerini 
alıyordu. 

Buna göre insanların hiçbir zaman üretmedikleri her şey 
gibi Kutsal Kitap'ın da herkes için bir ortak değer ve evrensel 
mesaj taşıdığı açık hale geliyordu. 

Hiç kuşkusuz Kutsal Kitap'ın onu milyonlarca insana Tan­
rı'nın kitabı olarak tanıtmış olan ve tanıtmaya devam eden yü­
ce inanca karşı bu dünyadaki kökenlerini açıklamak cüretli ve 
çılgınca bir işti. İnancın özelliği dünyaya ve göründükleri şekil­
leriyle nesnelere sadece inananların kavrayabilecekleri doğal 
bir boyut eklemektir; sadece evreni başka bir evrenle örtüştü­
ren bu boyut sezgiyi ve kesinliği sağlar. İsa'nın insan soyundan 
gelmesi ve insani tavır ve davranışları inananların -tersine!- on­
da aynı zamanda tanrısal bir nitelik ve güç bulmalarını engelle­
memiştir ... burada Kutsal Kitap'ın insanlığı bu insanların ora­
da Tanrı kelamını bulmalarını engelliyor muydu? Oysa sadece 
onlar anlayabilirler bu kelamı. 

1 Bu öykünün ünlü Gılgamış Destanı'nın Il. binyıl sonu "klasik" versiyonuyla XI. ve 

son tableti olduğunu bugün biliyoruz; bu destanın yaratıcıları konuyu gene bu destan 

kadar ünlü bir kompozisyondan almışlardı ve bu kompozisyonun en eski elyazmalan 

İÖ yaklaşık XVII. yüzyıla kadar dayanıyor: Atrahasis Destanı. Bu iki yapıttan bize 

kalanlar için bkz. Lorsque !es dieux/aisaient l'homme, s. 527-553 (Poeme du Supersage), 
ve s. 568-575 (Le recit du Deluge et L'Epopee de Gilgames: Le grand homme qui ne 
voulait pas mourir. Gallimard). Tufan öyküsü (Mezopotamyalılar ve Kutsal Kitap 

açısından) için bkz. L'Histoire, no.31, Şubat 1981, s.1 13-120. 

24 


Ama Kutsal Kitap'ın atalarımızın düşüncelerinin, edebi­
yatlarının ve sanatlarının birço� başka anıtı gibi bize bıraktıkla­
rı eski ve büyük mirasın bir parçası olduğunu anlayınca, bun­
larda onların bize söylemek istediklerini, aramak zorunda kal­
manın ötesinde, aynı zamanda Aeneis, Odysseia ve Gılgamış 
Destanı'nın anlam ve içeriğini kavrayabilmek için yararlandığı­
mız kendi olanaklarımızla aramak zorunda kaldık. 

Belki aynı zamanda ve öncelikle insan olan inananlar bile 
Kutsal Kitap'ın, kendi içinde, Tanrı'nın onları bulmak ve eğit­
mek için yürüdüğü bir yol gibi, bir tür maddi gerçekliği içinde 
ne olduğunu ve ne anlama geldiğini anlamaya çalışmayı yararlı 
bulacaklardır. 

Bitmek bilmeyen edebi üretim süreci içinde -yazının ica­
dından İÖ 3 000'lere kadar- Kutsal Kitap hiç kuşkusuz sadece 
İsrail edebiyatını değil, İsraillilerin özerk yaşamlarının birinci 
binyılında yazdıklarından seçme parçalar derlemesi gibi bir şe­
yi temsil eder. Yüzyıllara yayılan değerlendirmelerin bir sonucu 
olan bu seçim her şeyden önce dinsel düşüncelere dayanmıştır. 
İçinde yer alan parçaların en eskisinden·en yenisine kadar kut­
sal kitap literatürü öncelikle bunları kaleme alanların ve akta­
ranların dinsel düşüncesine bağlıdır. 

Dolayısıyla Kutsal Kitap'ın "evrensel mesajı" adını ver­
diğim şey, onu bizim için koruyan belgelerin niteliğiyle de din­
sel bağlam dışında anlaşılamaz. Hiç kuşkusuz insan sadece ruh 
değildir ve tanrılarıyla ilişkileri bütün krizlerden derinlemesine 
etkilenen ekonomik, sosyal, siyasal, entelektüel ve duygusal ya­
şamından ayrı tutulamaz -bu nedenle bütün İsrail tarihi Kutsal 
Kitap'ta yansır. Bununla birlikte Kutsal Kitap bize öncelikle es­
ki halklar içinde bir halkın dinsel duyguları, dinsel ideolojisi, 
dinsel tavrı içinde gelişmesini sunar. İşte Kutsal Kitap insanın 
hikayesinde bu vesileyle yer almıştır ve insan şimdiye kadar, ka­
bul edelim ya da etmeyelim hep dinsel bir yaratık olmuştur. 

25 


Kutsal Kitap bize bu hikayeden kesinlikle küçük bir parça 
sunar: Antropologların bugün insan yaşamıyla ilgili olarak yüz 
binlerce -en aşağı!- yıldan söz ettikleri düşünüldüğünde özetle­
diği bin yıllık süre nedir ki? Ama boyutları olmayan zihin dün­
yasında aldatıcı ve gülünç bir kriter olan nicelik sorun olamaz. 
Dünyanın çeşitli bölgelerinde neredeyse hayvansı, gezgin ya da 
mağaralarda geçen beş yüz bin yıla, hatta daha fazlasına yayılan 
bir yaşam Sokrates, Platon ve Aristoteles'in yaşadığı yüzyılla ve 
dünyanın çok küçük bir bölgesiyle karşılaştırılabilir mi? 

Hepimizin bildiği gibi "köken"imizden beri bu milyon yı­
lın yüzde doksan beş, doksan sekizi bitmek bilmeyen bir dur­
gunluk içinde geçmiştir . .. evrenin imparatorluğundaki son ge­
lişmemize doğru ağır ve mütevazı adımlar. Bugünkü durumu­
muzun başlangıcı on bin yıl öncesine gider. İnsanın tam ve yük­
sek bir uygarlıkla ilk kez tanışması; yaşamın belirsizliğini, kü­
çük gruplar halinde yaşamayı, çeşitli maddeler karşısında güç­
süzlüğü ve bir anlamda uzun sürmüş bir hayvanlığı günbegün 
arkasında bırakarak toplumsal ve siyasal örgütlenmeye, ödev ve 
hak kavramına, doğaya egemen olmaya, yararlı maddelerin he­
saplı bir biçimde üretimine, nesnelerin akıllıca düzenlenmesine 
ulaşmıştır insan ve bu İÖ 4000-3000 arasında Güney Mezopo­
tamya' da başlamış, çok daha sonra muhtemelen Mısır, Indus 
Vadisi, Çin gelmiştir arkadan. Bizi bugün bulunduğumuz yere 
getiren büyük yaşam maceramızın o dönemde ve kesinlikle ora­
da başladığını öğrenmeyi başardık. Kısa bir dönem ama daha 
önceki yüz binlerce yıla göre ne kadar dolu! 

Bugünkü zenginliğimizin, dünyanın fethini tamamlamış 
görünen Batı uygarlığının -hiç kuşkusuz kendisi yok olmadan 
önce- dökümünü yaparken, tekniklerin ötesinde, maddi zen­
ginliklerin ve bilimsel bilgilerin ötesinde kuvvet dengelerini arı­
yoruz ve bunlar sır değil. İnançlarımızın -oldukları gibi kabul 
edelim ya da yeniden oluşturmak isteyelim- temeli Hıristiyan-

26 


lıkla birlikte oluşmuştur, Hıristiyanlıkla başlayan muazzam 
devrimin bir sonucudur. Oysa.Hıtıstiyanlık Yunanlıların bili­
miyle Yahudilerin bilgeliğinin kavuştuğu yerdedir. Y unanlıla­

rın bilimi bir yerleştirme etkinliğidir ve ilk sırada evrenin için­

deki ve önündeki insan bulunur ... tanıyabileceği ve tanımak 
zorunda olduğu, egemen olabileceği ve egemenlik altına almak 
zorunda olduğu insan ... zihnimizin ve bilgimizin açık seçik ve 
kesin biçimde yaptığı düzenleme, varlığımızın ve yaşamımızın 
mükemmel dengesinin arayışı. 

Yahudilerin bilgeliği yüreğimizin derinliklerinden gelir, al­
gılanabilir bir dünya değildir bu bağlamda söz konusu olan, 
onu aşan ve götüren Başka Şey'dir, hepimizi birleştiren ve da­
yanılmaz Egemenliği altında bizi eşitleştiren bir şey ... gördüğü­
müz ve bildiğimiz her şeye eklenen bir gizem yoğunluğu, kibi­
rimizi ve ölçüsüzlüğümüzü ölçüsüzlükten koruyan ve bizi den­
geleyen tevazu. Yunanlıların bilimi bin yıllık bir gelişmenin, 

mücadelenin, entelektüel düşünce düzleminde aydınlatmaların 
ve keşiflerin meyvesidir. Yahudileriıi bilgeliği bin yıllık bir ge­
lişmenin, mücadelenin, dinsel duygu düzleminde aydınlatma­
nın ve keşiflerin meyvesidir. 

Her ikisinin de doğrudan mirasçıları olan Yahudi binyılı 

ve Yunan binyılı bizlerin geçmişinin en yoğun ve en dokunaklı 

dönemlerinden biridir ... biz istesek de istemesek de atalarımı­
zın iki yanlı soyuyla birikmiş bu çifte sermayeyle yaşıyoruz. 

Geleceğimiz ve gelişmemiz bizi ilgilendiriyorsa, bizi yara­
tanın ne olduğunu bilmek istiyorsak, yeniyetmelik çağımızı ye­
niden yaşamaktan hoşlanıyorsak, biz hepimiz, dinsel ya da fel­
sefi düşüncelerimiz ne olursa olsun, dünya tarihinin bu bölümü 
insani niteliklerimizle bize aittir; bizim geçmişimizin kesinlikle 
bir parçası olan İsrail'in ve Yahudi halkının macerası bizim mi­
rasımızı oluşturur ve bu oraya dönmemiz konusunda, onu tanı­
mak ve yeniden yaşamak için bize verilmiş bir ödevdir neredey-

27 


se ... insanın çocukluğunun geçtiği eve dönüp en değer verdiği 
hatıralarını araması gibi. 

Oysa geçmiş ölmüştür. Her perdesi her gün inen ve ne tek­
rarı ne geri dönüşü olan, sonu gelmeyen dram ... ne katılabiliriz 
ne de oyuncuları seyredebiliriz artık: Ama onlardan kalanlar 
arasından daha az geçici olduklarından bize kadar ulaşabilen 
şeyler aracılığıyla aktörlerini tanıyabiliriz. 

Eski Kutsal Kitap dramından bize kalan, sınırlı sayıda de­
kor ve aksesuvardır: Bazıları binlerce yıldan beri neredeyse hiç 
değişmemiş manzaralar ile arkeologların keşifler ve sonra hala 
ateşli bir şekilde sürdürülen kazılar boyunca topraktan çıkar­
dıkları bir yığın kalıntı. Bize kalatı özellikle Filistin' de titiz ve 
ağır araştırmalar sonucu zar zor bulunabilen bazı epigrafik bel­
geler, dağınık notlar ve "apokrif" literatür ekleri dışında özel­
likle oyunun librettosudur: Kutsal Kitap. 

Ama bu oyunda sahnelerin ve perdelerin birbirlerini nasıl 
izlediklerini anlamak ve derin anlamı bulmak kolay değildir. 

Her şeyden önce bir dilde ve yaklaşık yirmi-otuz yüzyıl ön­
ceki, hızlandırılmış bir evrimin bakışını bizim bakışımızdan 
ayırdığı görüşlerle yazılmış olan bu "kitap" tamamlanmış değil­
dir: Bin yılı ve daha fazlasını kapsayan bir tarih bin sayfaya sığ­
dırılmak istendiğinde özünden çok şey kaybeder. 

Öte yandan düzenli değildir bu kitap. "Tarihsel kitapları" 
aracılığıyla ve büyük boşlukların göze çarptığı belli bir krono­
loji içinde kabataslak bir olay örgüsü anlatır bize. Ama "tarih­
sel olmayan olaylar" gerektiği gibi, açık seçik biçimde görül­
mek isteniyorsa, her biri zamanına ve yerine göre nasıl yerleşti­
rilecektir? "Peygamberler" konusunda, adları tarihsel olaylar­
da anılarak ya da kitaplarının başına kısa biyografik notlar ko­
nularak kolaylaştırılmıştır. Ama sözgelimi Eyüb'ün kitabı bu 
güzergahın hangi noktasına yerleştirilecektir? 

28 


Ayrıca "tarih" bölümü birtakım yinelemelerle zihinlerimizi 
karıştırır. Tekvin'de "II Krallar lGtabı"nda anlatılan Kudüs'ün 
ilk düşüşündeki dünyanın başlangıcının uzun uzun anlatılması 
•Tarihler I ve II" de ya da Paralipomenes'te genel olarak çok sı­
laştırılınış biçimde ve yeni ya da çelişkili ayrıntılarla yinelenmiş­
tir, ama aynı epizod, aynı yazıda hafifçe değiştirilmiş olarak iki 
ya da üç kez yinelenmiştir: Sözgelimi geçtiği ülkenin güzel ka­
dınlara düşkün hükümdarının başına açacağı sıkıntılardan kur­
tulmak isteyen ve bu nedenle karısını kız kardeşi olarak tanıtan 
lbrahim'in bu tehlikeli macerasını iki kez yaşaması nasıl inandı­
no olabilir? Bu maceralardan biri Mısır'da firavunla (Tekvin, 
XII, 10-20) öbürü Gerar'da bölgenin hükümdarı Abimelek'le 
(XX, 1-18) yaşanmıştır; ve bu maceralardan üçüncüsünü de oğ­
lu İshak, aynı yerde, aynı kralla yaşamıştır (XXVI, 1, 7-11). 

Bu tür tekrarlar genellikle pek göze çarpmaz ve tutarlı gibi 
görünen bir öykü içinde deyim yerindeyse pusuya yatmışlardır; 
dikkatli bir göz, eğer metni özgün dilinde okursa birbirlerini 

dışlayan ya da çelişen ayrıntıları hemen yakalar. Ünlü "Ya­
kub'un Rüyası" (Tekvin, XXVIII, 10-22) öyküsü dikkatle ince­
lendiğinde öykünün bir bölümünün (11, 12, 16a, 17, 20, 22'nin 
sonu) bir rüyaya anıştırma yaptığı görülür; bu rüyada Yakub 
kendisini Tanrı'nın evine götüren bir merdivenin dibindedir 
-burada Tanrı'nın adı İbranice Elohim'dir ("Tanrı") - ama ka­
rışık olan (10, 13, 14, 15, 16b, 19, 22'nin ilk sözcükleri) ve Tan­
n'nın kendi adını ("Y ahve") aldığı öbür öyküde uykuya hiçbir 
biçimde anıştırma yoktur: Y ehova (Y ahve) birdenbire gösterir 
kendisini Yakub' a ve Yakub onun oradaki varlığından orada 
yaşadığı sonucunu çıkarır. Kutsal Kitap'ın peygamberlikle ve 
bilgelikle ilgili kitapları benzer "tekrarlar"la doludur ve ayrıca 
bir yığın sorunsal ya da inanılmaz olaylar da anlatılır bunlarda. 
İşaya İÖ 760-700 arasında Pers İmparatorluğu'nu iki yüz yıl 
sonra kuracak olan (558-528) Keyhüsrev'i (Koreş, Kuraş) adıy-

29 


la nasıl bilebilmiştir? Çünkü adını iki kez ve hiçbir kuşkuya yer 
bırakmayacak şekilde iki kez anmıştır (XLIV, 28 - XLV, 1). Ve 
Süleyman'ın sözlerinin aktarıldığı (Davud'un "Kudüs'te hü­
küm sürmüş olan" başka "bir oğlu yoktur) Vaiz (I, 1) biraz dik­
katle incelendiğinde içinden çıkılması mümkün olmayan dilsel 
karışıklıklar vardır -bu arada fikir düzleminde daha vahim 
başka karışıklıklardan söz etmiyoruz-: İÖ 950'ye doğru Aram­
ca' dan alınmış sözcüklerle ve söyleyişlerle dolu bir metin Bos­
suet'nin Amerikanca sözcükler karıştırılmış İbranice vaazı ka­
dar düşünülmeyecek bir şeydir ... Kutsal Kitap okuyucusunun 
karşısına çıkan ciddi sorunlar bu metin içine yerleştirme ve za­
manlamayla ilgili sorunlar değildir sadece. Anlam ve gerçeğe 
uygunluk konusunda da sorunlar vardır. Gene söylemeye bile 
gerek yok ki Tekvin'in ilk bölümlerindeki bazı ifadeler sürekli 
konu edilmiştir: Yıldızlardan önce varolan ışık (I, 3 ve devamı 
ve 14 ve devamı), yasak meyveleriyle "Bahçenin ortasındaki 
ağaç" (II, 9 ve devamı); üstüne çok şakalar yapılan Adem' in ka­
burgası (II, 21 ve devamı); ve hilekar yılan (III, 1 ve devamı) ve 
o meşhur Tufan, gemi ve bütün hayvanlar (VI ve devamı) ... 
bütün bunlarla ilgili olarak yüzyıllardan beri sürekli mürekkep 
akıtılmıştır ve bunların dışında da çok önemli ve aydınlatılma­
sı gereken binlerce soru vardır. Bir iki örnek verelim. Musa ya­
şadı mı? Hiç kuşku yok buna, ama rolü neydi? Onu gerçekten 
halkının geçmesi için bir el hareketiyle Kızıldeniz'i ikiye bölen 
biri gibi mi düşünmek gerekir: Bin kişinin bile yaşayamayacağı 
bir çölde kırk yıl dolaşan Levi kabilesi hariç altı yüz üç bin beş 
yüz elli kişi (Sayılar, I, 46). 

Davud, adını taşıyan, epeyce bir bölümünde gerilemekte 
olan ve felakete doğru giden siyasal, ekonomik ve sosyal du­
rumların yer aldığı {IX-X, XII, XIV, XXV, XXVIII, vb) bütün 
Mezmurların yazarı mıdır? Samuel I ve Samuel II' de ise bu bü­
yük kralın anlı şanlı saltanatı anlatılır. 

30 


tık İsrail mabedini inşa eden Süleyman mıdır? (1 Krallar, 
V, 15 ve devamı) yoksa üç yüz yıl önce Sina çöllerinde Mu­
sa'nın peşinden sürüklenen yersiz yurtsuz göçebelerle birlikte 
gene aynı büyüklükte, bir o kadar görkemli ama taşınabilir bir 

mabedin anlatıldığı Çıkış'ın (XXV ve devamı) sonundaki bölü­
me mi inanmak gerekir? 

Bütün Kutsal Kitap onu yazanların gerçek yaşamlarını öğ­
renmek amacıyla okunduğunda bu tür kuşkularla ve belirsizlik­
lerle doludur: Saf okuyucu için bir muammadır. Hatta kimi çıl­

gınlar ya da şaşkınlar onda sadece tek bir büyük gizemden baş­

ka bir şey görmediklerini iddia etmişler ve böylelikle bütün so­
runları verilerinin yok edilmesiyle çözmüşlerdir. Verdiği birçok 
bilgi arasında bazen en beklenmedik ya da en önemsiz olanları 
arkeolojik kazılar veya Kutsal Kitap dışındaki belgelerin çözül­
mesi sırasında doğrudan ya da dolaylı bir biçimde ve de çarpı­

cı bir biçimde doğrulanmıştır ve bütün bunların sonucunda in­

san, akıl ve mantıktan uzaklaşmadan, Kutsal Kitap'ın aslında 
otantik bir tarihin unsurlarını içerdiğini düşünebilir. 

Ancak bütün bu bilgiler dağınık ve ham haldedir. 

Çeşitli kutsal kitap yazarları ve çeşitli derlemeciler ve ki­
tapları elden geçirenler ve yeniden yayımlayanlar tarafından, 
bunlar "Kutsal Kitaplar Listesi"nde yer almadan önce parçalar 
ve bütün halinde belli bir düzene sokulmamıştır. Ama onların 
amaçları pragmatikti, sadece dinle ilgiliydiler: Halklarının geç­
mişinin basit, sıradan geçmişini saptamak ya da yeniden ortaya 
çıkarmak gibi bir dertleri yoktu; okuyucularına dinsel dünyala­
rından bir şey hatırlatmak ya da kanıtlamak istiyorlardı: Tanrı­
larının üstünlüğü, Tanrı'nın halklarını seçmesi, Tanrı'nın bu 
halka gönderdiği dinsel emirlerin kutsallığı ve eskiliği, bu Tan­
rı'ya itaat etme gerekliliği. .. Çıkış'ın birinci bölümünden başla­
yarak anlatımda örtük biçimde böyle bir övgü kaygısı fark edi­
lir: Yaradanın eseri aslında sekiz zaman içerir ve zorunlu olarak 

31 


altı güne sıkıştırılmıştır, yedinci gün "Tanrı'nın dinlenme gü­
nü" dür. İsrail dininin temel ilkesine göre zaman haftalık bir 
ritme göre düzenlenmişti: Altı gün çalışma, sonra bir gün din­
lenme ve ibadet (Çıkış, XX, 8 ve devamı). Öykünün yazarı bu 
zorunluğu açık seçik biçimde Tanrı'nın durumuna göre ayarla­
mıştır ve burada amacı Tanrı'ya bir tür kozmik değer vermektir. 

Tarih döneminde Hakimler kitabının tümü çeşitli "Ha­
kimler"in adları ve eylemleri çerçevesinde on kez yinelenen bir 
şema içinde akıp gider: Yahudiler Y ehova' dan yüz çevirirler ve 
başka tanrılara yönelirler; o zaman Y ehova onları düşmanların. 
ellerine bırakarak cezalandırır ve düşmanları onları boyundu­
rukları altına alırlar; başlarına bu felaket gelince tekrar Y eho­
va'ya dönerler ve Y ehova onları kabul eder ve gönderdiği bir 
"Hakim" aracılığıyla kurtarır. Düşmanların ve kurtarıcıların 
adları sürekli değişir ama çerçeve bütün kitap boyunca aynı ka­
lır (Hakimler, il, 11 ve devamı; III, 7 ve devamı; III, 12 ve de­
vamı; IV, 1 ve devamı; VI, I ve devamı). 

Dolayısıyla Kutsal Kitap bu düzenlemesi içinde, bütünüy­
le ve her yerinde yazarlarının inancını -hatta ayrılmaz ve her 
yana yayılmış gölgesi gibi saflığını- belirtir. Ve bu durumda biz 
kendimizi olayın uzağında buluyoruz ... biz ki bu kitap aracı­
lığıyla sadece yazarlarının geçmişinde gerçekten olup bitenleri 
ararız: Onu tek ve şaşmaz bir kural olarak nasıl kabul edebili­
riz? Aslında İsrail tarihi Kutsal Kitap içinde yazılmamıştır: Kut­
sal Kitap'tan yararlanılarak yazılır: Kutsal Kitap onun dosya­
sı' dır sadece. 

Ayrıca bir sorgu yargıcı inatçılığı ve kurnazlığıyla her şeyi 
yerli yerine koymak ve bu büyük olayın sunduğu unsurlardan 
yararlanmak gerekir. 

Böylesi yoğun ve karmaşık bir derlemeyi gruplara ayırmak, 
düzenlemek ve anlamak herkesin içinden çıkabileceği bir iş 
değildir. Bu işten anlamak gerekir: Güvenilir bir tekniğe sahip, 

32 


deneyimli ve bütün enerjilerini bu işe verebilecek profesyonel­
ler gerekir bu iş için. 

Bu teknik vardır ve bütün araçlarına tam anlamıyla sahip­
tir bu teknik: "Bilimsel" rolü geçmişin bize bırakmış oldukla­
nndan -maddi kalıntılar ve yazılı belgeler- hareketle bu "ka­
mtları" sınıflandırmak, analiz etmek ve incelemek olan ve bun­
larda ve bunlar aracılığıyla içinden geldikleri zamanı ve bize ka­
dar nasıl geldiklerini ve bugünü nasıl yansıttıklarını yeniden 
bulmak olan tarih. 

Özellikle bir buçuk yüzyıldan beri -"genetik bilimler" in 
düzenli bir biçimde etkin olmaya başlamasından sonra- bazı 
dihiler de dahil olmak üzere çok sayıda bilimadamı Kutsal Ki­
tap'a tarihin yöntemlerini uygulamak için büyük çabalar harca­
dılar; tarih sadece belge derlemelerine, olay ve olgu dosyalarına 
bağlıdır. Ve bu çok önemli amaç o zamandan beri çok önemli 
noktalara taşındı. Kutsal Kitap tarihinin bundan böyle bütü­
nüyle aydınlatılmış olduğunu ileri sürmek iddialı ve gülünç bir 
açıklamadır hiç kuşkusuz. Öncelikle bir mucize söz konusu­
dur: Sonsuz, geçmiş olandır ve ar�asında sadece, kalan bazı 
parçalarıyla ancak bazı değerlendirmelerle -kesinlikle öznel­
desteklenebilecek ve yerleri doldurulabilecek muazzam boş­
luklardan kopmuş parçalar oluşturulabilecek, tahrip olmuş 
mozaik gibi izler bırakır. İkincisi, kabul etmek gerekir ki sade­
ce zeka, öngörü, sezgi gibi yeteneklerin hüküm sürdüğü ve zih­
ni zorlayan ve önce hemen herkesin kabul edeceği geometrik 
kesinliklerin olmadığı tarih genellikle çok fazla, çok belirsiz 
değerlendirmeler barındırır içinde ve tarihçiler de ayrıntılar, 
varsayımlar, önermeler ve farklı yorumlar bağlamında çok faz­
la tartışmazlar. Ve özellikle uzun ve titiz araştırmalar sonunda 
durumu kesinleştirmek amacıyla bir bütünlük oluşturmak, in­
san yaşamının az ya da çok yoğun bir dönemi konusunda bir fi­
kir vermek, bu dönemi adlandırmak için dağınık bulgularını 

33 


bir araya getirmek zorunda kaldıklarında kendi kişiliklerinin, 
bakış açılarının, kafalarına takılan meselelerin, sorunsallarının 
-ve dahası entelektüel ve manevi yaşamımızın son derece kar­
maşık, ince ve de. . . öznel alanlarında- çalışmalarına kişisel, 
hatta ellerinde olmadan taraflı bir şeylerin ve şu ya da bu bi­
çimde bir iddianan karışmaması mümkün olabilir mi? 

Bununla birlikte bu yapıtlara belli bir mesafeden bakıl­
dığında, sonunda, en azından taslaklarında zarfını ve dosyasını 
bütün Kutsal Kitap'ın oluşturduğu bin yıllık tarih ortaya çıkar. 
Yeniden bulunan bu görüntülerde Kutsal Kitap'la haşır neşir 

olanların ya da çok dindar olan kimselerin beklediklerini bula­
mamaları ve kimilerinin düş kırıklığına uğradıklarını düşünme­
lerinde şaşırtıcı ve yadırgatıcı hiçbir şey yoktur. Olayları sokak­
taki insanın gördüğü gibi, oldukları gibi görmemek bütün bi­
limlerin ortak özelliğidir. 

Yukarıda belirtmiş olduğumuz gibi kutsal kitapların tümü, 
anlattıkları olaylarda, çeşitli düzeylerde yazarlarının ya da der­
leyicilerinin yararcı amaçlarının damgasını taşırlar. Kutsal Ki­
tap tarihçilerinin en yıkıcı temel keşifleri otantik geçmiş arayı­
şında bakışı olumsuz etkileyecek bu gereksiz müdahaleler ve 
bu olağanüstü birikimi tarihin sağlıklı bir biçimde yeniden 

oluşturulabilmesinde doğrudan doğruya yararlanılabilecek ilk 
elden belgelere indirgemeleridir. Bu noktaya nasıl gelindiğini 
anlatmanın, "Kutsal Kitap'ın tarihsel düzene sokulması"nın bir 
tablosunun taslağını oluşturmanın yeri burası değil - bu arada 
şunu da belirtelim ki akıllı ve kararlı bir editörün bize günün 
birinde, sürekli yeniden basımları yapılan "kutsal metinler"in 
yerlerini ve zamanlarını belirtmesini çok isteriz. Şimdilik tarih­
çilerin bize Kutsal Kitap konusunda iki ya da üç örnek aracı­
lığıyla bütünüyle yenilenmiş düşünceler esinlemeleri yeterli. 

Öncelikle tarih kitapları alanında fazlalık dogmatik şema-

34 


lan ortaya çıkarmak zor olmadı; bunların din konusunda içer­
dikleri saçmalıklar yukarıda Hakimler kitabında gördüğümüz 
gibi daha önceki belgelere serpiştirilmişti. Sürekli yinelenen bu 
teolojik çerçeve saf dışı edildiğinde ve bu dönemle ilgili olarak 

verdiği gerçekdışı ve yanlış bilgiler ortadan kaldırıldığında çe­
şitli tanıklıklar, olgular yanıltıcı kılıflarından ya da örtülerinden 
kurtulmuş olacaklar; böylece neredeyse ilk durumları gibi gö­
rülmeleri ve aynı döneme daha gerçek bir bakış mümkün ol­
muştur, bunun da ötesinde bağlamından kopmuş, ilk anlamla­
rından sapmış yapay şema da yazarların, olaylardan yüzyıllar 

sonra kendilerine göre bir tarih oluşturdukları kanısı uyandır­
mıştır: Tanrı'nın kesinlikle adaletin dağıtıcısı olduğunun göste­
rilmesi. 

"Y akub'un Rüyası"nın bugünkü taslağını oluşturan olayla­
ra karışan ve Çıkış'ın neredeyse her sayfasında rastlanan, aynı 

olayın "iki kez anlatılması"nın incelenmesi daha sıkıntılı olmuş­

tur: Tekvin' den Yeşu'ya kadar ilk altı kitap, jeologların büyük 
boşluklarla kesintiye uğramış olsa bile bir alanın minerolojik 
oluşumunu ve karakteristik fosillerini saptamaları gibi, her bi­
rinin vokabüleri, dili ve üslubu ve özel ideolojisi doğru biçim­
de saptandığında ve irdelendiğinde bu "yinelemeler"in tutarlı 

çizgiler, özerk edebi bütünlükler biçiminde düzenlendikleri 
görülür, öyle ki Çıkış'taki eski bir İsrail tarihi yerine farklı za­
manlarda, farklı anlayışlarla, her biri kendi diliyle ve kendi ba­
kış açısıyla kaleme alınmış birçok tarih ortaya çıkar. Ancak 
güncel Kutsal Kitap yazarları, tarihler bağlamında görüldüğü 

gibi bunları yan yana bırakmak yerine epizotlara bölmeyi tercih 

etmişler ve bir anlatıyı ilk bakışta tutarlı ve bütünlüğü olan bir 
metin biçiminde sunmak amacıyla halat gibi örmüşler ve 
bağımsız yinelemelerin bütünlüğü hiçbir biçimde bozmaması­
na dikkat etmişlerdir ... tıpkı İS il. yüzyılda Tatianos'un dört 
İncil'i "evanjelik bir uyum" sağlamak amacıyla ince bir biçim-

35 


de örmesi gibi: Eşsiz, tutarlı ve çeşitli unsurlardan oluşmuş bir 
anlatı olan Diatessaron. 

Bu yapıtta olduğu gibi -analoji daha uzağa gidemez- temel 
belge sayısı dörttür. En eskisi (Yehova geleneği metni) İÖ IX. 
yüzyıla kadar gider ve büyük olasılıkla Kudüs ya da çevresinde 
oluşturulmuştur. "Yakub'un Rüyası"nda Tanrıya "Yehova" diye 
hitap eden odur ve Yehova Tanrı'yı Yakub'a göstermekten çe­
kinmez. Tanrı'nın Elohim adını taşıdığı ve Tanrı'yla Yakub ara­
sındaki tüm kişisel ilişkilerin anlatılmasından özenle kaçınıldığı 
aynı öykünün geri kalan bölümü Elohim geleneği belgesidir ve 
yaklaşık bir yüzyıl sonra Kuzey krallığında yazılmıştır: Bu belge­
nin tarihi tbrahim'le başlarken Yehova'nınki Dünyanın yaratılı­
şına kadar gider. Gerçek anlamda tarihten çok dinsel yasalar üs­
tünde yoğunlaşan üçüncüsü özellikle neredeyse bütünüyle T es­
niye' den oluşmuştur; bu gelenek de yaklaşık VII. yüzyılda Ku­
düs'te başlamıştır. Nihayet din adamı mantığı ve anlayışı, dinbi­
lim ve kesin ve kuru bir meşruiyet kaygısı, rakam ve şema zaaf­
larıyla Din adamları belgesi; bunun tarihi de Dünyanın yaratılışı­
na kadar gider ve büyük olasılıkla Büyük Göç sırasında ya da kı­
sa süre sonra, Tesniye'den yaklaşık iki yüzyıl sonra yazılmıştır. 

Bu tanımlamalar aracılığıyla konjonktürün basit olduğunu 
ve bu dört yapıtı ayrı tutmak için bütünüyle tutarlı ve özerk ya­
pıları ayırmanın yeterli olduğunu düşünmek yanlıştır. Bunların 
her biri az çok öncüllerine bağlıdır, ama onların örgüleri için­
de, birçok yerde, tam ya da eksik şekilde, daha eski ya da en 
azından ilk başta bağımsız olan başka bazı belgeler de yer alır. 
Bu bağlamda özellikle şu örnekler verilebilir: Yehova geleneği 
metni'ndeki (Çıkış, XXXIV, 10-26) Ahit Metni gibi "yasa" par­
çaları ya da korpüsü ve Elohim geleneği metni'nde "On Emir" 
(Çıkış, XX, 1-21) ve Ahit yasası (Çıkış, XX, 22-XXIII, 19) ve 
Din adamları belgeslnde Kutsallık Yasası (Levililer, XVII­
XXVI). Öte yandan bunların iç içe geçmesi birden fazla aşama 

36 


içinde gerçekleşmiştir ve Yehova ve Elohim geleneği Tesni­
,.e'nin bunların içinde yer almasından önce karışmıştır ve Din 
llllamları belgeslnin bu bütüne eklenmesi daha geç bir döneme 
rastlar: Sonuçta bazı yerlerde izler karışır ve bu yapıtların her 
birinin ve özellikle öteki yapıtlara katılmasının tek bir yazarın 
işi olmaktan çok aynı düşünceyi benimsemiş çağdaşlardan olu­
şan bir grubun işi olduğu düşüncesini kabul etme zorunluğu çı­
kar ortaya: Bir "okul". Bu "okullar" -en azından söylenebilir 
bu- aynı zamanda Çıkış'tan sonraki öteki tarih kitaplarının ha­
mlanmasında ya da gözden geçirilmesinde etkili olmuşlardır. 

Her şeye rağmen bu dört belgenin her birinin ötekilerden 
tamamen ayrı olduğunu ve ilk özgün metnine indirgenmiş ola­
bileceğini umut etmek bir hayaldir. Nesneleri bıçakla kesenler 
sadece matematikçilerdir. Ama konularını gölgelerle, çiziklerle 
dolu görmeye alışkın olan tarihçiler için Çıkış'ın dört temel un­
surunun ve bizim kutsal kitaplarımızda okumuş olduklarımız­
dan önceki belli başlı aşamalarının düzeltilip ilk haline getiril­
miş olmasını görmek sadece bir kesinlik (ayrıntıları olabilir, 
çok tartışılabilir ve farklı eleştiriler getirilebilir) değil, Kutsal 
Kitap dosyasının tarih düzleminde hazırlanması amacıyla yeni­
den düzenlenmesi bağlamında dev bir adımdır. Yüzyıllar önce­
ki olayların en eski anlatımına, yararlanılan olanaklar dolayısıy­
la etkilerini artırarak bakma genellikle eleştirmene bu olayların 
gerçekliğini ya da gerçekdışılığını değerlendirme konusunda 
yardımcı olur; ayrıca I. binyılın başından ortasına kadar yayıl­
mış olan bizler evrimi, özellikle de dinsel düşüncenin evrimini 
izlemek için önemli işaret noktalarından yararlanabiliyoruz 
bundan böyle. 

Bu şekilde İsrail'in kültürel ve dinsel gelişmesinin bir ilk eğ­
risinin oluşturulması ölçüsünde Kutsal Kitap'ın tarihsel olma­
yan kitapları arasında benzer bir seçim ve yeniden dağılım çalış­
ması yapmak kolaylaşmış ve böyle bir olasılık güçlenmiştir. Söz-

37 


gelimi "Babil'le ilgili kehanetler"in Peygamber İşaya'ya mal 
edilmesi kesinlikle mümkün değildir (İşaya, XIII, 1-XIV, 23) 
çünkü bunlar iki yüzyıl sonraki bir siyasal durumla ilgilidirler 
-Keyhüsrev'le ilgili bölümde olduğu gibi. 

Dahası, bu son ayetler dikkatle incelendiğinde dili, üslubu, 
imajları, dinsel özellikleri ve yansıttığı ideolojik ortamı, ayrıca 
tarihsel ve siyasal ortamı (Büyük Sürgün'ün sonu) iki yüzyıl ön­
ceki yaşlı peygamberinkinden çok farklı, tutarlı ve düzenli bir 
bütünün parçaları oldukları görülür (İşaya, XL-LV). Dolayısıy­
la burada bağımsız ve çok daha yakın döneme ait (bkz a.g.y.), 
hiç kuşkusuz hayranlık ve dindarlık, güven duyma gerekçele­
riyle bu büyük insana mal edilen kehanetler üstüne yapıtı söz 
konusudur ... aynı şeyler ondan çok sonra oluşturulan bir yığın 
yasanın kendisine mal edildiği Musa ve o dönemde anlaşılması 
mümkün olmayan çok sayıda mezmurun sorumluluğunun yük­
lendiği Davud için de geçerlidir. 

Bu demektir ki Kutsal Kitap'ımızın derleyicileri gerçek an­
lamda tarih kitapları dışında başka kaynaklardan da etkilenmiş­
lerdir . ..  özellikle peygamberlerden ve hatta Süleyman' a mal edi­
len kitaplardan ... bu kitapların düzenlenmesi çok yakın zaman­
lara denk düşse de genellikle çok az ve çok hafif karışıklıklardan 
söz edilebilir ancak. Burada daha önceki yapıtlarla kesişmeyle il­
gili yöntemden hiçbir iz yoksa da bütün halinde parçaların ya da 
açıklamaların ve taraflı yorumların yer alması, eklenen bu bö­
lümlerin, hatta bütün bir parçanın bunlardan sorumlu olamaya­
cak birtakım önemli kişilere mal edilmesi Kutsal Kitap'ımızın 
peygamberlik, vaiz ve tarihle ilgili bölümlerinde �ok sık rastlanan 
olgulardır. 

Eleştirmenler burada da müdahale etmek zorunda kalmış­
lar ve sabırlı çalışmaları sonunda, derlemecilerin düzensiz bir 
biçimde bir araya getirdikleri parçaları zamana yaymışlardır; 

38 


şunu da belirtmek gerekir ki bu derlemeciler bu çalışmaları 
kendi kafalarına taktıkları soninlara göre, özellikle mesel.dere 
dinsel sorunlarından bakarak yapıyorlardı ve bu karışıklıklar 
içinde bunları yakalamak mümkün oluyordu. 

Tabii burada da belirsizlikler, bulanıklıklar, kuşkular eksik 
değil; ama bunlar Kutsal Kitap dosyasının zamansal yeniden 
düzenlenmesi açısından ciddi bir engel de oluşturmuyorlar. 

İşte tarihçilerin müthiş ve sessiz sedasız çalışmaları sayesin­
de, bundan böyle "Kutsal Kitap'tan yararlanarak bir kutsal ki­
tap öyküsü" yazılabilecektir. 

Bu öyküyle ilgili olarak burada küçük bir özetten başka bir 
şey beklememek gerekir ve bu özet Kutsal Kitap'ın "evrensel 
mesajı"nın temelini oluşturan dinsel gelişme üstünde yoğunlaş­
mıştır ve bütün tarihsel sentezlerde rastlanabilecek zaaflar bu 
çalışmada da olacaktır tabii ki. Titiz ve çok fazla şey anlatan bir 
kronoloji vermeden, olabildiğince esinleyici değerlerine göre 
seçilmiş ve tümü güçlerinden ve güzelliklerinden hiçbir şey 
kaybettirmeme kaygısıyla özgün dillerinden çevrilmiş Kutsal 
Kitap özetlerine dayanarak bu muazzam güzergahın belli başlı 
parçalarını olabildiğince etkili bir şekilde anlatmak daha doğru 
olacaktır. 

39 


MUSA'DAN ÖNCE 

Musa' dan önce ve olaylan üç bin yıl ötesinden gören bizler 
için İsrail henüz potansiyel bir olgudur: Doğu' da gözlerimizi ka­
maştıran Mezopotamya'nın eski ve binlerce yıllık büyük impa­
ratorlukları, güneybatıda Mısır ve kuzeybatıda Anadolu . . .  Me­
zopotamya' dan Filistin'in güneyine kadar "Mümbit Hilal" de ve 
büyük Suriye-Arap çölünün kuzey sınırlarında dolaşan sayısız 
ve tuhaf yan göçebe kabileler arasında şaşırmış gibidir. 

Hemen hemen hepsi Sami ırkındandır bunların: Küçük 
sürüler beslerler, kervancılık yaparlar, yağmacıdırlar, marjinal 
bir yaşam sürerler ve kimi zaman da kendilerine iyi gözle bak­
mayan kentleşmiş ve uygarlaşmış çiftçilerin sırtından geçinirler: 
"Stepleri işgal etmiş bu batılı göçebeler tahıllardan, evlerden ve 
kentlerden habersizler, çiğ et yiyorlar, eğitilmelerı; yönetilmeleri 
mümkün değil ve hatta öldükten sonra ritlere uygun biçimde gö­
mülmüyor/ar. " 1 

Bunlardan bazıları bireysel ya da toplu halde kent yaşamı­
na heves etseler ve hatta bu yaşamın içine karışmış olsalar da 
çoğu, yerleşik düzende yaşayanlar için tehlike oluştururlar ve 
düzeni sağlamakla görevli olanlar bunların girişebilecekleri ma­
ceralardan korunmak için kendileriyle ilgili sürekli bilgi almayı 
ihmal etmezler; "Kral hazretleri bilesin ki Fırat kıyılarındaki 
Hana Göçebe sürüleri Irmağı geçtiler ve vadilere doğru gittiler. 
Bunlar şu sırada Iasmahadda civarında sürülerini otlatıyorlar . . .  

1 iL binyılın başında okur yazarlarından öğrendiğimize göre Mezopotamya kentlileri 

böyle görüyordu onları: bkz. J. Cooper tarafından derlenen Sümer metinleri: The Curse 
of Agade, Baltimore, Johns Hopkins University Press, 1983 (s. 31  ve devamı). 

40 


&nlar haydut! Dikkatli olalım, ortalığı yağmalamasın/ar ya da 
btqka suçlar işlemesinler! Ve mademki Kral hazretleri oradadır, 
benden istemiş olduğu bu rapor doğrultusunda sürüler hakkıda 
bilgi alsın (tehditlerinden korumak için) . . .  "2 

lsrail'in atalarının sürekli yeni otlaklar, yeni yağmacılıklar 
peşinde koşan bu göçebe kabilelerden biri olduğu düşünülürse 
yanılma şansı yoktur kesinlikle. Edebiyatları yoktu, hiç kuşku­
suz yazmayı da bilmiyorlardı, yoksunluklar içinde göçebe bir 
yaşam sürüyorlardı, dolayısıyla yaşamlarıyla ilgili doğrudan bil­
gi sahibi olabileceğimiz hiçbir şey bırakmamışlardır bize. Ama 
dünyanın bütün yazısız toplumlarında çok canlı ve çok verimli 
olan sözlü gelenek aracılığıyla az çok zenginleştirilmiş, yığınla 
dağınık şey biriktirmişlerdir ve bunlar özerkleşmiş kabileleri­
nin en eski kökenlerinden beri büyük şeyhlerin, en eski Pey­
gamberlerin (İbrahim, İshak, Yakub) çevresinde toplanmış to­
runlarının Kutsal Kitap'a alınmış yazıları arasında, orada bura­
da ortaya çıkmıştır. Bugünün Bedevileri gibi bu şahsiyetlerin 
son derece ayrıntılı soyağaçlarına sahiptiler ve de zamanın akı­
şı içinde Tekvin'in XII. bölümünden başlayarak görüldüğü gi­
bi bir folklorun eklendiği bir "hikaye"nin bazı bölümlerini bi­
liyorlardı. 

Burada kökenleri göçebeliğe ve Fırat ötesine dayanan, bü­
yük olasılıkla asıllarına sadık anılar üstünde duracağız: "Sizin 
atalarınız eskiden Fırat'ın ötesinde yaşarlardı ve başka tanrılara 
hizmet ederlerdi. Babanız lbrahim'i Fırat'ın ötesinden aldım ve 
Kenan ülkesine getirdim ve soyunu çoğalttım" (Yeşu, XXIV, 2 
ve devamı: Yehova+Elohim geleneği metinleri) . 

2 İÖ 1800'lerde kral Iasmahaddu'nun (Mari) bir kahyasının Babil yazısıyla yazdığı 

mektup; yay. G. Dossin, Archives Raya/es de Mari [Mari Kraliyet Arşivleri], V, Paris, 

lmprimerie nationale, 1952, s. 1 10-1 13,  n. 81. 

41  


Ve Yehova lbrahim'e dedi ki memleketini, akrabalarını ve 
baba evini bırak, sana göstereceğim ülkeye git. Seni büyük bir 
ulus haline getireceğim, kutsayacağım, adını yücelteceğim ve be­
reket olacak: 

Seni mübarek kılanları mübarek kılacağım, 

Seni hor göreni lanetleyeceğim! 

Dünyanın bütün ulusları senin sayende mübarek olacaklar! 

Ve lbrahim Yehova'nın sözünü dinledi ve gittı� yanında eşi 
Sara ve yeğeni Lut vardı, sahip oldukları her şeyi ve bütün mal­
ları ve canları da yanlarına aldılar. Kenan ülkesine doğru gittiler 
ve oraya ulaştılar sonunda . . .  (Tekvin, XII, 1-5 :  Yehova geleneği 
metni) . 

Büyük olasılıkla ikinci binyılın ortalarında Kenan ülkesine 
-yani Filistin ve özellikle güney bölümüne- vardıklarında kabi­
le genişler ve klanlara bölünür - "kabileler" oluşur. Bunların 
büyük bölümü çobanlığa devam ederler ve sürülerinin peşinde 
otlaktan otlağa, pınardan pınara dolaşıp dururlar, çoğu zaman 
öteki göçebelerle ve özellikle ülkenin yerleşik kabileleriyle sa­
vaşırlar. 

O dönemde bu ülkede özellikle gene Sami ırkından olan 
ama uzun zamandan beri yerleşik düzene geçmiş ve bazı tah­
kimli kentlere, kimi zaman. bağımsız, kimi zaman birbirlerinin 
vasali olan ya da yabancı bir süzerene özellikle de Mısır kralına 
bağlı küçük krallıklara dağılmış olan "Kenanlılar" yaşıyordu. 
Bu Kenanlıların özgürlük ve fetih savaşlarına, ülkenin göçebe­
leri ve yerleşik düzende yaşayanlara hizmet amacıyla ya da yer­
leşebilecekleri bir parça toprak koparmak amacıyla belki bazı 
İsrail kabileleri de katılmış olmalıdır muhtemelen. İÖ XIV. 
yüzyılda Byblos valisinin efendisi Firavun' a yazdığı mektup 
okunduğunda akla gelen onlardır: "Kral hazretleri bilesin ki 

42 


kralın sadık hizmetkarı Byblos kentinde her şey yolundadır, an­
cak göçebe eşkıyanın üstümdeki baskısı gittikçe artmaktadır. 
Kral hazretleri gözünü Çumur kentinden ayırmasın; aksi takdir­
de bu kent tümüyle bu haydutlara katılabilir . . .  "3 

Ülkenin genel durumuna bakıldığında lbrahim'in torunla­
rı Kenan' da pek fazla öne çıkamamışlardır. Belli başlı iki mer­
kez, kuzeyde Sikem ve güneyde Hebron çevresinde her yere 
dağılmışlar ve büyük olasılıkla kırılgan ve sönük bir yaşam sür­
müşlerdir. 

En güneyde, ülkenin Negeb çölüyle sınır oluşturduğu yer­
de yaşayan topluluklar ötekilere göre insanları açlıkla tehdit 
eden ve sürüleri kıran kuraklıktan daha fazla etkileniyorlardı. 
Bu koşullarda batıya, Mısır'a, Deltanın sulak ve yağlı toprakla­
rına doğru gitmeleri çok doğaldı. 

Yakub Mısır' da satılık buğday olduğunu gördü ve oğullarına 
şöyle dedi: "Niçin birbirinizi seyredip duruyorsunuz böyle? Mı­
sır' da buğday olduğunu duydum. Gidin oraya ve alın ki yaşaya­
lım böylelikle ve ölmeyelim!" Ve Yusuf un on kardeşi buğday al­
mak için Mısır'a gittiler: Ama Yakub Yusuf un en küçük karde­
şi Bünyamin'i göndermedi onlarla birlikte: "Başına bir şey gelir 
korkusuyla.'" Aynı yolda başkaları da vardı. lsrailoğulları da buğ­
day almak için oraya gittiler, çünkü Kenan' da da kıtlık vardı. 

(Tekvin, XLII, 1-5: Yehova geleneği metni) 

"Aynı yolda başkaları da vardı" :  Olağanüstü bir şey değil 
bu -Bir toplanma yerinden ya da otlaktan başka bir yere gidiş. 
Firavun'un ülkenin kuzeydoğusundaki memurları doğudan ge­
len bu göçebelerin geçişlerini defalarca kaydetmişlerdir ve bu 

3 Mektup (Babil dilinde), El-Amarna elyazmaları, no. 68, J.A. Knudtzon, Die El­
Amarna-Tafeln, I, Leipzig, Hinrichsche Buchhandlung, 1907, s. 360 ve devamı. 

43 


bağlamda XIII. yüzyıl sonlarında bölgeyi gözetleme görevi üst­
lenmiş birinin şu raporu örnek gösterilebilir: "Kral hazretleri 
için başka bir haber . . .  Edam' dan gelen Bedevilerin geçişine izin 
verdik . . .  Per-Anti göllerine kadar . . .  Teku bölgesine kadar . . .  
kendilerinin ve hayvanlarının hayatta kalmaları için . . .  "4 

Hiç kuşkusuz aynı dönemde, XIII. yüzyıl içinde, belki dış 
siyasetin zorluklarının etkisiyle işler birdenbire ters gitmeye 
başlar: Rejim sertleşmeye başladığından Filistin' den gelen gö­
çebeler güç kullanılarak engellenir; bunlara yabancı yerleşik 
muamelesi yapılır ve Firavun'un uyrukları olurlar, hatta belki 
de angaryaya koşulurlar ve köle olurlar ki o zamana kadar öz­
gür yaşayan göçebeler için zor durumdur bu: 

Mısırlılar lsraillilere çalışmaları için baskı yaptılar ve angar­
yalara koşarak yaşamlarını zorlaştırdılar: Harç işleri, kerpiç işle­
ri ve her türlü tarla işleri . . .  

(Çıkış, 1, 13 ve devamı: Din adamları metni) 

4 Papyrus Anastasi VI: 51 ve devamı; J.B. Pritcnard, Ancien Near Eastern Texts 
relating to the Old Testament, Princeton University Press, 1955, s. 259a. 

44 


MUSA VE YEHOVA'YA AGIT 

Burada da, İsrail'in bu kahramanlık yıllarıyla ilgili çok 
önemli anıların çevresinde zamanla fantastik bir hale oluştu. 

Ve işte her şey böyle başladı. Düşman bir bölgede boyun 
eğdirilmiş bu insanlar arasından köleleştirilmiş yurttaşlarını 
kurtarmayı ve onları atalarının topraklarına götürmeyi misyon 
edinmiş bir kahramanın, dahi bir önderin, bir büyük adamın 
çıkması gerekiyordu . . .  hep birlikte eski atalarının yaşamış ol­
duğu ülkenin bitişiğindeki bu Kenan ülkesini fethetmeleri ve 
sahiplenmeleri gerekiyordu. Bize göre bu siyasal amacın özgün­
lüğü "yeni bir Tanrı" adına dinsel bir esinle gerçekleştiriinesi- . 

. kli lm d Üı.L ' ' "<:. ' -: r l--. ' .- , ,;:  
nın gere o asıy ı. <::ı _ ,.  1 • ' 

İsrail'in gerçek yaratıcısı bu antik dahinin adı Musa' dır ve 
işte bu Musa göçebelik yıllarında, soydaşlarının haberdar olma­
dığı böyle bir yerin varlığını öğrenmişti kesinlikle . . .  eski Sami­
lerde genellikle olduğu gibi burada bir kült merkezi, "yüksek 
bir yer" ,  bir dağ olmalıydı . . .  büyük olasılıkta engebeli Sina böl­
gesinde ya da daha büyük olasılıkla Hicaz'ın kuzeyinde, Akabe 
körfezinin öbür tarafında bir yer. Bu müstakbel önder kendisi­
ni çok uzaklara götürecek olan ilhamı orada bulmuştu belki. 
Bu Tanrı onunla orada konuşmuştu: 

45 


"Mısır' da olan kavmimin çektiği sefaleti gördüm. Angaryacı­
lar yüzünden nasıl feryat ettiklerini duydum. Evet onların acıla­
rını biliyorum! Ve onları Mısırlıların elinden kurtarmak ve iyi 
ve geniş, süt ve bal akan bir diyara çıkarmak için indim! .. " Ve 
Musa cevap verdi Tanrı' ya: "Ben kim oluyorum da İsraillileri Mı­
sır' dan çıkarmak için Firavun'un karşısına çıkayım?" Tanrı şöy­
le dedi ona: "Ben senin yanındayım! . .  Ve sen bu halkı Mısır' dan 
çıkardığında bu dağa gelip Tanrı'ya şükredeceksiniz. " 

(Çıkış, III, 7-12: Yehova+Elohim geleneği metni) 

Dünyada hiçbir halk doğal olarak, tanrılarını kendiliklerin­
den değiştirmediğinden Musa şunu da düşünmüştü: Kabilesine 
böyle bir mesaj verebilmek için, sadece yeni bir yüzle kendisini 
gösteren sahibinin kimliğini atalarının, kardeşlerinin ve kendi­
lerinin esas geleneksel tanrısallığıyla belirtmesi gerekiyordu. Ve 
Tanrı'nın henüz bilinmeyen bu yüzü Adından belli oluyordu 
çünkü eski Samilere göre bir şeye ad vermek bizim için beklen­
medik ikincil olay gibi bir şey değil, özünün gerçekten ortaya 
çıkışıdır. Bu ad (Y ahvel) eski İsrail idyomunda "yaşamak" ,  "ol­
mak" anlamına gelen fiili çağrıştırabilirdi: 

O zaman Musa T anrı'ya şöyle dedi: "Ben şimdi İsrailoğul­
larına gitmeye ve onlarla konuşmaya hazırım: Beni size atalarını­
zın Tanrısı gönderdi diyeceğim! Ama onlar bana, 'Adı ne onun?' 
diye sorarlarsa ne cevap vereceğim?" Tanrı da bunun üzerine şu 
karşılığı verdi Musa'ya: "Ben ben olanım!" Ve ekledi: "İşte böy­
le diyeceksin İsrailoğullarına: 'Size beni benim olan gönderdi . . .  
O (eski İbranicede: Y ahve) atalarınızın Tanrısı, İbrahim' in 

1 Y ahve, Tanrı'nın "özel adı" olduğu kabul edilen İbranice sözcüğün esas okunuşudur 
ve bu nedenle Kutsal Kitap'ı kopya eden eski Yahudiler ve böylesi "kutsal" bir 

sözcüğün telaffuz edilmesini istemeyen eski Yahudiler bu sözcüğü uzun süre Y ehova 

olarak telaffuz edilecek şekilde yazdılar. 

46 


Tanrısı, lshak'ın Tanrısı, Yakub' un Tanrısı gönderdi beni size!' 
Benim adım sonsuza kadar budur işte!" 

(Çıkış, III, 13-15 : Elohim geleneği metni) 

İstenildiği kadar yetersiz görülsün, böyle bir sezgi, Tan­

rı'yla ilgili olarak böylesine eşsiz ve gizemli, her şeyi yapabile­
cek ve bilebilecek olan bir karakterin sergilenmesi var olduğu, 
orada olduğu anlamına gelir, derin bir anlayışın işaretidir bu: İs­

rail' in ve daha sonra da Hıristiyanlığın din tarihinin tohumları 

buradadır ve göreceğimiz gibi, bu zenginliklerin açıklanması 

için yüzyıllar gerekecektir. Bu tarih Musa'nın insan soyunun en 
güçlü dehalarından biri olduğunu göstermeye yeter -tabii ki 
ağır basması gereken sağlıklı ve serinkanlı düşüncelerin ışığın­

da dinsel duygunun aşk duygusu gibi aşırılıklara götürmüş ol­

duğunu ve götürebilecek olduğunu dikkate alarak. .. 

Musa'nın yönetici olmak istediği ilk eylem nasıl gerçekleş­

miştir ... folklor özellikle bu noktada her şeyin üstünü kahra­
manlık dolu, mucizevi bir sisle örtmüştür. En azından olağa­

nüstü bir ilk şansın izleri buradadır büyük olasılıkla ... esaret 
altındaki bir avuç sefil kalabalık Mısır halkının ve muhteşem 

Firavun'unun hakkından gelmiştir: Bu kaçakların hakkından 

gelmeleri için Süveyş bölgesindeki bataklıklara gönderilen bir­
likler arasında birtakım anlaşmazlıklar çıkmış olabilir mi? Zafer 
düşüncesi, Halkının yeni Kurtarıcısının ilk eylemi, Gücünün 

ilk işareti bugünkü biçimiyle bu olayların birkaç yüzyıl sonrası­

na denk gelmiş olsa da bu kurtarıcıda ortaya çıkmıştır belki de; 

Çıkış'ın XV. bölümünde Musa ve özgürlüklerine kavuşan yol­

daşları bu şarkıyı terennüm etmişlerdir: 

Yehova'yı yüceltiyorum, muhteşem, yüce, 

Atları ve atlıları denize döktü! 

47 


48 

Benim gücüm ve övüncümdür o, 
Benim kurtuluşumdur o! 

Benim Tanrım'dır, yüceltiyorum onu: 

O benim babamın Tanrısı' dır ve yüceltiyorum onu! 

Yehova gerçek bir savaşçı önderdir: 
Yehova -onun gerçek adıdır! 
Firavun' un savaş arabalarını ve askerlerini denize atan odur: 
Ve seçkin araba savaşçıları Kızıldeniz'de battılar! 

Uçurum üstlerine kapanıyor: 

Taş gibi derinlere indiler! 
Senin sağ elin Yehova gücünü gösterir 
Senin sağ elin Yehova düşmanları parampararça eder! 
ihtişamınla yok edersin hasımlarını 

Öfkeni saçıyorsun üstlerine ve bu öfke onları anız gibi yiyip 
bitirir 

Ve soluğunla sular yığıldı 
Akıntılar baraj gibi durdular 
Uçurum denizin ortasında dondu 

Düşman bağırıyordu: "Peşlerindeyim, yakalayacağım onları. " 

Sonra ganimeti paylaşacağım ve ruhum doyacak 
Kılıcımı çekiyorum ve elim yakalayacak onları 
Ama sen soluğunu verdin ve denizin altında kaldı onlar 
Kurşun gıbi sulara gömüldüler 

Tanrılar içinde senin gibisi var mıdır Yehova? 

Senin gibisi var mıdır: 

Kimse boy ölçüşemez seninle, kimse yapamaz senin 
yaptıklarını 

Harikalar yaratan değil misin sen? 

(Çıkış, XV, 1-11: Elohim geleneği metni) 


Bu beklenmedik zaferin önemi konjonktürün çok ötesine 
geçmiştir: Yehova'nın kullarının dinsel düşüncelerini belirgin­
leştirir ve dolayısıyla dininin daha sonraki gelişmesini de belir­
ler. İsrail için önemi özellikle mevcut güçlerin orantısızlığı ve 

mağdurlara beklenmedik bir biçimde özgürlük verilmesi olan 
bu başarılı kaçış öyküsü aracılığıyla bu inanmış mağdurlar, hu 
şahane parçanın hala hissettirdiği gibi, aradan geçen zamana 

rağmen Yehova'nın müdahalesini görmüşlerdir. Bir anlamda bu 

dünyanın olaylarıyla tanrılarının yönlendirdiği bir mekanizmayı 
ve gücü örtüştürmüşlerdir: Bizim inanç dediğimiz de budur. 

Bu dünya işlerine karışmasına olan doğaüstü inanç Y eho­
va'ya her anlamda bir büyüklük vermiştir: Olayların ve şansın 
belli gelgit olgularıyla, rüzgarla, gerektiğinde kumların hareke­
tiyle belli bir biçimde ayarlandığını gören Halkı Mısır'ın zorba­
lığından kurtulur, İsrailliler tanrılarının doğa ve insanlar üstün­
de etkili olduğuna inanmaya başlarlar. Yehova'nın kaderi tü­
müyle burada filizlenmektedir: Mısır' dan "mucizevi" çıkış 
uzun bir yükselme çizgisinin ilk adımıdır sadece, 

Bundan böyle, doğan bu inancın ruhani ve cismani liderle­
ri aracılığıyla önce geliştirilmesi daha sonra da başkalarına aşı­
lanmasının her türlü şansı vardır: Musa'nın rolü kesinlikle bu­
rada bitmeyecektir. Gerçekten de dinsel geleneğin aktardığı 
bilgilere göre kaçaklar beklenmedik zaferlerinden sonra, ani­
den ve kestirmeden Kenan ülkesine döneceklerine uzun süre 
"Sina Çölü"nde dolaşmışlardır. Musa'ya göre "Mısır' dan çıkan 
halkı" Tanrı'nın kendisine göründüğü "tepeye Ona şükretmek 
için dönmüştür. " Ne var ki olup bitenler Y ehova'yla İsrail ve ls­
rail'le Yehova arasında Musa'nın çok istediği çok özel bağların 
kurulması için yeterli değildi: O İsrail'i Yehova'nın Halkı yap­
mak istiyordu . . .  Yehova'nın seçtiği ve koruduğu halk ve lsra­
il'in tek Tanrısı, Yehova . . .  onun gözünde değerli olan tek Tann. 

49 


Ve onun düşüncesine göre -ve bu noktada Yehova'nın Mı­
sır'dan çıkış sırasında beklenmedik ve son derece etkili müda­
halesi onun düşüncelerini güçlendirmiştir- aralarında bu tür 
özel bağlar oluşursa Y ehova Halkını her şeye ve herkese karşı 
korumak için gene müdahale edecektir . . .  başlarında böyle bir 
"komutan" olan Halkı refaha kavuşacak ve büyüyecekti. 

Musa bu amaçla eski Samiler arasında yerleşmiş olan ve 
uygulanan eski bir yönteme başvurmak istiyordu: Kaq bağının 
yerini gene bu bağ kadar gerçek ve güçlü, ritler aracılığıyla ger­
çekleşen ve dolayısıyla kan, yaşam ve yazgı birliği oluşturan iti­
bari bir yakınlığın alması: Kan kardeşliği(?), yemeklerin birlik­
te yenmesi ve herkesin birbirine karşı yükümlüklerini yerine 
getirmesi konusunda yeminlerle; Ahit töreni. 

Bu Ahit "dağda", Yehova kültünün olduğu yerde yapıl­
mıştır: İsraillilerin uzun süre dolaşmış olmalarının nedeni de 
budur. 

Olaylardan yaklaşık bin yıl sonraki dinsel geleneğe ve o 
zamandan beri genel kabul gören, bu "dağ"ın (Kutsal Kitap'­
ta kimi zaman Sina, kimi zaman Horeb denilen) Sina yarıma­
dasındaki bir tepeyle (Cebel Musa) bir tutulması düşüncesine 
inanmak o kadar kolay değildir: Gerçekten de İsrail'in kolek­
tif belleğinde çok daha arkaik ve köklü, başka bir gelenek var­
dır: Bu geleneğe göre İttifak sırasında İsrail'in Yehova'yla ilk 
"doğrudan" ilişkisi sırasında beklenmedik ve ani bir doğa fela -
keti başgöstermiştir ve çok eski Çıkış öykülerine göre bir ya­
nardağ patlamasıdır bu olay. " Ve dağda gök gürlemeleri ve şim­
şekler ve dağın üstünde koyu bir bulut görüldü ve çok güçlü bir 
boru sesi duyuldu", "Ve dağ sürekli tütüyordu, çünkü Yehova 
dağa ateş içinde inmişti ve dumanı ocak dumanı gibi çıkıyordu 
ve bütün dağ titriyordu" (Çıkış, XIX, 16 ve 18: Elohim geleneği 
metni) . . .  

50 


Bu durumda bu dağın başka bir yerde olması gerekir, tarih 
dönemlerinde yanardağın bulunduğu bir bölgede . . .  Hicaz'ın 
kuzeyindeki Madian ülkesidir muhtemelen burası ve eski kut­
sal kitaplardaki bazı bilgilerin verdiği işaretler de bu yöndedir. 
En azından Y ehova' nın Halkına vahyinin bu müthiş patlamay­
la birlikte gerçekleşmesi İsraillilerin hayallerini ve dinsel duy­
gularını çok büyük ölçüde etkilemiş ve onlara doğaya egemen 
olan, müthiş, dayanılmaz bir Tanrı fikri empoze etmiştir -ve 
çok uzun süre kalıcı olmuş bir fikirdir bu. 

Y ehova'yla ittifak kesinlikle daha bir önem kazanıyordu: 

Musa gelip kavmine Yehova'nın bütün emirleri ve kararları­
nı bildirdi ve kavmi hep bir ağızdan karşılık verdi: "Yehova'nın 
bütün emirlerini yerine getireceğiz!" Ve Musa bütün bu emirleri 
yazıya geçirdi. Sonra sabah erkenden kalkıp dağın eteğinde bir 
sunak inşa etti. Ve verdiği emir üzerine lsrailli gençler kurbanlar 
yaktılar, boğalar kestiler. Ve Musa bu kurbanların kanının yarı­
sını alıp leğenlere koydu ve kanın yarısını da sunağa serpti. Son­
ra Ahit kitabını alıp kavmine okudu. Ve hepsi tekrarladılar: "Ye­
hova' nın bütün emirlerini yerine getireceğiz, ona itaat edeceğiz" 
O zaman Musa kalan kanı aldı ve kavminin üstüne serpti: "lşte, 
dedi Yehova'nın bütün bu emirlerle ilgili olarak sizinle ettiği 
Ahit' in kanı!" Musa daha sonra dağa ı--··nandı, yanında Harun, 
Nadab ve Abihu ve yaşlı lsraillılerden yetmiş kişi vardı. lsrail'in 
Tanrısı' nı gördüler ve onun ayaklarının altında parlak ve saf bir 
şey uzanıyordu, gökyakut döşeme gibi bir şey. . . göğün kendisi 
sanki. Ama bu ayrıcalıklı insanlara dokunmadı . . .  onlar da Tan­
rı'yı seyredebildiler ve huzurunda şölen düzenlediler . . .  

(Çıkış, XXIV, 3 - 11 :  Yehova+Elohim geleneği metinleri) 

Bu olay ancak yüzyıllar sonra yazıya geçmiştir: Hissedildiği 

51  


gibi birçok ayrıntısı hiç de gerçeğe uygun görünmez . . .  çölün 
ortasında "boğalar" ve yetmiş yaşlı İsrailli ! Ama esas olarak bir 
otantiklik de vardır burada: Paylaşılan kan ve özellikle birlikte 
yenen yemek. . .  eski Samilerde çok sık yapılan ahitler. Yehova 
ve kavmi artık çok sıkı bir birlik içindedir, akraba gibidir ve iyi 
ve kötü günleri paylaşmaya kararlı bir kavim olmuştur. İsrail 
bir kavim olarak Y ehova'ya aittir: Dolayısıyla dinsel yaşamına 
bağlı siyasal geleceği sadece imanın algılayabileceği ve bu dün­
yayı kuşatan o doğaüstü evrene girmiştir. 

Bununla birlikte İsrail halkını oluşturan şartın tek özgün 
yanı bu değildir: Bunu bütün ötekilerden ayrı tutuyoruz ve 
Ahit'in kendi özel içeriği ve onu oluşturan maddeler vardır. 
Yukarıda okuduğumuz parçada bunları Musa'nın bir "rulo'ya 
yazdığı" kabul edilir. O dönemde böyle bir şey kesinlikle müm­
kün olmadığına göre bir anakronizm söz konusudur belki; bu 
olayın dayandığı metin bağlamında kesindir bu: Tümüyle Çıkış 
metni, XX, 22-XXIII, 19 (Elohim geleneği metni) . 

