

Auf den Spureten der Allmachtigen (1. kitap)
Raumfahrt im Altertum (2. kitap)
YÜCE TANRI'NIN İZİNDE
Erich von Däniken'in araştırması
Türkçeleştiren: Esat Nermi Erendor

ERICH von DANIKEN

C. BERTELSMANN Verlag GmbH, München 1993/
Cep Kitapları A.Ş., İstanbul 1993

YÜCE TANRILARIN İZİNDE

ISBN: 975-480-088-X

Çev: Esat Nermi Erendor

Cep Kitapları: 125 / Bilgi Dizisi: 24
Birinci baskı: Nisan 1995

Ofset hazırlık: Cep Kitapları A.Ş.
Baskı: Mart Matbaası, İstanbul

Piyerloti Caddesi 7-9 Çemberlitaş-İSTANBUL

ÖNSÖZ

"Yüce Tanrı'nın izinde" adıyla yirmi beş bölümlük bir televizyon dizisi hazırlamak düşüncesi Frank Elstner'le yaptığımız bir konuşmadan doğdu. Frank Elstner'de TV için gerekli tüm bilgiler vardı; geçmişe ve geleceğe yapılacak böyle bir maceralı yolculuğa katılmaya hevesli insanları, rejisörleri, kamera ekiplerini ve bilgisayar elemanlarını tanıyordu. Bende de konunun özüne ilişkin bilgiler vardı; dünyayı ve bu gezegen üzerindeki sırları, henüz çözülmemiş muammaları biliyordum.

Bize René Steichen de katıldı. İşinin ehli TV rejisörü olarak onun büyük deneyiminden hem çok yararlandım, hem çok şey öğrendim. Yanımızda kamera ekibi olduğu halde, onunla birlikte Dünya'yı dolaştık: Peru'da Nazca'nın kızgın çölünden Türkiye'de yeraltı kentlerine, Hindistan'da esrarengiz tapınaklardan Pasifik'te küçük Paskalya Adası'na kadar çeşit çeşit yerlere gittik.

Frank Elstner'e sözünde her durduğu ve bu kitap için bana yığınla resim verdiği için teşekkür borçluyum. René Steichen'e de hiçbir zaman sinirlenmeden işini yürüttüğü için teşekkürü borç bilirim. Luxemburg'da Cerise-Team'in genç bilgisayarlılarına da, biraz aşırı cüretkârane olan düşüncelerimi, harika bilgisayar resimlerine dönüştürdüklerinden dolayı teşekkür ederim. Kameramanlara da teşekkür borçluyum; onlar dört bin metre yüksekliklerde de yeraltındaki daracık mağaralarda da bir an bile sızlanmadan işlerini yürüttüler. Ayrıca alışılmış cinsten olmayan görüşleri geniş halk yığınlarına aktarmak yürekliliğini gösterdikleri için de SAT'ın program müdürlerine teşekkür ederim.

Erich von Däniken

I. KİTAP YÜCE TANRI'NIN İZİNDE

darkmalt1
tarafından
taranmıştır

İÇİNDEKİLER

Önsöz.....	6
1. Bölüm/ZAMAN MAKİNELERİ.....	7
2. Bölüm/YERALTI KENTLERİ.....	17
3. Bölüm/TANRILARIN UÇAKLARI.....	23
4. Bölüm/ÜÇ MUAMMALI ADA.....	32
5. Bölüm/CHICHEN ITZA VAHŞİ ORMANDAKİ MAYA KENTİ.....	38
6. Bölüm/KUTSAL ÇİZGİLER.....	50
7. Bölüm/TANRILARA RESİMLER.....	60
8. Bölüm/SANATKÂRLAR-SAHTEKÂRLAR.....	70
9. Bölüm/FATİHLER NASIL TANRI OLDU?.....	78
10. Bölüm/AKİL ERMEZ TEKNOLOJİLER.....	87
11. Bölüm/AZTEKLERİN BÜYÜKKENTİ.....	95
12. Bölüm/ÖLÜMSÜZ MESAJLAR.....	104
13. Bölüm/TAŞLARIN DİLİ OLSAYDI.....	113

ZAMAN MAKİNELERİ

Piramitler İnşa Etmek Pek mi Kolay? - Keşfedilmemiş Dehlizler ve Odalar - Kaybolmuş Firavun - Evren Nasıl İskân Edilir? - Stonehenge Üzerindeki Mehtap - Taşoçağından Bir Gezegenler Modeli.

Meraklı mısınız? Ben meraklıyım. Birçok konuda yöneltilmiş sorulara bir zamanlar verilmiş cevaplar var; ben, bu cevaplarla yetinmeyen tiplerdenim. Bunlara yeni cevaplar arıyorum; çünkü eskiler beni doyurmuyor. Aslında nedir istediğim? Elbette ki her şeyden kuşkulanan değil; ama sorular sormak, daha çok da soruların ardında yatan başka soruları sormak istiyorum ve amacım, sizleri de soru işaretlerinin bu büyüleyici, bu şaşırtıcı, bu görkemli ülkesine alıp götürmek. Bu yolculuğumuzda hiçbir şeyi kanıtlamaya kalkışacak değilim; ancak yine de ucunda bazı muammaların yattığı, gerilim yüklü birtakım şeyleri gözler önüne sereceğim. Bunu yaparken bilimsel bir tutum izlemek gibi bir niyetim hiç yok. Niyetim sadece şu Dünya'mızda bugüne kadar ne olduğunu anlayamadığımız şeylerin bulunduğunu göstermek. Soru işaretlerinin bu büyüleyici ülkesine yolculukta lütfen beni izleyiniz.

En eski soru işaretlerinden biri, Nil kıyısındaki ülkede. Burada Firavun Keops'un Büyük Piramit'i var. Kimdi bu Keops? Ne zaman yaşadı? Ne biliyoruz onun hakkında?

Aslında bildiklerimiz pek az. Büyük Piramit denilen bu dev yapıya M.O. 2551 yıllarında başlanmış olmalı. Peki, nasıl başarmışlar bu işi? Kimse bilmiyor. Büyük Piramit'in yapılışına ilişkin olarak, tek bir sözcük olsun, söylemiş ne bir işçi, ne bir rahip, ne bir mimar, ne de bir firavun var.¹ Koca yapı tam bir bilinmezlik örtüsü altında. Keops piramidinin içinde de ne bir yazı parçası bulundu ne de herhangi bir yazılı belge.

Piramitlerin yapımında elverişli alet olarak tahta kızaklar gösteriliyor. Buna göre kocaman ve kocaman olduğu kadar da ağır taş

bloklar, bu kızakların üstünden kaydırılarak taşınmış, kızakların altında da yine ağaçtan altlıklar varmış.² Belki doğrudur bu; ama ille de böyle olmuştur denilemez. Çünkü bugün olduğu gibi o zamanlarda da Mısır'da ağaç çok kıttır ve tahta kızaklar, yine ağaçtan yumuşak altlıklar üstünde, ağır taş yükün basmanı yiyince çok çabuk parçalanır. Ayrıca bir nokta daha var: Bu iş için nasıl bir ip kullanılmıştı? İpin dayanıklılık derecesi neydi? Kızak kalaslar ne kadar zamanda parçalanıyor, ipler ne zaman kopuyordu? Ağırlık üç ton olunca mı, beş ton ya da elli ton olunca mı? Bunları bilmiyoruz. Sadece hep varsayımda bulunuyor, hep kabul edilebilir sandığımız çözümler bulmaya uğraşıyoruz.

Bulunan en akıllıca çözüm, en azından şimdiki kadarkilerin en akıllıcası, bir rampaydı. Buna göre piramitlerin inşasında uygulanan yöntem aslında çok basitti, işe Nil kıyısından başlanıyordu; çünkü yapı malzemesi oraya getiriliyordu. Taşlar ve tuğlalar üst üste konuyor, bunlara keresteler katılıyordu. Böylece bir rampa inşa ediliyordu. Nil kıyısı, piramidin yapım alanından çukurda bulunduğundan, böyle bir rampanın üç kilometre uzunlukta olması gerekiyor. Bu durumda rampa, en tepe noktada 147 metre yüksekliğe ulaşır ve hacmi de Büyük Piramit'in hacminden birkaç kat fazla olur.² Üstelik bu rampanın eğiklik durumunda da bir değişiklik yapılamazdı. Örneğin, bir dirsek, bir dönemeç yapılması olanaksızdı. Rampanın her yükseltişinin de tüm uzunluğu kapsaması gerekiyordu, yani rampanın tamamında kesintisiz bir yükseliş uyumu olmalıydı.

Daha pragmatik düşünen bazı kimseler ise Nil kıyısından inşaat alanına bir rampa yapılmasına gerek olmadığı, tümüyle başka bir sistemin uygulanarak -piramidin çevresini dolanan- salyangoz kabuğu biçiminde bir rampa yapılabileceği kanısındalar. Aslında bu da olası; ancak bu rampanın çok geniş tutulması şart. Çünkü aynı anda birçok kızığın, yani yukarı çekilenlerle aşağıya kaydırılanların yan yana hareket etmesi gerekiyor. Bu spiral rampanın hacmi de, asıl piramidin hacmini yine birkaç kat aşacaktır. Kısacası, piramitlerin yapımı muamması hâlâ çözümlenmiş değildi.

Bu konuda kafamızı kurcalayan, dolayısıyla düşünmemizi gerektiren birkaç nokta daha var. Bunlar, söz konusu piramitle bağlantılı matematiksel ve geometrik bazı garip olgulardır:

Ekvator'da Dünya'nın çapı tam 12.756.326 metredir. Bir günümüz 24 saate; saatler de dakikalara ve saniyelere bölünmüştür. Üstelik hayli eski zamanlardan beri böyledir bu. Eskiçağ'da Kaideli

gökbilimciler bile, ne gariptir, bu ölçümü yapmayı biliyorlardı? Bir günde toplam 86.400 saniye vardır. Şimdi şu küçük oyunu yapalım: On iki milyon küsur olan Dünya çapı sayısını, güneşin saniye sayısına bölelim, ne çıkar? Piramidin yüksekliği çıkar, 147.64 metre. Burada eleştirmenler hemen araya girip eski Mısırlıların ölçü olarak metre kullanmadıklarını söyleyeceklerdir. Olsun, yine de sonuçta bu orantı ve bu olgu değişmez. Mısırlılar eğer arşın veya endazeyle hesap yapmışlarsa sonuç olarak elbette farklı bir sayı çıkar. Ne var ki Dünya'nın çapı ile piramidin yüksekliği arasındaki ilişki yine de aynı kalır.

Buna benzer daha başka gariplikler var:

- Piramit, dört yönü doğru olarak gösterecek bir konumdadır.

- Piramit, Dünya'nın kara kitesinin tam merkezinde bulunmaktadır.

- Piramitten geçen meridyen, denizlerle karaları iki büyük eşit parçaya ayırmaktadır. Bu meridyen, ayrıca, tüm yerkürenin kuzey-güney doğrultusunda karalar üzerinden geçen en uzun meridyendir.

- Gizeh'in üç piramidinin konumu alt alta Pisagor'un üçgeni içindedir. Kenarlarında 3-4-5 orantısı vardır.

- Piramit dev bir güneş saatidir. Ekimin ortasından mart başına kadar düşen gölge, mevsimleri gösterir; piramidi çevreleyen taş plakaların uzunluğu, bir günün gölge uzunluğudur.

- Piramidin dörtgen tabanının kenar uzunluğu 365.342 Mısır arşınıdır. Bu sayı, tropik güneş yılının gün sayısına eşittir.

- Büyük Piramit'in Dünya'nın merkez noktasına olan uzaklığı ile kuzey kutbuna olan uzaklığı birbirine eşittir.

Bu piramitler hakkında bildiklerimiz neler? Kesin konuşmak gerekirse bilinenler pek az. Bilinenler birkaç koridor, birkaç oda - bunlardan biri kraliçe odası, biri de bunun üst yanındaki kral odası. Ne var ki bilinen odaların ve dehlizlerin toplam hacmi, piramidin hacminin ancak yüzde birini oluşturuyor. Böylesi dev bir yapıda, sadece yüzde birlik bir kesimin boş olması garip değil mi?

Birkaç yıl önce Japonya'dan bir ekip buraya geldi; Tokyo'da Naseda Üniversitesi'nden bilim adamlarıydı bunlar.⁴ Getirdikleri malzeme arasında çok modern aygıtlar vardı; bunlarla taşların içi bile görülebiliyordu. Japonlar, piramidin en az yüzde üçlük bir ke-

siminin boş olması, yani içinde başka odalar, dolayısıyla da keşfedilmemiş koridorlar bulunması gerektiğini saptadılar. Bundan çok daha olumlu bir sonuca ise, kısa bir süre önce, Fransız araştırmacılar vardılar. Bu ekip de burada incelemeler yaptı; onların da çok modern aygıtları vardı. Fransızlara göre, piramidin içinde yüzde on beş oranında boş mekânlar bulunması gerekiyormuş. Bu durumda bizi bekleyen nelerdir acaba? Pek yakında yeni odalar açılırsa nelerle karşılaşabiliriz? Yeni mesajlarla mı? Avrupa'da insanların henüz mağaralarda barındığı bir zamana ilişkin ileri uygarlık göstergesi bilgilerle mi? Ya da herhangi bir öğretici üstadın bildirileriyle mi? Veya izini sürüp durduğum Yüce Tanrı'nın bildirdikleriyle mi?

Mısır'da garip şeyler keşfedildi ve -emin olun- ilerde çok daha garip şeylerle karşılaşılacaktır. Soru işaretleri dünyası büyüyor. Bunlardan biri, basamaklı piramidiyle ünlenmiş Sakkara'nın çöl tapınağındadır. En eski piramit bu. Keops'un Büyük Piramiti'nden daha önce yapılmış. Sakkara'da yerdeki bir delik, 1954'te, Mısırlı arkeolog Goneym'in dikkatini çekti. Toprak kazıldı ve bir kapıyla karşılaşıldı. Kapının her yanı Firavun Şemşet'in hiç bozulmadan kalmış mühürleriyle süslenmişti.⁵

Şemşet, Büyük Piramit'i yaptıran, Keops'tan çok daha önceleri yaşamıştı. Kapıdaki mühür kırılmamış olduğundan, içerde mezar soyguncularının eline düşmemiş bir mumya bulunacağı umudu belirmişti. Gerçekten de yerin altında, kayaların içine oyulmuş bir odaya ulaşıldı ve odanın ortasında olağanüstü bir lahit vardı. Lahit olağanüstüydü; çünkü tek parça beyaz bir kaymakaşından yapılmıştı. Ayrıca başka lahitlerden farklıydı. Genelde bu lahitler kapaklarından açılıp kapatılırlar; Sakkara'daki lahitte ise her şey başka türlüydü. Lahitin yanında sürgülü bir kapı bulunuyor; kapı, bir oluk içinde inip kalkıyordu ve bu görünüşüyle bir hayvan kafesini çağrıştırıyordu. Lahitin üstünde bir çiçek hevinginin kalıntıları bile duruyordu.

Lahitin açılışında gazeteciler hazır bulundu. Film kameraları, fotoğraf makineleri çalışmaya başladı. Küçük küçük zorlamalarla kapak yavaş yavaş, milim milim yukarı kaldırıldı. Lahitin içi boştu. Bir muammayla karşılaşmıştı. Çiçek hevinginin kalıntıları, ölen birine son bir selamla saygı duruşunda bulunulduğunu apaçık biçimde kanıtliyordu.

Her şey mühürlü ve kapalıydı. Mezar soyguncuları buraya asla ayak basmamışlardı. Peki, firavunun mumyası nerdeydi? Kendi kendine kalkıp gitmiş miydi? Yoksa görünmez olabilen tanrılardan mıydı? Ya da eski firavunların gerçekten ataları olduğuna inandıkları o varlıklardan, o gökten ya da bugün denildiği gibi uzaydan insanlara bir şeyler öğretmeye gelmiş o üstatlardan biri miydi? Mısır firavunları, öldükten sonra, bir güneş kayığına binip yukarlarda, evrenin bir yerinde bulunan atalarının yanına varacaklarından emin olarak yaşamışlardı.

Böyle bir şey olası mı? İnsanlık dışardan ziyaret edildi mi? Ya da dışardan birilerinden etkilendi mi? Yoksa bu tez çok mu aşırı?

Henüz yeni yetme bir delikanlı olduğum zamanlar dillerde dolaşan "Uzanma yıldızlara, ulaşamazsın onlara!" diye bir şarkı vardı. Acaba gerçekten ulaşamaz mıyız yıldızlara? Yıldızlararası dev uzaklıklar, sonsuza kadar hep aşılamayacak mı? Yoksa bu iş gerçekleştirilebilir mi? Nasıl gerçekleştirilebilir? Yıldızlara, örneğin en yakınızdaki sabit yıldız ulaşılabilir mi? Evet! Geleceğin insanları bu dev uzaklıkları aşmayı, hem de çok rahatlıkla başaracaklardır. Bunu nasıl gerçekleştireceklerdir? İşte şimdi niyetim buna değinmek.

Amerikan uzay mekiğini herkes bilir. Bu taşıt, her kalkışında

otuz ton yükü belli bir yörüngede taşıyor. Şu anda tepemizde dolanıp duran uydular var, uzay istasyonları var. Bu uzay istasyonları giderek daha da büyütülecek. Bunları kuracak yapı parçalarının imal edilmesi hiç de uzak bir gelecekte olmayacak. Uzayda dev aynalar yer alacak; prefabrik yapı parçaları birbirlerine uzayda takılıp perçinlenecek. O zaman insanlar Ay'a gidip orada tesisler kuracaktır. Aydaki kraterlerin üstü kubbelerle kapatılacak ve Dünya'nın uydusundan hammadde elde edilecek. Bunun için de elbette robotlar çalıştırılacak; ama ben insanın da maceraya katılmaktan kaçınmayacağı kanısındayım. Ay üstünde kendisi de doğrudan eylemlerde bulunacaktır. Ay ile Dünya arasında bulunan L.5 noktasına uçulacaktır. (L.5 noktası hem Dünya'nın hem Ay'ın çekim güçlerinin etkilemediği bölgedir.) Bu noktaya, giderek daha da büyütülecek uzay tesislerinde kullanılmak üzere, hammaddeler, madenler, izolasyon malzemeleri taşınacaktır.

Orada, L.5'te dev tekerlekler kurulacaktır.⁶ Niçin tekerlek? Tekerlek döner çünkü ve bu dönüş hareketiyle merkezkaç güç doğar. Bu gücün etkisini evimizdeki aygıtlardan, örneğin çamaşır makinesinden biliyoruz. Kasnak ne kadar hızlı dönerse, çamaşırlar da o kadar çok yan cidarlara sıkıştırılır. Aynı fizik ilkesinden uzayda yararlanılacaktır. Tekerlek dönmeye başlayınca, içinde bulunan her şey artık ağırlığını yitirmiş halde boşlukta dolanmayacaktır. İnsan ayağının altında her zaman güvenle basabileceği bir yer bulacaktır.

Bizim Samanyolumuzun tamamı da belirli bir noktadan işe koyularak iskân edilebilir. Şöyle ki: İçinde birkaç kuşak insanın yaşayacağı bir uzay gemisi Dünya'dan hareketle on ışık yılı ötedeki bir yıldızla doğru yola çıkacak. Bu uçan taşıtın hızı, ışık hızının sadece yüzde ikisi kadar olacaktır.⁷ Bu hızla on ışık yılı olan uzaklığın aşılması için beş yüz Dünya yılı gerekmektedir. Uzay yolcularının varacağı ilk gezegende ikinci bir uzay gemisi inşa etmek için bir beş yüz yıl daha zaman öngörülmektedir. Bu durumda uzayda, yine on ışık yılı uzaklıktaki iki yere, iki uzay gemisi gidebilecektir. Birkaç yüzyıl sonra iki gemi daha hazırlanacağından gemi sayısı dört olacak; bu sayı, aynı sistemle sekize, on altıya, otuz ikiye ve daha fazlaya çıkacaktır. Bütünüyle buna "kartopu sistemi" denilmektedir. On ışık yılı tutan uzaklık için, beş yüz Dünya yılı süren bir yolculuk ve yine beş yüz Dünya yılı süren bir duraklayış öngörülmesi, her yüzyıl başına bir ışık yıllık yayılma hızı gerçekleşecek demektir. Yani bir yüzyılda

bir ışık yılı mesafe aşılabilecektir. Böylece Samanyolumuz on milyon yıl içinde tümüyle iskân edilebilecektir.

Şimdi şu soru yöneltilebilir: Kim kalkar da böylesine geniş boyutlarda düşünebilir? Elbette ki bütün bunlar görecedir. Burada öngörülen on milyon yıl, Samanyolumuzun yaşının ancak binde biri kadar bir zaman dilimidir. Buranın yaşı on milyar yıldır. Yani eğer istenirse ve eğer zavallı zaman ölçümüzle; politikacılarımızın türlü hokkabazlık yaptıkları yıllarımızla düşünmek zorunda kalınmazsa bu iş pekâlâ başlanabilir.

Bizleri bir zamanlar ziyaret etmiş olanlar, herhalde, şu güzelim Dünya üzerinde izler ve işaretler bırakmaktan başka şeyler de yapmışlardı. Uzay yolculuğunun geleceği önümüzde durmakta. Bu gelecekte geçmişe yönelmek için bir zaman makinesi kullanacağım; önce şimdiki zamana, ardından uzak geçmişe, M.Ö. 3100 yıllarına gideceğiz, yani günümüzden beş bin yıl kadar gerilere. O zamandan beri insanlık tarihinin bir muamması, bugünkü İngiltere'de varlığını sürdürüp duruyor: Stonehenge!

Dev boyutlu bir yer burası. Bir daire halinde dizilmiş kocaman taş bloklardan oluşuyor. Bu dairenin dışında, üzerine delikler açılmış taşların sıralandığı başka daireler yer alıyor ve en dışta da çok daha büyük bir daire bulunuyor. Stonehenge, insanlığın geçmişine derinlemesine uzanmaktadır.⁸ Yapımına M.Ö. 3100 yıllarında başlanmış. O zamanlar öğrenme meraklısı bazı rahipler ya da astronomlar, gökyüzünü gözlemlemeye başlamış olmalılar. Bu adamlar Ay'ın, Güneş'in ve bazı yıldızların gökte görünmelerinin hep belirli zamanlarda olduğunu anlamışlardır. Bu olguyu yerde ipliklerle işaretlemiş olabilirler, belki de küçük taşlarla yapmışlardı. Çünkü kesin olan bir nokta var: O zamanlar, yani günümüzden beş bin yıl önce yazı yoktu. Taş Çağı plancıları soyutlayıcı bilimsel düşünme yeteneğine sahiptiler. Oysa bizler böylesi bir yeteneği onlara asla yakıştıramamışızdır.

Taş Çağ'ında kimdi bu düşünen kafalar? Kimdi geleceğe alabileceğine bakmış, bakabilmiş bu yapı ustaları? Bu noktada kafamı sürekli kurcalamış olan başka bir soru daha çıkıyor ortaya: Bu insanlar yapmış oldukları şeyleri aslında niye yapmışlardı? Bütün bunlar sadece bir takvim miydi? Hayır, bunun çok daha ötesinde bir şeylerdi amaçları. Mevsimleri belirlemek için elbette ki böylesine dev Taş Çağı gereçleri kullanılacak değildi. Çok eski çağ-

da bu yapıları planlayıp kurdurmuş kimselerin asıl niyetlerinin ne olduğunu hiçbir zaman tümüyle kestiremeyeceğiz. Bununla birlikte yirmi yıl kadar önce, bir İngiliz astronomu, Profesör Dr. Gerald Hawkins, bir bilgisayarda toplamı 7140 olası bağlantıyı sıralamıştı.⁹ Böylece rastlantıların olasılıkları dışında ne gibi ilişkilerin ortaya çıkabileceğini anlamak istemişti. Bunun sonucunda Stonehenge'nin hem gezegenlere hem de yıldızlara yönelik gözlemlerin yapılabildiği bir gözlemevi (rasathane) olduğu saptandı. Ardından da tartışmalar patlak verdi. Bazı bilginler, İngiliz profesörün bilgisayar çalışmasında eleştirilecek noktalar bulunduğunu ortaya koydular.¹⁰ Buna rağmen buranın astronomiyle ilgili hizmetler yaptığını kesinlikle gösteren toplam kırktan fazla nokta sağlam dayanaklar halinde ayakta kaldı.

Stonehenge'nin tüm ayrıntılarıyla bir yeniden-yapımını (rekonstrüksiyonunu) gerçekleştirmek istedik; bunun için de bir bilgisayardan yararlandık. Sonunda taşların ne biçimde durduğunu ve daha önceleri nerede bulduklarını anladık. Ayrıca deliklerin bulunmuş durumlarını da, taşların yüksekliklerini de saptadık. Bütün bunları ve öğrendiğimiz daha başka bilgileri bir araya getirdik. Sonuçta tertemiz, üstelik üç boyutlu bir bilgisayar animasyonu elde ettik. Bütün veriler değerlendirildi. Böylece Stonehenge görünümünü olduğu gibi açığa vurmuş oldu.

Anlaşıldı ki burası M.Ö. 3100 yıllarında yapımı bitirilmiş bir yer değildi; değişik zamanlarda yeni yapılar eskilerine eklenmişti. Şimdi ise karşımıza, bilgisayar animasyonunun da saptadığı gibi, dört bin yddan fazla bir zamanı temsil eden görüntüsüyle çıkmaktaydı. Peki, bu astronomi merkezinden yararlanmak için işe nerden başlanmalıydı?

21 Haziran'da, yaz gündönümünde, güneş Stonehenge'nin dışında bulunan, topuktaşı denilen bir monolit tam üzerine geldi. Sonra büyük kapının içinden geçti ve bu arada biraz daha büyüdü, daha parlak, daha göz kamaştırıcı oldu. Güneş buna benzer bir gösteriyi 21 Aralık'ta da yaptı. Böylece güneş, yoluna devam etmeden önce, adeta iki blok arasında kısa bir an durup kalmak istiyormuş gibi bir izlenim uyandırıyor. Burada belirleyici olan, monolitler üzerindeki ışık ve gölge oyunuydu. Böyle bir gösteri, tıpatıp bir

benzerlikle ay tarafından da gerçekleştirilmekteydi. O da, parlaklığı hayli az olmakla birlikte, ışığını aynı şekilde yere gönderiyordu. Ayın belirli evreleri vardır; kuzeyde incecik bir hilal olur, sonra yarıya dönüşür, ardından dolunay halini alır ve bir güneyde bir de kuzeyde dönüşüm yapar. Bütün bu oluşumlar gözlemlenir. Ay doğduğu ya da battığı zaman, Stonehenge'de, taşlar üzerinde türlü ışık oyunları meydana gelir. Rahipler, hangi gölgenin ne zaman, nereye geleceğini biliyorlardı. Bu olayların, şu ya da bu gün meydana geleceğini, kendilerinden çok emin bir tavırla halka bildiriyorlar, insanlar da bu bilgiğe şaşır kalıyorlardı.

Bir şey daha var. Bugün hemen herkes Güneş sistemimizin yapısını biliyor. Merkezde Güneş yer almakta, onu sırasıyla Merkür, Venüs, Dünya ve öteki gezegenler çevrelemektedir. Astronom Mike Saunders, Stonehenge'nin Güneş sistemimizin küçük bir modeli olduğunu saptamıştır.¹¹ Bu modelde gezegenlerin yörüngeleri eliptik değildir; yörünge mesafeleri de sadece ortalama bir oranda yansıtılmıştır. En içteki dairenin ortasında Güneş bulunmaktadır; bunu kuşatan ikinci daire Merkür içindir; üçüncüsü Venüs ve dördüncüsü Dünya içindir. Daha dış kesimde Mars için bir daire bulunmaktadır. Mars ile Jüpiter arasında geniş bir ara vardır; burada astroidler kuşağının irili ufaklı binlerce parçası hareket halindedir. Sonuncu halka olarak en dışta topuktaşları unutulmamıştır. Bunlar Jüpiter'in ortalama yörünge uzaklığını göstermektedir.

Bütün bunlar çok acayip gibi görünüyor. Bilgisizliğimizin karanlığına gömülü uzak geçmişten bizlere bir mesaj mı göndermek istemişlerdi? Bunu istemiş olanlar kimlerdi? Güneş sistemimizin ortalama yörünge mesafelerini taşçağı insanların bildiği elbette ki ileri sürülemez. O halde onların öğreticileri mi vardı? Bu öğreticiler Stonehenge'yi kurmakla neyi amaçlamışlardı? Rus jeologu Dr. Vladimir Tyurin-Avinskiy, Stonehenge'nin gelecek kuşaklar için bir çeşit sınav ödevi olduğu görüşünde.¹² Şimdiye kadar ise kimlerin bize bu mesajı göndermek istediğini ve ortaya konulan verilerin ardından neyin saklı olduğunu anlayabilmış değiliz.

(*) Monolit: Tek bir taş tomruğundan yontularak elde edilen dikilitaş. (Ç.N.)

Kaynakça

1. Eggebrecht, Eva: *Die Geschichte des Pharaonenreiches*. Aus: Das alte Agypten, Mnnih 1984
2. Goyon, Georges: *Die Cheopspyramide*. Bergisch Gladbach 1979.
3. Sicilyalı Diodor: *Geschichtsbibliothek*, 2. Kitap. ev: Dr. Adolf WAhrmund, Stuttgart 1867.
4. Yoshimura, Sakuji: *Non-Destructive Pyramid Investigation by Electromagnetic Wave Method*. Waseda University, Tokyo 1987.
5. Onken, Erich von: *Die Augen der Sphinx*. (Sfenksin Gzleri, İnkılap Kitabevi, İst.) Mnnih 1989.
6. O'Neill, Gerard K.: *Unsere Zukunft im Raum*. Bern/Stuttgart 1978.
7. Papagiannis, Michael: *The need to explore the asteroid belt*. Teblię, International Astronautical Federation 33. Kongre, Paris, 27 Eyll - 2 Ekim 1982.
8. Dnken, Erich von: *Die Steinzeit warganz anders*. (Taş Devri Bildięiniz Gibi Deęildi, Cep Kitapları, 1993, istanbul).
9. Hawkins, Gerald S.: *Stonehenge Decoded*. New York 1965.
10. Atkinson, R.J.C.: *Moonshine on Stonehenge; Antiquity*, cilt 40, 1966.
11. Saunders, Mike: *Planetarium Stonehenge*. Caterham, Surrey, ingiltere, 1980.
12. Awinskij, Wladimir: *New Arguments in Favour of the Reality of Space Paleocontacts*, Teblię, Ancient Astronaut Society, 16. Dnya Kongresi, Chicago, 26 Aęustos 1989.

Kapadokya'nın altında, yeraltı kentleri kurulu

Derinkuyu yeraltı meknlarından rnek

Yukarıda:
Derin kuyu
yeraltı odaları
ve koridorları

Aşağıda:
Yuvarlak
taş kapılarla
girişler
kapatılıyordu

9 km. uzaktaki Kaymaklı'dan bir görüntü

Hattuşa Kentinden kalanlar

YERALTI KENTLERİ

Anadolu'da Ay Arazisi - Lav Taşlarından Gökdelenler - 300.000 İnsan İçin Koruganlar - Binlerce Yıl Önce Hava Saldırıları - Patates Kilerinde Labirentler - Eski Mısır'da Matkap Delikleri.

Hitit başkenti Hattuşa'dan kalıntılar

Hattuşa'dan duvar kabartmaları (üstte)

Deforme bir kafatası örneği (altta)

Tıpkı bir Ay arazisi görünümündeki bu bölge Türkiye'deki Kapadokya'nın Göreme Vadisi'ndedir. Burada yanardağ küllerinin tortusundan acayip kuleler oluşmuş, katlaşmış, sonra da rüzgârın, havanın ve yağmurun etkisiyle birbirinden farklı biçimler almış.

Miladi takvime göre 8. ve 9. yüzyıllarda buranın insanları, kulelerin içini oymaya ve onları konut olarak kullanmaya başladılar. Hatta bu lav taşlarını oyarak görkemli kiliseler yaptılar ve duvarlarını harika renkli ikonalarla bezediler. Ne var ki bu Kapadokya bölgesinin asıl heyecan uyandıran yanı yerin altında saklıdır. Toprağın altında kurulmuş çok büyük kentlerdir bunlar; binlerce ve binlerce insanı barındırmış dev boyutlu kentlerdir bunlar. İçlerinde en ünlüsü de bugünkü Derinkuyu Köyü'nde bulunmaktadır. Yeraltı dünyasına girişler değişik yerlerde, bazıları ise evlerin altında gizli girişlerdir. Her yanda havalandırma delikleriyle karşılaşmaktadır, bunlar toprağın derinliklerinden yukarıya uzanan hava bacalarıdır.

Yörenin tümü yeraltında kazılmış tüneller ve odalarla doludur. Derinkuyu'da yeraltı kentinin en üst katı, dört kilometre karelik bir alanı kaplamaktadır. Üst katları oluşturan beş katta, inanmayacaksınız ama, beş bin insanı barındıracak kadar yer vardır. Bugün yörenin tamamı için, zaman zaman üç yüz binden fazla insanın yeraltına sığınabilmiş olduğu tahmini yapılmaktadır.

Yalnız Derinkuyu yeraltı kentinde 52 havalandırma bacası, ayrıca 15 bin kadar daha küçük çaplı kuyu vardır. Kuyuların en büyüğü 85 metre derinliğe inmektedir. Yeraltı kentinin en dipteki kesimi, aynı zamanda su deposu hizmeti görmektedir. Yeraltı labirentlerini keşfeden ise Demir Bey'dir. Bu keşifte rastlantı çok önemli bir rol oynamış; çünkü Derinkuyu Köyü'nde, evlerin altında bulu-

nan bodrumlar zaten soğuk hava mahzeni, bir çeşit buzhane olarak kullanılıyormuş. Günün birinde Demir Bey, bodrumda dolaşırken ayağı bir deliğe takılarak sendeliyor. Bunun üzerine merak edip deliği kazmaya başlıyor. Böylece büyük keşfi yapıyor.

Günümüze kadar bu arazide keşfedilen yeraltı kentlerinin sayısı 36 kadar. Bunların hepsi kuşkusuz Derinkuyu veya Kaymaklı kentleri kadar büyük değil; ama yine de hepsi birer kenttir ve bu arada planlan da çizilebilmiştir. Bölgeyi tanıyanlar, bu yeraltı kentleri bölgesinde daha pek çok şeyin bulunduğu görüşündeler. Şimdiye kadar keşfedilmiş olan kentler, tünellerle birbirlerine bağlı durumdadırlar. Kaymaklı ile Derinkuyu arasındaki bağlantı galerisi tam on kilometre uzunluktadır.

Yeraltı kentleri! Onlar yerlerinde duruyor; peki ama kim kurmuş bu kentleri? Ne zaman kazmış yerin altını? Ne amaçla kullanılmış buraları? Bu konuda çeşitli düşünceler, spekülasyonlar var; gerçekler de var. Bu gerçeklerden biri, Hıristiyanlığın ilk döneminde, henüz yeni yeni yayılan bu dinin yandaşlarının burada kendilerine sığınacak yer aramış ve bulmuş olmaları. İlk dalga herhalde 2. veya 3. yüzyılda buraya gelmiştir. Daha sonraları burası bir kez daha saklanma yeri olarak kullanılmış, bu seferki Bizans döneminde; Arap orduları Bizans devletinin başkentti Konstantinopol'ün (bugünkü İstanbul'un) kapılarına dayandığı zaman. O günlerde Hıristiyanlar, bu yeraltı tesislerinde gerçek sığınaklar bulmuşlar. Ne var ki buranın asıl yapımcıları Hıristiyanlar değildi. Hıristiyanlar yeraltı kentlerini hazır buldular. Kim kurmuştu bu kentleri ve ne zaman? İşte bu noktada spekülasyonlar başlıyor.

Tartışılmayan özellik, yeraltının volkan kayalarından oluşmuş bulunması. Yakınlarda sönmüş yanardağlar bulunuyor. Eğer elde kullanılabilir çakmaktaşı varsa, volkan kayalarını oymak hiç de zor bir iş değildir. Bölgede ise bu taşlardan yeterince vardı. Yerin altı işte bu sayede kazılmıştır; bu iş elbette ki sadece bir nesil boyunca yapılmamıştır. Çünkü kimi yerde kentler on üç kattır. Daha alttaki tabakalarda Hititler çağından kalma öteberi bile bulunmuştur. Hititler kimdi?

Hititler M.Ö. 1800'den 1300'e kadar bölgede egemen olmuş eski bir halktı.¹ Başkentleri Hattuşa, Derinkuyu'dan yuvarlak hesap 300 kilometre uzaklıktaydı. Hititler bir ara eski kral kenti Babil'i bile fethetmişlerdi. Başlangıç döneminde Hitit kralları da tıpkı eski

Mısır'ın firavunları gibi tanrı sayılmışlardır. Ancak daha sonraki dönemlerde birer ad almışlardır. Çoğu kez uzun şapkalar giyerek süslenmekteydiler. Bugün böyle şapkaları cüce başlığı diye nitelendiriyoruz. Oysa bu tür şapkanın da kendine özgü bir geleneği vardır. Bu geleneğe yeryüzünün çeşitli yörelerinde rastlıyoruz. Bence, böyle bir başlığı kafalarına takan insanlar, gökten gelmiş öğretici üstatlarının çok iri kafalarını taklit etmek, bir çeşit güzellik ideali saydıkları o iri kafalara benzemek istemişlerdir. Biçimi uzunlamasına bozulmuş kafataslan dünyamızda yaygın görülen bir olaydır; çeşitli bölgelerde, örneğin eski Mısır'da heykellerde ve resimlerde böyle uzun kafalar ebedileştirilmişlerdir.²

Ama benim sorum hâlâ cevapsiz: Bu insanlar niçin, Tanrı aşkına niçin böyle saklanıyorlardı? Besbelli ki bir düşmandan korkuyorlardı. Peki, bu düşman kimdi, kim olabilirdi?

Önce dünyamızdaki bir düşmanın ordusuyla geldiğini varsayalım. Bu düşman hiç kuşkusuz yörede işlenmiş tarlalar ve boş evlerle karşılaşacaktı. Gelgelelim yeraltı kentlerinde de mutfaklar vardı. Hava bacalarından çevreye yayılabilecek en çarpıcı koku yemek kokuları olacaktı. O zaman da yer üstündeki herhangi bir komutan için, yeraltındaki insanları kapana kısılmış fare gibi açıktan öldürmek, hatta hava almalarını önlemek pek kolay bir iş olurdu. Bu nedenle ben diyorum ki, yeraltına gizlenen insanlar yalnızca dünyalı düşmanlardan korkuyor değildi, kayaların içine konutları ilk oyanlar bunu "uçan" düşmanlardan korktukları için yapmışlardı. Bunun bir anlamı var mı?

Elbette var. Eski Habeşlerin kutsal kitabı Kebra Negest'te Kral Süleyman'ın uçan bir arabayla, sırf ibret olsun diye, bir yöreye nasıl korku saldığı anlatılmaktadır.³ Hem yalnızca kendisi değil, oğlu da havalarda dolaşmış ve ona biat edenler de uçan arabada yandıymışlar. Arap tarihçisi El Mesudi de Kral Süleyman'ın ve -biraz senli benli bir deyişle- tüm soy-sopunun yaptığı bu yolculuğu anlatır.^{4,5,6} İnsanların uçan bu nesneden nasıl korktuklarını gözümün önüne getirebiliyorum. Belki de tecavüze, talana, toplu kıyıma uğramışlardı; öyle ki ne zaman "Geliyorlar!" diye alarm çığlıkları yankılansa, bütün halk yeraltı kentine koşuyordu. Bir hava saldırısı halinde bugün bizim de yeraltı sığınaklarına koşarak yaptığımız bundan farklı bir iş değil.

Bu söylediğim sadece bir teori; ama rahatça savunulabilecek bir teori. Zira zaman zaman sayıları üç yüz bine varan halk yığınla-

rının bu yeraltı tesislerine koştüğünü bildiğimiz gibi, elimizde eski çağlarda uçan arabalardan söz eden, atalardan kalma, yığınla yazılı belge var.⁷ Bunlarda kinci hükümdarların, tüm harem halkıyla birlikte, bazı ülkeleri nasıl havadan dolaştıklarını apaçık biçimde anlatılıyor. İşte buna Hindistan'dan bir örnek:

"Böylece Kral, harem halkı, karıları, yüksek rütbeli maiyeti ve kentin her kesiminden davet edilmiş insanlarla birlikte göksel arabada yerini aldı. Önce göğün enginliğine ulaştılar, soma da rüzgârın rotasını izlediler. Gök arabası yeryüzünü okyanusun üzerinden dolaştı, ardından da o sırada bir şenlik düzenlenmiş bulunan AVANTİS kentine doğru dümen kırdı. Makineler stop etti, böylece kral şenliğe katılabildi. Kısa bir moladan sonra kral, şaşkın şaşkın seyreden sayısız meraklının gözleri önünde, gemiyi yeniden hareket ettirdi."⁸

Yeraltı kentleriyle ilgili olarak cevaplandırılması gereken başka bir soru da, kayaların oyulmasında nasıl bir teknolojinin kullanıldığıdır. Anadolu'da toprağın altı çakmaktaşıdan tokmaklarla uyulmuştur. Gerçi zahmetli bir çalışma olmuştur bu; ama başarı da sağlanmıştır. Şimdi ise çakmaktaşı tezinin işe yaramadığı bir olguya değineceğim:

Abusir Mısır'dadır, Gize'nin Büyük Piramiti'nden 15 kilometre uzaklıktadır. Burada da üç piramit vardır. Bunlar 5. hanedan zamanında yapılmışlar. Keops'tan hemen sonraki dönemin, yani kaba hesapla 4 bin yıl öncesinin eseridir. Abusir'de diyorit blokları işlenmiştir. Diyorit, çok sert bir taştır, direnci granitten çok daha fazladır. İşte bu nitelikteki taşların içine daire biçiminde delikler açılmıştır. Nasıl?

İnsanoğlu her çağda delikler açmıştır. Taş Çağı'nın başlarında bile obsidyan çubukları kullanılarak granit parçalarına delikler açılmıştır. Kemiklerde ve kaya yüzeylerinde de açılmış delikler vardır. Gelgelelim Abusir'deki delikler, bu türden alelade delikler değildir; bunlarda çekirdeksel burgulama denilen bir delme tekniği söz konusudur. Böyle adlandırılması, burguyla açılmış deliğin taşın çekirdeğine kadar gitmesinden değil de, çekirdeğin içi boş burguda kalıp bir sucuk halinde dışarı çıkarılabilesinden dolayıdır.

Delik açmaya kalkışan birisi, sadece elini kullanarak bir diyorit blokun içinde böyle bir delik açamaz. Gerek taş blokun gerekse kullanılan aletin sınıksız tespit edilmiş halde olması gereksiz. Abusir' deki deliklerde gördüğümüz şekilde doğrusal bir delme elde et-

mek için burguyu ileri yönde itecek, aynı zamanda da basınç sağlayacak bir aygıtın kullanılması zorunludur. Sadece kol gücüyle bu nitelikte bir delik açılması olanaksızdır. Deliğin önce bir kalem keskiyle açılıp ardından, deliğin içinin düzgün biçime sokulması için, perdahlanmış olması da düşünülemez. Matkap diye nitelendireceğimiz bir burgunun bu deliklerde dönmüş olduğu, hem deliğin girişinde hem de deliğin içinde açıkça görülmektedir.

Abusir'deki çekirdeksel burgulamanın çağımızda yapılmış olabileceği tezi de ileri sürülebilir. Arkeologun biri taşın sertliğini anlamak için bu delikleri matkapla açmıştır denilebilir. Ne var ki böyle test niteliğinde delmeler bir ya da birkaç tane olur. Abusir'de ise çekirdeksel burgulama, hem çeşit çeşit taşlar üzerindedir, hem de yörenin her yanındadır. Üstelik jeologlar bu taşların sertlik derecelerini çok iyi bilmektedir. O nedenle test niteliğinde delik açma girişimi hiç de gerekli değildir. Ayrıca Mister Flinders Petrie de, 4. hanedan döneminden kalma dediği bu diyorit taşlarındaki garip burgu deliklerini, yüz on yıl önce ayrıntısıyla anlatmıştı.⁹ Bu bakımdan çağımızda yapılmış test delmeleri söz konusu olamaz.

Mısırlı yapı ustaları besbelli ki bugüne kadar neler olduklarını anlayamadığımız bazı araç ve gerece sahiptiler. Çekirdeksel burgulama gibi teknikler herhalde bir gecede bulunmuş değildir. Teknolojinin de evrimi vardır, matkabın icadı tek başına yetmez buna. Bu çekirdeksel burgulama için, örneğin elmasla donatılmış burgu ucu gibi zorunlu malzeme gereklidir. Ayrıca elmasları burgularla birleştirecek sert plastik maddenin de geliştirilmiş olması gerekir. Bundan başka matkabın verimli kullanımı için çeşitli gereçlerden oluşan bir donatımın varlığı da zorunludur.

Bütün bu soruların, 20. yüzyılın sona ermekte olduğu çağımızda dahi, hâlâ cevaplandırılmamış bulunmasını doğrusu şahsen ben çok şaşırtıcı buluyorum. Bu da bizi uzun zamandan beri bir kenara itilmiş eski sorunlar üzerinde yeniden kafa yormaya zorluyor. Çekirdeksel burgulama olayında da bu delme kanallarından bazılarının granitlerde açılırken, bazılarının ise niye diyoritlerde, hem de niçin bu kadar çok sayıda açıldığını sormamız gerekiyor. Çeşit çeşit taş türlerinin kullanılmış bulunması, bu taşları işleyenlerin üzerinde çalıştıkları malzemenin direnme kapasitesi ve diğer özellikleri hakkında bilgi sahibi olduklarını, çalışmalarını da buna göre yaptıklarını ortaya koymaktadır.

Bütün bunlar uzun yılları kapsayan bir bilgi birikimini ve bu bi-

rikimin öğrenilmesi sürecini gerektirir. Peki, dört bin yıl öncesinin insanların böyle bir bilgi birikimi olabilir miydi? Yoksa benim "Yüce Tanrılar"ım eski Mısır'da birazcık yardım mı vermişlerdi?

Kaynakça

1. Lehmann, Johannes: *Die Hethrter*. Münih 1975.
2. Dâniken, Erich von: *Die Augen der Sphinx*. Münih 1989.
3. *Kebra Nagast*, Die Herrlichkeit der Könige. Bavyera Kraliyet Bilimleri Akademisi'nin Felsefe-filoloji semineri tutanakları, deri. Cari Bezold, 23. Cilt, 1. Bölüm, Münih 1905.
4. *B-Mesudi: Biszu den Givnzen der Erde*. Tübingen/Basel 1978.
5. Christensen, Arthur: *L'Iran sous les Sassanides*. Kopenhag 1944.
6. Schmidt, Erich: *Flights over ancient cities of Iran*, Chicago 1940.
7. Kanjilal, Dileep Kumar: *Fliegende Maschinen im atten Indien*; Dâniken, Erich von: *Habe ich mich geirrt?* (Yoksa Yanıldım mı? Cep Kitapları, 1988, İstanbul)
8. Laufer, Berthold: *The Prehistory of Aviation*; Field Museum of Natural History, *Arthropological Series*, cilt 18, sa. 1, Chicago 1928.
9. Petrie, Flinders W.M.: *The Pyramids and Temples of Gizeh*. London 1883.

TANRILARIN UÇAKLARI

Tanıtlar Ülkesi - Yanlış Anlaşılan Teknolojiler - İndra'nın Uzay Yolculuğu - Mahabalipumm ve Tanıtların Arabaları - Eski Hindistan'da Pilotlar İçin Kontrol Listeleri - Binlerce Yıl Öncesinin Yıldız Savaşları - Oksijen Maskeleri ve Fil Hortumları - Bambudur - Uza-ya Tam Yol İleri -

Tanrılar ülkesi nerededir?

Hiçbir yerde; çünkü tanrıların olmadığını hepimiz biliyoruz. Görkemli bir evrensel yaratılış vardır, hepimiz onun birer parçasıyız. Ancak şu dünyamızda bazı ülkeler var ki, buralarda insanlar binlerce yıldan beri çoktanrılı bir inanç sistemine bağlıdır. Bir yığın tanrıya ve yarı-tanrıya inanmaktadırlar. Onların inandığı bu tanrılar ve yarı-tanrılar evrensel yaratıcımızla elbette kıyaslanamaz. Sayılan bir hayli fazla olan bu tanrılar genellikle insan hayalgücünün ürünüdür; ya yıldırım, gök gürültüsü, deprem gibi doğal olaylardan ortaya çıkmışlardır, ya da yanlış anlaşılan teknolojilerden doğmuşlardır.

İnsanların ne olduğuna akıl erdiremedikleri tekniklerin ardından tanrısal bir şeyler araması, keşifler çağından günümüze kadar sürüp gelmiştir. Teknoloji bakımından geri kalmış kültürler, gelişmiş insanların tekniğinde hep doğaüstü bir şeyler bulunduğunu sanmışlardır. Bu insandan da çoğu kez tapınmalar ve dinler meydana gelmiş, yani inançlar bir yanılgıdan doğmuştur.

Tanrıların ülkeleri, bugün Uzakdoğu'dadır: Endonezya'da, Cava'da ve dev büyüklükteki Hindistan kıtasındadır; tanrılar buraları binlerce yıldan beri yurt edinmişlerdir.

Hindistan'a her gidişimde bende uyanan izlenim, burada pek az şeyin değiştiği olmuştur. Sokaklar yine eskisi gibi pistir; derme çatma barakalar dükkân işlevi görmektedir; biraz varlıklı kimseler ise teneke damlı taş bir binaya geçmişlerdir. Yol kavşaklarında hâlâ yılan oynatan üfürükçülere ya da bir kobrayla bir mungo arasındaki dövüşlere rastlanılmaktadır. Dövüşü kazanan da her zaman

mungo olmaktadır. Otomobiller, motosikletler ve binlerce bisiklet tozlu yollarda, eskiden olduğu gibi, şimdi de bir trafik keşmekeşi yaratmakta ve aynı yollarda yüzyılımızın sonuna geldiğimiz halde insanlar, dünyanın en ucuz taksisini, rikşaları hâlâ çekip durmaktadır. İnsanlarda acıma duygusu uyandırmak isteyen, pislikten görünmez hale girmiş sakatlar, lüks otellerin ve büyük mağazaların yanı başında yine dilenmekte, kırsal kesimde yoksul köylüler verimsiz tarlalarını bugün de yine eskisi gibi öküzlerin çektiği basit sapanlarla sürmektedir.

Hindistan renklidir, görkemlidir; hem zengin hem fakirdir. İnsanlar sıcakkanlı, alçakgönüllü ve dindardır; çünkü ülkeleri tanrıların yurdudur. Ağaçların gölgelerinde okul çocukları oturup eski destanlar Ramayana ve Mahabharata'dan parçalar bellerler. Tapınak okullarının bakımına özen gösterilir ve zengin Hintliler buralara para yardımı yapar tıpkı binlerce yıl öncesinde olduğu gibi. O zamanlardaki gibi bugün de her iki cinsten gençler karmaşık, Batılılar için şaşırtıcı, ama zarif ve harika tapınak danslarını yaparlar.

Gelenek Hindistan'da önemli bir rol oynar. Manevi miras canlıdır; çok eski çağlardaki tanrıların kahramanlıkları şarkılarla tekrar ve tekrar anlatılır, tapınaklarda verilen temsillerde sık sık canlandırılır.

Bir tapınak aslında nedir? İlk bakışta kilise gibi, katedral gibi bir yerdir. Batılının dinsel dünya görüşüne göre kilise Tanrı'nın evidir. Hindistan'da tapınaklar tanrıların evleridir; tanrılara bağlılığı göstermek için yapılmış, çok fazla süslü ve çok pahalıya mal olmuş mimari eserleridir. Tapınaklar bulutlardan aşağıya inerek insanları eğitmiş olan kudretli ve esrarlı varlıkların anısına ve şerefine inşa edilmiştir. Tanrılar yalnızca göklerde değil, yeryüzünde de kendilerini rahat hissetmeliydiler. Tanrılar için, dinsel düşünceler için insanoglu her şeyini feda etmiştir: Yaratıcı gücünü, gözyaşlarını, kanını.