Buna Ahit denmiştir ve büyük olasılıkla Kutsal Kitap'tan 
kalan en eski "yasa" derlemesidir. Ama burada yerleşik ve çift­
çiliğe adanmış bir yaşamın derin izleri görüldüğünden bu met­
ni göçebe ve sefil Bedevilerin şeyhi bir Musa'ya mal etmek 
mümkün değildir ve "Dağda" bu Ahit'i kimin yaptığı bilinmez. 
Bununla birlikte bu Ahit'in temel özelliklerinin dinsel gelenek 
içinde kesinlikle korunmuş olduğu anlaşılıyor ve "On Emir" 
bunları çok iyi yansıtıyor: 

Ben Yehova, senin Tanrınım: Seni Mısır'dan, köle olarak 
bulunduğun evden çıkaran benim! Benden başka Tanrın olma­
yacaktır! 

Kesinlikle put yapmayacaksın, yukarıda göklerde olanın ya 
da aşağıda yerde olanın veya yerin altında, sularda olanın suret-

52 


/erini yapmayacaksın. 2 Onların önünde kesinlikle eğilmeyecek­
sin ve onlara kült adamayacaksın kesinlikle: Çünkü ben Yehova 
senin tek Tanrınım! 

Yehova'nın, Tanrı'nın adını boş yere ağzına almayacaksın 
kesinlikle! 

Tatil gününde onu takdis etmeyi unutma: Altı gün çalışabi­
lirsin ve yapmak istediğin her şeyi yapabilirsin; ama yedinci gün 
Tanrı' na, Yehova'ya adanmıştır . . .  

Babana ve anana saygı göstereceksin.' 

Öldürmeyeceksin! 

Zina yapmayacaksın! 

Hırsızlık yapmayacaksın! 

Yalan yere şahitlik yapmayacaksın! 

Komşunun evine, karısına, erkek ya da kadın hizmetçileri­
ne, onun hiçbir şeyine göz dikmeyeceksin/ 

(Çıkış, XX, 2-17 : Elohim geleneği metni) 

Burada bu "emirler"in özünün kelimesi kelimesine ifade 
ettikleri önemli değildir. Bunlar öze11ilkle Babil' den Mısır' a ka-

2 Bu yapıtın çeşitli yerlerindeki bu ve benzeri bölümlerin özünde bizimkiyle hiç ilgisi 
olmayan ve eski lsraillilerin kozmolojisini yansıtan bir dünya görüşü yatmaktadır. 
Büyük bir olasılıkla eski Mezopotamyalılara bağınılı olan eski İsrailliler (bu konuda 

bkz. Lorsque les dieux/aisaient l'homme, s. 70 ve 71)  evrenin muazzam, içi boş bir küre 

olduğunu düşünüyorlardı ve gene onlara göre bu küre "Engirıler"in "Yukarıdaki 

Suları"na gömülmüştü; bu sular "Aşağıdaki sular" dan Göğün "Kubbesi"yle ayrılmıştı. 

Bu "aşağı sular" iki çeşitti: "Üstteki" sularla aynı nitelikte olan ve bütün yeryüzünü 
kaplayan "deniz" suları. Yuvarlak dev bir "ada" gibi olan yeryüzü, yüzölçüınü eşit, 
kaynaklardan ve kuyulardan beslenen bir tarlı su örtüsünün üstünde, kaidelerin 
üzerinde duruyordu. Altta, büyük olasılıkla bütün ölülerin hayaletlerinin dolaştığı 
muazzam yeraltı mağarası cehennem bulunuyordu . Yeryüzü ufkunda görülen yüksek 

dağlar aynı zamanda göğün kubbesine destek oluyorlardı. Bu şematik "tablo" son 

derece karmaşık ve kimi zaman mantıksız, karmaşık bir mitoloji içerir. 

53 


dar en etkili, en yüceleri de dahil olmak üzere zamanın öteki 
büyük dinlerinin ilkeleriyle -az çok gizli ya da gücüldür bunlar 
ayrıca- karşılaştırıldığında Musa'nın dehasının ötesinde coşku 
ve heyecan veren "manevi", derin, yüce unsurlar barındırırlar 
içlerinde. Burada hiç kuşkusuz Yehova'nın tek gerçek, mutlak 
Tanrı olduğu söylenmemiştir: Ama bu Tanrı, kabul edilen ve 
İsrail için kabul edilmesi gereken tek Tanrı'dır. Başka tanrılar 
da vardır ama İsrail için değildir onlar. İsrail için tek Tanrı, 
O'dur. Ve bu Tanrı'nın, o dönemde geçerli olan adetlerin ter­
sine hayal edilmemesi, düşünülmemesi, bir biçime indirgenme­
mesi gerekir: O'nunla ilgili olarak, adından da anlaşılacağı gibi 
"var olduğunu", "her yerde olduğunu" bilmek yeterlidir. O'nu 
yüceltmek, ona saygı göstermek gerekir ve bu iş sadece ona za­
man ayırarak olmaz, O her şeyden önce başka insanlara, onla­
rın yaşamlarına, onurlarına ve mallarına mülklerine saygı göste­
rilmesini ister, O'na göre başkalarına -bu başkaları mevcut du­
rumda sadece İsrailliler de olsalar- karşı adaletli olmak ve on­
larla kardeşlik duygulan içinde olmak O'nun en çok değer ver­
diği, en fazla önemsediği şeydir. 

İsrail'le Yehova'yı birleştirmek . . .  bu Tanrı ve yapılan 
Ahit'le ilgili derin ve çarpıcı düşünce bağlamında Musa misyo­
nunun ilk bölümünü tamamlamıştır. Ama ikinci bölümün ta­
mamlanması görevini ardıllarına bırakarak ölmüştür -tarihçile­
re göre 1250'ye doğru-: İsrail'i bir ulus yapmak ve Filistin top­
raklarına yerleşmelerini sağlamak. 

54 


FİLİSTİN'E YERLEŞME 

VE SİYASAL SONUÇLARI 

Onun ölümünden sonra olup bitenler konusunda, bugün, 
sadece ardılının adını taşıyan kitap (Y eşu) okunduğunda yanıl­
tıcı düşünceler çıkacaktır ortaya. İsraillilerin ulusal birliği ol­
muş bitmiş bir şey kabul edilir; sadece "vaat edilen toprak" ek­
siktir ve bu fetih davul zurnayla, büyük bir hızla, fırtına gibi 
akınlarla gerçekleşecektir. . . muzafferler bütün mağlupları saf 
dışı edecek, ganimetleri paylaşacak, kanunsuz olarak işgal et­
tikleri yerlere yerleşeceklerdir. 

Aslında her şey daha farklı bir biçimde olup bitmiştir ve 
özellikle Hakimler kitabı sayesinde anlıyoruz bunu . . .  onu bir­
takım dindar derlemecilerin içine hapsettikleri din çerçevesin­
den çıkardığımızda . . .  

Bu bağlamda V. bölüm' deki "Debora'nın şarkısı" örnek 
gösterilebilir; bu parça özellikle dili ve üslubuyla milattan on 
bir yüzyıl önceki olaylara yaklaştırır bizi, dolayısıyla Kutsal Ki­
tap'ın sadece en güçlü şiirlerinden biri değil, en arkaik belgele­
rinden biridir. Ne görüyoruz bu bölümde? Kalelerine ve tah­
kimli kentlerine yerleşen ve başlarında kralları bulunan "Ke­
nanlılar" karşısında (ayet 9) İsrail' in ne toprak bütünlüğü ne de 
siyasal bütünlüğü vardır: İsrailliler yaklaşık on iki klan ya da 
kabileye ayrılmıştır ve bunlar da kendi aralarında çok sayıda 
göçebe ya da yarı göçebe topluluklara bölünmüşlerdir: En gü­
neydeki kabile Yahuda'nın adı anılmaz, çünkü büyük olasılıkla 
daha o zaman bile ayrı bir topluluktur Yahuda; sadece komşu­
su ve en yakın müttefiki, Kudüs'ün yukarısında yaşayan Benya­
min ( 13) klanının adı geçer, sol tarafında, denize doğru Dan 
( 17) kabilesi, biraz daha kuzeyde Efraim ( 13) ve daha kuzeyde 

55 


öteki adı Manase olan Makir (14), daha yukarıda Taharriye Gö­
lü hizasında lssakar (15) kabilesi bulunur; biraz daha yukarıda: 
Ne/tali (15), Neftali'nin sol tarafında, Akdeniz boyunca Karmel 
dağının kuzeyinde Aşer (17), Erden'in ötesinde Ruben (15- 16), 
Ölüdeniz hizasında ve biraz daha yukarıda Gilead ülkesinde 
-burada adı geçen- Gad (17). Böylesi bir dağılma dikkate alın­
dığında çeşitli İsrail klanlarının barışçı yollardan ve atalarının 
yolundan giderek ya da savaşlar ve özel fetihler yoluyla ülkeye 
oldukça erken bir dönemde, XI. yüzyıldan başlayarak girdikle­
ri anlaşılır. Hakimler'in dikkat çekici başka bir bölümünde (II­
I, 5-6) "onların Kenanlılarla iç içe yaşadıkları, kız alıp verdikle­
ri, onların tanrılarına taptıkları" anlatılır. 

Onlar ne kadar dağınık yaşarlarsa yaşasınlar aralarındaki 
derin bağları korurlar. Tek bir halk olma bilinci özellikle tehli­
ke anında belirgin biçimde kendini gösterir. Kendisi de Efraim 
kabilesinden olan Debora, Kenanlılara karşı savaş çağrısı yap­
tığında (7, 12) çok fazla savaşçı olmayan ya da tehlikeden uzak 
duran bazı klanlar -Ruhen, Gad, Dan ve Aşer ( 15b-17)- bu 
çağrıya kulak asmasalar ve kendi içlerine kapansalar ve bazı şa­
irler tarafından alaya alınsalar da çoğu -Efraim, Benyamin, Ma­
kir-Manase, Zebulon ve Neftali (13 -15a, 18)- Neftali komutanı 
Barak-ben-Abinoam'ın (12) emrine savaşçı göndermişlerdir. 
Ama bu etnik bağa dinsel bir birlik eşlik eder ve güçlendirir 
onu. Bütün şiirde görülür bu özellik. Herkes tek komutanları­
nın sadece Yehova olduğunun bilincindedir. Yaşadığı çölden 
çıkıp gelir (4-5) ve savaşı bizzat yönetir, çünkü Kenanlılar İsra­
illilerin olduğu kadar Kendisinin de düşmanlarıdır (3 1) ;  o ister­
se yukarıdaki Yıldızlara da emir verebilir düşmana saldırmaları 
için, düşmanı ok gibi çarpan bir çavlanla bunaltabilir ve Ki­
şon'un sularıyla Kenan savaşçılarını yok edebilir (20-2 1)  -böy­
lelikle şair doğanın fırtınalarla, çavlanlarla İsraillileri destekle­
diğini ve düşmanlarını bozguna uğrattığını belirtiyor. Yeho-

56 


va'ya inancın bütün İsrail klanlarını nasıl birbirine bağladığı � 
başlarındaki Komutanla onlara nasıl büyük bir güç verdiği gö­
rülüyor . . .  zafer her halükarda onların olacaktır. 

Bu büyük coşku, bu güçlü birlik, "kendisine güvenen" bir 
ırkın taze ve güçlü kanı İsrail'i siyasal olarak bölünmüş, iş savaş­
larla harap olmuş ve kendi olağanüstü o eski kültürleriyle kansız 
kalmış Kenanlıların azılı bir düşmanı haline getiriyordu. Bütün 
bu nedenlerle zafer İsrail'in olacaktı. Bir şansları daha vardı: Bu 
II. binyılın sonunda Hititler gibi can çekişen ya da MısırWar, 
Babilliler veya Asurlular gibi iç çatışmalarla çalkalanan Yakın­
doğu'nun siyasal devleri, eskiden beri geçiş bölgesi, aynı zaman­
da da koruma, denize açılma, tükenmez bir değerli madde (söz­
gelimi sedir ağacı) bölgesi olan Filistin' e doğru genişlemek ister­
lerken bu bölgenin kaderiyle pek ilgilenmiyorlardı artık. 

Sonunda inatçılıklarıyla ve yiğitlikleriyle, güçleriyle, yakla­
şık iki yüzyıl içinde "Vaat edilen topraklar" verildi kendilerine, 
orada tek bir krallık içinde örgütlendiler, Kudüs'ü merkez yap­
tılar ve tek bir hükümdarları vardı: Birliklerini perçinleyen ve 
çevredeki siyasal güçlerle birlikte çevreye egemen olan bir kral. 

Onların bütün hırslarını taçlandıran ve başarılarını daha 
ileri ve daha ötelere taşıyan ikinci kralları olmuştur: lö 
lOOO'lerde Davud. Sürükleyici ve yürekli, şövalye ruhlu, Mak­
yavelci, savaşlarda olağanüstü gözüpek, barış zamanında bilge, 
çılgınca tutkuları dışında, kendisini daha insancıl kılan aşk da­
hil her şeye direnebilen, duyarlı ve şair ruhlu bir kral . . .  kendi­
siyle ilgili unutulmaz bir imaj kalması için her şeye sahipti bu 
kral. Büyüleyici kişiliğini eski dostu ve rakibi, ilk kral Saul ve 
kardeşi gibi sevdiği oğlu Yonatan'ın savaşta öldüklerini öğren­
diğinde düzdüğü ağıt çok iyi yansıtmaktadır: 

Yazık! İsrail şanı 
Bu yüksek tepelerde gitti! 

57 


58 

Kahramanlar nasıl can verdiler? 
Gad'ta bildirmeyin bunu 

Aşkelon meydanlarında yaymayın sakın: 

Filistinlilerin kızları coşmasın 

Bu sünnetsiz/erin kızları kendilerinden geçmesinler! 
Ey Gilboa dağları, 
Üstünüzde ne çiy ne yağmur olsun 

Ah o kalleş saldırılar! 

Kahramanların kalkanını orada kirlettiler 

Saul' un yağ sürülmemiş kalkanını 
Ama öldürülenlerin kanının, yiğitlerin yağının sürüldüğü 

kalkanını! 
Ama Yonatan'ın yayı geri gelmedi 

Ve Saul'un kılıcı boş dönmedi! 

Saul ve Yonatan, sevgililer, harika insanlar 
Hayatta da ölümde de hiç ayrılmadılar 
Kartallardan daha hızlı 

Aslanlardan daha güçlüydüler! 

Ah! İsrail' in kızları 

Saul için ağlayın, 

O size çok değerli kırmızı bir kumaş giydirmişti 
Giysilerinizi altınlarla süslemişti! 
Savaşta nasıl 

Can verdiler bu yiğitler? 

Yonatan senin ölümün beni de bitirdi! 
Büyük bir acı verdi bana ölümün Yonatan! 
Benim için çok yüceydin sen! 
Eşsiz bir dosttun benim için! 

Aşktan da yüce bir duyguydu bu! 


Nasıl can verdiler kahramanlar? 
Savaş silahları nasıl yok oldu? 

(il Samuel, 1, 2 1 -27) 

Ve işte İsrailliler uzun ve inatçı bir kemirme hareketiyle, 
kanlı savaşlara girişmeden, barışçı istilalarla sonunda eski Pey­
gamberlerinin rüyasını gerçekleştirdiler: Yehova'nm kavmi ola­
rak sonunda istedikleri toprağa yerleşmiş bir ulus düzeyine 
yükseldiler ve özerk bir siyasal güç oldular. 

FİLİSTİN'E YERLEŞMENİN KÜLTÜREL 

VE DİNSEL SONUÇLARI 

Biz bu çalışma bağlamında onların kurumlarının gelişme­
sinden çok dinsel maceralarını arıyoruz, dolayısıyla bu tür bir 
gelişmenin dayanakları gerçek anlamda ilgimizi çekmiyor. Buna 
karşılık bir avuç göçebe ve gezgin çoban uzun süre yerleşik dü­
zene geçemez kesinlikle ve çevresindeki krallıklar kadar kentleş­
miş ve uygarlaşmış olan bu ulus yaşam ve zihniyet açısından ke­
sinlikle derin dönüşümler geçirmez. Bu bağlamda "Yehova'nın 
kavmi"nin aldığı yolu değerlendirmek önemlidir . . .  

Yeşu'nun kitabının değerlendirmelerinin şematik ve taraflı 
yansımalarından en azından bir doğru veri çıkmıştır: Kenanlıla­
rın yerine geçen İsrailliler Kenanlıların değişmez yaşamları çer­
çevesinde onların gerçek mirasçıları olmuşlardır. Gerçekten de 
maddi ve entelektüel gelişme alanında kendi dillerine kadar her 
şeyi onlardan almış, her şeyi onlardan öğrenmişlerdir. 

59 


Göçebe ya da yarı göçebe yaşanıı bir kültürdür, uygarlık 
değildir. Basit ve de zor, çileli bir yaşamdır ve herhangi bir 

alanda hiçbir gelişmişliği yoktur. Ayrıca neredeyse tamamen 

kendi içinde yeterli bir yaşamdır ve dış dünyayla ilişkileri ola­

bildiğince sınırlar. 

Göçebe ve gündelik yaşamlarının otomatizmi dışında ken­
dilerini neredeyse bütünüyle hayvanlarına adamış olan ve öteki 
göçebelerle ya da kendilerinden daha donanımlı yerleşik kabi­

lelerle sürekli çıkar ve prestij kavgası içinde olan İsrailliler içle­

rine kapanık yaşıyorlardı, kültürel ve entelektüel birikimleri 

çok yetersizdi ve neredeyse sadece atalarından kalma sözlü ge­
leneklerle ve derinliklerinde bilinçsiz bir biçimde yer etmiş 
olan ve bir anlamda sürülerinin doğaüstü şeyhi gibi gördükleri 
Y ehova'yla olan bağlarıyla yetiniyorlardı. 

Filistin' e III� binyılın ortalarında yerleşmiş olan Kenanlılar 

uzun zamandan beri gerçekten uygar bir yaşam sürüyorlardı. 
Yerleşik bir düzenleri vardı, topraklarını işliyorlardı ve bu top­
rakların bütün zenginliklerinden yararlanıyorlardı, eksiklerini 
aynı zamanda uygarlıklarını geliştirmeleri konusunda kendileri­

ne yararlı olan çevrelerindeki ülkelerle gerçekleştirdikleri ticari 

faaliyetlerle telafi ediyorlardı. Her biri bir merkeze bağlı olan 

küçük krallıkları içinde karmaşık bir toplumsal ve siyasal ör­
gütlenmeleri vardı: Tahkimli bir kentte monark maiyetiyle bir­
likte bir sarayda yaşıyordu ve tapınaklarda da hizmetlileriyle 
birlikte tanrılar bulunuyordu. Uygar ve gelişmiş bir yaşam sü­

rüyorlardı; otantik bir uygarlığa sahip olduklarının işaretiydi 

bu ve doğrudan yararı olamayacak şeyleri -sanat yapıtları­
üretme konusunda uzmanlaşmışlardı bu insanlar. Yazıları var­
dı: Hatta alfabenin, yazma sanatının sadeleştirilmesi onların 
eseridir -çünkü Fenikeliler dil ve kültür açısından Kenanlılıy­
dılar ve onların komşularıydılar. Edebiyatları vardıl ve elde 
edebildiğimiz bilgiler aracılığıyla burada mitolojinin önemli yer 

60 


tuttuğunu anlamış bulunuyoruz -yani sonuç olarak o dönemin 
"entelektüel" düşüncesi ve "felsefesi" .  Bu konularla ilgili ola­
rak sordukları yığınla soruya cevap verebilmek için tanrılarının 
düşsel etkinliklerine başvuruyorlardı -çünkü çok sayıda T ann' -
ya sahiptiler, her tanrının insanların yaşamına müdahale eden 
bir koruyucuya göre bir hiyerarşi içinde toplanmış rolleri ve iş­
levleri vardı. Çok büyük bir olasılıkla bütün bu özellikleri Ke­
nanlılar yaratmamıştır kesinlikle ve Yakındoğu'nun ve özellikle 
de Mezopatomya' nın büyük uygarlıklarından almışlardır; Me­
zopotamya uygarlığı onların zihniyetleri ve Sami kanları bağla­
mında çok yakın oldukları en eski ve en değerli uygarlıktır. 

Öte yandan İsrailliler gelişme çizgilerinin öbür ucunda da 
Sami' dider: İçlerinde sadece tohumlarını ve ilk izlerini barın­
dırdıkları ve bir yetkinlik düzeyine ulaştırdıkları birçok unsur­
ları yeniden çok çabuk bulmaları sonucunda çok kısa sürede 
Kenanlılarla bir tutulmuşlardır. Bu nedenle hiç güçlük çekme­
den Kenanlıların mirasçıları olmuşlardır, her şeylerini onlardan 
almışlardır -toprağa bağımlılık ve Y ehova inancı ve bunların 
içerdikleri şeyler, en başta da karşılıklı ilişkilerinin özünü oluş­
turan Ahit dışında. 

Bu iki unsuru, bir yandan ruhani ve soyaçekimle ilgili un­
suru, öte yandan da yeni kazanmış oldukları kültürel unsuru 
nasıl uzlaştıracaklardır ve yeni yaşamlarına yerleşmiş olan bu 
kültürle İsrail'in gelişmesini nasıl yönlendireceklerdir? 

Bazı durumlarda iki etken bütünüyle bağdaşıyordu ve bir­
birlerini kolayca zenginleştiriyordu. 

1 Özellikle 1928'den bu yana eski Ugarit kentinin (Akdeniz' de, modem Suriye kenti 
Lazkiye yakınlarında) yeni adı Ras Şamra'da kalıntılar ortaya çıkarılmıştır. Bu 
"Ugarit metinleri"nin önemli bir bölümü A. Caquot ve M. Sznycer tarafından 

çevrilmiştir: Les Religions du Proche-Orient asiatique, s. 351-458 (Paris, Fayard­

Denoel, 1970). 

61 


Sözgelimi kolektif yaşam ve "yasa" kuralları bağlamında. 
İsraillilerin Y ehova'nın müttefikleri olarak kabul ettikleri top­
lumsal mükellefiyetler Ahit'in maddelerinde özetlenmiştir bü­
yük olasılıkla: On Emir' de özleri bulunduğu düşünülen, belir­
gin bir yaşam kuralı olmaktan çok olaylarla ilgili temel tavır ve 
davranışların kaba hatlarıyla, basit bir çevirisi olduğu söylene­
bilecek çok temel bazı ilkeler. İsrailliler toplumsal açıdan çok 
daha karmaşık ve çok farklı bir yaşama adım attıklarında eski 
ilkelerini yeni yaşam biçimleriyle ve bu yaşamın sunduğu bek­
lenmedik durumlarla uzlaştırmayı öğrenmek zorunda kalmış­
lardır ve bunun da ötesinde yazının sağladığı uygarlığın getir­
diği özelliklere uygun biçimde bu zenginliği ve ödevlerinin art­
masını bir tür kazüvistikle yazıya geçirmişlerdir. Eski Yakın­
doğu' da bu tür "Y asalar"ın kaleme alınması III. binyıl sonu 
Mezopotamya'sından bu yana yaygın bir uygulamaydı ve eli­
mizde Kenan kökenli bu tür hiç belge bulunmamasına rağmen 
çok büyük olasılıkla var olmuştur bunlar ve İsrailliler tarafın­
dan da görülmüştür. Dolayısıyla yaşama biçimleri değiştikçe 
Ahit'in eski kurallarını yeniden ele alıp düzenleyeceklerdir. 
Böyle bir kurallar manzumesinden bize kalan ve Kutsal Ki­
tap'ta bulunan, daha geç dönemde Elohim geleneği içinde yer 
alan en eski derleme büyük olasılıkla II. binyıl sonu ya da I. 
binyıl başına tarihlenir. Burada ilk satırlarını aktarmanın yeterli 
olacağı Ahit (Çıkış, XX, 22-XXIII, 19) : 

Yehova Musa'ya dedi: "lsrailoğullarına böyle diyeceksin: 

Göklerden size nasıl konuştuğumu gördünüz! 

Benim yanımda kesinlıkle gümüş ya da altından putlar yap­
mayacaksınız. 

Benim için topraktan bir sunak yapacaksın, kurbanları ora­
da yakacaksın, büyük ve küçük baş hayvanları orada kurban ede-

62 


alesin; ve Ben sana varlığımı her yerde göstereceğim: Sana ge/e­
cef.im ve seni kutsayacağım. 

Eğer Bana taştan bir sunak yaparsan kesinlikle yontma taş-

11111 olmasın çünkü, bu taşlara kalem vurursan murdar edersin 
on/an . . .  " 

(Çıkış, XX, 22-25) 

ilk On Emirden sonraki değişiklikler ! Hiç kuşkusuz sü­
rekliliği belirtmek için yeni talimatlar açıkça Musa'ya mal edil­
miş ve bunları Ahit'in maddeleri gibi iletecek olan Yehova'nın 
ağzından söyletilmiştir. Ama altın ve gümüş putlar, basamaklı 
taştan sunaklar, karmaşık olduğu anlaşılan ritüel. . .  kurban 
yakmalar, kurban kesmeler . . .  bütün bunlar kesinlikle Kenanlı­
lar' dan gelir -ayrıca bütün bunları hem edebiyatları aracılığıy­
la hem de arkeolojik bulgulardan biliyoruz- ve İsrail' in dini li­
derlerinin Y ehovacılığın ilk ilkelerini yeni kültürel verilere 
uyarlamakla ilgilenmiş oldukları anlaşılıyor: Sadece Y ehova'ya 
adanan kült ve bütün imajların yasaklanması. O zamana kadar 
bilinmeyen ve açık seçik biçimde Kenan ritüelinden uyarlan­
mış olan yeni litürjik aygıt kabul edilmiş, deyim yerindeyse 
"Y ehova" geleneklerine girmiştir. Bizim yasalarımız'ın geri ka­
lanının okunmasından da aynı sonuçlar çıkacaktır. Bu arada 
şunu da söyleyelim ki Kenan litürji geleneklerinin benimsen­
mesi daha ileri noktalara varacaktır, çünkü Ahit' e göre hala ka­
ba ve kırılgan, topraktan bir sunağı tercih eden, hiçbir biçimde 
yontma taş istemeyen bu çöl Tanrı'sı, bu yersiz yurtsuz gezgin­
lerin Tanrı'sı ülkenin çeşitli yerlerinde mabetlerle ödüllendiril­
mekle kalmayacak, üçüncü kral Süleyman zamanında başkent­
te bir "kraliyet mabedi" inşa edilecektir kendisi için: Muhte­
şem bir mabet . . .  

Yeni verilerle eski zihniyetin bu şekilde bağdaştırılabildiği 
başka bir alan daha vardır. Bizim "Felsefe" adını verdiğimiz 

63 


alandır bu: İnsanın şu sıralarda kökenleri ve yaşamının anlamı 
konusunda her zaman sorduğu Önemli sorulara -insanın henüz 
doğrulayabilme yeteneğine sahip olmadığı kavramlar ve teori­
ler olmadığında- büyüler ve mitler aracılığıyla cevap verilmesi. 

Göçebe İsrailoğullarının bunlarla ne kadar ilgilendiklerini 
bilemiyoruz. Sadece yukarıda gördüğümüz gibi Y ehova'nın 
doğa ve olaylara gerçekten egemen olduğuna kesinlikle inanı­
yorlardı. Her şey bir yana, bu, kendilerini spekülasyonlara çok 
fazla teslim edemeyecek kadar zor bir yaşam süren insanların te­
mel sorunsalı bağlamında kesinlikle yeterli olabilirdi. Ama Ke­
nanlılarla temas edince ufukları ilginç bir biçimde genişlemiştir. 

Kenanlılar ilk efendileri ve esinleyicileri, özellikle Babilliler 
gibi düşünce dünyalarında "felsefe"ye çok fazla önem veriyor­
lardı: Hem sorulara hem de yanıtlara. Ve bu cevapları açıkla­
mak, yaymak için aktarma ya da özgün spekülasyon yoluyla tü­
müyle mitolojiden yararlanmışlardı ve bu mitolojinin merke­
zinde bulunan tanrılar hem dekoru hem de dünyanın gidişatını 
açıklamak amacıyla müdahil oluyorlardı. Bu mitlerin bir çoğu 
tiyatro oyunlarının yaratılmasını sağlamıştı ve bunların hiç 
değilse birkaç tanesi bize kadar ulaşmıştır. İsrailliler büyük ola­
sılıkla eskiden ne kuşkulandıkları ne de ilgilendikleri "ni­
çin?"lerin cevaplarını vermeyi öğrenirlerken onlarla tanışmış­
lardır hiç kuşkusuz. Bu alanda da olayları "Y ehovalaştırma" ve 
T anrı'larını Kenanlıların kendi T anrı'larını etkin kıldıkları her 
yere sokma ihtiyacı içinde olmuşlardır. Ve aynı şekilde onlarda 
böyle bir kaygı edebiyat yapıtları doğurmuştur -en azından bi­
rinci binyılın başından itibaren. 

Bu bağlamda, gerçekten söz edilmesi gereken yapıt yukarı­
da belirtilen ve bugünkü Çıkış metnindeki yerinin altı çizilmiş 
olan Yehova geleneği metntdir. Bu metin IX. yüzyıl öncesine 
ait değildir ama daha sonraki sayfalarda daha iyi anlaşılacağı gi­
bi bizim konumuz bağlamında yerine oturmuştur. 

64 


Belki çok sık görüldüğü gibi eski kaynaklardan yararlan­
mış olmasına rağmen Yehvova metni yazarı düşünür ve yazar 

olarak kuvvetli bir şahsiyettir. Bu yazar halkının öyküsünü an­

latmak istemiştir, ama burada inanan açısından ikili bir görüş 

söz konusudur: Bu dünyada olup biten her şeyin doğaüstü bir 
kişilik tarafından istendiği ve yönlendirildiği "teolojik" bir öy­
kü: İsrail'in Tanrı'sı Yehova . . .  doğal olarak sadece O'na özgü 
olan bu ad verilmiştir. O'nun amaçlarını çok yüksek düzeyde 

kabullenmek ve -Kenan tanrılarına karşı- her şeyin, Dünyanın 

ve İnsanın On' dan gelmiş olduğunu ve yarattıklarını istediği gi­
bi yönlendirdiğini ve yönettiğini daha iyi kanıtlamak için Y eho­
va metni tarihi "kesin" başlangıç döneminden, çerçevesinin ve 
aktörlerinin yaratıldığı dönemden itibaren ele alır -ve doğal 
olarak Y ehova tarafından başlatılmıştır bu dönem:2 

Ve Yehova yeri ve göğü yarattığında yeryüzünde henüz bir 
fidan, hiçbir yeşillik bitmemişt� çünkü Yehova yağmur yağdır­
maya başlamamıştı henüz ve toprağı işleyecek insan yoktu. 

Ve Yehova yerden bir buğu yükseltti ve bütün toprağı sula­
dı. Yehova daha sonra adamı topraktan yarattı ve onun burnuna 
yaşam soluğunu üfledi ve İnsan canlı bir varlık oldu. O zaman 
Yehova orada, doğuya doğru bir yerde bir bahçe (cennet) yaptı ve 
yarattığı lnsanı oraya yerleştirdi . . .  bahçeyi işlemesi ve bakımını 
yapması için . .  

Yehova sonra düşündü: "Erkeğin yalnız kalması doğru 
değildir.' Ona uygun birini yaratacağım.'" Ve Yehova topraktan 
yerin bütün hayvanlarını ve göğün bütün kuşlarını yarattı; onla­
rı sonra adlarını koyması için İnsanın önüne gönderdi. lnsanın 
bu canlılara verdiği ad onların adları olarak kalacaktı. Ve insan 
bütün evcil hayvanlara, göğün bütün kuşlarına ve bütün vahşi 

2 Bu metin ileride tekrar ele alınacaktır. 
r 

65 


hayvanlara ad koydu. Ama İnsana uygun bir yoldaş bulunamadı 
(onlar arasında). O zaman Yehova insanın üstüne derin bir uyku 
getirdi ve o uyudu. Onun bir kaburgasını aldı ve yerini etle kap­
ladı; ve Yehova insandan aldığı bu kaburgayla bir kadın yarattı 
ve Erkeğin yanına götürdü onu. Ve Erkek şöyle dedi: 

"Şimdi bu benim kemiklerimden bir kemik ve benim etim­
den bir ettir! 

Ona Nisa denecek çünkü insandan alındı!" 

Bunun için insan babasını ve anasını bırakacak, karısına 
bağlanacak ve tek bir beden oluşturacaklar . . .  

(Tekvin, II, 4b-24; 9-14, 16-17 alınmamıştır) 

Bir an rasyonalitemizin kesinliğinden ve soyutlamasından 
sıyrılalım ve bizim üç binyıllık düşüncemizden daha yeni ve da­
ha naif bir düşünceyle buluşalım:  Burada Evrenin kökenleriyle 
ilgili, doğduğu dünyaya özgü imajlar aracılığıyla otantik bir 
açıklama çıkıyor karşımıza. Çünkü gözlerimizin önünde bir çöl 
manzarası, bomboş ve sonsuz, düşman ve içinde yaşam barın­
dırmayan bir düzlük vardır . . .  soyut Hiçlik kavramına ulaşmak 
mümkün olmayınca dünya "önce" muazzam bir çöl gibi düşü­
nülmüştür. Sürekli su ve insanların emeğiyle tarıma ve yaşama 
kazandırılan bu ıssız çöller görüldüğünden ilk baştaki . "hiç­
lik" ten gerçek toprak durumuna geçişin dikkate alınması için 
aynı etkenlere başvurulmuştur: Hayat veren ve yaşanabilir yer. 
Ve insanın oluşması bağlamında biçimlendirici sanatın müda­
hale etmesinin nedeni her gün mucizevi dönüşüme tanık olun­
masıdır . . .  biçimsiz bir toprak bir zanaatçının elinde neredeyse 
canlı bir figüre dönüşüyordu . . .  Bu nedenlerle ilk Yehova anla­
tısının mitolojisi kesinlikle, çok eski kökenleri büyük olasılıkla 
eski Mezopotamya'ya dayanan, Kenan özellikleri taşır. Kenan­
lıların ve Babillilerin bu tür mitler esinlemek için ürettikleri, 

66 


genellikle birbirleriyle çatışan tanrıların yerine tek Y ehova'yı 

koyan sadece Yehova geleneği metni'dir. Dolayısıyla da bu kişi­

liği eski İsrail için doğa olgularını yöneten çok büyük bir güç 

olan kozmik bir Tanrı yapmıştır: Bu Tanrı gücünü ve müdaha­

le alanını bir anda dünya ölçeğine çıkarmıştır. 

Daha sonra, insanların başlarına gelen her şeyin kökeni ol­
muştur Yehova: İlk çiftin ve onların soyundan gelenlerin yaşa­

dıkları aksilikler, terslikler; evrensel Tufan cezası; Tufandan 

sonra sağ kalanın yeni insanlığı oluşturmaya yönelik tercihi; 

dünya ırklarının ve halklarının dağılımı ve bunların içinden, 

kökenini gene ilk atası, sürgün edilen ve kendi topraklarına 
gönderilen İbrahim' den alan özel bir halkın seçilmesi.. . Yeho­
va geleneği, yarattığı dünyanın yaşamına müdahale eden Y eho­

va'nın gücünü ve üstünlüğünü öne çıkarır: Tarihin ve de doğa­

nın Tanrı' sıdır bu. 

"ilahiyat" bağlamında Yehova'nm ağırlığına ilişkin eski 

düşünceyle olayların ve nesnelerin kökenleri ve derin anlamla­

rına ilişkin Kenan düşünceleri ve açıklamalarının yan yana geti­

rilmesi sıkıntılar doğurmakla kalmamış, dinsel düşüncenin zen­

ginleşmesi konusunda çok ilginç sonuçlar getirmiştir. 

Bununla birlikte böyle bir kaynaştırma kesinlikle tehlikesiz 

de değildi: Y ehovacılığın derinleştiğini gördüğümüz toplumsal 
ahlak ve Y ehova'yla ilişkiler alanında, İsrail' in manevi gelişmesi 
açısından çok önemli büyük çatışmalar doğurmuştur bu eğilim. 

Ahit'in hükümleri özel bir yaşam biçimine uygundu: Yeho­

va'nın kimseye zarar vermemelerini emrettiği insanlar göçebe­
ler' di . . .  kimsenin malına da canına da zarar vermemeleri gereki­
yordu -sonuçta kardeşçe bir yaşam emrediyordu. Kendi içine 
kapanmış ve kolektif yaşamın özel yaşama neredeyse hiç yer bı­

rakmadığı göçebe bir toplumda kesinlikle en iyi yaşam kuralı 

değil miydi bu? Dünyanın bütün göçebelerinde olduğu gibi on-

67 


larda da hemen hemen her şey ortaktı. Ama toprağa bağlayan 
yerleşik yaşam aile birimlerini ve çıkarlarını ayırır ve bu durum­
da öne çıkan çalışma ve üretme kaygısı aralarında ister istemez 
mal edinme ve yaşam düzeyi bağlamında gittikçe artan farklılık­
lar ve bir dengesizlik yaratır: Zenginler ve yoksullar, yoksullara 
zarar vererek yaşayan zenginler, borç verenler, baskı yapanlar ve 
mağdurlar yerleşik toplumlarda yaşarlar. Çölde bir kabile men­
subunun şöyle bir şey söylemesi düşünülebilir mi?: "Sadece küp­
te bir avuç unum ve tulumda da biraz yağım var: Biraz odun top­
layacağım, sonra çocuğumla birlikte hazırladığım şeyleri yiyeceğim 
ve açlıktan ölmeyeceğiz!" (I Krallar, XVII, 12) Ya da "Kocam öl­
dükten sonra alacaklı geldi, çocuklarımı alıp, köle yapmak isti­
yor . . .  evde hiçbir şeyim kalmadı!" (il Krallar, iV, 1 ve devamı) . 

Vaat edilen toprağa yerleştikten sonra İsrailoğullarının top­
lumsal ve ekonomik düzende sağladığı gelişmelerin bir bedeli 
vardı: Musa'nın düşlediği ve empoze ettiği çok önemli kardeşlik 
ilişkilerinin hayata geçirilmesinin gitgide artan güçlüğü; bu kar­
deşlik Y ehovacılığın temel ilkesiydi ve çeşitli uygulamaları yeni 
direktiflerle ayrıntılandırılmış ve belirginleştirilmişti. Ve Ahit 
sözgelimi aynı ilkeyi farklı bir olgu bağlamında uygulama konu­
sunda her lbrani kölenin altı yıllık kölelikten sonra, kendisinden 
hiçbir şey beklemeden ve istenmeden özgürlüğüne kavuşturul­
ması gerekliliğini öngörmüştür (Çıkış, XXI, 2 ve devamı). 

Öte yandan o devrin mantığına göre Kenanlıların ve Tan­
rılarının ilişkisi de Y ehova inancı bağlamında risksiz değildi ke­
sinlikle. İlkesel olarak Yehova İsrail'in tek tanrısı olma ve ebe­
diyen de öyle kalma iddiasındaydı. Çölde yalnız kalmış ve her 
şeyle mücadele eden bir kabile için Şeyh, Komutan rolü oyna­
dığında özellikle o�a bağlı kalmak kolay bir işti; ama İsrailliler 
Kenanlılarla temas edip, onlardan yeni bir yaşam biçimi öğren­
diklerinde, onları taklit edip, onların yerini almak istediklerinde 
sürekli, ülkenin neredeyse her tarafında tapılan ve kayıtsız kalın-

68 


ması kolay olmayan öteki tanrıların gözlerinin önünde olmaya 
başlamışlardı. Çünkü bu tanrılara tapanlar, onlarla yüzyıllardan 

beri övünmüş olanlar aynı zamanda bu tanrıların, yerleşmiş ol­
dukları toprağın sahibi olduklarını ve bu toprağı değerlendir­
mek için etkili sırları bildiklerini de kabul ediyorlardı. 

Kenanlıların yüzyıllardır taptıkları tanrılara tapmamak ve 
bu şansı tepmek, kötü hasatlar alma tehlikesiyle yüz yüze gel­
mek nasıl mümkün olabilirdi? "Buğday ve Sabanın yaratıcısı, 

Tohum ve Çiftçiliğin Efendisi" Dagon; Yararlı Yağmur Dağıtı­

osı Hadad; Aşk, Bolluk ve Bereket Tanrıçası Astarte. Gerçek­
ten de bu bağlamda çok güçlü bir arzu söz konusuydu ve günü­
müzde de azizler ve ruhani çevrelerinin T anrı'ya tercih edildiği 
düşünülürse İsrailoğullarının çoğunun üç bin yıl önce bu eği­
lim içinde olmaları şaşırtıcı değildir. Hakimler' de gördüğümüz 

gibi "Kenanlı/arla birlikte yaşıyorlardı ve . . .  onların Tanrılarına 
tapıyorlardı" (111, 5 ve devamı); ve Fetih'i Yehova'yı bırakıp 
"Baallere ve Astartilere kulluk eden" (Hakimler, X, 6) İsrail'in 
dönekliklerinin bir devamı gibi gösteren aynı kitabın yapay çer­
çevesi bu açıdan doğrulanır ve tarihsel değerini korur. 

Hiç kuşkusuz bütün halkı bağlayan bir durum değildi bu 

ve daha çok dar kafalı ve dönek bir kitle söz konusuydu bu bağ­
lamda. Dolayısıyla, doğal olarak, bu kitlenin karşısında Y eho­
va'ya ve sadece Y ehova'ya sadık, onun mutlak egemenliği için 
mücedele eden, bütün İsrail'in sadece ona hizmet edeceğine da­
ir yemin ettiği, ona sadık kalındığı sürece başarıların eksik olma­

yacağının belirtildiği ilk Ahit'i referans alan bir elit oluşuyordu. 

Debora'nın şiiri çok büyük olasılıkla bu özel Yehovacıların ilk 
övgü metinlerinden biri olarak kaleme alınmıştır: Sadece özün­
den ve onu özetleyen son dizesinden (3 1) anlaşılır bu: 

Bütün düşmanların işte böyle yok oluyor Yehova, 

Ama Dostların bütün ıhtişamıyla doğan Güneş gibıdir! 

69 


Bu aşırı sadık müminlerin varlığı gelecekteki gelişmeler 
için çok önemlidir: Tanımaya çalışacağımız ve bütün bu tarihi 
belirleyecek ve yönlendirecek olan ruhani liderler, büyük din 
düşünürleri bunların arasından çıkacaktır. 

Tanrı'larına ve O'nun iradesine bağlı olan bu insanların 
özellikleri her zaman inanç olmuştur, yani herkesin gördükleri­
nin ötesindekileri güçlerin doğaüstü ilişkileri arasında görebil­
me yeteneği. Onlara göre Fetih ve Fetih'ten sağlanan yararlarla 
birlikte kötülük girmişti İsrail halkının içine . . .  hem toplumsal 
yaşamları hem de Y ehova'ya sadakat bağlamında: Ahlaksal kö­
tülük, sefahat, yeminlerin ve eski ve kutsal yaşam kurallarının 
unutulması. 

Korkunç kötülük probleminin, dinsel düşünce düzlemin­
de ilk kez su yüzüne çıkması ve gerçek bir düşünce çabasını ge­
rekli kılması konusunda Yehova geleneği çarpıcı bir örnektir. 
Bu metne ilk bölümlerinden başlayarak göz atıldığında yazarın 
anlatılarını değerli göstermek istediği bir düşünce üstüne oturt­
mak istediği görülür: Bir anlamda tarihinin "felsefesi") Ger­
çekten de her anlatısı kötü bir eylem, kötü davranışlar, tavırlar 
ve çoğu zaman bunların bir sonucu olan uğursuz bir durum 
çevresinde yoğunlaşır: Kabil kardeşini öldürür ve her şeyden 
mahrum edilir; Lamek iğrenç, yontulmamış, görgüsüz biridir; 
insanların sefahati evrensel felakete yol açmıştır; Sam babasına 
karşı saygısızlık eder ve köle yapılır; nihayet büyük bir kule 
dikmeye kalkışan insanlar kargaşaya mahkum olurlar. Bu sap­
kınlıklar ve felaketler gittikçe yaygınlaşır: Bunlar bireyselken 
(Kabil, Lamek) kolektif olurlar ve izole olan, "birbirlerini anla­
yamayan" ve dolayısıyla birbirlerini boğazlamak isteyen bütün 
halklara yayılırlar. Tanrı'nın azizlik ve mükemmelliğe adanmış 

3 Bu Yehova geleneği, "Tarihin felsefesi" daha sonraki sayfalarda daha ayrıntılı olarak 
ele alınacaktır. 

70 


bir birey yaratmaya yönelik olarak İhrahim'i seçmesinin nedeni 
de budur. 

Yehova geleneği daha da ileri gider: Bu evrensel felaketin 
ne olabileceğini sormuştur ("insanın içi çok küçük yaşından be­
ri kötüdür"; Tekvin, VIII, 2 1 ) .  Yehova'nın düşüncesi çok yüce­
dir ve insan O'na mal edemez bunu; dolayısıyla bu dünyaya kö­
tülüğü getiren insandır. Yehova geleneğı"ne özgü ilk ünlü "ilk 
günah" öyküsünün derin anlamı budur: Yehova geleneği ilk İn­
sanın kendi doğal durumunu aşıp, Yaratıcısına "benzeyebil­
mek" için ölçüsüz bir eylemle yaratıcısına ihanet ettiği ve dola­
sıyla sefil bir duruma düştüğü, kendi soyuna kötülük ve felaket 
eğilimlerini miras bıraktığı yasak meyve ve ayartan ve baştan çı­
karan yılan miti aracılığıyla dinsel bir açıklama aramıştır: Za­
man ve mekan açısından bu dünyanın evrenselliğinin, ahlaksal 
kötülüğün, sefahatin ve cezalarının, fizik ve manevi acının, sı­
kıntının "teolojik" açıklaması. 

Oldukça şaşırtıcı bir psikoloji ve sezgi gücü bağlamında bu 
mit ve bu açıklama Y akındoğu antik literatürü konusunda bu­
güne kadar ortaya çıkardığımız unsurlardan ayrıdır. Bununla 
birlikte bunlar Samilere özgü eski bir inanç mantığı içinde yer 
alırlar ve Yehova'ya bağlı olanlara sürekli empoze ederler ken­
dilerini: Tavır ve davranışlara egemen olmak Tanrısallığa özgü 
bir ayrıcalıktır;4 bu dünyadaki bütün mükellefiyetleri belirle­
yen O' dur ve herhangi bir toplumsal mükellefiyete uymamak 
Onun üstünlüğünü tanımamaktır, O'nun iradesine başkaldır­
maktır, O'nun gazabına ve yargısına teslim olmaktır. 

Ve Yehova'ya sadık olanların ve onun dinini kabul etmiş 
olanların, kavimlerinin döneklikleri ve Ahit' in kutsal buyrukla­
rına uymamaları konusunda sadece hüzün içinde değil, aynı za-

4 Bu konuyla ilgili olarak bkz. "La naissance du peche'', L'Histoire, no. 100, mayıs 
1987. 

7 1  


manda gizli bir endişe içinde olmaları gerekliliğinin nedeni bu­

dur: Bunlar Tanrı'larının korkunç bir cezasını hak etmiyorlar 

mıydı? 

İLK ÇALKANTILAR VE İLK PEYGAMBERLER 

Ve işte gene bu dönemde, zaferlerden, fetihlerden, şan 
şöhretten sonra İsrail' de felaketler görülmeye başlıyordu. 

tık başta öncelikle ve sadece belleklerde her zaman bir 

kahraman, bir aziz ve ideal monark, Altın Çağ'ın kralı olarak 

kalacak büyük Davud'un doruğa taşıdığı ulusal güç ve refah 
hedef alındı. 

İhtişamına, çok sayıda nitelikli girişimine, becerikli yöneti­

mine ve şöhretine rağmen Davud'un oğlu Süleyman'ın (950'ye 

doğru) bıçak sırtındaki saltanatı uykusuz gecelerin habercisi­

dir. Ardılı Roboam'ın (93 1 -913) ilk günlerinden başlayarak te­

lafi edilmesi mümkün olmayan şeyler olur. Uzun zamandan be­
ri birbirlerine bağlı olan Kuzey'in "on kabilesi" Davud' dan be­
ri bütün ülkeyi kontrol eden Yahuda ve Benyamin'in güneylile­

rinin aşırı vergilerinden ve zorbalıklarından bıkarak yeniden 

özgürlüklerini ilan ederler. Bundan böyle iki krallık vardır: Ku­

zeyde önce Tirça, sonra Samiriye çevresinde İsrail ve güneyde 
merkezi Kudüs olan "Yahuda" .  

Hiç kuşkusuz iki krallık da ortak kökenlerine, Sami olsalar 
da bütün öteki halklar karşısında çok daha sıkı akrabalıklarına, 

eski geleneklerine ve aynı Y ehova'ya Ahitlerinin adamış olduğu 

aynı kadere dayalı derin dayanışma duygusunu ihmal etmezler; 

72 


ama siyasal açıdan ayrılmışlardır: Kimi zaman müttefik, kimi 
zaman düşman ve hatta savaş durumu. 

Olaylara dışarıdan bakan biri için birkaç on yıllık eski dü­
şün (birleşik, güçlü ve anlı şanlı bir Y ehova kavmi) sürmesi ko­
nusunda hiçbir umudun kalmadığı çok açık olmalıydı; İsrail­
oğulları kesinlikle Kenanlıların yerini almışlardı, çünkü iç bö­
lünmelere ve zayıflıklara kadar aynıydı durum. Bununla birlik­
te kaderin bu ilk kötü oyununun vurduğu darbenin çok fazla 
tahribata uğramadan atlatılması mümkündür. İki krallığın, bir 
buçuk yüzyıl boyunca paralel ya da karşıt siyasetinin gelgitleri 
arasında yaşam, sadece olgun meyvelerini taşıdığı Fetih'le baş­
layan atılım içinde, değişmeden sürüyor görünür. · 

Daha önceki dönemle birlik içinde olunmasına ve karşılıklı 
tecavüzlere rağmen !srail'in dinsel tarihinin bu yeni dönemini 
ayrı bir analize tabi tutmak gerekir. Çünkü o dönemde sahnenin 
önünde, bundan böyle aynı hikayede önemli rol oynayacak in­
sanlar vardır: Kendilerine "Peygamber" denen insanlardır bun­
lar; bir düşünürler eliti değildir bu insanlar kesinlikle, Y ehova 
dininin sadık bekçileri ve öncüleri de değildir, ama bu dinin 
yüzyıllar boyunca en aktif, en belirleyici unsurları olmuşlardır. 

Peygamberliğin sosyal olgusu İsrail'e özgü değildir. Gene 
Y akındoğu' da, gene Sami kültürleri ve özellikle Mezopotamya 
bu "kahinler"i tanımıştır; tanıttıkları bir Tanrı aracılığıyla ina­
nılıyordu onlara ya da bu tanrılarla kişisel olarak iletişim kur­
duklarını söylüyorlardı; tutkulu, ateşli ve otoriter bir dille, çoğu 
zaman az ya da çok ateşli gösterilerle bu tanrıların emirlerini ya 
da bildirilerini aktarıyorlardı. Atalarının Sümerler olduğu ka­
bul edilen ve dinsel görüşleri tarihsel olmaktan çok kozmik 
olan Babilliler bu peygamberlikler bağlamında pek fazla ön 
plana çıkmamışlardır. Ama İsrailliler tarihe sürekli müdahale 
eden bir T anrı'ya inanıyorlardı ve öte yandan göçebe geçmişle-

73 


riyle ve Sami özellikleriyle güçlü, ateşli bir düş gücünden olu­
şan, sert bir karaktere sahiptiler, Peygamberlerin kesinlikle uz­
laşmaz tavırları onlarda da vardı, kendilerine özgü, beklenme­
dik davranışlar gösterebilirlerdi ve konuşmaları etkileyiciydi. 

Dolayısıyla, özellikle krallık döneminden itibaren ve özel­
likle o dünyanın etkili ve önemli şahsiyetleri üstünde gitgide 
önemli ve toplumsal ve siyasal rol oynamaya başlamışlardır. Na­
tan adlı peygamber, Davud Batşeba'yla zina yaptıktan ve metre­
sinin kocası Uriya'yı öldürdükten sonra kralın yanına gider ve 
çok acı sözler söyler: lsrail'in Tanrısı Yehova şöyle diyor: "Niçin 
Yehova'nın gözünde kötü olanı yaparak, ona karşı gelerek günah 
işledin? Hitti Uriya'yı öldürdün! Uriya'nın karısını elinden al­
makla kalmadın, Ammon oğullarının kılıcıyla öldürdün onu! Bu­
nun için bundan böyle kılıç senin aileni asla terk etmeyecek . . .  Se­
nin felaketini kendi evinden getireceğim!" . . .  Ve Davud Natan'a 
karşılık verdi: "Yehova'ya karşı günah işledim!" Natan Davud'a 
şöyle dedi: "Peki! Yehova senin günahını bağışladı, ölmeyecek­
sin! Ama bu ey/eminle Yehova'yı çok kızdırdığından doğacak ço­
cuğun kesinlikle ölecektir! (il Samuel, XII, 7-14). 

Bu örnekten anlaşıldığı gibi Peygamberler İsrail' in vicdanı­
nın sesidir adeta: Yehova'nın ahlaki iradesini, Ahitte yazılı olan 
ve üstüne ant içilen adalet görevini yerine getirirler; Kenanlıla­
rın yaşam biçimlerinin benimsenmesinin getirdiği adaletsizlik­
lere ve baskılara şiddetle direnirler. İsrailoğulları içine yerleş­
mesini anlattığlll!ız bu aşırı Y ehovacı elit adına hareket ederek 
toplumsal yaşamı yozlaşmaktan kurtarmış ve Musa'nın Ahit'in 
maddeleri arasına koyduğu Adalet ve Kardeşlik idealine zarar 
gelmemesi için büyük çaba harcamışlardır. 

Bu çok önemli yenilikten Y ehova adına suçluları tehdit et­
mek için yararlanmışlar ve bunun yanında inananlar için bir 
kurtuluş vaadi de vermişlerdir. Açıkladıkları ve anlamını güç-

74 


lendirdikleri eski Sami düşüncesine dayanıyorlardı ve bu dü­
şünceye göre Y ehova Hak ve Ödevin Sorumlusu ve gözeticisiy­
di. Bu sıfatıyla, bu dünyanın hakimleri gibi günahları cezalan­
dırmak zorundaydı ve Emirlerine uyanları da ödüllendireceğine 
söz vermişti. Böylece Peygamberler Yehova'nın tarihe müdaha­
lelerini bir kural -dinsel düşünce içinde ne kadar önemli ol­
duğunu daha sonra göreceğiz- haline getiriyorlardı. O zamana 
kadar keyfi olan müdahaleler (lstediğime !üt/ederim, istediğimi 
severim. Çıkış, XXXIII, 19: Elohim geleneği metni) bir anlamda 
mantıksal olmaya başlıyordu; ve Yehova geleneği metntnin çok 
iyi belirttiği gibi fizik Acıya da -felaket- bir açıklama getiriliyor­
du: Yehova'nın haklı ve intikamcı iradesi aracılığıyla ahlaksal 
Kötülük'ten, ahlaksızlıktan geliyordu bu acı. 

Peygamberler ahlak ilkelerinin savunulmasıyla yetinmedi­
ler kesinlikle. Yeni yaşam biçimlerinin gelişiyle, daha önce gör­
düğümüz gibi daha kutsal ve daha temel bir ilke tehdit altın­
daydı: Yabancı tanrılara ilgi duyulması yüzünden tehdit edilen 
sadece ve sadece Y ehova'ya sadakat durumu. Komşu ülkelerle 
(sözgelimi Fenikeliler ya da Suriyeliler) ilişkilerin sıklaşması ve 
sıkılaşması sonucu Kenanlılardan miras kalan tanrılara başka 
tanrılar ekleniyordu. Dönemin uluslararası siyasetiyle daha ya­
kından ilgilenen, daha güçlü kuzey krallığı bu külte daha yat­
kındı. Ve o dönemin en büyük peygamberi İlya da kendi bölge­
sinde etkili olmuştur: İsrail kralı Ahab (87 4-853)  Sidonlu İze­
bel'le evlendiğinden güçlü ve tehlikeli bir hasımla mücadele et­
mek zorunda kalmıştı, çünkü onunla birlikte büyük Fenike 
Tanrısı Baal kültünü oluşturmak istiyordu. Peygamber İlya ar­
kasından öyle silinmez izler bıraktı ki ölümünden sonra yapmış 
olduğu önemli işleri derlemeler haline getirildi: Sözgelimi hale­
fi Elişa'nın, daha sonra neredeyse tamamı Krallar kitabında (I. 
Krallar, XVII-II. Krallar, X) yer alan bir tür hajiyografik derle­
mesi. Tüm "aziz yaşamları"nda görüldüğü gibi burada da efsa-

75 


neler ve mucizeler eksik değildir; en azından yazar bu folklor 
aracılığıyla kahramanın derin gerçekliğini yansıtabilmiştir: 
Olağanüstü, tam anlamıyla tek bir saplantı içindedir bu kahra­
man: "lsrail'in Tanrısı Ölümsüz Yehova'dır"(I Krallar, XVII, 
I) . . .  bir tür dinsel kışkırtıcı, "lsrail'in başını derde sokan" (agy., 
XVIII, 17); ve zamanın Peygamberlerinin eserlerinin oldukça 
iyi bir şekilde anlaşılmasını sağlayan eserlerinin gerçek imajı. 

En anlamlı epizot da llya'nın Ahab'ın bir araya getirdiği 
"bütün kavim" in önünde geçen ünlü sahnesidir . . . "lzabel'in 
sofrasında yemek yiyen Baal'in dört yüz elli peygamberi"nin kar­
şısına çıkarılmasını istediği sahne. Toplanan kavme hitap ede­
rek: "Ne zamana kadar iki ayağınızla topal/ayacaksınız? Eğer­
Tanrı Yehova'ysa onun peşinden gidin! Baal ise onun peşinden 
gidin!" Ve kavim hiçbir karşılık vermedi ona. O zaman tekrar o 
konuştu: "Gördüğünüz gibi ben burada Baal' in dört yüz elli pey­
gamberi karşısında tek başımayım! Bize iki boğa verilsin; onlar 
kendileri için bir boğa seçsinler, onu parçalasınlar, odunların üs­
tüne koysunlar ama odunları yakmasınlar; ben de öbür boğayı 
parçalayıp, odunların üstüne koyacağım ve ateş yakmayacağım! 
Siz kendi Tanrı'nızı çağıracaksınız ve ben de Yehova'yı: Ateşle 
cevap verecek olan tanrı gerçek Tanrı' dır!" Ve bütün kavim kabul 
etti bunu! . .  Baal'in peygamberleri, sabahtan öğleye kadar boşuna 
Baal diye bağırıp durdular: "Cevap ver bize Baal!" En küçük bir 
ses, en küçük bir cevap gelmedi! . .  Öğlende llya onlarla alay etti: 
"Sesiniz daha kuvvetli çıksın", dedi onlara. "Tabii ki o da bir 
Tanrı' dır ama meşgul olabilir ya da işi vardır veya seyahate çık­
mıştır! Ya da uyuya kalmış olmasın! Uyanır sonunda! . .  " Buna 
karşılık Yehova'nın sunağı hazır olunca ve kurban odunların 
üstüne konunca: " Yehova'', dedi llya, "lbrahim'in, lshak'ın ve 
lsrail' in Tanrısı, bugün lsrail' de tek Tanrı' nın sen olduğu anlaşı­
lacak; benim de senin hizmetkarın olduğum. . .  ve ben Sen' in 
emirlerine uymaktan başka bir şey yapmış değilim. Cevap ver ba-

76 


na Yehova, cevap ver ve bütün bu kavim senin, Yehova'nın Tan­
rı olduğunu anlasın! Onları ancak sen inandıracaksın!" Ve Ye­
hova'nın ateşi düştü ve odunları ve kurbanı yaktı . . .  Titremeye 
haşlayan bütün kavim secde etti ve "Tanrı Yehova'dır! Tanrı Ye­
hova' dır!" diye bağırmaya başladı. Daha sonra llya emir verdi 
onlara: "Baal'in peygamberlerini yakalayın, hiçbiri kaçamasın!" 
Ve onlar yakalanınca llya onları Kişon vadisine götürdü ve ora­
cıkta boğazladı! (I Krallar, XVIII, 19-40). 

Burada anlatılan öyküden çok sonuç önemlidir: llya eski 
Peygamberlerin eserlerine damgasını vurmuştur; bütün iktidar­
lara ve karşı güçlere karşı Eski Ahit' e uygun olarak İsrail' de tek 
Tanrı'nın Yehova olduğunu kabul ettirmiştir. Ve kavmini her 
türlü döneklikten caydırmakla kalmamış, Y ehova imajını boza­
cak ve onun üstünlüğünü tartışmaya açacak her türlü ciddi 
değerlendirmeden uzak tutmuştur. 

Böyle bir zafer ve ona ulaşmak için verilmesi gereken mü­
cadeleler kolay olmamış ve bu amaçla Tanrı düşüncesinin de­
rinleştirilmesi gerekmiştir. "llya'nın yaşamı"yla ilgili bir başka 
ünlü epizot daha vardır bu konuya ışık tutan: Y ehova'yla pey­
gamberin buluşması. Kahramanımız enerji toplamak için Ahit 
zamanında Y ehova'nın göründüğü kendi dağına -Horeb- gi­
der. Onun önünde, genellikle her zaman görüldüğü gibi, bir 
zamanlar Musa ve yoldaşlarını çok korkutan müthiş yer sarsın­
tısı olur: "ve güçlü ve korkunç bir fırtına dağları yarıyordu ve ka­
yaları uçuruyordu" ,  sonra "ateş" denen korkunç fışkırma. Ama 
ilk teofaniden sonra her zaman düşünülmüş olanın tersine "fır­
tınada da, depremde de, yangında da Yehova yoktu!": Bütün 
bunlar onun varlığının öncü belirtilerinden başka bir şey değil­
di: "hafif bir soluğun hışırtısı . . .  " (I Krallar, XIX, 1 - 12) .  
Ahit'ten beri, bunların Yehova düşüncesinin yüceltilmesi ola­
rak sunulmuş olduğu -ve özellikle llya sayesinde, ilk Peygam­
berler sayesinde- daha iyi belirtilebilir miydi? Bu düşünce "tin-

77 


selleştirildiğinden" her türlü açık ve vahşi bir terör aracı ol­
maktan çıkmış, hayal edilebilecek en az kavranabilir, en az 
maddi bir görünüme indirgenmiştir. Ve işte Y eh ova başka bir 
büyüklük düzlemindedir. 

Bu gelişmenin sorumluları sadece Peygamberler değildir. 
Daha az görünen ya da daha az hareketli ve daha kapalı çevre­
lerde bir araya gelmiş öteki gerçek müminler öncüllerini farklı 
biçimde izlemişler, Yehovacılığın özünü güçlendirip zenginleş­
tirmişlerdir. Aradan çok zaman geçtiğinden bunların kişilikle­
rini ve adlarını bilmesek de bazıları yazılı yapıtlar bırakmışlar­
dır. Gerçekten de Davud'un saltanatıyla birlikte İsrail' de ol­
dukça yoğun bir edebi etkinlik başlamıştır. Sadece "olaylara 
değinen" çok titiz bir tarih bağlamında gerekli olabilecek kro­
nolojik bir formalizmi dikkate almadan yukarıda Yehova gele­
neği'ni gerçek gelişme dönemi öncesinde gösterdik ve bunun 
nedeni bu metinde olduğu gibi Fetih'ten gelen tüm tinsel ve 
"felsefi" çalışmaların ürünlerinin bulunmasıdır. İlk Peygam­
berlerin başlattıkları gelişmeleri çok iyi yansıtan Kutsal Kitap 
belgesi öne çıkarılmak isteniyorsa eğer, uçları komşu alanlara 
dokunduklarında aynı düşünceyle tam eğrileri çizme bağlamın­
da büyük olasılıkla VIII. yüzyılda düzenlenen Elohim geleneği 
metni'ni de anmak gerekir. Bu kişilerin adlarının geçtiği en es­
ki belgedir (Sayılar, XII, 6) ve onlardan biri olarak İbrahim'in 
de adı verildiğine göre çok yüce düşünceler barındırır içinde 
bu belge (Tekvin, XX, 7) .  

Elohim geleneği metni zamansal olarak Yehova geleneği 
metni'nden daha eskidir (Tekvin'in XV. bölümü): Dünyanın ta­
rihi pek fazla ilgilendirmez onu -öncelikle halkıdır onu ilgilendi­
ren: Atası İbrahim'in daha sonra kendisine ait olan ülkeye gel­
diği dönemde ortaya çıkmıştır bu halk Elohim geleneği' ne göre. 
Bu metin ilk zamanların bütün "felsefe" siyle ilgili bilgiler de ve­
rir: Buna göre Evren (Yehova metninde adı geçmeyen Deniz 

78 


açık seçik: biçimde anılmıştır burada) Yehova'nın eseridir; ama 
burada Yaratılış'la ilgili olarak bilinenler ya da en azından anla­

tılanlar bu metinde ya da başka metinlerde dinsel ve ritüel bir 

zorunlulukla ilişkilendirilmiştir ve bu bağlamda sanki tanrısal 

himayeyi açıklamak ve onaylamaktır söz konusu olan: "Yehova 
göğü, yeri ve denizi ve onlarda olan her şeyi altı günde yarattı; 
ama yedinci günde dinlendi. Bu nedenle Yehova yedinci günü 
kutsadı ve kutsal yaptı! "  (Çıkış XX, 11; yorum?).  

Bu bakış açısında belli bir "hukuksal" kaygı vardır. Ve ger­

çekten de Y ehova metni neredeyse bütünüyle tarihle ilgiliyken 

Elohim metni On Emir'ini Ahit'le genişletmiştir ve bu bağlam­
da sanki o dönemden beri geliştirilen ve sayılan talimatlar 
Ahit'le ilişkilendirilmek ve ağırlıkları artırılmak istenmiştir. 

En dikkat çekici özelliği hiç kuşkusuz Y ehova'ya maddi ve 

kavranabilir bir nitelik verebilecek her şeyden özenle kaçınma­

sıdır: Daha değişken ve "naif" Yehova metninden farklı olarak 
kesinlikle ve hiçbir zaman tanrısal bir görümümden söz etmez. 

Tanrı, Elohim metninde Yehova, insanlara görünmek istediğin­

de yerini her zaman bir aracı, genel olarak da "Habercisi" alır 

(Tekvin, XL VIII, 16; Çıkış, XXIII, 20 vb) .  Sözgelimi Ya­

kub'un Rüyası'nda Elohim metninde Y ehova'nın kendisinin 

görünmesinin yerini bir rüya almıştır ve bu rüyada Yakub sade­
ce Tanrı'nın Evi'nin merdivenlerini ve Hizmetkarlarını görür: 

"Haberciler"i sürekli gelip giderler. Tanrı'yı her türlü figüras­

yonun dışında tutma kaygısı tüm Y ehova imajlarını yasaklayan 

eski emirle ilgili titizlik: ve abartıyı öne çıkarmaktır kesinlikle. 

Ama öte yandan burada, Yehova'nın sadece "hafi/ bir soluğun 
hışırtısı"nda belli belirsiz fark edildiği o çok anlamlı epizottaki 
gibi Yüceliği çok daha etkili bir biçimde ortaya çıkar ve dinsel 

karakteri ilk kez değerlendirilir sanki. 

Elohim geleneği metni bu özelliğiyle, din hükmüne titizlik-

79 


le uymasıyla kendi çağının öncelikle ilk Peygamberlerin eylemi­
ne borçlu olduğu dinsel gelişmeyi onaylar. 

İLK BÜYÜK FELAKETLER VE 

YENİ PEYGAMBERLER 

VIII. yüzyılın ortasında, ansızın büyük bir felaket Filis­
tin' de siyasal ufku karartır: Asur. 

Tarım ve hayvancılık ülkesi ama dayanıklı gereçlerden bü­
tünüyle yoksun Mezopotamya'nın sakinleri bu gereçleri her za­
man kendilerine en yakın bölgelerden sağlamak zorundaydılar. 
Dağlarıyla Akdeniz'in alt kıyı bölgesi: Toroslar, Amanoslar ve 
Lübnan . . .  ormanlar, değerli taşlar ve madenler açısından zen­
gin olan bu bölge çok eski zamanlardan beri bu alanda ticarete 
dayalı etkinliklerin yoğunlaştığı belli başlı noktalardan biriydi, 
ama Mezopotamya hükümdarları kendilerini fetih için yeterin­
ce güçlü hissettiklerinde bu etkinlikler ticaretin dışında "başka 
yollarla sürdürülüyordu" .  

O dönemin Asur'u da bu koşullarda sürdürüyordu yaşamı­
nı. il. binyılın sonundan itibaren güneydeki rakibine (Babil) üs­
tünlüğünü kabul ettirmiş ve geleneksel Metopotamya toprağına 
el koymuştu; o dönemde oldukça uzun bir iç krizler dönemini 
geride bıraktıktan sonra tekrar Akdeniz yoluna yönelmişti. 