Cava'da, Prambanan'daki büyük Şiva tapınağı gerçi 19. yüzyılda yapılmıştır; ama çok daha eski bir yapının temelleri üzerinde yükselmektedir. Bugünkü asıl tapınak, heybetli bir kule ile Brahma ve Vişnu adına yapılmış ve kulenin iki yanında yer alan daha küçük iki kuleden oluşmaktadır. Bunların önünde daha küçük tapınak yapıları yer alır; bu yapılar tanrıların taşıtlarını simgeler. Dar merdivenlerden çıkılarak karanlık ana kapıya varılır. Burada Tanrı Şiva'nın

yanındakilerle birlikte tapınağa nasıl girdiği kolayca göz önüne getirilebilir. Merdivenin parmaklıkları sanatkârene bezeklerle, kabartmalarla donatılmıştır. Bu taş kabartmalarda kahramanlık destanı Ramayana'dan aktarılmış öyküler betimlenmektedir. Bunlar insanlar ve tanrıları, onların öfkelerini, neşelerini, umutlarını, umutsuzluklarını ve de yanlış anlaşılmuş teknolojileri dile getiren öykülerdir.

Teknolojinin yanlış anlaşılması tezi, benim ortaya attığım bir görüş değildir -bu olgu eski Hint metinlerinde de vardır. Nitekim yüz seksen bin dizeden meydana gelen kahramanlık destanı Mahabharata'da Arcunas'ın, İndra'nın oturduğu göğe yaptığı yolculuk şöyle anlatılıyor:

"Birdenbire bir ışık parıltısı içinde İndra'nın göksel arabası ortaya çıkıverdi. Karanlığı gökten kovdu ve bulutları aydınlattı. Her yanı gök gürültüsünü andıran çatırtılar doldurdu. Göz kamaştıran bir görünüm, göksel bir sihir olayıydı bu. Güneşe benzeyen bu gök arabasıyla Arcuna havaya yükseldi. Ölümlülerin gözüne görünmeyen bölgeye yaklaşınca başka gök arabaları gördü, yüzlerceydiler. Orada yukarda güneş de parıldamıyordu ay da. Orada ateş de parıldamıyordu. Aşağıdan, yeryüzünden yıldız şeklinde görülen, sanki uzak lambalar gibi ışıldayan şeyler gerçekte kocaman cisimlerdi."

Arcuna'nın yolculuğu eski Hindistan'da gök arabalarını betimleyen tek metin değildir. Yığınla başka metinler vardır. Bunlarda sayıları hayli fazla tanrılar vardır, uzaydan gelmiş öğretici üstatlar vardır ve dünyadışı bu varlıkların yeryüzünün üzerinde bir yerlerde bulunan yüce katına gidebilme ayrıcalığına sahip insanlar vardır. Seçilmişler diye nitelendirilebilecek bu ölümlülerin, göklerde yaptıkları yolculukları büyük bir heyecanla anlatmalarında anlaşılacak bir taraf yoktur. Yeryüzünde ise insanlar arasında, "göklerdeki yapıların en güzel kopyasını kim ortaya koyacak" diye bir yarış başgöstermiştir. Bu rekabetin özünü, kudretli tanrıları yeryüzüne çekebilme başarıma, bu tanrıların kendilerini uzaydaki asıl saraylarında almış gibi rahat hissetmelerini sağlama kaygısı oluşturuyordu. Böylece birçok tapınak göklerdeki kentlerin tıpatıp benzeri olarak inşa edildi. Gerçi tapınaklar değişik zamanlarda ortaya çıkmış ve değişik tanrılara adanmıştır, ama bu yapılan inşa edenler eski geleneğin kaybolmamasına günümüze kadar hep titizlikle özen göstermişlerdir.

Güney Hindistan'da tapınak kenti Mahabalitiram, taşa dönüştürülen bu gelenek için canlı bir örnektir. Alt kat kabartmaları Mahabharata destanının kahramanı Arcuna'nın hayatından sahneleri sergilemektedir. Arcuna'nın işlediği günahın tövbe edışı, af dilemek üzere tanrıların huzuruna varışı ve bağışlanması, dev boyutlu bir dizi kabartmayla kayalara oyulmuştur. Mahabalipturam'ın en ilginç görüntüsü ise beş "Ratha", yani tanrı-arabasıdır. Arcuna'nın tanrı-arabasında piramit biçiminde bir çatı vardır; doğal büyüklüklerinde aslanlar, filler ve öyküler arabanın çevresinde ona yaltaklık etmektedir. Diğer gök taşıtları küçük tapınaklardan ya da kulübeye benzer yapılardan oluşmuştur, içlerinde tanrısal kahramanlar oturmaktadır.

Biz, Batılı tarzda yetişmiş insanlar, anlaşılmaz olandan anlam çıkarmakta çok zorluk çekeriz. Ama Hint mitolojisinde kişiler hep hayvanlarla kıyaslanır: Onlar aslan gibi güçlü, sıçan gibi kurnaz, kaplan gibi atiktir; kuşlar gibi uçarlar, bin gözlü olduklarında her şeyi görürler ve birçok kolları bulduğundan her şeyi bir anda yakalayabilirler. Böylece akıl almaz olan, heykeller halinde biçim alır. Bu heykeller yıpranır, onardır; kırılır, yeniden yapılır; böylece bu acayip varlıklara ilişkin tasarımlar dünyası hep canlı kalır. Burada dinler, kökenlerindeki ilk görevlerini yerine getirmiş, geleneği korumuşlardır.

Hindistan'ın güneyinde tapınak kenti Kanchipuram en eski yerleşim merkezlerindedir. Buda'nın kendisi bile M.Ö. 5. yüzyılda burada vaazlar vermiş. Bir zamanlar bu kentte tanrıları ululayan bin kadar tapınak varmış; bugün de tapınak sayısı yüz yirmi dördüttür. Bu tapınaklarda, tıpkı bizim kilise ve katedrallerimizdeki gibi, insanı huşu içinde olmaya yönelten aynı hava egemendir. İnanmış insanlar mihrapların önünde durup çiğ renklerle boyanmış ve çiçek hevenleriyle süslenmiş tanrı figürlerine tapınırlar. Dört bir yanda mumlar titrek ışıklar saçarak yanmaktadır; bazı tanrı heykelleri çok değerli ipek örtülere bürünmüştür. Hintli sanatçıların el sanatlarındaki becerileri bu heykellerde hemen göze çarpar: Burada, göz alıcı sanat eserleri halinde Şiva, Vişnu, Krişna, Rama ve Brahma karşınıza çıkar; bunlara filler, kuğular ve öküzler eşlik eder. Kanchipuram etkin bir hac yeridir.

Tüm heybetiyle yükselen tapınak piramitlerinin tepesinde mut-

laka uzun bir silindir bulunur. Bunlar tanrıların taşıtlarını simgeler; bu taşıtlarla tanrılar bir zamanlar uzaydan gelmişlerdir. Bu tanrı taşıtları değişik biçimlerde; ama hepsi de aynı adı taşır: Bunlara "Vimana" denir. Ancak bunlar yıldızlardan yıldızlara büyük uzaklıkları aşabilecek nitelikte taşıtlar değildir; hayır, burada sadece Dünya atmosferinde uçabilen küçük taşıtlar söz konusudur, bunlar için en çok yeryüzünden uzaydaki bir ana gemiye gidış geliş düşünülebilir. Bu nitelikteki Vimanalar, eski Hint metinlerinde çok ayrıntılı biçimde anlatılmıştır. 1943 yılında, Güney Hindistan'da Mysore kentinde bulunan Kraliyet Sanskrit Kütüphanesi, "Vymanila-Shastra" adıyla bir elyazmasını yayınladı.² Bu elyazması metinler harap tapınakların küflü mahzenlerinden çıkarılmıştı. Metin parçaları paketlenmiş, sicimlerle bağlanmış, eski tahta kapakların arasına konularak sıkıştırılmış ve kütüphaneye taşınmıştı. Bu metinlerde on bölüm halinde son derece güncel konular ele alınmaktaydı; bu konular pilotların giysileri ve eğitilmeleri, uçuş rotaları, uçak makinelerinin tek tek parçaları, bu parçaların yapımında kullanılan metaller, sıcaklığı soğuran metal çeşitleri ve değişik motor tipleriydi.

Burada şöyle bilgiler de veriliyordu: "Enerji toplayıcı ayna beş ölçü civa, altı ölçü mika, sekiz ölçü inci tozu, on ölçü granit tuzu, sekiz ölçü tuzdan oluşur..." Bunlarla diğer katkı maddeleri temizlenmeli, tartılmalı, sonra da bir eritme fırınında sekiz yüz derece ısıda ısıtılmalıdır. Malzemenin hepsi akışkan hale gelince birbirine katılmalı ve bu eriyik önceden hazırlanmış kalıplara dökülmelidir.

Bazı Vimana tiplerinde uçuş hızı, bizim sayısal değerlerimizde dönüştürüldüğünde, saatte 5760 kilometreye ulaşırız.

Bu tarih öncesi uçuş aygıtlarında yıldırım siperleri de eksik değildir. Buradaki eski betimlemeler beş değişik yıldırım çeşidinden söz etmektedir.

1943'lerde Hintli Sanskrit bilginleri, yerli teknik elemanlarla işbirliği yaparak, bu çok eski betimlemeleri somutlaştırmak çabasına giriştiler. Yazılanlara harfi harfine sadık kalarak Vimana modelleri yaptılar. Böylece ortaya çıkan modeller, hiç de zamanımızın teknolojisine tümüyle aykırı şeyler olmadı. Eski metinlere dayanılarak ortaya konulan bu restorasyonların ne de olsa elli yıl önce gerçekleştirilmiş bulunduğunu unutmamak gerekir. Bunlarda bir çeşit elektromanyetik motorla çalışan birkaç katlı vimanalar betimlenmiştir. Bazı başka betimlemelerde de çok sıcak ısı çıkaran bir fırınla donatılmış uçan taşıtlardan söz edilmektedir. 1943'te metinleri

yorumlamış olanların saptayışları böyle. Onlara göre bu hava taşıtlarında izolatörler, hava emme aygıtları, rotorlar (döneçler) var ve elektrik enerjisi kullanılıyor. Taşıtların arka kesimlerinde de ateş püskürten motorlar bulunmaktadır. Sık sık belirtilen bir özellik de, bu taşıtların piramit biçiminde olması ve piramidin üst kısmında saydam bir maddeyle kaplı bir komuta yerinin bulunmasıdır.

Bu tür hava taşıtlarını anlatan eski Hint metinleri toplam altı bin satır tutmaktadır.^{3,4,5} Ne var ki ulaşılan sonuç hiç de umulduğu gibi olmamıştır. Hint üniversitelerinde konferanslar verdiğim zaman, bu konulara çok rahatça değindim. Fakat aynı konuları bizim enlemlerde ele alınca hemen herkes burun kıvrıdı ve anlatılanlar tümüyle Hintlilerin engin hayalgücünün ürünü olarak nitelendirilmek istendi. Ne var ki böylesi bir tutum yanlıştır ve bize bir yararı da dokunmayacaktır.

Eski Hintliler de geleneksel metinlerinin zengin içeriğinde apaçık farkları ayırt etmeyi herhalde biliyorlardı. Bu metinlerde tekerlekli arabalar vardır, ancak yerde gidebilmektedir; ama başka arabalar da vardır, sadece atmosferin içinde hareket edebilmektedir; bunların yanında herhangi bir farklı anlamaya yer bırakmayacak biçimde uzayda dolaşanları da vardır.^{6,7,8} Ayrıca eski Hindistan'ın bu tanrıları hiç de kutsal varlıklar değildir; aksine etten ve kemikten, üstelik insana özgü nitelikleri ve zayıflıkları olan kimselerdir. Bu doğüstü varlıkların bazıları gökteki gerçek kentlere egemendir. Dünyadan bakıldığında bu kentlerin altın ya da gümüş gibi parıldadıkları ve yıldızlar gibi yörünge çizdikleri görülmektedir. Hatta bu gök kentleri halkları arasında savaşlar da olmuştur. İşte bir örnek:

Mahabharata'nın Drona Parva kitabım Basel Üniversitesi kütüphanesinde buldum.⁹ İngilizce çeviri 1888 yılında yayınlanmıştı; yani çevirmenin uydular, uzay istasyonları ya da geleceğin uzay kentleri gibi şeylerden, tek sözcükle, habersiz olduğu bir zamanda. Kitabın 691. sayfasında 77. kta bu gök kentlerinin mahvoluşunu anlatır.

"Tanrı Mahadeva, gökte üç kentle çatışınca üç katlı kemerinden çıkan korkunç ışınıyla bu kentleri delik deşik etti... Üç kent yanmaya başlayınca, Parvati gösteriyi seyretmek için hemen oraya koştu."

Biz Batılı insanlar gök sözcüğünü cennet ile eş anlamlı olarak kullanırız. Sanskritçede ise sözcük kökü "bulutların üzerindeki şey" ile tanımlanmaktadır. Yani Batı dillerindeki gibi gök ve cennetin ay-

nı sözcükle anlatılması söz konusu değildir. Bu bakımdan metinde anlatılan üç kent cennette değil, düpedüz gökyüzünde yer alan kentlerdir. Küçük fakat önemli bir farktır bu.

Somaki kuşakların bu tür betimlemeler karşısında afallamış olmalarına şaşmamak gerekir. Bir zamanlar gerçek olmuş şeylerin gerçek olmaması gerektiğini kanıtlamak için akıl ilkelerine dört elle sarıldılar, psikolojiyi araç yaparak açıklamalarda bulundular, çözüm yolları aradılar. Böylece bu çok eskiden kalma metinlerin yeni çevirileri, yeni yorumları ortaya çıktı. Ne var ki hiç kimse bunların gerçek olabileceğini düşünmedi. Yapılan her çeviriyle, sözüm ona rasyonelleştirme çabasıyla metinlerdeki asıl anlamlar giderek saçmalığa doğru kaydırıldı.⁽¹⁰⁾

Aynı durum plastik sanat yapıtları için de geçerlidir. Göksel varlıklar o zamanlar oksijen solumaya yarayan hortumlu maskeler ve başlıklar kullanmışlar; bunları kullananlar hemen fil tanrıları olarak tanımlandı; çünkü oksijen hortumları ancak ve ancak fil hortumu olarak tasarlanabilmişti. Bu yolla Tanrı Ganeşa, Şiva'nın oğullarından biri olarak ortaya çıkıverdi.^{11,12} Bu tanrı, günümüze kadar en popüler Hindu tanrısı olarak varlığını sürdürdü; çünkü Ganeşa, her türlü engeli kaldıran tanrıydı. Kuşkusuz Ganeşa'nın kökeni doğüstüydü. Göksel varlıkları onu düpedüz yaratmışlardı; böylece o da, göksel varlıklara, konuksever olmayan Dünya gezegeninde huzur ve esenlik sağlamıştı.

Yanlı anlaşılın, daha sonra da bambaşka bir anlam verilen teknolojiler kapsamına "Stupa" da girmektedir. Stupa, tepesinde sivri bir kuleciği bulunan bir çeşit çan ya da yarım küredir. Görkemli bir Stupa örneği olarak, güney yarımküresinin en önemli ve en büyük mimari anıtı sayılan Orta-Cava'daki Borobudur gösterilir. Bu dev tapınak manzumesi 55 bin m³ andezit taşı bloklarından ve teraslarda 1460 kabartma tasvirinden oluşmuştur. Borobudur piramit biçimindedir ve taşlaşmış bir düğün pastasını andırırçasına birbiri üstünde dokuz teras halinde inşa edilmiştir. (Bu arada hatırlatalım: Orta Amerika'da Maya piramitleri de birbiri üstünde yer alan dokuz platform halindedir.) Borobudur'da koridorların ve geçitlerin duvarlarında -iki taraflı olarak- Buda'nın hayatından sahneleri betimleyen 1300 kabartma vardır; ayrıca çeşit çeşit özelliklerde bezeklerle kaplı 1212 levha, 432 Buda figürü bulunmaktadır ve stupaların sayısı da toplam 1472' dir. Burası, hayalgücünün, zenginliğin ve

el sanatlarının gerçek bir cümbüşüdür, taşlaşmış bir ilahidir. Buda'nın da -tıpkı kendinden öncekiler gibi- göksel saraylarda oturduğu ve defalarca tanrılar katına yolculuklar yaptığı kabul edilmektedir; bunu çok doğal karşılamak gerekir. Buda'nın sonsuz mutluluk ve aydınlanma diyarına ulaşmak için bindiği taşıt, bir stupadır. Budistler stupaya çeşitli anlamlar verirler.¹³ Stupa hayat yolculuğunun sonunu gösteren bir simgedir; yaratıcı güçlerin hem merkezi hem mezarıdır; Budist "üçlemesi"nin göstergesi, tanrılar dünyasına götüren bir araç ve içinde tapınmaların yapıldığı basbayağı bir tanrılar taşıtıdır.

Borobudur tapmak kenti, olağanüstü heybetli kitlesiyle aynı zamanda koskocaman tek bir stupadır. Stupa biçimi Borobudur'da toplam bin beş yüz defa kendini tekrarlar. Yani stupalar stupaların içindedir, o stupalar da başka stupaların içindedir. En üstteki platformda bulunan stupanın içinde ise genç Buda oturmakta, elleriyle tapınma hareketleri yapmaktadır.

Peki, tanrılara ulaşmak için nasıl tapınma davranışları yapılması gerekiyor? Bunlarla eski Hint metinlerinde vimaların pilotları için anlatılmış bulunan belirli el kol hareketleri mi kastediliyordu? Stupanın içinde oturan genç Buda, çok eski ve yanlış anlaşılmış bir teknolojinin uygulanmasından başka bir şey midir? Üstelik bu teknolojiyi dünyanın öbür ucunda, Orta Amerika'da da bulmuyor muyuz? Orada, Maya ülkesinde, göklere saldırırcasına dimdik yükselen basamaklı piramitlerle Hindistan'dakiler arasında yalnızca benzerlik yok; ayrıca stupa içinde -pardon, gök taşıtı içinde- genç tanrıyla da karşılaşırız. Onu Maya kenti Palenque'de bir piramidin dibinde buluyoruz.

Ne var ki gözler önüne serilen bu olgulara uzmanlarımız kuşkusuz bambaşka bir gözle bakmaktadır. Bakabilirler; bu, onların hakkı. Ama ayrı ayrı yörelerde birbirine benzeyen şeyler anlatan efsaneler ve birbirine benzeyen mimari eserler arasında enlemesine bağlantılar kurmak da benim hakkım.

Kaynakça

1. Bopp, Franz: *Ardschuna's Reise zu Indra's Himmet*. Berlin 1824.
2. Josyer, G.R.: *Vymaani-Shaastra ot Science ofAeronautics*. Mysore 1973.
3. Kanjilal, Dileep Kumar: *Fliegende Maschinen im alten Indien*; Däniken, Erich von: *Habe ich mich geirrt?*
4. Laufer, Berthold: *The Prehistory of Aviation*; Field Museum of Natural History. *Anthropological Series*, cilt 18, sa. 1, Chicago 1928.
5. Däniken, Erich von: *Der Götter-Schock*. (Tanrıların Şoku, Cep Kitapları, 1993, istanbul)
6. Ramayana: *The Warin Ceylon*, anonim.
7. Kanjilal, Dileep Kumar: *Vimanas in Ancieni India*. Kalküta 1985.
8. a.g.y: Alm. çev.; Julia Zimmermann. Bonn.
9. Roy, Chandra Protap: *The Mahabharata, Drona Parva*. Kalküta 1888.
10. Wollheim da Fonseca, A.E.: *Mythologie des alten Indien*. Berlin 1856.
11. Getty, Alice: *Ganesa - A Monograph on the elephant-faced God*. Oxford 1936.
12. Rassat, Hans-Joachim: *Ganesa, eme Untersuchung über Herkunft, Wesen und Kült der elefantenköpfigen Gottheit Indiens* (tez). Tübingen 1955.
13. Govinda, Lama Anagarika: *Der Stupa - Psychokosmisches Lebens und Todes-symbol*. Freiburg i. Br. 1978.

4. Bölüm

ÜÇ MUAMMALI ADA

Malta'da Çok Eski Çağlardan Kalma "Raylar" - Denize Batmış Raylar - On İki Bin Yaşındaki Taşçağı Saati - Yeraltında Tapınak - Çok Eski Çağların Yiğitleri - Bütün Bunlar Tufan'dan Önce Olmuş.

Malta Adası Libya ile Sicilya arasında, Sicilya'ya ancak yüz kilometre uzaklıkta yer alır. Ve bu Malta üç bilmeceyi sinesinde saklar. Ben bunlara üç süper bilmece diyorum; çünkü arkeolojik açıdan hiçbir kalıba uydurulamıyor. Bunlardan birincisi tren raylarına benzeyen çizgilerdir, ada halkı "*Cart ruts* - Araba tekerleği izleri" diyor bunlara. İzlere şöyle üstünkörü bakan kimse, gerçekten de bunları araba tekerleği izi sanabilir. Peki, bir zamanlar yere gerçek raylar döşenmiş, sonra da bunlar sökülmüş olamaz mı? Hayır olamaz. Niye? Çünkü rayları çağrıştıran izlerin enlerinde farklılıklar vardır. Belki de bunlar gerçekten araba tekeri izidir. İki dingilli büyük yük arabaları bu izleri açmış olamaz mı? Hayır, bu da olanaksız; çünkü iki dingilli arabaların bulunduğu üzere dört tekeri vardır. İki çift tekerlekten arkadaki, öndekinden daha küçük bir dönüş eğrisi çizer. Bunun sonucu olarak birbiri içinde iki iz bulunması gerekir. Oysa burada böyle bir şey yoktur. Peki, tek dingilli araba olamaz mı? Bu tahmin de yine aynı nedenle, izlerin eni farklılık gösterdiğinden dolayı sonuç vermez. Aksi halde arabalarda bir genişleyip bir daralan lastik dingiller bulunduğunu kabul etmek gerekecektir.

Bu doğrultuda başka görüşler de öne sürüldü.¹ Herhangi bir hayvanın, örneğin öküzlerin sırtına çatal dallar bağlanmış olamaz mı? Bu dalların uçları yere sarkıtılıp üzerlerine de ağır yükler konulabilir; bu görkemli adada bulunan yığınla tapınak için megalit denilen taş bloklar bu yolla taşınmış olabilir. Ne yazık ki bu kuramın da şansı yoktur. Malta'nın tabanı kireçtaşındandır ve hayvanlar gerçekten çatal dalları yıllarca ve yıllarca artları sıra sürükleyip durmuşlarsa dalların ucu yeri oymuş olabilir; ancak bu durumda hayvanların ayak izlerinden bir patikanın oluşması ve çatal dal izlerinin aynı en-de olması gerekirdi. Oysa böyle bir şey yoktur.

Bu ray benzeri izler bilmecesini acaba taş bilyeler çözemez mi? Bilyeler bu olukların içinde yuvarlanabilir ve bilyeler üzerinde hareket eden taşıtlarla yük taşınabilir mi? Bu öneri de çözüm getiriyor; çünkü bilyelerin olukların içinde, Malta'da görülenlerden çok daha farklı iz bırakması gerekirdi. Bu konuda görülenlerin tümüyle bir çeşit sulama düzeni olduğu bile ileri sürüldü; ne var ki bu tezin de geçerliliği yoktu: İzler dağları, vadileri aşılıyor ve sık sık da çok dar dönemeçler yapıyordu.

Son öneri: İzlerin içinden sadece tek bir tekerlek geçirilmiş olmaz mıydı? Olamazdı; çünkü izlerde 72 santimetreye kadar varan derinlikler görülüyordu. Bu durumda tekerleğin de en az 70 santimetre izin içine girmesi gerekmektedir. Oysa izler öylesine daracık dönemeçler yapıyordu ki, bu kadar derine girmiş bir tekerleğin yerinden kımıldaması olanaksızlaşıyordu.

İzler konusunda ortaya atılmış yirmi değişik görüş ve bir yığın spekülasyon var; gelgelelim hiçbirini bir çözüm getirmiyor. Kesin olan nokta şu: Malta'nın "Araba tekerleği" denilen izleri tarih öncesi çağdan kalma benzersiz bir bilmecedir.

En son varsayım, bütün bu "raylar şebekesinin" Malta'daki otuz megalit tapınağa ağır yükler taşımak için kullanıldığı yolundadır. Ne var ki raylar, bu tapınakların kilometrelerce ötesinden geçip gitmektedir.

Üstelik Malta'da öyle yerler var ki bu izler doğruca denizin içine dalmaktadır. Dalgıçlar bu izleri suyun içinde takip ettiler ve 42 metre derinliğe kadar ulaştığını saptadılar. Bir muamma daha çıkmıştı ortaya. Nasıl çözümlenecekti bu muamma? Malta Adası batmış mıydı? Bence hayır.

Burada biraz tuhaf kaçacak bir karşılaştırma yapalım: Bizim astronomlar da Ay'da izler bırakmışlardı. Hatta bir Ay otosu orada sağa sola dolaştırılmıştı. Malta Adası, kireç taşından oluşmuştur; kireç taşı islanırsa yumuşar. Sakın UFO'lar toprağın üstünde vals dönüşleri yaparak dolaşmış olmasınlar?

Malta'daki *Mnajdra* Tapınağına Güneş Tapmağı da deniyor. Deniz yüzeyinden tam 84 metre yüksekliktedir. Rüzgâr, bu kumlu tepenin üzerinde, yılın yarısında sürekli uğuldar; yakındaki denizden de tuz kristallerini, tapınağın harap olmasını hızlandırmak için taşıyıp durur. En yakın tapınak Hagar Kim sadece yarım kilometre uzaklıktadır. *Mnajdra* tapınağı genel görünüşüyle üç dilli yonca yapırağına benzer; genişliği 70 metre kadar tutmaktadır.

Paul Micallef adında Maltalı bir kartograf, tapınakta dakik ölçümler yaptı ve şaşırtıcı bir saptamada bulundu.² Yaz gündönümünde, güneş tam doğarken ışınlar, sağdaki giriş monolitinden arkadaki oval mekâna gidiyor ve onun içinde sol kolda bulunan bir monolitin üstünde eni dar, dikey bir ışık sütunu oluşturuyor. Ancak bu hep böyle olmamıştır. M.Ö. 3700 yıllarında ışın, monolitin önünden geçip arkada bulunan bir taşın kenarına dokunuyordu. Buna karşın Muaftan 10.000 yıl önce ise ışık sütunu, bir lazer ışını demeti gibi doğrudan doğruya daha ötede bulunan sunak taşının tam ortasına çarpıyordu.