Ve işte Mümbit Hilal'in bütün kuzey ve doğu bölgesinin 
fethine girişmiş ilk Asur hükümdarlarından II. Asumasirpal 
(883 -859) yıllıklarından alınmış bir parça . . .  savaş usulleri ve 
kendilerine direnenlere nasıl muamele ettikleri konusunda bir 

80 


örnek: "Hullaya kalesine ulaştığımda bütün askerlerimle saldır­
dım ve amansız bir mücadeleden sonra kaleyi teslim aldım. llk 
saldırıda kaledeki altı yüz asker öldü. Esir aldığım üç bin kişiyi 
yaktım, tek bir esiri sağ bırakmadım ama canlı yakaladığım Hul­
laya'yı öldürmedim. Cesetleri bir tepeye yığdım ve genç erkekle­
ri ve kızları da orada yaktım. Hullaya' nın diri diri derisini yüz­
düm ve derisini parçaladım, yakıp yıktığım Damdammusa kenti 
siperlerinde bir yere astım . . .  " 1 Dönemin Y akındoğu'sunun en 

büyük askeri, ekonomik ve siyasi gücüyle desteklenen böylesi 

müthiş olanaklara sahip, sürekli batıya doğru genişleyen 
Asur'un sadece gölgesinin bile adı konulamayan bir endişe, bir 
korku, bir terör yaratacağı düşünülebilir. 

Kimileri direniş hareketleri örgütlüyorlardı ve bu amaçla 

komşularıyla gülünç koalisyonlar oluşturuyorlardı ve bu canava­

rın ilk saldırısında darmadağın oluyorlardı. Temkinli ve dikkatli 

olanlar muhteşem fatihe olabildiğince uzaktan sadakat ve bağlı­
lıklarını bildiriyorlardı, yani neredeye her türlü bağımsızlıktan 
vazgeçiyorlar, kendilerini ve halklarını sefalete mahkum ediyor­

lar, işgalciye her yıl ulusal gelirlerinin çok büyük bir bölümünü 

vermeyi kabul ediyorlardı. Suriye, Fenike ve Filistin' deki çok 

sayıda küçük devlet ve krallığın kendi aralarında sürdürdükleri 
husumet ve savaşlar işgalcilerin amaçlarını daha da kolaylaştırı­
yordu: Kuzeyde Şam, Hamat, Tir ve Sidon ve en güneyde 
Edam . . .  genellikle çatışma halinde olan Yahuda ve İsrail de 
bunlarla kimi zaman ittifak yapıyor, kimi zaman da çatışıyordu. 

Yahuda kralları Ozias (781 -740), Jotham (740-736) ve 

Ahaz (736-716) ve İsrail kralları Menahem (743-738) Pekahya 

1 Asur hükümdarının yıllıklarında (col. I, 107 ve devamı) anlatılmıştır (bkz. D.D. 
Luckenbill, Ancient Records of Assyria and Babylonia, I, The University of Chicago 

Press, 1926, s.146 - 445), olay yukarı Suriye'de, Fırat kaynaklan bölgesinde, Bit­

Zamani denen yerde geçer: Hullaya oranın kralıydı ve Damdammusa da müstahkem 

mevkiydi. 

81 


(738-737) ,  Pekah (737 -732) ve Hoşea'nın (732-724) çağdaşı 
Tiglatpileser (744-727) döneminde Asur tarafından Münbit 
Hilal'in bütün kuzeyi ve batısının fethi tamamlandı. Bununla 
birlikte Yahuda rahat dursa da, İsrail kralı Hoşea firavunun el­
çilerini dinleyince ve dayanılmaz Asur zincirini kırmak için Mı­
sır'a güvenince V. Salmanasar (721 -705) tarafından Samiriye 
önlerinde kuşatılır. Başkent üç yıl dayanır ama sonunda büyiik 
il. Sargan (721 -705) tarafından saltanatının hemen başlangıç 
döneminde fethedilir. Ülkesinin geleneksel siyaseti uyarınca 
kenti yakıp yıkmayan muzaffer kral nüfusun seçkinlerini -çoğu 
savaşçı ya da zanaatkar ve teknisyen olan 27. 900 kişi- bütün 
imparatorluğu içinde (uzak Media bölgesine kadar) dağıtır. 
Elitlerinden yoksun kalan halka da bir vali tayin eder. 

Kuzey krallığı sona ermiş olur böylelikle. Y ehovacılığın es­
ki geleneklerini korumak sadece Y ahuda'ya kalmıştı. 

Dinsel alanda olaylardan ders çıkaracak olanlar yeni bir 
Peygamberler kuşağıdır. Yazılı propagandaya söz ve örnekleri 
ekleyen bu peygamberler vaaz verirler, kamusal yaşama karışır­
lar, ama aynı zamanda sert yergi yazıları, şiirler yazarlar ve 
bunları öğrencileri dağıtır ve böylece etkileri yaygınlaşır; bun­
ların hiç değilse en etkili olanlarının adları Kutsal Kitap'ta yer 
almıştır. 

En eskileri ve hiç kuşkusuz zamanın en ünlüleri Amos, 
Hoşea, İşaya ve Mika' dır: VIII. yüzyıl, il. Yeroboam (783 -743 ) 
döneminden Samiriye'nin düşmesinden sonra Hizkiya (7 16-
687) dönemine kadar. Bunlardan ikisi Kuzey krallığında hü­
küm sürdüler: Oralı olan Hoşea ve Y ahudalı olan Amos. Gene 
Yahudalı olan İşaya ve Mika Kudüs'te kaldılar, ama hem İsra­
il' de hem Yahuda' da olup bitenlerle ilgilendiler: Bölünen iki 
krallığı birbirlerine bağlayan toprak bütünlüğünün yeni bir ka­
nıtıdır bu. 

82 


Musa' dan bu yana büyük öncülleri gibi İsrail halkının bu 
yeni ruhani liderleri de derin ve evrensel bir inanca sahiptirler: 
Bu dünyada olup biten her şeyin Yehova'nın yönlendirdiği 
doğaüstü bir öykünün açık seçik bir karşılığından başka bir şey 
olmadığına inanmışlardır, bu "ikili" bakış egemendir onlara ve 
çevrelerinde gördükleri her şeyi yukarıdan gelen bu ışıkla yo­
rumlarlar. Kişisel yaşamlarında da böyledir bu. Böylece çok kö­
tü evlilik deneyimleri (kitabının başında anlatılan) aldatılan ve 
alaya alınan koca Hoşea'ya şu gerçeği anlatmıştır: Y ehova ve 
kavmi arasında çok sıkı bir bağlılık ve sevgi oluşmuştur, aynı 
şekilde kendisi ve sadakat göstermeyen ama her zaman şefkat 
ve tutkuyla sevilmiş olan eşi arasında da böyle bir ilişki kurul­
muştur: 

Ananızı çekiştirin, çekiştirin, 
Çünkü o benim karım değil artık, 
Ve ben de onun kocası değilim! 
Ve fahişeliğini yüzünden 
Ve zina/arını bağrından atsın, 

Yoksa onu çırılçıplak soyacağım 
Ve onu doğduğu günkü gibi yapacağım: 
Ve onu çöl haline getireceğim, 
Kurak bir diyar yapacağım, 
Susuzluktan öldüreceğim! 
Çocuklarını sevmeyeceğim, 
Çünkü onlar zina mahsulleri! 
Evet anneleri sadık olmadı, 
Onlara gebe kalan kadın utanç içindedir: 
"Aşıklarımın peşinden gideceğim", diyordu, 
"Çünkü ekmeğimi ve suyumu onlar veriyor, 
Yapağımı ve kefenimi, yağımı ve içeceğimi veren onlar!" 

83 


Yani anlamamıştı hiçbir şey 
Bendim bütün bunları veren 

Buğday, şarap ve yeni çıkmış yağı veren! 
Şimdi onun yoluna çalılarla çit çekeceğim 
Ve duvar yapacağım etrafına, 
Aşıklarının peşinden gidecek 
Ama kavuşamayacak onlara, 
Onları arayacak ama bulamayacak! 
İşte o zaman diyecek: "Ben ilk kocama dönüyorum, 
Çünkü o zaman durumum daha iyiydi!" 
Ve ben işte onu yeniden kandıracağım! 
Ve çöle götüreceğim, 
Ve birbirimizin yüreklerine hitap edeceğiz . . .  

Benim için gençliğinin heyecanına kavuşacak yeniden, 
Mısır' dan çıktığı günlerdeki gibi olacak gene! 
Evet, o gün -Yehova'nın kehaneti!-
Bana yeniden "Kocam" diye hitap edecek 
Ve artık "Baal'im benim" demeyecek! 

Baal sözcüklerini sileceğim ağzından! 
Ve seni sonsuza kadar kendime nişanlayacağım, 
Evet seni doğrulukla ve hakla kendime nişanlayacağım, 
Şefkat ve sevgiyle. 
Bir daha ayrılamayacaksın: 
Ve o zaman anlayacaksın Yehova'nın kim olduğunu! . .  

(Hoşea, il, 4- 10, 8-9, 16 ,  18- 19, 2 1 -22) 

Çok daha sonraki bir dönemde, uzun bir olgunluk döne­
minden sonra, artık sadece korku ve saygı düzleminde değil, 
aşk ve tutku düzleminde de Hoşea'nın getirdiği bu yeni tanım 
meyvelerini verecek ve Y ahudilik'te ama özellikle de Hıristi-

84 


yanlık'ta sadece dinsel duygunun rengini ve anlamını değil, 
Tanrı kavramını da yansıtacaktır. 

VIII. yüzyıl Peygamberleri Y ehovacılığı çok büyük ölçüde 
etkilemişler ve çağdaşlarına şunu anlatmak istemişlerdir: İnanç­
ları onlara önemli siyasal olaylar getiriyordu ve onlar bu olaylar 
hakkında derin düşüncelere dalıyor ve sağlıklı yargılar veriyor­
lardı: Önce Asur saldırıları, İsrail ve Yahuda' da barış ve huzu­
ra indirdiği darbeler ve onların bağımsızlık ve yaşamlarına ge­
tirdiği tehditler. 

Öncelikle onlar için kesin olan bu tür felaketlerin kesin bir 
açıklaması olduğuydu: Y eh ova' nın Ahit' e vefa etmeyen Kavmi­
ne karşı öfke duyması. 

Özellikle llya' dan sonra başka bir ulusal Tanrı aramak söz 
konusu olmasa da ona bir yabancı tanrılar panteonunun eklen­
mesinin doğru olup olmayacağı sorusu her zaman gündeme ge­
liyordu, çünkü bu yabancı tanrılar, bu insanlar Kenan'a yerle­
şeli beri etkili oluyordu üstlerinde ve halkının tek kült objesi 
olan Y eh ova' nın iradesine zarar veriyordu. Biraz önce aktarı­
lan Hoşea bölümünde İsrail olan sadakatsiz eş "aşıklarının pe­
şinden gitmek" istiyorsa eğer, bunun nedeni sadece onların 
kendisine "ekmeğini, suyunu, yapağısını ve ketenini, yağını ve 
şarabını vereceklerine" inanmasıdır, bir başka deyişle tarım ve 
hayvancılıktan bu sayede verim alınacağına inanmasıdır. 

Yabancı tanrılara ilgi duymadığını hisseden birine bile Ye­
hovacılık içinde, dolaylı yoldan zararlı etkileri olabiliyordu bu 
yabancı tanrıların. Bilindiği gibi Y ehovacılık yavaş yavaş Kenan 
törenlerini benimsemişti: Mabetlerin ve kültün ihtişamı, göste­
rişli törenler, çeşit çeşit kurbanlar ve adaklar. . . başta tanrılara 
tapanlar için bunlara yönelik dinsel mükellefiyetler bu çapta 
değildi; bunlar ibadetlerini bitirdikten sonra yukarıdaki hü­
kümdarlarından himaye ve iyilik bekleyebilirlerdi. Ama Ahit 

85 


yanlıları için bunun aksesuvardan öte bir anlamı yoktu: Y eho­
va' nın istediği ve İsrail' in görkemli bir şekilde vaat ettiği gerçek 
kült farklıydı: Y ehova ahlak anlayışına, Adalet, Kardeşlik ve 
yürekten bağlılık konusundaki emirlerine sürekli itaat. 

Oysa Peygamberlerin çevrelerinde gördükleri neydi? Ön­
cülleri gibi, vaat edilen topraklara yerleşileli beri ve hiç kuşku­
suz daha sonrasında: haksızlıklar, yolsuzluklar, adaletsizlikler, 
aşırılıklar ve cinayetler: 

86 

Masumu paraya ve 
Yoksulu bir çift çarığa sattılar! 
Zayıfın başını ezdıler 

Zavallıları, sefilleri yok etttiler! 

Baba ve oğul aynı kadınla yattı! 

Ve bütün sunakların yanında 
Rehin alınan giysilerin üstünde yattılar; 
Ve Tanrı'nın evinde 

Sömürdükleri insanların şarabını içtiler! 

(Amos, il, 6 ve devamı) 

Yer kalmayıncaya kadar 
Evi eve katanların 
Tarlayla tarlayı birleştirenlerin 

Vah haline! 

Ülkede yaşayan yalnız siz kaldınız! . .  
içki peşinde koşmak için 
Sabah erken kalkanların 
Şarap kızıştırıncaya kadar 

Geç vakte kadar eğlenenlerin 
Vay haline! 


Arplar, santur/ar 
T e/ler, zurnalar 
Bol bol şarap 
Yiyip içme, eğlenme! . .  
Fesadı yalanın ipleriyle 
Ve suçu araba urganıyla çeker gibi 
Sürüyen/erin vay haline! 

Kötüye iyi, iyiye kötü 
Diyenlerin vay haline! 
Karanlığı aydınlık gibi gösterenlerin 
Aydınlığı karanlık gibi gösterenlerin 
Vay haline! 

Acıyı tatlı gibi gösterenlerin 
Tatlıyı acı gibi gösterenlerin 
Vay haline! 
Kendi gözlerinde bilge olanların 
Ve kendilerini güçlü sananların 

Vay haline! 

Şarap içmekte yiğit olanların, 
lçkileri karıştırmakta yaman olanların 
Vay haline! 
Rüşvetle kötüyü haklı çıkaranların 
Haklıların haklarını gasp edenlerin 

Vay haline! 

(İşaya, V, 8-23 ) 

Ahit' e çok ters düşen bu tür suçların, günahların yanında 
bu kült ve bu litürji -belirtilmemiş olan- gayret ve ihtişam için­
de icra edilseler bile ucube bir iki yüzlülük, gerçek Y ehovacı­
lıktan sapma, Yehova'nm nefretini çeken bir şey değil midir? 

87 


88 

Kurbanlarınız yok olmuşsa bana ne? 

Diyor Yehova 
Yakılan koçlara ve 
Ve besili hayvanların 
Yağına doydum; 

Boğaların, kuzuların ve keçilerin 

Kanını istemiyorum artık! 

Beni ziyarete gelirken 

Kim istiyor sizden bunları? 
Avlularıma ayak basıyorsunuz 

Hiç gelmeyin artık! 

Kurban da getirmeyin 

Hiçbir şey yakmayın 
Boş işler bunlar.' 
lğreniyorum .' 

Ay başlarında ve Şabbatlarda 

Toplantılar yapılmasına 

Dayanamıyorum, 
Oruçlarınızı ve şenliklerinızi istemiyorum! 
Ay başlarınızı ve bayramlarınızı da 

Nefret ediyorum hepsinden 

Bütün bunlar yük bana.' 

Ve ellerinızi açtığınız zaman (dua için) 
Karşınızda gözlerimi kapatıyorum! 
Daha çok dua etmeniz anlamsız, 
Duymuyorum onları! 

Ellerinize çok kan bulaşmış! 

Yıkayın ellerinizi, arının! 


Kötü işlerden uzak durun 

Gözümden uzak olun/ 

Kötülüklerden vazgeçin 
Ve iyi olmayı öğrenin: 
Doğru yoldan ayrılmayın 
Mağdurlara yardım edin, 
Yetimlere adalet dağıtın 

Dulları koruyun/ . .  

(İşaya, I, 1 1 -17) 

Böylece düzenli bir ritüele uyduktan sonra Y ehova'ya hiç­
bir şey borçlu olmadıklarına inanan kitleyle taban tabana zıt 
düşünen Peygamberler, bu insanlara onun istediği ahlaksal 
mükellefiyetlerin yerine her türlü puta tapıcılık.ta görülen kolay 
ve gülünç bir litürjinin getirilmesiyle gerçek Y ehovacılığın ke­
sinlikle saptırıldığını gösteriyorlardı. Atalarının ettikleri yemin­
lere inatla uymayan, Ahit' e vefa göstermeyen İsrail Y ehova' nm 
gazabını davet etmiş oluyordu böylece: Ve Asur kralının karşı 
konulması mümkün olmayan askerleriyle gelen felaketi hak et­
miş oluyorlardı. Ama siyasal görüşlerinin keskinliği, gerçekçi­
likleri, konjonktürleri ve olası gelişmelerini büyük bir isabetle 
analiz edebilmeleri sayesinde daha uzağa gidebilmişlerdir. Ki­
milerinin mutlu iyimserliği ve kimilerinin de her şeye rağmen 
umudu karşısında felaketleri kestirdiler ve haber verdiler ve 
olaylar haklı çıkardı onları. 

Kavmine karşı Yehova 
lşte bu yüzden öfkelendi 
Ve elini kaldırdı kavmine/ 

Ve öyle bir vurdu ki 

Dağları yerinden oynattı: 

89 


lnsanların leşleri sokakların ortasında 
Gübre gibi kaldı! 

Gene de öfkesi dinmedi, 
Ve eli her zaman tehdit etti! 
Ve uzaktaki Ulus,a işaret edecek 
Dünyanın bir ucuna doğru ıslık çalacak! 
Ve işte hemen gelecekler! 

Hiçbiri yorgun değil, hiçbiri titremiyor, 
Hiçbiri esnemiyor, hiçbiri uyuklamıyor, 
Hiçbiri kemerini çözmüyor, 
Hiçbiri sandallarının bağını çözmüyor! 
Okları sivri 
Ve yayları her zaman hazır! 
Atlarının tırnakları çakmak taşı, 
Arabalarının tekerlekleri fırtına 
Dişi aslan gibi kızaracaklar 
Erkek aslan yavrusu gibi kükreyecek/er 

Avları kapacaklar ve götürecekler, 
Kimse ellerinden alamayacak! 
lşte o gün bu ülkede 
Denizin homurdanması gibi 
Bir şey patlayacak 
Bakarak kimse ne olduğunu anlayamayacak, 

Kapkaranlık bir gece ve sıkıntıdan başka bir şey olmayacak 
Ve ışık bulutlarla kararmıştır! . .  

(İşaya, V,  25-30) 

VIII. yüzyıl peygamberleri atalarından bir adım daha ileri 
giderek felaketi ilahi gazabın etkileriyle açıklamakla yetinmedi­
ler: a priori olarak bir ceza gerekliliğini ortaya ·attılar ve Y eho-

90 


va'nın adaletinin mutlak ve evrensel olduğunu düşündüler. 
Onlara göre O adil olmaması mümkün olmayan bir Tanrı'ydı 
ve Adaletini her zaman ve her yerde mutlaka gösterirdi. 

Öte yandan, Amaçlarını gerçekleştirmek ve Kavmini ceza­
landırmak için "uzaktaki ulusa -Asur- işaret edebilen, "dünya­
nın bir ucuna doğru ıslık çalabilen", bu ulusu istediği gibi yöne­
ten, istediği emirleri veren aynı Yehova'nın sadece kendi kav­
mine değil, o ulusa da bütünüyle egemen olması· gerekirdi. O 
dönemin dünyasının en büyük ve en mükemmel imparator­
luğunu elinde tutuyor idiyse öteki imparatorluklara da haydi 
haydi egemen olabilirdi ! Dolayısıyla Yehova peygamberler için 
Evrenin Tanrı'sıydı. Eski Yehova geleneği metni'nde anlatıldığı 
gibi sadece dünyayı ve kendi kavmini yaratmamıştı; Kavminin 
çıkarları söz konusu olduğunda sadece _ ona yardımcı olmakla 
kalmaz, güçlükleri yenmek için gerektiğinde öbür ulusların 
tanrılarıyla da boy ölçüşürdü: Tek gerçek ve biricik T anrı'ydı . . .  
sadece İsrail için değil, tanrıları putlardan başka bir şey olma­
yan, Amos'un dediği gibi (II, 4) hayali şeyler olan bütün halk­
lar için. Sonuçta peygamberler, VIII. yüzyıldan başlayarak din­
lerinin derinliklerinde gizlenen bu ilkeyi ilk gören kişilerdir: İs­
rail' in belki de insanlık tarihine getirdiği en büyük, en soylu, en 
görkemli şeydir mutlak tektanrıcılık, çünkü hiç kuşkusuz insa­
nı en fazla aşan şeydir. 

Bu güçlü beyinlerin Tanrı'larını çok önemli sınavlardan 
geçerek yarattıkları ve İşaya'ya göre peygamberlik misyonunun 
kökenini oluşturan o çok ünlü "mucize" gibi çevrelerine yay­
dıkları düşüncesinin yüceliğini, tinselliğini hiçbir şey b{ından 
daha iyi anlatamaz: 

Kral Uzziya'nın öldüğü yıl (740) yüce Yehova'yı yüksek bir 
tahtta otururken gördüm. Etekleri bütün mabedi dolduruyordu. 
Bulundağu yerin üstünde Serafiar duruyordu ve her birinin altı 

91 


kanadı vardı; bu kanatların ikisiyle yüzlerim; ikisiyle ayaklarını 
örtüyorlardı ve ikisiyle de uçuyorlardı. Birbirleriyle konuşuyor­
lardı: "Meleklerin Yehova' sı kutsaldır ve kutludur, aziz ve müba­
rektir, onun şanı şöhreti bütün dünyayı kaplamıştır!" 

(İşaya, VI, 1 -3 )  

Burada mutlak üstünlüğü belirtmek amacıyla kullanılan 

İbranice' deki "kutsal ve kutlu, aziz ve mübarek" kavramlarına 

denk düşen sözcükleri Tanrı'nın aşkınlığını ve doğaüstülüğünü 
belirtmek için kullanıyoruz. Her şeyin üstünde olan, Yüceliğiy­
le her şeyden ayrı olan bu Tanrı yalnızdır ve biriciktir, ihtişamı­
nın parladığı evreni yönetir . . .  dolayısıyla zamanının öteki pey­

gamberleri gibi İşaya da aşağı yukarı üç bin yıl önce bizden pek 

farklı düşüncelere sahip değildi bu konuda. 

Dinsel alandaki bu olağanüstü gelişme onlara mal edilmesi 
gerken tek gelişme değildir. Bu peygamberler aynı zamanda 
"Ahit" bağlamında en arınmış ve en "tinsel" kavramı da sez­
mişlerdir. 

Yukarıda aktardığımız Hoşea bölümünde Y ehova sadakat 

göstermeyen eşini "çöle götürmek ister" , "Mısır' dan çıkış zama­
nındaki gib� kendisine karşı eski heyecanını duyması için" ;  o za­
man onu "gerçekten nişanlayacaktır Kendisine ve bu kez "ebe­
diyen." Bir başka deyişle Peygamber -ve belki de sadece daha 
karamsar Amos, İşaya ve Mika, her biri kendi tarzında aynı 

inancı ifade edeceklerdir- felaket zamanının, yoksulluğa ve si­

yasal belirsizliğe dönüşün, İsrail'i, vaat edilen topraklara yerleş­
tikten sonra kendisini Tanrı'sından uzaklaştırmaktan başka bir 
işe yaramayan gereksiz meşguliyetlerinden kurtararak, atalala­
rının Mısır' dan çıkışta, uzun yolculukları sırasında sahip olduk­
ları soyluluk, liyakat, güven ve yüce gönüllülük duyguları için­

de yüzünü tekrar Tanrı'ya döndüreceğini anlıyor. İşte o zaman 
yüzyıllardan beri en iyi evlatlarının kendisine neyi anlatmak is-

92 


tediklerini anlayacaktır: Y ehova'ya, gerçek ibadet Ahit'ine ve­
fadır, bir başka deyişle O'na ve iradesine bağlılıktır. Yürekler 
böyle değişince halk bütün içtenliğiyle başka bir Ahit imzala­
maya hazır olacak -çünkü ilk ahit önce yanlış değerlendirilmiş 
sonra da bozulmuştur- bu Ahit'le Y ehova'ya ebediyen bağla­
nacak, onu sonunda daha iyi anlayacak ( "Yehova'nın kim ol­
duğunu anlayacaksın!" )  ve O'nun her zaman istemiş olduğu gi­
bi hizmet edecektir. 

Daha ahlaksal ve daha tinselleşmiş bu yeni Ahit durumuna 
çağrı aynı zamanda ileri doğru atılmış dev bir adımdı. Hiç kuş­
kusuz Fetih ve ilk büyük saltanatın görkemli günlerinden gelen 
bir folklor da eklenebilmiştir buna. Peygamberlerle ilgili bazı 
bölümlerden onların Yehova'nm baş döndürücü bir müdahale­
sinden sonra, "bir günlük" ve sonucu parlak olan bir savaştan 
sonra halkına zafer kazandıracak yeni bir Davud bekledikleri 
anlaşılıyor . . .  bir zamanlar Kenanlılara karşı kazanılan zaferler 
gibi: Bunlar Mesihçiliğin ilk işaretleridir. Ama bu peygamber­
lik düşüncesini en iyi anlatan bölüm Mika' dır (bu bölüm daha 
sonra biri tarafından kopya edilerek İşaya'nın II. bölümüne ak­
tarılmıştır) ; bu yüce ve soylu düşünce ilk kez burada görülmüş­
tür -tektanrıcılığm ortaya attığı ve İkinci İşaya'nm daha ileri 
götürdüğü-; İsrail felaket ve kargaşa döneminden sonraki ebe­
di barış döneminde Y ehova'ya döndükten sonra Y ehova'nın 
kavmi niteliğiyle bütün evrenin merkezi olacaktır ve herkes 
Tanrı'yı, İradesine boyun eğmeyi ve ebedi barış mutluluğunu 
onunla tanıyacaktır: 

Son günlerde bir şey olacak 
Yehova Mabedinin Dağı 
Bütün dağların üstünde yükselecek 
Ve bütün tepelerden daha yüksek olacak! 

Bütün milletler oraya akacaklar ve diyecekler ki: 

93 


"Gelin Yehova'nın dağına tırmanalım 

Yakub' un Tanrısının Mabedine kadar, 

Bize Yollarını göstersin 
Ve biz o Yolları izleyelim! 
Din Sion' dan çıkacak 
Yehova'nın Sözü de Kudüs' ten!" 

Kavimlerin hakimi olacak o 
Ve en güçlü milletlerin Hakemi: 

Hepsi kılıçlarını saban demiri 
Mızraklarını bağcı bıçağı yapacaklar 
Hiçbir millet başka bir millete kılıç çekmeyecek artık 
Ve kimse savaş öğrenmeyecek! 

(Mika, iV, 1-3 )  

"REFORM" 

721 'den sonra bir yüzyıl boyunca Yahuda' nın siyasal tarihi 
bütünüyle çok güçlü Asur'a (Mısır'a kadar Asarhoddon'un 
[680-669] hakinı olduğu) bağımlı küçük ve önemsiz bir halkın 

tarihidir. 

Dinsel tarihi daha yoğundur. Başlıca iki unsur söz konusu­
dur burada. Birincisi Peygamberlerin uzun zamandan beri ıs­
rarla öngördükleri olgular Samiriye'nin düşmesi ve Kuzey kral­
lığının parçalanması onları haklı çıkarmış ve dikkatler 
Peygamberlere çevrilmiştir. Hiç kuşkusuz dünyadaki hiçbir fe­

laketten hiçbir biçinıde etkilenmeyen bir yığın ilgisiz ve kayıtsız 

insan vardır; bir yığın insan da ya umut bağlamış olduğu putla-

94 


ra tapar ya da yaşamlarını değiştirme konusunda kararlılıkları 
gitgide azalır. Ama Peygamberlerin ve çömezlerinin çevresinde 
inananların sayısı gitgide artar ve bu insanlar putperestliğin ve 
dinsizliğin, Ahit' e vefasızlığın Yehova ve İsrail' in hak ettiği ceza­
yı görmesine neden olduğuna inandırılırlar bu çömezler tarafın­
dan: Yahuda çok farklı bir yola girmez ve yaşam biçiminde ra­
dikal bir değişiklik olmaz, ama aynı kaderi paylaşmayacak mıdır 
ve ayrıca onları aynı kaderle korkutan da aynı Peygamberler ol­
mamış mıdır? "Reformcu" hareket bu şekilde doğmuştur. 

Öte yandan İsrail manevi anlamda önderlerinin ve efendi­
lerinin kaybolmasıyla parçalandığından Y ehovacılık için hiç 
önemli değildir neredeyse ve bu hareket -kökenleri ne olursa 
olsun- bütünüyle bir Yahuda hareketidir, yani Kudüs, Mabedi 
ve eski birlik içindeki krallık gelenekleri çevresinde yoğunlaş­
mıştır. Hatta şunu bile söylemek mümkündür: Uzun bir dü­
şünce, tartışma ve çalışma döneminden sonra reform bu kentin 
entelektüel eliti ve din adamları tarafından hazırlanacaktır. 

Bütün çömezler ve öncüler gibi bu reformcular da efendi­
lerinin iyi kötü yüce düşüncelerini geveleınişler ve pişirmişler­
dir. Peygamberlerin, Ahit'e dönüş bağlamında anladıkları de­
rin bir bağlılık ve Yehova'nın iradesine tam bir itaatti; Y ehova 
onlar için yaşayan bir Şahsiyet, bir Partner, bir Esinleyici idi. 
Müritleri özellikle onun en dolaysız yanına çevirmişlerdi bakış­
larını: "Yasalar" halinde donmuş mükellefiyetler - sadece eski 
On Emir değil, yüzyıllar boyunca ona eklenen, çoğu Eski Ahit 
örnek alınarak yazıya geçirilmiş bir yığın başka şey. Ve bir yan­
dan da Yehova'nın öğretisi Tora' da özellikle bu eğitimin ve ge­
tirdiği mükellefiyetlerin "yasalarını" buluyorlardı, böylelikle 
yazılı Y asa'yı ön plana çıkararak, daha sonra çok daha ileri 
noktalara gideceğini göreceğimiz hukuk eğilimini başlatıyorlardı. 

Reformun bir başka temel düşüncesini de hiç kuşkusuz 
benzer bir bozulmaya mal etmek gerekir. Peygamberlerin getir-

95 


dikleri ve öğrettikleri tektanrıcılığı reformcular, hiç kuşkusuz 
Kudüslü din adamlarının çıkar ve ayrıcalıklarının da eksik ol­
madığı, açıklanması zor nedenlerle ön plana çıkarmak istemiş­
ler ve bu inancı, O'na yerel anlamda tek bir kült adamak zo­
runluğuyla tek bir Tanrı'ya dönüştürmüşlerdir: Evrenin tek 
Tanrı'sının bütün Evrende bir tek ikametgahı, bir tek Mabedi 
olması gerekirdi: Kudüs Mabedi. 

Sonuçta peygamberlerin ortaya attığı bu Yehova'nın mut­
lak adaleti düşüncesini çömezleri öğretilerinin temel eklenmesi 
yapmışlar ve onu bir tür Ödül teorisine indirgemişlerdir: Y eho­
va' nın özgürlüğü, olayları önceden bilmesi, Planlarının gizemi 
konusuda hiçbir bilgiye sahip olmaksızın onu bir anlamda kul­
larına maddi mutluluk -düşünülebilen, hayal edilebilen tek 
mutluluk- sağlayan ve buna karşılık inanmayanları acı ve sıkın­
tıyla, bu dünyanın nimetlerinden mahrumiyetle cezalandıran 
bir güç gibi görüyorlardı. 

·Bu temel verilere dayanarak ve bir yandan da vahyi, özünü 
korumakla birlikte biraz sertleştiriyor, anlamını daraltıyor, yö­
rüngesinden saptırıyorlardı, Reform yanlıları, üstatları gibi, dü­
şüncelerini yazıya geçirerek daha bir etkili kılmak istemişlerdir. 
Ve iki biçimde gerçekleştirmişlerdir bunu. 

Öncelikle, kardeşlerini çekmek istedikleri yeni manevi ha­
yatın temeli olarak sundukları bu Din' in "hukuksal" düzlemin­
de, yeni anlayış çerçevesi içinde On Emir' den ve Ahit' ten sonra 
büyük ölçüde geliştirilen ve ayrmtılandırılan dinsel ve ahlaksal 
yaşamın bütün emirlerini ve ödevlerini içeren bir tür Direktu­
var kaleme aldılar. Burada reformcu açıdan yeni bir sunum, 
"Musa'nın düşüncesi"nin tamamlanması ve yenilenmesi söz 
konusu olduğundan söyleyeceklerini Musa'nın ağzından dile 
getirdiler. Burada da çok önemli bir Peygamberlik anlayışını az 
çok saptırarak manifestolarını yeni Ahit'in özel şartı gibi sun­
mak istediler büyük olasılıkla. 

96 


Bu belge bize belli başlı dört kaynaktan biri olan Pentate­
ukhos aracılığıyla ulaşmıştır: "İkinci yasa" ,  yani "daha sonraki" 
yasa olan Tesniye yeni Ahit düşüncesinin bir yansıması gibidir. 
Tesniye, dili, söz dağarcığı ve aynı zamanda üslubu ve söyle­
miyle Pentateukhos'un öteki tüm metinlerinden ayrılır: Yehova 
ve Elohim metinleri gibi tarihsel bir anlatı değildir bu; Ahit gi­
bi bir hukuk derlemesi de değildir: öncelikle bir tür vaaz, uzun 
ve ateşli, coşkulu bir davettir - ve her zaman etkili vaizler olan 
Peygamberlerin bu özellikleri burada da görülür. 

Aktaracağımız parçalarda aynı zamanda zaman saptırılmış 
ya da çarpıtılmış olsa da bunların verdikleri dersler de görüle­
cektir. Tesniye' de, bütün İsrail tarihinde tektanrıcılığın ilk ve 
kesin anlamda ifade edilmesi sadece ve sadece Peygemberler 
aracılığıyladır: " Tanrı Yehvova' dır: Ondan başka Tanrı yoktur!" 
(Tesniye, iV, 35) .  Ve İsrailliler arasında Kardeşliğe, İyiliğe teş­
vik bağlamında aynı Peygamberlerin üslupları değilse bile öğ­
retileri vardır: "Yehova'nın ülkesinde, nerede olursa olsun, kar­
deşlerinden birinin mutsuz olduğunu görürsen, Tanrın buyuru­
yor ki bu mutsuz kardeşinin karşısında yüreğin katı olmasın ve 
elin açık olsun: Elini onun için iyice aç ve ona doğru ilerle, ona 
ihtiyacı olan şeyi ver . . .  " (agy., XV, 7 ve devamı).  

Ve işte Ahit döneminden sonra gerçekleşen çok köklü zih­
niyet değişikliği. . .  herkes sadece çok sade ve gösterişsiz bir su­
nak yapılması koşuluyla Y ehova'ya "varlığını gösterdiği her yer­
de" bir kült adayabilirdi artık: 

Erden' den geçeceksiniz ve Tanrı'nız Yehova'nın size vermek 
istediği o diyara yerleşeceksiniz, orada O sizi bütün düşmanları­
nızdan koruyacak ve güven içinde yaşayacaksınız; ve siz sadece 
orada, Tanrı'nın Yehova'nın kendisi için mesken tuttuğu yere ge­
tireceksiniz her şeyinizi: Kurbanlarınızı, sungularrnızı, armağan­
larınızı, aşarlarınızı, Yehova'ya adadığınız her şeyinizi oraya ge-

97 


tireceksiniz . . .  Aklına esince öyle her yerde kurban yakmayacak­
sın! Hayır! Özellikle Yehova1nın seçtiği yerde, bir kabilenizin 
yerinde olacak bu . . .  benim istediğim her şeyi orada yapacaksın, 
kurbanlarını, adaklarını oraya getireceksin . . .  

(Tesniye, XII, 1 0  ve devamı) 

Y ehova'ya ibadet edilebilecek tek yerin neresi olduğu be­
lirtilmiyor ama açıktır bu: Kudüs ve mabedi. 

"Tanrın Yehova'ya itaat edersen bütün lütuflar ve iyilikler 
seninle olacaktır (Tesniye, XXVIll, 2) ve arkasından da lanetle­
me ve felaket tehditleri . . . "Eğer Tanrın Yehova'nın emirlerini 
yerine getirmezsen, onun sözünü dinlemezsen" (Tesniye, 
XXVIII, 15) . . .  bu öğretide çok somut bir çıkar arayışı içindeki 
dinsel duygunun yüceliğinin büyük bir tehlike içinde görül­
düğü bir Ödüllendirme teorisi çok önemlidir. 

Reformcuların edebi etkinliği Tesniye'yle sınırlı değildir. 
Bu kitapta olduğu gibi, kendi ideolojilerine göre Din'i yeniden 
biçimlendirmek istemişlerdi ve halklarının tarihini aynı anlayış 
içinde uyarladılar ve yeniden oluşturdular. Bu bağlamda müda­
haleleri özellikle Tesniye' den sonraki tarih kitaplarında belir­
gindir: Y eşu, Hakimler, Samuel ve Krallar. Aslında göstermek 
istedikleri şuydu onların: Aynı din, onu getiren Musa'nın ölü­
münden sonra nasıl olmuştu da İsraillilerin yaşamını gerçekten 
yönlendirmişti . . .  bu amaçla öyküler yazmaktan çok daha önce­
ki belgeleri yeniden düzenlediler ve derlediler, öğretileriyle ilgi­
li düşüncelerinin yansıdığı sözlükler ve yorum metinleri oluş­
turmakla yetindiler. Sözgelimi kral Yahuda Hizkiya'nın (716-
687) yaşamöyküsel notlarına şu anakronizmi eklediler: "Kutsal 
yerleri yıktı, kutsal dikilitaşları kırdı, kutsal direkleri kesti ve 
Musa' nın yapmış olduğu tunçtan yılanı parçaladı . . .  " (il Krallar, 
XVIII, 4) .  Onlar gerçekten de bu dindar kralın kendilerinin 
anladıkları şekliyle Din' e uymamasını ve eski ibadet yerlerini 

98 


lağvedip sadece Kudüs Tapınağı'nı bırakmamış olmasını kesin­
likle düşünemiyorlardı. 

Hakimler kitabında görülen "yapay çerçeve"nin kaynağın­
da da onlar vardır ve düşüncelerini bütünüyle okumak müm­
kündür bu vesileyle: Tesniyeciler, bu dönemde İsraillilerin 
Tanrı'ya sadakatsizlikleri yüzünden felaketlere uğradıklarını ve 
bozgunlar yaşadıklarını, ancak T anrı'ya döndükten sonra zafe­
re ve özgürlüğe kavuştuklarını göstererek, teorem örneğiyle 
kendileri için çok önemli olan Ödülü kanıtlıyorlardı. Bu arada 
şunu da söyleyelim ki burada bir sahtecilikten ve yalandan söz 
etmek anlamsızdır: Bu eski insanlar bizim anladığımız bilimsel 
eleştiri ve nesnellik gerekliliklerinden habersizdiler ve tarihçiye 
özgü "felsefe" tarihinden istedikleri gibi çıkarsamalar yapmak 
da geçerli bir yöntemdi onlar için . . .  

Manase (687-642) ve Amon (642-640) gibi "dinsiz" krallar 
iktidarda kaldıkça gelişmekte olan Reformun hayata geçebil­
mesi mümkün olamıyordu. Sekiz yaşında tahta çıkan dindar 
Yoşiya' da (640-609) reformcular adamlarını bulmuşlardı. il 
Krallar kitabında (:XXIl-XXIII) o dönemin büyük kahininin 
"Yehova1nın mabedinde din kitabını bulması" (II Krallar, XXI-
1, 8) anlatılır; bu kitap kendisine okunduğunda hükümdar çok 
etkilenir ve kavminin yaşamıyla söz konusu "Din" arasında na­
sıl bir uçurum olduğunu anlar. Bu kitap kesinlikle Tesniye'ydi 
ve sözcüleri istediklerini elde ettiler: Bu yeni Dinin kullandığı 
sözcükle Ahit' in resmen yenilenmesi: 

Ve Kral Yahuda'nın ve Kudüs' ün bütün ihtiyarlarını yanına 
topladı. Sonra Yehova'nın mabedine çıktı . . .  yanında Yahudalı­
lar ve Kudüslüler vardı: Kahinler ve peygamberler, yediden yet­
mişe bütün halk . . .  ve onlara Yehova'nın mabedinde bulunan 
Ahit kitabının tamamını okudu. Daha sonra Sütunun yanında 
durdu, Yehova' nın ardınca yürümek için ve onun emirlerine ve 

99 


yasalarına herkesin yüreğiyle ve ruhuyla uyması için Kitap' ta ya­
zılı olan Ahit'in emirlerinin yerine getirileceğini karara bağladı. 
Ve bütün kavim de onayladı bu kararı . . .  

(II Krallar, XXIII, 1-3 )  

Bu şekilde başlayan ve eski adetlerin çok uzağında olan, 

dolayısıyla anında tam anlamıyla uygulanması mümkün olma­

yan reform ancak önemli peygamberlik düşüncelerinin yayıl­

ması gibi yarar getiriyordu. Ama bu düşünceleri "yasalar" için­

de dondurarak güçlerinden ve ilk gerçekliklerinden epey bir 
şeyi alıp götürmüştü; ve İsraillilere aldatıcı ve tehlikeli bir gü­

ven duygusu vermişti, çünkü atalarının Ritüelini uygulamış ol­

dukları gibi, bu Emirlere uyduklarında Tanrı'yla uyum içinde 

olduklarına ve kurtulmuş olduklarına inanabilirlerdi. 

FELAKETİN YAKLAŞMASI 

VE YEREMYA 

Y oşiya'yı izlemiş olduklarından Y ehova' dan vaat edilen 

ödülü bekleyenler de bir süre ufkun aydınlanmış olduğunu 

sandılar: 612' de sonunda uyuşukluğundan kurtulan Babil'in 

saldırısıyla Nineve yıkılıyor ve saldırgan, "kan dökücü, iki yüz­
lü, haydut, yağmacı" (Nahum, III, 1 )  Asur'un da sonu görün­
müş oluyordu böylece. 

Ama kaderin onlara hazırladığı karanlık yıllar çok çabuk 

gözlerini açacaktı. 

Y oşiya 609' da son sığınağındaki son Asur kralının yardımı­

na koşan firavun II. Nekau'nun (610-595) yolunu kesmek ister-

100 


ken bozguna uğrar ve ölür. Reformun öncüsü, hayraktan, al­
tanatı süresince dindar ve y ehova'ya sadık kalan kralın mu 
meydanında böylesine sefil ve "hak etmediği" bir alnhede br­
şılaşması Tesniye'nin lütfuna inanmış olanlar için büyük bir 
düş kırıklığı ve rezalet olmuştur ! 

Bununla birlikte güven ve inatlarının kırılmış olduğu da 
söylenemez pek: Asurlular kadar güçlü ve onların yerlerini alan 
yeni Babilli saldırganlara karşı direnç iradesini başka türlü açlk­
lamak mümkün müdür? VI. yüzyılın ilk on yılı onlara karşı dü­
zenlenen ve kimi zaman ayaklanmalara kadar giden ve aomasız­
ca bastırılan ama "vatanseverleri" in cesaretlerini kıramayan (ne­
denleri daha sonra anlaşılacak olan) komplolarla doludur. 

Böylesine umutsuz ve kanlı bir sapkınlığı, sükfuıetleri, 
onurları ve kimi zaman yaşamları karşılığında -bozgunculuk: ve 
ihanetle de suçlanmak pahasına- engellemeye çalışan bir avuç 
peygamber olmuştur ve bu peygamberler ataları gibi hayal kur­
mayan, ileri görüşlü ve cesur insanlardır. Bunlardan biri çağ­

daşlarının çok ilerisindedir ve çok önemli, yazılı bir yapıt bırak­

mış, dönemin dinsel gelişmesini gerçek anlamda ve çok büyük 
ölçüde etkilemiştir: İsrail tarihinin en büyük dehalarından Ye­
remya' dır bu peygamber. 

Amos, Hoşea, İşaya ve Mika'nın izinden gitmiş ve onların 
öğretilerini daha da ileri noktalara taşımıştır. Ona göre tektan­
rıcilık son derece açık seçik bir olgudur ve başka tanrılara yö­
nelenlerle hesaplaşır, bunların kendilerinin imajlarından başka 

bir şey olmadığını ve kendi hamurlarından üretildiklerini kanıt­
lar onlara (Yeremya, II, 26-28; XVI, 20-21 ) .  Yeremya'nın kita­
bında yer alan ve onun elinden çıkmamış olduğu sanılan aşağı­
daki bölüm öğretisini mükemmel biçimde yansıtır: 

Kavimlerin her zaman izledikleri yolu izlemeyin: 
Göğün alametlerinin ışığında yılmayın 

101 


Çünkü onlardan kavimler yılar! 

Onları korkutan boş kibirdir! 

Ormanda kesilen ağaÇtan başka bir şey değildir, 
Ve aletin işini yapan bir heykeltıraştır, 
Gümüş ve altınla süslerler onu, 
Çivilerle çekiçle güçlendirirler, 
Daha sağlam olması için! 

Salatalık bahçesindeki bir korkuluk gibi rahattırlar, 
Ve taşımak gerekir onları - çünkü yürümezler! 
Hiç korkmayın onlardan: Zarar veremezler size! 
Ama onlardan en küçük bir yarar da gelmez! 

Senin büyüklüğün gibi bir büyüklük yoktur Yehova: 
Sen yücesin, muhteşemsin! 
Kavimlerin kralı senden kim korkmaz, 
Senin gibisi yoktur! 
Kavimlerin bütün dehaları içinde ve bütün krallar içinde 
Sana benzeyeni yoktur! 

Hepsi birden akılsız ve budala oldular! 

Onların bütün öğrettikleri boştur, hiçbir değerleri yoktur! 
Ama Yehova gerçek Tanrı' dır: 
Yaşayan Tanrı ve ölümsüz Kraldır! . .  

(Yeremya, X,  2-8, 10) 

Bununla birlikte o zamana kadar neredeyse hiç bilinme­
yen ve Yeremya'nın yepyeni yollar açtığı Y ehovacılığın geliş­
mesi için çok önemli olan bir alan vardır: Özel dinsel yaşam. 
Ve o da bu buluşu inanca aynı bakışa borçludur; bu inancı Ye­
hova'ya dayandırarak çevresinde gördüğü ve açık seçik biçim­
de analiz ettiği her şeyi ve kendisinde hissettiklerini anlamak 
istiyordu. 

102 


Öncelikle şunu belirtmek gerekir ki Y eremya kendisinden 
önceki yazar-peygamberler gibi çağdaşları tarafından neredey­
se sürekli taciz edilmiş ve inanmamışlardır ona. Bu insanlar, da­
ha önce de değindiğimiz gibi, aslında Yoşiya'nın reformunu, 
hayatlarında hiçbir şeyi değişiklik yapmadan, kaçınılmaz biçim­
de kabullenmişlerdi . . .  onların yapabilecekleri de buydu sade­
ce. Her şeyden önce T esniye' de birçok kez üstünde durulan bir 
kesinlik söz konusudur: Yehova'nın, Dünyanın Kralı'nın, Ka­
diri mutlakın tek gerçek ikametgahının kendi merkezleri olarak 
kalması. Ayrıca Yoşiya'nın ölümü gibi darbeleri kazalar olarak 
görme alışkanlıkları edindiklerinden Yehova'nın artık kendile­
rinden yana olduğuna inanıyorlardı ve dolayısıyla nihai zafere, 
refaha, mutluluğa ve bağımsızlığa sarsılmaz bir inançları vardı. 
Bütüm kavimlerin efendisinin, Evrenin tek gerçek Tanrı' sının 
Kentini ve Evini, ne kadar güçlü olurlarsa olsunlar Düşmanla­
rına terk etmesi mümkün müydü? Böyle bir itibar kaybına razı 
olabilir miydi? İşte bu nedenle Babil' e meydan okunuyordu, 
başkaldırılar örgütleniyordu ve bunların başarıya ulaşacağına 
inanıyorlardı. Ama Y eremya bazı şeyleri açık seçik biçimde gö­
rüyordu: Müthiş ve acımasız zorba karşısında bütün saldırılar 
eriyip gidecekti ve hemşehrilerinin ayaklanmaları nedeniyle 
memleketi yağmalanacak, insanlar köle ve sürgün edilecekti; öte 
yandan gerçek manevi reform tamamlanmamıştı henüz ve din­
sizlikler ve adaletsizlikler eskisi gibi sürüp gidiyordu. Dolayısıy­
la çevresindekileri sarsması, gözlerini açması gerekiyordu -ve bu 
konuda en küçük bir başarı ihtimali yoktu tabii ki!-: 

Ey Yahudalılar, hepiniz Yehova'nın söylediklerine kulak ve­
rin! Mabedin kapısından girip, önünde secde edenler, dinleyin 
onu! Melekler ordusunun Yehova'sı, İsrail'in Tanrısı böyle di­
yor: "Burada sizinle birlikte kalmamı istiyorsanız kendinizi ıslah 
edin! Yalanlara inanmayın: Yehova'nın mabedi! Yehova'nın 

103 


mabedi! Yehova'nın mabedi! . .  bu yalanlara inanmaya hazırsı­
nız! Ama boşuna! Çalmanız, öldürmeniz, hiç tanımadığınız ya­
bancı tanrıların peşinden gitmeniz ve sonra da Benim Adımı ta­
şıyan bu Eve gelip, karşıma çıkıp, bu iğrenç hayatı sürdürmek 
amacıyla 'İşte şimdi güvendeyiz!' diye düşünmeniz doğru mu­
dur? Burası bir haydutlar mağarası mı? Ben her halükarda, her 
şeyi, gayet açık seçik görüyorum," diyor Yehova! "Gidin Şilo'yal 
bir bakın . . .  Orası benimdi, bir zamanlar benim adımı taşıyordu. 
Ve Benim İsrail Halkımın sapkınlıkları karşısında ne yaptığımı 
görün! Peki öyleyse, " diyor Yehova, "mademki siz bütün uyarıla­
rıma rağmen, benim söylediklerimi kulak asmadınız, çağrılarıma 
cevap vermediniz, Benim Adımı taşıyan ve güvenerek içine gir­
diğiniz ve size ve Atalarınıza verdiğim bu Yeri Şilo gibi yapa­
cağım ve sizi kendimden uzaklaştıracağım, bütün kardeşleriniz� 
bütün E/raim zü"iyetini nasıl attıysam sizi de öyle atacağım . . .  " 

(Yeremya, VIII, 2-15)  

Yeremya'yı dinleyenler böylesine katı gerçekleri dinleyebi­
lecek durumda değillerdi, bu gerçekleri kabullenmeye hazır da 
değillerdi. Bu nedenle gene karşı çıktılar ona ve mahkum etti­
ler onu. Böylece yalnız kalan, tek başına kalan Y eremya Y eho­
va'ya çevirdi yüzünü: Yalnızlığının yoldaşı, felaketlerinin sırda­
şı yaptı onu, cesareti kırıldığında ve acı ve sıkıntı içine düş­
tüğünde ona sığındı ve böylelikle şefkatli bir ruha ve çok güçlü 
bir duyarlılığa sahip olduğunu anladı: 

1 Fetih sırasında Kudüs'ün kuzeyine otuz kilometre uzaklıkta, Samiriye dağındaki Şilo 
büyük olasılıkla bir süre Y ehovacılığın dinsel merkezi ve Y ehova'nın belli başlı 

ikametgahlarından biri olınuştur (bkz. özellikle I Samuel'in ilk dört bölümü). Daha 

sonra hiç söz edilmez buradan: Hiç kuşkusuz Filistinliler tarafından alınıp 

yağmalanmıştır: Y eremya'nın göndermesini doğrulayan acımasız eylemlerle saf dışı 
bırakılına durumu. 

104 


Ah Yehova, hatırla beni, gel bana 

Bana işkence edenlerden öcümü al! 

Öfkeni engelleyerek beni kaptırma onlara! 
Bilesin ki bu ıftiralara senin için katlanıyorum! 
Onlar göründüğünde senin sözlerini tüketip duruyordum: 
Sözlerin benim için bayramım ve yüreğimin sevinci oldu! 

Çünkü ben Senin Adını taşıyorum, Yehova, Meleklerin 

Elini tuttum ve tek başımayım 
!çimi gazapla doldurdun! 
Ah! Niçin acılarım son bulmuyor? 

Tanrı'sı! 

Yaram niçin kapanmıyor ve hiçbir şey kar etmiyor! 

Sen benim için çölde yitip giden bir dere mi olacaksın? 

Güvenilmeyen bir su mu olacaksın? 

(Yeremya, XV, 15-18) 

Kitabı Y ehova'nın kimi zaman cevap verdiği ve böylece 
mahrem bir diyalog yarattığı patetik imalarla doludur: 

Ve seni bu kavme 
Yıkılmaz, tunçtan bir duvar yapacağım! 
Çarpsınlar sana, yıkamayacaklar, 

Çünkü arkanda ben varım, kurtarırım seni! 

Zorbaların gücünden kurtarırım seni, 
Vahşilerin elinden alırım! 

(Y eremya, XV, 20 ve devamı) 

Dolayısıyla Yeremya Y ehova'nın ilk gerçek partneri, ilk 
gerçek muhatabı, yoldaşıdır, bir insan gibi içini açmıştır ona ve 
bir hükümdar ya da halkın lideri gibi davranmamıştır. Üstünde 

105 


düşünüldüğünde, atılan böyle bir adımın amacına ulaşmakta 
olduğu ve Y ehovacılığı dışarıdan yüreğin derinliklerine ve 
mahremiyetine götürmeye başladığı anlaşılır. Daha önce her­
hangi bir Tanrı'ydı ve esas işi karşısında bulunan ve "inanan­
lar" dan ziyade uyruklar olan Halkını yönetmekti . . .  işte evren­
sel ve aşkın bir varlık olarak tanınan bu Yehova Tanrı olmuştu. 
Rolü sadece toplumsal değildi, bir anlamda "metafizik" bir rol­
dü: Sadece Halkın kaderiyle ilgilenmiyordu artık, her insanın 
kaderiyle ilgilenmeye başlamıştı ve herkes onu gerçek bir Tan­
rı gibi görebilirdi bundan böyle . . .  yüreklere dolan, zihinleri ay­
dınlatan bir Tanrı. Filozofların jargonunda söylendiği gibi: Aş­
kınlık ve içkinlik birbirlerinden ayrılamaz. Bunu kendi tarzında 
ilk anlayan Y eremya' dır ve tümüyle tinsel ve kişisel bir yaşamı 
Y ehova'ya dayandırmıştır. 

Ve işte bu nedenle, O' nunla çağdaşlarına göre çok farklı bir 
ilişki içinde olduğundan ilk kez insanın zihninde ve derinlikle­
rinde yeni Ahit'i tanımlamıştır ve ona göre "Halkını" kurtarabi­
lecek tek irade, Yehova'nın gerçek iradesiyle uyum içinde olan 
tek Ahit budur: Ve Yehova diyor ki: "İşte vakit geliyor, lsrail ve 
Yahuda'yla yeni bir Ahit yapacağım vakit geliyor: Mısır' dan çı­
karmak için ellerinden tuttuğum atalarıyla yaptığım Ahit gibi ol­
mayacak bu; çünkü onlar o Ahit' i bozdular ve ben onlardan yüz 
çevirmek zorunda kaldım," diyor Yehova. "Bundan sonra İsrail'le 
yapacağım Ahit şu olacak," diyor Yehova: "Dinimin yasalarını on­
ların içlerine sokacağım ve yüreklerinin derinliklerine yazacağım. 
Böylece ben onların Tanrı'sı olacağım ve onlar da benim kavmim 
olacaklar. Artık herkesin birbirine 'Yehova'nın kim olduğunu an­
la!' demesine gerek kalmayacak; yediden yetmişe herkes beni bi­
lecek, herkes tanıyacak.'" (Yeremya, XXXI, 3 1-34). 

Y eremya burada Y ehovacılığın gerekli evrimini tanımlıyor: 
İlk söylediklerine bağlı kalmak istiyorsa yörüngesinden şaşma­
ması gerekir. Yeni Ahit' in yapılmasını "bu dönemden sonra" 

106 


bekliyor -bir başka deyişle her zaman kaçınılmaz olduğunu 
söylediği Sürgün'den sonra. Yehova geleneği metntnde (Tek­
vin, VI, 5 ve devamı) Y ehova yaratmış olduğu ve daha sonra 
yoldan çıkan ilk İnsanlığın Tufan'la yok olmasına razı olmuş ve 
o kadar düş kırıcı olmayan yeni bir İnsanlık yaratmıştır, dolayı­
sıyla eski Ahit'in onu kabul edenlerin, daha sonra bu Ahit'e ve­
fa etmeyenlerin, içini boşaltanların, anlamsızlaştıranlarm ve 
Yehova'yı Seçmiş oldu'ğu halkı "safdışı etmek" zorunda bıra­
kanların soyuyla birlikte kaybolması gerekir. Ama bu felaket 
yıllarında, bu tufanın yeni Nuh'ları, İsrail' den sağ çıkanlar ve 
onların soyundan gelenler, vatanlarından uzakta düşünecekler 
ve nihayet " Yehova'nın kim olduğunu" anlayacaklardır: "O'nun 
kavmi olmak" için ne yapmaları gerektiğini anlayacaklardır: 
Her biri O'nunla doğrudan ilişkiler kuracaktır, her biri onun 
özellikle manevi İradesine boyun eğecektir, her biri onun söy­
lediklerine itaat edecektir. Ve söyledikleri ve iradesi artık ge­
çerliklerini yitirebilecek, anlamsızlaşabilecek, biçimsel, tahrif 
edilebilecek şeyler olmayacaktır . . .  basit bir hükümdarın uy­
ruklarının yaşamını düzenleyen "yazılı" yasalar gibi olmayacak­
tır bunlar: Her birey içinde, derinliklerinde hissedecektir bun­
ları, vicdanıyla karışacaktır bunlar ve T anrı'yla doğrudan ilişki­
ler kurmasını sağlayacaktır, Yeremya gibi kalp kalbe konuşa­
caktır artık Tanrı'sıyla. Gelmekte olan Yehovacılık öncelikle 
milliyetçi değil bireysel olacaktır. 

Bununla birlikte Yeremya öncülleri gibi kesinlikle dışla­
mamakla birlikte bu Y ehovacılığa açık seçik biçimde evrensel 
ve insanın insan olarak ulaşabileceği bir karakter atfetmiyor. 
Peygamber eski dogmaya sadıktır: İsrail Yehova'nın seçtiği ka­
vimdir ve onunla birdir . . .  böyle bir birlik daha önce görülme­
diği gibi bundan böyle de görülmeyecektir. Her türlü milliyet­
çi yorum bu seçimin dışındadır, çünkü Yehova'nın seçtikleri 
bireylerden oluşmuş ve her şeyden önce ruhani bir topluluk-

107 


tur . . .  bu bireylerden her biri herkesin Tanrı' sıyla kişisel ilişki 

içindedir. 

Y eremya öğretisinde bu "kişileştirme" Y ehovacılığın baş­

ka bir temel alanıyla ilişkilidir: İlahi adalet. 1lk yazar-peygam­
berlerden sonra mutlak ilke olan bu kavram o zamana kadar 

Y ehova'yla neredeyse tam olarak milliyetçi düzlemdeki tüm 

ilişkiler gibi düşünülmüştü: Gene Y eremya' da bu bağlamda 

doğrudan doğruya konu edilen İsrail kavmi olmuştur ve 

Ahit'in ilk partneri olduğundan, olası bütün "lütuflar" ve "fe­
laketler" kolektif özellikler taşır bu bağlamda. Eski Ahit'i uzun 

zaman önce unutmuş olan bu halkın cez�andırılması gerektiği­

ni ve gerçekten de cezalandırıldığını belirten Peygamberler öğ­

retisi, sonunda kınanacak hiçbir yanları olmayan ve felekete 

uğratılan atalarının ve ırklarının günahlarını çekmek zorunda 
kalan gerçek müminlerin acı duymalarına ve isyan etmelerine 
yol açmıştı: "Babalar koruk yedi ve çocukların di'şleri kamaştı" 
diye homurdanıyorlardı (Y eremya, XXXI, 29; Hezekiel, XVII-
1, 2) .  Yeremya'ya göre ilahi adalet bağlamında kabul edilmesi 

mümkün görünmeyen böyle bir uygulama sadece eski Ahit'in 

kolektif ve milli karakteriyle uyumlu olabilir: Halk olarak lsra­
il'i, cezası kaybolmuş olan eskinin tasfiye edilmesiyle masumla­
rı zorda bırakır. Artık eskisi gibi olmayacak, "Yehova . . .  herke­
si yaptıklarına göre ödüllendirecek" (Yeremya, XVII, 10): "Şim­
diden sonra (Yeni Ahit' in başlamış olduğuna gönderme yapıyor 

ve aynı bölümde aynı ifadeyi kullanıyor) artık şu sözler duyul­
mayacak: 'Babalar koruk yedi ve çocukların dişleri kamaştı!' Ha­
yır! Herkes kendi suçu yüzünden ölecek ve sadece koruk yiyenin 
dişleri kamaşacak" (Yeremya, XXXI, 29 ve devamı) .  

108 


KUDÜS'ÜN DÜŞÜŞÜ VE SÜRGÜN 

598' de kısa süren ve bastırılan ilk ayaklanmadan sonra çok 
sayıda yüksek düzeyde görevli kral Y ohakim'le birlikte sürgüne 
gönderilir ve ardılı zayıf Sedekias (598-587) Yeremya'nın öğüt­
lerini ve azarlarını dinlemez, direnişçilerin aşırılıklarına göz yu­
mar ve bunlar da yeni bir isyan başlatırlar. Ve Peygamberin ön­
görmüş olduğu gibi, Babil kralı il. Nabukadonosor'un (604-
562) askerleri 587'de Kudüs'ü kuşatırlar, ele geçirirler, yakıp 
yıkarlar, yağmalarlar, Mabedi yakarlar, ileri gelenlerden çoğu­
nu kılıçtan geçirirler ve ülkenin tüm elitini -Yeremya'nın kita­
bından alınan bilgiye göre dört bin altı yüz kişi ve büyük olası­
lıkla sadece aile reisleri ya da yetişkinler- sürgüne gönderirler, 
sadece Babil'in bir taşrasında küçük bir topluluk kalır. 

Bu korkunç olaydan nasıl bir sonuç çıkarılacaktır? 

Gerçek anlamda sürgün aşağı yukarı yarım yüzyıl sürmüş­
tür: Sıra Babil'in genç bir güç karşısında teslim olmasına gelir 
(539) ve bu müthiş ve yayılan güç sonunda Perslerle ve Medler­
le birlikte İndus'tan Nil'e kadar yayılır, Akamanış ,imparator­
luğunun kurucusu Büyük Keyhüsrev'le (558-528) zaferden za­
fere koşar. 

Mağlupların acılarını ve katliamlardan ve aşağılamalardan 
sonra Babil'in o müthiş ve acımasız hükümdarına duyulan ya­
kıcı nefreti, bozguna uğramasından ve ölümünden sonra yazı­
lan, bu şahane parçanın yaratıcısının utanç verici olduğunu dü­
şündüğü o çok etkileyici kutsamadan daha iyi hiçbir şey anlata­
maz. Eski İbrani şiirinin eşsiz örneklerinin bulunduğu İşa­
ya'nın kitabında bulunur bu parça. 

109 


Ve işte -Peygamber'in söylediği kabul ediliyor- Yehova'nın 
senin acılarını dindireceği ve korkularını, katlanmak zorunda 
kaldığın ağır köleliğini bitireceği gün . . .  bu parçayı okuyacaksın 
Babil kralı için: 

1 10 

lşte tükendi Despot, 

Zorbalığı bitti, 

Kötülerin değneği 
Hükümdarların asası kırıldı! 
O asa ki kavimleri 
Sürekli dövüyordu; 
Gazaba gelip 

Milletlerin peşini bırakmadı 
Acımasızca peşlerinden gitti hep! 
Bütün dünya rahat ve sükuna kavuştu, 
Ve herkes neşeyle coşuyor! 
Serviler bile seviniyorlar 

Lübnan'ın sedir ağaçlarıyla birlikte: 
"Seni devirdiklerinden berı; 
Kimse bizi kesmeye gelmiyor, " diyorlar! 
Yerin altındaki cehennem 
Seni orada karşılamak için kaynıyor: 

Senin onuruna Ölüler 

Dünyanın bütün yücelerini 
Uyandırıyorlar: 
Tahtlarından kaldırıyorlar 
Dünyanın bütün krallarını. 
Hepsi söz alıyor senin karşında: 

"İşte sen de bizim gibi bir hiç oldun 
Ve bize benzedin!" 


Haşmetin ölüler diyarına 

İndirildi! 

Ve arplarının çıkardığı ses! 
Çürümüş bir yatak var altında şimdi; 
Solucanlar örtün oldu! 

Nasıl oldu bu! 

Hayret, düştün mü gökyüzünden! 

Ey parlak yıldız, Seherin oğlu! 
lşte seni de yere serdıler 
Sen ki bütün milletleri yere sererdin ! 

Sen ki içinden hep 

"Göklere tırmanacağım! 

Tanrı' nın yıldızlarının üstüne 
Tahtımı kuracağım! 
Din adamlarının dağına yerleşeceğim, 

Kuzeyin en ucundal oturacağım 

Bulutların üstüne çıkacağım: 

Tanrı'yla aynı olacağım!" derdin 
Ve işte sonunda yerin altına indin! 
Çukurun en derin yerine! 

Seni görenler 

Gözlerini sana dikecekler 

Ve kaderini konuşacaklar: 
"Dünyayı sarsan 
Krallıkları titreten adam bu işte; 

1 Büyük olasılıkla bir Mezopotamya geleneği söz konusudur burada (çivi yazısıyla 
yazılmış metinlerle doğrulanması mümkün olmamıştır) ve buna göre tanrıların 
buluşma yeri, Olympos'ları ve hükümdarlarının ikamet ettiği yer kuzeydeki yüce 
dağlar, Kafkasya'nın yüksek bölgeleridir. 

1 1 1  


1 12 

Dünyayı bir çöle çeviren adam bu işte! 

Ve kentleri yakıp yıkan! 
Esirlerine asla özgürlük vermeyen bu işte!" 
Diyecekler 
Bütün halkların krallarını zindana atan sen! 

Onlar şimdi şanları şöhretleriyle 

Mezarlarında dinleniyorlar: 
Ama sen mezarsız ölüsün 
Attılar seni! 
lğrenç bir leş gibi, 
Çukurun taşlarına inen 

Bedenleri kılıçlarla delinmiş 
Ölülerle örtülmüşsün, 
Ayaklar altına çiğnenen 
Leş gibisin! 
Çünkü sen kendi ülkeni harap ettin, 

Kendi halkını katlettin, 

Kötülük yapanların zürriyeti 
Ebediyen anılmayacaktır! 
Atalarının günahlarının kefaretini 

Ödemeleri için 

Çocuklarını öldürün 

Ki bir daha ayaklanmasınlar 
Hiçbir yeri fethedemesinler 
Ve dünyayı yeniden işgal etmesinler! 
"Onlara karşı ayağa kalkacağım," 

Diyor Meleklerin Yehova'sı, 

"Ve geri kalanı, oğlu ve torunu 
Babil' den söküp atacağım 


Ve kirpiye mülk edeceğim orayı: 
Bataklık yapacağım 
Ve onu hiçlik süpürgesiyle süpüreceğim!" 
Diyor Meleklerin Yehovası! 

(İşaya, XIV, 3-23} 

Zafer kazandıktan sonra kendisine haklı olarak "Büyük" 
ünvanı verilen ve boyun eğen halklarla ilişkiler konusunda 
Asurlular ve Babillilere göre daha ayrıntılı bilgilere sahip olan 
Keyhüsrev sürgünlerin özgürlük içinde vatanlarına dönmeleri 
ve yeniden örgütlenmeleri için bir ferman çıkarır (538). Ama 
bu ayrıcalıktan herkes yararlanamayacaktır. 

Mezopotamya'ya varır varmaz yeniden örgütlenen ve efen­
dileri tarafından kendilerine büyük bir ortak yaşam özgürlüğü 
verilen ve yeni etnik çevreleriyle ticaret yapabilen bu insanlar 
sonuçta ilk Yahudi kolonisini kurmuşlardı ve bunun bir getto 
olduğu da kesin değildir. Bir araya gelmişlerdi ve çalışarak ya 
da ticaret yaparak ekmeklerini kazanıyorlardı, o halde maddi 
manevi vatanlarını düşünmekten başka ne yapacaklardı? 