Kış gündönümünde, 21 Aralık'ta aynı gösteri, bu sefer tam karşıda bulunan tarafta tekrarlanıyor. Ne var ki burada, arka mekânda bir sunak taşı yoktur.

Bu ışık oyununun rastlantı olmadığını, gündüzle gecenin eşit olduğu tarihlerde tapındaki duruma bakılması açıkça göstermektedir. Güneş doğarken ilk ışınlar, her iki giriş monolitinin arasından dikine dalıp tapınağın içine akmakta, kemerli kapının altından geçerek salonun ortasındaki büyük sunak taşını aydınlatmaktadır. Bu sırada olup bitenlerde görülen kesin dakiklik, her türlü rastlantı olasılığını ortadan kaldırmaktadır.

Çünkü kış ya da yaz gündönümlerinde, tapınağın sağ ve sol tarafında, ilgili takvim monolitinin üstünde bir ışın sütunu meydana gelmektedir. Ancak bu monolitler eşit genişlikte değildir. Sağdaki- nin eni 1,35 metredir; soldakinin ise, 1,20 metredir. Sağdaki monolitte güneş sütunları hafif belirir; böylece hangi sütunun yüzölçümünün kış gündönümünün belirtisi olarak oluştuğunu anlarız. Bu ışın sütunu taşın kenarına kadar gelmez; daha başka iki ışın sütunu için, tam da M.Ö. 3700 ve M.Ö. 10.000 dönüm tarihlerinde oluşan ışın sütunları için ölçülmüş gibi, yer kalmaktadır.

25.800 yıllık bir zaman dilimi içinde ışın sütunu, taşın üstündeki devrini bir defa tamamlamıştır. Taşın eni bu ışın gösterisinin başlangıç tarihini bize bildirmektedir: Miladi tarihin başlamasından 10.205 yıl önce olmuştur bu.

Zaman içinde böylesine uzak geçmişe gidilmesinin kanıtı ise, karşılıklı duran takvim monolitleridir. Tapınağı yapanlar onun takvimini de yapmışlar. Soldaki takvim monoliti 13 santimetre daha dardır; bu durumda burada, her biri 6,1 santimetre eninde iki güneş ışını, sütunu için yer bulunmaktadır. Bu takvim monoliti daha enli olmuş olsaydı, o zaman da güneş ışını, arkada yer alan sunak taşının tam ortasına düşmezdi.

Toparlayalım: Bugün güneş ışını sunak taşının üstüne düşmekte, soldaki daha küçük monolitin kenarında kalmaktadır. M.Ö. 3700 yılında da güneş, sunak taşının merkezine vurmuyordu; 6,1 santimetrelik bir kesim eksik kalıyordu. Bu olay, şimdiye kadar bir defa cereyan edebilmiştir: M.Ö. 10205 yılında.

Sağ ve sol monolitlerin birbirine eşit genişlikte olmayışı, tapınağın yapılış tarihini ortaya koyuyor. Miladi tarihin başlamasından 10205 yıl önce ışın sütunu, kış gündönümünde sağdaki monolitin tam kenarında belirmiştir. Yine aynı yılda, yaz gündönümünde güneş ışını, soldaki monolitin ardında bulunan sunak taşının tam ortasına düşmüştür. Böylece tarih kesinlikle saptanıyor: Olay M.Ö. 10205'te, yani günümüzden yaklaşık on iki bin yıl önce cereyan etmiştir.

Arkeoloji böylesi tarih saptamalarından kaçınır. Taş Çağı atalarımızın sevimli düzenlerini de baştan sona alt üst eder.

Malta Güneş Tapınağı'ndaki dakik güneş saati, onu yapanlara ilişkin çıkarımlara da yol açmaktadır. Bu insanlar herhalde ilkel değildiler, en azından astronomi ve takvim bilgileri açısından hiç de az gelişmiş düzeyde değildiler. Ayrıca gelecek kuşaklara -yani bizlere- ne zaman yaşadıklarını ve ne zaman ne yaptıklarını bildirmek istedikleri de gün gibi ortada.

Malta Adası'nın üçüncü bilmecesi başkent Valetta'nın güney kesiminde, göze çarpmayan küçük bir sokakta saklıdır. 1902 yılında burada garip şeyler cereyan etti. Bir evin yapımı sırasında inşaat ustası yerde bir delik keşfetti ve kimseye bir şey söylemedi. Malta Adası'nın hemen her köşesinde, yer altında, tarih öncesi çağlardan kalma mekânlar bulunduğunu biliyordu. Evin altında nasıl bir hazinenin bulunduğu ancak bir hayli zaman sonra ortaya çıktı.

Bugün bu tür yer altı mekânları "*Hipogeu*" diye adlandırılıyor. Sözcüğün kökeni Grekçe "*Hipo*"; alt demek, "*Gaia*" da toprak. Böylece sözcüğün anlamı "toprakaltı" oluyor. Söz konusu Hipogeu, birbiri üstünde yer alan birçok mekândan oluşuyor. Burada mağara girişleri ve acayip odalar var, ayrıca büyüklükleri birbirinden farklı birçok da hücre. Bunların arasında kayaların yontulmasıyla yapılmış sütunlar ve çaplan daha küçük direkler yer alıyor; büyük giriş bölümün kubbesini bunlar taşımaktadır. Her şey kusursuz bir megalit yapı ustalığının eseri görünümündedir. Belirgin çizgiler, keskin kenarlar ve hatta heybetle yükselen taş kirişler göze çarp-

maktadır. Burada hiçbir şey eklenmiş ya da tek tek parçaların birleştirilmesiyle yapılmış değildir. Her şey sert kayaların yontulması ya da oyulmasıyla meydana getirilmiş. Monolitler tek kesik yeri olmaksızın taş döşemenin üstünde yükselmektedir. Hücreler ve sütunlar da aynı taşın oyulmasıyla yapılmıştır. Üç katlı Hipogeum'un en derin noktası, yer düzeyinin on iki metre altına kadar inmektedir.

Burayı yapanlar taş çekiçler kullanmış olmalıdır; çünkü Malta'da oksidian-çakmaktaşı yoktur.

Böylesine dev boyutlu bir yeraltı tesisinin planlayıcıları kimdi? Böyle bir tesisin çok acele inşa edilmesi zorunluluğunu Taş Çağı insanlarına kim söylemişti? Burası niye yapılmıştı? Hipogeum'un amacı bugüne kadar anlaşılmamıştır.

Şimdi de sıra küçük Gozo Adası'nda; burası Akdeniz'de toplu iğne başı gibi bir adacık. Ne var ki bütün Malta tapınaklarının en büyüğü buradadır.

Tapınak kompleksine "El Gigantiya", deniyor; "devler" demek. Buranın çok eskiden yapılmış olduğu, zamanın yapı üzerindeki tahribatından kolayca anlaşılıyor. Yapıda küçük taşlarla kocaman taş bloklar iç içe yerleştirilmiştir. Kullanılan monolitlerin en büyüğünün eni 7,81 metre. El Gigantiya ayrıca, Malta Adası tapınakları içinde bir efsaneyle bağlantısı bulunan tek tapınak. Öyküye göre burasını hamile bir devanası inşa etmiş. Yapı bittikten sonra devanası, duvarların koruması altında bir dev oğul doğurmuş; bu dev oğul çocukluk yıllarını tapınakta geçirmiş. Devler saçma bir kavram mı acaba?

Musa'nın 1. Kitabı'nda devlerden söz ediliyordu.³ Orada bu devlerin çok eski çağların yiğitleri olduğunu, kahramanlıklarıyla ün saldıklarını okuyoruz. Kutsal Kitap'a sonradan eklenmiş Peygamber Honok kitabında da "Niye dev oğulları ürettiniz?" diye sorulmaktadır.⁴ Peygamber Baruh'a ilişkin metinlerde de -bütün eski metinler içinde en benzersiz olanıdır- devlerin sayısı söz konusu ediliyor: "Yücelerin yücəsi, yeryüzünü tufanla kaplattı ve tüm canlıları yok etti ve dört milyon doksan bin devi de."⁵

Malta'dan Fransa'ya şöyle bir sıçrayacağım, bu sefer Atlantik kıyısına. Burada Brötanya uzanır ve Auray kasabasının önünde Er Lannic diye küçük bir ada vardır. Bu adacığın kıyısında menhirler, adeta suyun içine yürüyen askerler gibi Atlantik Okyanusu'nun derinliklerine dalmışlardır.

Er Lannic Adası'nın tam önünde, 33 taştan meydana gelmiş

kocaman bir taş çemberi deniz tarafından örtülmüştür. Fransız Brötanyası'nın kuzey kıyısında, küçük Saint-Paul-de-Leon limanında da, suyun içinde, 25 metre derinlikte heybetli bir dolmen bulunur.

Bütün bunlardan sadece bir sonuç çıkar: Hem Akdeniz'de hem de Atlantik'te su yükselmiştir. Ülkeler çökmüş değildir. Yani taşların dikilmeleri, buzul çağının sonlarında, kaba bir hesaplama M.Ö. 10. ve 11. yüzyıllarda olmuştur.

Bunun mantıksal açıklaması basit: On bin yıl önce kimse suyun altında bir şey inşa etmemiştir; bunların deniz düzeyinin üstünde yerlere yapılmış olması gerekir. Ne var ki zamanla deniz düzeyi yükselmiştir. Böylece de Brötanya'daki menhirler ve Malta'daki raylar suyun altında kalmışlardır.

Bu bölümün başında Malta Adası'nın batmış olamayacağını söylemişim. Niçin batmış olamazdı? Böyle bir olay cereyan etmiş olsaydı, bugün Malta'nın Güneş Tapınağı'nda insanı etkileyen ışın oyunlarına şaşır kalmak olanağı bulunamazdı. Toprak tabanında meydana gelebilecek en küçük bir kayma dahi, tapınakta giriş ve sunak monolitlerinin konumunu değişikliğe uğrattı. Oysa öyle bir durum söz konusu değildir; güneş, 1993 yılının 21 Martı'nda da, doğruca iki giriş monolitinin arasında belirmiştir.

Yüce tanrıların izini sürerken yalnızca evrene bakmıyorum. Zaman zaman takvim taşlarını kurcalıyor ya da kafamı suyun altına sokuyorum.

Kaynakça

1. Däniken, Erich von: *Prophet der Vergangenheit*. (Tanrıların Ayak İzleri, Cep Kitapları, 1982, İstanbul)
2. Micallef, Paul I.: *Der prähistorische Tempel Mnajdra - Ein Kalender aus Stein*, Malta 1991.
3. Bibel - *D/e Heilige SchrHt des Alten und Neuen Testaments*. Württembergische Bibelanstalt. Stuttgart 1972.
4. Kautzsch, Emil: *O/e Apokryphen und Pseudepigraphen des Alten Testaments*. Cilt 1 ve 2, Tübingen 1990.
5. RieOler, Paul: *Altjüdisches Schrifttum auBerhalb der Bibel*. Augsburg 1928.

5. Bölüm

CHICHEN ITZA VAHŞÎ ORMANDAKİ MAYA KENTİ

Kukulkan İçin Bir Piramit - Mayaların Top Oyunu ~ Rahiplerin Elindeki "Ütüler"- Vahşi Ormanda Bir Gözlemevi - Akıl Ermez Takvim Bilgileri - Bulutlardan İnen Geliştirici - Los Voladores - Tanrılar İçin Merdivenler - Gölge ve Işıqla Bir Deha Gösterisi.

Bugün turistlerin görmeye geldiği Maya kentleri içinde Chichen İtza'nın özel bir yeri vardır. Bu tapınak kenti Yukatan Yarımadası'ndadır ve hem Merida'dan hem de oteller kenti Cancun'dan asfalt yollarla bağlantılıdır; o nedenle rahatça gidilebilmektedir. Yeterli parası olan için küçük bir uçak kiralamak olanağı da vardır.

İspanyolların gelmesinden önce Chichen İtza, Yukatan'da en önemli Maya merkezlerinden biriydi. Bugün ise kısmen restore edilmiş harabeleriyle pek görkemli, pek etkileyici bir izlenim uyandırmaktadır. Dinsel nitelikli yapıların ortasında, otuz metre yükseklikteki Kukulkan Piramidi yer alır. Piramit, kenarları 55,50 metre uzunluğunda kare biçimi bir taban üzerinde yükselir ve konumuyla bir takvim simgesi oluşturur. Birbiri üstünde yer alan dokuz platform halinde inşa edilmiştir. Piramidin dört yanında birer merdiven vardır ve bu merdivenler 91 basamaktır. Basamaklar en yukardaki platformda küçük bir kutsal odanın önünde son bulur. Her merdiven 91 basamak olduğuna göre $4 \times 91 = 364$ sonucunu verir; buna en üst basamak eklenirse 365 sayısı, yani bir yılın gün sayısı çıkar. Ayrıca piramidin dört cephesinin dördü de, üzerleri sanatkâranesüslerle bezenmiş 52 adet taş levhayla bölümlere ayrılmıştır. 52 sayısı ise Maya takviminde bir yılın tamamlanışının ifadesidir.

Chichen İtza'da bir de ünlü bir top oyunu alam vardır. Burada Tok-a-tok oynanmış. Bu oyun, uzunluğu 40 metre, eni 15 metre olan dörtgen biçiminde bir avluda oynanıyor. Avlunun iki yanı dikey bir duvarla kapatılmış oluyor.¹

Mayalar olsun, Meksika yaylasındaki Aztekler olsun bu oyunu, içi kauçuk bir topla oynuyorlardı. Bugünkü futbolumuz daha çok

ayakla oynandığı ve bu arada topa göğüsle, kafayla, ayak bileği ve baldırla vurulabildiği halde, Tok-a-tok oyununda topun kullanımı bambaşkaydı. Topa ne el dokundurulabiliyordu ne de ayak. Top vücudun ani tepkisel hareketleriyle, yani kalça, sırt, dirsek, diz veya kafa vuruşlarıyla diğer oyunculara aktarılıyordu. Oyuncular sıçrayarak topun üstüne atılıyor; çok sert olan topa omuzlan, kollan ve vücudun diğer kısımlarıyla vuruyor; fakat asla ellerini veya ayaklarını kullanamıyorlardı. Alanın iki yanındaki duvarlarda, 4 metre yükseklikte duvara yerleştirilmiş birer taş halka bulunuyordu. Oyunun amacı, içi dolu kauçuk topu halkanın içinden geçirmek ve karşı takım oyuncularının bunu başarmalarını önlemektir. Bir oyuncunun eli veya ayağı topa çarparsa, bu, o oyuncunun takımı için eksi puan oluyordu.

Meksika fatihi Hernan Cortes, dönerken, Aztekli oyunculardan kurulu tok-a-tok takımlarını İspanya'ya getirmiş. İmparator V. Karel'in sarayındaki kibar takımı, bu Kızılderilileri ilkin pek ilgisizce seyretmişler; ama çok geçmeden -öyle naklediliyor- ortalıkta çit çıkmaz olmuş. Herkes soluğunu kesip oyunu seyre koyulmuş; çünkü oyun gerçekten soluk kesiciymiş. Eski Dünya'da böyle bir şeyin ne eşi ne benzeri varmış. Burun kemikleri çökmüş, kemikler nahoş sesler çıkararak kırılmış, hatta bir oyuncu ölmüş ve oyun alanından dışarı taşınmış. Bir İspanyol görgü tanığının bildirdiğine göre, öteki oyuncular da dizlerinden ve baldırlarından önemli yaralar almışlar.

Bu oyunda yenilen takım oyuncularının tanrılara kurban edilmediği konusunda uzmanlar görüş birliği içinde değildirlen. Ben de bu konuda değilim; çünkü oyuncuları öldürülmüş olsaydı, böylesine zor bir oyunu oynayabilecek iyi takımları kurabilmek olanaksızlaşırdı. Üstelik böyle ucunda ölüm bulunan koşullarda bu top oyunundan kim zevk alabilirdi?

Chichen İtza'daki oyun alanı çepeçevre kabartma heykellerle donatılmıştır; bunlar kurban törenlerini olduğu kadar Mayaların dinsel yaşantılarının sahneleri de yansıtmaktadır. Bu kabartmalardan birçoğunun neyi anlattığı günümüze kadar açıklanabilmiş değildir; özellikle bunlardan biri, çok süslü giyinmiş rahiplerin ellerinde tuttukları nesnedir. Bir uzman, bütün ciddiyetiyle, bu nesnenin bir "ütü" olduğunu bana söylemişti.

Chichen İtza'nın baş tanrısı Kukulkan ya da Kukumatz diye adlandırılıyor. Orta Amerika'nın diğer bölgelerinde ona "Ouetzalcoatl" da deniyor. Kast edilen hep aynı figürdür ve bu Kukulkan, gele-

neksel söylentiye göre, uzak bir ülkeden ya da göklerden Maya ülkesine gelmiştir. Kukulkan, öbür adıyla Kukumatz, öteki adıyla Quetzalcoatl hep tüylü, yani kanatlı bir ydan halinde betimlenmiştir.²

Dünya gezgini olarak yeryüzünde paralel olgularla karşılaşmak beni hep şaşırtmıştır. Mısır'da, Krallar Vadisi'nde, firavunların büyük bir debdebeyle gömüldükleri bu yerde de kanath yılanlar karşımıza çıkar. Göz alıcı renklerle boyanmış olarak onun resimlerine birçok firavun mezarının duvarlarında rastlıyoruz.

Meksika'da yaşamış Mayalar ile uzak Afrika'daki Mısırlılar arasında, kuş uçuşu on beş bin kilometre uzaklık var. Yalnızca bu uzaklık değil, ayrıca zaman faktörü de bir engel olarak karşımıza çıkıyor: Mısır firavunu I. Thutmosis, M.Ö. 1492'de Krallar Vadisi'nde defnedildi. Bu firavunun Mayaların kanatlı yılanından haberdar olması olanaksızdı; çünkü Mayaların en eski kenti Tikal, bu firavunun ölümünden dört yüz yıl sonra kurulacaktır. Öyleyse uçan tüylü yılan motifi, birbirinden zaman ve coğrafya bakımından bu kadar uzak iki yerde nasıl oluyor da ortaya çıkabiliyor?

Bu sorunun cevabı belki başımızın üzerindedir de bizler farkında değiliz; tıpkı uçakların gökte bıraktıkları izlere bakmayışımız gibi. Ardında buluttan kuyruğunu sürükleyerek gelen ve gümüş gibi parıltı veren bir kafa, teknoloji bilgisinden yoksun bir gözlemci tarafından pekâlâ, uçan bir ydan olarak algılanıp, o şekilde resmedilebi-

Biz yine Chichen İtza'ya dönelim. Büyük Kukulkan piramidinin yanında, daha küçük birkaç kesik piramit, top oyunu alanı ve bezeklerinde kutsallık hâleleriyle yine tanrıların yer aldığı birkaç tapınak vardır. Chichen İtza'da da gökten inmiş tanrılara rastlıyoruz. Arkeologfarca "Anı Tanrıları" diye nitelendirilen³ bu garip başlıklı varlıklar, Bakireler Tapınağı denilen tapınağın birçok sütununu süsler. Bunlar bir yerden aşağıya iniyormuşçasına başlarını öne uzatmış, dirseklerini bükmüş, bacaklarını sanki bir kızıağın üstünde yokuş aşağı vadiye doğru hızla kayıyormuş gibi yukarıya kaldırmış durumda resmedilmişlerdir.

Chichen İtza'daki en büyük hacimli yapı, Kukulkan piramidi ya da bir sütunlu tapınak değildir, gözlemevidir. Restore edilmiş bulunan bu büyük mimari eseri, günümüzde bile sanki modern bir yıldız gözlemeviymiş gibi bir izlenim uyandırmaktadır. Vahşi bir ormanın ortasında, yuvarlak konumuyla, üç teras halinde olanca görkemle yükselmektedir. İç kesiminde helezon bir merdivenle en tepedeki gözlem yerine çıkılmaktadır. Burada Maya mitolojisinin belirli

yıldız durumlarını gösteren delikler ve aralıklar vardır. Bu görkemli yapının dış duvarlarında, bir zamanlar, kimi kanath kimi kanatsız birçok tanrı resmi bulunuyordu; günümüze bu resimlerden ancak bazı parçalar kalabilmiştir.

Mayalar astronomiye aşırı derecede meraklıydılar. Bunu Dresden Kodeksi denilen belgeden öğreniyoruz. Bu belge İspanyol istilasından artakalabilmiş üç Maya elyazmasından biridir. Dresden Kodeksi sayılar ve tarihlerle doludur. Bu renkli elyazmasının on bir sayfası⁴, Venüs gezegeninin astronomik niteliklerini içeriyor. Saydının ve tarihlerin sıraya konulması, Mayaların bir Venüs yılı 583,92 gün olarak hesapladıklarını gösteriyor. Bu eski Maya elyazmasının iki sayfası Mars'ın yörüngesini kapsamakta, dört sayfası Jüpiter, Satürn, Kutup Yıldızı, Orion ve Ülker takımyıldızları ile İkizler burcuna ilişkin bilgiler vermektedir. Mayalar Güneş ve Ay tutulmasının zamanlarını kestirmeyi de biliyorlardı. Hazırladıkları cetvellerden, bu coğrafi bölgede geçmişteki ve gelecekteki Güneş ve Ay tutulmaları olasılıkları öğrenilebiliyor.

Dünyanın Güneş çevresindeki yörüngesinin zamanını Mayalar 365,2421 gün olarak hesaplamışlardır. Bu sonuç, bir yılı 365,2424 gün olarak öngören bizim Gregoryen takviminden daha doğrudur. Mayalar ayrıca çeşitli gezegenlerin aralarındaki ilişkileri de doğru olarak biliyorlardı; yani Mars, örneğin pi noktasında dururken Venüs'ün Jüpiter'e göre nerede bulunacağını hesaplıyorlardı. Mayalar bunu hesaplamayı biliyorlardı. Peki, nereden biliyorlardı?^{5,6}

Uzman kişiler, bunu, yüzyıllar süren gözlemlerden, sihirli bir zorlamadan kusursuz bir takvime geçip, bir çeşit tutkudan matematiğe ulaşma diye açıklıyor. Belki doğrudur; ama bugün bunu kim araştırıp doğrulayabilir? Öte yandan göz önünde bulundurulacak bir nokta daha var: Mayalar öyle bir coğrafi bölgede ve öyle meteorolojik koşullar altında yaşadılar ki ülkeleri, göğü sürekli gözlemlemeleri için hiç de ideal olanaklar sunmuyordu. Geniş hacimli tropik yağmur bulutları, yılda altı ay gökyüzünün net gözlemlenmesini engelliyordu.

Buna karşın Mayalar, Venüs'ün yörünge tarihlerini öylesine doğru biliyorlardı ki, bu bilgi altı bin yıllık bir zaman dilimi içinde sadece bir günlük sapma gösteriyordu. Gelgelelim Maya halkı, bu altı bin yıl boyunca var olmuş değildi.^{7,8,9}

Mayalar, Kukulkan veya Kukumatz ya da Öuetzalcoatl dedikleri tanrının öğretici üstatları olduğunu söylüyorlar. Eski öykülere göre, bu Kukulkan'ın yüzü bir maskeyle örtülmüş. Çok acayip bir şapkası varmış ve boynunda da ışıltı veren bir gerdanlık taşımış,

ayak bileklerini de yine ışıldayan küçük halhaller süslemiş, Orta Amerika halklarının geleneksel söylentilerine göre, insanlar bu tanrıdan matematik ve astronomi bilimlerini öğrenmişler, el sanatlarını belleten ve yasaları koyan da oymuş.¹⁰ Doğuşu da "doğüstü" diye anlatılıyor. Gerçekleştirdiği kalkınma yardımından sonra "cennet suyunun kıyısına" çekilmiş ve orada kendi isteğiyle kendisini yakmış. Böylece de Mayaların tasarım dünyasında sabah yıldızı olma mertebesine ulaşmış. Söylentinin ikinci bir şekline göre, göklerde bir yere gizlenmiş. Üçüncü bir söylenti ise, Kukulkan'ın sihirli yılan kayığına binip yurduna döndüğü yolundadır. Bütün bu söylentilerin ortak yanı, Kukulkan'ın uzak bir gelecekte geri döneceğine dair söz vermiş olduğunun vurgulanmasıdır.

Şimdi yeniden Mayaların gözlemevine ve takvimine dönelim. Orta Amerika halkları zaman çevrimleri içinde yaşarlar. En küçük çevrim 52 yıldan oluşur. Ve bu halklar, göksel öğretici ustaların belirli bir zaman aralığından sonra kendilerine döneceğine gerçekten inanmaktaydılar.

52 yıllık zaman çevrimine olan bu inanç, onlara felaket getirmiştir. 1519 yılında ispanyol fatihi Hernan Cortes, Orta Amerika'ya geldiğinde, bir rastlantı sonucu tam o sırada böyle bir takvim dönemi tamamlanmış bulunuyordu. Gerek ovalık kesimdeki Mayalar, gerekse yüksek yaylalardaki Aztekler bu yüzden Cortes'in geriye dönen Kukulkan ya da en azından bu tanrının bir elçisi olduğu kanısına vardılar. Bu nedenle de onu hediyelerle ve tantanayla karşıladılar. İstilacılar durumu hemen kavradılar ve bu yanlış anlamadan en rezil biçimde yararlandılar.

Mayalarda görülen, bu tanrının geriye dönüşü inancına koşut inançlar, birçok eski dinde ve dünyanın çeşitli yörelerinde de vardır. Eski Ahit'te (*Ahd-i Atik'te*) Peygamber Hanok ile halefi İlyas'ın ateşler saçan bir arabayla gökte kayboluşunu hatırlamayan var mı? İnançlı bütün Müslümanlar Mehdi'nin ve bütün Hıristiyanlar İsa'nın dönüp geleceği günü beklemiyorlar mı? Bu geriye dönüş düşüncesinin kökeni Eski Çağ'dadır ve yeryüzünün her yanında canlılığını korumuştur. Çağımızın dinlerinde de varlığını sürdürmüştür.

Orta Amerika halklarının efsanelerine göre, çok eski zamanlarda bu göksel öğretici ustalardan dördü yeryüzüne gökten inmiş. 52 yıl sonra, yani Maya takvimine göre en kısa çevriminin sonunda dönmek için gezegenin çevresinde on üç defa dönmüşlermiş.