Bahit ırmakları kenarında 
Oturduk ve Sion' u andıkça 
Ağladık! 
Orada kavaklar vardı: 
Arp/arımızı astık dallarına 
Gardiyanlarımız 
Şarkı söylememizi isteyince 
Bize işkence edenler de 

"Bir Sion havası söyleyin bize!" 
Dediler keyifle 
Yabancı bir diyarda 

ıu 


Bir Yehova şarkısı nasıl söylenirdi? 

Ben seni unutursam ey Kudüs 
Sağ elim kopsun! 
Dilim damağıma yapışsın, 
Seni düşünmez olursam, 
Seni en büyük sevincimden 

Üstün tutmazsam . . .  

(Mezmur, CXXXVII, 1-6) 

Ve gerçekten de, onlar için çok eskiden beri çok sıkı bi­
çimde birbirine bağlı olan vatanları ve Tanrıları düşünceleri­
nin, tartışmalarının ve projelerinin temelini oluşturuyordu. 

Müthiş bir darbe takıntısı içinde olan ve bunu bir türlü ka­
fasından atamayan biri gibi aynı hatıra geveleniyor hep ve sürek­
li aynı soru soruluyor: "Niçin?",  sürekli kendilerini köklerinden 
koparan felakete dönüyorlardı. Niçin? Evrenin Biricik Tanrı'sı 
tarafından seçilmiş ve tercih edilmiş Halk, onun bu dünyadaki 
tek ikametgahını kendi merkezlerinde kuran, O' nun sarsılmaz 
ve yenilmez iradesi altında önce muzaffer ve özgür olan halk so­
nunda niçin mahvolmuş ve köle durumuna düşmüştü? 

Böyle bir yıkımı ve skandalı, onların nihayet açılan gözle­
rinde Peygamberler tarafından çok uzun zamandan beri verilen 
ve yinelenen tek cevap açıklayabilirdi. Ve Y ehova' nın büyük­
lüğünün, uzun süre anlaşılamayan ve herkesin kafasının üstün­
den geçip giden Ahit'in ahlaksal ve tinsel özelliklerinin, ilahi 
adaletin eski savunucularının öğretisi yüreklere iyice yerleşti ve 
değiştirdi onları. Öğretileri o zaman özümsendi -ama bunun 
nasıl olduğunu göreceğiz. Ve İsrail cezalandırıldıktan, yeni öğ­
retiyi benimsedikten sonra umuda açıldığından yeniden Y eho­
va'nın kanatları altına girecek, aşağılanmaktan kurtulacak, ken­
disine mutluluk vaat edilmiş bir ülke olacaktı, cesaretsizlik ve 

1 14 


şokun verdiği şaşkınlık geçtikten sonra, başlarına gelmiş olanı 
anladıktan sonra ona daha daha iyi bir biçimde hazırlamak 
amacıyla kararlılıkla geleceğe bakıldı. 

Özellikle Mezopotamya ama aynı zamanda Filistin' de ve 
belki de bazı toplulukların sığınabilmiş oldukları Finike, Mısır 
gibi daha başka yerlerde "gayretli ve hamiyetli" insanlar tara­
fından yürütülen bu yoğun ve uzun toparlanma hareketinin so­
nunda yenilenen Yehovacılık bağlamında ikili bir anlayış doğa­
caktır. Her iki anlayış da Peygamberler tarafından açıklanan ve 
derinleştirilen eski mirasın çok sayıda ortak düşüncesini yine­
ler; ama her bir anlayış da bu düşünceleri çok farklı biçimde 
yorumlar: Biri Y ehovacılığı evrenselleştirme, öbürü ise kendi 
içine kapatma eğilimindedir. Ve sonunda, kısa süre içinde biri 
ötekinin karşısında yok olacaktır. 

İKİNCİ İŞAYA VE 

YEHOVACILIGIN DORUGU 

Biraz daha geç ulaştığımız belgeler aracılığıyla bilgi sahibi 
olmamıza rağmen öncelikle ele alacağımız konu budur. En ün­
lü temsilcisi hem en yüce düşünürlerden biri, son büyük Pey­
gamber ve Eyüb'ün yaratıcısı olarak da Kutsal Kitap'ın en güç­
lü ve en görkemli şairidir. Bununla birlikte adı ve kişiliği hak­
kında bilgi sahibi değiliz. Sadece anonim, dili, üslubu, imajları, 
ideolojisi çok özel ve büyük İşaya kitabına çok eski bir gelenek­
le (bölüm XL-LV) girmiş olan yazılı metni vardır elimizde: Da­
ha iyisini bulamadığımızdan "İkinci İşaya" dediğimiz bu kişi-

1 15 


liği peygamberliğin ve Y ehovacılığın öteki deviyle aynı safa 

koymak değil midir bu? 

Nerede yaşıyordu? Yazılarından pek çıkaramıyoruz bunu. 
Ama etkili olduğu dönem kitabının çatısını oluşturan özgürlük 
mesajında görülüyor. VI. yüzyılın ortalarından sonra halklar111 

çatışmaları aracılığıyla, öncüllerinde bulunan o olağanüstü siya­

sal sezgiyle Babil'in kaybolup gittiğini, zaferi doğudan gelen ve 

Keyhüsrev'in yönettiği halkların kazanacağını ve evrensel çap­
takı bu değişikliğin halkının tutsaklarına yarayacağını, yeni hü­
kümdarın insani ve yüce gönüllü olacağını anlamıştır. Ve İkin­
ci İşaya iyi bir peygamber olarak bütün bu dünya çapındaki 

çalkantılarda, aracılığıyla içinde gene artık bağışlanmış olan 

Halkını kurtarmak isteyen Y ehova'nın çok güçlü eylemini ve 

derin amaçlarını kavramıştır. Dolayısıyla İsrail'in Mısır'dan çı­
kışını ilk tarihin yenilenmesi olarak bildirir: Babil bölgesinden 
çıkıştan sonra çöl geçilecek ve zafer. . . şahane ve yeni, bütün 
dünyada ses getirecek olan bir teofani: 

116 

"Teselli edin, halkımı teselli edin" 

Diyor Tanrı'nız! 
"Kudüs' ün yüreğine hitap edin 
Ve haykırın ona 
Köleliği bitti 

Günahı bağışlandı, 
Bütün günahları için 
Yehova'dan iki kat karşılık aldı!" 
Bir ses duyuluyor: "Çölde 
Yehova'nın yolunu hazırlayın! 
Issızlık içinde 
Düz bir yol çizin 
Tanrı'mıza doğru giden bir yol! 


Bütün vadi dolsun, 

Dağlar alçalsın ve dümdüz olsun; 
İnişli çıkışlı yollar da düzleşsin: 
Kayalıklar da dümdüz olsun: 
Yehova'nın ihti'şamı görülecek 
Ve birlikte yaşayan bütün insanlar 

Yehova'nın konuştuğunu anlayacaklar!" 

(İşaya, XL, 1 -5) 

"Birlikte yaşayan bütün insanlar" -bu son tümce çok ka­
rakteristiktir: İkinci İşaya evrensel kafalı biridir. Öncelikle Ye­
hova üstüne derin ve ince bir imajı vardır: Mutlak tektanrıcılığa 
en güçlü, en yüce ve en eksiksiz ifadesini veren odur . . .  öncül­
lerinin bu mucizevi buluşunu daha iyi anlamıştır sanki. Ona 
göre Tanrı niteliğini taşıyan sadece Y eh ova' dır ve ayrıca o da 
Y ehova gibi öteki sözde tanrıları gülünçleştirir ve onların don­
muş, güçsüz, cansız putlar olduğunu söyler; ama belki de Ba­
bil' e özgü sürgünleri etkileyen ve yansıtan bir düşüncenin uzak 
ya da yakın etkisiyle O'nu sürekli evrenle ilişkilendirir . . .  Yeho­
va'yla kıyaslanabilecek ve onun dengi olabilecek tek olgu ev­
rendir adeta . . . . Y ehova bu Evrenin hem Yaratıcısı, hem Koru­
yucusu hem de tek Yöneticisidir: 

Avcunun içı"nde suları tutabilen 
Karışla gökleri ölçen 
Ve yerin toprağını ölçeğin içine sığdıran 
Ve dağları kantarla 
Ve tepeleri teraziyle 

Tartan kimdir? 
Yehova'nın ruhunun derinliğini ki111 ölçebilir? 
Kim O'na bir şeyler öğretebilir? 

1 17 


1 18 

Danışmak için kime Başvurabilir? 

Ona adalet dağıtmayı kim öğretebilir 

Kim O'na bilgili ve anlayışlı olmayı öğretebilir? 
O' nun önünde Milletler kovadan damlayan bir damladır 

sadece, 

Terazideki bir tozdan başka bir şey değildir, 

Adalar havaya kalkan ince tozdan başka bir şey değildir! 

Yakmak için bütün Lübnan yetmez, 
Ve yakılacak kurbanlar için hayvanları da yetmez: 
O' nun önünde bütün halklar hiç gibidir: 

Onları hiçten de az ve boş sayar! 

Ama siz Tanrı'yı kime benzetiyorsunuz? 
O' nu neye benzetebilirsiniz? 
Öğrenmediniz mi? Duymadınız mı? 
Eskiden beri söylenmedi mi size? 

Dünyanın kökenini anlamadınız mı? 

Dünyanın çemberi üstünde yaşayan odur 

-Ve onun içinde yaşayanlar çekirgeden başka bir şey 
değildir!-

Gökleri perde gibi gören O' dur, 

Ve onları oturmak için çadır gibi açan da O' dur! 

Kralları Hiçliğe gönderen O' dur, 

Ve Dünyanın hakimlerini yok eden de O' dur: 
Sanki dikilmemiş/er, sanki ekilmemiş/er, 
Sapları sanki yere kök salmamış gibidir, 

Soluğu üstlerinden geçer ve kuruyuverir/er, 

Kasırga onları saman gibi götürür! 
O zaman beni kime benzeteceksiniz? 
"Kime benzeyebilirim ki Ben?" diyor Kutsal olan 


Gözlerinizi yukarı çevirin, 
Bakın: Kim yarattı bu Yıldızları? 
Bunların hepsini düzene sokan kimdir? 
Her birini adıyla çağıran kimdir? 

(İşaya, XL, 12-18, 21 -26) 

Bu evrensel bakış açısı, bu sürekli Dünya, Milletler, "Ada­
lar"l  referansını, İkinci İşaya, bilerek ve isteyerek söylediği gibi 
Y ehova'ya bırakmıyor: Halkı arasında paylaştırıyor bunları. 
Halkının acılarını ve sürgününü düşünmüştür ve bunları sade­
ce (kendisinden önce her zaman yapıldığı gibi) İsrail' e uygula­
nan kinci bir adalet düzleminde yorumlamayı Tanrı'sının Bü­
yüklüğüne yakıştıramaz, çünkü Tanrı aynı zamanda Evrenin 
bütün Milletlerinin biricik Tanrı' sıdır. Hiç kuşkusuz Y eh ova 
aslında Adildir: İkinci İşaya öncülleri tarafından kabul edilen 
bu açık seçik gerçeği inkar etmez. Ama Tanrı' sıyla ilgili olarak 
öylesine yüce düşüncelere sahiptir ki onu Alanının en üstünü 
de olsa tek bir kesime uygulanan tek bir ayrıcalığa indirgemek 
istemez. Adil olmasaydı ve sadece İsrail'le ilgilenseydi Tanrı 
Tanrı olamazdı. Dolayısıyla Halkını Evrenin direğine bağlar­
ken daha ince, daha kestirilemeyen, daha O'na layık başka bir 
amacı vardı. . .  kinci, ıslah edici, basit bir ceza olamazdı bu: Bu 
hiç duyulmamış ve olağanüstü örnekle, aynı zamanda kefaretle­
rini de ödemek için herkesin önünde büyük bir soyluluk ve ce­
saretle katlandığı bir felaketi göstererek bütün halkların Kendi­
sine gelmesi için, onlara Kendi halkını Vekili gibi göstermek 
için, Kendi tanığı olduğunu doğrulamak için. Dolayısıyla İsra­
il'in bundan sonraki misyonu Y ehova'yı, Y ehova'ya bağlılığı ve 

ondan gelen ve ilk başta ona ait olan, ama tek ve evrensel Tan-

1 O dönemde ufuk batıdaki uzak denizlere doğru genişlemişti: Kıbrıs, Girit ve Ege 
kıyıları. 

119 


rı Yehova'nın bütün insanlara yaymak istediği tilin ayrıcalıkları 
bütün dünyaya tanıtmak olacaktır. Halkının tek kazanılmış, 
paylaşılmayan ayrıcalığı O'nun tarafından Kahramanı, Temsil­
cisi, Hizmetkarı olarak seçilmesidir: 

120 

Kulum mutlu olacak 

Yüce olacak, üstün olacak! 

ilk başta herkesi korkutmuş olsa da 
Halklar coşacaklar onu görünce 
Ve onun karşısında hükümdarlar seslerini çıkaramayacak! 

Hiçbir zaman anlatılmamış olanı görecekler, 

Hiçbir zaman duyulmamış olanı keş/edecekler: 
"Karşımızda bir dip sürgünü gibi kalkmış, 
Çorak yerde filizlenen bir kök gibi, 
Ne güzelliği vardı, ne pırıltısı, 
Onu sevimli kılacak hiçbir görüntüsü yoktu: 

Biçimsiz, gayriinsaniyd�· 

Bir insana benzemiyordu! 
Herkes hor görmüş, herkes yüzüstü bırakmıştı, 
Acıların insanı, dertlerin insanı, 
insanların karşısında yüzünü saklayan biri gibi 

Aşağılık ve değersiz görünüyordu bize! 

Ama bizim acılarımızı çekiyordu o, 
Ve bizim acılarımız eziyordu onu! 
Biz, biz cezalandırılmışa çıkarıyorduk onu, 
Tanrı'nın vurduğu, aşağılanmış: 
Oysa bizim günahlarımız yüzünden delik deşik olmuştu, 

Bizim günahlarımız yüzünden ayaklar altına alınmıştı! 
Bizim için kurtarıcı olan bir cezanın ağırlığı altında 

eziliyordu, 


Onun yaraları bize şifa oldu!" 

Yehova onu acılarla ezmekten hoşlandı, 
Ama mademki kefaret ödemek için hayatını sundu, 
Çoluk çocuğu ve ebedi hayatı olacak, 
Ve Yehova'nın iyi niyetini o gerçekleştirecek . . .  

(İşaya, LII, 13 ve devamı) 

lşte kendisine destek olduğum Kulum, 
Kendisinden razı olduğum seçilmiş Kulum! 
Soluğumu verdim ona, 

Milletlere Gerçeği açıklasın diye. 

Bağırmadan, sesini yükseltmeden, 

Sesini dışarılarda çınlatmadan, 
Ezilmiş kamışı kırmadan 
Titreyen fitili söndürmeden, 

Açıklayacaktır Gerçeği halklara: 

Kendisi de ezilmeyecek, bükülmeyecek, 

Gerçek Yeryüzüne egemen olmadan 

Ve adalar onun öğretisini bekleyecekler! 

(İşaya, XLII, 1 -4) 

İkinci İşaya bazı eski Peygamberlerin sezebildikleri bir dü­
şünceyi tamamlayarak, yineleyerek ve çok daha ileri götürerek 
(Mika) gerçekten özgün ve derinliği olan bir din düşünürü ola­
rak gösterir kendini. T ektanrıcılığm Tanrı' da bütüncül bir aş­
kınlığı, yaratılmış her şeyin ayrılığını, doğaüstü bir evrende ay­
rılığı kapsadığını anlamakla kalmamıştır; bunun ötesinde bu 
Tanrı'nın kendi içinde bir değer taşıdığını, bu değerin dünyada­
ki her şeyden üstün olduğunu ve böylelikle bütünüyle manevi 
bir büyüklük yarattığını da anlamıştır. Halkını bu tür bir bü-

121 


yüklüğün içine almıştır. Tarihin büyük sıçramalarının öteki 

kahramanlarıyla -Asurlular, Babilliler, Mısırlılar, Medler ve 
Persler- karşılaştırıldığında İsrail'in kesinlikle bir ağırlığı yok­
tur; ve şöhretleri -hükmü kalmamış- ve büyüklükleri -geçici­
düzleminde de aynı şey söylenebilir. Ama gerçeğin ve sadece 

Tanrı'nın bilinmesi, tanınmasının tayin edici olduğu tinsellik 

düzleminde Tanrı' nın kişiliğine bağlılıkta ondan daha büyüğü 
yoktur. Tanrı ve insanlar arasında gerçek bir arabulucu olarak 
peygamberlerin kendisi için oynadıkları rolü insanlar için oy­
nar: Gerçeği Tanrı' dan alır ve başkalarına aktarır. Ve onlar bu 
Gerçeği çağdaşlarının kafalarına sokmak için çok sıkıntı çektik­
lerinden -Y eremya örneği herkesin aklındadır- o da Evrenin 

kefaret ödeyen kurbanıdır. Acılarıyla sadece kendi günahları­
nın ve cehaletinin değil, onlarınkinin de bedelini ödemiştir: 
Onlara öğreteceklerini kabul ettirmeye hazırdır artık. 

Nedir bu mesaj? İkinci İşaya gibi yüce bir zihin ayrıntılar 
içinde boğulamazdı kesinlikle: Kitabının hiçbir yerinde kesin­

likle titiz tavır ve tutum eleştirileri, Tanrı'yla ilişkileri düzenle­

me konusunda özel talimatlar yoktur. Yeremya'nın nöbetini 
devralırken öncelikle bu tür ilişkiler konusunda düşünceleri 
olumlu (günahlardan ve düzene uymamaktan pek fazla söz et­
mez) ve çok yüksek düzeydedir: Tinsel ve bir anlamda mistik. 
O da yeni ve kesin bir Ahit' e inanır; ama Y eremya'yla birlikte 

vicdana koyar bu Ahit'i . . .  insanın kendisini, bu mahrem iliş­
kiyle sadece Y ehova'ya dürüstçe ve tam anlamıyla vermesi, 
düzgün ve ahlaklı bir yaşam ve özellikle de insanların kalpleri­
nin, her insanın (çünkü aşağıdaki bölümden anlaşılacağı gibi 
herkese -yani her bireye- seslenir) kalbinin dolması için yeterli­

dir adeta. 

122 

Ey susayanlar, gelin su için.' 
Parası olmayanlar da gelsin.' 


Para vermeden ekmeğinizi alın, 
Şarabınızı ve sütünüzü alın, 
Karşılığında bir şey vermeniz gerekmez! 
Niçin paranızı ekmek olmayan şeye veriyorsunuz, 
Ve zenginliklerinizi doyurmayan şeylere saçıyorsunuz? 
Beni dinleyin, Beni dinleyin: İyi olan şeyleri yiyin, 
Lezzetli şeylerin tadını çıkarın! 
Bana kulak verin: Bana gelin, 
Beni dinleyin ve ruhunuz yaşasın! . .  

(İşaya, L V, 1 -3) 

Musa' dan beri büyük atalarının çizgisinde olan İkinci İşa­
ya, Kutsal Kitap'tan da bildiğimiz gibi Y ehovacılığı en yüce ve 
en olağanüstü ideal olarak ortaya atmıştır. Çağdaşlarının çok 
üstünde midir? En büyük kafalar her zaman çölde vaaz vermek 
zorunda kalmışlardır: Onlardan kalan olsa olsa sadece iyi anla­
şılmamış ya da çok basit bir biçimde kavranmış birkaç sözcük­
tür ve insanlar daha az engebeli ve daha dolambaçsız yolları 
tercih ederler. 

HEZEKİEL VE YAHUDİLİGİN 

TEMELLERİNİN ATILMASI 

İsrail' in misyonunu ve Y ehova'yla ilişkileri konusunda 
Sürgün boyunca Mezopotamya' da topluluklarının temel dü­
şünceleriyle daha doğrudan ilişkiler içinde oldukları sanılan 
belli başlı ruhani liderler tarafından sezinlenen ve hazırlanan 

123 


bambaşka bir düşünce ortaya çıkacaktır: Bu düşünce İkinci 
İşaya'nın düşlediği gibi devrimci değildir, ama yakın tarihe ve 
eski Peygamberlerin, sonra onların çömezlerinin, T esniyecile­
rin bu konuyla ilgili açıklamalarına çok yakından bağlıdır. 

Sürgündeki bu ruhani liderlerin kendi tarzında en ünlü ve 
en büyük olanı, İsrail tarihinin yeni dönüm noktasında ağırlığı­
nı hissettirmiş olanı Hezekiel' dir. 

Kudüs'te kendisini adamış olduğu yaşamın başlangıcında 
Y eremya'yla birlik olup felaket ve sürgünü bildirdiğinden, da­
ha sonra kendisi de sürüldüğünden aslında büyük olasılıkla hiç 
tanımamış olduğu İkinci İşaya' dan öncedir. En azından ruhani 
düzlemde ve dinsel düşünce düzleminde bu iki büyük insan 
arasında karşıtlık olduğu kesindir. Hezekiel misyonuyla dikkat 
çekmiştir: Din adamıydı ve Kudüs Mabedi din adamları arasın­
daydı. Bu niteliğiyle ve kendisini eski Peygamberlere ve ilk ar­
dıllarından olduğu (vahiy yazarları) başkalarına bağlayan özel­
liklere -özellikle birçok "kehaneti" nin edebi yapısı ve "gerçe­
küstü" diyebileceğimiz kuruluşu- rağmen: İkinci İşaya'nın öz­
günlüğünden, yüce gönüllülüğünden, evrenselciliğinden ve de­
yim yerindeyse metafiziğinden çok uzaktır. Tesniyecilere çok 
daha yakındır, milliyetçi ve ahlakçıdır. 

Sonuç olarak tek bir konuda yenilikçidir: Yeremya'nm sö­
zünü tutmak istercesine birdenbire toplu sorumluluk devrinin 
artık kapanmış olduğunu, artık Y ehova'ya herkesin tek tek he­
sap vermek zorunda olduğunu, herkesin yaptıklarına ve yap­
madıklarına göre yargılanacağını ve ödüllendirileceğini, herke­
sin kurtuluşunun kendi elinde olduğunu bildirir: "Babalar ko­
ruk yediler ama çocuklarının dişleri kamaştı. " lsrailliler hep bu 
lafı söyleyerek ne demek istiyorsunuz? Yehova diyor kı; "Benim 
varlığım ne kadar gerçekse söylediğim de o kadar gerçektir ki bu 
sözü söylemeyeceksiniz artık: Her hayat bana aittir, oğulunki de 
babanınki de ve sadece suç işleyen ölüme mahkum olacak. " (He-

124 


zekiel, XVIII, 2-4) .  "Dinin gereklerini yerine getiren inJ1111111 
masumiyeti kötülük yaptığı andan itibaren onu kurtaramayacak­
tır, ve günahkann günahı ondan vazgeçene bir zarar vermez. Ben 
dinin gereklerini yerine getiren bir insana 'Yaşayacaksın!' de­
diğimde iyıliğine ve doğruluğuna güvenerek kötülük yaparsa da­
ha önceki iyiliği ve doğruluğu hiçbir önem arz etmez ve yaptığı 
kötülükler yüzünden ölecektir! Ve kötü birine: 'Sen ölüme mah­
kum oldun!' dediğim zaman günah işlemekten vazgeçerse, doğru 
ve iyi olanı yaparsa, hak yoluna dönerse: Rehin aldığını teslim 
ederse, çaldığını geri verirse, kötü işleri bırakıp yasalara saygılı 
davranırsa daha önce işlemiş olduğu suçlardan sorumlu tutul­
maz: Adalet ve doğruluktan ayrılmazsa yaşar!" (Hezekiel, 
XXXIII, 12-16). 

Birçok sürgün sorumlu olmadığını sandığı günahlar yü­
zünden dayanılmaz cezaları hak etmediğini düşündüğünden 
böyle bir bakış açısı her birine ve herkese bir kurtuluş umudu 
veriyordu. Hiç bıkmadan usanmadan bu umudu anlatan Heze­
kiel halkının isyanını hazırlamıştı. Ünlü "kuru kemikler algıla­
ması" bilinir ve bunu dinleyenlerin nasıl cesaretlenecekleri tah­
min edilebilir: 

Yehova'nın gücü beni eline geçirdi ve O'nun Soluğunun er­
demi beni alıp götürdü ve kemiklerle dolu bir vadiye bıraktı . . .  
yerde yığınla kemik vardı ve hepsi kurumuştu. "Ademoğlu, " de­
di bana Yehova, "bu kemikler can bulabilir mi?" "Bunu sen bile­
bilirsin ancak Yehova hazretleri" dedim. Ve o bana "Bir kehanet­
te bulun o zaman ve onlara Kuru kemikler Yehova'nın sözünü 
dinleyin de!" dedi: "Siz gene soluk almaya başlayacaksınız ve can 
bulacaksınız: Yeniden adale/erle donatacağım sizi, et bitecek be­
denlerinizde ve deri kaplanacak, soluk alıp vermeye başlayacak­
sınız -ve tekrar canlanacaksınız, o zaman benim kim olduğumu 
anlayacaksınız, anlayacaksınız ki ben Yehova'yım!" Emir aldığım 

125 


için kehanette bulundum ben de ve aynı anda bir gürültü ve sar­
sıntı oldu: Kemikler birbirlerine yaklaştıyor ve üst üste geliyorlar­
dı. Gözlerimin önünde adaleler etlerle kaplandı ve üstleri de deri­
lerle kaplandı. . .  sonra Solukları da geri geldi ve can buldular, 
ayağa kalktılar, muazzam bir ordu gibi. "Ademoğlu, " dedi bana o 
zaman Yehova, "işte bu kemikler bütün İsrail halkıdır.'" 

(Hezekiel, )(){)C\111, 1 - 1 1) 

Dolayısıyla Hezekiel böyle bir başkaldırı ve kurtuluş mesa­
jını sadece İsraillilere taşır: İnsanlığın geri kalan bölümünün 
onun misyonuyla ilgisi yoktur ve o insanları düşünmez: "Sen 
konuşmaları anlaşılmayan ve dilleri yabancı, öteki halklara gön­
derilmedin; sadece İsrail evine gönderildin.'" (Hezekiel, 111, 5-6) 

İkinci İşaya'nın İsrail çevresinde toplandığını gördüğü ve 
Yehova'ya götürdüğü bu "öteki halklar"ı Hezekiel ilk yazar­
peygamberler gibi Tanrı'nın ve halkının düşmanı gibi görür ve 
onlardan sadece sayısız felaket kehanetiyle hesaplarının görül­
mesi bağlamında söz eder (böl. XXV-XXXII) . Ve yeniden 
bağımsız bir ulus olan lsrail'in kendi topraklarına yerleşmiş de 
olsalar komşularıyla gelecekteki ilişkilerini tasarlarken onların 
Mabede ve orada bulunan Tanrı'nın yanına girmelerini yasak­
lar: "Yüreği ve bedeni sünnetsiz hiçbir yabancı benim mabedime 
giremez.'" (Hezekiel, XLIV, 9) 

Kendilerini sadece düşledikleri özgürlüğü değil, aynı za­
manda bu özgürlüğün uygulanabileceği özel çerçeveyi de plan­
lamaya götüren tutsakların o çok bilinen psikolojisi içindeki 
Hezekiel, gerçekten de yeniden inşa edilecek Kudüs mabedinin 
planlarını ve ulusal toprakların yeniden örgütlenmesini büyük 
bir titizlikle gerçekleştirmiştir: Her şeyi yönlendiren ana fikir 
İsrail'e Tanrı'nın halkının ayrıcalığıyla empoze edilen fanatik 
yok etme olgusudur. 

Çünkü İkinci İşaya'nın aşkınlıktan evrenselcilik sonucunu 

126 


çıkarmış olduğunu görsek de -her şeyden ve herkesten üstün 
tek gerçek Tanrı son tahlilde herkesin ve her şeyin Tanrı'sı, bü­
tün Evreni çeken kutup olmalıdır- Hezekiel İsrail düşüncesi­
nin bu yüce ve soylu fethinde bir uzaklaştırma ve ayrı tutma il­
kesinden başka bir şey görememiştir. Yehova "kutsal" ol­
duğundan her şeyden ayrı kalır ve kalmalıdır, ulaşılmaz olmalı­
dır. Sadece kaynağından uzaklaştıkça zayıflayan bir parıltı gibi 
"Kutsallığı"ndan bir şeyi bu dünyada özellikle sahiplendiği 
herkese ve her şeye iletir: İbadet düzeni ve görevlileriyle birlik­
te içinde bulunduğu Mabet, bu mabedin bulunduğu kent Ku­
düs, merkezi olan yer ve orada yaşayan seçilmiş halk. Geri ka­
lan her şey bu kutsallığın dışındadır ve uzak olmalıdır. Öteki 
milletler Tanrı'nın mülkünden başka bir şey değildir ve Tan­
rı'yla ilişkileri bağlamında ancak bir sürü ve çobanı arasındaki 
ilişkiyi umut edebilirler. Bunun dışında bekleyebilecekleri hiç­
bir değişiklik yoktur: İkinci İşaya'nın anladığı anlamda bir kur­
tuluş yoktur. Yehova ve yanındaki halkı, bütün Evren karşısın­
da nüfuz edilmesi ve yaklaşılması mümkün olmayan bir kutsal­
lık bulutsusudur. 

Ve Hezekiel İsrail'in "kutsal halk" ayrıcalığını nasıl göster­
mesi gerektiğini düşünüyor? Sadece ve sadece Yehova'ya tam 
bir itaat durumuna geri dönerek, çünkü bu halk onun iradesi­
ne başkaldırdığı için mahvolmuştu. Eski sadakatsizliklere belli 
belirsiz bazı anıştırmalarına tanık olduğumuz İkinci İşaya'nın 
tersine, Hezekiel bu konuya eski Peygamberler aracılığıyla sü­
rekli geri döner. Onun en gözde temalarından biri halkının 
"ahlaksızlık tarihi" dir ve bu halkın geçmişinin ancak felakete 
dönüşebilen ihanetler ve sadakatsizliklerle dolu olduğunu söy­
ler (böl. XVI, XX, XXII, XXIII vb) .  Ve en geleneksel anlamıy­
la bu itaatsizlik kesinlikle Ahit'in dinsel ve ahlaksal ilkeleriyle, 
Y eh ova' nın Halkına verdiği eski Emirlerle, T esniye' den beri 
Din kuralları haline gelen şeylerle ilgiliydi. 

127 


Yehova şöyle dedi bana: "Peki! Ademoğlu! Sonunda kanlı 
kente hükmedecek misin? Bütün o iğrenç günahlarını ortaya çı­
karabilecek misin? Söyle ona: Ey kanlı kent . . .  döktüğün kanla 
suçlusun! Yaptığın putlarla iğrenç oldun! lşte vaden doldu ve so­
nunu getirdin: lşte bu nedenle seni milletlerin utancı ve insan­
lığın rezil bir eğlencesi yaptım . . .  orada babalar ve analar hor gö­
rülüyordu! Orada yabancı konuklara kaba davranılıyordu! Ora­
da yetimlere ve dullara kötü muamele ediliyordu! Benim mabe­
dimi küçümsüyordun sen! Şabbatlarımı hiç umursamıyordun! 
Kan dökmek isteyen çok gayretli ıftiracıların vardı! Tepelerinde 
kutsal şeylere hakaret edilerek yemekler yeniyordu! Sefahatler 
sendeydi! insanlar babalarını bile aç ve açıkta bırakıyorlardı! 
Orada aybaşı olan kadınlara bile tecavüz ediyorlardı! lnsanlar 
komşularının karılarına uçkur çözüyorlardı; kimisi geliniyle bile 
ilişkiye giriyordu, hatta kendi kız kardeşiyle yatanlar vardı! Para 
karşılığı cinayetler işleniyordu! Tefeciler, faizciler kol geziyordu! 
Acımasızca başkalarını soyuyordun! Ve Beni unutuyordun! . .  

(Hezekiel, XXII, 1 -12) 

Az ve öz bilgi veren bir katalog, Hezekiel'in halkını ihlal 
etmekle suçladığı ve bu nedenle kendini mahva sürüklediği, 
dolayısıyla artık titizlikle uymaları gerektiği belli başlı maddele­
rini gözden geçirdiği yasaların özeti değil midir bu? İkinci İşa­
ya'nın sezinlediği Yehova'yla ilişkilerin spritüalist ve neredeyse 
"karizmatik" anlayışının karşısındaki Hezekiel için bunlar esas 
olarak Din kurallarına itaatten başka bir şey değildir. Yehova 
kendisine sadık olanların yüreklerine onlara sadece Kendisine 
tutkuyla bağlı vicdanlarının sesiyle tavırlarını dikte etmek için 
hitap etmez: Uzun zamandan beri ve kesinlikle konuşmuştur 
O; ve Sözleri, Emirleri Din kitabında toplanmıştır. 

Din kitabı Hezekiel' de din düşüncesinin çok kesin ve te­
mel teması olmuştur, öyle ki Tesniyecilerin çalışmalarını yeni-

128 


lerken çömezleriyle birlikte bir revizyon, çatıyı oluşturan kural­

ların güncelleştirilmesini önermek istemiştir. Bunlar onun .kita­
bının son bölümleridir (XL-XLVIII). Ve o dönemle ilgili çok 
sayıda belirgin özellik vardır kitapta: Sadece Hezekiel'in öncü­
lüğünü yaptığını gördüğümüz kutsal olanla kutsal olmayanın 
birbirlerinden titiz biçimde ayrılması değil, sözgelimi pişmanlık 
ve günah çıkarma aracılığıyla din düşüncesinin önem kazanma­
sı ki bunun litürjideki karşılığı o zamana kadar hiç bilinmeyen 
törenlerdir ve bu törenlerde sadece Sürgünün darbeleri değil, 
Babil mantalitesi ve ritüelinin etkisi görülür. 

Hezekiel çağı ve Sürgün sonrası yapıtlarının çoğunun be­
lirgin özelliği aynı izolasyonist ve legalist kaygılardır ve bunlar 
dinsel hukuka bağlılığın bir şeklini yansıtırlar ve buna göre 
Tanrı'nın bütünüyle kendi içine kapanık kavminin O'nunla te­
mel bir itaat ödevinden başka bir ilişkisi yoktur: Tanrı'nın ira­
desini yansıttığı kabul edilen yazılı bir metne harfiyen riayet. 

Biz şimdilik bunlardan sadece en önemli ikisini hatırlıyo­
ruz: Anonim ve kökenleri pek iyi bilinmeyen. Bunlardan biri 
daha sonra Levililer CXVII. ve XXVI. bölümler) içine dahil edil­
miştir ve basit bir hukuksal derlemedir: Din kurallarının güncel­
leştirilmesi . . .  ruhu, ilkeleri ve üslubu açısından Hezekiel'inkine 
çok yakın bir güncelleştirmedir bu ve kutsal ve kutsal olmayanın 
ayrılmasıyla ortaya çıkan düşünce, temelini oluşturan leitmo­
tiv'le esas ve baskındır: "Kutsal olun, çünkü Ben, Yehova, Tanrı­
nız kutsalım!" (Levililer, XIX, 2) (Kutsallığın Yasası). 

Öbürü daha önce Yehova geleneği'nde ve Elohim gele­
neği'nde görüldüğü gibi Tanrı'nın kavminin dünyanın tarihi içi­
ne yerleştirilmiş bir Tarihidir: İki yapıtı ve T esniye ile birlikte 
bugünkü Çıkış'ın özünü oluşturan Ruhani belge' dir. İsrail dü­
şüncesinin uzun yürüyüşünü tasarlayan ve içine alan vokabüle­
ri, dili ve özellikle mantalitesi ve olaylara bakışıyla bu yapıt dö­
nemini çok büyük ölçüde etkilemiştir. 

129 


Bu şahane Yaratılış öyküsünün (Tekvin, 1-II, 4a) giriş bö­
lümünü herkes bilir. Tanrı burada gerçekten biriciktir, evren­
seldir, her şeyin üstündedir, ayrı bir düzen gibidir ve öylesine 
tinselleşmiştir ki İradesinin gerçekleşmesi için Sözü yeterlidir. 
Yehova geleneği metntnde olduğu gibi işi yapan kendisi değil­
dir ve dünyanın bir köşesindeki toprağı işlemekle, Köylüsü gibi 
gördüğü bir insanla, bir ağaçla, herhangi bir hayvanla, bir ka­
dınla işi yoktur -evrensel gerçeklerle ilgilenir o: Kaos, Su, Gök­
yüzü ve Toprak, Işık ve Karanlık, Yıldızlar, bitki ve hayvan tür­
leri, insan ırkı. Bu öykünün eklemlenmelerinde özellikle sürgü­
ne giden Yahudilerin öğrendikleri ya da daha iyi öğrendikleri 
çok güçlü Babil kozmolojisi ve kozmogonisi etkileri vardır. 
Ama izlenen tüm bu yöntem İsraillilere özgü bir ideolojiyle 
değiştirilmiştir ve biz bu ideolojinin yüzyıllar boyunca onların 
düşüncelerinde yavaş yavaş ortaya çıktığım ve belirginleştiğini 
gördük: Gerçek ve evrensel Tanrı olan Tanrılarının biricik ve 
aşkın karakteri. 

Bununla birlikte bu yüce ve ölümsüz düşüncenin ötesinde 
metni sonuna kadar okuyan ve orada kendi yazarlarının yazmak 
istedikleri her şeyi arayan biri için bunların Elohim metninden 
sonra bir anlamda "Tanrı"nın kendisi aracılığıyla Şabbat'ı yani 
Dinin kutsadığı bir kurumu doğrulamak istemiş oldukları açık 
değil midir? Ruhani Belge'nin karakteristiği budur. Hiç kuşku­
suz bir İsrail öyküsüdür bu. Hiç kuşkusuz bu öykü ideolojisi ve 
özellikle de teolojisiyle seküler gelişmeler süreci içinde yer alır. 
Ama o dönemin egemen, yeni meşruiyetçi düşüncesinin o kadar 
etkisindedir ki gerçek anlamda tarihsel anlatıyı ona bağlar ve 
tercihen sadece Dinde yer alan davranış kurallarından birinin 
tanrısal kökenini -ve dolayısıyla tartışılmaz ve kesinlikle zorunlu 
olanı- kanıtlamaya uygun gerçek ya da varsayımsal olaylar üs­
tünde durur. Bu bağlamda tek bir örnek verelim: Ruhani Bel­
ge' de olağanüstü ve büyüleyici Tufan öyküsü nereye götürür? 

130 


Şuraya: Kurtulanlar gemiden indikten sonra: " Tanrı Nuh'u ve 

ailesini kutsar ve şöyle der onlara: "Doğurgan olun, verimli olun, 
çoğalın ve yeryüzünü doldurun. . . hareket eden ve canlı olan her 
şey sizin besininizdir: Vaktiyle yeşillikleri ve bitkileri nasıl yaptıy­
sam, onları da size veriyorum. Ancak eti onun canı olan kanıyla 
yemeyeceksiniz! . . " (T elcvin, XI, I-4). 

Oysa bu hükümler Kutsallık Yasası' na harfiyen uyar: "Her­
hangi bir İsrailli ya da aranızdaki bir yabancı herhangi bir biçim­
de kan yerse Ben ona karşı çıkacağım ve Halkımın arasından ata­
cağım onu: Çünkü ete can veren kandır! . . " (Levililer, XVII, 10  
ve devamı). 

Dolayısıyla Ruhani Belge bizim anladığımız manada geçmi­
şin yeterince yansız ve nesnel bir araştırmasının öyküsünden 
çok öyküsel ve tarihsel renkler altında bir apoloji biçimidir: O 
dönemde seçilmiş Halkın gerçek yaşamının bir kuralı gibi ka­
bul edilen ve Tanrı'nın Halkı üstündeki "iradesinin mutlak ve 
kesin biçimde iletilmesi anlamına gelen Dinde yer alan her şe­
yin apolojisi. Böylece bu yapıt zamanın ve temel unsurlarının 
dinsel anlayışını yansıtır: İsrail Tanrı' nın ebediyen seçmiş ol­
duğu Halktır ve bu halk bütünüyle Onun İradesine itaat etmek 
zorundadır ve dolayısıyla yazılı Yasaya titizlikle uyacaktır. 

Bu tecrit ve meşruiyetçilik tavırları Büyük Keyhüsrev'in 
özgürlük fermanından sonra onu yeniden inşa etmek isteyen 
yeni İsrail'in temellerine atılacaktır. 

Daha önce gördüğümüz gibi (agy.) bütün sürgünler vatan­
larına dönmemiştir: Çoğu Babil'de rahat yaşam koşulları sağla­
mışlardır kendilerine ve bu rahattan vazgeçmek kahramanlık 
demektir. Dolayısıyla sadece en bağnazlar, dinlerine en çok 
bağlı ve milliyetçi olanlar dönmüştür ve bu dönüş bir yüzyıl bo­
yunca süreklilik arz etmiştir. Bunlar ayrıca sonunda iyice geli­
şen köklerini güçlendiren yeni ideolojiyi de en çok benimsemiş 

13 1 


olanlardı ve bu ideolojiyi zafere ulaştıran da bu insanlar olmuş­
tur. Biliyoruz ki bu noktaya sıkınu çekmeden, direnişlerle karşı­
laşmadan ve mücadele etmeden\gelmediler. V. yüzyılın son çey­
reğinde 430-420'ye doğru, kaynaklarımızın karışık kronolojisi­
nin bize kesinlikle daha fazla kesinlik sağlayamadığı bir tarihte 
sonunda gayretli ve hamiyet sahibi kişiler ağırlıklarını koymuş­
lardır. Ve Kudüs'te hegemonyaları şöyle yüceltilmiştir onların: 
"Bütün halk yedinci ayda vardı oraya ve su kapısının karşısında­
ki meydanda tek bir insan gibi toplandı orada ve yazıcı Ezra' dan 
Yehova'nın lsrail için gönderdiği Musa dini kitabını istediler. Ka­
hin Ezra bu kitabı herkese gösterdi: Erkekler, kadınlar ve çocuk­
ların önünde sabahtan öğleye kadar okudu kitabı ve herkes dinle­
di onu. Yazıcı Ezra bu iş için yapılmış olan ağaç minberin üstüne 
çıktı, Kutsal Kitap'ı yüksek sesle okudu, açıkladı ve yorumladı, 
herkes iyice anlasın diye . . .  ve onu dinleyen herkes göz yaşlarına 
boğuldu. Böylece her gün, ilk günden son güne kadar okudu ve 
yedi gün bayram yaptılar . . .  " (Nehemya, VII, 72-VIII, 18) .  

Bir zamanlar Yoşiya'nın Tesniye'yi okuması gibi Ezra'nın 
burada okuduğu "Musa Dini"nin o dönemin yaygın görüşüne 
göre gözden geçirilmiş ve genişletilmiş son baskısıdır. Hiç kuş­
ku yok ki orada gerçekten görülmesi gereken bizim şu ya da bu 
biçimde Ruhani Belge adını verdiğimiz şeydir ve buna o arada 
yasalar bölümü özellikle Kutsallık Yasası eklenmiştir. Dolayı­
sıyla yukarıdaki tören tam anlamıyla İsrail'in dinsel ve ulusal 
yaşamında yeni bir hareketi ve en gayretlilerin -ya da en bağ­
nazların?- geliştirdikleri biçkiyle sürgünlerin, sonra onların 
soyundan gelenlerin yaşam kurallarını temel dinsel tavrı tam 
bir teçride ve Dine tam bir bağlılığa indirgeyen temel ilkeler 
çevresinde yüceltir. 

Bu şekilde oluşturulmuş olan bir Ulustan çok dini cemaat­
tir ve bu cemaat içinde aynı ırktan ve aynı dili konuşan insanlar 
bulunur hiç kuşkusuz, ama bunlar dinsel bir ideal ortak, siyasal 

132 


hırs ve eylemden çok sadakatleriyle bağlıdırlar. Böylece Mu­
sa' dan ve Eski Ahit' ten beri yedi yüz elli yıllık bir evrimden 
sonra yeni bir evreyi aşmıştır Yehova'nın kavmi. Kesindir bu: 
Özünde hiçbir şey değişmeyecektir artık. Ama olaylara bakış ve 
getirdiği yaşam biçimi bizim Sürgünden önce tanımış olduğu­
muzdan çok farklıdır ve bu nedenle bundan böyle İsrail dinin­
den ya da Yehovacılıktan değil Yahudilik'ten söz edilmiştir. 

ESKİ YAHUDİLİK: 

DİNSEL YAŞAMI VE DÜŞÜNCESİ 

Kutsal Kitap çağının son çeyreğini dolduran ve o zaman­
dan beri aşağı yukarı aralıksız süren Yahudilik hala Yehova'nın 
dinidir ve buna uzun ve yavaş ama kesintisiz bir gelişme eklen­
miştir. Sadece yenmesi yasak olan yiyecekler, sünnet, litürjik ve 
ahlaksal ilkeler gibi birçok arkaik din hükmü kalmamıştır; özel­
likle temel olan Tanrı'yla Ahit düşüncesi kalmıştır. Ama bu 
Ahit'i bir tür dengelemeyle köklü biçimde değiştirmiştir: Artık 
en önemli olan Y ehova ve İradesi değil, bu iradenin kurallara 
bağlanması, kesinlikle yazıya geçirilmesi ve bütün dinsel emir­
lerin tek bir emre indirgenmesidir: Bu kutsal metne, bu ilahi 
yasaya, Din' e bütünüyle uyma ödevi. 

Bu nedenle dini liderler artık bağımsız ve bizim Peygam­
ber dediğimiz esinlenmiş insanlar değildir. Yahudiliğin pey­
gamberleri yoktur artık. Yukarıda belirtildiği gibi Ezra'nın bir­
çok unvanı vardır . . .  reformu yaratan ve ilan eden kişi, Yahudi­
liğin gerçek kurucusu: Kahin ve katip. Yani yeni toplumda, 

133 


esas otorite ve hiyerarşiyi öncelikle siyaset alanında değil, din 
alanında oluşturan din adamları sınıfından biri. Kendisi aynı 
zamanda bir "yazı adamı" :  Aydın, katip, din bilginidir. 

Otoritesi Tanrıyla özel bir iletişimden, bir tür denetlene­
meyen ve irrasyonel ilişki ve coşkudan gelmiyor, derin din bil­
gisi'nden geliyor. Tanrı insanlarla arasında doğrudan ilişki ku­
ramayacak kadar büyük olduğundan bir tür aracı gibi davran­
mıştır: Dinin metni. Bu metin On' dan gelir, bir kez ve kesin 
olarak dikte etmiştir: !nananlar için O'nun ne istediğini bilmek 
için yeterlidir. 

Bununla birlikte böylesine formalist ve monolitik görünen 
bir öğretinin dinsel yaşamı bir ritüalizm içinde dondurmuş ol­
masına inanmamak-gerekir. Hiç kuşkusuz temel seçimler yapıl­
mıştır artık: Seküler ve çalkantılı bir gençlik döneminden çıkan 
Yahudi dini bir anlamda yetişkin olmuştur, yani istikrara ka­
vuşmuştur ve artık büyük değişikliklere pek fazla açık değildir. 
332 yılındaki lskender'in fethine kadar gidecek olursak Hele­
nizm Doğu' da, hiçbir yerde oradaki kadar dirençle karşılaşma­
mıştır; ve belki doruğuna ulaşmış bu Yunan hümanizmasının 
sonunda Kutsal Kitap düşüncesiyle bağdaşması Yahudilik için­
de değil Hıristiyanlıkta olmuştur. Ve Kutsal Kitap'ta gördüğü­
müz Yahudiliğin tinsel gelişmesinin tarihi daha önceki yüzyılla­
rın tarihinden daha çabuk ilerleyebilir. 

Her şey bir yana çevresel bir alandan başlanırsa: Milattan 
önceki Yahudilerde, Ahit'teki sözlerin ilahi bölümünü oluştu­
ran, seçilmiş Halka verilen "vaatler" ne olmuştur? 

Öte yandan Sürgün boyunca ateşli milliyetçilerin bütün 
umudu ulusal bağımsızlığa kuvuşmaktı. Özgürlüklerine ve va­
tanlarına kavuştuklarında en azından bu hayat bulma "vaa­
di"nin Tanrı tarafından yerine getirilmiş olduğuna inanabilmiş­
lerdir kesinlikle. Öte yandan dinsel bireycilik Ahit'in kolektif 

134 


karakterini gölgede bırakmıştı ve ulusal hırslardan geriye kalan­

lar uzun yıllar yaşanan bir yığın felaketle kemirilmişti. Öylesine 
büyük güçlüklerle karşı karşıya gelmişler ve kırılmışlardı ki ufku 
günbegün genişleyen bir evrende kesinlikle kendiliğinden bir 
rol oynaması mümkün olmayan bir aşağı tabakadan farklı bir 
durumda görmeleri mümkün değildi kendilerini. Ayrıca düşma­
nı bütünüyle yabancı görmek gibi bir eğilim yok muydu? 

Bu yabancı düşmanlığı, Davud'un mutlu günlerindeki eski 
şan şöhret ve ulusal refah nostaljisiyle karışık ve eski peygam­
berler tarafından formüle edilmiş zafer ve kurtuluş vaatleriyle 
ilintili bu derin güçsüzlük ve aşağılık duygusu bir öğreti biçimi­
ne oturtulmuş ve bu öğreti içinde geliştirilmiştir. 

Bu öğretiye göre Tanrı sonunda halkına Davud'un gerçek 
ardılı olan, onun gibi "kutsal" daha büyük bir Kral göndere­
cektir ve bu kral evrensel barışı getirecek, halkını bolluk ve ih­
tişam içinde yaşatacaktır. 

Ey Sion kızı sevin ve coş, 

Ey Kudüs kızı sevin: 
işte kralın geliyor! 

Adil ve muzaffer, 

Ama Alçakgönüllü ve bir eşek üstünde: 

Evet dişi bir eşekten doğmuş bir eşek yavrusu! 
E/raim' den savaş arabasını 
Kudüs'ten atı atacak; 

Bütün silahlar yok olacak 

Ve Uluslara barış ilan edecek! 

Egemenliği bir denizden ötekine yayılacak, 

Ve Fırat' tan Dünyanın öbür ucuna! 

(Zekarya, IX, 9 ve devamı) 

135 


Bu Mesihçilik (İbranice mashiah krallığın "kutsanması"na 
gönderme yapar) yüzyıllar boyunca folklorla zenginleşecek ve 
kimi zaman da açıkça yabancı düşmanlığı yapan başka görüş­
lerle beslenecektir: Seçilmiş halkın düşmanları, öteki tüm ulus­
lar kesinlikle yok olacaklardır. Ve bu yok oluş Tanrı'nın bir 
müdahalesiyle gerçekleşecektir: Yani gücü ölçüsündeki kozmik 
bir felaketle .. ve bu felaket bir zamanlar Tufandan sağ kurtulan 
Nuh gibi sadece Aziz ve Adil Halkı hayatta bırakacaktır . . .  ar­
tık dünyanın sahibi bu halk olacaktır ve bu halk hiçbir biçimde 
kıtlık ve baskı görmeyecektir: 

136 

Ve göklerdeki havuzlar açılacak, 

Ve Dünyanın temelleri sarsılacak, 
Dünya çatlayıp yarılacak 
Ve büyük bir deprem olacak, 

Büyük bir yıkıntı olacak 

Büyük bir titreme görülecek: 

Dünya bir sarhoşa dönecek . . .  
Ve bir kulübe gibi sallanacak! 
Günahı kendi üstüne basacak: 

Düşecek ve bir daha kalkamayacak! 

Ve işte o gün 

Yehova göklerde orduları cezalandıracak: 
Ve yerdeki kralları da cezalandıracak: 
Hepsi bir araya gelecekler, 
Esirler gibi bir çukurda toplanacaklar 

Ve zindana atılacaklar 

Günler sonra cezalandırılacaklar! 
Ay kıpkırmızı olacak 
Güneş sapsarı olacak! 


Ve Yehova orduların krak olacak 

Sion dağında, Kudüs'te, 
Yaşlı tanıkları lhtişamına tanık olacaklar! 

(İşaya, XXN, 18-23 ) 

Bu gibi temalar hayalleri geliştiriyordu: Böylece Mesihçilik 
kadar eskatolojik tablolar da bir literatürün doğmasına neden 
olmuştur ve bu literatürün büyük bölümü sonuçta kutsal kitap­
lara girmeyecek "Apokrifler" ve "Psödepigraflar" arasında yer 
alacaktır. 1 Hatta buradan gerçek, özgün bir edebiyat türü doğ­
muştur: Vahiyde görkemli, çoğu zaman muamma ve karanlık, 
alegorilerle ve tumturaklarla dolu, evrensel bir altüst oluşun ay­
rıntılı kehanetine dönük, bütünüyle Tanrı'nın programladığı ke­
şifler yer alır. Daniel'in kitabında daha sonra lşaya'ya eklenmiş 
(yukarıda bölümü özet halinde verilen) XXN-XXVII. bölüm­
ler de büyük olasılıkla lÖ II. yüzyılda düzenlenmiş vahiylerdir. 

Göç öncesi döneme denk düşebilecek olanlar sadece ulu­
sal "vaatler" dir ve bunlar Yahudilik için daha az önem taşırlar­
dı, bunun da nedeni göçün temelinin bireysel sorumluluğa da­
yalı olmasıdır. Yahudi halkı seçilmiş halktır ve bu özelliğiyle 
çok yüce bir geleceği vardır. Ama şimdi Tanrı tartışılmaz ve 
şaşmaz adaletiyle her bireyin itaatsizliğini cezalandırmak zorun­
dadır ve karşıtından hareketle herkesin Kendi iradesine itaatini 

1 "Kutsal kitaplar" Tann'dan "esinlenen" ve kutsal kabul edilen kitapların resmi 
listesidir. Bu liste İskenderiye Y abudileri arasında Filistin Y abudilerine göre daha bir 
kabul görmüştür ve Roma kilisesi onların, "kutsal kitaplan"nın bir mirasıdır ama 
Protestanlık ötekilerden kalmıştır. Tam anlamıyla Y abudi kutsal kitaplarının dışında 
kalan ve lskenderiye kitapları içinde yer alan kutsal yapıtlara apokrif denir. Hiçbir 
listede yer almayan benzer esinli ve kökenli öteki Filistin ya da İskenderiye metinlerine 
psödepigraf denir. Ama geniş anlamda bu ve öteki diziye apokrif denir. Bu belgelerin en 
başarılı eleştirel basımı RH. Charles'ın The Apocrypha and Pseudepigrapha of the Old 
Testament'dır (2 cilt, Oxford, The Clarendon Press, 1913; son yeni basım 1968) 

137 


de ödüllendirmelidir. Tam bir açı değişimi olan böyle bir aksi­
yom herkese Tanrı'yla doğrudan ilişkiler kurma ve onlar üstün­
de kişisel bir uhrevi yaşam kurma olanağı veriyor, hatta empo-
ze ediyordu bunu. 

';),:;-"'"""" <""'"\. ı/' "" '�,V-- .. vS"""\<-' 
Dinsel potansiyelin bu şekilde ola�ü gelişmesi o dö-

nemde özellikle iki alanda yansımıştı;: İbadet ve ahlaksal yaşam. 

Mezmurlar kitabı bir neşideler ve din şiirleri derlemesidir 
ve bunların bir çoğundan toplu ibadetlerde resmi olarak yarar­
lanılabilmiştir, ama bunlarda her halükarda yeni, kişiselleştiril­
miş ve Tanrı'yla diyaloga dayalı bir tinsellik yansır: Kişiliğine 
bağlılık, O'na güven, Amaçları için çaba harcamak, İradesine 
boyun eğmek ve çoğu zaman gerçek ve bugünkü dille kesinlik­
le mistik esinli bir sevgi duymak. Bu parçaların çoğu çok eski 
dönemlere gidebilseler de -gelenek, şair ve bu tür neşidelerin 
bestecisi bir kral Davud'u hatırlıyordu- çoğu Yahudiliğin dam­
gasını taşır; Yeremya'nın ruhani yaşamın babası olarak ortaya 
çıktığı bölümler dışında Sürgünden önce eşdeğerleri yoktur ke­
sinlikle. 

138 

Ne vakte kadar Yehova? Ebediyen mi 
Unutacaksın yoksa beni? 
Yüzünü ne vakte kadar saklayacaksın benden? 

Ruhumu ne vakte kadar sıkıntıya 
Ve kalbimi her gün kedere?. . 
Bir bakış at bana: Cevap ver, Yehova, Tanrım! 
Gözlerimi aydınlat da ölüm uykusuna da/mayayım, 
Ta ki düşmanım "Onu yendim demesin!" 

Ve hasmım benim düşüşümden mutlu olmasın! 
Ama ben senin İyiliğine güveniyorum, 
Ve yüreğim büyük bir mutlulukla Yardımının geldiğini 

görüyor! 


Ve Yehova'ya ilahi okuyacağım, bana yaptığı 
iyilikler için! 

(Mezmur XIII) 

Bu ruhani yaşamda kuralları Din kitabında belirlenmiş Ye­
hova' nın iradesine itaat çok önemli bir yer tutar: Yüreği doldu­
ran ve düşünceleri ve eylemleri yönlendiren bir yaşam idealidir. 
Tanrı arayışıyla ve neredeyse temel hale getirilmiş Din kuralla­
rıyla karışır, İnananlarının Yaratıcısına duydukları hayranlık ve 
coşkuyu paylaşır: 

Seni bütün yüreğimle aradım: 
Emirlerinden beni uzak düşürme 
Sözlerini yüreğimde sakladım 
Sana karşı hiç günah işlememek için! . .  
Ağzından çıkan bütün emirleri 

Dudaklarımdan asla düşürmedim! 

Senin emirlerine uymak çok büyük zevk veriyordu bana 
Hiçbir zenginliğin hiçbir önemi yok! 
Sadece senin emirlerini istiyorum ben 
Ve senin yaşam kurallarını düşünmek! . .  

(Mezmur, CXIX, 10- 15) 

Ve Yeni Ahit'ten beri Yehova'nın iradesi ritüel zorunlu­
luklarından çok etik gerekliliklere önem verdiğinden ve bir an­
lamda doğru bir yaşamı Kültünün temel eylemi yaptığından 
Yahudilikte kişiselleşmiş ve böylelikle sonsuza kadar giden bir 
dinsel yaşam ölçüsünde ahlaksal kaygıların yoğunlaştığını gör­
mek şaşırtıcı olmayacaktır. 

Bütün kültürlerde bireylerin ortamlarının değerlerinin var­
lık ve hiyerarşisinden oluşan tavırlarını düzenlemeye yönelik 

139 


geleneksel aksiyomlardan meydana gelen bir temel vardır. Ata­
erkil uygarlık ülkesi Y akındoğu' da bu tür özlü sözler çok eski 
zamandan beri uzun süreli

. 
ve güçlü deneyimlerini "çocuk­

lar"ına aktardıkları kabul edilen "babalar"ın, "eskiler" in ağzın­
da öğütlere dönüşmüştür. 

III. bin yıldan beri Mezopotamya ve Mısır' da tanınan bu 
özlü söz derlemeleri İsrail' de de yaygınlaşmıştır kesinlikle ve 
Bilge ve Özlü sözler söyleyen Süleyman efsanesinde doğrudan 
ya da dolaylı biçimde belirtildiği gibi belli bir edebi etkinliğin 
bu ülkede oldukça erken dönemde öne çıktığı kabul edilir (I 
Krallar, V, 9-14). Ama özellikle Sürgünden sonra bu özdeyişle­
rin gerçek koleksiyonları yapılmış ya da derlenmiş ve bunlar 
özgün yabancı dilinden aşağı yukarı sözcüğü sözcüğüne çevril­
miş, çoğu zaman uydurulmuştur ve olaylara İbrani bir bakış 
açısı egemendir bunlarda. Bu "Özdeyişler" e gösterilen ilginin 
gitgide artmasının kaynağında doğal olarak herkesin kendi açı­
sından Dine bağlı bir yaşam sürmeye çok dikkat etmesi vardı: 
Yani söz konusu olan sadece dindar bir yaşam değil, onurlu ve 
ahlaka titizlikle bağlı bir yaşam. 

Hiç kuşkusuz bu özdeyişlerin çoğu bir hırsı yansıtırlar: Ol­
dukça sıradan, ölçülü, temkinli ve başarılı, belli başlı amacı az 
ya da çok doğrudan kişisel yarar olan bir yaşam. Bu tür çağrı­
lardan beslenmek için her halükarda çok gerilere gidilmez: 

140 

Çalışkanlar yönetimi ele alır: 
Tembeller angaryaya gider! 
(Meseller, XII, 24) 

Aptal adam her söze inanır: 
Uyanık olan nereye gittiğine bakar! 
(agy. , XIV, 15) 


lyi bir isim zenginlikten daha değerlidir, 

Ve gümüş ve altından da! 
(XXII, 1 )  

Kralın gözdesi doğru konuşandır: 

Doğru şeyler söyleyeni sever o! (XVI, 13)  

Ama ötekiler qualcosa di piu nobile'ye kök salmışlardır: 
Tanrı'yı, O'nun büyüklüğünü, İradesini arayan gerçekten din­
sel bir düşünce . . .  her insanın yaşamının yönetilmesinde esas 
olan unsurlar: 

lyilik ve doğruluk seni bırakmasın . . .  
Ruhuna yaz bunları! 
Bütün kalbinle Yehova'ya güven, 
Kendi yargına güvenmeden! 

Yaptığın her işte onu düşün: 

Senin işlerini o yönetecek! 
Kendi bilgeliğine dayanma: 
Ama Yehova'dan kork ve kötülükten sakın! . .  

(Meseller, 111, 3 ,  5-7)  

Bugünkü Meseller kutsal kitabını oluşturmak için farklı 
derlemeleri iyi okuyan biri bunların sonuç olarak din kazüistiği 
parçaları gibi düzenlenmiş olacağını açık seçik biçimde göre­
cektir: Dinine sadık, dine uygun ve Tanrı'nın istediği gibi bir 
yaşam sürmeye kararlı herkes için ayrıntılı kurallar. 

Bu şekilde düzenlenmiş bir yaşam biçimi o dönemde -baş­
ka yerlerde ve başka zamanlarda sıradan insanın ve kahrama­
nın yaşamı- Bilgeliğe dayanan bir yaşam idealidir. İbrani dilin­
de önceleri beceriklilik ve hüner, basit teknik ustalık anlamına 

141 


gelen bu sözcük tabiatıyla Dine uygun bir yaşam sanatı olmuş­
tur: Yüce erdem. Ayrıca bu, o dönemde gelişmenin son söz­
cüğünde en büyük ve en spektaküler başarıların da üstünde gö­
rülen Eyüb'ün kitabından alınmış olağanüstü şiirde görüldüğü 
gibi her türlü insani etkinliğin de üstüne çıkarılır: Teknik ve 
özellikle metallerin ve sert taşların aranması: 

142 

Gümüşün maden ocakları var 
Ve altının tasfiye edildiği yerler var, 
Topraktan demir çıkarılan yer, 
Taşın bakıra döküldüğü yer! 
Karanlıklar yok edildi: 
En derin yerlerde bile araştırılacak 
Koyu karanlığın, ölüm gölgesinin taşları! 
Yabancılar kuyular açıyor: 
Görünmez kuyular, insanın unuttuğu yerlerde! 
Ekmeğin çıktığı bu toprak, 
Derinlikleri ateşte dağılıyor: 
Taşları gökte duruyorlar 
Ve altın tozu da oradadır! 
Kartal o yolu bilmez 

Akbabaların gözü de göremez 
Yırtıcı hayvanlar hiç geçmez oradan . . .  
El sert kayaya doğru uzatılır 
Dağların kökleri dağıtılır! 
Kayada tüneller kazılır 
Göz harikalara doğru dikilir! 
Irmakların kaynakları araştırılır! 
Gömülmüş olan gün ışığına çıkarılır! 
Ama Bilgelik nereden gelir? 


Aklın yattığı yer neresidir? 
Kimse yolu bilmez: 
İnsanların dünyasında bulunmaz o kesinlikle. 
Uçurum konuşur: "Bende değil o!" 
Ve Okyanus söyler: "Benimle birlikte değil!" 
Ama Elohim yolunu bilir onun: 
Sadece o bilir nerede yattığını! 
Bütün dünyayı bakışlarıyla tararken, 
Ve bütün Gökyüzünü seyrederken 
Gözlerini Rüzgarların ağırlığına diktiğinde 

Ve suların derinliğini ölçerken 
Yağmura bir son verirken 
Ve gök gürültülerine bir yol açarken 
İşte o zaman gördü onu ve yanaştı 
Yarattı ve bakışlarıyla deldi . . . 

(Eyüb, XXVIII, 1 -4 ve 23 -27) 

Burada Din gibi Bilgelik de töze dönüştürülmüştür: Tanrı 
tarafından, başından beri evrenin temel ve en yüce değerlerin­
den biri gibi yaratılmıştır. Hatta daha sonra daha da ileri gidi­
lecek ve Yaşam ve Söz gibi Tanrı'nın insanlar arasında sadece 
kendi seçkinlerinin ulaşmasına izin vereceği bir niteliğine dö­
nüştürülecektir bu. 

Bir yandan iç yaşam ve dindarlık, öte yandan dürüstlük ve 
bilgelik Yahudiler için bir anlamda Ahit' in gerekliliklerinin ge­
tirdiği yaşam biçimidir. Eskiden Halkla yapılmış bu sözleşme­
nin yararlarına gelince: Tanrı düşüncesinin seküler gelişmesinin, 
onun mutlak Adaletine bağlanarak sadece daha şaşmaz hale gel­
diği bu "vaatler" ve bu "tehditler" de büyük ölçüde bireysel 
düzleme geçmiştir: Yehova'nm bir zamanlar itaat eden "İsrail 
Evi"ne vaat ettiği -refah ve mutluluk- ve itaatsizlik durumunda 

143 


başlarına getirmekle tehdit ettiği -yozlaşma ve felaket- durum­
ları artık herkesin kendi meselesi, kendisinin beklediği şey . . .  
herkesin kendi yaşam biçimine göre korkması gereken şeydir. 

Ne mutlu dinsizlerin arasına karışmayana, 

Günahkarlar arasında durmayana, 
Alaycı/arla düşüp kalkmayana, 
Ne mutlu yaşama zevkini Yehova'nın dininde bulana, 
Ve gece gündüz bu dini düşünene! 
Akan suya dikilmiş bir ağaç gibidir bu insan, 

Zamanı gelince meyvesini veren 

Ve yaprağı hiç solmayan: 
El attığı her işin sonucunu alır! 
Ama dinsizler için öyle değildir iş: 
Onlar rüzgarın önünde sürüklenen samanlar gibidir! . .  

(Mezmur, I ,  1 -4) 

Günah işleyenlerin peşini kötülük bırakmaz, 
Ama doğrular mutlulukla dolar! 

(Meseller, XIII, 21 )  

Doğru olan doyuncaya kadar yer 

Ama kötüler aç kalır. 

(agy. 25) 

Mezmurlar kitabı Mesel derlemeleri çifte kesinlikle dolu­
dur: Doğrular için mutluluk ve gühahkarlar için sefalet . . .  ve 
bütün bunların temelinde Tanrı'nın şaşmaz ve bir zamanlar 
Tesniye'yle İsrail ulusu için uygun görülen "iyilikler"i ve kötü­
lükler"i insanlara aktarmaktan başka bir şey yapmayan adaleti­
nin kesinliği vardır. 

144 


. Bununla birlikte çok önemli bir sorun ortaya çıkmıştır bu­
rada. Böyle bir halkın geleceği vardır ve bir türlü gerçekleşme­
yen vaatlerin her zaman daha sonra gerçekleşeceği beklenir. 
Ama bir bireyin ölümü çabuk gerçekleşir. Ve o dönemin genel 

kabul gören düşüncesine göre ölüm her şeyin sonuydu: Sonra­

sında insanda kalan sadece "hayalet" ,  nefes, hayattayken ne 

idiyse onun belirsiz ve gölgeli bir kopyasıdır, ama bu kopya Ka­
nın ya da kutsal "Nefes"in bir süre için verdiği candan ve güç­
ten yoksundur . . .  donuk, duyarsız ve özellikle olumsuz bir ya­
şamla sadece gizemli Gölgelerin yaşamına, Şeol' e, yeraltı ce­

hennemine götürebilecek bir yaşamdır bu. Bu koşullarda ken­

disini inkar etme tehlikesine düşen -dine ve kutsallığa aykırı ve 
düşünülmesi mümkün olmayan bir olasılık- doğruları ödüllen­
diren, dinsizleri cezalandıran ilahi adalet hali kısa süreli yaşam­
da ister istemez etkin olacaktır. Oysa o dönemde de yaşadığı­

mız bu dönemde de hiç kimse ciddi bir biçimde ahlaksal ve 

dinsel değer ve kader arasında istikrarlı bir uyum bulamıyordu 

ve libertenlerin kaderi belki çoğu zaman onurlu ve ermiş kişile­

rin kaderinden daha imrenilecek bir kaderdi. 

Dinin en temel aksiyonlarından birini tehdit eden bir apo­
ridir bu: Tanrı'nın mutlak Adaleti, sürgün sonrası kutsal kitap 

literatüründe birçok yansıması görülen heyecan veren bir tar­

tışma. Sürekli yinelenen tez o dönemin ilahiyatçılarının tezidir 
ve bu ilahiyatçılar dikkat çekici ve her zaman gündemde tut­
tukları bir uzlaşmazlık ve inatçılıkla, deneylerle gelen eleştirile­
ri görmezden gelmekle ve geleneksel kutsallık mutluluk, mut­
suzluk dinsizlik denklemini ısrarla savunmakla yetinirler. Bu­

nunla birlikte olayları daha açık seçik görenlerin gözünde Ya­

hudiliğin temellerini sarsacak şeyler söz konusudur bu bağlam­
da: Tanrı her insanı hak ettiği şeylere göre değerlendirmeseydi 
Adil olmazdı, dolayısıyla da Tanrı olmazdı. 

145 


Bu dehşet verici soruna iki "çare" bulunmuştur ve bunlar 
Hıristiyanlık öncesi kutsallık düşüncesinin neredeyse son 
önemli kazanımlarıdır. 

Öncelikle anmamız gereken aslında en son ortaya çıkmış 
olandır. Ve bu ayrıca ilahi ödülün anormalliklerinin getirdiği 
problemleri karşılama bağlamında bütünden çıkarılmış değil­
dir. Doğal bir sonuç olarak Sürgün sonrası dinselliğin ve mis­
tikliğin, Tanrı'ya güven ve sevginin çok lezzetli bir meyvesidir. 
Bu tür duygular, özellikle bağnaz düşünceli insanlarda inanç 
sezgileri geliştirebiliyordu ve bunun bir örneğini aşağıdaki 
Mezmurda bulabiliriz: 

Bana öğüt veren ve 
Bana geceleri bile uysallığı öğreten 
Yehova'yı kutsarım: 
Önümde her zaman Yehova olur: 

Çünkü O benim yanımdadır, asla sendelemem! 
Çünkü O benim yüreğime neşe verir ve ruhumu sevinçle 

doldurur; 
Hatta bedenimi bile güven içinde tutar: 
Hayır, sen benim canımı ölüler diyarında bırakamazsın, 
Sana inananı çürümeye gönderemezsin 
Hayat yolunu göstereceksin sen bana, 
Varlığının zenginliğini ve neşesini, 
Ve ebediyyen yanında olmanın mutluluğunu! . .  

(Mezmur, JCVI, 7 - 11 )  

Dolayısıyla T anrı'yla yakınlık bağlamında inanç böyle bir 
içtenliğin ölümle son bulamayacağı kesinliğini getirmiştir: Hiç 
kuşkusuz daha sonra başka bir yaşam başlayacaktır, en azından 
T anrı'ya yakın olanlar için. Ve bu düşünce İÖ I. yüzyılda Süley-

146 


manın Bilgeliğ/nde daha da belirginleşecektir: 

Doğrular Tanrı'nın Elindedir 
Büyük Sınavda varılacaktır yanlarına! 

Doğru düşünemeyenler onların öldüğünü sanır: 

Ölümleri bir felaket gibi görülür 

Ve hiçliğe dönmeleri bizden ayrılmalarıdır sanki! 
Oysa onlar huzur içindedir! 
Gene de insanlara göre cezalandırılmışlardır sanki, 
Ebedi yaşamdır umutları! 

(Bilgelik, ili, 1 -4) 

İnsan için bir ebedi yaşam mümkünse eğer, bu dünyada 
kalan hesaplar her zaman daha sonra görülebilir ve bir mümin 
ölümünden önce görmese de gerçek ödülün sonradan kesinlik­
le geleceğinden emin olacaktır. Dünya yaşamında ilahi Adale­
tin ertelemeleriyle gelen problemin çözülmesidir bu. 

Özellikle Hıristiyanlıkta bu ölümsüzlük öğretisinin çok 
önemli geleceğine ve oynadığı çok önemli role rağmen böyle 
bir çözüm biraz basitleştirici ve naif görünebilir. Ödül utancı­
nın arkasında gerçekten daha da kötüsü vardır: Kötülük. Ödül 
işlevi ilahi Adaletin bir özelliğinden başka bir şey değildir. Ger­
çekten de Tanrı ölümlerinden sonra bu dünyada zor bir yaşam 
sürenleri ödüllendiriyorsa llahi adalet kurtulur. Ama onlara ni­
çin önce haksız acılar çektirilmiştir? Her şeye kadir olan Tanrı 
bu mutlu son' dan önce niçin böylesi zor ve dolambaçlı yollara 
gerek görmüştür? Onun mutlak Adaleti hak edilmemiş bir 
Mutsuzlukla nasıl bağdaşıyor? Ve sonunda bir Mutlulukla sili­
nip gidecekse gereksiz· değil midir bu? "Metafizik" ve özel ve 
özgür bir tanrısallık getiren her dinin temel problemi değil mi­
dir bu? Özellikle Yahudilikte daha dayanılmaz ve daha müthiş 

147 


dinsel bir utanç -sadece çok zeki insanların kavrayabilecekleri · 
türden bile olsa- olmamıştır kesinlikle. Fikir tarihçisinde sınır­
sız bir sürpriz ve hayranlık uyandırması gereken şey bunun çok 
çabuk ve derinlikli bir biçimde çözülmesidir. 

Hiç kuşkusuz V. yüzyılın ortalarında olayları en açık seçik 
biçimde gören kişi Eyüb' ün kitabının yazarıdır: Bu kişi bu özel­
liğiyle sadece sıradışı bir şair değil, aynı zamanda çok önemli 
bir din şairidir. Yapıtında Eyüb adında birinin moda bir öykü­
sünden kaynaklanan tipik bir olaydan yararlanır. . . kesinlikle 
doğru ve mükemmel bir öyküdür bu (bizzat Tanrı'nın sözleri) 
ancak son felaketlere bulaşmıştır. Bu durumu acı çeken insan 
ve üç dostu arasında tartıştırır. Tutucuları temsil eden dostlar 
Eyüb'ün ahlaksızlığına yenilmesine saldırırlar, kendisini bilen 
talihsiz adam ise masumiyetini haykırır ve Tanrı' dan açıklama 
bekler. İnsanlar arasındaki bütün tartışmalarının aynısı olan bu 
gibi ateşli ve benzer tartışmalardan bir şey çıkmaz. Ama sonun­
da _Tanrı konuşur ve durumu o aydınlatır. Ne söyler? Burada 
onun o eşsiz çıkışmasının sadece ilk dizelerini analım . . .  olağa­
nüstü ve çarpıcı bir dil. . .  Yaratılış ve Dünyanın gündelik yaşa­
mının öyküsü:2 

O zaman Yehova kasırganın içinden Eyüb' e 
Cevap verdi ve şöyle dedi: 
"Benim planımı bozan kim 
Bilgisizce konuşmalarla? 
Şimdi kuşağını beline vur, erkek gibi: 
Sana sorayım da bana anlat: 
Ben dünyayı yaratırken sen neredeydin? 
Mademki her şeyi biliyorsun, cevap ver! 

2 Bu olağanüstü parçanın çevirisi için bkz. daha ileride; bu bağlamda temel tez de 
yinelenmiştir. 

148 


Mademki biliyorsun, ölçülerini kim koydu, söyle, 

Ya da ipi kimin çektiğini söyle 
Temelleri nasıl atıldı, söyle, 

Kim koydu köşe taşlarını? 

Sabah yıldızları hep birden şarkı söylerken 

Ve Elohim'in çocukları alkış tutarken 

Denizi kim kapattı iki kapıyla 
Ana rahminden çıkıp fışkırdığında; 

Çıplakken ben onu giydirdiğimde 

Ve sislerle sardığımda; 

Ona sınırlarını göstermek için 

Kapıları ve sürgüleri yerleştirdiğimde 
Ve buraya kadar geleceksin; daha ileri gitmeyeceksin 

Mağrur dalgaların burada kırılacak!" dediğimde . . .  

(Eyüb, XXXVIII, 1 -11 )  

Bütün doğayı kat eden şahane sunumundan basit ve ezici 
bir gerçeklik çıkar: O, Evrenin Sahibi insanların düşünceleri­
nin çok üstündedir, O'nun karşısında, O ne yaparsa yapsın, sus­
maktan ve hayran olmaktan başka yapacak bir şey yoktur: Hat­
ta ve özellikle insan anlayamasa da kesinlikle olağanüstü ve mü­
kemmeldir o. Peygamberler ve özellikle İkinci İşaya' dan gelen, 
Tanrı'nın mutlak aşkınlığı çizgisinde iyi olan budur. Ama hem 
metafizik hem aklın ve yüreğin doğal eğilimine ters bir alanda 
hiçbir zaman bu kadar iyi anlaşılmamış ve açıklanmamıştı. Böy­
lece Eyüb'ün yazarr, Platon' dan bir yüzyıl önce ve bütünüyle 

dinsel sezgi aracılığıyla gerçekten kutsal ve insani olandan bü­
tünüyle ayrı bir düzen kurmayı başarmış ve bütün metafiziğin 
ve ilahiyatın son sözünü söylemiştir: "Anladığım bir Tanrı'ya 
hiçbir biçimde ihtiyacım yoktur! "  

149 


Çağdaşları onu anlamaktan çok uzak olsalar da -metninin 
geleneksel yayımı dinsel anlamda sınırlı değişiklik izleri taşır-; 
iki ya da üç yüzyıl sonra şu ya da bu biçimde Helenizmden et­
kilenmiş başka bir Yahudi, Vaiz kitabının (bu metin de birta­
kım dar kafalı ve miyop kimseler tarafından uygun şekilde el­
den geçirilmiş ve düzeltilmiştir) yazarı soğuk ve kesin bir felse­
fe diliyle, hiçbir esneklik göstermeden daha da ileri gitmiş, Kö­
tülük ve acıyı evrensel Kötülüğe yaymış olsa da Eyüb'ün sade­
ce İsrail değil, insanlık düşüncesinin doruklarından biri ol­
duğunu görmeyen biri var mıdır? 

KUTSAL KİTAP'IN TEMSİL ETTİGİ ŞEYİN 

GERÇEK BÜYÜKLÜGÜ 

İlahi ödül sorununun, en azından II. binyılın başından be­
ri "niçin mutsuz olduğunu bilmek isteyen sıradan ve dürüst in­
san" temasının bilindiği Babil' de ortaya atılmış olduğu bilinirse 
bu hayranlık daha da artacaktır; bu tema bin yıl içinde belli bir 
esinle yazılmış üç ya da dört yapıtta geliştirilmiş ve tartışılmış­
tır . 1 Dünyada bu nitelemeyi tam anlamıyla hak etmiş ilk uygar­
lık olan bu şahane uygarlıkta geniş zaman dilimleri içinde eko­
nomik, politik ve askeri güçle desteklenen sayısız kültürel "bu­
luşlar" üç uzun binyıla yayılmıştır: Bronz metalürjisi, yazı, mu­
hasebe, hukuk, evrenin "bilimsel" düzenlenmesi, mitoloji hiçi-

1 "La Probleme du Mal en Mesopotamie ancienne. Prologue a une etude du "Juste 
souffrant". Document 77 n de Recherches et Documents du Centre Thomas More, 
L'Arbresle, 1977 içinde çevrilmiş ve açıklanmıştır. 

150 


mi altında "felsefi" araştırmalar, matematik, astronomi, tıp, bir 
bilgi felsefesinin ilk taslakları ve birçok alanda sayısız başarı­
lar -problem hiçbir zaman gerçek anlamda bütün derinliğiyle 
kavranamamış ve tanrıların değişkenliğinin hatırlatılm:;ısı ve de 
her şeyin yoluna girebileceği umudu dışında çözümlenememiş­
tir: Gülünç, gelişmiş zekalara uymayan ama her şey bir yana, 
belli çabalara rağmen, sonuçta çok sıkı bir politeizm ve antro­
pomorfizm içinde kalan dinsel düşünce çapında olan bir cevap. 

Ve işte dev Mezopotamya ölçeğinde mikroskopik kalan İs­
rail, siyaset sahnesinde asla gerçek anlamda boy gösteremeyen, 
büyük savaşlardan asla galip çıkmayan, kültür alanında bütü­
nüyle seleflerine ve komşularına (özellikle Babil'e) borçlu olan, 
hiçbir zaman kesinlikle bir şey icat etmeyen, teknik ya da bilim 
alanında dünyaya hiçbir şey bırakmayan -bin yıla kalmadan 
dinsel düşüncenin belli belirsiz kestirilebilen ve sonuçta güçlü 
ve ölümsüz Babilliler tarafından ihmal edilen en önemli sorula­
rından birini bütün boyutlarıyla sormakla kalmayan aynı za­
manda da çözmeyi başaran küçücük bir halk! Önce karanlık 
olan bir Tanrı'ya iman eden bir avuç insan sadece O'na olan 
bağlılığıyla ve sadece ona olan inancından güç alarak, gerçek 
anlamda rasyonel düşünceden hiçbir biçimde yardım almadan 
ve bu düşüncenin Yunanlılarda kabul edilmesinden ve tanıt­
lanmasından çok önce bu Tanrı'yı bütün Evrenin Tek ve Biricik 
Tanrı' sı yapmakla kalmamış, birkaç yüzyıl içinde dinselliğin iç­
selleştirilmesi ve soylulaştırılması düzeyine ulaşmıştır öyle ki bu 
alanda o zamandan beri kimse aşamamıştır onları ve her şeye 
rağmen şunu kabul etmek gerekir ki bizi bulunduğumuz yere 
getiren, onların yaşadıkları ve bizim hala yaşadığımız iki bin yıl 
bu alanda daha iyi ve daha yüksek bir şey bulamamıştır. Çünkü 
yeni bir düzene kadar, bugün dünyayı fetheden Batı uygarlığı­
nın temelini oluşturan Hıristiyanlık Y ehovacılığın ve Yahudi­
liğin özünde gerçek anlamda teolojide, dinsel yaşamda hiçbir 

151 


değişiklik yapmamış ve hiçbir şey eklememiştir bunlara ve hat­
ta kendini evrensel bir din olarak ortaya atarken İkinci lşa­
ya'nın önerdiği yüce ideali gerçekleştirmek istememiş midir? 

Verdiği mesajı kabul edelim ya da etmeyelim, bu mesajı 
Tanrı'yla ilişkilendirelim ya da ilişkilendirmeyelim, Kutsal Ki­
tap insanlık tarihinin kesinlikle önemli dönemlerinden biridir. 
Ve insan ne kadar değişirse değişsin bu muhteşem binyılı geç­
mişinden silip atamayacaktır kesinlikle: Sıkıntılı ve defalarca 
tartışılan bir yaşamdan sonra bile çocukluğunun aydınlık anıla­
rını silmek isteyen biri olmuş mudur? 

152 


il 

DÖRT KUTSAL KiTAP İNCELEMESİ 


En Eski Kutsal Kitap Şiiri 

KUTSAL KtTAPLAR TARiHİ VE EDEBİYATI 

Böyle bir başlık kolayca şaşırtıcı gelebilir ve Kutsal Ki­
tap'ın bir tür edebiyat anıtı olduğu düşüncesi uyandırabilir. 

Böylesi "eski" ,  kökenleri gizemli, doğrudan doğruya tarihin ka­

ranlıklarından gelen ve bugün bize ulaşmış olduğu biçimiyle 
bir anda yazılmış olduğu hayal edilen bu tek Kitap için düşün­
mek mümkün müdür bunu? 

Gerçek, çok eskiden, insanın geçmişinin eleştirel ve "bi­

limsel" bir sunumu olan tarihin henüz olmadığı, Kutsal Kitap'ı, 

karşılaştırabilecek hiçbir şey bulamadığı ve çağdaşları İsrailli­
lerden daha ileri halkların arşivleri bulunmadığından ve incele­
nemediğinden, Kutsal Kitap'ın dünyanın en eski kitabı kabul 
edildiği bir çağda düşünülenin çok uzağındadır. 

155 


Bugün sadece en büyüklerle sınırlı kaldığımızda 111. binyı­
lın başından itibaren Mezopotamyalıları, Mısırlıları ve Hititleri 
buluyoruz: Görkemli tarihleri, gündelik yaşamlarının ayrıntıla­
rı, zanaatçılarının ve sanatçılarının yapıtları ve başyapıtları ve 

ürettikleri büyük edebiyat . . .  onlardan sonra gelen İsrail, ina­

nanların gözünde, her zaman Tanrı'nın habercisi olarak kalabi­
liyorsa da, tarih açısından bakıldığında sadece eski bir halktır 
ve inanç, dinsel Gerçekliğin ve Yaşamın kaynağı Kutsal Kitap'ı 
öne çıkarmakta her zaman özgürse, somut ve tarihsel gerçekliği 

içinde ancak bir antoloji gibi düşünülebilir ve biz bu antoloji 

sayesinde İsrail'in bin yıllık tarihinde geliştirdiği dinsel edebi­
yatın önemli parçalarını tanırız. 

Aslında bu tarih İÖ il. binyılın sonundan öteye gitmez. İs­
rail ülkesi olacak bölgenin fethiyle başlar. İsrailliler Filistin'in 
yerlileri değil işgalcileridir: 1200'lerden başlayarak ve yaklaşık 

iki yüzyıl boyunca Bedeviler gibi göçebeler ve "kabileler" ha­

linde yaşadılar, tek bir ilk atanın anısına, dolayısıyla ortak bir 
inanca ve aynı koruyucu T anrı'ya, Y ehova'ya bağlı kaldılar, da­
ha sonra talanlar, baskınlar, seferler ve barışçı işgaller geldi, so­
nunda ülke eski sahiplerinin, küçük Kenan krallıklarının elin­

den alındı. 

Bu uzun istila döneminin sonunda göçebelikten kurtulan, 
yerleşik düzene geçen, "kültürel anlamda" kurbanları tarafın­
dan fethedilen İsrail onların bir devamı oldu, onlar gibi örgüt­
lendi, aynı kent ve köy yaşamını benimsedi, biraz hayvancılık, 

biraz tarım ve biraz da "sanayi"yle beslendi ve tek bir önderle­

ri, bir kralları oldu. Tarihçilere göre ilk büyük İsrail hükümda­

rı Davud 1000-970 yılları arasında hüküm sürmüştür. 

Bu yeni yaşam biçiminin getirdiği istikrar, güven ve refah 
gerçek anlamda ve sözcüğün tam anlamıyla bir edebiyatın geliş­
mesini sağladı: 1. binyılın başından sonuna kadar yayılmış, Kut-

156 


sal Kitap'tan kalan, kimi zaman hiç dokunulmamış, kimi zaman 
büyük ölçüde elden geçirilmiş parçalar. 

Neredeyse bütünüyle yerleşik, bölgesine iyice yerleşmiş, 
oldukça uygarlaşmış ve gelişmiş bir halka -en azından elitleri­
ne- ait olan bu "Kutsal Kitap" edebiyatı içinde daha önceki 
döneme özgü kalıntılar da bulunur: Göçebelikten, belirsizlik­
ten, yaşam ve bir yere yerleşebilme mücadelesinden, İsrail'in is­
tikrarsız ve savaşçı bir kabileden başka bir şey olmadığı, 
"çöl" den ve bu özel yaşam biçiminden zar zor çıkmakta ve 
kendisini rahatsız eden unsurlardan kurtulmakta olduğunu his­
settiği ilkel ve yabanıl bir döneme özgü kalıntılar. Bu edebiya­
tın bütünüyle sözlü olması ve şairler tarafından aktarılması ya 
da iyi kötü yazıya geçirilebilmiş olmasıl İsraillilerin fetihten ön­
ce bir "edebiyatları" olduğunu gösterir kesinlikle . . .  tıpkı söz­
gelimi Muhammed'ten önceki Araplar gibi. Araplar gibi onla­
rın da "edebi türler"i oldukça sınırlıydı ve daha çok şiir, aşk ve 
özellikle de daha sade, daha etkileyici, daha ateşli, daha tutku­
lu savaş şiiri ön plana çıkıyordu ve bu şiire rasyonel soğukluk 
bulaşmamıştı ve insanların kalplerine, beyinlerine ve yaptıkları 
şeylere etkili olan "kültürel" gelişmeden de uzaktı bu şiir. 

1 il. binyılın sonunda, yazının bulunmasından ve bütün eski Doğu'ya yayılmasından 
bin beş yüz yıl sonra ve Filistin'in kuzeyinde, en geç XIV. yüzyılda Fenike' de onaya 
çıkan alfabeyle, o olağanüstü buluşla birlikte yazma ve okuma sanatının olağanüstü 
kolaylaşmasından iki yüzyıl sonra kesinlikle mümkün olamayacak bir şey değildir bu. 

157 


DEBORA'NIN ŞİİRİ: 

SUNUM 

Bu eski şiire tarihsel ve estetik açıdan çok fazla ilgi duyul­
masının kökeninde yatan budur ve filologlar uzun zamandan 
beri bu eski şiiri Kutsal Kitap'ta bu şekliyle korunmuş olan en 
eski edebiyat türü gibi görmüşlerdir: Klasik İbranice' den, Vil­
lon'un Fransızca'sı Racine'in Fransızca'sından ne kadar uzaksa 
o kadar uzak olan arkaik dili ve süslemelerinin özgünlüğü bu 
şiiri İÖ yaklaşık l lOO'lerin olaylarını hatırlatan çağdaş bir me­
tin haline getirir. Ve ayrıca bu kutsal şiir, muhteşem ve çok 
zengin kutsal kitap edebiyatının başyapıtlarından biridir. 

Hakimler kitabının V. bölümünde İsrail kabilelerinin Ke­
nan'ı fethetmelerini anlatan derleme yer alır. Bu karışık anlatı­
nın art arda gelen çok sayıda yazarı çeşitli çağlara özgü ve İsra­
il' in kahramanlık dönemleri üstüne çok zengin bir gelenekle ak­
tarılan çok sayıda malzemeyi bir araya getirmişlerdir. Şimdi bizi 
ilgilendiren ünlü Debora'nın Şarkısı bu şekilde derlenmiştir. 

Kısa ve özlü, aynı zamanda çağdaş verilerle ilgili anıştırma­
larla dolu olduğundan ve bu özellikleriyle saf okuyucuyu çok 
şaşırttığından, okumadan önce anlaşılır kılmak ve bunun için 
de anlattığı olayların içine yerleştirmek gerekir onu. 

Olay Anat oğlu Şamgar zamanında geçer (6. dize), yani Fe­
tihin başlarından birkaç on yıl sonra. Çoğu "Mısır'a inme" den 
ve göçebelerin Ölüdeniz'in güneyinden güney çöllerine ulaş­
malarından önce ülkede kalan İsrail kabileleri Kenan ülkesine 
oldukça erken dönemde girmişler ve bu ülkenin çeşitli bölgele­
rine yerleşmişlerdir: Benyamin (dize 13 ) Kudüs civarına ve Dan 
(dize 17) denize doğru sol yanına, E/raim (dize 13 ) daha kuze-

158 


ye ve burada Makir (dize 14) adıyla bilinen Manase daha kuze­
ye, gene Genesaret gölü hizasında yukarı doğru çıkarak lssakar 
(dize 15), sonra daha yukarıda Zebulun (dize 14) ve gene daha 
yukarıda Ne/tali (dize 15) ,  Neftali'nin solunda Akdeniz boyun­
ca, Karmel dağının kuzeyinde Aşer (dize 17),  sağda ve Erden'in 
ötesinde Ruhen, Ölüdeniz hizasında (dize 15- 16) ve biraz daha 
yukarıda Gileatl ülkesinde (dize 17) Gad. Ama bölgenin büyük 
bölümünün egemenliğini ellerinde tutmaya devam eden ve tah­
kimli kentlerinde barınabilen Kenanlılar istilacılara ellerinden 
geldiği kadar direnirler. Kimi zaman karşı saldırılar düzenlerler, 
kimi zaman sürekli akınlarla tehdit ederek İsraillilerin yaşamla­
rını zorlaştırmakla yetinirler. 

Şiirin başladığı dönemde durum budur. 

Şiir bize öncelikle savaşı anlatmak ister: İnsanlar saçlarını 
çözerler ve istedikleri gibi uzatırlar (dize 2) . . . savaştan önce 
adet olduğu gibi ve halk kendiliğinden savaşçıların saflarına ka­
tılır (agy. ) .  Başta milletlerin liderleri ve yüksek düzeyde sorum­
luları olmak üzere bütün dünya bunun Yehova'nın şanı ve 
onuru olduğunu bilmelidir (dize 3) .  Çünkü Tanrı, İsrail'in Ko­
ruyucusu ve gerçek komutanı oradadır: Fetihin ilk günlerinde­
ki gibi halkına güneyden, Seir ve Edom ülkesinden başlayarak, 
Varlığının ve Eyleminin duyulur işareti doğanın sarsıntıları 
içinde eşlik etmişti (dize 4-5) ve işte kendisine İnananları kur­
tarmak için müdahaleye hazırdır. 

Oysa tam da zamanıdır: Çünkü uzayıp giden Kenan baskı­
sı serbest dolaşımı engeller (dize 6) ve köylülerin tarlalarına git­
melerini ve zorunlu işlerini yapmalarını engeller ve bu insanlar 
tahkimli yerlere sığınmak zorunda kalırlar (dize 7) .  Hiç bitme­
yecekmiş gibi görünen bu zorlamalarla adeta aptallaşan İsrail 
önce hiç tepki vermez: Savaşçıları hiç hareket etmez, silah ha­
zırlamayı ve depolamayı bile ihmal ederler (dize 8).  

159 


Ama işler değişecektir artık: Adeta antik bir J eanne d' Arc 
olan, muhtemelen daha fazla baskı gören Efraim kabilesine 
mensup Debora her yerde başkaldırı ve kurtuluş çağrısı yap­
mak üzere ayaklanır (dize 7 ve 12) .  Ve anında her şey değişir: 
Bir zamanlar korkudan geçilemeyen yollar yeniden su çekilen 
yerler olur, hayvanlarının üstündeki görevliler ve savaşçılar (di­
ze 9- 10) öylesine yoğun ve canlı görünürler ki yollarda bu ke­
yifli ve neşeli insanları görenler onların Y ehova'yı ve hayırlarını 
yücelttiklerini, kutsadıklarını sanırlar (dize 1 1) .  

İsyana teşvik eden Debora, kabileler arasında bir ittifak 
sağlamak için Neftali kabilesinden birini komutan tayin ettirir: 
Belki de Kenanlı eski bir tutsak olan Abinoam oğlu Barak (di­
ze 12). Belli sayıda kabile büyük bir cesaretle kabul eder çağrı­
yı: O dönemde toplantıların yapıldığı kentlerin kapılarında 
Yaşlılarla görüştükten sonra (dize 13)  her yana adamlar gönde­
rirler ve savaşın yapılacağı ovada buluşurlar: Efraim, Benya­
min, Makir (öbür adı: Manase) , İssakar, Zebulun ve Neftali 
( 13 -15. dizeler) . . .  Zebulun ve Neftali en güçlü ve belki de en 
değerli kontenjanı sağlamıştır, çünkü cesaretleri savaş başla­
dığında ikinci kez övülmüştür (dize 18). 

Ötekiler kulaklarını tıkarlar bu çağrıya: Duraksamaları ve 
boş sözleri hiçbir sonuç vermez; sonuç olarak kendi bölgelerin­
de huzur içinde yaşamayı tercih etmişlerdir: Ruhen, Gilead 
(öteki adı Gad), Dan ve Aşer ( 15 h-17) . . .  

Ve işte savaş. Taanak ve Megiddo suların yakınlarında, Ki­
şon ırmağı kenarında ( 19-21 .  dizeler) yani yamaçlarda (dize 18) 

ve modern Hayfa'nın arka tarafını oluşturan düzlükte İsrail 
birleşik güçleri komutan Sisera yönetimindeki Kenan kralları­
nın birleşik güçleriyle karşı karşıya geldi (26-28. dizeler) . Çatış­
ma sırasında sanki müthiş bir fırtına patladı (dize 20) ve arka­
sından sular yükseldi aniden, Kenanlılar bozuldu, bazılarını su-

160 


lar götürdü (dize 21 )  ve kendi başlarına bırakılan ve yönlerini 
şaşıran atları dal bu bozgunda kaçışıyorlardı (dize 22) .  

Kaçanlar kabileler koalisyonuna katılmayı reddeden İsrail 
kenti Meroz'a mı sığındılar? 23 . dizedeki ima pek açık değil bi­

zim için. Her halükarda, gene kaçan Sisera, Y ael adında bir ka­
dının bulunduğu bir çadıra sığınır. Kadından içecek bir şey is­
ter. Kadın süt verir ona. Ama o susuzluğunu giderirken "İsrail 
yiğitleri"nin bu soylu kız kardeşi kazık çakmaya yarayan tok­
mağı kaptı ve düşman komutanının başını ezdi (24-27. dizeler). 

Bu arada, bütün hemşehrileri gibi zaferden emin olan Sise­
ra' nın annesi onların dönmediğini görünce sabırsızlanır ve ka­
fes arkasından sürekli çevreyi gözler (dize 28) . Kibir yanılgısına 
daha fazla gömülmek ve daha sarsıcı bir düş kırıklığı istiyormuş 
gibi bu gecikmeyi ganimetin bir türlü paylaşılamamasına bağ­
lar: Savaş esirleri ve değerli eşyalar (29-30. dizeler) . 

En büyük muzaffer, galip gelen, müminlerini büyük bir 

güçle koruyan Y eh ova' dır (dize 3 1) .  

1 Atlar! İsraillilerin sadece eşekleri vardı, dolayısıyla teknik açıdan düşmanlarından 
zayıftılar. 

161 


Başlık 1 

Giriş 2 

METİN 

O gün Debora ve Abinoam oğlu 

Barak'ın söyledikleri şarkı:l 

lsrail' de saçların çözülmesi, 

Halkın özgürce seçimini yapması, 

Yehvova'yı kutsayın! 

3 Krallar dinleyin! 

Fethin 4 

başlangıcının 

hatırlatılması 

Kulak verin ey Emirler! 
Ben de Yehova için şarkı söyleyeceğim! 

lsrail'in Tanrısı Yehova için 
söyleyeceğim! 

Yehova Seir'den çıktığın zaman 
Edan bahçelerinden ilerlediğin zaman, 

Yer titredi 

Gökler de titredi 

Bulutlar ıslandı 

5 Dağlar titredi Yehova'nın önünde 
lsrail'in Tanrısı Yehova'nın önünde! 

Baskı ve 6 

İsrail'in ataleti 

Anat oğlu Şamgar'ın günlerinde 

Yollarda kimse kalmadığında 

1 Şiirin başlığı yoktur, daha sonra eklenmiştir -ayrıca şiirin kahramanları yazarlarına 
dönüştüriilınüştür ! 

162 


Kalan yolcular da sapa yollardan 
giderlerdi! 

7 Ülkenin ovaları terk edilmişti 
İsrail terk edilmişti 
Sen ayağa kalkmadan önce Debora, 
Ayağa kalk, İsrail'in annesi! 

8 Tanrı'nın savunucuları şaşkındı 
Beş kentte bir kalkan yoktu, 
İsrail' de kırk bin kişinin bir mızrağı 

yoktu! 

Savaş 9 Yüreğim lsrail komutanlarıyla birlikte 
hazırlığı Halkın gönüllüleriyle birlikte! 

10 Beyaz eşeklere binenlerle 
Halılarının üstünde oturanlar 
Yollarda gidenler şarkılar söylediler, 

1 1  Bir yalaktan ötekine 
Şen şakrak 

Yehova'nın iyiliklerini yüceltmek için 

İsrail' deki hegemonyasıyla iyiliklerini! 

Birlik 12 Uyan, uyan Debora! 
çağrısı Uyan, uyan, şarkını söyle! 

Cesaret! Barak! 
Seni kaçıranları sen kaçır Abinoam'ın 

oğlu! 

Katılanlar 13 O zaman Yehova'nın halkı kapılara ind� 
Onun için kapılara indi yiğit savaşçılar! 
E/raim' den Ovaya doğru sarsıldı her yer, 

163 


Benyamin ve kavmi! 

14 Makir' den indiler komutanlar, 
Ve Zebulun'dan asaları taşıyanlar 

indiler! 

15 lssakar' ın soyluları Debora' nın 
yanında, 

Ve Ne/tali de ovada onun peşinden 
gitti! 

Katılmayanlar Ama Ruhen ırmakları civarında, 

Uzun süren görüşmeler oldu! 

16 Niçin ağılların arasında oturup 
Kaval çalan çobanları dinlemek için? 
Evet, Ruhen ırmakları civarında 

Uzun süren görüşmeler oldu! 

17 Gilead Erden ötesinde oturdu 
Ve Dan niçin gemilerde kaldı? 

Aşer de deniz kıyısında kaldı: 

Ve kendi kıyıları boyunca dolaştı! 

Savaş 18 Ama Zebulun kavmi canını seve seve 
veren bir halktır 

Ne/tali kavmiyle birlikte yamaçlarda! 
19 Krallar geldiler cenk için, 

Ve Kenan kralları cenk ettiler 

T aanak' ta, Megiddo suları yanında 

Ama sanıldığı gibi olmadı hiçbir şey! 
20 Göklerdeki yıldızlar bile savaştılar, 

Yörüngelerinden Sisera'ya saldırdılar: 

2 1  Kişon ırmağı hepsini silip süpürdü, 

164 


Kutsal ırmak, Kişon ırmağı 
Ve acımasız savaşçılar yitip gittiler . . .  

22 Oh! Atların nalları yerleri tepti, 
Ve süvariler dörtnala gittiler! 

Sisera'nın 23 Meroz' u lanetleyin dedi Yehova' nın 
ölümü meleği, 

Lanetleyin, lanetleyin onun kavmini, 
Çünkü onlar yiğit/eriyle birlikte 
Yehova'nın yardımına koşmadılar! 

24 Ama kadınlar içinde Yael mübarek 
olsun 

Çadırdaki kadınlar arasında o 
mübarek olsun! 

25 O su istedi Yael ona süt verdi: 
Beylerin kupasında ayran sundu, 

26 Ama elini kazığa doğru uzattı, 
Sağ elini işçilerin tokmağına doğru uzattı, 
Sisera'ya vurdu, başını ezdi, 
Şakaklarını kırdı ve ezdi! 

27 Ayaklarının dibine çöktü, yıkıldı, 
süründü: 

Öyle bir çöktü ki cansız düştü! . .  

Sisera'nın 28 Pencereden sarkıyor ve gözetliyor 
konağı Sisera'nın annesi, kafesin arkasından: 
sahnesi "Niçin gecikiyor arabası bunun böyle? 

Arabaları niçin gelemiyor bir türlü?" 
29 Kadınlarından en bilge olanı cevap 

veriyor, 
Ve kendisi de tekrarlıyor söyleneni: 

165 


Son 

dizeler 

30 "Ganimetleri alamadılar, 

3 1  

paylaşamadılar mı bir türlü? 

Her savaşçı için bir kız, iki kız! 

Sisera için bir nakışlı kumaş, iki nakışlı 
kumaş! 

Benim için bir işlemeli kumaş, 
iki işlemeli kumaş!" 

Böyle yok olsun bütün düşmanların ey 
Yahve! 

Ama dostların güneş gibi ihtişamla 
doğsun/ar! 

Şt1R ÇALIŞMASI 

Bu çok görkemli parça çevresinde gereksiz ve bilgiççe bir 

tür "estetik yorum" yapmak çocukça, hatta dine ve kutsallığa 

karşı bir tavır olur. 

Bununla birlikte doğru bir değerlendirme konusunda yar­

dımcı olabilmek için en azından iki özelliğin altını çizmek ya­

rarlı olabilecektir belki ve bunlar bu eski şiirde göze çarpsalar 

da İbrani şiirinde geleneksel özellikler olarak kabul edilir. Bu 

özellikler biçimdeki aşırı özgürlük ve sunumdaki olağanüstü 

ölçülülüktür . . .  Debora'nın Şarkısı'nın ilk okuyuşta etkileyici 

özellikleridir bunlar. Bu bağlamda çeviriyi dikkate almamak 

gerekir, çünkü daha çok özgün dilde hissedilir bunlar. 

166 


Şiirin biçimi birçok şairin dehasını ağırlaştıran bütün ku­
rallardan bütünüyle arınmış gibidir. Bizim metnimiz ayrıntılı 
biçimde irdelendiğinde sadece iki "kural"ın, yani şiirsel karak­
terin temelini oluşturan iki değişmezin bulunduğu görülür; ve 
bunların ikisi de ritim düzeyindedir. 

Öncelikle belirgin, daha güçlü telaffuz edilen hecelerin ve 
vurgusuz hecelerin münavebeyle kullanılmasından oluşan belli 
bir vurgulu ritim'den söz etmek gerekir. Belirgin hecelerin ya 
da "kuvvetli ritim"lerin sayısı aynı dize içinde, yani normal ola­
rak onları oluşturan iki yarım dizede değişmez; ama aracı "za­
yıf ritimler"in sayısı değişir: 

UyAN, uyAN, DeboRA! 
UyAN, uyAN, ŞARKINI söyle! ( 12 .  dize). 

Bu büyük bir esneklik ve çeşitlilik unsurudur. 

Ama ayrıca ritmin her dizede aynı olmadığı ve aslında her 
seferinde metnin anlamına ya da esinine bir anlamda uyarlan­
mış olduğu göze çarpar . . .  "melodi"nin şiirsel olarak imajlar ve 
sözcükler kadar çarpıcı olması gerekiyormuş gibi. Bu bağlamda 
sözgelimi 12. dizenin müzikal çarpıcılığı, İsraillilerin sefil atale­
tini kıracak olan Debora'nın müdahalesi için cüretli ve telaşlı 
çağrıyla bir koronun son ölçülerine benzeyen 3 1 .  dizenin yavaş­
lığı'nı karşılaştırmak yeterlidir: 

Böyle yok OLSUN bütün düşmanLARIN ey Yah VE! 

Ama dostLARIN güNEŞ gibi ihtiŞAMLA doğsunlar! 

İkinci şiirsel "değişmez" gene bir tür "düşünce ritmi"yle 
düzenlenmiş şiirin bütünüdür: Dizeyi oluşturan iki yarım dize 
her zaman aynı konuyla ilgilidir ve bu bağlamda her zaman iki 
tamamlayıcı imge oluşturur: 

167 


Krallar dinleyin! 
Kulak verin ey Emirler! 
Ben de Yehova için şarkı söyleyeceğim! 
lsrail'in Tanrı'sı Yehova için söyleyeceğim! (3.dize) 

Kimi zaman bu imgeler, sözgelimi 3 1 .  dizedeki gibi karşıt­
lık oluştururlar. 

Düşüncenin bu şekilde dengelenmesi, bu dengenin bir an­

lamda melodik ritim içine sokulması şiirin tükenmeyen bir kay­

nağıdır: Sürekli biçimde olayların zenginliğini, bunların bir ke­

rede kesinlikle kavranmasının olanaksızlığını, tek sözcükle anla­
tılmasının zorluğunu hatırlatır. Burada da açıktır durum ve şair 
kullanımı kendi betimleme iradesine bağlar ve belli bir ruhsal 
durumu vermek ister. Böylelikle de sözgelimi kimi zaman ko­

şutluğu iki katma çıkarır: 4-5 . dizelerde göğün, yerin sarsılması­

nın, bulutların ıslanmasının, dağların yerinden oynamasının se­

çilen görüntülerle birlikte yoğunlaştırılması Y ehova'nın refakat­
çisi ve özel koruması gibi şahane meteforlar karşısında bir ür­

küntü doğurur ve aynı dizenin (26b) içinde anlık bir kıyım ve 
katliam etkisi yapması istenen Sisera'nın ölümünü anlatan dört 

fiil peş peşe gelir. Dolayısıyla şair yapıtının biçimini düzenleyen 

"kurallar" a uymuş ama bu bağlamda dizginleri elinde tutmuş­

tur, bu kurallar kendi sanatçı özgürlüğünü engellememiş ve on­
lardan daha çok esin kaynakları olarak yararlanmıştır. 

Bizi etkilediği ve şaşırttığı bir başka nokta, daha önce be­
lirttiğim gibi ölçülülüğüdür: Sunumunun şaşırtıcı biçimde özlü 

ve kısa olması. Esasın dışında bir şey söylemez kesinlikle; geri­

sini anlamayı ve hissetmeyi okuyucuya bırakır. Sadece esinler 
ki sanatın esası da budur. 

Hitap ettiği insanların üç bin yıllık bir aradan sonra, bize 
göre daha az açıklamaya ihtiyaçları vardır doğal olarak. Ama 

ben burada sözgelimi "saçların çözülmesi" (dize 2) gibi yaban-

168 


cılar için karanlık ve modern okuyucu için eski metni eline al­
madan önce açıklanması gereken deyimlerden ve söyleyişler­
den ya da özel adlardan ve zaman içinde kaybolmuş kabileler­
den söz etmiyorum. 

Yakın ya da uzak bağlamda yeterince belli olduğundan 
esas unsurlarından biri sessizce geçiştirilen bu cümlelerin şaşır­
tıcı biçimde kısa olmasından söz ediyorum: Sisera'nın adı, bu 
kahramandan ilk kez 25. dizede söz edildiğinde kullanılmamış­
tır, ancak 26. dizede rastlıyoruz adına.ı 2 1 .  dizede Kişon Ir­
mağı'nın alıp götürdüklerinin Kenanlılar olduğunun belirtil­
mesinin ne gibi bir işlevi olabilir? Galip gelenler İsrailliler ol­
duğuna göre ancak onlar olabilir. Bunun hiçbir yerde dile geti­
rilmemiş olması üstünde durulması gereken bir olgudur: Ama 
bu epinikion'un varlık nedeni zaferlerini kutlamak değil midir? 

Ben özellikle şiiri oluşturan düşüncelerin ve çeşitli "tablo­
lar" ın birbirlerini izlemesinden söz ediyorum. Bunlar yan yana 
gelmiştir ve birinden ötekine götüren hiçbir bağlantı yoktur 
arada, o kadar ki okuyucularımın dalgınlığından korktuğum­
dan ben Fransızca çeviride bazı eklemeler yapmak zorunda 
kaldım . . .  olası boşlukları, kopuklukları ortadan kaldırmak 
amacıyla bağlaçlar, ekler vb. Sonuçta şurası açıktır ki epizodla­
rm düzeni ayarlanmıştır ve birinden ötekine götüren bir bağ­
lantı vardır: Birinden ötekine götüren gizli ya da açık çelişki. İs­
rail'in Kenan' a ilk kez girişiyle birlikte dünyanın altüst oluşu 
hatırlatmasıyla (4-5 . dizeler) terk edilen, baskı yapan düşmana 
karşı tepki vermeyen aynı halkın uyuşukluğu karşıtlaşır (6-8) . 
Bu kaygı verici çöküntü Debora'nın çağrısıyla başlayan savaş 

1 Bir kişiyi ya da bir şeyi öncelikle basit bir adılla ya da bulanık bir niteleme sıfatıyla 
anmaktan ve özel adını ikinci dizede ya da yarım dizede vermekten ibaret olan bu 
kullanım, bu üslup çok eski bir şiir yöntemidir ve kaynaklan bilebildiğimiz kadarıyla 
Mezopotamya'nın eski şairlerine kadar gider. 

169 


hamlesiyle aşılır (9- 1 1 ) :  Şair burada yüce gönüllü kabileler öv­
güsüyle (13-15a) ödlekleri küçümsemeyi ( 15b-17) karşıtlaştırır. 
Ödleklerin gömülmüş oldukları bencilce rahatlığın karşısına 
savaşın sıkıntılarını getirir ( 18-22).  Bütün bir kentin, Meroz'un 
alçaklığının karşısına tek bir kadının, göçebe bir kadının, Ya­
el'in (23 ve devamı) güçlü ruhunu çıkarır ve düşman komutanı­
nın utanç verici ölümünün -bir kadın tarafından öldürülmüş­
tür!- (26-27) karşısına Kenanlıların korkunç yanılgısını çıkarır: 
Zaferlerinin kesin olduğuna inanma, açgözlü bir ganimet bek­
lentisi . . .  (28-30) dolayısıyla birçok zigzag söz konusu olsa da şi­
ir tam anlamıyla belli bir çizgiyi izler; ama şair şiirin yönünü 
açıklamayı gereksiz görmüştür: Şiirin belli aşamalar içinde ol­
masını ve şu ya da bu biçimde bu aşamalarla esinlenmiş olma­
sını yeterli görmüştür. 

Oysa yapıtın verdiği izlenimle olaylara bu tür soyutlamacı 
bakış eski Samilerin ve eski İbranilerin bakış ve zihniyetine bü­
tünüyle uygundur . . .  onlar bizim gibi, Yunanlılardan aldığımız 
mirasla soyutlama ve açıklama, gerçeğin kavramsal analizinde 
sentez ve kesinleme gereksinimiyle çalışmamışlardır: Dilleri bi­
zim dilimizden çok daha somuttur ve gramerleri sözgelimi bi­
zim dolaylı bağlama yapılarından neredeyse bütünüyle yoksun­
dur ve bunun yerine hemen her yerde basit bağlaçlar kullanır-
lar . . .  sözgelimi mademki, için, olduğu zaman vb yerine ve . . .  
ve . . .  ve. 

Ama bu psikolojik ve dilbilimsel sistem içinde bizim şairi­
mizin, yapıtlarını bildiğimiz tüm öteki yurttaşlarına göre söz­
cükler ve nesneler arasındaki uzaklığı azaltma çabasını en uç 
noktasına kadar götürdüğünü söyleyebiliriz; en çok öne çıkan 
esası, nesnel gerçeği açıklama kaygısıdır; ifadede yetingenlik ve 
kesinlik. 

Gene hayran olduğumuz şair özgürlüğü de kültüründen 
gelir. Klasik İbrani şiirinde bizim şiirimizi uzun süre etkilemiş 

170 


olan tutsaklıklar yoktu: Bizim geleneksel şiirlerimizi ve bentle­
rimizi, kıtalarımızı düzenleyen kafiyelerde zorlayıcı kurallar, 
hecelerde ve dizelerde aritmetik düzenlemeler. İbrani şiiri yu­
karıda açıkladığımız gibi ikili ritim, vurgu ve düşünceye daya­
nıyordu. Ama İÖ VIII-V. yüzyıllar arasında, ilk "Yazar Pey­
gamberler" den ölümsüz Eyüb'ün kitabının yazarına, belki De­
bora' nın Şarkısı'm da borçlu olduğumuz o olağanüstü İkinci 
İşaya'ya kadar Altın Çağ'ın en büyük lbrani şairleri arasında 
yapıtına tüm ötekilerden çok daha güçlü biçimde yansıttığı mü­
kemmel biçimsel bağımsızlığıyla çok önemli bir yere sahiptir 
bu şairimiz.2 

En önemli nitelikleri: Klasik yazım kurallarına kesinlikle 
uymama ya da daha doğrusu bunların aşılması ve olaylar ve an­
latımın birbirlerine yakın olmaları şiirin güçlü faktörleri arasın­
da yer alır. Bu aşırı kesinlik ve özgürlük aynı zamanda neredey­
se tam bir bağımsızlık ve doğayla doğrudan bir yakınlaşma an­
lamına da gelir; şairimizin adının bilinmediği bir dönemde İsra­
il halkının özelliği olan "kültür" ün deformasyonları söz konusu 
değildir burada: Hatta böylesi bir başyapıtın ancak böyle bir 
arkaizmle kaleme alındığı da söylenebilir pekala. 

Engellenemeyen güçlü duygular: Sadece Tanrı' sı Y eho­
va'ya olan olağanüstü ve özel sevgisi; halkının yanında olması; 
sakin, rahat, itaatli, eylemsiz bir yaşamı küçümseme; savaşa 
karşı aşırı ve ölçüsüz bir düşkünlük; düşmana karşı acımasızlık 
ve hatta bir tür sadizmle düşmanın düş kırıklığının ve yenilgisi­
nin keyfini daha iyi çıkarmak için tam bir kendine güven hayali 
içinde olma durumu; ifadesini süsleyen imajların çarpıcılığı: 
Dünyanın bütün halklarının krallarının ve yüce şahsiyetlerinin 
arkasında bir araya gelmesi ve bunların dinleyicileri olmasını is-

2 Bu bağlamda daha yakın döneme ait bir yapıt olan Davud' un Saul ve Yonatan'ın 
Ölümü Üstüne Ağıtı'ndan da söz edilebilir. 

171 


temesi ve Halkını koruması söz konusu olduğunda yeri göğü 
oynatan, bulutları ıslatan ve dağları titreten Yehova'nın olağa­

nüstü varlığı, katliam yerine akın eden savaşçılar, hatta bir ara 

hiç ayrılmadıkları yörüngelerinden İsrail'le birlik olup düşman­

larına saldıran yıldızlar, gene savaşa atılan ve mağlupları yutan 

ırmak ve nihayet Yehova'nın dostu olan, güneş gibi muzaffer 
ve yenilmez halk . . .  şiir Taanak savaşını kozmik, evrensel an­
lamda ve ebediyen yüceltiyor ve okuyucularının gözünde nere­

deyse Dünya tarihinin önemli bir anına dönüştürüyor. 

Bununla birlikte bir karış toprak için yağmur altında dövü­

şen, eski dünyada yolunu şaşırmış, bir avuç insandı söz konusu 
olan ve bunların gülünç telaşı ve şamatası aslında insana ve ge­
lişmesine hiçbir şey katmamış, onların eylemleri de başka bir­

çok eylem gibi zamanın tozlarına gömülüp gitmiş, unutulmuş­

tur. . . sadece ölümsüz bir şarkıyla hatırlıyoruz onları: Muor 
Giove, e l'inno del Poeta resta.1 

172 


Kutsal Kitap' a Göre Evrenin Kökenleri 

METİNLER 

Kutsal Kitap'ın birçok bölümünde evrenin kökenleri hak­
kında anıştırmalar yer alır. Ama bunlardan dört ya da beş tane­
si kozmogoninin az ya da çok sistematik bir sunumuna deyim 
yerindeyse ex pro/esso olarak bağlı görünüyorlar. Öncelikle 
bunların tamamını eksiksiz çevirilerinden okumak gerekir. Bu­
nunla birlikte İsrail kozmogonik düşüncesinin tarihinin unsur­
ları araştırılmak isteniyorsa bu metinleri olabildiğince kronolo­
jik düzen içinde ele almak gerekir. Bu bağlamda en azından ilk 
ikisinin açıklanması gerekir. 

173 


TEKVİN'İN KOZMOGONİSİ 

Kutsal Kitap'ımızın başında yer alan ve herkes tarafından 
az çok bilinen Tekvin kitabının o çok ünlü girişi kimseyi şaşırt­
mayacaktır. Bununla birlikte birçok Kutsal Kitap okuyucusu 
bu iki bölümün aslında iki "Yaratılış" öyküsünü içerdiğini bil­
mez hali 

Aslında yaklaşık yüzyıldır çok sayıda "benzer adlı çalışma­
lar" -aynı olayın farklı ayırtılarıyla iki ya da üç biçimde anlatıl­
ması- gündeme gelmektedir ve profesyoneller Kutsal Kitap'ın 
"tarihsel" denen metinlerini sistematik biçimde incelemeye 
başlamışlardır: Vokabülerleri, gramerleri, üslupları, ideolojileri. 
Bu çalışmalar bütün olarak ya da tek tek ele alındıklarında bu 
yapıtların tek bir kaynaktan ve tek bir yazarın elinden çıkma­
dığı, özgün yapıtlardan derlendiği anlaşılır. İsrail'in şatafatı bu 
halkın İÖ yaşadığı bin yıllık dönemde bir kerede yazılmamıştır: 
Bu şatafat, bu debdebe özgün ya da birbirinden esinlenmiş çok 
sayıda tarihsel-dinsel senteze konu olmuştur ve bunların her bi­
rinde bir ya da birkaç farklı yazar kendi görüşlerini ve yaşadık­
ları dönemin eğilimlerini açıklarlar. 

Daha sonra -hiç kuşkusuz iV. yüzyıl civarında- bu yapıt­
lardan her biri, dindarlık kaygılarıyla koruma ve bir yandan da 
benzerlikleri suçlama amacıyla uzun ya da kısa parçalara bölün­
müştür . . .  bir tür rapsodi ya da mozaik gibi yeniden düzenlen­
miştir metinler. Saf okuyucuların durumun farkına varmamala­
rı için bu çalışmalara özen gösterilmiştir genellikle. Ama labora­
tuvar incelemelerine direnememiştir bu çalışmalar; bu incele­
meler sonunda Kutsal Kitap öykülerini yok etmek şöyle dursun 
bir anlamda içeriden zenginleştirmişler ve düşünülenin aksine 

174 


tek bir kaynağı değil, birçok kaynağı ortaya çıkarmışlardır. 

Böylece Tekvin' de ilk baştan beri İsrail'in çok eski tarihin­
den bağımsız üç farklı anlatım vardır. Bunlardan birini öteki­
lerden ayırmak çok kolaydır: Soyut bir dil, kişiliksiz ve soğuk 
bir üslup, sürekli bir sınıflandırma kaygısı, kesin rakamlar, şaş­
maz tarihler, çok sayıda klişe, özel bir din ve ilahiyat anlayışı, 
oldukça özgün bir vokabüler . . .  bütün bu özellikler uzun za­
mandan beri bu bağlamda bir özgünlüğün saptanmasını ve bu 
özgünlüğün İsrail tarihinin oldukça ileri bir dönemine, hiç kuş­
kusuz büyük Sürgün sonrası döneme (İÖ VI. yüzyıl sonları) 
bağlanmasına olanak veriyor. Eski Doğu'nun ve Kutsal Ki­
tap'ın hemen hemen tüm metinleri gibi anonim olan bu metin­
lere Din adamları belgesi denir, çünkü çerçeveleri ve yapıları 
açısından Yahudiliğin başlangıç dönemindeki din adamları sı­
nıfının düşüncelerini açıklarlar büyük olasılıkla. 

Bu Din adamları belgesi özetlendiğinde geriye kalanın ade­
ta bıçakla kesilir gibi kesilmesi zordur. Bununla birlikte burada 
görülen azımsanmayacak derecedeki farklı yorumlar ve dil açı­
sından yinelenen özellikler, vokabüler ve olaylara bakış çok ar­
kaik iki anlatı derlemesinin anlaşılmasını sağlamıştır. Bunlar­
dan biri Kuzey krallığının tarihsel-dinsel geleneğini, öbürü de 
IX-VIII. yüzyıllarda Güney krallığındaki gelenekleri anlatır. 
Daha eski olan bu ikinci anlatıya uzmanlar Yehova geleneği 
derler, çünkü Yehova "adıyla" İsrail Tanrısı'nı belirtir; öbürü 
ise Elohim geleneği adıyla bilinir, çünkü aynı amaçla "Tanrı" 
anlamında daha genel Elohim adı kullanılmaştır burada. 

Elohim geleneği, en azından bize kadar gelebilmiş biçimiy­
le İsrail tarihine bu halkın ilk ve en ünlü atası İbrahim'le başlar 
(Tekvin, XII ve devamı) .1  Ama Yehova geleneği ve Din adamla-

1 Çıkış'ta (XX, 8-1 1) Elohim geleneğı'nde kökenlerle ilgili en azından bazı geleneklerin 
yer aldığı görülür. 

175 


rı belgesi daha öncesinden başlar ve hatta İnsanın ve Evrenin 
kökenlerine kadar gider. Bu nedenle her ikisi de kozmogonik 
bir sunumla başlar. 

Bununla birlikte bizim Kutsal Kitap'ımızın derleyecileri en 
başa Din adamları belgesi kozmogonisi'ni koymuşlardır; daha 
sonra ise Yehova geleneği metni gelir. Böylelikle onların muhte­
melen pek önemsemedikleri ama bizim önem verdiğimiz kom­
pozisyonun kronolojik düzeyi, ters çevrilmiştir. 

Y ehova geleneği anlatısı 

Ve işte dünyanın ve insanın kökenleriyle ilgili en eski öykü 
-büyük Sürgünden önceki tek öykü- Yehova geleneği öyküsü­
nün birinci bölümü (Tekvin, II, 4b-25).  

llk çöl 

Su ve 
insan 

llk 
bahçe 

176 

(4b) Yehova göğü ve yeri yarattığında 
(5) yer ıssız ve boştu. Tek bir yeşil ot 
bitmemişti yeryüzünde, çünkü Yehova 

Yağmur yağdırmamıştı ve toprağı 
işleyecek insan yoktu 

(6) Ve Yehova bütün toprağın 
sulanması için suların ortasını kabarttı. 

(7) Sonra Yehova topraktan adamı 
yarattı ve burnuna yaşam soluğunu 
üfledi ve adam yaşayan bir canlı oldu. 

(8) Yehova Aden'de, doğuya doğru 
bir yerde bir Bahçe yaptı ve Oraya 


Bahçenin 

su bilgisi 

İnsan 
"Tanrı'nın 
çiftlik 

kiracısı" 

Adamın 
yoldaşları: 

Yarattığı Adamı yerleştirdi. (9) Ve 
Yehova görünüşü güzel ve 
meyvelerinin yenilmesi iyi olan ağacı ve 
bahçenin ortasında hayat ağacını, iyilik 
ve kötülüğü bilme ağacını yetiştirdi 

orada. 

( 10) Ve Aden 'den bir su çıkıyordu 

bahçeyi sulamak için, Sonra su 
bölünüyor ve dört kola ayrılıyordu. 

( 1 1 )  Birincisinin adı Pişon' dur ve bir 
altın yatağı olan bütün Havıla diyarını 
kuşatır ( 12) -bu diyarın altını çok 
değerlidir.'- ve orada ak günnük ve akik 
taşı vardır. (13)  !kinci ırmağın adı 
Gihon' dur: Bütün Kuş diyarını kuşatır. 
( 14) Ve üçüncü ırmak Dicle'dir: 
Asur kentinin önünden akar. 
Dördüncü ırmağa gelince, onun da adı 

Fırat'tır. 

( 15) Ve Yehova adamı aldı, Aden 
bahçesine yerleştird� çalışması ve 
bahçeye bakması için. ( 16) Ve Yehova 

Adama emretti: "Bahçedeki her 
meyveyi istediğin gibi yiyebilirsin, 
( 17 )  ama iyiliği ve kötülüğü bilme 
ağacından yemeyeceksin kesinlıkle: 
çünkü o ağacın meyvesinden yersen 

ÖLÜRSÜN.'" 

( 18) Sonra düşündü Yehova: "Adamın 
yalnız kalması doğru değildir! Ona 

177 


hayvanlar 

Kadın 

ilkel 

178 

uygun bir eş yapacağım!" ( 19) Ve 
Yehova Yerin bütün hayvanlarını ve 
Göğün bütün kuşlarını topraktan 
yarattı; sonra da onları Adamın 
karşısına çıkardı, onlara hangi adları 
vereceğini görecekti: Adam onlara 
hangi adı verirse o olacaktı adları. 
(20) Adam böylelikle bütün evcil 
hayvanların, göğün bütün kuşlarının ve 
bütün vahşi hayvanların adlarını verdi. 
Ama Adam (onlar arasında) kendine 
uygun bir eş bulamadı. 

(2 1 )  O zaman Yehova Adamın üstüne 
derin bir uyku getirdi, Adam Uyudu. 
Ve onun bir kaburgasını aldı ve yerini 
etle kapladı; (22) ve Yehova Adamdan 
aldığı bu kaburgayla Kadını yarattı ve 
onu Adama götürdü. (23 ) ve Adam 
haykırdı: "Şimdi bu benim 
kemiklerimden bir kemik ve 
etlerimden bir ettir! Ona Nisa 
denecek çünkü insandan alındı!" 
(24) İşte bu nedenle (her) insan anasını 
ve babasını bırakacak ve karısına 

yapışacaktır ve ikisi 

tek bir beden olacaktır. 

(25) Ve Adam ve karısı çırılçıplaktılar 
ama hiç İnsan utanmıyorlardı 

bundan . . .  


Okumuş olduğumuz insanın bu ilk günah7 öyküsü yazarın 
planladığı bir hazırlık çalışmasıydı. 

Din adamları belgesi anlatısı 

Kutsal Kitap'ın bize sunmuş olduğu eksiksiz ve tutarlı öte­
ki kozmogonik sunumların tümü Sürgünden sonra, yani VI. 
yüzyılın ilk yarısından sonra yazılmıştır. Öncelikle bizim gele­
neksel Kutsal Kitap'ımızda, yukarıda değenilen Yehova gele­
neğı"yle çok yakından ilgili Din adamları belgesi'nin baş tarafım 
ele alalım (Tekvin, 1-11, 4a) . 

a. İlk 
kaos 

b. Işık 

c. Suların 
gökyüzünden 
ayrılması 

( 1 )  Elohim ilk başta yeri ve göğü 
yarattı. (2) Yeryüzü ıssız ve boştu: 
Karanlıklar uçurumları kaplıyordu ve 
Elohim'in soluğu suların üstündeydi. 

(3 ) Ve Elohim dedi: "Işık olsun!" Ve 
ışık oldu. (4) Elohim ışığın iyi bir şey 
olduğunu gördü. Sonra Elohim Işığı 
Karanlıklardan ayırdı, (5) ve Elohim 
Işığa "Gündüz" ve Karanlıklara 
"Gece" dedi. Ve bir akşam oldu, sonra 
bir sabah: llk gün. 1 

(6) Ve Elohim sonra dedi: "Suların 
ortasında kubbe olsun ve suları 
sulardan ayırsın!" Ve öyle oldu: 

1 Eski İsrailliler için gün, güneşin batışıyla başlıyor ve bitiyordu. 

179 


d. Karanın 
ve denizin 
ayrılması 

e. Bitkiler 

f. Yıldızlar 

180 

(7) Elohim Kubbeyi yaptı ve kubbe 

altında olan suları kubbe üstünde olan 
sulardan ayırdı. (8) Elohim kubbeye 
"Gök" dedi. Ve Elohim bunun iyi bir 
şey olduğunu anladı. O zaman bir 
akşam oldu, sonra bir sabah: 

İkinci gün. 

(9) Sonra dedi Elohim: "Gök altındaki 
sular bir yere biriksin ve kuru toprak 
görünsün!" ve öyle oldu. ( 10) Elohim 
kuru topral,a "Yer" dedi ve suların 
biriktil,i yere "Deniz" dedi. 

Ve Elohim bunun güzel bir şey 
olduğunu anladı. 

( 1 1 )  Ve sonra Elohim dedi: "Yer ot, 
tohum veren sebze ve yeryüzünde 
tohumu kendinde bulunan, cinslerine 

göre meyve veren ağaçlar üretsin; ve 
öyle oldu: ( 12) Yer ot, cinslerine göre 
tohum veren sebze ve tohumu 
kendisinde olup cinslerine göre meyve 
veren ağaçlar üretti. Ve Elohim bunun 

iyi bir şey olduğuna hükmetti. ( 13 )  
Akşam oldu sonra sabah oldu: 

Üçüncü gün. 

( 14) Elohim sonra dedi: "Gündüzü 
geceden ayırmak için gök kubbesinde 
ışıklar olsun; ve alametler için ve 


g. Su 
hayvanları 

vakitler için ve günler ve yıllar için 
olsunlar! (15) Ve yeryüzüne ışık 
vermek için gök kubbede ışık olarak 
bulunsunlar!" Ve öyle oldu: ( 16) 
Elohim daha büyük ışığın gökyüzüne 

hükmetmesi için ve küçüğünün geceye 
hükmetmesi için iki büyük ışık yaptı; 
yıldızları da yaptı. (17)  Ve Elohim 

yeryüzüne ışık vermek ve gündüze ve 
geceye hükmetmek ve ışığı karanlıktan 
ayırmak için ( 18) onları göklerin 
kubbesine koydu. Ve Elohim bunun 
iyi bir şey olduğunu gördü. ( 19) Akşam 

oldu sonra sabah oldu: Dördüncü gün. 

(20) Sonra Elohim dedi: "Sular canlı 
yaratıkların sürüleriyle kaynaşsın ve 
yerin üstünde, gökler kubbesinin 
yüzünde kuşlar uçsunlar!" Ve öyle 
oldu: (2 1 )  Elohim büyük deniz 

canavarlarını ve suların kendileriyle 
kaynaştığı, cinslerine göre hareket eden 
her canlı yaratığı ve cinsine göre her 
kanatlı kuşu yarattı; ve Elohim bunun 
iyi bir şey olduğunu gördü. (22) 

Ve Elohim onları kutsadı: "Üretken 
olun ve çoğalın ve denizlerde 

suları doldurun ve karada kuşlar 
çoğalsın!" (23 ) Ve akşam oldu 

sabah oldu: Beşinci gün. 

181 


h. Kara 
hayvanları 

i. İnsan 

182 

(24) Ve Elohim sonra dedi: 
"Yeryüzünde her türlü hayvan üresin: 
sığırlar, sürüngenler ve vahşi 
hayvanlar!" Ve öyle oldu: (25) Elohim 
her çeşit vahşi hayvanı yarattı, 
her sığırları ve sürüngenleri yarattı. 
Ve Elohim bunun iyi bir şey olduğuna 

hükmetti. 

(26) Nihayet Elohim dedi: "Suretimize 
göre, bizim kopyamız olacak insanlığı 
yapalım; ve denizlerdeki balıklara, 
göklerdeki kuşlara ve sığırlara ve 
bütün yeryüzüne ve yerde sürünen 
her şeye hakim olsun!" (27) Ve Elohim 
lnsanlığı yarattı: "Elohim suretinde 
yarattı onu! Erkek ve dişi olarak yarattı!" 

(28) Ve Elohim onları mübarek kıldı: 
"Üretken olun ve çoğalın: Yeryüzünü 
doldurun ve yeryüzüne egemen olun! 
Denizlerin balıklarını ve Göklerin 
kuşlarını ve Yerin sürüngenlerini 
yönetin!" (29) Ve Elohim gene şöyle 
dedi, "Size yeryüzünde tohum veren her 
sebzey� ve meyve veren her ağacı 
veriyorum: Bunlarla besleneceksiniz. 
(30) Aynı şekilde bütün vahşi 
hayvanlara, gökyüzünün bütün 
kuşlarına, bütün sürüngünlere ve 
yaşam soluğu taşıyan her yaratığa 
beslenmeleri için yeşil otları verdim!" 


j. Yaratılışın 
sonu 

k. Dinlenme 

1. Sonuç 

Mezmur CIV 

Elohim yaptığı her şeye baktı ve 
her şeyin mükemmel olduğunu gördü. 
Ve akşam oldu sonra sabah oldu: 

Altıncı gün. 

(il, 1 )  (Böylelikle) Gökyüzü ve yeryüzü 
ve onları tamamlayan her şey 

Yaratıldı. 

(2) Ve Elohim eserini yedi günde 
bitirince bu yedinci günde dinlendi 
(3 ) Ve Elohim bu yedinci günü 
mübarek kıldı ve kutsadı: Gerçekten de 
Yaratılış sırasında Gerçekleştirdiği 
bütün çalışmalardan sonra o gün 

dinlendi. 

(4a) Yaratıldıklarında göğün ve yerin 
durumu buydu işte. 

Kutsal Kitap'ın bundan sonra okunması gereken iki koz­
mogonik metni şiirlerdir. Eyüb'ün kitabından alınan biri Din 
adamları belgesi'nden aşağı yukarı bir yüzyıl sonradır. Mezmur­
lar kitabının kanonik koleksiyonunu oluşturan ötekisinin tari­
hini belirlemek zordur: Belki İÖ birinci binyılın ikinci yarısın­
dan önce yazılmıştır. Elde kesin bir ölçüt olmayınca Din adam­
ları belgesı"nin hemen sonrasına tarihlendirmek en doğrusu 
olur hiç kuşkusuz, çünkü büyük olasılıkla bu anlatının kozmo­
gonik temaları üstüne bir tür şiirsel yorum ve lirik atılım şeklin-

183 


de kaleme alınmıştır. 1 Ayrıca kendi içinde bir bütünlük oluştu­
rur; oysa Eyüb'ün kitabının özetinin tekrar bağlamı içine otur­
tulması gerekir. 

ilk 
yakarış 

Gök 

Yer 

Deniz 

1 

2 

Ruhum Yehova kutlu ol sen! 
Tanrım Yehova, çok büyüksün 
Muhteşemsin, göz kamaştırıyorsun, 
Işıklar içindesin! 

Gökleri bir çadır gibi açtın, 

3 Suların üstünde balkon yaptın 
Ve bulutları da araban. 
Rüzgarın kanatları üstünde gidersin, 

4 Rüzgarları ulak yaptın kendine 

Ve şimşekleri de köle! 

5 Yeri kaidelerinin üstünde kurdun 
Ebediyen sarsılmaz 

6 Enginler bir giysi gibi kaplıyordu onu 
Ve Sular dağların üstünde duruyordu. 

7 Sen kükreyince onlar geriledi, 

8 

Gök gürültüsü gibi sesin duyulunca 
kaçtılar! 

Dağlardan atladılar vadilerden indiler 
Onlara ayırdığın o yere kadar. 