Bu inanış günümüz folkloruna yansımıştır. Mayalar bu inanışı bir törenle canlandırırılar. Bu tören, Maya tören yerlerinde dikili duvar bir direğin önünde; son zamanlarda da Meksiko kentinde antro-

poloji müzesinin önüne dikilmiş bir direğin önünde yapılmaktadır. Rengârenk garip giysili dört Kızılderili, bu direğin çevresinde önce dans eder; bu sırada flüt çalarlar, şarkı söylerler. Beşinci bir yerlinin verdiği komutla dört Kızılderili, direğe asılı iplere tırmanmaya başlar. Direğin tepesine varan, ipin bir ucunu direğe dolar, öbür ucunu ya göğsüne ya da sol ayak bileğine bağlar. Yine beşinci Kızılderili'nin bir komutuyla dört adam kendilerini direğini tepesinden aşağıya koyverirler; eller yere yöneliktir, görünüşleri çeşitli kabartmalarda görülen tanrıların görünüşleri gibidir. İplerin boyu öyle ayarlanmıştır ki, her Kızılderili elleriyle toprağa dokunmazdan önce, direğin çevresinde tam on üç defa dönme olanağını bulur. Dört Kızılderili'nin on üçer defa dönmesi, elli iki sayısını verir. Bu da Maya zaman çevrimini gösteren sayıdır; göksel öğretici ustanın geri dönmesi bu çevrimin sonunda olacaktır."

Mayaların rahip mimarları bir başka dahice işi de başarmışlardır; bu da günümüze kadar bir zaman makinesi gibi bir işlevi yerine getirmiştir. Burada yılda iki kez, baharın ve güzün başlangıcında, yani 21 Mart ve 21 Eylül'de tekrarlanan bir olay söz konusudur.

Büyük Kukulkan Piramiti'nin konumu için öyle bir yer seçilmiştir ki, yılın bu iki gününde benzersiz bir gösterinin seyredilmesine olanak vermektedir. 21 Mart sabahı doğan güneşin ışınları, piramidin doğu cephesine vurur. Güneş yükseldikçe güneş ışını da, yerden başlayıp basamakları teker teker tırmanarak tepe noktasına ulaşır. Bu sırada merdivenin iki kenarında Tanrı Kukulkan'ın sembolü tüylü yılan görüntüsü oluşur. Bu görüntü, yılanın başı yere yönelik olmak üzere yukardan aşağıya doğrudur. Piramidin dokuz basamağı boyunca, güneşin doğuşu sırasında, ışık ve gölgeden meydana gelen bir görüntü, tam merdiven kenarlarının üstüne, yani tüylü yılanın üstüne düşer. Güneş yükseldikçe bu ışık ve gölge oyunundan bir kıvrım şeridi oluşur, merdiven kenarından aşağıya yavaş yavaş sürünerek kayar ve sonunda aydınlığın ortalığı kaplamasıyla kaybolur. 21 Eylül'de aynı gösteri, bu sefer aksi yönde olmak üzere, seyredenleri hayretler içinde bırakır.

Bütün bunlar, tanrıların hizmetindeki rahiplerin geometri bilgisinden kaynaklanan bir büyük gösteridir. Maya astronomlarının dahice bir oyunu, taş halinde gelecek kuşaklara aktardıkları bir bildiridir. Öyle ki Maya elyazmaları çoktan çürüyüp gittiği, tapınaklar çoktan yıkılıp çöktüğü halde, söyleyeceğini açıkça söylemektedir:

Tanrı Kukulkan uzaydan yere indi, bir süre insanlar arasında

kaldı ve onlara birçok şey öğretti. Sonunda da daha sonra geleceğini vad ederek insanları terk etti. Jaguar rahiplerinin kitabında bu durum şöyle yazılmıştır¹³:

"Önler yıldızların yolundan inip geldiler... Gökteki yıldızların sihirli dilini konuşuyorlardı. Tüm belirtileri onların göklerden geldiğini gösteriyordu. Ve eğer bir daha aşağıya inerlerse, bir zamanlar yaşattıkları şeyleri yeniden düzenleyeceklerdi."

Kaynakça

1. Grunfeld, Federic V.: *Spiele der Welt - Tlachtli*. İsviçre, UNICEF Komitesi. Zürih tarih yok.
2. Girard, Rafael: *Die ewigen Mayas - Zivilisation und Geschichte*. Zürih 1969.
3. Riese, Berthold: *Geschichte der Maya*. Stuttgart 1972.
4. Förstemann, Ernst: Die Astronomie der Mayas; *Das Weltall*. Berlin, 4. yıl, sayı 19, 1 Temmuz 1904.
5. Dittrich, Amost: *Die Korrelation der Maya-Chronologie*; Prusya Bilimler Akademisi, *Fizik-Matematik Semineri Tutanaklan'ndan*, sa. 3, Berlin, 1936.
6. Förstemann, Ernst: Blatt sechzig der Dresdener Maya-Handschrift; *Das Weltall*. Berlin, 6. yıl, sa. 16, 15 Mayıs 1906.
7. Henseling, Ftobert: Das Alter der Maya-Astronomie und die Oktaeteris; *Forschungen und Fortschritte, Nachrichtenblatt der deutschen Wissenschaft und Technik*. Berlin, 25. yıl, sa.3/4, Şubat 1949.
8. Dittrich, Arnost: *Der Planet Venüs und seine Behandlung im Dresdener Maya-Kodex*. Prusya Bilimler Akademisi, *Fizik-Matematik Semineri Tutanaklan'ndan Özel Baskı*, sa. 24, 1937.
9. Rowan-Robinson, Michael: Mayan astronomy; *New Scientist*, 18 Ekim 1979.
10. Lehmann, Walter: *Die Geschichte der Königreiche von Colhuacan und Mexiko*. Stuttgart/Berlin 1938.
11. Nicholson, Irene: *Mexican and Central American Mythology*. Londra/New York 1967.
12. Däniken, Erich von: *Der Tag an dem die Götter kamen*. (Tanrıların Geldiği Gün, Cep Kitapları, İstanbul, 1986.)
13. Makemson, Worcester M.: *The Book of the Jaguar Priest*, Tizimin'in Chilam Balam kitabının açıklamalı çevirisi, New York 1951.

Tanrı Kukulcan'ın Piramidi

- (s.46): Çinliler'in ejderhası gibi, Kukulkan'ın kafası da pullarla kaplıdır.
(s.47-8): Kanatlı yılan figürü, yalnız Orta Amerika'da değil, Mısır'ın Krallar Vadisi'ndeki mezarlarda da görülüyor.
(s. 49): 21 Mart gündönümünde, Güneşin doğuşu sırasında ışık ve gölgeden oluşan böyle canlı bir resim ortaya çıkıyor ve tam merdivenlerin kenarından aşağı doğru hareket ediyor.

6. Bölüm

KUTSAL ÇİZGİLER

Alfred Watkins'in Keşfi - Olanaksız Çıkarım - Almanya'daki Kutsal Çizgiler - Santiago de Compostela'ya Uzanan Yıldızlar Caddesi - Karlsruhe Üzerindeki Beş Köşeli Yıldız - Danimarka'dan Delphi'ye - Yunanistan Üstündeki Geometrik Ağ - Tanrıların Oğlu Apollo'dan Selamlar.

Bir tez kanıtlanmamış bir varsayımdır. İnsan bir görüş ortaya atar. Herkes yapabilir bunu; ama ortaya attığı görüşü kanıtlamak da o kişinin boynunun borcudur.

Bu bölümün başında ben de bir tez ortaya atıyor ve bunu olabildiğince en iyi biçimde sağlam temellere oturtmak istiyorum.

Tezim şu: Binlerce yıl önce, insanlar henüz Taş Çağı'nı yaşarken, birileri yeryüzünün üstünde geometrik bir ağ kurmuştur. Birçok Taş Çağı toplumu kutsal yerlerinin dümdüz çizgiler üstünde bulunmasına özellikle özen göstermişlerdir. Hem de bu çizgiler, binlerce kilometre uzaklığa kadar ip gibi dümdüz uzanan çizgilerdir. Her çizgi, bir geometrik şeklin de tamamlayıcısıdır.

Bu tez kabul edilir gibi değil. Çünkü Taş Çağı'nda yaşamış atalarımızın kutsal yerlerini birbirinden uzak yerlerde, üstelik ip gibi dümdüz bir sırada dizilecek şekilde kurabilmeleri için gereken ölçümleri yapacak araç-gereçten yoksun olduğunu biliyoruz. Hem bunu ne diye böyle yapmalıydılar?

1921 Haziranı'nda İngiliz fotoğrafçı Alfred Watkins, bazı megalitik yapılara giden en kısa yollar harita üzerinde aradı, amacı buraların resimlerini çekmekti. Bu yapıların bulunduğu yerleri, küçük kırmızı dairelerle işaretledi. Birden hayretler içinde kaldı. İşaretlenen yerlerin hepsi dümdüz bir çizgi üstünde yer alıyordu; buralara eline bir pusula alarak atla rahatça gidebilirdi.¹

Bu düz çizgilerden bazıları, ne gariptir ki, kiliselerin ye şapellerin bulunduğu yerlerden de geçiyordu. Alfred Watkins durumu çabuk kavradı. Hristiyan tanıklar, Hristiyanlık öncesi

dönemin kutsal yerlerindeydi. Hristiyanlaştırma sırasında, kimbilir ne zaman, ateşli keşişler eski pagan dininin tapınma yerlerini yıkmışlar ve aynı yerlere kendi dinlerinin ibadet yerlerini kurmuşlardı.

Ünlü Stonehenge taş çemberi, Salisbury kentinin kuzeybatısındadır. Stonehenge'den çekilecek dümdüz bir çizgi Old Sarum'daki taş çağı höyüğü üzerinden eski Salisbury'ye ulaşır. Çizgiyi çekmeyi sürdürürseniz Salisbury kenti katedrali üzerinden Clearbury'ye, oradan da Frankenburg Camp'e varılır. Bütün bu yerler tarih öncesi dönemde de vardı. Salisbury katedrali de Hristiyanlık öncesi dönemin dinsel tören alanlarından biri üstünde inşa edilmişti.⁽²⁾

Yüzlerce örnekten sadece bir tanesidir bu. Nasıl olmuştu da taş çağının insanları, kutsal yerlerini dümdüz bir çizgi üstünde sıralanacak şekilde kurabilmişlerdi? Bunları böyle kurabilmeyi kim akıl edebilmiş ve kim bu işi başarabilmişti? Dahası var, ne diye böyle diziler oluşturmuşlardı? Önce bir çizgi çekmişler de ardından, örneğin Stonehenge, bu çizgiye göre mi yapılmıştı ya da önce Stonehenge vardı da, çizgi daha sonra mı çizilmişti?

Her iki olasılık da bizi olanaksız çıkarımlara götürüyor. Eğer öncelik Stonehenge'de ise, bu durumda daha sonraki kuşakların bir çizgiler ağına göre hareket etmiş olmaları gerekirdi, oysa hiçbir yerde böyle bir ağın kaydına rastlanmıyor. Üstelik o zamanlar harita diye bir şey yoktu, yazı da henüz bulunmamıştı. Ayrıca Taş Çağı yapılan değişik zamanlarda ortaya çıkmıştır. Aksini ele alalım: Çizgiler ağı daha önce kurulmuş ve Taş Çağı yapıları daha sonra mı ortaya çıkmıştır? Stonehenge'nin kuruluşunda, ilk yapılaş aşamasından önce, yani en azından 4800 yıl önce böyle bir çizgiler ağını kim kurmuş olabilir?

Bu nitelikte çizgiler Almanya üzerinde de çizilmiştir. Bir örnek:

Wiesbaden kentinin kuzey kenarında Neroberg vardır; burası eskiden bir pagan tapınma yeriymiş. Buradan güneydoğu yönüne çekilen bir çizgi, Wiesbaden kentinin merkezinden geçip Mainz'in eski kent bölgesine, oradan da Worms ve Speyer kentlerinin katedrallerine ulaşır. Bütün bunlar rastlantı mı?³

Aachen, Frankfurt, Würzburg, Nürnberg ve Donaustauf kentleri dümdüz bir çizgi üzerinde yer almışlardır. Üç yüz

kilometre kadar uzanan bu çizgi Walhalla'da sona erer. Burada büyük Almanların anısına kurulmuş tapınak, efsaneye göre Kuzey'in tanrısı Odin'in ölüm salonuydu.⁴

Gözle görülmeyen çizgilerden bir ağ tüm Avrupa'yı kaplar. 48. ve 49. enlemler arasında bir çizgi Strasburg'un güneyinde başlamaktadır. Bu çizgi doğudan batıya doğru bir yön izleyerek küçük yerleşim yerleri Saint-Odile, Balmont, Vaudigny, Domrémy, Vaudeville, Joinville, Fontainebleu, Domblain, Louze, La Belle Etoile, Pierrefite, Chartres, La Loupe'tan geçip Atlantik'te küçük bir ada olan Quessant'ta sona erer. Bu çizgi üzerinde adları sıralanan kent veya kasaba merkezleri değil, bunların yakınında ortaya çıkarılmış bulunan megalitik kalıntılar yer almaktadır.⁵

Bunları böyle bir çizgi üzerinde kurmakla uzak atalarımız neyi amaçlamıştı? Yoksa hiçbir amaçları yok muydu? Ya da kutsal merkezlerini başka yerlere değil de buralara kurmaları için atalarımızı birileri mi yönlendirmişti?

İspanya'nın kuzeybatı ucunda, hac ziyareti yeri Santiago de Compostela vardır. 1989 yılında Papa II. John Paul, dördüncü dünya gençlik gününü kutlamak üzere gençleri oraya çağırdı. Yaklaşık üç yüz bin genç Papa'nın çağrısına uydu ve bu gençlerin üçte biri de oraya varmak için iki yüz kilometrelik bir yolu yürüyerek aştı. Ne var ki onlar bu yolu yürürlerken Hıristiyanlık öncesi çağın bir çizgisini izlediklerinin farkında olmadılar.

Efsaneler, imparator Şarlman'ın Santiago de Compostela'ya hac ziyareti yaptığını bildiriyor. Bu yolculukta imparatora bir "Yıldızlar Caddesi" yol göstermiştir.

Gerçi bir efsane bu ve Şarlman hiçbir zaman Santiago de Compostela'ya gitmemiştir; ama böyle bir yıldızlar caddesi vardır. Bunun doğru olup olmadığını anlamak için, isterseniz şimdi elinize bir atlas ya da bir harita alabilirsiniz.

Yıldızlar Caddesi, tam 42 derece 46 dakika enlemde, Pirene Dağları üzerinde doğudan batıya doğru uzanır. Burada bütün yerleşim birimleri, yalnızca aynı enlem üzerinde sıralanmakla kalmaz, ayrıca hepsinin adının aynı kök sözcükten türediği görülür.

Yıldız sözcüğü Latince'de "*stella*"dır. Bundan Fransızca "etoile" ve İspanyolca "*estralla*" çıkmıştır. Şimdi haritaya bir göz atınız. Les Eteilles kasabası gözünüze çarpacaktır; burası Katalonya'da Luzenac yakınındadır. Bu kasabayı Pirenelerin güney

tarafındaki Estillon izler; sonra da Somport geçidinde Lizarra, Pamplona dolayında Lizarraga, Leon dağlarında Liciella ve Galizia'da Aster kasabaları sıralanır. Bütün bu yerleşim birimlerinin adlarında kök sözcük hep "yıldız"dır. Varılacak son noktanın adı da, Santiago de Compostea da yıldız sözcüğünden türetilmiştir.⁵

Bu yerlerin hepsinin, Taş Çağı'nda birer kutsal merkez olduğunu söylemeye bilmem gerek var mı?

Peki, bütün bunları nasıl toparlayıp bir sonuca varacağız? 42 derece 46 dakika enlemde uzanan Yıldızlar Caddesi, Akdeniz kıyısından başlayıp dümdüz bir çizgide dağları, tepeleri aşiyor ve Atlantik Okyanusu'na ulaşıyor. Bu işin böyle planlanmasında kimlerin katkısı olmuştu?

Şüpheler, değişik yerleşim noktalarının pekâlâ düz bir çizgi üzerinde birbirlerine bağlanabileceğini ileri süreceklerdir. Bazı yerler için doğru olabilir bu; ama adlarında nedense hep aynı sözcük kökü bulunan yerler söz konusu ise, bu görüşün doğruluğu su götürür.

Esoterikler (içrekçiler), böylesi garip çizgilerin yeraltından belirlirli maden damarlarının geçmesinden dolayı meydana geldiği düşüncesindedirler. Onlara göre bu damarlar Taş Çağı'nda yaşamış atalarımızca fark edilmiş, yerleri saptanmış ve kutsal merkezler özellikle buralara kurulmuştur.

Bu görüş çeşitli yörelerde bulunan bazı küçük bölgeler için doğru olabilir; fakat her jeolog çok iyi bilir ki, örneğin bir demir veya altın damarı hiçbir zaman, hiçbir yerde yüzlerce kilometre, üstelik dümdüz bir çizgide uzanmaz. Başka bir açıklama aramak zorundayız.

Belirli yerlerin dev boyutlu bir beş köşeli yıldızın uçlarında bulunması da aynı derecede şaşırtıcı değil mi? Böyle bir beş köşeli yıldız Almanya'da Karlsruhe kenti üzerindedir. Bu yıldızın varlığı o bölgede yaşayan Dr. Jens Möller tarafından keşfedilmiştir.^{7, 8, 9}

Karlsruhe'nin kuzeyinde Eggenstein'de bir kilise vardır; bu kilise pagan çağının bir tapınma yerinde inşa edilmiştir. Buradan Karlsruhe kentinin içinden geçen dosdoğru bir çizgiyi güney yönünde çekersek, Klosterwald'a varırız. Burası da Hıristiyanlık öncesi çağda pagan din törenlerinin yapıldığı bir yerdir. Buradan batı yönünde çekilecek düz bir çizgi Büchelberg kilisesine ve oradan doğuya çekilecek düz çizgi de Klein-Steinbach kilisesine varır. Karlsruhe'nin güneybatısındaki Sankt Wendelin kilisesi yıldızın bir ucunu oluşturur; buradan çizilecek düz bir çizgi doğruca başlangıç noktasına, Eggenstein kilisesine ulaşır.

Bu konuda tamamlayıcı parçayı Knielingen kasabasında buluyoruz; burası, günümüzde Karlsruhe'nin genişlemesi sonucu bu kentin bir semti haline gelmiştir. Başlangıcı bilinmeyen çok eski bir zamandan beri Knielingen'in armasında, ne gariptir ki, beş köşeli bir yıldız vardır. Bu yıldızın kasaba armasına nasıl ve ne zaman girdiğini ise kimse bilmiyor.

Dikkatli bir araştırmacı olan Jens Möller'in gözüne daha başka şaşırtıcı ayrıntılar da çarpmıştı. Beş köşeli yıldız oluşturan doğrular da altın kesit oranları vardı. Altın kesit ne demektir?

AC/AB-AB/BC ÖRNEK _ £ . . £ _ . , *»

Herhangi bir doğru parçası eşit olmayan iki parçaya bölününce, küçük parçanın büyük parçaya oranı; büyük parçanın, doğrunun bütününe oranına eşit olursa, buna altın kesit denir. İşin ilginç yanı, bu işlemin istenildiği kadar sürdürülebilmesidir.

Bölünümdeki bu orantılar, Karlsruhe'nin üzerindeki beş köşeli yıldızda da görülüyor. Sankt Margareten kilisesi, Sankt AVendelin - Klosterwald çizgisinde altın kesit yapmaktadır. (Altın kesitin büyük parçasını Klosterwald - Sankt Margareten, küçük parçasını da Sankt Margareten - Sankt Wendelin doğruları oluşturuyor.) Aynı durum öteki güzergâhlar için de söz konusudur.

Rastlantı denilip bu durumun açıklaması yapılabilir. Gelgelelim şimdi sizlere anlatacağım için, rastlantı denilen o kocaman sığınakta pek yer bulunamayacaktır.

Danimarka, Viking kalelerinin yurdudur. Bu kaleler içinde en tamnış Trelleborg adını taşır. Bu kale, daire biçiminde bir kule ile bunun önünde yer alan, yine yuvarlak üç başka kuleden oluşur. Burada bir zamanlar Vikinglerin oturduğu kesin; çünkü arkeologlar burada Vikinglere ait tahta parçaları, mızrak uçları, aletler ve hatta küçük süs eşyaları bulmuşlardır. Bu buluntu parçalarının aşığı yukarı 1000 yıllarından kalma olduğu anlaşılmıştır.

Buna rağmen Danimarkalı arkeologlar, bu kalenin ilk kurucu-

larının Vikingler olmadığı görüşündedirler; çünkü burada göze çarpan planlama ve düzenin Vikinglerce gerçekleştirilmiş bulunması pek olası değil. Aynı kuşku Eskeholm, Fyrkat ya da Aggersborg gibi öteki Viking kaleleri için de geçerli.

Bir şey daha var: Vikingler kalelerini hep su kenarlarına kurarlardı. Aggersborg kıyıda 40 kilometre içerdedir ve Trelleborg'un denize olan uzaklığı da 3 kilometredir!

Güzel bir yaz sabahı amatör bir pilot olan Danimarkalı Preben Hansson, tek motorlu uçağıyla havalanıp Viking kalesi üzerinde birkaç tur attı.¹⁰ Bu sırada Trelleborg'un aynı ölçüdeki daire biçimli tabyalarını ve toprağın üstünde sıralanmış elips biçimindeki 16 kalıntıyı gördü. Arkeologlar bu 16 kalıntının Viking gemileri olduğunu sanıyorlardı. Yerdeki bu kalıntıların bir yay oluştururcasına sıralanmış olmaları, Preben Hansson'a parabol antenleri hatırlattı ve içinden gelen bir sese uyararak uçağı otomatik pilota bağladı. Böylece rastgele uçtu. 67 kilometre sonra ikinci Viking kalesinin, Eskeholm'un üzerindeydi. Bunda da pek olağandışı bir taraf yoktu; ancak iki nokta arasındaki bağlantı dümdüz bir çizgi halindeydi.

Preben Hansson aynı rotada uçmayı sürdürdü. Yüz kilometre sonra uçak Fyrkat arkeolojik bölgesine ulaşmıştı. Uçuş, yine dümdüz bir çizgi üzerinde, bu sefer daire biçiminde heybetli bir kale olan Aggersborg'a kadar sürdü. Preben Hansson, kuş uçuşu toplam 218,5 kilometrelik bir mesafeyi aşmış ve bir ipliğe dizili inciler gibi düz bir çizgide sıralanmış dört Viking kalesinin üzerinden geçmişti.

Evine dönen Preben Hansson, bu düz çizgileri yerküre üstünde uzattı. Bir doğru Berlin'den geçerek Alpler üzerinden Yugoslav-ya'ya gidiyor ve sonra eski Grek kenti Delfi'de son buluyordu.

Eski Grekler, sonradan kehanetleriyle ünlenecek olan Delfi'yi dünyanın göbeği sayıyorlardı. Delfi tümüyle tanrıların oğlu Apollo'ya adanmıştı. Apollo'nun başka nitelikleri de vardı: Işık tanrısıydı, aynı zamanda sağlığın ve hekimliğin de tanrısıydı. Ayrıca genç insanlığın öğretici ustası kabul ediliyordu.

Şaşırtıcı olan durum, eski Greklere ait ne kadar kutsal tapınma yeri varsa, hepsinin aralarında belirli geometrik ilişkilerin bulunması ve hepsinin doğru çizgilerle Delfi'ye bağlanmış olmasıdır. İşte size insanı afallatan birkaç örnek:

Delfi'yi Olimpia'ya, Olimpia'yı Atina'daki Akropolis'e bağla-

yn. Eşkenar bir üçgen çıkar ortaya. Şimdi de Delfi'den Nemea'ya bir doğru çizin, bu sefer iki üçgen oluşur. Delfi-Akropolis arasını ya da Delfi-Olimpia arasını altın kesite göre bölün; altın kesitin büyük parçasının Delfi'den Nemea'ya olan uzaklık kadar olduğunu saptarsınız.

Şimdi Olimpia-Delfi doğrusu ile Delfi'den 90 derecelik açıyla atılacak bir doğruyu birleştirdim. Bu doğru Dodoni'de sona erecektir. Dodoni'den Olimpia'ya bir çizgi çekelim. Yine bir üçgen oluşacaktır. Bunda bif gariplik yok mu? Dodoni-Delfi arasını altın kesite göre bölün. Hemen göreceksiniz ki uzun parça ile Olimpia-Delfi arasındaki mesafe tam bir eşitlik gösterecektir.

Sparta-Olimpia arasındaki uzaklık, Sparta-Atina arasındaki mesafenin altın kesitinin büyük parçasına eşittir.

Birkaç örnek daha:

Kutsal bir yer olan Delfi ile Epidavros arasındaki uzaklık, Epidavros-Delos uzaklığının altın kesitinin büyük parçasına eşittir, yani % 62'sidir.

Olimpia-Kalkis arasındaki uzaklık, Olimpia-Delos doğrusunun altın kesitinin büyük parçasına eşittir, yani % 61,8'dir.

Delfi-Teb arasındaki uzaklık, Delfi-Atina uzaklığının altın kesitinin büyük parçasına eşittir, yani % 61,8'dir.

Epidavros-Sparta arasındaki uzaklık, Epidavros-Olimpia arasındaki uzaklığın altın kesitinin büyük parçasına eşittir, yani % 61,8'dir.

Delos-Eleusis arasındaki uzaklık, Delos-Delfi arasındaki uzaklığın altın kesitinin büyük parçasına eşittir, yani % 61,8'dir.

Knossos-Delos arasındaki uzaklık, Knossos-Kalkis arasındaki uzaklığın altın kesitinin büyük parçasına eşittir, yani % 61,8'dir.

Delfi-Dodoni arasındaki uzaklık, Delfi-Atina arasındaki uzaklığın altın kesitinin büyük parçasına eşittir, yani % 61,8'dir.

Delfi-Olimpia arasındaki uzaklık, Olimpia-Kalkis arasındaki uzaklığın altın kesitinin büyük parçasına eşittir, yani % 61,8'dir.

Bu oyun böylece tüm Yunanistan üstünde sürdürülebilir. Olympia'dan Kalkis'e olan uzaklık da, Olimpia-Delos altın kesitinin büyük parçasına eşittir.

Göze çarpan diğer bir özellik de, bir yerleşim birimi merkez alınarak çizilecek dairenin üzerinde mutlaka iki yerleşim biriminin daha eşit uzaklıkta yer almasıdır.

Knossos, Girit Adası'ndadır. Knossos üzerine bir pergelin ucu-

nu koyun ve bir daire çizin. Bu daire Sparta ve Taros'tan geçecektir. Bu sefer Taros'u merkez olarak alın, çizilecek daire güneyde Knossos'u, kuzeyde Kalkis'i kesecektir. Delos'u merkez yaparsanız, daire Teb'den ve Ege Denizi'nin öte yakasında Türk toprağında İzmir'den geçecektir. İzmir, eski Symrna'dır. Burası da tarih öncesi çağda bir tapınma yeri idi. Bu ilişkileri diğer bütün yerleşim birimleri arasında da görebilirsiniz.

Örnekler pergel oynatılarak çoğaltılabilir. Eski Yunanistan geometrik prensiplere göre kurulmuştur.

Bunun da pek şaşırtıcı olmaması gerekeceği kanıtlanabilir; çünkü Yunanistan en büyük matematikçilerden birini, Öklid'i çıkarmıştır. Bu büyük matematikçi M.Ö. 4. yüzyılın sonlarına doğru yaşadı. Yazdığı, on beş eserde matematiğin ve geometrinin bütün konularını ele almıştır.¹³

Öklid, Eflatun'un çağdaşydı. Eflatun filozoftu ve politikayla da uğraşıyordu. Öklid'in verdiği dersleri de dinlemişti. Eflatun politikacı olduğuna göre, yapı siparişleri konusunda etkili rol de oynayabilirdi. Mimarlar da, kutsal yerleri belli bir geometrik sistem içinde inşa etmek direktifini ondan almış olamazlar mı?

Hayır, olamazlar; böylesi bir varsayım yanlıştır. Çünkü bütün bu yerlerde tarih öncesi çağlarda da, yani Öklid'den çok önce de kutsal merkezler vardı.

Ayrıca bizim anladığımız anlamda ölçümler yapabilecek teknik aletler de yoktu. Üstelik bu kutsal yerlerin birçoğu sıradağlarla, engebeli arazilerle, hatta denizlerle birbirinden ayrılmış durumdaydı. Öyle ya, Yunanistan toprağından çıplak gözle Ege Denizi'nin ötesindeki İzmir'e de, güneyde Girit'e de bakılamazdı.

Peki, o halde Taş Çağı insanların, kutsal yerlerini geometrik bir düzen içinde kurmaları için kim yönlendirmişti? Bütün bunların anlamı neydi? Yunanistan'daki geometrik olguların, Danimarka'da Viking kalelerine dek ip gibi dümdüz uzanan çizgiyle ilişkisi neydi?

Hatırlayalım: Delfi, tanrıların oğlu Apollo'nun kutsal mekânıydı. Greklerin kendileri de bu Apollo'nun aslında nereden geldiğini bilmiyorlardı. Apollo'nun tartışılmayan yanı, onun tanrıların babası Zeus'un çocuğu olmasıydı. Bilinen diğer bir özelliği de, her yıl birkaç haftalığına Delfi'den çıkıp gitmesiydi; Apollo bu yolculuğu "Kuzey rüzgârının ötesinde" yaşayan "Hiperbor" adlı uzak bir halkın yanına uçarak yapıyordu.

Herhangi bir görüşe bağlanmış değilim; dolayısıyla da tam bir

tarafsızlıkla akıl yürütebilirim. Apollo kimdi? Zeus'un oğlu. Nerede duruyordu? Bulutların üstünde bir yerde. Ne yapıyor? Beğendiği bir yere iniyor ve burası insanlar için Dünya'nın merkezi oluyor. Neden? Çünkü insanlar burada ondan öğütler alıyorlar. Apollo kalkınma yardımı olarak etkinliklerde bulunuyor. Dünya üzerinde yaptığı uçuşlarda basit uçuş aygıtlarından yararlanıyor. Bu tür aygıtları Hint geleneksel metinlerinde bazı tanrıların kullandıklarını görüyoruz. O zamanlar da, bugün olduğu gibi, uzak mesafeler en kısa rota ile aşılabılıyordu; bunu sağlayan da elbette hava yoluydu. Apollo da bu yolla bir yerlere gidiyor ve insanlara bir şeyler öğretmek için oralarda bir süre kalıyor. Kaldığı yerlerde bir kutsal merkez oluşuyor. İnsanlar bu kutsal yerleri kurarlarken aslında bir uçuş rotasına göre dümdüz bir çizgi üzerinde bunu yaptıklarını fark etmiyorlar. Yunanistan'da görülen geometrik gariplikleri ya da bugünkü Karlsruhe üzerinde göze çarpan beş köşeli yıldız başka nasıl açıklayabiliriz? Bu çeşit oluşumlar daha başka birçok yerde var.¹⁴ Yüce tanrılar bunları belirli amaçlarla bırakmışlardır. Bunlarla iki hedef gütmüş olmalıydılar:

Dünya'ya iniş yapmış bir uzaylı ekibi, bu dev beş köşeli yıldızlarla uzaya işaret göndermiştir. Gerçekten de pentagram denilen bu tip yıldız, mitolojide yer alan önemli bir simgedir. Eski gnostik okullarında "alev saçan" yıldız olarak gösterilmiş ve mutlak gücün belirtisi sayılmıştır.¹⁵

Geometrik düzen içindeki bütün bu kutsal yerlerle, bu beş köşeli yıldızlarla ve bin kilometreden fazla uzaklıkları ip gibi dümdüz doğrultuda aşan bu çizgilerle bambaşka bir hedefe ulaşılma istenmiştir: İnsanlığın geleceğine.

Günün birinde, geleceğin insanları, üzerinde yaşadıkları yeryüzünde ölçümler yapabilecek bir düzeye gelirlerse, er veya geç, bu geometrik özelliklerin göze çarpacağı düşünülmüştür. O zaman elbette, bugün benim sorduğum gibi sorular sorulacaktı. Gördüklerimizi şöyle bir hatırlayıp şu sorulara yönelmek zorundayız: Bütün bunlar nasıl olabildi? Taş Çağı'ndaki insanların, arazilerini dev pentagramlarla işaretlemeleri ya da kutsal yerlerine geometrik özellikler "vermeleri için bir nedenleri yoktu, işin içinde başka birilerinin olması gerekiyor. Peki, uzak geçmişimizde bu işleri başaranlar, böylece uzak geleceklere, doğru sonuçlar çıkarabilme olanağını verenler kimlerdi?¹⁶

Kaynakça

1. Watkins, Alfred: *The Old Straight Track*. Londra 1970.
2. Devereux, Paul, ve Forrest, Robert: *Straight Lines on an Ancient Landscape*; *New Scientist*, 23-30 Aralık 1982.
3. Fesler, Richard: *Protokolle der Steinzeit*. Münih 1974.
4. a.g.y: *Die Steinzeit liegt wr deiner Tür*. Münih 1981.
5. Charpentier, Louis; *Santiago de Compostela*. Olten 1979.
6. Guichard, Xavier: *Eleusis Alesia - Engu&te surles Origines de la CMLisation Europeenne*. Abbeville 1936.
7. Möller, Jens M.: Karlsruhe - Stadt der Pyramide; *PARA, Zeitschrift für Psychologie und vemandte Gebiete*. 12. yıl, sa. 2,3,4, 1985.
8. Kili, G. H.: Karlsruhes unsichtbare Geometrie; *Zeitschrift für Kosmophie*. Sa. 1, 1984.
9. Möller, Jens M.: *Geomantie in Mitteleuropa*. Karlsruhe 1988.
10. Hansson, Preben: *Und sie waren doch da*. Münih 1990.
11. Manias, Theophanis N.: *The Invisible Harmony of the Ancient Greek World and the Apocryphal Geometry of the Greeks*. Atina 1969.
12. Helm, Reinhard, ve Riemer, Thomas: *Von heiligen Linien und heiligen Orten*. Halver/Dortmund 1987.
13. Rogowski, Fritz: Tennen und Steinkreise in Griechenland; *Mitt'eilungen der Technischen Universität Carolo-Wilhelmina*. 8. yıl, sa. 2, 1973.
14. Allesch, Richard: Herzogstuhl: Kultstein der Druiden? *Sonntags Journal*. Klagenfurt, 6.3.1977.
15. Mehrere Autoren: *Bildlexikon der Symbole*. Münih 1980.
16. Dâniken, Erich von: *DieSteinzeitwarganzanders*. Münih 1991.

7. Bölüm

TANRILARA RESİMLER

*Tepe Biçiminde Resimler - Dağ Doruğunda Yıldız Çemberi ' - 250
Metre Yüksekliğinde bir Şamdan - Dünyanın En Büyük Resimli Kıt-
abı - Nazca'daki Şaşırtıcı Oyun - Pisti Andıran Çizgiler - BirAirbus
İndi.*

Uzun yıllar Kuzey Amerika kıtası tarihten yoksun bir yöre olarak nitelendirildi. Gerçi burada Kızılderililer yaşamıştı; ama beyaz adam onları, pek kibirli bir tutunıla aşağıladı. Hiç bu "ilkeller" tarih sahnesinde bir rol oynamış olabilirler miydi?

Gelgelelim bu arada tablo değişti. Kızılderililere ait binlerce kaya resmi ortaya çıktı. Kızılderililerin geleneksel söylentileri, yaratılışa ve tanrıya ilişkin efsaneleri bugün etnologların başlıca konuları haline gelmiştir.¹⁸

Geçen son kırk yıl içinde daha başka şeylerin de varlığı fark edildi. Aslında bunlar binlerce yıldan beri, buldukları yerlerde arazinin bir parçası halinde gözler önündeydi; ama kimsenin dikkatini çekmemişti. Bunlar "Indian mounds" denilen Kızılderili tepeleridir. Colorado Irmağı'ndan Meksika'ya, Kayalık Dağlar'ından Birleşik Devletler'in kuzeyinde Appalaçi'ye kadar her yerde bunlardan binlercesi vardır. Bu Kızılderili tepeleri insan eliyle yapılmış setlerdir; kimi bizon, kimi kuş, ayı veya kertenkele, kimi de insan şeklindedir. Bazıları mezar olarak da kullanılmıştır; ama çoğu sanat eseri niteliğindedir ve ancak havadan bakılınca bütünüyle görülebilmektedir. Birleşik Devletler'in Ohio devletinde, başkent Columbus ile Newark arasında dev boyutlu bir sekizgen vardır ve buradan pek uzak olmayan bir yerde, Adams County'de, Portsmouth kentinin batısında da yılan biçiminde bir tepe bulunmaktadır. Arazi üzerine çizilmiş bu yılan resmi, dört yüz metre uzunluktadır ve uzanışı boyunca küçük Bush-Creek ırmağının kıvrımlarına -en azından akıntının yukarı kesiminde - tam bir paralellik gösterir. Yılanın başı, tepemsi arazinin daha yüksek olan kesimindedir; birkaç kıvrım yapan

kuyruk kısmı, sonu gelmez bir ejderha gibi 400 metreden fazla uzanıp bir sarmalda sona erer.

Kızılderililerin bu kocaman arazi resimleriyle aslında neyi amaçladıklarını bugüne kadar anlamış değiliz. Kızılderili halkların aşiretler halinde bölündüğünü ve her aşiretin manda, kartal, kurt, özellikle yılan gibi hayvanları sembol olarak armalarına koyduklarını biliyoruz. Arazi üzerindeki bu dev resimlerle, acaba yukardaki birilerine işaret mi verilmek istenmişti? Bu birileri kim olabilir?

Yine bu nitelikte ancak havadan farkedilebilen başka bir görünümlü, Birleşik Devletler'in Wyoming eyaletinde, Big Horn Dağı'nın doruğunda bulunan Medicine Wheel'dir, yani Hekim Çemberi. Kızılderililer arasında hekimlik ile büyücülük eşanlamlıdır.

Medicine Wheel, Big Horn Dağı'nda insan eliyle yapılmış, 25 metre çapında kocaman bir taş çemberdir. Çember 28 dilime bölünmüştür ve dış kenarında da birbirinden farklı büyüklüklerde U biçiminde taş yığınları vardır.

70'li yılların başlarında Colorado'da Boulder gözleminden Prof. John Eddy, Medicine Wheel'in bazı yıldızlara yönelik durumda olduğunu saptadı. Çemberin dış kenarındaki U biçimli yerlerin birinden, bir dilim boyunca dairenin merkezine bakılacak olursa, bahar başlangıcında Sirius'un* doğuşu gözlemlenebilmektedir.

Öteki gözlem doğruları çemberin merkezinden geçmeyip aksine U noktalarından ikisini birbirine bağlamakta, böylece de bahar başlangıcında Aldebaran'ın veya Rigel yıldızının doğuşu görülebilmektedir. Çemberin ana eksen ve uygun dilimler boyunca da güneşin doğuşu, bahar veya güz başlangıcında izlenebilmektedir.

Wyoming Hekimlik Çemberi, hepsi de astronomik işlevli olan yığınla sistemden biridir. Peki, bunun ardındaki sır nedir?

Taş Çağı insanları da gökte parıldayan ışıklı noktaların çekiciliğine kendilerini kuşkusuz kaptırmışlardı; doğal bir davranıştır bu.

Kızılderili astronomlar da belirli yıldızların görünmeleri ve kaybolmaları üzerine düşünceler üretmişler, bunları belirli taşlarla işaretlemek yoluna gitmişlerdi; bu da anlaşılır bir davranıştır. Bu çabaları yüzlerce yıl sürdürmeleri sonunda ay, yıl, gün olarak belirli zaman saptamalarına ulaşmışlar; bu da rahiplere birtakım olayları kâh gibi önceden bildirme olanağını vermiştir. Örneğin, Büyük Kö-

(*) Sirius: Birbirine benzemeyen iki yıldızdan oluşur. Sirius A, gökteki en parlak yıldızdır. Güneşin 16 katı kuvvetinde radyasyon yayar, (ç.n)

takımıyıldızında yer alan Sirius, kuzey yarımküre göğünde en parlak yıldızdır. Gökyüzüne bakan insanın adeta gözüne batır. Eski Mısırlıların bir Sirius takvimi kullanmış olmalarının nedeni de herhalde yıldızın bu özelliği idi. Peki, ya Adlebaran'a ne diyeceğiz? Bu yıldız 48 milyon kilometrelik çapıyla Boğa burcunun en büyük yıldızdır; ama öte yandan iki yüz kadar tek yıldızdan oluşan bir kümenin tamamlayıcı parçası halinde Yedi Süreyya'ya oranla pek az göze çarpan bir durumu vardır.

İnsanoğlu meraklanmaya başlayalı beri, her biri başka sırlarla dolu milyarlarca ışık noktasının oluşturduğu bir kubbeyi hep başının üzerinde görmüştür. Karşısında suskun ve kusursuz bir görkem halinde ışıdayan bu kubbe, onda nice özlemler uyandırmış, onu nice düşüncelere götürmüştür. Bu özlemler hayalgücü için de birer güdüydü. Kayan yıldızlar, gecenin görkemi içinde sessizce ve büyük bir hızla hareket ediyor, belirli ışık noktaları türlü şekiller oluşturuyor, bunlar burçlar, takımıyıldızlar halinde öbekteleşiyordu. İnsanlar orada, gök kubbede bir yerlerde bazı tanrıların yaşadığını yalnızca sezmiyor, bunu biliyorlardı da. Çünkü bu tanrılar, bu öğretici ustalar, uzaydan aşağıya inmişler ve yeryüzünde yaşayanları eğitmişlerdi.

Kırk ciltlik tarihi bir yapıtın yazarı Sicilyalı Diodor, iki bin yıl önce bir zamanlar tanrıların uzaydan gelip yeryüzüne indiklerini yazmıştır.¹⁰ O zamanlar insanlar henüz çok ilkel yaratıklarımız; onların birbirlerini yemelerini yasaklayan bu tanrılar olmuş. İnsanlar sanatları, madenciliği, alet yapmayı, ev inşasını, dilleri ve yazıları da bu göksellerden öğrenmişler.

Ve insanlar, bu gizemli öğretici ustaların, geri döneceğiz diye söz vermiş olduklarını bildikleri için de onlara işaretler hazırlamışlar. Bu işaretler dev boyutlu şekiller, semboller ve kocaman binalardır, hepsinin ortak yanı, ancak havadan bakıldığında görülebilir olmalarıdır.

1978 yılında, o sırada Ekvator'da Quito Katolik Üniversitesi arkeoloji fakültesi dekanı olan Rahip Porras, vahşi ormanlar içinde bir kent keşfetti.¹¹ Bu kent, Ekvator'da Upano Irmağı kıyısında, Macas kentinin 40 kilometre kuzeyindeydi. Rahip, bu kentin Güney Amerika'nın en eski kültürünü temsil ettiği görüşündeydi. Bugüne kadar esaslı biçimde incelenmemiş olan kent kalıntısında dörtgen biçiminde 180 tepe vardır. Bu tepelerin bazılarında kenar uzunlukları 800 metreyi buluyordu. Bu doldurma yükseltiler, havadan bakıldığında -yerden bakıldığında göze çarpmayan- resimlere dönüşü-

yordu. Bu resimlerde gözler, burunlar, ağızlar, hatta stilize çizilmiş bir jaguarın gövdesi görülüyordu. Ancak belirli bir yükseklikten bakılırsa görülebilen bu resimlerin, vahşi ormanlar içinde yaşayan Kıızılderililere ne yararı olabilirdi?

Gelgelelim bu nitelikte, yani göklere yönelik resim işaretlere daha başka yerlerde de rastlanıyor. Güney Peru'da Mollendo kentinden aşağıda çöllere ve Şili'nin Antofagasta iline kadar uzanan bölgede göklere yönelik işaretler sayısız denilecek kadar çok. Bunların kimi çöl düzlüklerin üstünde, kimi tepelerin yamaçlarındadır.¹² Bunlar dev boyutlu dörtgenlerdir, oklardır, kıvrık basamaklı merdivenlerdir; dağların yamaçları içleri türlü süslerle bezenmiş dörtgenlerle doludur. Bazı araştırmacılar, bu işaretlerin bir kısmının yazı olabileceği kanısına varmışlardır. Peki, kimin içindi bu yazılar?

Şili'de Trapacar Çölü'nde çıplak bir tepeye, 121 metre boyunda robota benzer bir şekil çizmiştir. Bu robotun başından sembolik ışınlar fişkırmakta ve robot sağ elinde küçük bir maymun tutmaktadır. Şeklin çevresinde dörtgenler, çemberler ve elipsler bulunmaktadır.

Los Angeles'in güneydoğusunda Colorado Irmağı'nın kıyısında ki Blythe kasabası yakınlarında yere kazılmış kocaman insan ve hayvan resimleri vardır. Bunlar da bütünüyle ancak havadan görülebilmektedir.

Tabuk'un 200 mil güneyinde, Ürdün sınırı yakınında, Arabistan çölünde, uzunlukları 100 ila 200 metre arasında değişen birçok geometrik şekil çizilmiştir yere. Bu şekiller, birbiri üstünde yer alan piramit biçiminde üçgenler oluşturmakta, üçgenlerin tepelerinde büyük bir halka bulunmaktadır. Bu şekillerin de hepsi ancak havadan bakılırsa görülebilmektedir.

Aral Gölü çevresinde, uydu resimlerinin değerlendirilmesi sırasında, Sovyet jeologlar garip bir keşif yaptılar. Kap Duan'dan çorak Üstyurt Yarımadası'nın içlerine kadar geniş bir alanda, yerlere çizilmiş acayip, üç köşeli şekiller gözlerine çarpmıştı. Üstelik bu şekiller birkaç yüz kilometre boyunca hep görülüyordu. İlk bunların hayvanlar için yapılmış çitler, yani bir çeşit dev boyutlu ağıklar olacağı sanısına kapıldılar; ama bu görüşten çok çabuk vazgeçildi. Görülen şekillerdeki olağanüstü ölçüler, insanların tasarlayabileceği büyüklük, uzunluk, genişlik gibi ölçülerin sınırlarını çok aşıyor, insan zihni için bu ölçüleri algılayamaz kılıyordu. Sovyet arkeologların-

dan birine göre, insan bu üçgenlerden birinin bir kenarı boyunca taşıyla uzun süre gidebiliyor, bu sırada arkeolojik bir anıtın üstünde yol aldığını fark bile etmiyordu.

Peru'nun Pasifik kıyısında Pisco adında bir balıkçı kasabası vardır. Burada, Pisco koyunda, çıplak bir dağın yamacının bir kesimi acayip bir işaretle kaplıdır. Denizden gelen kimse, bu işareti hayli uzaktan fark edebilir. İşaret, üç dişli dev bir yaba ya da çok kocaman üç kollu bir şamdan diyebileceğimiz bir görünümde. Şekil 250 metre boyundadır; yabanın üç çatalından her biri 3,80 metreye kadar genişlik göstermektedir. İşaretin zemini beyaz renkli, tuz içerikli, kristalli bir maddededir ve çöl fırtınası şekilleri kumla kapladığı zaman, her defasında bu madde sayesinde şekiller kumlardan çok çabuk arınabilmektedir. Bu şekillerin kim tarafından, ne zaman yapıldığını ve ne ifade ettiğini bilen kimse yoktur. Kesin olan, bu şekillerin gelip gitmesiyle ilgili bir işaret olmadığıdır. Çünkü koyun önünde küçük bir ada vardır, bu da şekillerin denizden görülmesini engellemektedir. Zaten koy da kuzeyden ve güneyden kapalı olduğundan şekiller ancak birkaç kilometre yaklaşıncaya görülebilmektedir.

Pisco'nun kuş uçuşu 160 kilometre güneyinde ünlü Nazca düzlüğü, dünyanın en büyük resimli kitabı uzanır. Buraya ilişkin yazılarımı yazdığım 1968 yılından bu yana Nazca konusu güncelliğini hep sürdürmüştür. Nerede bir tartışmaya katılsam, hemen Nazca söz konusu edilmiştir. Her defasında karşıma çıkan sayın hasımlarımın benim Nazca'ya ilişkin yazdıklarımın hiç haberleri olmadığını saptamışım.

Nazca bir çöl düzlüğündedir. Bu düzlük yaklaşık 8 kilometre uzunluktadır ve üstündeki şekillerle çizgiler, 1939'da New York Long Island Üniversitesi'nden Dr. Paul Kosok tarafından keşfedilmiştir. Bu keşif bir rastlantı sonucu olmuştur; çünkü Kosok, bu çorak ve ıssız Nazca ovasının üstünden tek motorlu spor uçağıyla geçerken, aslında eski su kanallarının güzergâhını izlemek niyetindeydi. Bu sırada altında birden dev boyutlu şekilleri ve pistleri andırır acayip çizgileri görüverdi.¹³

Aklın ermez bir görüntüydü bu. Hemen değişik görüşler öne sürüldü. Bunlar İnkalara ait eski yolların kahıttıdır denildi. Fakat yol dedikleri görüntüler, birbirine paralel uzanıyor; bir yerde bir-

denbire başlayıp bir yerde birdenbire bitiveriyordu. Bunlara yol demenin anlamı yoktu.

1946'da coğrafyacı Maria Reiche, Amerikalı Kosok'la buluştu. Kosok'un çekmiş olduğu fotoğraflar, bu genç Alman bayanı öylesine heyecanlandırdı ki tüm hayatını Nazca düzlüğü bilmecesini çözmeye adanmıştı. Bayan Reiche, bir benzeri bulunmayan bu çizgileri ilkin astronomik bir takvimle bağlantılı sandı; çünkü çizgilerin birkaçı yaz ve kış gündönümlerine tam uyum gösteriyordu.¹⁴ Daha sonra bu gayretli araştırmacı, Nazca'nın tümüyle astronomik içerikli bir görüntü sergilemesi olasılığını düşündü; çünkü kazılmış birkaç şekil, takımyıldızları çağrıştıran görünümdeydi. Bugün ise bütün başlıklar öne eğilmiştir ve sadece bunların sihirli çizgiler olduğunu söylemekle yetiniliyor.

Gerçekten acayip çizgiler bunlar. İncecik olanları, yere kazılmış şekillerin uzantısı gibidir. Eni seksen metreye kadar genişleyen çok kalınları, çoğu kez iki kilometreden fazla dümdüz uzanıyor, sonra da birden bitivermektedir. Bunların aralarında ve yanlarında uzanan bir sürü ince çizgi vardır; bir cetvelle çizilmiş gibi kilometrelerce uzanmakta, piste benzeyen büyük alanlara yaklaşmış bunlara bir ışın demeti gibi katılmaktadır. Ayrıca bir doğa harikası gibi dağ yamaçlarından yukarı dümdüz tırmanan çizgiler de vardır, beşi birbirine paralel olanları da. Dik açılarla birbirini kesenleri de vardır, sekiz yüz metre uzunluğunda yamukların içinde sona erenleri de. Ve bütün bu ana eksenlerin araları yere kazılmış küçük balık, kuş, örümcek, maymun ve insan resimleriyle doludur.

Nazca düzlüğü için neler ileri sürülmedi ki... Amatör arkeologlardan biri, araziye tümüyle sıcak hava balonlarının kalkış pisti olarak nitelendirdi.¹⁵ İnkâ hükümdarları "Güneş'in Oğulları" diye adlandırılmıyor muydu? O halde bunların cenazelerinin böyle bir hava taşına konulup Güneş'e doğru yola çıkarılmış olmaları pekâlâ düşünülebilirdi.

Bir televizyon profesörü ise Nazca düzlüğünün İnkâ öncesi çağın bir spor alanından başka şey olmadığı savını ortaya attı. Şekiller de Kızılderililerin spor yarışmalarıyla ilgili olarak koydukları işaretlerdi. Bu görüşü ciddiye alırsak, böyle bir bölgede spor yarışmalarının yapıldığını nasıl açıklarız? Nazca ovasında yağmur yılda en fazla yarım saat yağar; yer kupkuru ve koşucuların bin kilometre kareden geniş bu düzlükte gözden kaybolmaları işten değildir. Hiç-

bir İnka, atletlerin turlarını tamamlarken hangi işaretin çevresinden dolandığını kestiremezdi; üstelik millerce uzakta dahi bir damla içme suyu yoktu. Spor alanı savını güdenlerle alay edercesine o garip şekillerin birçoğu da dimdik dağ yamaçlarındaydı. Bu işaretleri izleyerek koşmak ise tek sözcükle olanaksızdı. Ayrıca spor alanı tezi, kilometrelerce uzanan ve çok geniş olan çizgileri açıklayabilecek bir görüş ortaya koyamamıştır.