9 (Orada) Aşamayacakları bir sınır 
verdin onlara, 

Gelip yeri işgal etmesinler diye. 

1 Bazı özelliklerinin Eyüb'ün söylevinden izler taşıdığı da söylenebilir. 

184 


Irmaklar 10 Kaynakları ırmak yataklarına yönelttin 
Dağlar arasında yol alan. 

1 1  Böylece tarlalardaki bütün hayvanları 
sularlar: 

Yaban eşekleri susuzluklarını 
giderı·rter orada 

12 Ve göğün kuşları yanlarında oturur, 
Dalların arasında öterler. 

Yağmur 13 Sen yukarılardan dağları sularsın 
Ve yer senin semavi tulum/arınla doyar 

Bitki 14 (Ve böyle) hayvanlar için ot bitirirsin 
yerden 

Ve evcil hayvanlar için de çimen 
Topraktan ekmek çıkartırsın 

15 lnsanın içini şenlendiren şarap 
Yüzünü parlatan yağ 
Ve insanın yüreğine kuvvet veren 

ekmeği çıkartırsın 

Ağaçlar 16 Yehova' nın ağaçları bile doludur 
Kendi diktiğin Lübnan servileri bile! 

17 Serçeler yuvalarını orada yaparlar 
Leylekler o ağaçların doruklarındadır 

Dağlar 18 Yüce dağlar dağ keçileri içindir 
Kayalara porsuklar sığınır 

Yıldızlar 19 Vakit belli olsun diye ayı yarattın 
gündüz ve Ve güneş bilir ne zaman batacağını. 
gece 20 Karanlıkları yerine koydun -ve geceyi, 

185 


Yeni 
yakarış 

Ormanlardaki bütün yırtıcılar 
süzülsün diye, 

2 1  Aslan yavruları gece kükrerler 
avlanmak için, 

Tanrı' dan dilerler rızklarını 
22 Ama güneş doğunca geri çekilirler 

Ve inlerinde uzanırlar, 
23 (Bu arada) insan da çalışmaya gider 

24 

Akşam vaktine kadar ekmeğini 
çıkarmak için 

Eserin o kadar büyük ki Yehova! 
Hepsini bilgece tamamladın 
Ve Yeryüzü senin nimetlerinle dolu! 

Deniz ve 25 lşte engin ve bitmek bilmeyen deniz, 
Sonsuz bir kaynaşma (gizlenir) orada 
lrili ufaklı hayvanlarla; 

su hayvanları 

Lütuf 

186 

26 

27 

Gemiler gidip gelir, 

Ve eğlenmek için yarattığın 
Leviathan da oradadır. 

Bütün (varlıklar) sana umut bağlar 
Vakit gelince rızıklarını verirsin onların: 

28 Sen dağıtınca onlar toplar 

Elini açtığında iyi/iğinle doyarlar 
29 Yüzünü gizlersen çok üzülürler 

Soluklarını alırsan ölürler 
Ve geldiklerı· toprağa dönerler; 

30 Sen soluğunu gönderdiğinde yaratılırlar 

Ve dünyanın yüzünü yenilersin 


Son 

yakarış 
3 1  Yehova'nın şanı ebedi olsun! 

Yehova eseriyle övünsün 
32 O yere bakınca yer titrer 

Ve dokunduğu zaman dağları yakar! 

33 Yaşadıkça Yehova'ya ilahiler 
okuyacağım 

Sonsuza kadar Tanrım için ilahiler 
okuyacağım 

34 Dindarlığım onun için hoş olsun 

Benim neşem Yehova' dır! 
35 Günahkarlar yok olsun bu dünyada 

Kötüler olmasın! 
Ruhum Yehova kutlu ol! 

Eyüb'de Yehova'nın söylemi 

Eyüb'ün kitabı (büyük olasılıkla V. yüzyılın ortasında ya­
zılmıştır; adil insanın ve ilahi adaletin sıkıntıları sorununu işler. 
Bu tema önce haksızlığına uğradığını düşünen ve Tanrı' dan ya­
kınan Eyüb ve İsrail' de geleneksel tezin savunucuları üç dostu 
arasında tartışılır; söz konusu teze göre sadece günahkarlar ve 
Tanrı'ya sadakat göstermeyenler Tanrı tarafından cezalandırı­
labilirler ve cezalandırılmaları gerekir. Bu tür tartışmalardan 
hiçbir şey çıkmaz. Sonunda birdenbire "fırtınalı bir ortamda" 
yani bir anlamda doğanın patlaması aracılığıyla varlığını bütün 
ihtişamıyla belli eden Tanrı söz alır. Sorulan sorulara doğrudan 
cevaplar vermez, hatta hiçbir soruya cevap vermez: Gerçek ro­
lünü hatırlatmakla yetinir; bu rolüyle insanların konuşmaları­
nın, sorunlarının, insan anlayışının çok üstündedir o. Ve biz bu 

187 


bölümü aktarıyoruz. Aslında ve olaylar hiç değiştirilmeden ele 
alındıklarında XXXVIII. bÖlümün sadece ilk on bir ayeti koz­

mogoni temasını işler; Tanrı söyleminin geri kalan bölümünde 

-Eyüb'ün bağlılığının ilk kez dile gelmesiyle bölünen ama san­

ki Tanrı "kendisinden yakınan"a sıkıntı vermek istiyormuş gibi 
yeniden bütünleşen- özellikle yarattığı dünyanın gündelik ve 
evrensel yönetiminden söz eder. Ama gerçek anlamda yaratılış­
la ilgili özelliklerin dışında sadece Tanrı lütfuyla ilgili unsurlar 

da vardır, tanrısal etkinliğin bu iki özelliğinin çok sıkı biçimde 

birbirlerine bağlı olması -bkz. Mezmur CIV- son derece eğiti­

cidir ve göreceğimiz gibi İsrail'in kozmogonik düşüncesinin ka­

rakterize edilmesine ve tanımlanmasına katkıda bulunur. Bu 
nedenle Yehova'nın Eyüb'deki söyleminin tümünün okuyucu­

nun gözünün önünde bulunması gerekir ve bu söylem öte yan­

dan bütün Kutsal Kitap'm en güçlü ve eşsiz şiirlerinden biridir. 

XXXVIII 
Eyüb'ün 

1 Ve Yehova kasırganın içinden Eyüb' e 
cevap verirken şöyle dedi: 

azarlanması 2 "Bilgisizce konuşmalarla Planımı 
bozmaya Çalışan bu adam kim? 

Şimdi kuşağını beline vur bir erkek 

Dünya 

188 

3 
gibi: 

Soracağım sen de cevap vereceksin bana! 

4 Ben dünyanın temelini atarken sen 
neredeydin? 

Mademki anlayış sahibisin söyle 
5 Boyutlarını kim hesapladı, söyle 

lpi kim çekti üstüne? 
6 Temelleri neyin üstüne çakıldı? 

Köşe taşlarını kim koydu? 


7 Sabah yıldızları koro halinde şakırken 
Ve Elohim'in bütün çocukları 

alkış !arken! ı 

Deniz 8 Denizi kapılarla kim kapadı 
Ana rahminden fışkırdığı zaman; 

9 Onu bulutlarla giydirip 
Sislerle kundakladığım zaman; 

10 Sınırını belirlemek için 

Kapıları ve sürgüleri yerleştirdiğim 
zaman 

1 1  Ve Ona 'buraya kadar geleceksin daha 
öteye değil' 

Dediğim zaman 

Dalgalarının kibiri burada kırılacak 

Dediğim zaman.' 

Gündüz 12 Sen hayatında sabaha emrettin mi? 

Fecre yerini öğrettin mi; 

13 Dünyanın saçaklarını tutması için 

Ve kötüleri silkip atması için, 
14 Her şey kırmızı kil gibi oldugunda 

Ve kumaş parçası gibi parladığında, 
15 Kötüler ışıktan yoksun bırakıldığında 

Ve tehdit eden kol kırıldığında! 

Enginlik 16 Denizin kaynaklarına ulaştın mı? 
Enginlik/erin diplerinde gezindin mi? 

1 "Elohim'in çocukları" sadece Tanrı'ya hizmet veren yüce yaratıklardır ("Mdekler") 

ve bir anlamda Tann'nın gökyüzündeki görevlileridir. 

189 


17 Sana ölümün kapıları açıldı mı? 
Ölüm gölgesinin muhafızlarını 

gördün mü? 

18 Baktığın zaman dünyanın enginliğini 
anladın mı? 

Her şeyi biliyorsan sen anlat! 

Işık 19 Işık hangi taraftadır? 
Karanlık nerededir? 

20 onları sınırlarına kadar götürmen için 
Evlerinin yollarını bilmen için 

21  Bilirsin elbet, çünkü o zaman doğmuştun 
Senin günlerinin sayısı çoktur! 

"Yukarılar- 22 Karın hazinelerine girdin mi? 
daki sular" Dolunun hazinelerini gördün mü? 

23 Ben onları sıkıntılı zamanlar için bir 
kenara koydum 

Savaş zamanları için 

24 Nerede ışığın dağıtıldığı 
Yeryüzüne doğu rüzgarının 

saçıldığı yol? 
25 Yağmurun seli için arkı 

Yıldırım için de yolu kim açtı? 
26 lnsansız topraklara, ıssız çöllere 

Yağmuru kim götürür? 
27 Çölü ve ıssız yeri kim doğurur? 

Bozkırda çimeni kim yeşertir? 
28 Yağmurun babası var mı? 

Çiyin damlalarını kim doğurur? 

190 


29 Buz kimin bağrından çıkmıştır? 
Göklerin kırağısını kim doğurmuştur? 

30 Sular taş gibi donduğunda 

Uçurumların yüzleri kaskatı olduğunda 

Yıldızlar 3 1  Ülker burcunu bağlayabilir misin? 
Ya da Orion'un bağlarını 

çözebilir misin? 

32 Mevsimlerinde burçları 
çıkarabilir misin? 

Ya da yavrularıyla birlikte 
Büyükayı' ya, 

Küçükayı'ya yol gösterebilir misin? -

33 Göklerin yasalarını bilir misin? 

Onun yasalarını yeryüzünde 
uygulayabilir misin? 

Fırtına 34 Sesini bulutlara kadar 
ve yükseltebilir misin 

yağmur Sağanaklarla doyasın diye! 

35 Şimşekler çaktırabilir misin? 
Gelip sana buradayız desinler 

36 Kim yüreğe hikmet koydu? 

Zihne anlayışı kim verdi? 

37 Kim bulutları hikmetle sayabilir? 

Ve göklerin tulumlarını kim 
boşaltabilir? 

38  Toprak döküm gibi sertleştiğinde 
Ve kesekler birbirine yapıştığında 

191 


Hayvanlar: 3 9 Dişi aslan için avlayabilir misin? 
Vahşi Aslan yavrularını doyurabilir misin? 
hayvanlar 40 lnlerinde sindiklerinde 

Ya da çalılar içinde pusuya 
yattıklarında! 

Kargalar 41  Kargaya avını kim hazırlar? 
Yavruları Tanrı'ya yakardıklarında 
Açlıktan titreyerek" 

Antiloplar 

XXXIX 1 "Antiloplar ne zaman doğurur 
bilir misin? 

Yavrulayan geyikleri sen mi 
bekliyorsun? 

2 Doğuracakları zamanı sen mi 
biliyorsun? 

3 Çökerler ve yavrularını doğururlar 
Issız bir yerde bırakırlar onları; 

4 Sonra yavruları güçlenirler ve büyürler 

Giderler ve bir daha dönmezler.' 

Yaban 5 Kim yaban eşeğini özgür bırakmıştır? 
eşekleri Yaban eşeğinin bağlarını kim 

çözmüştür? 
6 Bozkırı o eşeğin evi yaptım 

Tuz diyarını da mesken kıldım ona 
7 Kentlerdeki keşmekeşe güler o 

Sürücülerin haykırışlarını da duymaz; 
8 Ama otlağı olan tepelerde dolaşır 

Ve her türlü yeşilliği araştırır 

192 


Mandalar 9 Manda sana hizmet etmek ister mi? 
Ya da geceyi senin yemliğinde 

geçirir mi? 
10 Boynuna bir ip bağlayabilir misin? 

Ya da senin arkandan tırmık çeker mi? 
1 1  Güçlüdür diye ona güvenir misin? 

Kendi işini ona bırakır mısın? 
12 Senin ekinini getirir diye 

Harmanının buğdayını toplar diye 
güvenir misin ona? 

Devekuşları 13 Devekuşunun kanatları keyifle çarpar 
Hafif ve yeniden çıkan tüyleriyle 

14 Ama yumurtalarını yere bırakır 

T azlar içinde ısıtır onları 
15 Ve ayakların onları ezebileceğini unutur, 

Kırlarda dolaşan bir hayvanın üstüne 
basabileceğini 

16 Yavrularına sert davranır kendi 
yavruları değilmiş gibı; 

Zahmetlerinin anlamsızlığına hiç 
aldırmaz. 

17 Eloah ona hikmeti unutturmuştur 
çünkü 

Ve onu zekayla donatmamıştır, 

18 Ama kalkıp koşunca da 
Ata ve binicisine de güler! 

Atlar 19 Sen mi ata güç verdin? 
Dalgalanan yeleyi sen mi geçirdin onun 

boynuna? 

193 


20 Onu çekirge gibi sıçratan sen misin? 
Çıkardığı sesler korkutur! 

2 1  Vadilerde eşelenir 

Gücüyle sevinçten coşar 

Savaşta en ön safta yer alır 
22 Korkuya güler ve yılmaz; 

Kılıcı görünce geri dönmez.' 

23 Onun üstünde sadak 

Mızrak ve kargı parlar. 

24 Sabırsızlık ve coşku içinde toprağı yutar: 
Boru sesini duyduğunda yerinde duramaz.' 

25 Boru çaldığında kişner: 
Savaşın kokusunu uzaktan alır, 

Komutanların gürleyen seslerini ve 
naralarını duyar.' 

Yırtıcı 26 Atmaca senin hikmetinle mi 

hayvanlar Süzülüp güneye doğru kanat geriyor? 

27 Senin emrinle mi kartal yükselip 

Yuvasını yükseklerde kuruyor? 

28 Kayanın üstünde oturuyor ve konaklıyor 
Kayanın sivri ucunda ve doruklarında; 

29 Yiyeceklerini oradan gözetler 

Ve gözleri uzaktan her yeri görür 

30 Yavruları kan koklamak ister: 

XL 
Leşlerin bulunduğu yerlerde.'" 

Eyüb'ün 1 Ve Yehova şöyle dedi Eyüb'e: 
bir kez daha 2 "Eleştiren, suçlayan Şaday vazgeçer mi 
azarlanması şimdi? 

194 


Eyüb'ün 

cevabı 

3 

4 

Eloah'ı hala eleştirip, kafa mı tutacak 
ona?" 

Ve Eyüb cevap verdi Yehova'ya: 

"Evet hafiflik ettim: Şimdi ne diyeyim 
sana? 

Elimle ağzımı tıkıyorum! 
5 Konuşmuş oldum bir kere: Bir daha 

konuşmam; 

Ve iki kez konuştum: Bir daha 
konuşmam!" 

Tekrar 6 Ama Yehova yeniden söz alıyor ve 
şöyle diyor Eyüb' e:l Yehova 

söz alıyor 8 "Sen hükmümü boşa mı çıkarmak 
istiyorsun? 

Beni haksız çıkarıp kendini mi haklı 
çıkarmak istiyorsun? 

9 Tanrı'nın kolu gibi güçlü bir kol var mı 
sende? 

Onun sesi gibi gök gürültüsünü 
andıran bir ses var mı sende? 

10 Sen şimdi azamet ve ihtişamla süslen! 
Göz kamaştır ve şan şöhret sahibi ol! 

1 1  Öfkenin taşkınlıklarını boşalt! 

Kibirle olan herkese bak ve alçalt 
onları: 

12 Her kibirliye bakıp çökert! 
Kötüleri gördüğün yerde ez, 

1 Geleneksel İbranice metinde 7. ayetteki gereksiz yinelemeyi atlıyoruz. 

195 


13 Ayaklarının altında çiğne onları, 
Toprağa gizle onları! 

14 O zaman ben de seni överim, 
Çünkü sağ elin seni kurtaracaktır! 

Tanrı'nın 15 lşte Behemot senin karşında, 
yarattığı Sığır gibi yeşillikle beslenir 
iki 16 Bak işte gücü belindedir 
olağanüstü Kudreti de karın kaslarında! 
varlık 17 Kuyruğunu servi gibi dik tutabilir 

Behemot. Butlarının sinirleri iç içe 
geçmiştir 

19  Kemikleri tunçtan borulardır 
Kaburgaları demir çubuklar gibi 

20 Dağları uzaklaştırdı kendinden 
Ve orada bulunan bütün yırtıcıları 

2 1  Papirüslerin altında yatar 
Bataklıkta kamışlarla kaplı yerde 

22 Lotus/er gölgeleriyle örterler onu 
Vadinin söğüt/eriyle kuşatılmıştır 

23 Irmak coşsa bile o hiç korkmaz 
Erden ırmağı ağzına kadar gelse 

aldırmaz o! 
24 Kim tutabilir onu oltayla? 

Kim onun burnunu delebilir? 

Leviathan 25 Leviathan'ı oltayla avlayabilir misin? 
Ve bir ilmekle onun dilini 

sıkabilir misin? 

196 


26 Burnuna saz ya da kamış 
geçirebilir misin? 

Ya da bir çengelle çenesini 
delebilir misin? 

27 Sana uzun uzun yalvarır mı? 
Ya da sana güzel sözler söyler mi? 

28 Seninle anlaşma yapar mı? 
Onu hayat boyu köle yapabilir misin? 

29 Onunla bir serçe gibi 
oynayabilir misin? 

Ve onu kızların için bağlayabilir misin? 
30 Birtakım ortaklar onun için seninle 

pazarlık yaparlar mı? 

Onu tüccarlara satmak için? 

3 1  Derisini oklarla delik deşik 
edebilir misin? 

Ve başını da balıkçı zıpkınlarıyla? 

32 Ona el atarsan, 
Cengi düşün ve bir daha yapma! 

XLI 1 Yanılırsın, kibirin gider: 
Onu sadece bir görmek bile yere 

serecektir seni! 

2 Biraz tahrik edilirse çok acımasız olur 

Kimse duramaz karşısında! 
3 Ona meydan okuyup de zararını 

görmeyen var mı? 
Yoktur göklerin altında böyle biri! 

4 Onun kollarını bacaklarını unutmam 
kesinlikle, 

197 


Tartışılmaz gücünü anlatacağım 

5 Onun giysisinin önünü kim açabilir? 

Onun zırhlarının arasına kim girebilir? 

6 Çenelerini kim açabilir? 

Dişleri müthiş güçlüdür! 
7 Sırtı, çok güçlü pullarıdır 

Çok sıkı basılmış mühürle 
kapanmıştır bunlar! 

8 Birbirlerine o kadar yapışmış/ardır ki 

Hava bile geçemez aralarından! 
9 Hepsi kaynaşmıştır aralarında: 

Ayırmak mümkün değildir onları. 

10 Hapşırdığında ışık parlar 

Gözleri şafağın göz kapakları gibidir. 

1 1  Ağzından alevli meşaleler çıkar 
Ve ateş kıvrımları sıçrar. 

12 Burun deliklerinden bir duman çıkar 

Kızgın, kaynayan kazandan çıkar gibi! 

13 Soluğu kömürleri tutuşturur! 

Ağzında17 bir alev çıkar! 
14 Ve güç onun boynundadır 

Ve dehşet onun önünde zıplar! 

15 Etinin kıvrımları yapışıktır; 

Bastırsanız üstüne hiçbir şey olmaz! 

16 Yüreği taş gibi katıdır, 
Değirmenin alt taşı gibi katı!l 

1 17. ayetin İbranicesi başka bir bağlamdan gelmiş görünüyor: Büyük olasılıkla 22. ve 
23 . ayet arasında yer alması gerekir ve biz de bu şekilde düzenledik metni. 

198 


18 Üstüne kılıçla gidilse işe yaramaz 

Ne mızrak, ne kargı, ne ok! 

19 Demir onun için samandır 

Ve tunç da çürük odun! 

20 Ok onu kaçıramaz! 
Sapan taşları onun için anız gibidir! 

21  Mızrak ona bir saman çöpü gibi gelir! 

Onu karşısında titrettiklerinde 
alay eder! 

22 Karnının altı keskin çömlek 
parçalarıdır 

Çamurun üstüne döven uzatır sanki. 

17 O uzandığında atıldığında dalgalar titrer, 

Ve geri kaçarlar 

23 Derin suları bir kazan gibi kaynatır 
Denizi merhem çömleğine çevirir! 

24 Onun izinde bir yol aydınlanır: 

Sanki enginler ağırmış saçlardır! 

25 Yeryüzünde bir eşi yoktur: 

Korkusuzca yaratılmıştır. 
26 En mağrurlar bile korkar ondan 

Bütün yırtıcı hayvanların kralıdır o! 

XLII 

Eyüb'ün I Ve Eyüb cevap verdi Yehova'ya: 
ikinci 2 "Bilirim sen kadiri mutlaksın, 
cevabı Senin yapamayacağın bir şey yoktur! 

3 (. . .) Evet, anlamadan bir şeyler 
söylemiştim! 

199 


Beni aşan ve bilmediğim şaşılacak 
şeyleril 

5 Seni ancak kulaktan dolma bilgilerle 
tanımıştım 

Ama şimdi gözlerim gördü seni. 
6 Bu nedenle kendimi küçümsüyorum, 

T azların ve küllerin içinde!" 

1 Yinelemler dolayısıyla 4. ayeti venneyi gerekli gönnedik. 

200 


İDEALAR 

TEOLOJİK KOZMOGONİ 

Bu metinlerin okunmasında öncelikle çarpıcı olan Kutsal 

Kitap'ta görülen kozmogoninin teolojik karakteridir: Teolojik 

yani bir anlamda belli bir tanrısal anlayıştan gelen ya da en 

azından onunla mantıksal bağ içinde olan. 

Bu teolojik kozmogoninin karakteri 

Bu teolojinin esas tezleri çağdaşlarıyla karşılaştırıldığında, 

kutsal kitap kozmogonisinin en az tartışma götürür özgünlüğü­

nü oluşturan idealar bir araya geldiklerinde evrenin kendisin­

den ayrı, bağımsız ve özel bir nedeni olduğu anlaşılır; bu neden 

tektir ve dünyanın seyrini etkin biçimde yönlendirirken sürüp 

giden de odur. 

201 


Yaradanın kişiliği 

Bütün metinlerdeki bilgiler öncelikle şu noktada çakışırlar: 

Yehova sözcüğünün (Yehova geleneği; Mezmur CIV; Eyüb) ya 

da "Tanrı" :  Elohim sözcüğünün geçtiği (Din adamları belgesi) 
bütün metinlerde veya eşdeğer metinlerde (Eyüb) kozmosun 
kökeninde bir Yaratıcı, yani özerk bir kişilik vardır. Yaratılışın 

zorunlu ve kaçınılmaz bir şey olduğunu söyleyen bir şey yoktur 

bize: Tersine her şey dünyanın planını tek başına tasarladığını 

ve gerçekleştirdiğini gösteriyor. Yehova geleneği metni'nde er­

keğe arkadaş olması için hayvanların yaratılmasının düşünül­
düğü anlatılır: "Ona uygun bir yoldaş yaratacağım!" (Tekvin, II, 
18) .  Aynı şekilde Din adamları belgestnde Tanrı'nın sonunda 

insanları yaratmaya karar verdiği yazılıdır: "insanları bizim su­
retimize göre yapalım, Bize benzeyen insanlar yapalım . . .  " (Tek­

vin, I, 26). Ve bu Yaratıcının bu nitelikleriyle evrenle neden so­

nuç bağlantısı dışında bir ilişkisi yoktur. 

Yaradanın biricikliği 

Aynı metinler bu nedeni ve Yaradanın biricikliğini ifade 

etme konusunda da örtüşürler. Dünyanın yaratılışının ve insan­

larla dolu olmasının anlatıldığı bütün "metinler" sadece O'nun­
la ilişkilidir: Gök, Yer, Deniz, Işık, Yıldızlar, Bitkiler, Hayvan­

lar ve İnsan, hepsinin kökenleri On' dan gelir. Eyüb'ün bir bö­

lümü (XXXVIII) Büyük Eser'in seyircilerinden söz eder: Dün­

yanın "Şafağının Yıldızları" ve "Elohim'in Çocukları"nın se­

mavi bahçesi. Ancak bu varlıklar da varlıklarını Tanrı'ya borç­
ludurlar ve biz bunu başka bir biçimde de biliyoruz: O'nun ger­
çekleştirdiği harikaları "alkışlamak" ve Yaradanın ihtişamını 

övmek için ilahiler söylemek üzere oradaydılar. Bugünkü bağ­

lamda "İnsanları bizim suretimize göre yapalım, Bize benzeyen 

202 


insanlar yapalım" I  (Tekvin, I, 26) ifadesindeki birinci çoğul şa­
hıs kullanımının "ululuğun, yüceliğin" dışında bir anlamı ola­
maz ve bu kullanım ayrıca bu dünyanın ileri gelenleri, halkların 
önderleri için de geçerlidir. Ayrıca klasik İbranice' de Tanrı an­
lamına gelen Elohim özel adı sürekli tek ve biricik bir Tanrı 
için kullanılsa da çoğuldur. Dolayısıyla bu bölümün evrenin 
kökenleriyle ilgili kutsal kitap teolojisinde yaratıcıların çoğul­
luğunun düşünülmesi amacına yönelik olduğu düşünülemez. 

Yaratılış ve kozmosun yönetimi arasındaki süreklilik 

Yaratılış sırasında Tanrı'nın etkinliği ve daha sonra dünya­
nın seyri arasındaki süreklilik en belirgin biçimde Eyüb' de gö­
rülür. Yeryüzünün ve Karanın oluşması öyküsünün hemen ar­
kasından (:XXXVIII, 4- 1 1) Tanrı doğadaki gündelik işlerini ha­
tırlatır: Her sabah şafağı söktüren O'dur ( 12 ve devamı), gün 
ışığını ve gece karanlığını gerekli yerlere, istediği düzene göre 
dağıtır ( 19 ve devamı) ,  yağmuru, karı, doluyu, kırağıyı ve donu, 
fırtınayı ve rüzgarları düzenler (22-30 ve 34-38) gökteki yıldız­
ların hareketlerini düzenler (3 1 ve devamı) ve gündelik beslen­
melerini ve üremelerini insandan beklemeleri mümkün olma­
yan bütün vahşi hayvanlarla ilgilenir (39 ve devamı) . 

Doğanın işleyişinde Tanrı'nın bu gündelik elinin anlatıl­
masında bile bu doğanın oluşmasıyla ve dolayısıyla kozmogo­
niyle doğrudan, hatta özellikle ilişkili bir yığın unsur vardır. 
Sözgelimi Tanrı Işık ve Karanlığın . "  nerede olduklarını biliyor­
sa" (XXXVIII, 19 ve devamı) bunun nedeni bunları ilk başta 
O'nun ayırmış olması (ayrıca bkz. Tekvin, I, 4) ve her birinin 

1 Latin Septante ve Vulgate'lerinin Yunanca versiyonuna göre Y ehova, Yehova geleneği 
metnı'nde de birinci çoğul şahısla konuşmuştur: Hayvanları yaratmaya karar verdiği 

sırada (Tekvin, ll, 18). Bu durum belki bazı derlemecilerden ya da yazıcılardan 
kaynaklanmıştır (I, 26). 

203 


yerini O'nun belirlemiş olmasıdır. Yağmuru yağması gereken 
yerin üstüne kadar götüren harklar (:XXXVIII, 25) ilk Kaosun 
düzenlenmesinin ilk sonuçları olan muazzam "kubbe üstü sula­
rı deposu"ndan beslenirler (Tekvin, I, 7) .  Ve Tanrı bu muaz­
zam "kar ve dolu depoları"nı o zaman oluşturmuştur 
(:XXXVIII, 22) ve gerektiğinde bu depolardan su alır. Hayvan -
lada ilgili çok uzun bölümde daha çok bunların özgünlükleri, 
yaşamları, şaşırtıcı ya da beklenmedik alışkanlıkları üstünde 
durulmuştur: İbis ya da horozun meteorolojik "zekası" 
(XXXVIII, 36), devekuşunun aptallığı (XXX:IX, 13 ve deva­
mı), yaban eşeğinin vahşi bağımsızlık eğilimi (5 ve devamı), 
mandanın bağımsız karakteri (9 ve devamı) ,  atın coşkusu ve 
olağanüstü cesareti ( 19  ve devamı) ,  yırtıcıların çok özel ve vah­
şi içgüdüleri (26 ve devamı) . . .  bütün bunlar Tanrı'mn yaratılış 
sırasında bu hayvanların prototipleri bağlamında bilgelik dolu 
ve karmaşık belirli bir planıyla ilişkilendirilmedikçe anlaşılma­
sı mümkün olmayan şeylerdir. İki "dev" ,  Behemot ve 
Leviathan'ın betimlenmesinin (XL, 15 ve devamı) eksenini 
oluşturan da bunların olağanüstü yapıları ya da bir başka deyiş­
le yaratılışlarıdır. Bunlarla ilgili olarak söylenen her şeyin ama­
cı yaratıcılarının yaratıcılığı, bilgeliği ve gücü karşısında şaşkın­
lık ve hayranlık uyandırmaktır. 

Eyüb'ün söyleminden daha kısa ve daha farklı olan Mez­
mur CIV Evrenin oluşumu ve gündelik Yönetimi arasındaki 
aynı süreklilik durumunu gösterir: Karanın ve Denizin oluşma­
sı (5-9) tarlaların, bahçelerin ırmaklarla ve yağmurlarla sulan­
masıyla ( 1O-13)  ve sürekli yinelenen sonucuyla, besleyici bitki -
lerin bollaşmasıyla ( 14 ve devamı) ilişkilendirilir. Ve böyle sü­
rüp gider bu düzen. 

Olayların Yehova geleneği metntnde ve Din adamları bel­
gesl nde bu kadar açık seçik biçimde anlatılmamış olmasının 
nedeni bizim bunları sonuç bağlamında ayrı olarak aktarma-

204 


mızdır: kozmogonik sunumlarının sadece hazırlamış olduğu ve 
Tanrı'nın müdahale ve etkinliğinin her an görüldüğü daha son­
raki öykü. Sözgelimi Yehova geleneği metni'nde İyiyi Kötüyü 
ayırt etme ağacından yeme yasağı (Tekvin II, 16 ve devamı) İn­
sanın ilk itaatsizliğinin öyküsünün başlangıcıdır ve bütün öteki­
lerin kaynağını oluşturan bu ilk itaatsizlik Tanrı'yı eserini yeni­
den almak, düzeltmek ya da kurtarmak amacıyla sürekli müda­
haleye zorlayacaktır. 

Tanrısal etkinliğin bütünlüğü içinde yaratılış 

Sonuç olarak, kutsal kitap teolojisinde Kozmogoni kesin­
likle ve sadece ilk eylem, Tarihin aktörlerinin yerli yerine otur­
tulmasıdır ve her şeyden sorumlu olan tek ve aynı Yöneticidir. 
Her örneği yaratırken onun ve soyunu sürdürecek olanların da 
rollerini belirlemiştir kesinlikle ve aynı Yöneticinin ebedi etki 
ve gözetimiyle herkes kendi rolünü oynayacaktır. 

Eyüb anlatısında yönetici deniz konusunda yapmış olduk­
larını her şeye uygulamıştır: Deniz kaostan çıkar çıkmaz ve ken­
di başına varlığını sürdürürken ona aşamayacağı "sınırlarını" 
ve değişmez "yasa"sını empoze etmiştir (Eyüb, XXXVIII, 8-

1 1 ;  ayrıca bkz. Mezmur CIV, 9). İÖ VII. yüzyılın sonunda Ye­
remya' da (XXXIII, 25) okuduklarımız da bunlarla eşdeğerdir: 

Gündüzü ve geceyi ben yaratmadım mı? 

Yerin göğün kanunlarını ben yapmadım mı? 

Ve daha sonra kesinlikle Sürgünden sonra Mezmur 
CXL VIII' de: 

5 Bütün bu varlıklar Yehova'nın adını 
yüceltsinler! 

205 


XVI 

Bir düzen kurdu ve onlar yaratıldılar; 

6 Onları yerleştirdi yerlerine; 

Onlara asla çiğnememeleri gereken 
kanunlar koydu! 

Daha sonra il. yüzyılda Vaiz' de: 

26 Tanrı ilk başta eserlerini yarattığında, 

Onları yaratır yaratmaz 
dağılımlarını da yaptı 

27 Değişmez bir düzen verdi onlara: 
Kökenlerinden daha sonra 

çoğalmalarına kadar, 

28 Ne açlık ne de yorgunluk bilirler 

Ve sürekli işlerini yaparlar. 
29 Hiçbir zaman çatışmazlar, 

Tanrı'nın emirlerine hiçbir zaman 
karşı gelmezler . . .  

Ayrıca Kutsal Kitap'ta yaratılış da her şeyden bağımsız ve 
ayrı, özel bir eylemdir, bir kez olmuştur ve yinelenmesi müm­
kün değildir. Bir "başlangıç'tan başka bir şey değildir (Tekvin, 
1, 1 ve bkz. Vaiz, XVI, 26; ayrıca bkz. Meseller, VIII, 23 ) :  Bu­
na göre aynı Tanrı tarafından yönlendirilen Dünyanın seyri 
başka homojen anlar da içerir. Böylece sözgelimi Tufan (Tek­
vin, VI, 5-IX, 7) özellikle Din adamları belgestyle açık seçik bi­
çimde dünyanın yeni bir Yaratılışı olarak sunulmuştur: Her şe­
yin yeniden başlamasıyla ilgili tanrısal irade (VI, 7) ;  "kubbenin 
üstündeki" sularla "kubbenin altındaki" suların karışmasıyla 
(VII, 1 1) su kaosuna dönüş; "üstteki" ve "alttaki" suların yeni-

206 


den ayrılması (VIll, 2),  sonra suların ve karaların ayrılması 
(VIII, 3 ve devamı) ;  bütün hayvanların cins cins yeniden dün­
yaya gelmeleri (VIII, 15 - 19);  yeni bir doğurganlık ve çoğalma 
emri ve birbirlerini beslemeleri için yaratıkların karşılıklı yeni 
dağılımı (XI, 1 ve devamı) . Olayların gelişmesinde Tanrı'nın 
bazı mucizevi "müdahaleleri" ,  doğa düzeninde yaptığı ani 
değişiklikler aynı zamanda onun yaratıcı etkinliğini de anımsa­
tır. Sözgelimi İşaya'da (XLI) Tanrı büyük Sürgünden dönenle­
re Filistin topraklarına girmeden önce çölden geçerlerken bazı 
sözler verir: 

18 Çıplak tepelerde ırmaklar açacağım 
Ve vadilerin ortasında kaynaklar 

bulacağım 

Çölü göllere dönüştüreceğim, 

Kurumuş toprakları pınarlara. 
19 Çölde sedir ağaçları ekeceğim, 

Akasyalar, mersin ağacı, zeytin ağacı; 

Bozkırda servileri, çınarları, şimşir/eri 

Aynı yere dikeceğim . . .  

Ya da Babil'i görülmemiş bir felaketle, kozmik bir altüst 
oluşla yıkma tehdidinde bulunur (İşaya, XIII) : 

10 Gökler ve yıldızları ışık vermeyecekler 

Güneş doğar doğmaz kararacak, 

Ay parlak ışığını vermeyecek . . .  ı 

1 Bu parça aslında İşaya'dan da "İkinci İşaya"dan da gelmemiştir, Sürgün'ün sonuna 

doğru yazmış olması gereken bir yazarın parçasıdır. 

207 


Kozmogoni ve tektanrıcılık 

Evrendeki etkinliklerin kökenleriyle ilgili böyle bir teolojik 

öğretinin karakteristikleri ve tutarlılığı ve sonuç olarak varlığı 
kozmogonik alanda İsrail dininin temel aksiyomunu, mutlak 
tekranrıcılığı yansıtması olgusuyla ilişkilidir. 

Benden önce hiçbir Tanrı yoktu, 

Benden sonra da olmayacak! 

Ben, Ben (yalnız) Yehova'yım . . .  
Ben (yalnız) Tanrı'yım. 
Ben Tanrı'yım, ezelden beri! 

Bu bildiri (İşaya, XLIII, 10-13)  İsrail'in en büyük yazarla­

rından birinden gelmiştir bize: Geleneksel olarak yapıtları pey­
gamber İşaya'nın (VIII. yüzyılın ikinci yarısı) yapıtlarına bağla­
nan ve bu nedenle ve hayatı üstüne daha fazla şey bilinmediğin­

den uzmanların kendisine "İkinci İşaya" dedikleri bir yazardır 

bu. Sürgünün sonunu anlatmak amacıyla VI. yüzyıl ortalarında 

yazmıştır. Ama onun yazılarında çok güçlü bir şekilde dile geti­

rilen tektanrıcılık düşüncesi ondan eskidir aslında. Bu düşünce 
İsrail dininin kurucusu Musa'nın düşüncesinde bulunuyordu 
potansiyel olarak hiç kuşkusuz ve ilk biçimlenmesi birinci bin­
yılın başına denk düşer. Gördüğümüz gibi Yehova geleneği 
metni' nde taslağı yer almıştır: tek ve biricik yaratıcı Tanrı' dır, 

tek ve biricik Y ehova. 

Daha sonra ve özellikle büyük Peygamberler olgusuyla 
tektanrıcılık düşüncesi daha bir belirginleşecek ve güçlenecek, 
saflaşacak, mükemmelleşecek, nihayet aşkınlığa, yani radikal 

ayrıma, Tanrı'nın ve Evrenin bütünüyle farklılığına ulaşarak 

kaçınılmaz sonucuna varacaktır. Böylelikle esas unsurlarıyla ta-

208 


mamlanmış olan Kutsal Kitap kozmogonik teolojisi Y ehova 

döneminden başlayarak mükemmelleşmiş ve derinleşmiştir. 

Yaradanın kişiliği 

Sözgelimi yaratıcı Tanrı'nın kişiliğinden oluşan sunumu 

Sürgünden önceki öyküyle ve Din adamları belgesi'yle karşılaş­

tıralım. Yehova geleneği'nde Yaratıcı bir bahçenin bir köşesiy­

le, bir ırmakla -çok büyük de olabilir bu ırmak!- biraz Çiftlik 

kiracısı gibi gördüğü bir erkekle, her türden bir hayvanla, bir 

kadınla ilgileniyordu . . .  örgütlenmesinde insanın da bayağı bir 

payının bulunduğunun hissedildiği (bkz. Tekvin, il, 4b-5 , Ye­
hova geleneği metni'nin başı) bir kozmosun mütevazı başlangıç 

dönemleri. Din adamları belgesi'nde aynı Yaratıcı sadece ev­

rensel gerçeklerle karşı karşıyadır: Su, Toprak, Gökyüzü, Işık, 

Karanlıklar, Yıldızlar, botanik ve zooloji türleri, insan ırkı. Ve 

eserini tamamladığında esas olarak Evrenin gelişmesinin artık 

özellikle bireylerin sayısı ve artışı sorunu olduğu görülür (Tek­

vin, 1, 22 ve 28). 

Mezmur CIX, ışıklı imajlarıyla Evrenin Mimarının ihtişa­

mını ve mükemmelliğini ön plana çıkarır. Ama Kutsal Kitap'ın 

tümünde biricik ve yaratıcı Tanrı'nın mutlak aşkınlığı duygusu­

nun en yüksek ve en güçlü ifadesini oluşturan, özellikle bağla­

mı içine oturtulduğunda Tanrı'nın Eyüb' deki çifte söylemidir. 

Burada Tanrı'nın söz almasının nedeni masum olmasına rağ­

men O'nun yüzünden niçin acı çektiğini bilmek isteyen 

Eyüb'ün sorularına cevap vermektir; Tanrı'nın sadece günahka­

ra kötü muamele etmesi ve sadece dürüst ve doğru insanı ödül­

lendirmesi gerektiğini söyleyen üç dostunun sınırlı teoremleri­

ne cevap vermek; insanların bu iddialarını yok etmek için. Tar­

tışmaz: Evrenin oluşmasında ve seyrinde biricik, taklit edilmesi 

mümkün olmayan, mükemmel ve anlaşılmayan yapıtının çeşitli 

209 


özelliklerini hatırlatmakla yetinir. Hiç kuşkusuz bunu açıkla­
mak zahmete değer; bu eser onu bütün Kozmos'un hatta ken­
di şaheserinin, insan zekasının çok çok üstüne çıkarır ve insa­

nın O'nun karşısında benimseyebileceği tek tavır kalır: Radikal 
cehaletini, bu yüceliği kesinlikle anlayamayacağını itiraf etmesi, 
O'nun iradesine hayran olma ve teslim olma. 

Yaratıcı etkinlik biçimi 

Aynı aşkınlık duygusu Kutsal Kitap'ta Kozmogoninin bir 
başka verisini de mükemmelleştirmiştir: Tanrı'nın yaratıcı eyle­
minin tasarlandığı özel biçim. Yehova geleneği metni'nde yazar 
kullandığı terimlerin figüratif karakterini korur gibi görünse de 
oldukça maddi ve antropomorfiktir. Tanrı burada Kendisi ça­

ba harcar: Kuyucu gibi "toprağın altından su çıkarır" ;  bahçıvan 

gibi "bir ağaç bahçesi" düzenler; "çamura biçim vererek" çöm­
lek yapar, insanın, daha sonra da arkadaşlarının bedenlerini ya­
par; sonra bu heykellerin "burunlarına yaşam soluğu üfler" ve 
onları "canlı varlıklar" haline getirir. 

İnsan etkinliğinden alınan bu imajlar daha sonra yazılan 

kutsal kitaplarda bile yer alır ve bunlarda ayrıca şiirsel karak­
terleri de yansır çoğu zaman: Tanrı dünyanın "boyutlarını he­
sapladığında" ve bu amaçla mimarlar ve duvarcı ustaları gibi 
bir "ip çektiğinde" (Mezmur CIV, 5 ;  Eyüb XXXVIll, 4-6) ay­
nı şekilde denizleri kapılarla kapadığında ya da "bulutlarla giy­

dirdiğinde" ve "sislerle puslarla sardığında" (Eyüb, agy., 8 ve 

devamı) ya da gökleri bir Bedevinin "çadırı" gibi açtığında 
(Mezmur CIV, 2) bu eğretilemeleri gerçek kabul etmemek ge­
rekir. Din adamları belgesi'nin bu tür ifadelerden açık seçik bi­
çimde kaçınmaya özen göstermesi çok anlamlıdır. Bu metinde 

Tanrı hiç eylemez neredeyse: sadece konuşur ve her şey anında 

gerçekleşir, ortaya çıkar, her şey anlatılan bu düzene göre "ya-

210 


ratılır" . 1  Bu "etkili kutsal söz"2 düşüncesinin kökeni -Mezopo­

tamya? Mısır?- ne olursa olsun kesin olan şudur: Din adamları 
belgeslnde kozmogoniye uygulanmasının nedeni Evrenin Ya­

ratıcısı'nın aşkınlığını belirginleştirmek, Etkinliğini daha bir 
uhrevileştirmektir. 

İsrail Yaratıcı ve Yaratımını daha fazla yüceltme anlamın­
da daha da ileri gidecektir; bir anlamda henüz maddi olan sö­

zün ötesine geçerek zihinsel "düzlemde" somutlaştırdığı 

(Eyüb, XXXVIII, 2) kavrama ve muazzam, şaşmaz, hayranlık 

uyandıran ilahi düşüncelere kadar gidecektir ve bütün bunlara 
Bilgelik denecektir. Büyük olasılıkla VI. yüzyıldan sonraki Me­
seller kitabının bir bölümünden alınmış olan Kutsal Kitap'ın 
en son kozmogonik bölümlerinden birinde Tanrı' nın eserinden 

daha önce var olan bu doğaüstü Bilgelik Yaradanın bütün et­

kinliğini yönlendiren son güç gibi sunulur bize. 

VIII 22 Yehova bütün eserlerinden önce beni 
yarattı 

Yarattığı her şeyden önce 

23 Ezelden beri ben varım, 

İlk önce, Dünyanın kökeninden önce: 
24 Daha Enginler yokken, doğmuştum 

ben, 

1 Din adamları belgesı'nde burada bara fiili kullanılmıştır: Tanrı'nın özellikle yaratıcı ve 
kesinlikle bir insan etkinliğini anlatmak için kullanılmış olmayan erkinliği. 
2 Dile getirirken dile getirdiği gerçekleşen "etkili söz"e başvurma eski Mezopotamya' da 
sadece "Büyü" dünyasında (çok yoğun! )  görülür; Marduk'un gücünü kanıtlamak 
amacıyla bir emirle bir yıldızı gösterdiği, sonra kaybettiği Enuma Eliş'teki bir bölüme 
rağmen (tablet IV: 20 ve devamı; bkz. Lorsque les dieux faisaient l'homme, s. 625) 
Kökenler mitolojisinde kullanıldığına dair kesin bir tanıklık yoktur elimizde. Buna 
karşılık eski Mısır ilahiyatçıları çok belirgin biçimde bu yaratılış formülasyonunu 
benimsemişlerdir: Sources orientales, I. La Naissance du Monde (s.9), s.40. 

211  


Daha kaynaklar, pınarlar yokken; 
25 Dağlar dikilmeden önce 

Tepelerden önce ben doğmuştum! 

26 O daha yeryüzünü, kırları yapmamıştı, 
Dünyanın tozları bile yoktu ben varken 

27 Gökleri yaptığında ben oradaydım 
Enginliklerde bir çember çizdiğinde; 

28 Yukarıda bulutları yaydığında 

Enginlerin kaynaklarını taşırdığında; 

29 Denizin sınırlarını belirlediğinde, 
Suları çizgiyi asla aşmayacak olan; 
Ve Dünyanın temellerini kurduğunda, 

30 Ben yanındaydım ve hiç ayrılmamıştım . . .  

GİZLİ MİTOLOJİK KOZMOGONİLER 

İÖ en geç XI-VIII. yüzyıllarda Yaratılış "teoloji"lerini 
oluşturan İsrail düşünürleri kendi çağlarında ve dünyalarında 
daha önceki ya da kendilerinin dışındaki geleneklerden gelen 
kozmogonik anlayış tercihlerine çoğu zaman mantalitelerinin 
ve dinsel ideolojilerinin kesin damgasını vurmuşlardır. 

Ayrıca biliyoruz ki eski Y akındoğu' da İsrail' den ve Yeho­
va dininden çok önce Dünyanın ve İnsanın kökenleri üstüne 
sorular sorulmuş ve bunlara cevaplar verilmeye çalışılmıştır ve 
bu bağlamda her halk ve her dönem kendi dinsel anlayışına 

212 


bağlı kalmıştır. Böylece çok sayıda kozmogonik ı "sistem" doğ­
muştur ve bunların her biri yandaşlarının gözünde kendini, yu­
karıda anlatılan Y ehova'ya inananların gözündeki Kutsal Kitap 

"sistemi" kadar, az ya da çok kabul ettirmiştir. Bütün bu koz­
mogoniler mitolojik özellikler taşırlar, yani bir düşünceye göre 
geliştirilmişlerdir ve bu düşünce henüz saf fikirlerle tanışma­
dığından ve formel mantıklar oluşturmayı öğrenmediğinden 
imgelerle ve imgeleme zincirlenmeleriyle etkin oluyor, gerçek 
bir verinin denetimli ve nesnel genetiğinden çok bu bağlamda 
doğrulama için yeterli olan ve az çok fanteziyle tasarlanan olay­
lar dizisini araştırıyordu. Mezopotomya uygarlığı gibi uygarlık­
larla taşman, eski Y akındoğu' da önemli ve yaygın olan ya da sa­
dece İsrail'in komşuları tarafından geliştirilen bu "sistemler"in 
bazıları İsrail'de biliniyordu. Ve Kutsal Kitap'ın kozmogonik 
metinlerini sadece ona özgü olan teolojiyi saf dışı ederek ince­
lersek eski inançların kalıntıları olarak ya da Yehova'nın dinine 
özgü düşüncelerin gereci olarak bu mitolojik kozmogonilerin iz­
lerini buluruz yeniden. 

Y ehova geleneği metni 

Gerçek anlamda kozmogoni 

Yehova geleneği metni'nde evrenin kökenlerinin anlatıldığı 
bir dizi "hesaplanmış hayal"in esası şudur: Önce işlenmemiş, 
hiçbir bitkinin olmadığı bir toprak; sonra aynı toprak önce ot 
veriyor . . .  yabani ("çalılık" )  ve yararlanılabilir ("yeşillik"), son-

ı Mezopotamya kozmogonik "sistemleri" konusunda bir fikir edinmek için sözgelimi 
VII. bölüme (s. 279-328) başvurulabilir: "Les mytbes cosmogoniques mineures" (J. 

Bottero), Mythes et rites de Babylone, Paris, Champion, 1985; aynca Lorsque les dieux 
/aisaient l'homme'un XII. bölümüne "Geneses, theogonies, cosmogonies et 

anthropogonies", s. 470-525'e de başvurulabilir. 

213 


ra meyve ağaçları (Tekvin, II, 5 ve 8). Bir durumdan ötekine 
geçiş bakir toprağa eklenmiş iki yeni unsurun etkisine bağlıdır: 
Toprağı verimli duruma getiren su ve toprağı işlenecek duruma 
getiren ve işleyen insan (agy. , 5-7). 

Bu kozmogoninin gelişmesini yönlendirdiği sanılan temel 
"imaj" kuyular aracılığıyla ( "topraktan fışkıran su") ve insanla­
rın müdahalesiyle işlenen çöl' dür. Bu büyük olasılıkla çölün aç­
ma ve sulama çalışmalarına teslim olduğunu görmeye alışmış in­
sanların düşüncesidir. Filistin özellikle steplerin ve işlenen top­
rakların birlikte olduğu ve iç içe geçtiği güney ve doğu bölgele­
riyle denizin -anlamlı bir suskunluk!- hiçbir rol oynamadığı 
(adı geçmez, Yehova'nın Tekvin' de [II, 19 ve devamı] biçimlen­
dirdiği hayvanlar listesinde de adı geçmez) bu tür bir kozmogo­
nik mitin vatanı olabilir. Hatta doğuya doğru ağaç ekili bahçe 
(orada) (agy., 8 ve devamı) yani aslında çölün ortası toprağın su­
lanması amacıyla "yerden fışkıran su"yuyla bir tür vahaysa mit 
yazarları belki de eski göçebeler ya da yarı göçebelerdi. 

Ama ilk bahçenin yeri " (orada) doğuya doğru" farklı bir 
anlam taşıyabilir ve Suriye-Arap çölünü değil, Mezopotam­
ya'nın ötesini belirtebilir. Aden'in durumunun anlatıldığı Tek­
vin bölümü (il, 10-14) bu yorumu doğrular. Burada her şey 
çok açık seçik değildir ama ilk iki ırmak, Pişon ve Gihonl bilin­
meseler de Dicle ve Fırat'ın kesinlikleri su götürmez. Bu du­
rumda bu biçimde taslaklandırılan "coğrafya" Aden'in Mezo­
potamya'yı sınırlayan iki ırmağın kaynağında, yani bu ülkenin 
kuzeyindeki dağlık bölgede olduğu farz edilirse2 tanınabilir; 

1 Düşsel anlamlar: Birincisi "sıçrayan", ikincisi "fışkıran". 
2 Büyük olasılıkla Mezopotamya kökenli bir Kenan geleneğine göre (bkz. A. 
Caquot'nun yazısının 179. sayfası, "La naissance du monde selon Canaan" Sources 
orientales, I, La Naissance du monde içinde, s. 175-184) tanrıların önderi El "iki 
Uçurumun dibinde, iki ırmağın kesiştiği yerdedir." İki "kozmik ırmak", evreni ve 

dünyayı kuşatan iki su kütlesinin "ortak bir kaynağı" vardır buna göre: Kavuştukları 

bir nokta. Ve tanrıların başı hiç kuşkusuz maiyetiyle birlikte oradadır. 

214 


öte yandan Pişon ve Gihon merkezi Mezopotamya olan yeri ku­
şatan muazzam bir akarsuyun iki kolu gibidirler. ı  Bu taslak ve 
kesinlikle mitolojik "coğrafya"nın Mezopotomya'yla bazı bağ­
ları vardır, çünkü bu bölgede yaşayanlar bizim çok iyi bildiği­
miz gibi ülkelerini Dünyanın merkezi gibi görüyorlardı; yeryü­
zünün Suyla (tuzlu su tabii ki, ırmakların tatlı suyu değil ! )  su­
larla kuşatılmış olduğunu düşünüyorlardı ve uzak kuzey bölge­
sinin yüksek dağlarının bazı yerlerinin büyük Tanrıların me­
kanları olduğunu düşünüyorlardı. 

Uzun zamandan beri dikkat çeken nokta söz konusu bölü­
mün (Tekvin, II, 10-14) metnin geri kalan bölümü zarar gör­
meden çıkarılmış olabileceği ve dolayısıyla da bir ayrıntı özel­
liği taşıdığıdır. Bu hipotez doğruysa Yehova geleneği kozmogo­
nisinde iki farklı gelenek bulunduğu izlenimi ediniyoruz: Birisi 
dünyanın kökenleri üstüne muhtemelen Filistin geleneği; öbü­
rü bu kökenlerin coğrafi değerlendirmesi ve evrensel Okyanus­
la çevrili bir ada olarak dünyanın kozmolojik anlayışı üstüne 
Mezopotamya geleneği: Ayrıca bu gerçek anlamda Mezopo­
tamya kozmogonisini hatırlatabilecek bir özelliktir ki bu özel­
liğiyle Yehova geleneği metntnde yer almaz. 

Antropogoni ve zoogoni 

Aynı Yehova geleneği içinde antropogonik ve zoogonik 
mitlerin kökeni o kadar açık değildir. İnsan ve hayvanlar Tanrı 

tarafından "kilden yapılmıştır" ve daha sonra da Yaradanın 
"burunlarına üflediği Yaşam soluğu"yla can bulmuşlardır 

1 Havila Güney Arabistan' dır ve Kuş da büyük olasılıkla Kafkasya bölgesidir (başka bir 
Kuş da Etyopya bölgesidir). Dolayısıyla Pişon ve Gihon yeryüzünün iki bölgesi gibi 

tasarlanan bu yerleri sınırlayan denizler olabilir. Yeryüzü bütünüyle suyla kuşatılmış 

olduğundan her biri adanın bir yarısını sınırlayan iki denizin kavuştukları bir nokta 

vardır. "Mit" yazarlarının iki büyük ırmağı Dicle ve Fırat da oradan çıkar. 

215 


(Tekvin, il, 7 ve 19) .  Çömlekçilik ve heykelcilik sanatına bu mi­

tolojik çağrının Mezopotomya efsanesiyle bağlantıları vardır;l 

ama bu örnek bağlamındaki gibi özellikle kilin birçok gündelik 

aletin hammaddesi olduğu bir ülkede ve dönemde çalışan bir 

seramikçi gören birinin aklına da kolaylıkla gelebilecek bir şey­

dir bu. Buna karşılık "bütün canlıların annesi" ,  ilk kadının ya­

ratılışının hareket noktası olarak muamma gibi bir "kabur­

ga" nın seçilmesi (Tekvin, III, 20) uzun zamandan beri belirtil­

diği biçimde "kaburga" ve "yaşam" arasında Sumer dilindeki 

yarım uyak dikkate alındığında açıklanabilir belki: Bu sözcük­

ler til ya da ti diye telaffuz edilir ve aynı "ideogram"la yazılırlar. 

Dolayısıyla burada da bir Mezopotamya hatırlatması olabilir. 

Bununla birlikte biz Mezopotamya' da bildiğim kadarıyla bu 

eşadlılığa dayanan antropogonik ya da antropogonik olmayan 

mit bulamadık. 

Aynı şekilde bu ülkede ya da eski Yakındoğu'nun başka 

bir ülkesinde insanların ve hayvanların yaratılışını Yehova gele­
neğlyle aynı biçimde gören bir öyküye rastlamadık: Öncelikle 

bir çeşit "Tanrı'nın çiftlik kiracısı" gibi yaratılan Erkek -tek ba­

şına yaşayan birey: "Çalışmak ve Bahçeye bakmak için" (Tek­

vin, il, 7 ve 15) ;  sonra Erkeğe "uygun bir yoldaş" bulmak için 

çeşitli hayvanlar (agy. , 18 ve devamı); ve söz konusu yoldaşın 

tam bir uygunluk içinde olması arayışının sonunda Tanrı'yı bu 

yoldaşı Kadın biçiminde, Erkeğin bedeninden yaratmaya gö­

türmesi. 

Bu mitin bazı özelliklerinin Mezopotamya antropogonisi­

nin bazı yerlerinde karşılıkları vardır ve buna göre insan "tan­

rılara hizmet etmek için" ve "yaratılışı tamama erdirmek için" 

1 Sözgelimi Büyük bilgenin şiiri; burada insan protipi kilden üretilmiş, bir Tann'nın 
kanıyla sulanmıştır. 

216 


yaratılmıştır.ı Ama benzerlikler çok az karakteristiktir belki: 
Bugün için Yehova geleneği antropogonisi ve zoogonisinde Me­
zopotamya mitlerinin belli belirsiz anılarına rastlanabilir ancak. 

Ayrıca Yaratılışın mitolojisinin bütünü için aynı değerlen­
dirmeyi yapmak gerekir:2 özellikle daha sonra eklenen bölüm 
(II, 10-14) oldukça özgün ve büyük olasılıkla yerli özellikler ta­
şıyan ve Mezopotamya'ya sadece dağınık ve belirsiz bazı verile­
riyle bağımlı bir metin gibi görünür. 

Sürgün sonrası kozmogoniler 

Sürgünden sonra işler değişir. Şiirsel yaratmanın mitolojik 
imgelemle yan yana gelebileceği ve onun yerini alabileceği 
Mezmur CIV'ün ve Eyüb' deki Y ehova söyleminin sunumlarını 
çok yakından analiz etmeksizin, özellikle Din adamları belgesi 
(özellikle ve kesinlikle kozmogonik) üstünde durmak daha ya­
rarlı olacaktır. 

Kronolojik çerçeve 

Bu metinde öncelikle Yaratılışın kronolojik çerçevesin­
den uzaklaşalım: Tanrı'nın şaheserini yedi günde tamamlama­
sı. Bu kesinlikle İsrail' de düşünülmüş olan bir özelliktir. Ye­
hova dininin temel ilkelerinden biri gerçekten de haftalık za­
man ritmini öngörüyordu: Altı gün çalışma ve yedinci gün 
dinlenme ve ibadet (sözgelimi bkz. Çıkış, XX, 8- 10). Mitin 
yazarı bu zorunluluğu ona daha mutlak ve bir anlamda daha 

1 Bkz. J. Bottero, La Religion babylonienne, Paris, Presses Universitaires de France, 

1952, s. 86 ve devamı; ve özellikle "Les mythes cosmogoniques mineurs" 

2 Din adamları belgestnin tersine Yehova geleneği kozmogonisi Kutsal Kitap'tan ayrı 
gibidir. Bununla birlikte lşaya, XLI, 18-19 gibi bazı bölümlerin az çok ondan 
esinlenmiş olduğu söylenebilir. 

217 


evrensel bir değer kazandırmak için bizzat Tanrı'nın tavrına 
dayandırmak istemiştir. İşte bu nedenle yaratıcı çalışmayı 
dağıtmıştır ki bu çalışma aslında sekiz temel an içerir: Altı 
gün ve yedinci gün "Tanrı"nın dinlenmesi" . Düşünce Din 
adamları belgesi'nden daha eskidir. Elohim geleneği metni'n­
de bulunur: Çıkış, XX, II: 

Yehova göğü, yeri, denizi ve içindeki her şeyi altı günde ya­
rattı, ama yedinci günde dinlendi. Yehova işte bunun için yedin­
ci günü kutsadı ve mübarek bir gün kıldı. 

Kozmogoni 

Bu yapay çerçeve bir kez ayrıldıktan sonra Yehova geleneği 
metnlnden daha düzenli olan Din adamları belgesi'nin kozmo­
goni, zoogoni ve antropogonisi bu metinde çok daha farklı bi­
çimde sunulur. 

Hareket noktası artık verimli hale getirilecek çöl değil, mu­
azzam bir kaostur ve bu kaos önce düzene sokulacak, daha 
sonra da donatılacaktır. Ve bu kaos topraktan değil, sudan 
oluşmuştur. Tekvin'de (I, 2) "Issız ve boş toprak" gerçek an­
lamda ancak daha sonra ortaya çıkacak (9- 10) "toprak" olarak 
anlaşılmaz: "Kuru alan" ama "Evrenin alanı" ve bu Evrende 
tek eleman sonsuz ve karanlık sulu enginliktir, üstünde Rüzgar, 
"Tanrının soluğu" eser: Varlığının işareti ve Gücünün enstrü­
manı. Aynı "Toprak"tan söz ederken Mezmur CIV de aynı Ka­
os' a gönderme yapar: 

218 

6 Ona enginlikleri giysi gibi giydirdin, 
Ve sular dağların üstünde duruyordu . . .  


Ve daha önce gördüğümüz gibi Tufan, yeniden başlayan 
Yaratılış da su Kaosuna bir dönüşle başlar.1 

Her şeyde düzenin vazgeçilmez koşulu ışık olunca (Tek­
vin, I, 3 ve devamı) bu Enginlerden, ilk baştaki bu karışık su­
lardan çıkacaktır her şey. llk hareket tabii ki "Suların ayrılma­
sı" dır ("üst sular" ve "alt sular") ;  arada bir kubbe vardır ve ara­
larındaki boşluğu oluşturur ki bu da bizim evrenimizdir (agy., 
6 ve devamı). Kubbede "alt sular" arasında yeni bir ayrım olur: 
Artık belirli bir yerde (Deniz) duran su elemanı ve gerçek an­
lamda Karayı oluşturan kuru eleman. 

Böylece Evrenin üçlü çerçevesi oluşur: Gökyüzü, Yeryüzü 
ve Deniz. Geriye bu alanların her birini doldurmak kalır. Ön­
celikle bitki örtüsü (agy. , 1 1  ve devamı) daha çok Yeryüzünün 
tamamlanması ve eksiksiz hale gelmesidir. Evrenin üç alanı da­
ha sonraki dönemde dolar: Gökyüzünde yıldızlar ( 14 ve deva­
mı), Denizde deniz hayvanları (20 ve devamı), nihayet Karada 
kara hayvanları (24 ve devamı), sonra bütün yaratılışın kralları 
ve buradaki Tanrı'nın temsilcileri (26 ve devamı) .  

Bu kozmogoninin mitolojik karakteri 

Bu, evrenin görünüşte mantıksal ya da en azından belli, 
düzenli bir görünümünü veren bir sürekliliktir. Bununla birlik­
te hiçbir tartışmaya yer bırakmayacak şekilde mitolojik düz­
lemde yer alır. Sözgelimi yıldızları gökyüzündeki bir topluluk 
gibi tasarlamak tam bir "düş"tür; bu dünyanın canlı türlerini 
bütünüyle fantezist ölçütlere göre, bitkileri yeryüzünün kürkü 
ve deniz hayvanlarını -balıkları ve kuşları !- yeryüzündeki hay-

1 Sözgelimi aziz Petrus'un II. Mektup'unun yazan "bir zamanlar suyun ortasında ve 
suyun etkisiyle Tanrı'nın düzeninde oluşan bir göğü ve yeri bilmiyormuş gibi yapan 
alaycılar" dan söz ederken İS birinci yüzyılın sonunda ya da ikinci yüzyılın başında 
düşündüğü, Yaratılıştan önceki aynı evrensel su elemanıdır. 

219 


vanlardan -dörtayaklılar ve sürüngenler- çok farklı kökenli 
hayvanlar olarak sınıflandırmak . . .  

Dahası. Evrenin esas alanlarındaki eski dağılıma gidilirse 
tümüyle yüzeysel ve düşsel bir kozmoloji tasarlanır. Evrenin 
muazzam sulu bir uzamdan oluştuğu kabul edilir ("Üst sular ve 
alt sular") ve bu uzanım içindeki güçlü bir kubbe (Gökyüzü) 
Dünyanın çerçevesini şekillendirir (ayrıca bkz. agy.) .  Dünyanın 
bir bölümü kuru (Kara), bir bölümü suludur (Deniz). Kutsal 
Kitap'ın bu betimlemeyle kesinlikle uyuşan öteki bölümleri 
doğrular bunu. 

Sözgelimi Meseller VIII, 27'ye ve Eyüb XXVI, 10' a göre 
dünya yuvarlaktır, çünkü gök kubbe -dağların sütunlarıyla 
desteklenen- alt suların "Enginliğin yüzeyindeki" bir çemberi­
ni keser. Dolayısıyla ye.ryüzü alt sulara dalmıştır ve "kaideler" in 
üstünde durur orada (bkz. Eyüb XXXVIII, 6 ve Mezmur CIV, 
5) .  Ayrıca Eyüb'deki söylemin başı (XXXVIII, 4 - 1 1 ;  ayrıca 
bkz. Mezmur CIV, 5-9) ayrıntılı biçimde incelendiğinde her 
şey sanki Deniz, Karayı tehdit ediyormuş ve her yandan istila 

ediyormuş gibi olup biter: Kıyılar, Tanrı'nın dalgaların kibirini 
kırmak için koyduğu "engeller" sürekli bir hat oluşturur ve Ka­
ra, Denizin ortasındaki bir ada gibi düşünülür. 

Daha gerilere, Evrenin dağılımının ötesine, Yaratılışın baş­
langıcına, Kaos-Uçuruma ve ilk düzenlenmesine kadar gidelim. 
Din adamları belgesı"nde bu Kaos-Uçurum hiçbir engelle ve di­
rençle karşılaşmadan oluşmuştur: Tanrı bir düzen istediğini 
söyler ve Enginlerden oluşan kütle Kubbenin ortaya çıkmasıy­
la ikiye bölünür (Tekvin, 1, 6 ve devamı) .  Ama Mezmur CIV, 7,  
evrendeki suları gerileten Tanrı'nın "azarlamaları" ve "gürle­
meleri"yle Tanrı ve Enginlik arasında bir tür mücadele gibidir. 
Eyüb'de (:XXXVIII, 8-10) bir "engel, bir kilit ve kanatlar"la 
durdurulması gereken dalgaların öfkeli "patlaması"nın anlat-

220 


mak istediği de Yaradan ve Deniz arasındaki bir çatışmadır; so­
nunda Tanrı galip biri gibi mağluba Yasasını dikte eder: 

Buraya kadar geleceksin, daha ileri değil! 
Dalgalarının kibiri burada kırılacak! 

Ve Kutsal Kitap'ın sürgün sonrası kitaplarına dağılmış bö­
lümler: İkinci :İşaya, Eyüb ve Mezmurlar ve biçimsel olarak 
kozmogonik bağlamlar arasında daha belirgin bazı özellikler; 

9 Kalk! Kalk! Güçlen, 
Yehova'nın kolu! 
Eskisi gibi ayağa kalk! 

Eski çağlardaki gibi! 

Rahab'ı parçalayan sen değil misin? 
Canavarı yaralayan? 

10 Denizin sularını kurutan sen değil misin? 
Enginlerin sularını? . .  

(İşaya, LI) 

10 Suların Yüzüne bir Çember çizdi, 
Aydınlığın ve Karanlıkların civarına 

kadar! 
1 1  Göğün sütunları titriyordu, 

Tehdidinden korkarak 
12 Bütün gücüyle yardı Denizi: 

Zekasıyla Rahab'ı yere serdi! 
1.3 Soluğu gökleri parlattı, 

Eli kıvrılan Yılanı deldi! . .  

(Eyüb, XXVI) 

221 


13 Gücünle kuvvetinle denizi bölen sensin, 

Suların üstündeki ejderhanın başını 
ezen! 

14 Leviathan'ın başlarını parçalayan sensin, 
Onu denizlere yem ettin! 

15 Pınarları, selleri sen /ışkırtlın, 
Kurumayan ırmakları kuruttun! 

16 Gündüz senindir Gece de senin.' 

Işığı ve güneşi sen hazır ettin .' 
17 Yeryüzünün bütün sınırlarını sen çizdin.' 

Yazı da kışı da sen yaptın .' . .  

(Mezmur LXXIV) 

10 Denizin gururuna sen hükmettin! 
Azgın dalgaları sen dindirdin.' 

1 1  Rahab'ı bir ceset gibi çiğneyen sensin 
Ve Düşmanlarını dayanılmaz kolunla 

dağıttın! 
12 Gök senin, Yeryüzü de senin: 

Dünya ve dünyadaki her şeyi sen 
yarattın .' . .  