Bilmecenin çözümü aranırken bilgisayarlar da devreye sokuldu. Astronomik ilişki noktaları var mıydı? Hayır, sadece tek tek dar çizgiler yıldızlara yöneltmişti.¹⁷ New York Eyalet Üniversitesi'nden antropoloji profesörü Isbell, Nazca problemini tümüyle bir darbeye çözümleyiverdi.¹⁸ "Kızılderililerin" dedi, "tarla ürünlerini depolayacak ambarları yoktu. Bu yüzden iyi ürün alınan yıllarda halkın aşırı oranda çoğalması, kötü ürün yıllarında da açlıktan kırılması tehlikesi vardı." Peki, ne yapıldı? Bay Isbell buna, tarımsal ürün fazlasını dengelemek için ova insanları yeterli enerji harcayacakları törensel uğraşlara yöneltildiler, cevabını vererek sorunu hal ediyor. Zırva!

Berlinli bir profesör de adeta devrim denilecek bir öneride bulundu. Kızılderililer seraplar görmüşler; havanın ufukta yarattığı bu olağanüstü renk oyunlarını resimler halinde yere kazmak hevesine kapılmışlardı. Haydi, öyledir diyelim. Peki, piste benzeyen o çizgileri nasıl açıklayacağız?

Nazca düzlüğündeki şekillerin, dev yapılı örme zincirlerin günümüze kalabilmiş izleri olduğunu ileri süren araştırmacılar oldu.²⁰ Perulu arkeolog Profesör Kaufmann-Doig, çizgi numunelerini uçan kedi-tanrıların sembolleri diye tanımladı.

Bunlara benzer daha bir yığın gülünç çözüm önerisi var. Hepsinde de hep aynı kusur göze çarpıyor: Yörecilik. Konuya ilgi duyanların hepsi, sadece Nazca düzlüğü çerçevesi içinde kalıp çözümü burada aramış, bakışlarını bu çukur ovanın ötelere çevirmemiştir. Unutulan nokta, böyle dev boyutlu ve gökyüzüne yönelik işaretlerin yalnızca Nazca'da bulunmadığıdır. O halde bütün bu işaretlerde ortaklaşa olan güdü neydi?

Son zamanlarda bilmecenin çözümü yolunda yeni adımlar atıldı; bu doğrultuda Nazca Kızılderililerinin seramikleri çıkış noktası yapıldı. Gerçekten de bu seramiklerdeki figürler, çöl düzlüğünde yere kazınmış resimlere çoğunlukla benzerlik gösteriyordu. Gelgelelim kimse çıkıp da buna bağlı olan şu soruya cevap veremiyor: Han-

gisi daha önceydi? Yumurta mı tavuk mu? Yere kazılı resimler mi, seramikler mi? Bence, yöredeki gariban yerlilerin, çorak çöl düzlüğüne o dev figürleri, sırf bunlar seramik vazolarda da bulunduğu için kazınmış olabileceklerini kabul etmek hayli zor. Üstelik bu vazo teorisi, kilometrelerce uzanan çizgiler için hiçbir açıklama getiremiyor.

İnanırdıcı ve kanıtlayıcı bir çözüm ileri sürülünceye kadar ben, 25 yıl önce ortaya atmış olduğum görüşümü korumayı sürdüreceğim.

İnka hükümdarları kendilerini "Güneş'in Oğulları" diye adlandırıyorlardı, yani uzaydan gelmiş o gizemli öğretici ustaların soyundan geldiklerine inanıyorlardı. Şimdi gözümün önüne bir uzay gemisini getirebiliyorum; eski Hindistan'da Vimana denilen türden insan taşıyan bu gemi, uzayda yörüngede bulunan bir istasyondan kalkıp Nazca ovasına iniş yapmaktadır. Yabancı astronotların iniş yapmak için piste gereksinimleri yoktu. Orada kimse olmasa da uzay gemisi iniş yapabiliirdi. Böyle bir gemi -ister çırpın kanatları, ister helikopterlerdeki gibi rotorları, ister yumuşak hava yastıkları olsun fark etmez- iniş arasında çöl yüzeyinde mutlaka bir etki yapacak, bir iz bırakacaktır. Böylesi bir iniş için zeminin çok yumuşak olduğu itirazını yapacaklara, Amerikalıların Ay'a nasıl indiklerini hatırlatırım. Orada da aynı sorunla karşılaşmış; ama Amerikalılar bunu çözümlemişlerdi.

Kızılderililer, bu inişi yakın tepelerden ve dağlardan seyretmişler ve tanrıların yaptığı bu işe akıl erdirememişlerdir. Gördükleri ateşler püsküren, parıltılar saçan, gürültüler çıkaran bir nesnedir; gökten gelmiş ve yerde tozu dumana katmıştır. Dünya dışından gelenler ise analizler ve ölçümler yapmakla uğraşmışlar, belki de yakındaki dağda bir üs kurmuşlardır.

Uzaydan gelen bu ziyaretçilerin Dünya'da aylarca kalmış olmaları düşünülebilir; bu sırada bir de pist inşa etmiş olabilirler. Çünkü buyrukları altında yeterince bedava iş gücü vardı. Bu kalkış-iniş alanı, hiç kuşkusuz, uzay yolculuğu yapan gemiler için değildi; Dünya atmosferi içinde oradan oraya gitmede kullanılan çeşitli tiplerdeki uçuş taşıtları içindi.

Nazca düzlüğünde hiçbir pist yoktur diye itirazda bulunacaklara da altından kalkamayacakları şu soruyu yönelteceğim: Peki, nedir burası? Bu resimlere dikkatle bakıp onları belleğinize güzelce

yerleřtirin. Ne bunlar için bir yardımım dokunabilir, ne de bu resimleri ortadan kaldırabilirim. Burada gördüğümüz Nazca'nın bir resmidir, orijinal bir resim, kamuoyundan sürekli kaçırılmış resimlerinden biridir. İnsanların Peru'da, Nazca düzlüğünde, yalnızca ince ince çizgiler, pistlerle asla kıyaslanamayacak çizgiler bulunduğunu sanmaları istenmiştir. Oluřturulmak istenen bu hayali yıktığım için özür dilerim.

Bugün pistlere benzerlik gösteren bu uzun ve geniş çizgilerin üstüne kocaman jetleri indirip kaldırmak olanağı vardır. Bu olanağı bilgisayarla deneyerek saptadık. Böyle bir uçağın iniři ve kalkışı için yeterince yer bulunmaktadır.

Ya yere kazılmış şekiller?

Dünya dışından gelenler çekip gittikten sonra insanlar, gökyüzüne yönelik bu işaretleri yapmak çabasına girişmişlerdir. Bütün amaçları, öğretici ustaların yeniden Dünya'ya gelmesini sağlamaktı; onun için yukarıya, o göksellerin geldiğı, sonra da gittiğı göğe işaretler yollamak istediler. Böylece de var güçleriyle yere dev boyutlu işaretleri kazmaya koyuldular - tanrıları için bir resimler sergisi yaptılar.

Tarih tekrarlanır mı? Geleceğın uyanık arkeologları, Kaliforniya'da, Mojave çölünde, üstüne Amerikan uzay mekiklerinin indiğı pistlerin dev boyutlu bir takvim olduğunu mu söyleyeceklerdir acaba? Burayı da trigonometri diniyle, İnka öncesi bir kutsal tören alanı benzetmesiyle, bir serapla, dev bir örgü kahntısıyla ya da bir uğruşla tedavi yeri olarak mı açıklayacaklarda-?

Gerçi bunlar kulağı pek gülünç geliyor; ama bugün gözler önünde apaçık duran olgular karşısında nasıl böyle gülünçlükler yapıldıysa, gelecekte de benzerleri pekâlâ yapılabilir.

Kaynakça

1. Thompson, Stith: *Tales of the North American Indians*. Bloomington/Londra 1971.
2. Berry Judson, Katharine: *Myths and Legends of British North America*. Chicago 1917.
3. Stevens, James R.: *Sacred Legends of the Sandy Lake Creek*. Toronto 1971.
4. Macfarlan, Allan A.: *North American Indian Folktales*. Harrisburg, Pa., 1974.
5. Barrett, Samuel A: Pomo Myths. *Bulletin of the Public Museum of the City of Milwaukee*, c. 15, 6 kasım, 1933.
6. Mooney, James: Myths of the Cherokee; *U.S. Bureau of American Ethnology*. 19. yıllık rapor, 1897/98. Washington 1900.
7. Wissler, Clark, und Duvall, D.C.: Mythology of the Blackfoot Indians; *Anthropological papers of the American Museum of Natural History*, c. 2 kısım I, NewYork 1908.
8. Latta, Frank F.: *California Indian Folklore*, F.F. Latta'ya anlatıldığı gibi; Wah-nom'kot, Wah-hum'-chah, Lee'-mee (ve diğeri) taraf. Shafter. Ca., 1936.
9. Cornell, James: *Die ersten Astronomen*. Basel 1983.
10. Sicilyalı Diodor: *Geschichts-Bibliothek*, çev.: Dr. Adolf Wahrmund. Stuttgart 1866.
11. Porras, G., Pedro I.: Investigations at the Sangay Mound Complex, Eastern Ecuador; *National Geographic Research*, cilt 5, s. 374-381. Washington, D.C., 1989.
12. Däniken, Erich von: *Habe ich mich geirrt?*
13. Kosok, Paul, und Reiche, Maria: Ancient Drawings on the Desert of Peru; *Archaeology*, 1949.
14. Reiche, Maria: *Geheimnis der Wüste*. Stuttgart 1968.
15. Woodman, Jim: *Nazca*. Münih 1977.
16. Dittfurth, Holmar von: Warum der Mensch zum Renner wurde; *GEO*, sa. 12/Arahk 1981, Hamburg.
17. Hawkins, Gerald S.: *Beyond Stonehenge*. Londra 1973.
18. Isbell, William H.: Die Bodenzzeichnungen Alt-Perus; *Spektrum der Wissenschaft*, Dezember 1978.
19. Tributsch, Helmut: *Das Rätsel der Götter - Fata Morgana*. Frankfurt 1983.
20. Stierlin, Henri: *A/azca, la cleftu mystere*. Paris 1983.

8. Bölüm

SANATKÂRLAR-SAHTEKÂRLAR

Bir Çılgınlık Müzesi - Piramitler, Yılanlar ve Filler - Sahteler, Sadece Sahte mi? - Tenekeden Nasıl Altın Olur - Taşlardan Bir Kütüphane - Sahtekâr ve Eseri - Uzman Raporları Sahici Gravürleri de Onaylar - İnsanlar ve Dev Kertenkeleler.

Ekvator'da Cuenca kenti vardır. Orada bir de kilise vardır ki adı Maria Auxiliadora'dır; çevirisi "merhametli tanrıanası" diye yapılabilir. Bu kilisenin cemaatine Peder Carlo Crespi, elli yıldan fazla bir zaman papazlık yapmış. Yerli halkın güvenilir dostu olarak ün kazanmış ve daha sağlığında kasabalıların gözünde bir aziz haline gelmiş. Peder Crespi bu arada ölmüş, Cuencahlılar da onun için bir anıt dikmişler. Bu papazda böyle olağanüstü olan özellik neydi? Kızılderilileri dinlermiş; saatlerce, günlerce dinlermiş. Onların güvenliğini kazanmış ve herkese de elinden geldiğince yardımcı olmuş.

Kızılderililer de buna karşılık vermişler ve Peder'e geçmiş çağlardan kalma çeşit çeşit sanat eserleri hediye etmişler. O da bunları arka avlusunda bir ambara koymuş; gelen öteberi zamanla çoğalınca burası küçük gelmiş, iki oda daha kullanılmış. Ben burada birbiri üstüne gelişi güzel yığılmış öyle şaşırtıcı şeyler buldum ki hiçbirini bir müzede göremezsiniz.

Burada 22 santimetre çapında bir disk vardı. Üstünde stilize tohum iplikçileri, gülümseyen güneşler, hilal biçiminde bir ay, kocaman bir yıldız ve iki de dört köşeli insan yüzü bulunuyordu.

Sonra da duvara asılan bir resim gözüme çarptı: Basamaklı bir piramitti bu; yan duvarlarına yılanlar tırmanmıştı. Bununla Mayaların kanatlı yılanı mı anlatılmak istenmişti?

Bir başka piramitin yanlarında ise kedi veya jaguar olan hayvanlar yer almıştı. Burada da yılanlar vardı; ancak bunlar havada boşlukta duruyorlardı. Resmin alt kenarında yazı işaretleri belirgin biçimde dans ediyordu.

Piramidin sağ ve sol ayaklarında ise birer fil duruyordu. Böyle

bir görüntü burada nasıl yer alabilirdi? Ne İnkalar çağında ne de daha sonraları Güney Amerika'da fil yaşamıştı. Gerçi Meksika'da fillere ait iki kemik toprak altından çıkarılmıştı; ancak bunlar on iki bin yıldan daha eski bir dönemden kalmaydı.

Peder Crespi'nin arka avlusundaki karmakarışık öteberi yığını, şimdiye kadar esaslı şekilde gözden geçirilmiş değildir. Kolsuz bir kadını gösteren bir levha 32 santimetre boyundadır; kadının kulaklarında uzun klips küpeler asılıdır; kılığı da bluz ve pantolondan oluşmuştur. Yıldızlar herhalde kadının nereden geldiğini simgeliyor. Yine filler göze çarpıyor. Ne tuhaf, fillerin Güney Amerika'yla hiç mi hiç ilgisi bulunmadığı halde, birçok süs eşyasında hep karşımıza çıkmaktadır.

Kimbilir ne zaman kimin boynunda taşımış olduğu bir gerdanlığın üstünde yine yazılar dikkat çekiyor. Bunlar hak edilerek yazılmış on altı işaret. Gelgeldim şimdiye kadar bunları deşifre etmek için hiç kimse uğraşmış değil.

Peder Crespi'nin eşyaları arasında, üzerleri yazılı taş levhalar da buldum. Ardından 56 kareli bir dikilitaşın fotoğrafını çektim; her karesinde yine bilinmeyen işaretlerle yazılmış bir yazı vardı. Ne gariptir ki bir Hintli profesör, bu işaretlerden birkaçını eski Brahmanca yazısı olarak deşifre etti.¹ Ekvator yaylasındaki Kızılderili sahtekâr nasıl olmuş da eski Brahmanca öğrenmiş, doğrusu benim için anlaşılır gibi değil.

Uzmanlar Peder Crespi'nin hazinesiyle ilgilenmiyorlar. Hepsinin yakın zamanlarda yapılmış sahte eserler olduğu söylendi. Levhaların, figürlerin ve dikili taşların bazıları çağımıza ait olabilir; ötekileri ise doğrudan doğruya gizli bir İnkâ hazinesi sayarım. Yüzyılımızın Kızılderilileri tümüyle Hıristiyanlaşmıştır; buna karşın tek bir sanat eserinde dahi en küçük cinsinden bir Hıristiyan sembolü görülmemiştir. Bizim burada yüzyüze geldiğimiz sanat akımı zamanımıza ait değildir. Yüzler yabancıdır; tüm üslup metal levhalara kazınarak yapılmış sayısız semboller, sanat tarihinin bilinen akımlarından hiçbirine uymamaktadır. Üzerinde gravürler bulunan madeni levhalar, çoğunlukla öylesine karmaşık, öylesine küçücük resimlerle kaplıdır ki büyük görüntülerin yanında film şeritleri gibi sıralanmışlardır. Böyle ilginç işler başarabildiğine göre, sahteci denilen bu sanatçı pekâlâ kendine özgü bir sanat okulu açabilirdi.

Bunların arasında birbirini izleyen öykülerin canlandırıldığı me-

tal levhalar da vardı ve biz bunlara dikkat bile etmedik. Karmaşık bir şekil zenginliği içinde, resimlerden oluşmuş tek tek alanlar birbirinin içine geçen kompozisyonlar gösteriyordu. Burada güneş çelenkli suratlar vardı, zürafayı andırır kafalar ışıklar saçıyor, korkuya kapılmış maymunumsu yüzlerden yılanlar çıkıyordu. Alt tarafı kaba bir sahtecilik denilen işler için doğrusu çok fazla ayrıntıydı bunlar.

Büyükülüyle göze çarpan bir levhanın yüksekliği neredeyse bir metre varyordu, eni de yarım metreydi. Bir sahte eser olarak hiçbir anlamı yoktu. Neyin taklidi, neyin sahte benzeriydi? Resmin üst kenarında sağlı sollu yıldızlar göze çarpıyordu, sonra şiş göbekli, yılan kuyruklu bir yaratık vardı; fareye benzer bir hayvan, zırah giymiş miğferli bir insan, göbeği delik deşik üç köşeli bir figür ve bunun öbür yanında ışınlar fişkırtan bir kafa; sonra yine yüzler, tekerler, kuşlar, yılanlar ve tam ortada aşağı tarafı gösteren ok gibi bir şey. Bütün bunlar bir kaosu andırıyor; gelgelelim sahte eser olarak bir yaran yok gibi.

Peder Carlo Crespini herhangi bir serseri serüvenci değildi. Bir din adamıydı; yerliler ona bir azıymış gibi saygı göstermişlerdi. Kızılderililer Peder'e, hediye etmiş oldukları hazinenin atalarının gizi ambarlarından çıkarıldığını söylemişlerdi. Acaba nasıl bir nedenle Kızılderililer, bu kadar çok sevdikleri ve saydıkları rahibe yalan söylemişler, ona kendi yaptıkları değersiz öteberiyi ata yadigarları diye yutturmamak istemişlerdi? Şahsen ben, Peder Crespini henüz hayattayken koleksiyonundan birkaç yüz resim derleyebildiğim için memnunum ve kendisine teşekkür borçluyum.

Benzerleri bulunmayan bu sanat eserlerinin kullandığı malzeme tartışma konusu yapılabilir. Nitekim Crespini de altın renkli levhaların gerçekten altın olmadıkları kuşkusunu duymuştu. Şurası bilimlidir ki İnkaların -daha sonraları asla aşılammış bir düzeyde- inanılmaz mükemmellikte metal eritme ve alaşım yöntemleri vardı.² Çok geliştirilmiş döküm tekniklerinde ve altın kaplama işlemlerinde, % 50 bakıra % 20 gümüş ve % 25 altın karıştırıyorlardı. Maddenin dış rengine bakarak içindeki altın oranını kestirmek olanaklıydı, İnkalar incelikleri yarım ila iki mikrometre arasında değişen altın varaklarla kaplama yapabiliyorlardı; bunlar ancak mikroskopik fotoğraflarla beş yüz defa büyütülerek saptanabilmektedir. İnkalar ayrıca metallerin yüzeylerine farklı görünüm vermeyi

biliyorlar, kalitece düşük değerdeki metallerin değerli metal gibi görünmesini sağlıyorlardı.

Bir bakır-gümüş-teneke karışımı veya bir bakır-altın-teneke karışımı ısıtılıyor; değerli metal yavaş yavaş üst yüzeyde toplanırken bakır oksitlenmeyle kayboluyor. Sonunda üst yüzey saf altınmış gibi bir görünüm kazanıyor. Alaşım gümüş de içerebiliyor; bu durumda her iki değerli metal üst yüzeyde toplanıyor; o zaman da yüzey parlak gümüşiden soluk sarıya değişen pardtılar saçmaya başlıyor.

Bütün bu kaplama ve işleme tekniklerini İnkalar çok iyi uygulamışlardı. Gelgelelim Peder Crespini'nin elli yıl boyunca arka avlusunda topladığı harika hazineyle ilgilenmek zahmetine kimse katlanmamış, bir sahtedir lafı sürüp gitmişti. Fakat günün birinde İnkaların yazıyı da fili de tanımadığı gerçeği kabul edilmek zorunda kalınca konu iyice çıkmaza girdi. Ortada 'bu ne perhiz, bu ne turşu' denilecek bir çelişki vardı.

Ne yapılacaktı? Yine eskisi gibi Carlo Crespini'nin acayip koleksiyonuna sahtedir bahanesiyle gülünüp geçilmeli miydi; yoksa en azından bu sanat eserlerinin bazılarını esaslı analizler mi uygulanmalıydı? Crespini, Kızılderili halkı hiç aldatmamıştı. Bu güven ilişkisi karşılıklıydı. Peder Crespini başını kaldırıp da geride bıraktıklarına hiçbir ilgi gösterilmediğini görebilseydi, herhalde mezarında ters dönerdi.

Tıpkı Peder Crespini'nin hazinesi gibi itirazları üzerine çeken bir başka koleksiyon, küçük bir Peru kenti olan İca'dadır. Başkent Lima ile Nazca arasındaki yolun aşağı yukarı ortasındadır. Burada Plaza de Armas'ta eski bir büyük evde Cabrera ailesi yaşamakta. Baba Cabrera hekimdir, daha doğrusu cerrahdır ve tıpkı Cuenca'da Peder Crespini gibi yerli halkın sevgisini kazanmıştır. Dr. Cabrera ameliyatla bir tümörü çıkarır da hasta Kızılderili para ödeyemezse, tedavi ücreti olarak bir taş almayı kabul ediyordu.

Yanlış okumadınız; evet, bir taş. Ancak bunlar özelliği olan taşlardı; üzerlerine bir şeyler kazılmıştı. Günün birinde Dr. Cabrera, hastalarına üzerleri kazılı bu taşların nereden geldiğini sordu; onlar da kendisini bir yere götürdüler, orada bu taşlardan binlerce vardı.

Dr. Cabrera, bu arada büyük evinin birçok odasını bir taş müzesine dönüştürmek zorunda kalmıştı.³ Bu odalarda raflar ve yerler taşlarla doldu: Yumruk büyüklüğünde taşlardı bunlar, futbol topu biçiminde olanları da vardı, kaya parçası halinde olanları da. Her

taşın üstüne başka bir motif hakkedilmişti. Kimisinde kuşlara binmiş Kızılderililer görülüyordu, kiminde de insanlar ellerinde ne oldukları kestirilemeyen garip aletler tutuyorlardı. Bir taşın üstüne harita gibi bir şeyler çizilmişti; en azından bugün ülkeler haritada bu taştaki gibi gösteriliyordu. Bunun yanında büyük bir blokta da bütün bir kıta çizilmişti. Daha başka taşlarda ise elinde büyüteç tutan Kızılderililer vardı; bazısında da gerçek bir kalp ameliyatı gösteriliyordu. Hasta bir çeşit ameliyat masasına yatırılmıştı, hortumlarla serum veriliyordu. İki cerrah atardamarları tıkamış, göğüs kafesi de kapatılmıştı. Binlerce yıl öncesinin kalp cerrahlığı mıydı bu, yoksa hepsi dev boyutlu bir aldatmaca mı?

Dr. Cabrera, taşlarının sayısını bu arada on dört bine ulaştırmıştı ve bunların arasında zamanımızda yapılmış yığınla taklit sahteler bulunduğunun da farkındaydı. Taşların çoğu yumruk büyüklüğünde ve genellikle günlük hayata ilişkin kuş, çiçek, ağaç, insan gibi motifleri var. Karmaşık ve birbirinin içine girmiş motiflerle kaplı olanları sadece daha büyük taşlar. Sahte olanlara karşın birçok da sahici "eski" taş var.⁴

Buradan 26 kilometre uzakta küçük bir çöl köyünde Basilo Lı-suya adında bir Kızılderili yaşar. İşi, sahte gravürler yapmaktır. Bir kurşun kabuk taş üstüne şekilleri çizer, ardından kırık bir testere parçasını eline alıp kırk dakika içinde uygun bir motifi taşın üstüne oyar. Sonra da bu taş ateşin ya da sıcak külün içine yolculuk yapar. Sıcaklık taşta çizgileri belirginleştirir, yeni çizgiler oluşturur. Çoğu kez bu tür taşlara son işlem olarak kahverengi ayakkabı boyası sürülür, böylece onlara bazalt görünümü verilmek istenir.

Bu şekilde hazırlanmış üzerleri resimli taşlar turistlere satılır. Kızılderili halk ise bu kandırmacada kayırdır.

Bununla birlikte üzerleri resimli taşların hepsi, günümüzde yapılmış sahte eserler değildir. Bunun böyle olmadığı öncelikle işlenen motiflerden bellidir. Böyle motiflere zamanımızın hiçbir resimli dergisinde rastlanmaz. Bizde bugün kalp ameliyatı yapılırken, cerrah serum enfüzyonunu kol veya bacadan yapar; oysa üzerleri resimli taşlarda hortumlar hastanın ağzından içeri sokulmuştur.

Dr. Cabrera, sahici diye niteleyip ayırdığı bazı taşlara jeolojik inceleme uygulattı. Lima'da Mauricio Hochschild maden şirketi, gönderilen numuneleri andesit olarak nitelendirdi. Bu öyle bir taş çeşididir ki mekanik etkiler ve yüksek basınçla bileşikler meydana

getirebilmektedir. Bu andesitlerin yüzeylerinde çok ince fakat doğal bir oksidasyon tabakası vardı. Bu tabaka da gravür çizikleriyle kaplıydı.

Bunlar, bu halleriyle çağımıza ait olamazlardı.

Buna benzer bir sonuca Lima Teknik Yüksek Okulu uzmanları da vardılar. Burada da birçok taş incelendi. Aynı zamanda sertlik dereceleri test edildi. Gravürlü taşların dış sertliği, Moh'n ölçeceğine göre ortalama üç dereceye eşitlik gösterirken, iç kesimde taşlar dört buçuk dereceye ulaşıyorlardı.

Yüksek Okulun uzmanları da sahte ve sahici gravürler arasında belirgin farklar saptadılar. Eski gravür taşlarının üstünde, ince bir cila gibi, bir oksidasyon tabakası bulunuyordu. Çizikler de mikroskop altında birbirinden farklı eskilik dereceleri gösteriyordu. Buna karşın yeni gravürlerde bu belirtiler bulunmuyordu.⁵

Cabrera koleksiyonunda bulunan gravürlü büyük taşlar, eski sınıfları içine konuldu. Bunların üstünde dağlar, garip ağaçlar vardı; en ilginç de teleskoplarla gökyüzünü inceleyen Kızılderililerdi. Belki de onlar göklerde gemileri, gravürlü taşların üstüne resimleri çizilmiş gemileri arıyorlardı. Eski Hint metinlerinden, yapıları birbirinden farklı uçan gemilerin bulunduğunu, insanların da bu gök taşıtlarını bildiklerini ve onlara derin saygı gösterdiklerini öğrenmiştik.