(Mezmur LXXXIX) 

Bu metinler Evrenin kökenlerine Yaratıcı ile Sular kütlesi­
nin müthiş gücü arasında amansız bir mücadeleyi koyarlar ke­
sinlikle: Enginler. Enginler çeşitli gizemli adlar taşıyan muaz­
zam bir canavarla birleştirilmiş görünür: Rahab, Leviathan, Ej­
derha (Tannim), Kıvrılmış yılan.ı  Hatta aynı zamanda iki cana-

1 Rahab "Kargaşa", "Fırtına" demektir. Leviathan ve Tannim ya da Tannin'irı etimolojik 
anlamı çok kesin değildir. Her halükarda Tannin başka bazı bölümlerde bir tür sürüngen 

222 


varın olduğu da söylenebilir: Deniz ve Rahab (Mezmur 
LXXXIX ve Eyüb, XXVI) , Ejderha ve Leviathan (Mezmur 
LXXIV), Rahab ve Ejderha (İşaya, LI) . . .  bunların eşdeğerleri 
açık ve kesindir: Birincisi için Deniz ve ikincisi için de Enginler. 
Y ehova metninin ikinci bölümünde, Eyüb' de Leviathan (bkz. 
yukarıda) ve "Hayvan" anlamına gelen Behemot adlarıyla yer 
alanlar aynı korkunç varlıklardır. Şairin fantezisi tanıdığı zooloji 
evreninin tümünde kendisine en etkileyici gelen iki hayvanın 
özelliklerini anlatmak için taklide başvurmak zorunda bırakır 
kendisini: Behemot için hipopotam ve Leviathan için de timsah. 
Ama daha önce aktardığımız metinler dikkate alınırsa tercihini 
yönlendiren kaçınılmaz bir biçimde Yehova'nın yenilgiye uğrat­
tığı iki büyük Devin anısıdır: Onlara Dünyadan ve insanlardan 
daha fazla hakim olması (birinci söylev: XXXVIII-XXXIX) Yü­
celiğinin ve Aşkınlığının en güçlü kanıtıdır sanki. İki canavarı 
düşman değil, Y eh ova' nın yaratıkları yaparak daha da yüceltir 
onları. Ve İÖ I. binyıl sonuna ait bir Yahudi yapıtı olan ve üslu­
bu ve ideolojisiyle Kutsal Kitap' a çok yakın olan ama kutsal ki­
taplar içinde kabul edilmeyen psödepigraflar içinde yer alan Ez­
ra' nın iV. kitabında açık seçik biçimde buluruz bunu: 

VI (47) Beşinci günde (Yaratılışın), Dünyanın Yedinci bölge­
sine emir verdin; (verdiğin Emirle) Sular (alt) burada toplanmış­
tı; hayvanlar, kuşlar, balıklar üreyecekti. (48) Ve öyle oldu: İnsan­
ların senin mucizelerini anlatmaları için sessiz ve cansız Su ilahi 
Emre göre bu hayvanları üretti. (49) Sen o zaman iki canlı varlığı 
ayrı bir yere koydun: Bunlardan biri Behemot öbürü Leviathan' dır. 

(50) Birı'ni öbüründen ayırdın: Çünkü suların toplanmış ol­
duğu Dünyanın yedinci bölgesi onların (hepsini) içinde barındı­
ramazdı. (5 1 )  Behemot'a oturması için (Yaradılışın) üçüncü gü-

("Ejderhanın yaygın çevirisi") anlamına da gelir. Sözcüğün ilk anlamı buysa ve 
"kıvrılmış yılan" sözcüğü de dikkate alındığında ilk mitsel ucubeler hiç kuşkusuz 
Mezopotamya' da yılan ve ejderha biçiminde hayal edilmişlerdir. 

223 


nünde kuruyan dünyanın altı bölümünden birini verdin: Bin 
dağın bulunduğu bölge. 1  (52) Leviathan'a (oturması için) dünya­
nın yedinci bölgesini verdin, suların bulunduğu bölgeyi (Deniz). 
istediğin zaman istediklerinin beslenmeleri için ayırdın buraları. 

Tekvin' deki (I) yaratılış öyküsünün bir tür yoğunlaştırılmış 
tekrarından alınan bu parça2 Tekvin'in bir bölümünü daha iyi 

anlamamıza yardımcı oluyor: Tanrı deniz hayvanlarını yaratır­

ken "Ejderhalar" dan (2 1 )  başlıyor işe (önemli canavarlardan bi­
rinin adı Tannin'in çoğulu Tanninim) .  Dolayısıyla Eyüb gibi 
(ayrıca bkz. Mezmur CIV, 26) Din adamları belgesi başka me­
tinlerin dünyanın yaratılışı sırasında Tanrı'nın yendiği hasımları 

olarak gösterdiği Canavarları basit yaratıklara dönüştürmüştü. 

Bu mitolojinin kökeni 

Din adamları belgesi Kozmogonisinin (ve onunla paralellik 
gösteren öteki bazı metinlerin) örtük bazı özelliklerinin açık se­
çik biçimde mitolojik karakteri yadsınmaz olsa da böyle bir mi­

tolojinin kökeninin neresi olduğu konusunda hiçbir tereddüde 
yer yoktur: Mezopotamya. Sadece Tekvin !'deki Evrenin yerle­
şim düzeni'nin bu ülke literatüründe kesin bir dengi yoktur ve 
dolayısıyla daha fazla bilgi olmayınca İsrail düşünürlerine mal 
edilebilir bunlar. 

Ama evrenin bölgelerinin düzenlenmesi aracılığıyla düşü­

nülen Kozmoloji esas itibariyle Mezopotamya bilgelerinin İsra­
il'in var oluşundan ve düşünmeye ve yazmaya başlamasından 
çok önce anlatmış olduklarının aynısıdır. 

Ve özellikle Dünyanın Yaratılışının ilk metni ünlü "Babil 

1 Eyüb' de (XL, 20) farklı bir ifade. 
2 Ayrıca bkz. başka bir "psödepigraf": Hanok kitabı, LX, 7-9. 

224 


Yaratılış Destanı" Enuma Eliş'tel ele alınmıştır. Aynı şekilde uy­
gun biçimde karşılaştırılan ve incelenen sürgün sonrası kutsal 
metinler yaratılışı Yaratıcı Tanrı (Mezopotamya' da Marduk; İs­
rail' de Y ehova) ve iki dev kütlenin karıştığı muazzam sulu Kaos 
arasındaki müthiş bir mücadeleyle başlatırlar. Bunlar Mezopo­
tamya' da kozmik Okyanus ya da Deniz Tiamat ve kara Okyanu­
su ya da yeraltı tatlı su örtüsü olan Apsu' dur. İsrail' de adlandır­
malar farklıdır ve ayrıca daha önce gördüğümüz gibi gelenekle­
re göre değişir; iki su kütlesinden birinin adı birçok kez "Engin­
ler" diye geçer ve İbranice'ye yaygın çevirisi Tehom' dur ki bu da 
belki her halükarda dil açısından Tiamat'ın aynısı olan bir özel 
addır; Apsu sözcüğü İbranice Afsey-Erec, "Dünyanın uçları"na 
(Tesniye, XXXIII, 17 vb) denk düşse de dünyanın sınırlarına 
işaret eder ve dolayısıyla dünyayı çevreleyen bu kara Okyanu­
su'nun kıyılarını gösterir. Din adamları belgestne göre su kitle­
sinin "üst sular"a ve "alt sular"a ayrılması Tiamat'ın iki bölüme 
ayrılmasına işaret eder: Gökyüzü ve Yeryüzü. Ve İşaya (II, 9) ve 
Eyüb' de (XXVI, 12) yaratıcı Tanrı'nın kozmik canavarı yenme­
sinin bir işareti olarak "delip geçmek, yarmak" sözcüğünün ter­
cih edilmesi Babil destanının somut bir verisine gönderme ya­
par; burada "Tiamat'ın cesedi" (ayrıca bkz. Mezmur LXXXIX, 
l l 'deki "Rahab'ın cesedi") Marduk tarafından ikiye ayrılmıştır 
(tablet IV: 135 ve devamı) .2 

Bu karşılaştırmayı bütün ayrıntılarıyla daha ileri noktalara 
taşımanın bir anlamı yoktur: Üstünde durduğumuz noktalar 
açıklayıcıdır. En azından esas özellikleriyle kozmogonik mito­
lojisi Din adamları belgesi'ne, İşaya, Eyüb ve Mezmurlar'a ör� 

1 Bu şiirin son eksiksiz çevirisi Lorsque !es dieux faisaient l' homme adlı yapıtın XIV. 
bölümünde ("La glorification de Marduk") bulunur. Ayrıntılı yorum için bkz. J. 
BOITERO, Mythes et rites de Babylone (Paris, Champion, 1985), s.113-162). 
2 Aynca bkz. Eyüb'ün kitabı, dize XL, 19) Ancak tahrif edilmiş ve anlaşılması zor bir 
metindir bu. 

225 


nek oluşturan Babil destanı İÖ ikinci binyılın son çeyreğinde 
kaleme alınmış görünmektedir. Buna karşılık yukarıda anılan 
kutsal kitap metinlerinin tümü İsrail büyük sürgününden son­
radır. Dolayısıyla bunların nereden alındıklarını saptamak zor 
değildir. 

Doğrudan doğruya mı alınmıştır bunlar? Ya da Mezopo­
tamya mitleri Babil' den İsrail' e kesinlikle ara istasyonlarla mı 
yayılmıştır.ve yayılırken de her aşamada iyice belirginleşip otur­
muş mudur? Bu soruya cevap vermek kolay değildir. Sözgelimi 
ikinci binyılın ortasında Gılgamış destanı ya da kehanet ve as­
troloji metinlerinin çiviyazılarında okunduğu ve bazılarının Su­
riye, Küçük Asya, Mısır gibi ülkelerin dillerine çevrildiği düşü­
nülürse Filistin' deki Mezopotamya mitlerinin doğrudan doğru­
ya tanınabilmesi olanağından kuşkulanmak mümkün değildir. 
Öte yandan a priori olarak dolaylı bir aktarım olasılığından da 
söz edilebilir. Bu bağlamda özellikle bilebildiğimiz kadarıyla 
kozmogonik mitleri açıkça Kutsal Kitap' ta da görülen Mezopo­
tamya özellikleri taşıyan Suriye ve Fenike düşünülebilir: Sözge­
limi Baal'in denizle mücadelesi ve yaratıcı Tanrı'nın "kozmik 
Irmağın iki kolunun kesiştiği yerde" oturması. 

Bununla birlikte dikkat edilmesi gereken bir nokta da şu­
dur: Babil kozmogonik mitolojisini en belirgin biçimde yansıtan 
kutsal metinlerin tümü Sürgünden sonra yazılmıştır; buna karşı­
lık daha önceki dönemden kalmış olan tek metin olan Yehova 
geleneği mitsel kozmogonisinde Dünyanın Yaratılışı çok farklı 
bir biçimde sunulmuştur: Esası neredeyse kesin biçimde yerli 
kaynaklı olan bir tema ve Mezopotamya'ya özgü alıntıların ya 
çok sınırlı ("  Aden coğrafyası") ya da bulanık ve belirsiz olması 
ve her halükarda bunların kesinlikle Enuma Eliş'e özgü bir mi­
tolojiyi yansıtmamaları. Bu koşullarda şöyle bir düşünce çıkabi­
liyor ortaya: İsrail' de Sürgün' den önce az tanınan ya da iyi ta­
nınmayan -en azından bizim elimizdeki belgelere göre- Mezo-

226 


potamya kozmogonisi orada ilk kez tanınmıştır ya da çok beğe­
nilmiştir ve düşünürler tarafından Mezopotamya' da da onunla 
doğrudan ilişki kurulduğunda belli ölçüde adapte edilmiştir. 

MİTOLOJİ VE TEOLOJİ 

Böylece mitoloji ve teoloji tarihçi için İsrail' de kozmogonik 
düşüncenin peş peşe gelen iki evresi gibidir. Dolayısıyla araların­
da, tanımlanması gereken belli bir süreklilik ve kesinti bulunur. 

Süreklilik çok kesindir, çünkü İsrail teolojik sisteminde, 
Yehova geleneği metnı"nde, Din adamları belgesi'nde ve Dünya­
nın ve İnsanın kökeniyle ilgili bütün öteki bölümlerde mitleri 
yeniden bulduk ve bugün biliyoruz ki bunlar çok farklı düşün­
ce sistemleri içinde işlenmişlerdir. 

Dolayısıyla İsrail düşünürleri Y ehova dinine yabancı "dü­
şünülmüş tüm imgeleri" kendi kozmogonileri içinde tutmuşlar 
ve bu kozmogoniye dahil etmişlerdir. 

Bu kalıntılardan bazıları özellikle Kutsal Kitap yazarlarının 
şiir damarını beslemeye yaramıştır: Özellikle İkinci İşaya, Eyüb 
ve Mezmur yazarları. Ama şairler çoğu zaman folklora,yani boş 
inançlara ve ortak inançlara başvururlar. Bu büyük düşünürlere 
göre sadece eğretileme olan bir şeyin halkın gözünde daha mut­
lak bir değere sahip olması kesinlikle mümkündür. Bu bağlam­
da Kutsal Kitap'ın daha sonraki tarihi aydınlatır bizi: İnananla­
rın özellikle başta jeoloji ve antropoloji olmak üzere genetik bi­
limlerimizin başladığı ve ilk gelişmelerini gösterdiği dönemde 
Kutsal Kitap' a geçen savaşları ve mücadeleleri hatırlanacak olur-

227 


sa Yehova'nın eski müminleri için mitlerin ve kozmolojik imge­

lemlerin önemi değerlendirilir: Bunların kendileri için yaklaşık 

iki bin yıl sonra ve hatta günümüzde sadece sıradan insanlar için 
değil çok önemli düşünürler içinde de ifade ettiği değer. ı 

Hatta Kutsal Kitap yazarları için bile yazılı belgelerden ge­
len kozmogonik "imajlar" kadar bunların aktardıkları "dinsel fi­
kirler" e de bağlı olup olmadıkları sorusu sorulabilir. Sözgelimi 

şu sorunun cevabını kim verebilir: Yehova geleneği metni'nin 
yazarı Tanrısıyla ilgili olarak çok yüce şeyler düşünmesine rağ­
men, insanın ve hayvanların "biçimlendirilmesi" gibi bizim için 
sadece eğretilemeler olabilecek verilerin en azından bulanık ve 
karışık bir biçimde gerçek olduklarını düşünmüyor muydu? 

Kutsal Kitap yazarlarının kendilerinin benimsemiş olduk­

ları mitolojik sisteme bağımlılıklarının daha ileri gittiği ve özel­

likle "dinsel fikirler" alanına ulaştığı durumlar vardır. Böylelik­
le en azından Kutsal Kitap'ın kendisinde o zamandan beri ge­
liştirilen gerçek anlamda ex nihilo Yaratılış kavramı görülmü­
yor henüz.2 Tanrı muazzam bir kaos örgütlüyor, onu dönüştü­

rüyor, nüfuslandırıyor, ama bu Kaos "başta" vardı ve Tanrı'nın 

onun yaratıcısı olduğu, onu daha önceki mutlak bir boşluktan 
çıkardığı hiçbir yerde kesin biçimde ifade edilmemiştir) Oysa 
burada varlıkların mutlak kökenlnin değil, sadece oluş'un dü­
şünüldüğü Mezopotamya mitolojisinde kozmogonik proble­
min durumunun bir sonucu söz konusudur. 

ı Sözgelimi bkz. A. Houtin'in yapıtları: La Question biblique cheı. !es catholiques de 
France au XIX. siecle, Paris, 1902, A.Picartl ve La Question biblique au XX. siecle, 
Paris, 1906, E. Nourry. 
2 Ex nihilo yaratılıştan söz eden ilk kutsal metin il. Makabiler kitabıdır: "Rica ediyorum 
çocuğum gözlerini gökyüzüne ve yere çevir, oralarda bulunan her şeyi düşün ve kabul et ki 
Tanrı bunları kesinlikle daha önce var olan bir şeyden yaratmadı; ve insan soyu biYyle 
oldu".  (VIl, 28). Ama bu "apokrif" Helenistik dönemde Yunanca yazılınıştır ve burada 
Yunan düşünce ve sonınsalının etkileri kaçınılınaz biçimde görülür. 
3 Tekvin' de (il, 4b ) "yapmak" fiili çok bulanıktır ve kesin sonuçlar çıkarılamaz. 

228 


Bununla birlikte olayın bir istisna olduğunu ve kozmogo­
ninin ana fikirleri alanında İsrail teolojisiyle daha önceki mitle­
rin yansıttıkları teoloji arasındaki kesintinin çok daha belirgin 
olduğunu kabul etmek gerekir. 

Bunların mücadelesi Yehova geleneği metntnde hiç kuşku­
suz daha belirgindir ve bunun nedeni hiç kuşkusuz onların esas 
alanlarındaki örtük mitleri tanımamamız ve esas çizgileri içinde 
kalan İsrail "sistemi"nin henüz bütünüyle gelişmemiş olması­
dır. Ama sözgelimi Enuma Eliş'e göre kozmogoninin Babil ver­
siyonu ve Din adamları belgesi versiyonu ve öteki sürgün sonra­
sı Kutsal Kitap metinleri arasında benzerlikler değil farklılıklar 
araştırılırsa İsrail teolojisinin zaferi çarpıcıdır. 

Enuma Eliş ve öteki Mezopotamya kozmogonileri metinle­
ri, ut littera sonat çoktanrıcılığın ve insanbiçimciliğin damgası­
nı taşır: Kutsal savaşlar ve kıskançlıklar, korku, açgözlülük, 
bencillik, vahşet, insanların bütün kötülüklerinin, içlerinde 
dünyanın kökeninin tanrıları da olan tanrıların kararlarının ke­
sin nedenleri olması. .  . ama çok daha ilginç ve düşündürücü 
olanı kozmogoninin teogoniyle başlaması, Tanrıların gelişmesi­
nin Evrenin gelişmesi içinde yer alması ve bütün Tanrıların 
Kozmosun bir parçasını oluşturmalarıdır. 

Bütün bu özellikler Kutsal Kitap'ta elenmiştir: Kutsal Ki­
tap'ta Yaradan sadece Tanrı'dır; Dünyanın "hammaddesi"ni 
oluşturan vazgeçilmez Tanrılar tanrısallıklarını yitirdiler ve sa­
dece devlikleri ve canavarlıkları kaldı; Demiurgos'un kusurları 
yoktur artık: Mükemmel ve adildir ve Evreni yaratma ihtiyacı­
nı ne kıskançlıktan ne de gereklilikten duymuştur; Eyüb, İkin­
ci İşaya ve Mezmurlar onun Kaos'un büyük Canavarına karşı 
"mücadelesi"nden izler taşısa da Din adamları belgeslnde yok 
edilmiştir o, "tinselci" tanrısal eylem sadece "etkili söz"ü dev­
reye sokar ve hatta "ilk başta" nesnel bir Kaos bırakır, üçleme-

229 


sini yaptığı yüce varlıkları basit varlıklara dönüştürür (sözgeli­
mi Eyüb ve Mezmur CIV) ve özellikle Yaradan kozmosun bir 

. Parçası değildir artık, evrime tabi değildir, evrim artık Kozmo­
sun işidir: Var olan her şeyi kendi yasaları içine alan tek bir ev­
ren yoktur artık, yok edilemeyen iki dünya vardır: Yaradan ve 
Yaratık. 

Öyle sanıyorum ki burada öngörülemeyen bir dönüşüm ve 
İsrail kozmogonik sisteminin zirvesi söz konusudur. Kutsal Ki­
tap'ta tamamlanmamıştır bu hiç kuşkusuz; Kutsal Kitap bu 
bağlamda sonuç olarak sadece hareket noktasını ve sezgiye da­
yanan temel vizyonu getirmiştir. Ama nesnel içeriği konusunda 
ne düşünürsek düşünelim metafizik alanda insan düşüncesinin 
en büyük keşiflerinden biri, dinsel alanda da olağanüstü bir de­
·rinlik oluğunu kabul etmemiz gerekir. 

230 


Tekvin' de (II, 25-III) "llk Günah" Öyküsü 

Hıristiyanlık için Kurtuluşun en önemli dogmasının temeli 
olan bu öykü üstüne iki binyıldan beri çok fazla mürekkep, 
hatta kan akıtılmıştır. Sadece ve sadece tarih düzleminde nasıl 
değerlendirmek gerekiyor onu? -Dinsel tarih düzleminde, yani 
kendi özel dünyasında . . .  "Din her şeye rağmen ekonominin bir 
yüzünden başka bir şey değildir" diyenlere çok rastladım . . .  
bunların yapması gereken bir an önce bu kitabı kapatıp kendi­
lerini hemen ekonomi incelemelerine adamalarıdır. 

BAGLAM 

İsrail'in Kenanlıların ülkesine yerleşinceye kadar .eski tari­
hi Kutsal Kitap'ın Çıkış dediğimiz bölümünde anlatıldığı şek­
liyle yedi büyük bölüme ayrılır: 

23 1 


a) Dünyanın yaratılışından İsrail'in kurulmasına: Tekvin 
I-XI 

b) İsrail'in kuruluşundan Mısır'daki yaşamına: Tekvin XII­
son 

c) İsrail halkının oluşumu: Çıkış 

d) Kurucu şart: Levililer 

e) Sina' dan çıkış, Filistin' in fethi: Sayılar 

f) Fetihten önce Musa'nın son dersleri ve ölümü: Tesniye 

g) Fetih: Y eşu 

"İlk günah" bölümü bu büyük yapıtın ilk bölümüdür: 
Tekvin, I-IX. 

Çıkışın geri kalan bölümü de, on bir bölüm de tek bir ya­
zarın kaleminden çıkmamıştır. İlk başta bağımsız olan iki "kut­
sal öykü"nün iç içe geçmesiyle oluşmuştur bunlar ve son Kut­
sal Kitap derlemecileri bunları bütün haline getirmek için din­
darca bir gayret ve çalışmayla bütünleştirmişlerdir. İS ikinci 
yüzyılda apolojist Tatianos Dia Tessaron Euangelion adlı yapı­
tında dört İncil metnini kaynaştırmıştır. Jeolojik tabakaların 
kompozisyonu ve karakteristik fosilleri gibi bu metinlerin her 
biri dili, üslubu, ilgi alanları ve ideolojisiyle tanınır. Biri çok ya­
kın bir döneme aittir: Sürgün dönemi ya da hemen sürgünden 
sonraki dönem bir başka deyişle İÖ V. yüzyıla doğru. Burada 
din adamlarının ağırlıklarını hissettirdikleri sanılmaktadır: Do­
layısıyla elde yazarlar üstüne daha fazla bilgi olmadığından Din 
adamları belgesi deniyor bu yazılara. Daha az bilimsel olduğu 
söylenebilecek, daha katı, daha safça kaleme alınmış, ama belki 
daha otantik dinsel bilgiler içeren öbür metin bu Din adamları 
belgestnden üç ya da dört yüzyıl önce kaleme alınmıştır ve Ye­
hova geleneği metni diye bilinir. 

232 


Tekvin'in il. ve 111. bölümleri Dünyanın ve insanların ya­
ratılışını, llk Çiftin mutluluklarını ve mutsuzluklarını anlatır ve 
Yehova geleneği metnlne giriş niteliğindedir. Arkasından Kabil 
ve Habil öyküsü (iV) ve Tufan'ın nedenleri (VI, 1 -8) gelir; bu 
Felaketin bir bölümünün aktarılması (VI, 9 ve devamı, Din 
adamları belgesi'nden alıntılarla karışmıştır; Tufan'ın sonu 
(VIII, 8-12 ve 20-22); Sam'ın günahının öyküsü (IX, 18-27) ;  
Nuh'un kavmiyle ilgili ayrıntılı bir bölüm (X, 8-30, Din adam­
ları belgesi'nden alıntılarla) ve Babil kulesi öyküsü (XI, 1-9). 
Daha sonra İbrahim'le birlikte (XI, 28-32; XII; 1-4a) yapıtın 
ikinci bölümü başlar. 

Anlatının devamı okunduğunda yazarın olayları kesinlikle 
ön plana çıkarmak istediği bir ana fikir çevresinde oluşturmak 
istediği hemen anlaşılacaktır. Her epizot, sonucu genellikle se­
fil bir durum olan kötü bir eylemden, yanlış bir tavırdan söz 
eder. Kabil kardeşini öldürür ve lanetlenir, dışlanır ve acımasız 
bir sürgüne mahkum edilir. Lamek ise zavallı, kaba saba biri gi­
bi tanıtılır. Daha sonra insanlık kötüleşir: "Kötülükler ve inatçı 
sapkınlıklar" ve sonuç Tufan. Tufan geçer ve unutulur, daha 
sonra Nuh'un oğlu Sam babasına karşı büyük bir saygısızlık ya­
par, lanetlenir, reddedilir ve köleliğe mahkum edilir. Sonunda 
gitgide büyüklük kompleksine kapılan insanlar işi "göğe kadar 
erecek bir kule" inşa etme arzusuna kadar götürürler ve birden­
bire farklı dilleri konuşmaya başlayınca artık anlaşamazlar bir­
birleriyle . . . sonuçta kötüye gidiş ve düş kırıklıkları artar za­
manla: Önce bireysel olan (Kabil ve Lamek) bu olumsuzlar 
açık seçik biçimde kolektif olurlar ve insan soyuna ve artık an­
laşmaları mümkün olmayan bütün halklara yayılırlar, dolayısıy­
la herkes birbiriyle çatışmaya, birbirini öldürmeye hazır hale 
gelir. Sonuçta -Yehova geleneği metni'nin gelmek istediği nok­
ta- Tanrı kendisi için "ayrı bir halk" yaratma hazırlıkları içine 
girer . . .  İsrail' in ilk Babası (İbrahim) gibi kusursuz bir halk. 

233 


Din adamları belgestyle karşılaştırıldığında Yehova gele­
neği metni daha özgündür. Din adamları belgesi özellikle sırala­
malar, sınıflandırmalar, kronolojiler, şaşmaz sekanslar üstünde 
yoğunlaşır ve adeta parmağınızla dokunursunuz bunlara, söz­
gelimi V. ve XI. Kataloglar ve devamı Yaradanın Eserini tam 
olarak günlere bölmenin (I-11, 4a: bkz. üstte) ötesinde insanla­
rın Felaketiyle ilgili olarak çok daha az kaygılıdır ve bu Felaket 
İsrail'in seçilmesi (olabildiğince uzak bir geçmişte yer alması is­
tenen bir seçim) sonucunu getirecektir: Tufandan sonra Tanrı 
Nuh'la ahit yapar (XI, I-17) ve hatta daha önce yarattığı ilk in­
sanlarla ahit yapar (I, 28-30). Böyle bir açıklık ve duruluk kar­
şısında çok farklı bir düzlemdeki Yehova geleneği metni farklı­
lıkları çok çarpıcı biçimde yansıtır: Bütün bunların bir sonucu 
olan kötülüğümüze ve sefil durumumuza olan derin inanç. Bu 
geleneğe göre insanlığın ilkel gösterişi her şeyden önce insanlar 
arasında Kötülük eğiliminin arttığını gösterir: "Ahlaksal" Kötü­
lük ve Mutsuzluk . . .  ikisi bir arada. 

Okurken bunları unutmamak gerekir. 

"İLK GÜNAH" ÖYKÜSÜ METNİ 

İbrani kutsal metinlerinde yer aldığı şekliyle "orijinal" inden 
�labildiğince doğru olarak çevrilmiş metni sunuyoruz. Yaradılı­
şın daha önce verdiğimiz Y ehovacı tarihinin devamıdır bu. 

İlk çiftin 
ilk durumu 

234 

(25) her ikisi de çıplaktı, Adam ve 
karısı; ama kesinlıkle hiç 

utanmıyorlardı. 


Yılan kadını 
baştan çıkardı 

Kadın 

Günahın 
sonuçları 

III ( 1 )  Ama Yehova'nın yarattığı bütün 
vahşi hayvanların en kurnazı olan yılan 
Kadına dedi: "Yehova'nın emri mi? 
Bahçedeki hiçbir ağacın meyvesini 
yemeyecek misiniz?" (2) Ve kadın 
Yılana cevap verdi: "Bahçedeki bütün 
ağaçların meyvelerini yiyebiliriz; 
(3 ) Elohim sadece Bahçenin ortasındaki 
Ağacın meyvesiyle ilgili bir şey söyledi: 
Ondan yemeyeceksiniz! 
Ona dokunmayacaksınız! 
Ölürsünüz yoksa!" (4) Ve Yılan 
kadına cevap verdi: "Hayır, hayır! 
kesinlikle ölmezsiniz yerseniz! 
(5) Sadece Elohim biliyor ki o 
meyvelerden yerseniz, gözleriniz 
açılacak ve Elohim gibi olacaksınız, 

lyiyi Kötüden ayırabileceksiniz!" 

(6) Ve bu ağacın meyvesinin hoş ve 
iştah çekici olduğunu gören 
dayanamıyor ve bu meyvenin yararlı 
olacağına inanan kadın, daha zeki 
olmak için meyveleri kopardı ve yedi; 
yanındaki erkeğine de verdi ve o da 

yedi. 

(7) Ve ikisinin de gözleri açıldı ve 
çıplak olduklarını fark ettiler: 
lncir yapraklarıyla örtündüler. 
(8) Yehova-Elohim'in 
ayak seslerini işittiler o sırada; 

235 


Ceza 

236 

serinlikte bahçede dolaşıyordu ve 
erkekle kadını bahçedeki ağaçların 
arkasına gizlendiler. (9) Ama Yehova­
Elohim Erkeğe seslendi: "Neredesin?" 
dedi. ( 10) Erkek cevap verdi: 
"Bahçede ayak seslerini işittim ve 
korktum, çünkü çıplaktım. 

Gizlendim!" ( 1 1 )  "Peki ama sana 
çıplak olduğunu kim söyledi? 
Yasak meyveyi mi yedin yoksa?" 
( 12) Ve Erkek cevap verdi: "O 
Meyveyi bana senin yanıma verdiğin 
kadın yedirdi!"(13 ) Yehova-Elohim 
o zaman kadına dedi: "Ne yaptın sen?" 
Kadın cevap verdi: 
"Yılan kandırdı beni, ben de yedim!" 

(14) Ve Yehova-Elohim yılana dedi: 

"Mademki bunu yaptın: 

Bütün hayvanlardan ve vahşi 
hayvanlardan daha lanetlisin! Karnının 
üstünde yürüyeceksin Ve toprak 
yiyeceksin Bütün hayatın boyunca! 

(15) Ve seninle kadın arasına 

Senin züriyetin ve onun züriyeti arasına 
Düşmanlık koyuyorum: 
O senin başını hedef alacak 
Sen onun topuğunu!" 

(16) Sonra kadına dedi: 

"Zahmetini ve gebeliğini çoğaltacağım: 
Acı içinde doğuracaksın! 


Ad en 
bahçesinden 

Erkeğine arzu duyacaksın 

Ama o sana zorbaca hakim olacak!" 

(17)  Sonra erkeğe dedi: "Mademki 
kadınına uydun ve sana yeme! dediğim 
meyveyi yedin, dünya senin yüzünden 
lanetli oldu: Bu meyveyi büyük 
zorluklar ve zahmetler çekerek 
yiyebileceksin ancak, bütün hayatın 
boyunca. (18) Toprak sana sadece 
diken ve çalı verecek Ve sen sadece ot 
yiyeceksin. ( 19) Ekmeğini alnının 
teriyle yiyebileceksin 

Toprağa dönünceye kadar 

Çünkü sen topraktan geldin! 
Evet topraksın ve gene toprak 
olacaksın!" (20) Ve Adam o zaman 
karısının adını Havva koydu: Çünkü o 
bütün lnsanların anasıdır (Haw)! (2 1 )  
Ve Yehova-Elohim Erkeğe ve karısına 

deri giysiler yaptı ve giydirdi onları. 

(22) Yehova-Elohim o zaman 
düşündü: "Ve işte kovulan ilk çift 
Adam Bizden biri gibi oldu, lyiyi ve 
Kötüyü ayırıyor artık. Daha ileri 
gitmesin, Hayat Ağacı' ndan almasın ve 
yemesin ve ebediyen yaşamasın!" (23 ) 
Ve onu Aden bahçesinden kovdu, 
içinden çıkarttığı toprağı işlemeye 

gönderdi. (24) Ve Erkeği kovunca 
Aden bahçesinin doğusuna 

237 


Kerubileri yerleştirdi ve Hayat 
Ağacının yolunu korumak için 
Her tarafa dönen Kılıcın alevini 

koydu . . .  

Din adamları belgesi'nin ilk bölümü il, 4'ün ilk yarısıyla bi­
ter: "Yaratıldıklarında gökteki ve yerdeki kuşakların durumu 
buydu" (Bu belgede çok sık görülen klişe: "kuşakların" "kro­
nik" ve "takvim bağlamında" oldukça uyumlu göründükleri 
her sıralama ya da kronolojik tabloda (sözgelimi Tekvin, V, I; 
VI, 9; X, I; XI, 10, 27 vb) " .  Bu bağlamda Kutsal Kitap derle­
mecilerinin elinde Yehova geleneği metni'ni dili, vokabüleri 
(sözgelimi "yaratmak" yerine İbranice aça [yapmak] fiili kulla­
nılmıştır, buna karşılık Din adamları belgesi'nde bara sözcüğü 
tercih edilmiştir) canlı ve çapıcı üslubu, insanbiçimci tavrı (in­
san ve aile olarak), Tanrı'yı sahneye çıkarmasıyla dikkat çeken 
bir metin olmuştur. 

Din adamları belgesi Yaratılış üstünde yoğunlaşır: Yehova 
geleneği metni ise ikili bir öyküyle gelişir: Yaratılış ve "Cen­
net" . . .  insanın ilk eğlencelerinin tiyatrosu. Yaratılışın iki öykü­
sünün ne kadar farklı olduğunu yukarıda gördük. Ama metin 
ve akışı iyice incelendiğinde bu epizotun Yehova geleneği' ne 
göre ne kadar ikincil kaldığı hemen anlaşılır. Yehova geleneği, 
Din adamları belgeslne göre farklıdır ve Evrenle sadece Evren 
olarak ilgilenmez kesinlikle: Gökyüzü ve Yeryüzü, Işık ve Ka­
ranlık, Deniz (hiç yoktur) ve Yıldızlar, tüm Canlı varlıklar bir 
bütün olarak ele alınmıştır bu metinde. Üstünde durduğu tek 
şey kesinlikle ilk İnsan Çifti' dir: Hatta insanları bu çiftin ta­
mamlanması amacıyla yarattırmıştır ve Yaradan sonunda ancak 
Kadını yaratarak gerçekleştirir bu işi. Ve birbirini tamamlayan 
bu iki varlığı Kozmosun bir parçası gibi görmez kesinlikle ve 
onların bu özelliklerini ön plana çıkarmaz, onları oldukları gibi 

238 


ve bize daha sonra tanıtmak istediği özel bir dramın aktörleri 

gibi görür. Yehova geleneği açısından Yaratılış öyküsünün var­

lık nedeni neredeyse sadece "Cennet" öyküsünün iki başoyun­

cusunu yaratmaktır. 

Din adamları belgesi'nin en küçük bir anıştırmada bulun­

madığı ve Yehova geleneği'nin de Yaratılış öyküsüne kattığı ve 

karıştırdığı bu öykü ilk başta bağımsızdı çok büyük olasılıkla. 

Bunun nedeni sadece "olayın" (burada, bir ağacın meyvelerine 

dokunma yasağı) ana temasının mutlaka lik İnsan' a uygulanabi­

lir olması değildir: Aynı olay gene Kutsal Kitap'ta sözgelimi 
Eyüb'ün öyküsünde de görülür. Bu bağlamda özellikle bir baş­

ka neden daha vardır: İki öykü arasında, birleştirilmiş olsalardı 

ya da birbirlerine bağlı olarak oluşturulmuş olsalardı kesinlikle 

açıklanamayacak olan bazı uyuşmazlıklar söz konusudur. Yara­

tılış olgusuna göre, çok büyük olasılıkla Erkek şimdi ve eskiden 

olduğu gibi yaratılmıştır: Çalışmaya yargılı; ve kadın da doğası 

gereği acı içinde doğuracaktır (Din adamları belgesi'nde bu tür 

gerçeklerden hiç söz edilmez) ;  ama "Cennet" öyküsü bunları 

ilahi bir cezanın sonucu olan daha sonraki olgular gibi sunacak­

tır: Aynı şekilde bu öykü başka hayvanların, hatta başka insan­

ların varlığını da gerektiriyordu: İşte bu nedenle (il, 15) İnsan 

Tanrı'nın Bahçesi'ne "onu koruması amacıyla" yerleştirilmiştir; 

ama Yaratılışla bütünleşme o şekilde gerçekleşmiştir ki hayvan­

ların yaratılması (ve daha da çok öteki insanların) sonuç olarak 

Bahçeye yerleşme durumuyla ilişkilidir. Bu durumda bölüm il, 
15 anlaşılmaz olmuştur: Bahçe kime karşı korunacaktır? 

Yehova geleneği'nin Yaratılış öyküsüne bilinçli olarak 

"Cennet" öyküsünü eklemesinin nedeni bu öyküyü çok önemli 

bulmasıdır. Bu epizotta anlatılanlar yukarıdaki metni okuyan 

her okuyucunun kafasındadır. Ama otantik anlamı, yazarının 

vermek istediği anlam nedir? 

239 


"İLK GÜNAH" ÖYKÜSÜNÜN GERÇEK ANLAMI 

Bunu kavrayabilme şansını yakayalabilmek için özellikle 
yukarıda özetlenen Yehova geleneği metni'ni incelemek gere­
kir. Bu konuyla ilgili düşüncelerde İbrahim'e kadar insanların 

kararsızlıklarına egemen olan özellikle öncelikle sapkınlıkları­
nın ve bunların getirdiği bir süreç olsa da göze çarpan şudur: 
Başlangıçta (II, 4b-III) esas amaçları bu uğursuz Kötülük eğili­
minin hareket noktasının ve gelişmesinin altını çizmek ve er­
keğin tarihin ilk dönemlerinden başlayarak nasıl kötülüğe ve 

dolayısıyla mutsuzluğa adandığını belirtmekti. İşte bu nedenle 

Yehova geleneği "llk Günah" öyküsünü Kökenler öyküsüyle 
birleştirmiştir. 

Gerçekten de insanın durumu (Ill'ün sonu) nasıl gösterili­
yor bize? İnsan daha o zaman bile "İyiyi ve Kötüyü bilmekte­
dir" . Yani İyi' den sonra Kötüyü de bilmektedir. Yaratıcısının 

elinden çıktığında sadece İyi'yi tanıyordu: Yaradan eserini ya­

ratırken İsrail dininin en önemli ilkesini aktaran Din adamları 
belgesi'nin belirttiği gibi bu eserin "bütün" içeriği "iyiydi" , 
"her şey" "iyi bir şey"di ! (1, 4, 8, 10, 12, 18, 21 ,  25) ve de: "her 
şey mükemmeldi" ! (3 1) Ama eski Sami dillerinde "bilgi" söz­
cüğü, bizdeki gibi kesinlikle zihnin bütünüyle nesnel bir işlemi­

ni belirtmez: Bu bağlamda yürek de karışmıştır işe ve yürek 

hem nesnesiyle işbirliği içindedir hem de gücünü gösterir ona. 
Dolayısıyla insan için "Kötülüğü tanımak" kendisinde bulduğu 
ve kötülük yapmaya sevk eden kötü içgüdüler konusunda bi­
linçlenmektir; yaşlarına göre çok ileri durumdaki çocuklar bağ­
lamında "kötülük eğilimi" dediğimiz şeye sahip olmaktır ve bu 

sadece kötülük yapabilmek değil, kötü davranışlara zaafı olmak 
ve böyle bir eğilimi olmaktır. Dolayısıyla insan kendisini kolay-

240 


ca teslim edebileceği bu karmaşık ve kötü itkileri kazanmıştır. 
Bu nedenle bu uygunsuz, şoke eden ve Sami geleneğinde, özel­
likle İsrail' de her zaman yasaklanmış olan şeyden, çıplaklıktan 
"korkar" :  Kendisini utanca ve kötülüğe götüren bir şey gibi gö­
rür onu . . .  

Öte yandan mutsuzdur: Yaşamının en olağan işleri gibi, 
acılardan ve sıkıntılardan ayrı düşünülmesi mümkün olmayan 
beslenmek ve üremek gibi eylemler ve işte kendisini yüreğinin 
götürdüğü kişinin zorbaca davrandığı Kadın (eşinin basit bir 
"mülkü" olarak görüldüğü bir ülkede) ve hem kadının hem er­
keğin Ölünceye kadar kesinlikle zor bir yaşama mahkum olma­
ları. Yehova geleneği metntnin geri kalan bölümü okunduğun­
da anlaşılacağı gibi ve herkesin kendiliğinden bilebileceği gibi 
ilk ana babamızın bu portresi bütün soyun portresidir; onlar 
bizim prototiplerimizdir, onların kaderi bizim kaderimizi prog­
ramlar ve hepimiz doğar doğmaz onların beddualarını ve ko­
layca kötülük yapma eğilimlerini almaya başlarız. 

Metnin yazarı gibi özellikle dindar ve keskin zekalı biri için 
böylesi zor bir tespit kaçınılmaz biçimde bir soru sordurduyor­
du: İnsan nasıl gelmişti oraya? Baştan beri orada mıydı, yoksa 
orada mı yaratılmıştı? Yaratıldıysa eğer kim yaratmıştı? 

Hemen oracıkta yaratılmış olmasını Y ehova'ya inanan hiç 
kimse kabul edemez. Her şeyi "iyi, mükemmel" kusursuz bir 
şekilde yaratmamış olsaydı Tanrı, Tanrı olamazdı. Kusursuz 
doğan erkeğin sapkın durumu ve talihsizliğe adanmış olması 
kendiliğinden olmuş bir olaydı o .  halde. Yehova geleneğlnin 
"ilk günah " epizotuyla bize anlatmak istediği budur: İnsan na­
sıl alegorik bir eylemle, ölçüsüzce, iddialı bir kaderini kabul et­
meme arzusuyla, "Tanrı' nın bir eşi olmak" amacıyla (Tanrısal ve 
insani olan arasında "çok kesin bir mesafe" olmasını isteyen 
yaşlı bir Sami'nin gözünde özellikle bağışlanması mümkün ol-

241 


mayan bir aşırılık)! ilk masumiyetini yitirmiştir, kötü içgüdüler­
le donanmıştır ve böyle ağır bir teslimiyet içinde olmuştur ve 
doğasındaki bu ilk sapmanın cezası olarak zor ve acılı bir ya­
şam içine girmiştir. Yehova geleneği metnlnin başında, Yaratı­
lış öyküsünün "İlk günah" aksiliğiyle birlikte bulunmasının ne­
deni, bize kusursuz ve lekesiz bir doğuş durumundan (Il'nin 
başı) her zaman bizim olan kötü ve talihsiz bir duruma (llI'ün 
sonu ve öykünün geri kalan bölümü) bu geçişin açıklanmasıdır. 

BU ÖYKÜNÜN İÇERİGİ 

Bir başka deyişle: Hangi gerçeklik düzeyinde yer alır bu 
öykü? Ut jacet bakıldığında bize anlatılan olgularla, bize aktarı­
lan olaylarla ilgili olduğuna göre, uzun süre anlatıldığı gibi ve 
birçoklarının belki bugün de düşündükleri gibi bu öyküyü ger­
çekten gerçek olaylara dayanan tarihsel bir öykü gibi mi gör­
mek gerekir? 

Derin ve çok eskilere giden bir araştırma gerekir bunun 
için. 

Öncelikle biraz ciddi bir şekilde düşünüldüğünde Yehova 
geleneği metni'nin Yaratılış ve de "İlk günah" metninin tarihsel 
hiçbir yanı olmadığı kesinlikle anlaşılır. Tarihsel olması için, ta­
rihin olmazsa olmaz koşulları dikkate alındığında yazarının 
doğrudan ya da dolaylı tanıklıklara başvurması, anlattığı olgu-

1 "tık günah"ın cinsel yaşam ve yasaklarıyla ilgili olup olmadığı çok sorulmuştur: Son 
derece tuhaf bir sorudur bu! Bu konuda bkz. "Le premier couple" s. 38-41, L'Histoire 
(Ocak ı984). 

242 


ların verilerini aktarması gerekirdi. Oysa unutmayalım ki bu 

olaylar insanlığın kökenleri döneminde geçen olaylardır. An­

tropologların bugün kesinlikle ırkımızın minimal yaşı olarak 

gördükleri milyon yılla birlikte uzun süre yapıldığı gibi bize 
ulaşmış olan bir "ilk gelenek" e gülmeden başvurmak için sade­

ce halüsinasyonlu ve aklı başından gitmiş olanlarda rastlanabi­

lecek bir gözüpeklik ve saflık gerekir. 

Kutsal Kitap'ın bu çok eski bölümleriyle ilgili olarak "po­

püler tarih"ten de söz edilmiş, ancak bu tür ya da bilgi doğru 

bir şekilde tanımlanmamış, bu bağlamda bunların ayrıntı dep­

remlerinden kalmış bir tür otantik veriler oldukları kabul edil­

miştir. Bu bir kaçış yolundan başka bir şey değildir. Böyle bir 

"popüler tarih"in pek açık olmayan bir tavırla ya da ılımlı bir ta­

vırla tarih olduğu kabul edilmesi gerekirse anlattığı olayların be­

lirlenmesi ve olumlanması sorununun çözümlenmesi de gerekir. 

Tekvin 11-III'ü anımsayalım; ne pahasına olursa olsun ta­

rihsel gerçekliğinin başka bir doğrulaması olan görülmüş ve 

çok uzun süre etkili olmuştur: Yazarının insani tanıklıklar ol­

madığından tanrısal bir "vahiy" den yararlandığı söylenir. Böy­

le bir yararlanmanın, normal hatta kaçınılmaz bir biçimde dün­
yayı ve olayları belli bir biçimde görme durumu vardır: Bunun 

karakter sorunu olduğu söylenebilir. Böyle bir kaynağa sofula­

rın kendilerine özgü inanç ve saflık karışımıyla başvurmaları 

daha inandırıcıdır. Ama nesnel olmak isteyen, ayaklarını yere 

basarak bilmek ve öğrenmek isteyen biri sağlam bir gerekçeyle 

başvuramaz bu yola. 

Dolayısıyla Yaratılış ve "Cennet" öyküsü konusunda her 

türlü tarihsellikten vazgeçmek ve başka bir yerde aramak gere­

kir onu. Eski hocalarımdan biri sık sık, insan dışarı çıkmadıkça 

kendi evini tanıyamaz, derdi. Dolayısıyla bir an dışarı çıkalım ve 

Kutsal Kitap'ın doğal yerine ve ortamına, antik Y akındoğu'ya 

243 


gidelim, eski Mezopotamya'nın muazzam dinsel literatürüne 
bir göz atalım. Dünyanın ve insanların kökenleri çok ünlü uzun 
anlatısından alınmış dizelere bakalım (Büyük bilgenin şiiri, I, 
204 ve devamı): l  

O zaman tanrı Enki ağzını açtı 

Ve Büyük Tanrılara seslendi: 

"Bir tanrı kurban edilecek . . .  
Ve etini kanını 
Tanrıça Nintu toprağa karıştıracak: 
Tanrı ve insan böyle birleşecek 

Toprakta bir araya gelecek (insan protitipi) . . .  " 

Ve devamında da bu olayın nasıl gerçekleştiği, insan soyu­
nun doğuşuna nasıl götürdüğü anlatılır. 

Bağlam ve üslüba göre olgu -burada insanın yaratılışı- ta­
rih biçiminde sergilenmiştir ama dünyada hiç kimsenin bunu 
gerçekten tarihsel bir anlatı gibi düşünmesi mümkün olamaz. 
Sözcüğü sözcüğüne anlatının ötesinde daha çok derin ve başka 
türden bir eğitim söz konusudur burada; okunması gerektiği 
gibi okunursa kolayca anlaşılır; yazarı burada bize sefil ve yıp­
ranmış, "toprak" bedenimize rağmen her şeyi açık seçik biçim­
de anlatıyor: Kökümüz bizi oluşturan maddeden üstündür ve 
"kutsal" dır: Bu öykü tarih değildir, bir mit'tir. 

Bir mit, insanların kökenlerini, varoluş nedenlerini, evreni­
mizin ve ırkımızın kaderlerini her taraftan kuşatan önemli mu­
ammalar halindeki olguları düşündüklerinde her zaman sor­
dukları önemli sorulara cevap vermek için yaratılmış bir mittir. 
Bana bir fırtınanın ne olduğu sorulursa havadaki rutubetten, 

1 Bölümün tamamı için bkz. Lorsque les dieux/aisaient l'homme, s. 537. 

244 


bulutlardan, bulutlarının bir bölümünün hızla yükselmesinden, 

elektrik ve yağmur suyuyla yüklü olmalarından ve başka bazı 
soyutlamalardan söz ederim . . .  Perulu bir yerli ise aynı soruya 
şöyle cevap verecektir: Fırtına dev adamdır, bacakları bedenin­
den uzundur, yüzü uzun ve kurudur, kulakları vampirlerin ku­
laklarına benzer. Gök gürültüsü bir yerden başka bir yere ko­

şarken ayaklarının çıkardığı sestir. Fırtına, o boa yılanı avlarken 

çıkar . . .  o boa yılanıyla beslenir ve yılanbalığı der ona. O sırada 
dev adımlar atar ve bu nedenle gök gürültüsü duyulur her yan­
da . . .  " (De Wavrin, Moeurs et coutumes des Indiens de l'Ameri­
que du Sud, s. 615, not). Anlatıcı ya da anlatanlar bu kadar ti­
tizce tasvir edilen söz konusu devi görmüşler midir? Tabii ki 
hayır ! Asla varlığından haberdar olmamışlardır, hareketlerini de 

gözlemlememişlerdir: Bütün bunları çıkarsıyorlar, tümdengelim 
yoluyla buluyorlar. Çünkü ellerinde insandan başka dayanacak­
ları hiçbir bilgi olmadığından herhangi bir yerde ve herhangi 
bir zamanda patlayan Fırtınanın insan tarafından çıkarıldığına 

inanırlar kesinlikle. Ve bunun ne kadar büyük ve etkileyici bir 

olay olduğunu görünce de bir "dev"i kesinlikle kendi ölçüleri 

içinde değerlendirmek zorunda kalırlar. Ve böyle gider bu. 
Dolayısıyla da "tahmini değerlendirmeler"le kendi hikayelerini 
çözmek istedikleri problemin özel verileri üstüne inşa eder­
ler. . . kendi masallarını uydururken onları vermek istedikleri 

ahlak derslerine göre ayarlayan masalcılar gibi. 

Dolayısıyla bir mit, en azından doğduğunda nedensiz bir 

anlatı, sadece eğlendirmeye, sanata, büyülemeye yönelik katık­
sız bir fantezi değildir: Bir sorunun cevabıdır, bir problemin 
çözümüdür, her zaman bir açıklamadır -sonuçta felsefeden, 
"bilmek isteyen" zihnimizin çalışması ve dünyayla ve kendimiz­

le ilgili önemli sorulara cevap vermek anlaşılıyorsa "felsefe"ye 

bağlı bir şeydir, çünkü bunları formüle etmek ve cevaplamak 
için kesinlikle "bilim" yörüngesine oturmayız biz. Bu mit ve 

245 


felsefe yakınlığı öylesine zorlayıcı ve engelleyicidir ki Yunanlı­
ların geliştirdikleri şekliyle dünyamızın ilk felsefesi kesinlikle ve 
doğrudan doğruya mitolojilerinden gelmiştir. Örneği tö vırı. 
yüzyılda Hesiodos'unki olan mitolojik teogonilerinde sadece 
daha sonraki bütün Yunan filozoflarını meşgul edecek büyük 
sorunlar ve esas sorunsal değil, her birinin kendi cevabını vere­
ceği genel anlayış da bulunur: Evrenin bütüncül birliği: ilahi ve 
insani; olayların ilkesinin biricikliği; gelişmenin temel önemi, 
mutlak köken asla düşünülmemiştir . . .  ilk Yunan filozofları da 
her biri kendi sisteminde evrensel ve soyut bir değer vermeye 
başlar göründükleri gerçek anlamda mitsel özellikleri koru­
muşlardır: Thales'in suyu, Anaksimandros'un Kaos'u, Anaksi­
menes'in Havası, Empedokles'in Sevgi ve Nefreti . . .  ve Platon 
diyalektik açıklamaları çok zor ya da yetersiz bulduğunda mit­
lerden yardım isteme yoluna gidecekir. 

Eğer -zihinde etkin olan ve onun parçasını oluşturan derin 
ayrılıkları ve farklı düzlemleri gizlemeden- mit ve "felsefeyi" ıs­
rarla yaklaştırmak istiyorsam bunun nedeni örtüşmelerinin bu 
bağlamda mit gerçeğiyle ne kadar ilişkili olduğunu anlamak ya 

. da daha doğrusu bu gerçeği hangi bilgi düzeyinde aramak ge­
rektiğini anlamaktır. 

Tarih değildir bu alan, bu biliniyor: Mit kesinlikle bir ta­
nığın anlatısı ya da aktarımı değildir; amacı kesinlikle olduğu gi­
bi saptanan bir olayı öğretmek ya da doğrulamak değildir. Dola­
yısıyla mit gerçeğini bize mantıkdışı bir biçimde aktardığı olgu­
ların değerlendirmesinde arayamayız . . .  bu olgular sadece kay­
dedilmiştir. Müthiş boa yılanını avlayarak ürkütücü bir Fırtına 
çıkaran bir dev adam olmamıştır hiçbir zaman; ve hiçbir zaman 
insanın üretilmesi sorununu çözen kutsal kanı toprakla karıştıra­
rak çözen bir tanrılar konseyi olmamıştır. Dolayısıyla mit aracı­
lığıyla anlatılan olaylar dizisi mantıkçıların dediği gibi mit ger­
çeğinde içkin olan bir şey değildir: Bu gerçek başka bir yerdedir. 

246 


Yazarlarının düşüncesine göre mitin amacı dokunulabilir, 

görülebilir, haraketli olanı maddileştirmek ve donatmaktır, sez­
gileri, sanıları, fikirleri, cansız ve kavramsal olan şeyleri heyecan 
verici bir şekilde anlatmak, bize aktarmaktır: Soyut olarak 
değil, düşsel olarak. Saptama değil açıklama' dır bu bağlamda 
söz konusu olan. Anlattığı masalla durum ya da sanılar esinler 

bize, çeşitli durumlar oluşur ve biz tanıma, bilme arzumuzu do­

yurmak için yeterince gerekçe buluruz bu bağlamda. Platon'un 
dediği gibi (Timaios, 29d) "gerçeğe uygun bir anlatı" dan başka 
bir şey değildir söz konusu olan. Büyük bilgenin şiiri'nin yazarı 
insanda dünyevi ve ölümlü bir bedenin dışında yüce ve belli öl­
çüde doğayı aşan bir şey olduğuna inandığı için toprakla karış­

mış tanrının kanı hikayesini uydurmuştu. Ut littera sonat, bir 

anlatıdır bu; ama aslında bir açıklamanın gereci' dir. Soyut ve bi­
limsel düşünceye ulaşamamış olan ve sadece düşlerinin gücüne 
teslim olan, kuşkularını aydınlatmak için somut, bireyselleşmiş 
ve kurgusal veriler dışında bir şeyden yararlanamayan mit ya­
zarları yukarıda örneklerini verdiğimiz gibi kendi problemleri­

nin özel verilerine uyarladıkları düşsel durumları hesaplamak 
ve inşa etmek ve böylelikle belirsizlikleri daha iyi aydınlatmak 
için bunlardan yararlandılar. Onlar gerçek bir tarihsel olayı an­
latan biri gibi anlattıkları öyküyü görmüş olduklarını ya da bi­
rinden duymuş olduklarını iddia etmezler kesinlikle: Sadece, 
anlattıkları ya da anlattıklarına yakın bir öykü olmasa sorulan 

sorunun cevapsız kalacağını düşünürler. 

Benim "çıkarsama" ve "felsefe" den söz etmemin ve bunla­
rı tanıklık ve tarihin karşısına koymamın nedeni budur işte. Bir 
mit gerçeği bu düzlemde düşünülür: Anlatılan olay ve olguların 
bize söylendiği gibi iyi sunulup sunulmadığı değil, durumlar ya 

da sahneler aracılığıyla maddileştirilen ve bizim düş gücümüze 
gönderilen idea'nın sorulan soruyu yeterince açıklayıp açıkla­
madığıdır söz konusu olan. Tarih düzleminde insanın yaratılı-

247 


şıyla ilgili Babil mitinin en küçük bir gerçekliği yoktur; ama 

"felsefi olarak" doğrudur, çünkü süslediği ve aktardığı sezgi 

doğrudur -en azından yazarlarına ve okuyanlarına göre- ve 
öteki canlılarla karşılaştırıldığında insan kendisinde gerçekten 
doğal olarak bir üstünlük, bir yücelik bulur ve bu özellikleriyle 

hayal edilen tanrılara yaklaşmış olur. 

Her türlü tarihselliği zorunlu olarak dışlanan, mitten yarar­

lanma olgusunun evrensel olduğu, uygun kavramlar bulunama­

dığından çok zor ve evrensel soruları cevaplayabilmek için elde 
"tahmini değerlendirmeler" den başka bir şeyin bulunmadığı 
bir dönemde ve kültür ortamında yazılmış olan "ilk günah" öy­

kümüze dönecek olursak, burada karşımızda bu mitlerden bi­

rinin bulunduğu kesindir. 

Dolayısıyla Yehova geleneği metnlnin başında gördüğü­
müz gibi insanların kötü ve talihsiz durumunun İlk İnsan çifti­
nin Tanrısına çok arkaik bir itaatsizlikle açıklanması mitolojik­

tir: Yani yazarın bütün dikkati "tözsel" de olsa otantikliğini ve 

inandırıcılığını kanıtlaması gereken öykünün kendisinde ve un­

surlarında olmadığı gibi, olaylara bakış, öğreti, öykünün aktar­

dığı düşünce' de de değildir. Bu açıklama tarihsel düzlemde bir 
açıklama değildir, sözgelimi bir savaşın anlatılması değildir . . .  
öncesinde ekonomik, ideolojik, politik olayların bulunduğu ve 

daha sonra bu olaylar nedeniyle patlayan bir savaş söz konusu 

değildir burada. Her türlü deney ve saptama kaygısının dışında 

sadece mantıklı bir düşüncenin işlevi söz konusu olduğundan 
"metafizik" düzlemde bir anlatı olduğu söylenebilir. Biz daha 
çok dinsel düzlemde bir anlatıdan söz edeceğiz bu bağlamda: 
Çünkü öncelikle bizim dünyamıza can verdiği kabul edilen bir 

dünyaya sesleniyor -yukarıda sözü geçen savaş, çok farklı ne­

denlere başvurarak açıklanıyor bir anlamda: Tanrısal olanın üs­

tünlüğünün, önceliğinin unutulması ya da küçümsenmesi, çok 
özelleştirilmiş çıkarların önüne geçmesi gereken insanlararası 

248 


dayanışma, bu dünyanın nimetlerinden vazgeçme ya da günah­
ların bağışlanması. . .  

Dolayısıyla "İlk günah" öyküsünde anlatılan Yehova gele­
neği'nin kesin dinsel inancı şudur: İnsanlar neyse aysalar, bizim 
eskiden beri tanıdığımız gibiyseler, kötülüğe eğilimli, sıkıntılar 
içindeyseler, bu bütünüyle kendilerinin suçudur ve burada Ya­
radanın iradesi ya da daha sonra böyle bir duruma yol açan ko­
şullar söz konusu değildir; böyle bir günahın her şeyden önce 
kibirli bir itaatsizlikle ilişkili olması, insanın doğal koşullarını 

aşma isteğinin ölçüsüzlüğü ve bunların aslında kurulu düzene 
karşı her türlü isyanın kökenlerini oluşturmaları ve her türlü 
Kötülüğün nedeni olan aynı günahın soyumuzun kökenlerine 
kadar gitmesi: Yaratılışına kadar değil tabii ki, çünkü insan Ya­
ratıcısının elinden mükemmel ve kusursuz, sağlıklı ve mutlu 
çıkmıştır kesinlikle, ama bu günah öylesine yaygın, hepimizde 
öylesine kök salmış ve içimize işlemiş görünüyor ki soyumuzun 
ilk temsilcilerine mal etmemiz gerekir onu. Çünkü bu Yehova 
geleneği anlatısında tartışma götürmez bir gerçek söz konusu­
dur: Dramın aktörleri kesinlikle Tanrı'nın yarattığı İlk insan 
çifti' dir . . .  prototiplerimiz, ilk atalarımız. 

Dolayısıyla Yehova geleneği, doğamızın zayıflıkları ve kö­
tülüklerimizin kökenleri konusunda kendi yorumunu bize an­
laşılmaz soyut ve teorik ifadelerden çok mitolojik havası içinde 
ve "hesaplı değerlendirmeler"le gördüğü ve hissettiği gibi yan­
sıtmak için Yaratılış mitine "Cennet" ve ilk günah mitini ekle­
miştir. 

Bu mit onun mudur, yoksa bir yerden mi almıştır onu? Bi­
lemiyoruz. Eleştirinin öykünün aktarıcısından çıkarmış olduğu 
ve bu metinde tartışılması sıkıntı verebilecek bazı problemler, 
Yehova geleneğlnin burada daha önceki bir öyküyü kendi gö­
rüşlerine uygun hale getirerek kullandığı izlenimini vermekte-

249 


dir -Eyüb'ün yazarının kendi görüşlerine uyarlamak amacıyla 
kendi zamanındaki bir masalı arayıp bulmaya çalışması gibi. En 
azından kesin olan şu ki bugüne kadar henüz hiç kimse, eski 
Mezopotamya'nın tükenmez mitolojik hazinesinde bile Yehova 
geleneğtnin ya da öncüllerinin en azından esinlenmiş olabile­
cekleri bir mitin ya da benzer bir öykününl kesin izini bulama­
mıştır -sözgelimi Din adamları belgesi'nin başında yazarların 
Babil kozmogonilerinden yararlanmaları gibi . . .  bu tür bir izin 
kesinlikle bulunamayacağı söylenemez; ama biz şimdilik kabul 
etmek zorundayız ki başka bir yerden alınmış olsun ya da olma­
sın Yehova geleneği metni' ne belli bir özgünlük tanımak gerekir; 
dünyanın ve Yaratılışın kökenleri versiyonu bağlamında. 

Acaba "tarihsel" anlamda gerçek olduğuna inandığı için 
mi almıştır? Birçok kez sorulmuş olan bu soru bana son derece 
anlamsız geliyor. Çünkü öncelikle kimsenin kesin bir cevap 
vermesi mümkün değil. Ama özellikle de cevabın sonuç olarak 
hiçbir yararı olmayacaktır. Yehova geleneği metni, kendi özel 
yakınlığı ne olursa olsun bu öyküyü burada öyküsel içeriğinden 
çok anlatım gücü dolayısıyla aktarır. Bütün mitler için söz ko­
nusudur bu. 

Metnin başında yer almasının nedeni onu kendi "tarih fel­
sefesi"yle bütünüyle ve zahmetsizce çakıştırabilmesidir. Çünkü 
kolayca anlaşılacağı gibi Yehova geleneği metni, en azından ki­
tabının başında, görünüşlere rağmen, kendi üslubunda ve ken­
di anlatım olanaklarıyla bizim "tarih felsefesi" ya da daha kesin 
olarak "tarih ilahiyatçısı" diyebileceğimiz bir "kronik" değildir 
kesinlikle: Akıp giden geçmişin gerçek ayrıntılarından çok din-

1 Bu konuda bazı yazarlar Lıfgende d'Adapa ya da Epopee de la Creation'un (VI, 1 1 -34) 
antropogonik bölümünden söz etmişlerdir ama hiçbir geçerliliği yoktur bunun. Bkz. 
Recherches et documents du centre Thomas More (Le Peche en Mesopotamie ancienne) 
"Les presumes paralleles mesopotamiens du "Peche originel" biblique, s.10-16, sayı 43 
(s.1-16). 

250 


sel planda çok özel ve önemli dönemleri, yörüngesini, sıradan 
insanın ya da dindar olmayan birinin veya İsrail'in Tanrısını ta­
nımayan birinin anlayamayacağı, ama Y ehova'ya inanan birinin 
ve kesin zekalı birinin hareket halindeki varlıkların, kuklaların 
arkasında kolayca kavrayabileceği yönlendirici, doğaüstü bü­
yük güçleri arar. 

Halkının dinsel tarihinin ilk yaratıcısı olan Yehova geleneği 
metni dönemin İsrail'inin en güçlü beyinlerinin verebilecekleri­
nin kesinlikle en iyisini vermiştir: Yehova'ya derin inanç. Mut­
lak ve saf tektanrıcılıktan çok önce tek Tanrıları olarak tanıyor­
lardı onu; ona kozmik bir rol mal ediyorlardı: Doğanın ve in­
sanların Yaradanı olarak tanıyorlardı Onu; bunların da ötesin­
d�,Onun Mükemmelliğine öyle bir anlam veriyorlardı ki Onun 
bu dünyadaki Kötülüğün ilk kaynağı olabileceğine inanmayı 
reddediyorlardı. "Fizik" kötülükler: Yaşamımızda şu ya da bu 
sıklıkta görülen sıkıntıları ve acıları o vermişti insanlara kesin­
likle. Ama insanların dünyaya gelir gelmez başlarına gelen "ma­
nevi" Kötülüğün cezasını sadece kendileri, kendiliklerinden is­
temişlerdi. Çok daha sonra Vaiz kitabında okunacağı gibi: " Ve 
ben sonunda şu düşünceye vardım: Tanrı insanları doğru yarattı 
ama onlar her türlü sapkınlığı aradılar!" (VII, 29) . Oysa adaleti 
bir anlamda bu sapkınlığı cezalandırmak zorunda olmasaydı 
Y ehova Y ehova olamazdı. 

"İlk günah" öyküsü açık seçik biçimde gösteriyor durumu: 
Yehova geleneği metni'nde Tanrı'ya olan inanç ve hayranlık di­
le getirilirken bazı şeyler de ilk kez düşünülmüş ve anlaşılmıştı: 
Tarih bizim de her gün çevremizde şu ya da biçimde kanlı, vah­
şi ve dayanılmaz örneklerini gördüğümüz olaylarla doluydu ve 
bu demektir ki kendi mutsuzluklarının tek sorumlusu insandır. 
Bunu bilmesi gerekirdi, biliyor; dolayısıyla böylesine zararlı 
yanlışlıklar yapmaması gerekirdi ama sürekli bu yanlışlıklara 
düşüyor, sürükli talihsizlik ve umutsuzluk içinde yaşıyor . . .  san-

251 


ki doğası çok eskiden kalına, soyaçekimle ilgili bir tembellik 
içinde ve sürekli kötülük yapma eğilimi içinde, doğuştan gelen 
bu güçsüzlüğünün çaresini kendiliğinden bulamıyor gibi. Ve iş­
te bu Bahçe, Yasak meyve, baştan çıkaran Yılan, ayartılan · ve 
Erkeğini de kendisine uyduran Kadının Yehova geleneğlyle or­
taya çıkarılan ve bize aktarılan gerçek öyküsü. Onunla hemfikir 
olmayacak biri var mıdır? 

252 


Vaiz ve Kötülük Problemi 

İSRAİL'DE KÖTÜLÜK PROBLEMİ 

Vaiz karanlık ve anlaşılması zor bir kitaptır, İbrani kutsal 
kitaplarının en muammalı metnidir belki. Yahudiler eskiden 
beri şu duygu ve düşünceler içindeydiler: "Bilgeler Vaizin kita­
bını saklamak istiyorlardı, çünkü sözlerinde çelişki vardı. " 

Bununla birlikte modem okuyucu genellikle fazla önem 

vermez buna. Çünkü yapıtın leitmotiv'i olan "her şey boş ! "  söz­
lerinin hüzünlendirici etkisiyle metne evrensel bir karamsarlığın 
karışık duygularının arkasından bakar ve bununla yetinir. Ayrı­
ca inançlı biriyse "kutsal kitaplar''ı, özellikle tarihsel olmayanla­

rı bir şaşmaz özdeyişler kitabı gibi görür ve bunların her birin­

den çok büyük manevi bir haz duyar, ama bütünü hiçbir biçim­

de ilgi çekmez. Ancak her kitap bütün olarak bir anlam taşı­
dığından, bütün olarak anlamı içerdiği cümlelerin anlamların-

253 


dan çok daha önemlidir çünkü yazarının gerçek ve kesin mesa­
jını ancak o verebilir bize. Ve burada da bu mesaj çok önemli­
dir çünkü sanıyorum ki din psikolojisi ve dinler tarihi alanında 
herkesin önemini çok iyi bildiği Kötülük problemiyle ilgilidir. 

Bunu iyi anlamak için her şeyden önce bu sorunun İsrailli­
lerin başına nasıl geldiği ve onlar arasında yarattığı tepkiler ko­
nusunda bir düşünceye sahip olmak gerekir. Bir tarihtir bu, 
uzun bir tarih ve herhangi bir gelişme gibi ancak başından ha­
reketle doğru düzgün izlenebilir. Her şeyin ayrıntılarda ve nü­
anslarda yattığı tarihte şemalaştırmak her zaman çok riskli ol­
duğundan kısa bir özetini veriyoruz bu tarihin. 

Din adamlarına göre Kötülük entelektüel düzlemde iki 
farklı soru getirebilir gündeme. Birincisi oldukça basittir: Kö­
keni nedir? İkincisi ise zor ve korkutucudur: Kötülüğün var­
lığıyla Tanrı'nın varlığı nasıl uzlaştırılacaktır? 

İsrailliler önce sadece birinci soruyu sordular ve onlara gö­
re kesin cevap Tekvin' den (II, 4b-III) gelmiştir: "Fizik" bir Kö­
tülük: 

Ekmeğini alnının teriyle yiyebileceksin . . .  

Toprağa dönünceye kadar 

(III, 19) 

Acı içinde doğuracaksın, 

Erkeğine arzu duyacaksın 

Ama o sana zorbaca hakim olacak! 

(III, 16) 

Ve "manevi" Kötülük: bütün bu kötü içgüdüler -ve uzan­
tıları- cümlede çok çarpıcı biçimde aktarılmıştır: 

254 


Ve ikisinin de gözleri açıldı ve 

Çıplak olduklarını fark ettiler 

(III, 7) 

Her ikisi de ilahi bir ceza aracılığıyla insan doğasında bü­
tün bu kötülüklerin çıktığı dengesizliği yaratan ilk insanın gü­

nahıyla açıklanıyor. Bilindiği gibi bu düşünce Hıristiyan ide­

olojisinin bir parçasıdır. 

Ama ikinci sorunun, dehşet verici sorunun cevabı yok: 
Tanrı niçin Kötülüğü istemiş ya da izin vermiştir buna? 

İsrailliler bu soruyu bütün yoğunluğu içinde ancak yüzyıl­

lar sonra sorabilmişlerdir. Bunun nedeni öncelikle bu sorunun 
sadece bir yüzünü (ödül ve ceza) gördüler ve sadece Tanrı'nın 
doğru bir insanın mutsuz ve dinsiz birinin de mutlu olabilmesi­
ni nasıl isteyebileceği sorusunu sordular. 

Gerçekten de T esniye' de derlenmiş olan peygamberlerin 

öğretisi İsrail'in dinsel ideolojisine Yehova'nın mutlak adaleti 

inancını getirmişti ve özellikle de hak edenlerin ödüllendirilme­

si bağlamında . . .  Amos, Hoşea, İşaya' dan sonra liahi adaleti ve 
dolayısıyla Tanrı'nın kendisini yadsımadan şaşmaz sonuçları 
mutluluk ya da mutsuzluk dikkate alınmadan kutsallığı ya da 
dine isyanı anlayabilmek mümkün değildi. 

Bu ilke bu haliyle İsrail halkı için Peygamberler tarafından 
ve Tesniyede formüle edilmişti ve o dönemde Yehova'yla yapı­
lan Ahit'in ve getirdiği dinin konusunu oluşturuyordu doğru­
dan doğruya. Ama Sürgünden sonra halk aynı halk olmadığın­
dan İsrail dini kolektiflikten bireyselliğe geçmişti. 

Bundan sonra artık "Babalarımız koruk yediler ama çocukla­
rın dişleri kamaştı" demeyeceksiniz!" Herkes kendi günahıyla 
ölecek! (Yeremya, XXXI, 29 ve Hezekiel, XVIII, 2-4) 

255 


Toplumsal düzlemden kişisel düzleme böylesirie önemli bir 
geçiş ahlak ve kader arasındaki ilişkiler sorununu çok büyük öl­
çüde etkileyecektir. Halk söz konusu olduğunda Tanrı'nm bu 
halkı itaat ettiği takdirde kesinlikle mutlu edeceği, tersi durum­
da ise mutsuz edeceği konusunda ciddi bir sorun yoktu. Çün­
kü bir halkın geleceği vardır ve bu vaatlerin tutulması konu­
sunda her zaman umut beslenebilir. Ama bir birey çabuk ölür. 
Ve bilindiği gibi o çağın İsraillilerine göre ölüm her şeyin so­
nuydu: Geriye sadece nefes kalıyordu: İnsanın hayatı olan uçup 
gidici ve gölgeli soluk kopya; bu kopya insana verilen tanrısal 
"Soluk"la geçen candan ve güçten mahrum olduğunda yerin 
altına, Şeol' e sadece donuk, duyarlığını yitirmiş ve özellikle ne­
gatif bir varlık götürürdü. Bu koşullarda doğruları ödüllendi­
ren ve dinsizleri cezalandıran ilahi adalet kısa yaşamları süre­
since etkili oldu. 

Zorluklar burada başlıyordu. Çünkü bizim çağımızda ol­
duğu gibi o çağda da hiç kimse ciddi bir biçimde ahlaksal ve 
dinsel değer ve kader arasında sürekli ve mutlak bir koşutluk 
kuramazdı; inançsızların, dinsizlerin ve sefihlerin kaderi kimi 
zaman ve hatta kesinlikle çoğu zaman onurlu ve dindar insan­
larınkinden daha imrenilir bir kader olabiliyordu. Sürgünden 
sonraki kutsal kitap literatüründen Mezmurlar, Meseller ve 
özellikle kehanet yazılarından bu konuyla ilgili birçok tartışma 
kalmıştır. Sürekli biçimde ortaya çıkan tez zamanın ilahiyatçıla­
rının tezidir; bunlar inatla geleneksel denklemi savunuyorlardı: 
mutluluk=dindarlık (ve tersi); mutsuzluk=dinsizlik (ve tersi). 
Ve sözgelimi İsa döneminde Juhanna'dan (IX, 2) bir soru: 

Efendimiz, onun kör doğması için kim günah işledı; kendisi 
mi, ana babası mı? 

Bu teoremin çarpıcılığı konusunda çok önemlidir bu sözler . . .  

256 


Olayı en açık seçik biçimde gören Eyüb'ün kitabının yaza­

rıdır ve bu niteliğiyle çok büyük bir din düşünürü olarak kabul 

edilmeyi hak etmiştir. Yapıtında tipik bir durumdan, çok bili­
nen bir öyküden, doğru ve mükemmel (Tanrı böyle nitelemiş­
tir onu) ancak mutsuz olan bir insanın öyküsünden hareket 

eder. Bu durumu hasta ve üç dostuna tartıştırır. Tutucu düşün­

celerin temsilcileri olan dostları Eyüb'ün çöküşününü yoldan 

çıkmış olmasına bağlarlar, oysa masum olduğunu bilen talihsiz 
adam Tanrı'ya haykırır ve açıklama bekler ondan. İnsanlar ara­
sındaki bütün tartışmalar gibi bu ateşli, şiddetli ve farklı olma­
yan tartışmalardan bir şey çıkmaz. Ama sonunda Tanrı konu­

şur ve o aydınlatır durumu. Doğrudur, muhteşem ve güçlü bir 

dille, dünyanın Yaratıcısı ve Yöneticisi olarak eserinin çok ge­

nel bir görünümünü vermekle yetinmiştir. Ama bundan basit 
ve müthiş bir gerçek çıkar: O, Evrenin Sahibi insanların düşün­
celerinin o kadar üstündedir ki O'nun karşısında ve ne yaparsa 
yapsın susmaktan ve hayran olmaktan başka yapacak bir şey 

yoktur: Hatta ve özellikle kimse bir şey anlayamasa da kesinlik­

le hayranlık uyandırır. 

Eyüb'ün yazarı aslında Platon'dan bir yüzyıl öncedir ve 
bütünüyle dinsel sezgisiyle, insanın kesinlikle mutlak düzensiz­
liğinden Tanrı'nın mutlak aşkınlığına giden bir düzen kurmuş­

tur: "Benim anladığım bir Tanrı'ya ihtiyacım yok ! "  Çağdaşları 

onu anlamaktan çok uzaktır: Metninin bugünkü basımları bü­

yük olasılıkla dinsel ve sınırlı düşüncelerle yeniden gözden ge­

çirilerek düzenlenmiştir. Ama buna rağmen İsrail dinsel çizgi­
sinde onların ve onun sordukları sorunun başka bir dinsel "ce­
vabı" yoktur. Ve şuna kesinlikle inanıyorum ki Vaiz'in yazarı­

nın bu düşünceyi yinelerken amacı onu sadece kader ve acı 

problemine değil, aynı zamanda bütün yoğunluğuyla Kötülük 

problemine de uygulamaktı ve böylelikle İsrail' de soru soran ve 
cevap veren ilk kişi olmuştur. 

257 


KİTABIN SUNUMU 

Bu açıdan değerlendirmek amacıyla yapıtını okumadan 
önce onu olabildiğince tanıtmak ve anlaşılır kılmaya çalışmak 
gerekir. 

Eline rastgele bir cilt alan ve rail, sport, week-end ve benze­
ri İngilizce sözcükler gören bir okuyucu kendisine ne söylenir­
se söylensin böyle bir metnin sözgelimi XVII. yüzyıldan gelmiş 
olabileceğine inanmaz. V aiz'in dilinde çok sayıda Aramca söz­
cük vardır. Oysa Y akındoğu' da ancak İS 500'lere doğru Arami 
dile gelişme göstermeye başlamış ve doğuda Akkad dilininin, 
batıda da İbranice'nin yerini almıştır. Bu ölçüt tek ve en önemli 
ölçüt olmamakla birlikte V aiz'in Sürgün sonrası dönemden çok 
önce, en azından Eyüb' den iki yüz yıl sonra yazılmış olduğunu 
söylemek için yeterli bir nedendir: İÖ 250'ye doğru ve belki de 
daha erken bir dönem. 

Bu metnin Süleyman' a mal edilmiş göründüğü bir gerçektir: 

Kudüs'te kral olan Davud' un oğlu Vaizin sözleri (I, 1 ) ;  ama 
daha ayrıntılı bakıldığında nasıl Phaidon ya da Timaios Sokra­
tes'in metinleri değilse bu metin de Süleyman'a ait değildir. 
Yazar burada "Vaiz" dediği Süleyman' a söyletmiştir düşünce­
lerini, tıpkı Platon'un Sokrates' e söyletmesi gibi: Süleyman 
"önder, bilge kişi, üstat, hoca" gibi bir şeydir. Çünkü Süleyman 
o dönemde yazarımızın amaçları için çok uygun bir kişilikti. 
Aslında pek ilginç olmayan bu kişiyi efsane büyük kralların ve 
ölümlü mutluların örnek insanı ve bilgelerin bilgesi yapmıştı. 
Yazarımızın yaşam ve evrenle ilgili düşüncelerini böyle bir in­
san dile getiriyor. Böylesine deneyimli ve güçlü bir otorite dı­
şında başka kim söz edebilirdi bu konudan? Ayrıca yazar za-

258 


man zaman "diyordu vaiz" gibi bir ifadeyle kendi varlığını gös­

terirken yazınsal kurgunun altını çizmeye de özen gösteriyordu 
(I, 2 ;  VII, 27; XII, 8; ayrıca bkz. XII, 9 ve devamı) . 

Ama kendisiyle ilgili başka ayrıntı vermiyor ve kim olduğu­
nu kesinlikle hiçbir zaman bilemeyeceğiz. 

Bununla birlikte kitabını okuduğumuzda öncelikle düşün­

celerinde çok ilginç bir bulanıklık olduğunu göreceğiz, çünkü 
cümlelerinin düzensizliği basit bir okumayla bile açık seçik bi­
çimde görülecektir. Bu yapıtın en büyük sorunu budur ve daha 
önce belirttiğimiz gibi Yahudilerin kendileri de şaşırıyorlardı 

bu "çelişkiler" e. 

Özellikle IV. bölümden başlayarak düşüncelerde sürekli ve 

şaşırtıcı sıçramalar görülüyor. Sözgelimi oluşan güçlerle ilgili 
olarak acı düşünceler arasında (IV, 13-16 ve V, 7) bize Mabed­
deki tavır ve davranış konusunda öğüt verilmesinin anlamı ne­
dir? llahi güç üstüne metafizik bir atılım sırasında (IV, 10-13 ve 

VII, 13) şöyle bir uyarının anlamı nedir?: İyi bir ad hoş kokulu 
yağdan iyidir. Olsa olsa bir özdeyişler dizisi düşünülebilir (kutsal 

kitaplar ya da Vaiz kitabı gibi) . Ama her kopukluktan sonra ipin 
ucu yakalanıyor. . .  aynı sözcükler, aynı sözdizimi ve aynı düşün­
celer; dolayısıyla burada her şeye rağmen tek bir amaç ve tutarlı 

bir metin olduğundan söz edilebilir . . .  sadece kesintilere uğrar 

bu metin ve ilginç olan şu ki bu kesintiler çoğu zaman dizelerle 

(klasik İbrani özdeyişleri gibi) oluşturulur, oysa kitabın geri ka­
lan bölümü genellikle düzyazıyla kaleme alınmıştır. 

Öteki önemli sorun: Dört ya da beş bölüm (düzyazı) kita­

bın en açık seçik ifadeleriyle ve özellikle de ödüllendiren ve ce­

zalandıran ilahi adalet noktasında kesinlikle çelişirler. Yazar 

hak etme ve yazgı arasındaki ilişkiye karşı ısrarla ve sık sık dire­

nir. Kitabında aşağıdaki gibi bir ifadenin bulunmasının ne an­
lamı olabilir: 

259 


Tanrı hikmeti, bilgiyi ve mutluluğu iyi insana verir; gü­
nah işleyene ise mükemmel bulduğu insanın yararına birik­
tirme, toplama, yığma zahmetini verir! 

(il, 26a) 

Böylesine umutsuz bir durumdan çıkmanın doğru bir tarih 
yönteminde tek bir yolu vardır ki o da metnin elden geçirilmiş 
olduğunu varsaymaktır: Yorumlanmış ve düzeltilmiş. Eleştir­
menlerin çok bilinen başka bir yığın örneklerinin bulunduğu 
(özellikle Eyüb' de) Kutsal Kitap gibi esası anonim ve elyazma­
sı olan bir literatürde böyle bir işlem şaşırtıcı değildir. Bunu, 
Yahudi kutsal kitaplarına alınmak için belki üç yüzyıl kadar 
beklemiş olanı ve böylece resmi bir metin özelliği kazanarak bu 
tür işlemlerden korunan Vaiz metninde görmek hiç şaşırtıcı 
değildir. 

Dolayısıyla öyle sanıyorum ki Vaiz metnini sağlıklı bir şe­
kilde okumadan önce tam anlamıyla eleştirel bir süzgeçten ge­

çirmek gerekir. Her türlü süzgeçten geçirmenin sonunda ol­
duğu gibi bunun sonucunda da çok fazla hayale kapılmamak 
gerekir: Tarihin doğuştan gelen kusuru tahmin, sanı, kestirme­
dir ve tarihçinin en önemli niteliği de kesinlemelerine karşı bel­
li bir hoşgörülü kuşkuculuktur -yanılgısı gösterilmedikçe de di­
renmelidir bu kesinlemelere. Dolayısıyla herhangi bir eleştir­
menin süzgeçten geçirdiği metin gerçekten eski üstadın yazdığı 
metin olmadıkça elimi ateşe sokmayacağım. Ama gene de öyle 
sanıyorum ki bu şekilde ayıklanmış haliyle düşüncelerini bizle­
re, özellikle ondan çok uzakta yaşayan bizlere daha açık seçik 
olarak sunma şansına sahiptir. 

Sonuç olarak uzun ve titiz çalışmalardan sonra V aiz'in ya-

1 Vaiz ve Neşideler Neşidesi Yahudi kutsal kitaplarına giren son kitaplardır kesinlikle 

ve ancak İS I. yüzyılın sonunda gerçekleşmiştir bu. 

260 


zarın metninin olası şeklini veriyoruz; daha sonraki açıklamalar 
ve düzeltmeler notlar halinde gösterilmiştir. Bir kez daha söyle­
yeyim, her karşı düşünce ve görüş doğru ve sağlam gerekçelere 
dayanırsa sadece ayrıntılı ve bilimsel bir yorum bütünü düzen­
leyebilir ki sonuç olarak bu metin de varsayımsal bir metin 
olur. Ayrıntıları bağlamında sadece bıktırıcı dipnotların doğru­
layabileceği çeviri İbranice metne olabildiğince "yakındır" ama 
maddi ve mekanik olmamaya olabildiğince özen gösterilmiştir: 
Bir çevirmen Amerika' da ya da başka bir yerde icat edilen elek­
tronik aletlerin kendisine tercih edilmesini istemiyorsa çevirisi­
ni kendi dilinde yeniden düşünmek zorundadır. 

Tema I, 1 

2 

3 

Doğadaki 4 
bütün 
devinimlerin 5 
hiçbir yere 
varamaması 6 

METİN 

Kudüs' te kral olan Davud' un oğlu 
Vaizin sözleri 

Boş boş diyordu Vaiz, boş, boş, 
her şey boş 

Çektiği zahmetten kalan nedir insana? 

Bir kuşak gidiyor, bir kuşak geliyor: 
Ama dünya değişmiyor. 
Güneş doğuyor, güneş batıyor: Sonra 
ufka doğru gidiyor ve gene doğuyor. 
Rüzgar güneye doğru esiyor, sonra da 
kuzeye doğru esiyor ve sürekli dönüp 
duruyor: Ama sonra tekrar sıçramalar 

yapıyor. 

261 


7 

8 

9 

10 

1 1  

Bütün ırmaklar denize dökülüyor: Ama 
deniz dolmuyor; ırmaklar gene de 
durmadan denizi doldurmaya devam 

ediyor. 
Bütün konuşmalar yorucudur: 
Ama her şey söylenemiyor. 
Göz her şeyi göremiyor, kulak asla 

her şeyi duyamıyor. 
Olan gene olacaktır, yapılan gene 
yapılacaktır, güneşin altında yeni 

bir şey yok! 

"İşte yeni bir şey.'" dersiniz, ama daha 
önceki yüzyıllarda olmuş bir şeydir o. 
Ama eski zamanlar hatırlanmaz. 
Zaten daha sonraki gelecekte olup 
bitenler hatırlanmayacaktır . . .  

"Felsefe"nin 12 Ben Vaiz, Kudüs'te İsrail kralı oldum 

Ve bilgelikle kendimi dünyada olup 
biten her şeyi incelemeye adadım -
Tanrı'nın insanların kendilerini 
adamalarına ses çıkarmadığı 

boş ve 13 
hüzün 
verici bir şey 
olması 

262 

14 

nefret bir uğraş . . .  

Güneşin altında yapılan bütün işleri 
seyrettim: Hepsi boş ve rüzgarın 

peşinde koşmak. 
15 "Eğri olan doğrultulamaz 

Eksik olan sayılamaz!" 

16 Ve ben kendim karar verdim: "Benden 
önce Kudüs' ün başında olanların 
hepsini geçtim bilgelikte, ve işte 


yüreğim çok bilgelik ve bilgi tanıdı, 

17 Ve kendimi bilgeliği ve bilgiyi, 
akılsızlığı ve deliliği öğrenmeye 
verdim: Ve şimdi anlıyorum ki bütün 
bunlar da rüzgarın peşinde koşmaktır!" 

18 Çünkü insan ne kadar bilge olursa o 
kadar dertli olur ve bilgisini artıran 

acısını da artırır. 

Hünerin II, 1 
kesinlikle 

O zaman düşündüm: "Haydi! 
Seni keyifte deneyeyim! Zevki yaşa!" 
Ve bu da boştu. aptallıktan 

daha iyi 
bir şey 
olmaması 

2 Gülmek "delilik" tir ve keyıf "ne işe 
yarar?" dedim 

3 Bedenimi şara�a alıştırmayı hayal 
etmiştim -yüreğim bilgeliğinden 
geri kalmadan!- ve de çılgınlıklar 
yapmayı . . .  Ademoğulları için bu 
dünyada her gün aradıkları 
mutluluğun ne olduğunu görünceye 

kadar. 
4 Yani göz kamaştırıcı işlere dalmıştım; 

kendime evler yapmıştım ve bağlar 
dikmiştim; 

5 Bahçeler ve korular yapmıştım, 
her çeşit meyveyi dikmiştim; 

6 bir koruyu sulamak için havuzlar 
yapmıştım; 

7 Köleler ve hizmetçiler edinmiştim; 
evimde doğmuş kölelerim vardı; küçük 
ve büyük baş hayvanlarımın sayısı 

263 


Kudüs' ü benden önce 
yönetenlerinkinden fazlaydı; 

8 Gümüş ve altın biriktirmiştim ve bir 
kraliyet hazinesi vardı, eyaletlerden de 
gelmiş!�· erkek ve kadın şarkıcı/arım 
vardı ve -Ademoğullarının zevkidir 
bu- prensesim hatta birçok prensesim 

vardı . . .  
9 Yani Kudüs'te benden önce hüküm 

sürenlerin hepsini geçmiştim ve 
bilgeliğim bana kalmıştı. 

10  Gözlerimin istediği hiçbir şeyi geri 
çevirmemiştim, gönlüm hiçbir zevkten 
geri kalmamıştı ve ruhum bütün 
sıkıntılarımdan sonra neşesini 
bulmuştu: Ve bütün emek/erimden 
payım da bu olmuştu. 

1 1  Ama o zaman ellerimin yapmış olduğu 
bütün işlere bakmaya başladım, bunun 
için çekmiş olduğum bütün zahmetleri 
düşündüm ve işte her şeyin boş 
olduğunu ve rüzgarın peşinde koşmak 
olduğunu ve güneşin altında 
hiçbir şeyin kalıcı olmadığını anladım! 

12 Gerçekten de bilgelik, delilik ve 
aptallık üstüne düşünmeye başladım 
ve şöyle dedim kendi kendime: "Benim 
arkamdan gelecek ve hüküm sürecek 
olan ne yapacak(?)"l 

1 Sözde Süleyman'ın burada ardılından, mahzun ve "çılgın" Rehavam'dan söz ettiği 
farz ediliyor; bu hükümdar zamanında Kuzey-Güney çatışması başlamıştır. 

264 


13 Ve o zaman anladım ki bilgelik hiç 
kuşkusuz delilikten daha iyidir, tıpkı 
aydınlığın karanlıktan daha iyi olması 

gibi: 
14 Çünkü "Bilgenin gözleri yerindedir, 

Ama akılsız karanlıkta yürür!" 

Ama ben anladım ki her ikisini de 
bekleyen kader aynıdır. 

15 Ve sadece kendime şunu söyledim: 
"Beni de deliyi bekleyen akıbet mi 
bekliyor yoksa? Peki o zaman bu kadar 
bilge olmak ne işime yarıyor?" 
Ve bunun da boş olduğunu söyledim 

kendi kendime. 
16 Akıllıdan da deliden de bir şey 

kalmıyor geriye: Aradan birkaç gün 
geçiyor ve her ikisi de unutuluyor. 
Yazık ki bilge kişi de deli gibi ölüyor. 

17 lşte o zaman hayattan nefret ettim, 
çünkü bu dünyada olup biten her şeyin 
kötü olduğunu anladım, çünkü her şey 
boş ve rüzgarın peşinden koşmak. 

18 Güneşin altında çektiğim bütün 
sıkıntıdan nefret ettim, çünkü bütün bu 
sıkıntıların semeresi benden sonra 
gelecek olana kalacaktı. 

19 Oysa onun aklı başında biri olup 
olmayacağını kim bilebilir? 
Buna rağmen benim çabalarımın 
bütün nimeti onun olacak ve benim 
bütün bilge/iğimin meyvelerini o 

265 


yiyecektir. İşte bunun için de boştur 
bütün çabalar! 

20 Ve güneşin altında çektiğim bütün 
sıkıntılardan dolayı yüreğimi 
umutsuzlandırmaya çalıştım. 

2 1  Çünkü sonuç belliydi . . .  bilgisiyle, 
yeteneğiyle, emeğiyle yorulan biri 
ve maddi manevi bütün birikimini hiç 
çalışmamış birine bırakıyor.' 
Her şey boş ve kötü! 

22 Gerçekten, bütün bu sıkıntı ve 
zahmetten sonra, çabadan, gayretten 
sonra ne kalıyor insana? 

23 Her günü acı, keder; üzüntü içinde 
çalışıyor; geceleri bile bir rahat 
görmüyor: Ve bütün bunlar bir hiç 

uğruna! 
24 Aslında insan için yemekten içmekten 

ve çabalarının sonunda yüreğini mutlu 
etmekten daha büyük bir sevinç yoktur. 
Ve inanıyorum ki bütün bunlar 

Tanrı'dan geliyor: 

25 Çünkü o olmasa kim yiyip içebilir ve 
mutlu olabilirdi? 

261 

Y aşamm III, 1 
sonuçları 

Bu dünyada her şeyin bir zamanı, bir 
vakti vardır, 

1 il, 26a. Düzeltme. Tanrı bilgeliğı; bilgiliyi ve mutluluğu iyi olarak değerlendirdiği 
insana veriyor. Günahkar ise sadece bu iyi insan için biriktirecek, istif edecektir. 
26b. Bu da boştur ve rüzgarın peşinde koşmaktır. Büyük olasılıkla belirsiz bir dize. 

266 


Birbirini 2 
yok eden 
çelişkili 3 
eylemlerden 
oluşması 4 

5 

Dünyaya gelmenin vakti, ölmenin vakti 

Ekmenin vakti ve ekileni sökmenin vakti 
Öldürmenin vakti, şifa vermenin vakti 
Yıkmanın vakti, yapmanın vakti 

Ağlamanın vakti ve gülmenin vakti 

Yas tutmanın vakti, oynamanın vakti 

Taşları atmanın vakti vardır, 
toplamanın vakti vardır 
Kucaklaşmanın vakti vardır, 
kucaklaşmadan çekinmenin vakti vardır 

6 Bulmanın vakti vardır, kaybetmenin 
vakti vardır; 

Saklamanın vakti vardır, atmanın 
vakti vardır; 

7 Yırtmanın vakti vardır, dikmenin 
vakti vardır; 

Susmanın vakti vardır, konuşmanın 
vakti vardır 

8 Sevmenin vakti vardır, nefret etmenin 
vakti vardır 

Savaşın vakti vardır, barışın vakti vardır. 

9 Çalışan, emek verdiği işten ne kazanır? 

Bütün 10 
bunların 
Tanrının 
mükemmel­
liğiyle bir 1 1  

ilgisi 
olmaması 

"Tanrı'nın insanların başına verdiği 
uğraşı" düşündüm: 

O'nun her işi uygundur ve yücedir; 

O, insanların yüreğine bütün evreni 
koydu 

ama lnsan Tanrı' nın eserini 
hiç anlayamıyor. 

267 


Ama 12 Anladım ki onlar için hayatta 
insanın çok 
küçük 

eğlenmekten, neşelenmekten başka bir 
mutluluk yoktur. 

olması 13 Eğer insan yiyorsa, içiyorsa ve 
çabalarının sonunda mutlu olabiliyorsa 
bu da Tanrı'nın bir bağışıdır. 

14 Biliyorum ki Tanrı'nın yaptığı her şey 
ebedidir: Yaptıklarına ekleyecek ve 
yaptıklarından çıkaracak bir şey yoktur. 
Tanrı yaptıklarını insanlar korksun 

diye yapar. 
15 Olan daha önce olmuştur, olacak olan 

16- 171 

18 

19 

20 

21 

daha önce olmuştu: Tanrı kaybolmuş 
olanı arayacaktır. 

lnsanlarla ilgili olarak dedim ki 
içimden: "Tanrı onları kendinden uzak 
tutmak istiyor ve aslında hayvanlara 
benzediklerini göstermek istiyor onlara!" 
Gerçekten de hayvanların kaderi ve 
insanların kaderi aynı: Hayvanlar da 
ölüyor, insanlar da; hepsinin tek bir 
yaşam soluğu var, insanlar 
hayvanlardan hiç üstün değil 

ve hepsi boş. 
Hepsi aynı yere gidiyorlar, hepsi 
topraktan geldi, toprağa gidecek. 
lnsanların Yaşam soluğunun yukarı 
(ölüme) hayvanlarınkinin aşağı, 

1 III, 16-17 büyük olasılıkla yeri değişmiştir; IV, 1 ve devamı. 

268 


22 

İnsanla- IV, 1 
rın kötülüğü 
üstüne 

III, 16 

17 1 

IV, 2 

3 

4 

toprağa doğru gittiğini kim biliyor? 
Ve anladım ki insan için işinden aldığı 
mutluluktan başkası yoktur: Onun 
payına düşen budur. Ve kendisinden 
sonra olacakları görmesi için kimse 

onu geri getiremeyecek. 

Ve sonra bu dünyada yapılan bütün 
baskılara baktım. 
Baskı altındakilerin gözyaşlarını 
gördüm, teselli veren yok onlara. 
lşkencecilerinin elleri şiddet dolu ve 
onlara kimse yediklerini kusturmuyor. 
Ve gene bu dünyada gördüm ki hakkın 
yerinde kötülük var, adaletin yerinde 

de kötülük var. 

Ve ben sağlardan ve yaşayanlardan çok 
ölüleri övdüm, çünkü onlar ölü. 
Ve doğmamış ve güneşin altında 
yapılan kötülükleri görmemiş olanları 
bunların ikisinden de mutlu kabul ettim. 

Anladım ki çekilen her zahmet ve 
harcanan her enerji karşılıklı bir 
kıskançlıktan başka bir şey değil. 
Bu da boş ve rüzgarın peşinden gitmek. 

1 III, 17 . Düzeltme. Kendi kendime dedim: "Tanrı iyiyi ve kötüyü yargılayacak, çünkü 
her işin, her eylemin (değerlendirme, yargı) bir zamanı var." 

269 


5-61 

7 Bu dünyada başka bir boşluğu daha 
gördüm: 

8 Bir adam var, eşi yok, oğlu yok, 
kardeşi yok ve sürekli zahmet çekiyor 
ve gözü hiç doymuyor. 

9-122 

13 

14 

15 

Peki ama kimin için yorulacağım ve 
mutluluktan mahrum edeceğim 

kendimi? 
Gene bir boşluk ve boş çalışma! 

Bir kral yaşlıysa ama aptalsa ve öğüt 
almayı kabul etmiyorsa, yerine yoksul 
ama bilge bir insanın geçmesi doğru 

olur, 
Hapishaneden hüküm sürmek için mi 
çıkmıştı ve öteki tahttayken o 

yoksul mu doğmuştu.3 
Bu dünyada hareket eden bütün canlı 
varlıkları ötekinin yerine hüküm süren 

1 IV, 5. Yorum. Akılsız kollarını kavuşturur ama kendi etini yer . . .  
6 Yorum ya da bulanık (?) dize. lki dolu avuç ve çalışma ve boş yorgunluk olacağına 
dolu bir el ve huzur olsun. 
2 IV, 9-12. Yorum. 
9 lki kişi yaşamak tek başına yaşamaktan iyidir, çünkü o zaman insan çabalarından daha 
iyi yararlanır. 
10 Düşerlerse biri ötekini kaldırır; ama kendisini kaldıracak biri olmaksızın yaşamayı 
seçmiş olanın vay başına gelenler' 
1 1  Birlikte yatıldığında sıcaklık hissedilir ama yalnız yatan sıcaklığı hissedemez. 
12 Yalnız olana kolayca boyun eğdirilir ama iki kişi saldırgana direnir, çünkü "lki kat 
yapılan bir ipi koparmak kolay değildir". 
3 Burada büyük olasılıkla yazarın ve ilk okuyucuların bildikleri, ama bize hiçbir 
tanıklığın kalmadığı gerçek bir olay söz konusudur. 

270 


16 

17-V, 1 -81 

Zenginliği 9 
taşımanın 
zorluğu, 
belirsizliği ve 
kaybetme- 10 
nin korkunç 
bir şey olması 

1 iV, 17-V, 8. Açıklamalar. 
BİRİNCİ GRUP: iV, 17-V, 6. 

bu gençle birlikte gördüm. 
İlk gelenler çok kalabalıktı. 
Ama onların soyundan gelenler bu 
yüzden hiç mutlu olmadılar 

kesinlikle . . .  

Bu da boşluktu ve rüzgarın peşinden 
koşmaktı. 

Parayı seven paraya doymaz hiç. 
Zenginliği seven hiç yararlanamaz 

ondan. 
lşte bir boşluk daha! 
mal çok olunca yiyenler de çoğalır ve 
zengin bütün bunları 
seyretmekten başka ne zevk bir şey 

duyabilir? 

1 7  Tanrı'nın evine girdiğinde hareketlerine dikkat et: ltaatkôr bir halde onun huzuruna 
çıkmak kötülükten başka bir şey yapmayan aptalların kurbanlarından iyidir. 
V, 1 Tanrı'nın karşısında aceleci olma, içinden de telaş etme: Tanrı gökte sen yerdesin, 
dolayısıyla kısa konuş. 
2 Çünkü çok fazla coşan, heyecanlanan uyanıkken düş görür ve çok konuşan aptaldır 
3 Tanrı'ya bir adak adadığında sözünü geciktirmeden yerine getir. Akılsızlar hiçbir lütfa 
mazhar olmazlar: Sözünü tut. 

· 

4 Hiç söz vermemek sözünü yerine getirmemekten çok daha iyidir. 
5 Tanrı'nın karşısında "sadece bir dalgınlık bu!" diyerek kendini suçlu duruma düşürecek 
bir şey söyleme. Niçin Tanrı'nın gazaba gelmesini ve saygınlığını yitirmeyi istiyorsun? 
6a V, 2'nin tekrarı. 
6b O zaman Tanrı' dan kork. 

İKİNCİ GRUP: V, 7-8. 
7 Eğer ülkede talihsize baskı yapıldığını ve hukukun ve adaletin çiğnendiğini görüyorsan 
şaşırma: Efendinin üstünde onu denetleyen bir başkası var ve onların üstünde daha 
yüksek biri var. 
8 Bir ülkede bütün bunların yerine gerekli olan mümbit topraklarda bir kraldır. 

271 


Sonuçta 1 1  Az da yese çok da yese çalışanın 
gereksiz uykusu tatlıdır; ama zenginin tokluğu 
olması uyumasına izin vermez. 

12 Bu dünyada kötü bir bela var ki onu 
gördüm: Bir servetin sahibi tarafından 
kendi zararına saklanması. 

13 Bu servet kötü bir işle yok olup gider. 
Bir çocuk sahibi olur bu zengin ve 
sonra bakar ki elinde bir şey kalmamış. 

14 Ana karnından nasıl çıkılmışsa öyle 
gidilecektir, gelindiği gibi çırılçıplak, 
kazanılan hiçbir şey götürülmeyecektir 

oraya. 
15 lşte büyük bir bela: Geldiğimiz gibi 

gideceğiz. Rüzgar için kendimizi bu 
kadar tükettikten konra ne kazandı 

insan, 

16 Bütün yaşamını gölgede ve yasta, 
kederde, tasada, sıkıntıda ve acıda 

geçirdikten sonra? 
17 Aslında ben anladım ki en iyisi yemek, 

içmek ve Tanrı' nın verdiği hayatın her 
gününde her şeyin keyfini iyice 
sürmektir: Çünkü bizim payımıza 

düşen budur. 
18 Evet, Tanrı'nın zenginlik ve mal 

verdiği, bunları yemek, bunlardan pay 
almak için, emeğiyle sevinmek için 
kendisine güç verdiği insan -bu Tanrı 

vergisidir. 
19 Çünkü böylelikle hiç değilse yaşamı çok 

272 


· vı, ı 

fazla düşünmez, ama Tanrı onu 
yüreğinin sevinciyle eğlendirir . . .  
Ben bu dünyada başka bir bela daha 
gördüm, insanların başına her zaman 

gelen bir bela: 
2 Bir insan ki Tanrı ona bütün 

zenginlikleri, hazineleri ve şanı şöhreti 
vermiş olsun, hiçbı"r şeyi eksik olmasın, 
istediği her şeye sahip olabilsin; ama 
Tanrı bunların keyfini sürmeyi nasip 
etmemiş olsun ona ve bütün bu 
nimetlerden başka biri yararlansın. 
lşte korkunç bir boşluk ve bela! 

3 Çünkü bir insan yüz çocuk sahibi olsa 
ve çok uzun yıllar yaşasa, günlerini 
saymak bile mümkün olmasa, yüreği 
mutluluğa hiç doymasa, sonunda 
mezarı bile olmamışsa 
ben derim ki düşürülmüş çocuk ondan 

daha mutludur. 
4 Bu dünyaya hiç gelmiyor ve mezarının 

bulunduğu karanlıklara gidiyor o: 

5 Ama güneşi hiç görmemiş olsa da ve hiç 
tanımamış olsa da, hiç değilse daha 
huzurlu olmuştur öbürüne göre! 

6 Hiç mutlu olmadan iki kere bin yıl 
yaşayan da doğmamış çocuk da aynı 
yerde buluşmuyor mu sonunda? 

273 


7-91 

Tanrının 10 
şaşmaz ve 

mükemmel 

gücüne yeni 

bir referans 

1 1  

12 

VII, l- 122 

13 

Ne olmuşsa onun adı çoktan 
konmuştur ve neler 

olduğunu bilen biri vardı ve insan 

kendisinden daha güçlü 

olanla çekişmez . . .  

Sözleri çoğaltmak boşluğu artırmaktan 
başka bir işe yaramaz: Ne yararı 

var bunun? 

lnsan için mutluluğun ne olduğunu 
bilen var mıdır? Bir gölge gibi boşluk 
içinde geçip giden bütün günleri 
içinde? lnsana bu dünyada daha sonra 
olup bitecekleri kim söyleyebilir? 

Tanrı'nın eserine bak: Onun eğrilttiğini 
kim doğrultabilir? 

1 VI, 7 Yorum. lnsanın bütün çabası ve gayreti ağzı içindir, ama arzuları gene tatmin 
olmaz. 
8-9 Bulanık dizeler. 8 Akıllının akılsıza üstünlüğü nerededir?Ve insanlara nasıl 
davracağını bilen bir yoksul ne kazanır? 
9 Gözlerin görmesi arzunun devinimlerinden iyidir. Bu da boştur ve rüzgarın peşinden 
koşmaktır. (9 belki de otantik olan 7'nin bir yorumudur!) 

2 VII, 1-12 . Yorumlar. 
BİRİNCİ GRUP: 1-6b. 
1 lyi bir ad hoş kokulu yağdan iyidir ve ölüm günü doğum gününden iyidir. 
2 Yas evine gitmek şölen evine gitmekten iyidir, çünkü yas evinde her insanın sonunun 
ne olduğu görülür ve yaşayanın yüreğine kazınır bu. 
3 Keder gülmekten iyidir: Hüzünlü yüzün yüreği mutludur 
4 Akıllıların yüreği yas evindedir, akılsızlarınki şölen evinde. 
5 Bilgelerin azarını işitmek akılsızların şarkısını dinlemekten iyidir, 
6a çünkü akılsızların sesi kazanın altında çalıların çıtırtısı gibidir. 
6b (Tekrar ya da bulanık tümce) Bu da boştur. 

274 


14 O zaman, mutlu gününde mutlu ol 
mutsuz olduğun günde düşün. 
Her ikisi de Tanrı' dan gelir . . .  insanın 
ileride hiçbir şeye şaşırmaması için. 

15 Boş günlerimde şu durumları tespit 
ettim: Adaletiyle yok olup giden adil, 
dinsizliğiyle çok uzun dinsiz. 

16 O zaman çok adil olma ve bilgeliğini 
çok fazla gösterme: Niçin kendini 
gülünç duruma düşüre sin? 

17 Çok kötü de olma ve çılgınlık yapma: 

18-221 

23 

24 

İKİNCİ GRUP: 7-12 

Niçin vaktinden önce ölesin? 

Bunların hepsini bilgeliğimle denedim. 
Dedim ki: "Bilge olmak istiyorum!" 
Ama benden uzak kaldı o. 

Olan şey uzak, uzak ve derindir: Kim 
anlayabilir onu? 

7 Baskı akıllıyı delirtir ve rüşvet yüreği yok eder. 
8 Lafın sonu başından iyidir ve sabır kibire yeğlenmelidir. 
9 Darılma konusunda yüreğin tez olmasın: Pişmanlık akılsızların içinde olur. 
10 Ve sakın "Niçin eski günler bugünkünden daha iyiydi?" diye sorma. Çünkü akıllı 
insan kesinlikle böyle bir soru sormaz. 
1 1  Bilgelik miras kadar değerlidir: Güneşi görenler için çok yararlıdır. 
12 Çünkü bilgelik de para gibi korur insanı ve bilginin yararı şudur ki ona sahip olanları 
yaşatır. 

1 18-22. Yorumlar 
18 Birinden elini çekmeden öbürüne bağlanman iyi olur: Tanrı'dan korkan bütün 
tehlikelerden de uzak olur. 
19 Bilgelik bilge insanı kentteki on zenginden daha güçlü yapar. 
20 Ülkede iyilikten başka bir şey yapmayan ve günahsız olan tek bir adil insan yoktur. 
21 Sana söylenen hiçbir şeye inanma: Uşağının seni lanetlediğini bile bilmeyebilirsin. 
22 Ayrıca yüreğin bilir ki sen de birçok kez başkalarını lanetledin. 

275 


25 

26a 

26b1 

27 

28 

29 

VIII, 1-82 

Kişinin 9 
adaleti 
ona hiçbir 

Ama bilgeliği ve aklı aramaya başlayalı 
beri kötülüğün akılsızlık ve 
akılsızlığın da delilik olduğunu 

anladım; 

ve kadının ölümden acı olduğunu 
söyledim, yüreğinin bir ağ, bir tuzak 
olduğunu, kollarının zincirler 

olduğunu söyledim. 

lşte diyordu Vai.z adım adım aklın 
peşinde koşarken bulduğum budur, 

yüreğimin durmadan arayıp da 
bulamadığı: Bin erkekten birinde 
buldum ama tek bir kadında 

rastlamadım ona! 

Ve vardığım sonuç kesinlikle şudur: 
Tanrı insanı dürüst yaratmıştı ama o 
her türlü sapkınlığı aramıştı. 

Bu dünyada olup biten her şeye dikkat 
edince çok şey fark ettim; 
insanlar bu zamanda güçlerini sadece 

1 26b. Yorum ya da düzeltme. Tanrı'ya göre mükemmel olan ondan sağ salim kurtulur 
ama günahkar eline düşer onun (o= metinde sözü edilen kadın). 

2 VIII, 1-8 Yorumlar 
B1R1NC1 GRUP: 1-4 
1 Bir işi bilge kişi gibi kim çözebilir? Bir insanın bilgeliği yüzünü aydınlatır oysa öfkesi 
yüzijnü yamultur. 
2 Kralın emrini yerine getir ve Tanrı sevgisi için yap bunu. 
3 Onun huzurundan ayrılmak için acele etme ve kötü bir iş yapma: Çünkü kral istediği 
beT ıeyi yapar. 
4 Bir kralzn sözü çok etkilidir, kim ona "Ne yapıyorsun sen?" diyebilir. 

276 


üstünlük 
sağlamaz 

10 

1 1-131  
14 

15 

İKİNCİ GRUP: 5-8 

insanlara zarar vermek ;,p. 

� 
işte böyle kötülerin (görkemli biT 
şekilde) mezarlarına götürüldüklerini 
gördüm, oysa dürüst yaşayanlar Kutsal 
Yerden ayrılıyorlar ve Kentte 
unutulmaya adıyorlardı kendilerini. 

Bu da boştu! 

Bu dünyada bir boşluk var: Doğru 
insanlar var ve onların başına kötü 
insanların başına gelen şeyler geliyor ve 
kötü insanlar var ki onların da başına 
iyi insanların başına gelmesi gereken 
şeyler geliyor. Bu da boştur diyorum 

ben. 
Ve ben neşeyi övdüm. Çünkü bu 

5 Emri yerine getirenin başına bir şey gelmez. Bilge kişi için her şeyin vakti ve hükmü 
vardır. 
6 Her şeyin bir zamanı ve hükmü vardır. fnsanın yaptıt,ı kötülük bütün ağırlığıyla çöker 
üstüne. 
7 Çünkü olacak olan [eyi bilemez kesinltkle; kim söyleyebilir ki zaten olabilecek olanı 
ona? 
8 Hiçbir ölümlü Yaşam soluğunu etkileyemez, hiçkimse bu Soluğu tutamaz: Ölüm günü 
üstünde etkili olacak biri de yok: Ve bu Savaşta geri durmak da. O zaman kötülüğü 
kurtaramayacaktır insanı . . .  

1 ı ı-13Düzeltme. 

1 1  Kötü işler hakkında çok çabuk hüküm verilemediğinden insanların yüreği kötülük 
yapma arzusuyla doluyor. 
12 Günahkar kötülük yapar ve çok yaşar. Ama ben çok iyi biliyorum ki mutluluk 
Tanrı' don korkanların ve ona saygılı olanların olacaktır. 
13 Ama dinsiz için asla mutluluk olmayacaktır ve bir gölge gibi, günleri uzamayacaktır, 
çünkü Tanrı'nın varlığına saygılı olmamıştır. 

277 


dünyada insan için yemekten, 
içmekten ve mutlu olmaktan daha iyi 
bir şey yoktur: Ve çünkü Tanrı'nın 
güneş altında ona verdiği yaşamının 
bütün günlerinde emeğinden 

kendisine kalacak olan budur! 
16 Kendimi bilgeliği öğrenmeye 

adamışken ve bu dünyada olup 
bitenleri düşünmeye vermişken gece 
gündüz hiç uyku girmiyordu gözüme. 

17 Tanrı'nın yaptığı her işi gözlerimle 
gördüm ve kabul etmek zorunda 
kaldım ki güneşin altındaki düzeni 
insanın anlaması mümkün değildir. 
Anlamaya çalışması boş bir çabadır, 
anlayamaz ve bilge kişi bu düzeni 
bildiğini iddia etse de anlayamaz. 

Mutlak IX, 1 
ve kesin 
başarısızlık 

Ve bütün bunları yüreğime koydum 
anlamak için ve işte aklımın 
anlayabilmiş olduğu her şeyi 

Ölümden 
önce 
yaşamın 
mutlak 

belirsizliği 

278 

araştırdım: 
Doğruların ve bilge kişilerin yaptıkları 
işler Tanrı'nın takdirindedir. 
Sevgi ya da Nefret? Kimse bilemez. 
Ona göre her şey boştur. 

2 Kanıtı da şudur ki herkesin kaderi 
aynıdır: Doğru olanla dinsizin, namuslu 
kişiyle kötünün, temiz ve temiz 
olmayanın, kurban arz edenle 


etmeyenin: Yiğit insanın günahkardan 
fazlası yoktur, yemin eden de yemin 
etmekten korkan da aynı muameleyi 

görür. 
3 Herkesin kaderinin aynı olması bu 

dünyadaki bütün işler içinde kötü bir 
işaret. Ayrıca Ademoğlunun yüreğinin 
kötülük yapma isteğiyle dolu olmasının 
ve her yanda aptallığın kol gezmesinin 
nedeni de bu -yaşamları boyunca . . .  
Ve sonra ölüler arasında. 

4 Kim bütün bunların dışında 
kalabilecektir? 

Oysa yaşayan herkes için umut vardır: 
"Canlı bir köpek ölü bir aslandan 

iyidir. " 

5 Gerçekten de yaşayanlar öleceklerini 
biliyorlar. Ama ölüler artık hiçbir şey 
bilmezler ve kazanacakları bir şey 
yoktur. Hatıraları da yok olup gitmiştir. 

6 Ve aşkları da, ne/retleri de, arzuları da 
yoktur artık ve güneşin altında olup 
biten hiçbir şeyde payları olmayacaktır 

artık. 
7 Haydi! Mutluluk içinde ekmeğini ye ve 

huzur içinde şarabını iç eğer Tanrı 
yaptığın işi kutsadıysa; 

8 her zaman bayramlık giysilerin olsun 
sırtında, kokular sürünmeyi ihmal 
etme hiçbir zaman; 

9 sevdiğin kadınla birlikte hayatın tadını 

279 


çıkar, sana bu dü,;yada bahşedilen 
bütün günlerde; senin bu yaşamda ve 
güneşin altında çektiğin bütün zahmet 
içinde payına düşen budur! 

10  Yapabileceğin her şeyi bütün gücünle 
yap, çünkü gideceğin ölüler diyarında 
ne eylem, ne düşünce, ne bilg� ne de 

bilgelik olacak . . .  

Saygınlık 1 1  Ve gene anladım ki bu dünyada yarış 
çevik olanlar için değil, savaş ve kader 

arasındaki 
orantısızlık 

280 

güçlüler için değil, ekmek yetenekliler 
için değil, zenginlik anlayışlı insanlar 
için değil, zaman ve mutsuzluk kimseyi 
gözetmeden aynı darbeyi indiriyor 

herkese. 
12 Kimse vaktini bilmiyor, ama ağa 

takılmış balıklar ve tuzağa düşmüş 
kuşlar gibi Ademoğlu da kötü bir 
zamanda bu akıbeti tadar . . .  

13 Bu dünyada bunu da gördüm ve çok 
üzüldüm. 

14 lçinde bir avuç insanın yaşadığı küçük 
bir kent vardı. Güçlü bir kral kuşattı 
bu kenti ve çok şiddetli saldırılar 

gerçekleştirdi. 
15 Ama kentte yoksul bir bilge vardı ve 

bilgeliğiyle kurtardı kenti. Ama bu 
yoksul insanı kimse hatırlamadı! 

16 Ben şu sonucu çıkardım bu olaydan: 
"Bilgelik güçten iyidir; ama bu yoksul 
adamın bilgeliği küçümsenmiş ve sözü 

dinlenmemiş! . .  " 


17-X, 1 -41  

5 Bu dünyada gördüğüm bir başka 
kötülüğe de Hükümdar neden olmuş 

görünüyor: 
6 Bir deli yüksek görevlere getirilebiliyor, 

ama yüce ve önemli kişiler en geride 
kalabiliyorlar. 

7 At üstünde köleler ve hizmetkarlar gibi 
yaya giden reisler gördüm ben . . .  

8- 14a2 

14b insan başına gelecekleri kesinlıkle 

1 IX, 17-X, 4. Açıklamalar. 

BlRtNCİ GRUP: IX, 17-18 ve X, 4. 
17 Sessizlik içinde delilerin kralının çığlıklarından çok bilgelerin sözleri duyuluyor. 
18 Bilgelik savaş aletlerinden iyidir, ama tek bir günah birçok iyiliği yok eder. 
X,4 Hükümdarın öfkesi sana yönelirse yerini kesinlikle terk etme: Sükunet yapılabilecek 
büyük aptallık/ardan korur. 

İKİNCİ GRUP: X, 1-3 

1 Ölü sinekler ıtriyatçının kokulu yağlarını bozar: Aynı şekilde biraz delilik de çok fazla 
bilgeliğin değerini düşürür. 
2 Bilgenin kalbi sağda, de/ininki soldadır. 
3 Deli yolda yürüse bile aklı yoktur ve herkes "deli o" der. 

2 8-14a. Açıklamalar. 

BlRtNCİ GRUP: 8-1 1 
8 Çukur kazan içine düşebilir, duvar yıkan birini yılan sokabilir. 
9 Taşları söken belasını bulabilir, ağaç kesen bir tehlikeyle karşılaşabilir. 
10 Eğer demir körlenmişse ve bilenmemişse daha fazla kuvvet harcamak gerekir (ve işi 
başarmak için bilge olmak yararlıdır (?)) 
1 1  Yılan büyü yapılmadığı için sokarsa büyücünün hiçbir yararı yoktur. 

İKİNCİ GRUP: 12-14a 

12 Bilge kişinin sözleri ona saygınlık kazandırır, ama akılsızın ağzından çıkan sözler 
saygınlığını yitirmesine yol açar. 
13 Ağzına açar açmaz münasebetsizlikler dökülür ve konuşmasının sonu daha beter bir 
budalalıktır. 
14a Ama akılsız hiç durmadan konuşur . . .  

281 


15-XI, 1 -41 

Xl, 5 

62 
Son 7 
boşluklar: 

Yaşlılık 8 
ve ölüm 

1 15-XI, 4,6.Açıklamalar. 

BİRİNCİ GRUP: 15-17 ve 20. 

bilemez ve ona gelcekten haber 
verecek kimse yoktur. 

Yaşam soluğunun gebe kadının 
kemiklerine girmek üzere aldığı yol 
nasıl bilinmezse, her şeye kadir olan 
Tanrı'nın planını da kimse bilemez. 

Ama ışık da hoştur ve güneşi görmek 
gözlere iyi gelir! . .  

Çok yaşayan günlerini mutluluk içinde 
geçirsin, ama kötü günlerin de eksik 
olmayacağını bilsin. 
Olup biten her şey boştur. 

15 Akılsızın işi onu tüketir ve kente nasıl döneceğini bile bilemez. 
16 Kralı bir çocuktan başka bir şey olmayan ve reisleri sabah erkenden sofraya oturan 
ülke, vay haline ı 
1 7  Ne mutlu kralı soylu olan ve reisleri gerektiğinde güçlenmek için yiyen ve ziya/et 
çekme heveslisi olmayan ülkeye' 
20 Krala sövme, içinden bile . . .  güçlü olana kendi odandayken bile sövme: Gökyüzündeki 
kuşlar laflarını ona ulaştırabilir ve kanatları olan senin sözlerini ona taşıyabilir. 

İKİNCİ GRUP: 18 ve devamı; XI, 1-4. 
18 Tembelliğin olduğu yerde dam çöker; ellerin çalışmadığı yerde evin içine yağmur girer. 
19 Ekmek neşelenmek için yapılır; şarap yaşama neşe katar ve para her sorunu çözer. 
XI,I Ekmeğini sulara at: Aradan zaman geçince bulursun onu. 
2 Mallarından yedi kişiye hatta sekiz kişiye pay ver: Bu dünyada ne gibi bir kötülük 
olacağını bilemezsin çünkü. 
3 Bulutlar yüklü olduklarında yağmur yağar; ama bir ağaç kuzeyde ya da güneyde düşerse 
orada kalır. 
4 Yeli gözeten ekmez ve bulutlara bakan kesinlikle ekin biçemez. 

2 Tohumunu sabah erkenden ek ve akşama kadar elin durmasın: Hangisinin sonuç 
vereceğini bilemezsin, hiçbir işten de sonuç alınmayabilir. 

282 


9a Gençken mutlu ol çocuk, yeniyetmelik 

9bl 

günlerinde yüreğin sana zevk versin; 
yüreğinin ve gözlerinin arzularının 

götürdüğü yere git: 

1 O Kederden uzak dur, acıları kendinden 
uzaklaştır, çünkü gençlik ve 

XII, 1 

körpelik boştur. 
Ve yeniyetmelik çağında, mutsuzluk 
günleri yaklaşmadan önce ve "artık 
hiçbir,şeyden zevk almıyorum" 
diyeceğin yıllar gelmeden önce 

Yaradanı hatırla. 
2 Güneş kararmadan, ışık, ay ve yıldızlar 

gizlenmeden ve yağmurdan sonra kara 
bulutlar geri dönmeden Yaradanı 

hatırla. 
3 Evi bekleyenlerin titredikleri gün 

gelmeden önce; güçlüler eğilmeden, 
sayıları azalan değirmenciler işsiz 
kalmadan; pencelerden bakanlar yok 
olup gitmeden Yaradanı hatırla. 

4 Sokaklara bakan kapılar kapanmadan; 
değirmenin sesi kesilmeden; cıvıldayan 
kuş susmadan; şarkılar söyleyenlerin 
sesleri kısılmadan Yaradanı hatırla. 

5 İnsan ebediyete göç ederken ağıtçılar 
yollarda dolaşmaya başladıklarında 

1 9b. Düzeltme. Ama bil ki bunların hepsi için Tanrı seni sorguya çekecektir. 

283 


Son deyiş 

yükseklerde gezmekten korkulduğu an 
gelmeden; yollarda dolaşmaktan 
korkulduğu zaman gelmeden; 
bademler yok olmadan; çekirge 
yağlanmadan; gebreotu etkisini 
yitirmedenl Yaradanı hatırla. 

6 Gümüş tel kopmadan, altın tas 
kırılmadan, testi çeşmede 
parçalanmadan ve kuyuda su dolabı 
kırılmadan Yaradanı hatırla. 

7 Toz çıkmış olduğu toprağa geri 
dönmeden ve Yaşam soluğu Tanrısına 
kavuşmadan önce Yaradanı hatırla. 

8 Boş, boş diyordu Vaiz, her şey boş! 

9 

10 

1 12 

Vaiz çok büyük bir bilge olduğundan 
halka bilgece dersler verdi ve birçok 

mesel söyledi. 
Vaiz çok değerli sözler bulmaya çalıştı 
ve gerçeği ifade eden sözleri bir düzen 
içinde dile getirmeye çalıştı. 

12 Sonuç olarak çocuğum sana şunu 
söyleyeyim: Kitap yazmanın sonu 
yoktur ve çok şey öğrenmek bedeni yorar. 

1 Burada yaşlıların fizik çöküntü tablosunu yansıtmak amacıyla yararlanılan imgeler 
olukça çarpıcıdır: İnsanı "koruyan" ve savunan eller titremeye başlamıştır; beden 
"bükülür" ve pörsür, kırışır; dişler dökülür ve öğütmez olur; gözler "bulanık görmeye 
başlar" ve görme güçlerini yitirirler; insan gitgide içine kapanmaya başlar ("sokaklara 
bakan kapıların kapanması"); baş dönmeleri, düşme korkusuyla tek başına 
yürüyememe . . .  Ancak "badem", "çekirge", "gebreotu" gibi imgelerin işlevlerini 
anlamak kesinlikle mümkün değildir. 
2 11.  Açıklama. Bilgelerin sözleri iğne gibidir ve derlemeleri yaratanlar çivi çakarlar 
adeta. 

284 


13 lşte son sözlerim: Her şey iyi 

141 

anlaşılmıştır, T llllTI' illDI /to,/e � 
Emirlerini yerüıe getü. Ha m.. 

�""'-! 

1 14. Düzeltme. Çünkü Tanrı iyi olsun, kötü olsun, gizli olan her şeyi yargılayacaktır. 

285 


Bu KİTABIN ANLAMI 

Bu bağlamda eleştiri çalışmalarının getirebildiği açıklıkla­
ra, belirginliklere rağmen henüz kolay anlaşılabilir bir metin 
yoktur elimizde. Bunun bir Sami'nin ve eski bir Sami'nin yapı­
tı olduğunu unutmamak gerekir. Bu insanlar bizim gibi düşün­
müyorlardı. Bizim akıl yürütmelerimiz temel bir düşünce çev­
resinde gerektiği gibi düzenlenmiş, açık seçik, kesin düşünce­
lerle ilişkilidir kesinlikle: Önce akla yöneliktir. Onlarınki ise 
kesinlikle özlü ve kısadır, bağlantı ve orta terim yoktur araların­
da ve bunlar bizi her zaman şaşırtmıştır, onların akıl yürütme­
leri akıl ve yüreğin kavuştuğu noktaya hedeflenirler: Belli bir 
tema üstüne müzikal varyasyonları hatırlatırlar. Bunları gör­
mekten çok hissetmeye razı olursak bize daha az açık seçik ama 
daha derin bilgiler verirler. 

Tedavisi mümkün olmayan biz rasyonalistlere gelince açık 
seçik bir dile aktarım söz konusu olmadan bu belirsiz ama çok 
etkileyici akıma teslim olmamız zordur. Bu bizim deney taşı­
mızdır. Bir müziği tasımlara indirgemek son derece risklidir . . .  

Bu nedenle Vaiz'i "açıklamaya" çalışan yorumcuların dü­
şünceleri kesinlikle çok büyük ve kesin farklılıklar gösterir. 

286 


Kimileri bu kitabı bir "iyimserlik dua kitabı"na dönüştür­
müşlerdir ve bana göre bu tez çok hatalıdır ve bu düzeyde en­
der rastlanan ve ilginç bir olgu olan edebi değerlendirme bağ­
lamında kusurludur . . .  bize her şeyden önce iyimserlik aşılamak 
isteyen bir yazar nasıl olur da kitabını böyle bir yaşlılık ve ölüm 
vizyonuyla sonlandırır? 

Bundan kitabın özellikle acımasızca karamsar olduğu so­
nucu çıkarılabilir mi? Böyle düşünenler vardır ve bunda bir 
gerçeklik payı da vardır. Kesin olan şu ki bu kitap bütünlüğü 
içinde keder ve hüzün verir ve eylemi teşvik etmez kesinlikle. 
Her şeye rağmen İÖ III. (hatta I.) yüzyılda yaşamış olan ve bi­
ze "hayatın yaşama zahmetine değmeyeceğini" gösterme zah­
metine katlanan bir İsrailliye iyi gözle bakamam. Bu insanlar 
bizim kadar karmaşık, bizim kadar yaşlı değildiler. Ve özellikle 
aynı müzikal sesi vermeyen metinler vardır: Vaizin bizi yemeye, 
içmeye ve yaşamı iyi tarafından görmeye davet ettiği metinler. 
Çünkü iyi zamanların olduğunu düşünür. 

Dolayısıyla bu kötümserlik ve deyim yerindeyse iyimserlik 
(kötümserliğe açıkça ağır basan ama kesinlikle ondan ayrı ol­
mayan) çatışması bağlamında tartışmanın daha eskilere gidip 
gitmediğini soruyorum kendime. Bu nedenle yaşlı bilgenin ger­
çek konumunun bulunmasına yardımcı olabilecek İsrail' de Kö­
tülük problemi üstüne uzun bir irdelemeyle başladım işe. 

Sadece kendi içinde iyi ya da kötü olan yaşamı değerlen­
dirmek söz konusu olsaydı, bu kadar sık Tanrı'ya, Yönetim bi­
çimine başvurmaya ve "Her şeyi yaratan Tanrı'nın planını anla­
mak mümkün değildir" gibi bir ifadenin tekrarlanmasına ne ge­
rek vardı? 

Bunların hepsini bilgeliğimle denedim, diyor. Dedim ki: 
"Bilge olmak istiyorum!" Ama benden uzak kaldı o. Olan şey 
uzak, uzak ve derindir: Kim anlayabilir onu? (VII, 23 -24) 

287 


"Bunların hepsi" , başka bir yerde açıkladığı gibi "güneşin 
altında olup biten her şey" dir; kendi jargonumuzla söyleyelim 
biz onu: Doğanın ve tarihin tilin evrimi; Vaiz'in yazarı İsrail'in 
ilk filozofudur ve üstündeki pozitif ya da negatif Yunan etkisi 
bu açıdan bakıldığında neredeyse çok kesindir) "Olanları" an­
lamıyorsa eğer, her İyi İsrailli gibi mükemmel, doğru ve iyi bir 
Tanrı'ya inanıyordur açıkça: Renan tarafından tedavüle çıkarı­
lan kuşkucu bir Vaiz masalı kesinlikle tek bir konu hastalığıdır. 
Öte yandan bu iyi İsrailli her yanda kötülük görmüştür. Sonuç 
olarak doğanın ve i,nsanın çabalarının boşluğudur bu; bilge­
liğin, becerinin, etkin olmanın, siyasetin, zenginliğin, entelektü­
el, ahlaksal ve dinsel mükemmelliğin, yaşlılığın aptallığı ve 
ölüm düşüncesinin uyuşukluğuyla biten yaşamın kendisinin 
boşluğu ve yararsızlığı ! Hiç kuşkusuz iyi zamanlar vardır: Ye­
mek, içmek hoştur, insanın karısıyla hoş vakit geçirmesi, gönlü­
nü eğlendirmesi hoştur; yaşamak ve "güneşi görmek" mutluluk 
verir (XI, 7 ) .  Mesele bundan ibaret olsaydı her şey iyi olacaktı, 
her şey açık seçik ve anlaşılır olacaktı. Ama Kötülük var ve kö­
tü ve bilinçli bir bakış için kesinlikle baskın çıkan da kötülük­
tür. Dindar bir düşünce için korkunç olan da budur işte. Vai­
zin yazarının anlamaya çalıştığı da budur -ve bu konuda başarı­
sızlığını da itiraf eder. 

Ama bana göre bu yoldan giden Eyüb'le birleşir. 

1 Vaiz'in bazı "Helenik spiritüalizm inançları"nı benimsemiş olması konusunda 

özellikle bkz. 1. Levy, "Les croyances egyptiennes, grecques et juives sur la vie d' outre­

tombe, Revue de l'Universite de Bruxelles, no.4, mayıs-haziran-temmuz 1929 içinde (s. 

24 ve devamı). Yazar İsrail'de ilk kez hokma'ya (bilgelik) geleneksel "pratik" anlamı 

dışında grek philosophia'sma çok yakın spekülatif bir anlam yüklüyor (bkz. sözgelinıi 

1,18 ve özellikle VII, 23 ve devamı). lnsanların Yaşam soluğunun yukarı (ölüme) 
hayvanlarınkinin aşağı, toprağa doğru gittiğini kim biliyor (Ill, 21)  gibi bir ifade 
"pneum apheis eis aithera"yı (Euripides, fragman 971 )  ve ölüm havalarında "rııhlar"ın 
yaşamı üstüne Pythagorasçı ve Stoacı inançları anımsatıyor (bkz. sözgelinıi E. Rohde, 

Psyche, Fransızca bas. 1928. s. 525 ve devamı, not 4). 

288 


Tanrı'nın insanların başına verdiği uğraşı düşündüm (III, 
10) diyor. 

Bilgeliği, "felsefe"yi böyle niteliyor (1, 13 ;  hatta bilim 
adamlarının kimi zaman özgünlüklerini anımsatmalarının bir 
aracı olan"nefret bir uğraş"tan söz eder biraz ironik bir tavırla) . 

Ve devam ediyor: "O' nun her işi uygundur ve yücedir;l O, 
insanların yüreğine bütün evreni koydu ama lnsan Tanrının ese­
rini hiç anlayamıyor . . .  sonunda insanlarla ilgili olarak şunu an­
ladım ki Tanrı onları kendinden uzak tutmak istiyor ve aslında 
hayvanlara benzediklerini göstermek istiyor onlara!" 

(III, 11 ve 18) 

Şairin değil de filozofun daha soğuk, daha kaba denebile­
cek dilinde kesinlikle Eyüb'ün düşünceleri söz konusudur bu­
rada: Her halükarda karşısında tek duygu ve yargının hayranlık 
ve kabul etme olabileceği Tanrı'nm mutlak aşkınlığı. 

Eyüb'ü aşan, bu tür bir hayranlığın ve kabul etmenin doğ­
ru insanın acılarından ve sıkıntılarından (metafizik anlayışta 
ikincil bir sorundur bu) sonra değil, eksiksiz ve ürkütücü ev­
rensel Kötülüklerden sonra ortaya çıkmasıdır. 

Mutlak tektanrıcılığın ve tek Yaratıcı ve Evrenin tek sahibi 
Tanrı'nın kesin mükemmelliğinin ağır bastığı !srail din düşün­
cesinde Kötülük problemine Vaiz'inkinden daha uygun ve da­
ha doğru bir cevap bulunamazdı. Ve bir din tarihçisi, eski Ya­
hudi bilgesinin dinine ve öğretisine karşı kişisel olarak ne hisse­
derse hissetsin böyle bir öğretinin, dinsel düşüncenin ve insan­
ların dinsel duygularının zirvelerinden biri olduğunu kolaylıkla 
kabul edecektir. 

1 Burada İbranice sözcük yafe'dir ve Yunanca kalas sözcüğü gibi iyi yapılmış her şeyi 
seyretmek zevk verir anlamındadır. 

289 


[ Tarihte 
Tanrı Fil<rinin Doğuşu 

Kutsal Kitapta sadece Tanrının inananlara yönelttiği sözler bulun­
maz: Kutsal Kitap aynı zamanda ve öncelikle çok zengin yazılı belgeler 
derlemesidir; bu belgeler İÖ i l .  ve özellikle de 1. Binyılda yazılmış, 
derlenmiştir ve eski macerayı bize kadar taşırlar. Bu süreç büyük 
ölçüde dünya görüşümüzü, değerler hiyerarşimizi, davranış kuralla­
rımızı, mantalitemizi, bilincimizi oluşturan uzun bir tarihsel dönemi 
kapsar. 

Dolayısıyla geçmişin bütün kalıntıları gibi Kutsal Kitap da tarihe bağ­
lıdır. Kutsal Kitap'a bir tarihçinin gözüyle bakmak . . .  Eski Sami dinleri 
uzmanı jean Bottero da bunu amaçlıyor bu kitapta. 

Bottero bu gözle baktığı Kutsal Kitap'ta arkaik, kimi zaman naif, 
çoğu zaman derin, kafamızı her zaman kurcalayan önemli sorunlarla 
ilgili düşünceler -nesnelerin var olmasının nedeni, hayatımızın anlamı 
ve evrensel kötülüğün nedeni- arasında, öncelikle eski İsraillileri Tanrı­
nın mutlak tekliği ve mutlak aşkınlığı inancına götüren uzun yolu 
keşfeder - onların arkalarında bıraktıkları gerçekten yeni ve güçlü tek 
düşüncedir bu. 

ISBN 978-975-8855-68-1 

.... 