Çarpıcı bir çapraz bağlantı daha var ki, kaydedilmeye değer. Cuenca'da Peder Crespi'nin koleksiyonunda, üstünde dinazor resmi bulunan bir levha gözümü çarpmıştı. Bir benzerini Dr. Cabreranın gravürleri arasında da gördüm. Bu da bizi gerçek bir paradoksa karşı karşıya getirmektedir.

Altmış dört milyon yıl önce dev sürüngenlerin soyu tükenmişti. Bilimsel açıdan kanıtlanmış bir olgudur bu. O zamanlar ise ne insan vardı, ne de insan-öncesi bir yaratık; gezegenimizde yaşayan memeli türünden tek canlı sadece sivri burunlu farelerdi.

Yani hiçbir insan, canlı bir dev keleri asla görmüş olamaz. Pe-ki, nasıl oluyordu da Ekvator'da Peder Crespi'nin metal levhalarının ve Ica'da Dr. Cabrera'nın gravürlü taşlarının üstünde insan-öncesi çağ hayvanlarının resimleri yer alabiliyor?

Dinazorların ve benzeri hayvanların resimlerine bakılarak sahte eserler ortaya konulabileceği kanıtlanabilir. Çağımızın sahte eser yapımcıları bu dev kertenkeleleri resimli magazinlerde görmüşler-

dir denilebilir. Böyle denilince de bu muamma ortadan kalkmış olacak mı? Hayır, bu sorun daha uzun süre bizi uğraştıracaktır.

Son otuz yıl içinde Dünya'mızın birçok yerinde, dev keler kilitlarının yanı başında insan ayak izleri de bulundu: Örneğin, Kentucky/de Vernon Dağı'nın 12 kilometre kuzeydoğusunda, Teksas'ta Glen Rose kasabasının yakınlarında. Glen Rose'da Pahucy ırmağı akar; bu ırmağın yatağında aynı jeolojik tabaka içinde dev sürüngen ve insan izleri keşfedildi -hem de sadece bir, iki tane değil, düzinelerce.⁶

Bu muammanın çözümü için aklı başında insana sadece tek bir çıkış yolu var: Ya dev sürüngenlerin izi ya da insanın ayak izleri sahtedir. İkisinin bir arada bulunması olanaksız. Peki, nasıl oluyor da ikisi bir arada bulunabiliyor?

Glen Rose'da Pahucy ırmağındaki izlere ilişkin bilimsel kavga, iki üç yılda bir yeniden alevlenir; bu sırada bilim adamlarının cephe değiştirmeleri hiç de seyrek görülen hallerden değildir. Her paleontolog, her antropolog insanla dev kelerlerin yan yana var olamayacağını bilir. Bu kesin bir kanıdır; ne var ki bu kesinlik jeolojik tabakaların incelenip her iki izin yanyana ortaya çıkmasına kadar geçerliliğini sürdürebildi.

Glen Rose'da ve buraya komşu Walnut Springs'te böylesi izlerden yüzlerce var ve yörenin yaşlı sakinleri bunların varlığını dedelerinin zamanından beri biliyorlar. Bununla Teksas'ta bazı sahtekârlar işbaşı yapmışlar demek istemiyorum; zaten Amerikalıların birçoğu, özellikle de dindar olanları, öteden beri ünlü Evrim Teorisi'ne karşı olumsuz bir tavır içindedirler.

Ne var ki olası sahteciliğe rağmen, sahici oldukları kesin dev sürüngen izlerinin yanında, sahici oldukları kesin insan izleri de yer almaktadır. Bu izlerin sahiciliği, jeolojik tabakalar birbiri ardından parça parça çıkarılıp numuneler taşandıktan sonra, izlerin bu numunelerin içinde ortaya çıkmalarıyla kanıtlanmaktadır.

Öyleyse aksayan nedir? Yanlışlık nerededir? Bu konuda her yerde, yalnızca hep sahte eserler görenler var. Onlar bu görüşlerinde direnmekle, Dünya'mızda nice çabalar harcıyıp nice özel aletler kullanarak yeryüzünün orasına burasına bir şeyler kazımdan başka yapacak daha iyi bir iş bulamamış zavallı çılgınlardan oluşan bir gürhunun varlığını kabul etmiş oluyorlar. Bu sahtekârlar ordusunun, uğraşlarını nice kuşaklar boyunca hep sürdürmüş olmaları gerekiyor. Sahte ayak izleri hazırlayanların da, Ekvator'daki ve Peru'nun

üçra köşelerindeki Kızılderililerle gizli anlaşmalar yapmış olmaları gerekiyor; çünkü ancak bu kadar büyük sayıda sahtekâr oralarda sanat eserlerinin üstüne insanları ve dinazorları kazıyabilirdi.

Belki, bunlar sahte miydi, sahici miydi sorusunu gelecek kuşaklara bırakmamız ve o zamana kadar da William Shakespeare'in şu sözüne uymamız daha yerinde olacaktır: "Yerle gök arasında okulu bilgilerimizin düşleyebileceğinden çok daha fazla şeyler vardır."

Kaynakça

1. Kanjilal, Dileep Kumar: Decipherment of the Ouenca Script - Revisited; *AnclentSkies*, cilt 9, sa.3, Tem-Ağu. 1982. Highland Park, Illinois, ABD.
2. Lechtman, Heather: Vorkolumbische Oberflächenveredlung von Metali; *Spektrum der Wissenschaft*, Ağustos 1984.
3. Cabrera, Javier: *The Message of the engraved Stones of Ica*. Ica, Peru, 1988.
4. Charroux, Robert: *Das Ratsel der Anden*. Düsseldorf 1978.
5. Daniken, Erich von: *Beweise - Lokşltermin in fünfKontinenten*. Düsseldorf 1977.
6. Dougherty, Cecil N.: *Valleyofthe Giants*. Clebume, Texas, 1971.

9. Bölüm

FATİHLER NASIL TANRI OLDU?

Hıristiyan Sanatçılar Görgü Tanığı Değildiler - Kâşifler ve Tanrılar - Kargo Tapınması - Vahşi Ormanda Piramitler Kenti - Teknolojinin Yanlış Anlaşılması - Güneş Tanrısına Kaside - Tulum'un Antannları - Ejderha Monolit - Gökten Geldiler.

Buraya kadarki sekiz bölümü okuyanlar, benim alışılmışın ötesindeki yepyeni düşünüş tarzımı ya çok beğenecekler ya da iyice kızıp "böyle şeyler olmaz, böyle şeyler olmamalı!" diyeceklerdi. Olur mu, olmaz mı?

Modern ulaşım araçlarıyla Dünya küçülmüştür. İletişim araçları da, eskiden bir araştırmacının ömrünün incelemeye yetmediği şeyleri inceden inceye ele alma olanağını sağlamıştır. Benim de amacım, burada bazı bağlantıları pervasızca ama kimseyi incitmeden, herhangi bir şeyi zorla kabul ettirmeye kalkışmadan, her çeşit dogmatik baskıdan kaçınarak ortaya dökmektir.

"Bilim", "bilmek" sözünden gelir. O halde düşüncenin akışının yeni yönlere çevrilmesini başarmak ne güzel olacaktır.

Herkes bilir ki Nasıralı İsa, iki bin yıl önce Filistin'de vaazlar vermiş, sonunda da insanlar tarafından çarmıha gerilerek idam edilmiştir. Bunun böyle olduğunu Eski ve Yeni Ahit'lerin ve Havariler'in mektuplarının yazılı tanıklığı doğruluyor. Hıristiyanlık yeryüzünde bütün kıtalara yayılmış, böylece sayıları yüz binleri bulan şapeller, kiliseler ve heybetli katedraller ortaya çıkmıştır. Bunların içinde göz kamaştırıcı güzellikte yağlıboya tablolar, altın ve gümüş kullanılarak yapılmış Hıristiyan sanat eserleri, Meryem Ana ve çarmıha gerilmiş İsa heykelleri vardır. Kendine özgü müziğiyle, örneğin Gregoryen şarkıları ya da Johann Sebastian Bach'ın besteleriyle bir Hıristiyan kültürü oluşmuştur.

Yaratıcı güçlerini dinin hizmetine sokmuş bütün bu sanatçıların ve bestecilerin, anlatmak istedikleri olayların görgü tanığı olmalarını hiç düşündünüz mü? O görkemli katedralleri, kiliseleri ya-

pan mimarların, o güzelim mihrapları bezeyenlerin, o zarif tahta oymaları yaratanların hiçbiri ne İsa'nın doğumunu görmüştür ne de onun çağında yaşamıştır. Ne Michelangelo ne Sebastian Bach "son akşam yemeği" ne katılmıştır. Geçtiğimiz iki bin yıl boyunca yapılmış sanatçılardan biri dahi "dağ vaazı"nı dinleyebilmiş değildir. Bunların -istisnasız- hepsi aktarılagelen geleneğin aletleri olmuşlardır.

İsa'nın kendisi de geride tek bir eşya bırakmamıştır; dünyanın hiçbir müzesinde ona ait bir şey yok. Ne bir parşömen parçasına bir iki satırcık yazmış, ne tanrısal ayaklarıyla bir çamur tabakasına basmış, ne de bir yere çağında kullanılan Roma takvimine göre tarih atarak el yazısını ebedileştirmiştir.

Bir an için iki bin yıl sonrayı düşünelim ve o zamanın arkeologlarının Hıristiyan kiliselerinin kalıntılarını toprak altından çıkardıklarını varsayalım. Bu yapılara ilişkin tarihleri çok sağlıklı biçimde sıralayacaklar, sonra da en azından iki bin yılı aşkın bir zaman dilimi içinde aynı motiflerin kullanılmış olduğunu saptayacaklardır. Karşılarına hep çarmıha gerili, ahırda doğum yapma sahneleri, saygın başlarının etrafında kutsallık haleleriyle melekler ve havariler çıkacaktır. İki bin yıl sonranın uzman bilginleri kuşkusuz çelişkiler de saptayacaklardır. Yukarı Bavyera'daki bir tanrının-anası figürü ile Konya'daki bir Meryem heykeli arasında büyük farklar bulacaklardır. Vitray ressamlığının eşsiz güzellikteki örneklerine sahip görkemli bir mimari anıt olan Fransa'da Chartres Katedrali'ni 1992 yılında yapılmış gösterişsiz bir beton kiliseyle kıyaslamada elbette zorluk çekeceklerdir. Sanatçılar ve mimarlar gerçi bu yapıların aslında aynı şeyler olduğunu, sadece dışavurum üslûplarında farklar bulunduğunu söyleyeceklerdir. Ve bir nokta daha saptanacaktır: Buluntulara dayanarak arkeologlar Nasırah İsa'nın en az iki bin yıl süreyle Dünya üzerinde oradan oraya dolaştığı kanısına varacaklardır; çünkü kültür anıtları bu kadar bir zaman dilimini kapsamaktadır.

Biz Hıristiyanlar bütün bu anıtların nasıl meydana geldiğini biliyoruz. Ama bin yıl sonraki geleceğin insanları acaba bunu hâlâ biliyor olabilecekler mi? İnsanların ne kadar az şey bildiğini ve yanlıgıların ne kadar çabuk oluştuğunu keşifler çağı göstermedi mi?

Columbus, 1492'de, bugünkü Bahama Adaları'ndan birinin kıyısına çıktığında şunları not etmişti:

"Yerli halk bize seslendi ve tanrıya şükretti. Birkaçı su getirdi,

bazıları da bize yiyecek verdi. Bizlere gökten mi geldiğimizi sorduklarını anlıyorduk."¹

Bundan otuz yıl sonra, 1519'da, benzeri bir yüzkarası gösteri dramatik biçimde tekrarlandı. Hernan Cortes, on bir gemi, yüz gemici ve beş yüz sekiz askerle Meksika kıyılarında görüldü. Niyeti bu ülkeyi istila etmek olan İspanyol, kendisini görmek üzere toplanmış yerli halkta saygı uyandırmak amacıyla bir topu ateşletti. Topun güllesi Kızılderililerin başı üzerinden geçti. Cortes de notlarında, yerlilerin ölü gibi yere kapaklandıklarını, yeniden kımıldamayı göze alıncaya kadar hayli zamanın geçtiğini kaydeder.²

Francisco Pizarro da Güney Amerika'da İnkalar tarafından ilkin tanrı sanılmıştı.³ Güney Denizi adalarını keşfeden İngiliz Kaptan Cook da farklı bir durumla karşılaşmış değil. Polinezyalılar onu geriye dönmüş olan, Rongo ya da Longo dedikleri tanrıları sandılar/

Yerlilerin bu garip davranışları keşifler çağında daha birçok örnekle belgelendirilmiştir. Kuşkusuz ne Columbus ne Cortes ne de Pizarro tanrıydı. Aslında onlar gerçekten insafsız istilacılar. Buna karşın yerlilerce tanrı olarak nitelendirildiler. Bu yanılğı nereden ileri geliyor?

Bugün yerli halkların bu yanılğının bedelini pahalı ödediklerini söylüyoruz. Onlar yurtlarını acımasızca istila ve talan edenlerin teknolojisinden habersizdiler. Bu yabana varlıkları, üniformaları ve silahları nasıl açıklayacaklarını kestiremediler. Böylece de istilacılar yerlilerin tasarım dünyasında tanrı mertebesine ulaştılar. Hepimiz tanrıların olmadığını, hiçbir zaman da olmamış olduğunu biliyoruz. "Tanrılar" kavramı bir yanılış anlamadan doğmuştur.

Bütün bunlar yüzyıllarca önce olmuştu, bugün artık böyle şeyler elbette ki olmaz denilebilir. Acaba gerçekten olmaz mı? 1945 baharında Amerikalılar Yeni Gine'nin Hollandia bölgesinde bir ana üs kurdular. Zaman zaman burada kalan asker sayısı kırk bine kadar çıkıyordu. Sürekli bir uçak trafiği vardı. Bu uçaklar Pasifik'teki savaş için malzeme taşıyordu. Civardaki vahşi ormanlarda çoğu Papua olan ilkel bir halk yaşıyordu. Bu insanlar, yabancıların yaptıkları işleri hiçbir şey anlamadan seyredip durmaktaydı. Ne dünya politikasından haberleri vardı ne de teknolojiden. Ne var ki Amerikan askerleri onlara sık sık küçük hediyeler, örneğin çiklet, çikolata, eski ayakkabı, şişe gibi şeyler dağıtıyorlardı. Bütün bu hediyelerin yerliler arasında adı "kargo" idi. İngilizce mal anlamında bir söz-

cüktür bu. Papualar giderek daha da çok kargo istemeye başladılar ve ormandan çıkıp havaalanının kenarına kadar gelmeyi göze alırdular. Burada da kocaman gümüş kuşların bulutlara doğru nasıl yükseldiğini gördüler; bu kuşlar belki de Cennet'e gidiyorlardı. Yerliler, bu cennet kuşlarının doğruca kendi bölgelerine uçmasını ve oraya kargo götürmesini arzuladılar. Bunun için ne yapılmalıydı?⁵

Papualar bunun için tıpkı yabancılar gibi davranmak gerektiği kanısına vardılar. Böyle yaparlarsa cennet kuşları kendiliğinden onların yaşadığı bölgeye gelecekti. Hemen harekete geçtiler ve We-wak Adası'nda pist taklidi uydurma alanları, tahtadan ve samandan yapılmış uçaklarıyla gerçekten bir hayalet hava limanı ortaya çıkıverdi. Yeni Gine'nin doğu yaylalarında Hollandalı görevliler uydurma radyo istasyonları ve yaprakların kıvrılmasıyla yapılmış sözde izolatörler buldular. Tahtadan veya demirden kol saatleri yapılmıştı, hatta kaplumbağa kabuğundan çelik miğferler vardı. Hollandalı ve Amerikalı subaylar olup bitenleri şaşkınlıkla seyrettiler, bu arada bir hayli de eğlendiler. Yerliler gördükleri her şeyi inanılmaz bir ciddiyet ve tutarlılıkla taklit etmişlerdi.⁶

Alman araştırma pilotu Hans Bertram'ın, Avustralya'nın balta girmemiş ormanlarına yaptığı zorunlu iniş sırasında atlattığı tehlikeli durum hayli ilginçtir. Bölgenin *Aborigin* denilen ilkel yerlileri, onu sırf pilot gözlüğü taktığı için öldürmediler. Yerliler, böyle gözlüğü andırır nesnelere takmış varlıkları bölgelerindeki kaya resimlerinden tanıyorlardı. Bunlar ana tanrıça Wandina'nın resimleriydi.

Yüzyılımızın yirmili yıllarında Frank Hurley, Yeni Gine'de Kairnari köyüne geldiğinde, köy halkı onun deniz uçağını tanrısal bir kuş sanmıştı. Her akşam bir kanoyla uçağın baş tarafına gelmişler ve orada bir domuz kurban etmişlerdi.

Yerlilerin bu tür davranışlarına, bugün yalnızca şöyle bir gülümseyip geçmek istiyoruz. Bu da üstün durumda bulunmamızdan kaynaklanıyor; çünkü bilgimiz çok daha fazla. Hıristiyan kültüründen ve ilkel yerli halkların davranışından verdiğim örneklerin karanlık eski çağla ortaklaşa olan yanı nedir?

Günümüzde sanat eserleri çoğu kez dinsel motiflerden doğuyor. İkinci Dünya Savaşı yıllarında da durum farklı değildi; fetihler çağında da öyleydi. Binlerce yıl önce de insanların tutumu yine böyleydi.^{8,11} O zamanki inançları, görkemli mimari anıtlar, sunaklar, tapınaklar ve piramitler yapmaları için itici güç olmuştu. O zamanki sanatçılar da çoğu kez görgü tanığı değildiler. Taşlardan yonttuk-

lan heykelleri, kendi yaşadıkları dünyayı değil, gelenekle aktarılmış olan şeyleri anlatsın diye yaptılar.

İşte birkaç örnek: Bugünkü Guatemala'da Tikal kentinin harabeleri var. Kentin kuruluş tarihi M.Ö. 1000 yıllarına kadar uzanıyor. Tikal'in yalnızca merkez kesiminde üç bin yapı saptanmıştır; bunlar konutlar, saraylar, yönetim binaları, teraslar, meydanlar, piramitler ve sunaklardır. Bu piramitlerin işlevi neydi? Gözlemevi olarak mı kullanıldılar? Eğer öyleyse, ne diye bunları dar bir alan içinde yanyana yaptılar? Acaba anıt mezar mıydılar? Şimdiye kadar bu piramitlerin içinde hiçbir mezar bulunmadı.

Birbirinden farklı düşünce akımlarını temsil eden okullar olarak mı kullanılıyorlardı? Okul iseler, öğretmenler nerede öğretiyor, öğrenciler nerede öğreniyorlardı? Çünkü piramitlerde oturulabilecek yerler pek azdı.

Piramitler kurban sunakları mıydı? Tikal için söz konusu olmazdı bu; çünkü insan kurban etme törenleri çok daha sonraki dönemlerde başlamıştır.

Yoksa bir hükümdar ailesi bu piramitleri, adlarının anılması için anıt diye mi dikirtmişti? Bu olasılık da pek tutarlı değil; çünkü aynı dönemde yapılmış birçok piramit vardır.

Tikal bir zamanlar büyük bir kentti; miladın ilk yıllarında yetmiş bin insanı barındırıyordu. Bu insanlara yiyecek gerekliydi, oysa Tikal'da bunlar yoktu. En yakın göl, bugünkü Peten-Itza gölü kırk kilometre uzaktaydı. O halde bu görkemli kent ne diye böylesine elverişsiz bir yerde kurulmuştu?

Tikal'da bulunmuş yeşimtaşından bir levhacıktaki on beş Maya yazı işareti deşifre edildi. Levhada şunlar yazılıydı:

"Buraya gök ailesinin hükümdarı indi."

İzninizle ben de şimdi şunu sorayım: Hangi gök ailesi?

Yüzyılımızda büyük çapta hac ziyareti yapılan birçok yer ortaya çıktı; örneğin, Güney Fransa'da Lourdes gibi. Burası niye ünlenmişti? Çünkü bazı gençler bu kasabada -özellikle de yalnızca burada- tanrının anasının kendilerine göründüğünü çok kesin şekilde bildirmişlerdi. Böylesi bir olay bin yıl önce Tikal'da da cereyan etmiş olamaz mı? Tikal'da "gök ailesinden" biri gerçekten gökten inmiş, kent de bu yüzden çağının önemli bir ziyaret merkezi olarak hızla büyümüş olamaz mı? Bu göksel hükümdarın görünümü acaba nasıldı?

Bu konuda Tikal'da bulunan bir kısmı kopmuş bir dikilitaş belki bize yardımcı olacaktır. Bu dikilitaş kim olduğu bilinmeyen bir sanatçı tarafından tahminen 2700 yıl önce yapılmıştır. Taşın üstünde kabartma bir resim vardır, başı kopmuştur. Bu varlığın göğsüne doğru inen iki kolu dirsekten kıvrılmıştır. Alt kısma doğru bakılınca omurilik, geniş bir kemer, baldırlar ve ayaklar görülmektedir. Gelgelelim bu görünüşüyle resim doğrusu pek bir şey ifade etmiyordu. Kabartmadaki görüntünün üstünde bulunan garip giysinin bazı ayrıntılarını renklendirdik. Gerçi aslında hiçbir şey değişmedi; fakat boyanan kısımların görüntüsü belirginleşti. O zaman ellerin tek parmaklı eldivenlere sokulu olduğu açıkça görüldü. Kabartmadaki kişi bileklerinde geniş manşetler bulunan bir üniforma giymişti. Omurilik sanılan şeyin de bir hortum olduğu ve bu hortumun ucunun yan tarafta asılı kutuya benzer bir şeyin içine girdiği meydana çıktı. Ayakkabılar çizme oldu, bu çizmelerden yanlara doğru acayip marpuçlar çıkmaktaydı.

Bu kabartma resim, dikilitaşın sadece orta kısmını gösteriyordu. Taşın sağ ve sol yanları kırılmıştı; bununla birlikte kabartmanın tamamı, bu orta kısımdan daha karmaşık yapıdaymış, teknik bakımdan daha üstün durumdaymış gibi bir izlenim uyandırmıyor insanda. Burada yüce tanrılardan biri, kimin ne olduğunu bilmeyen bir insan tarafından taşla aktararak ebedileştirilmiş miydi? Bunu yetmiş yıl önce, bir deniz uçağını tanrılaştırmış Yeni Gine insanlarıyla kıyaslayabilir miyiz? Bu kabartmayı yapan sanatçı, belki de taşın üstünde ebedileştirdiği kimseyi canlı haliyle görmemişti; yarattığı figürü de sadece geleneksel söylentilere dayanarak meydana getirmiş olamaz mı? Bu dikilitaş, uzmanlarca "klasik öncesi" diye sınıflandırılmıştır. Böylece işin kolayına kaçırılmıştır.

Tikal'da bulunan diğer bir dikilitaşın üstündeki kabartmada yine kıvrılmış kollar, bileklerde manşetler ve elde tek parmaklı eldivenler vardır. Bu sefer baş, karmakarışık süsleriyle birlikte sağlam kalmıştır. Başta görülen bir miğferle bir surattır. Omurilik sanılan hortum burada da vardır ve boru halinde vücuda sokulmuştur.

Bu şaşkınlık uyandıran resim, binlerce yıl gerilerde kalmış bir dünyaya aittir. Eğer uzman kişiler, burada tanrıların ve yüksek rütbeli rahiplerin betimlenmiş olduğunu söylerlerse kuşkusuz haklıdır. Bunlar nasıl tanrıları? Rahipler nasıl tören kaftanları giyer, nasıl süsler takar, nasıl öteberiler taşırıldı? İnsanoğlu büyük bir taklitçidir; gördüğünün benzerini yapar, ne olduğunu anlamadan da yapar bunu.

Başka bir kabartmada bir rahip tasvirinin üzerinde tanrılardan biri boşlukta durmaktadır, bu tanrının da teknik donanımı vardır. Diğer tanrılar atalarımız tarafından hep etrafa alevler saçan yuvarlak şekiller içinde resmedilmiştir.

Yukarıdan aşağıya inen tanrılar motifine pek çok yerde rastlanıyor. Bu da çok normal diye itiraz edebilirsiniz; öyle ya tanrılar bulutlardan gelmezse, başka nereden geleceklerdi? İnsanoğlu hep yukarılara bakmış ve kurtuluşu hep oradan beklemiştir. Bu görüş kesinlikle yerindedir; gelgelelim burada beni rahatsız eden bir nokta var, o da bu tanrılardaki teknik donanımdır. Ben ikisini bağdaştırmıyorum, ya siz?

Berlin Etnografya Müzesi'nde tam giriş yerinde birkaç dikilitaş vardır; bunlar son yüzyılda Guatemala'da bulunmuştur. Üzerlerinde kabartma resimler vardır. Bir tanesi bir kurban sahnesini gösterir, bir rahip kurban edilen birinden koparıp çıkardığı bir kalbi yukarıya doğru uzatmaktadır. Burada bir insanın eksiksiz görüntüsü vardır. Taş kabartmayı yapan sanatçı neyi resmettiğinin bilincindedir.

Bir sonraki dikilitaşta sahne değişiyor. Rahip elinde yine bir şey tutmaktadır; ama bu şey daha çok bir yüz maskesini andırmaktadır. Bu sefer tanrısallık bir varlık, alevlerden bir hâleyle çevrili halde, gökten yere inmektedir. Bundan sonraki sahnede de benzeri bir tablo vardır. Yine etrafı alevlerle çevrili bir figür görülmekte ve bu figür sahnenin üzerinde boşlukta durmaktadır.

Uzmanlar bu resimleri güneş tanrısının bir övgüsü, bu tanrı için söylenmiş bir kaside diye nitelendiriyorlar. Peki, bu resimlerle büsbütün başka şeyler anlatılmak istenmiş olamaz mı? Sakın bizler hep belirli bir çerçeve içinde yazılmış şeyleri okuduğumuz ve belirli hedeflere yönelik bir eğitim aldığımız için gözümüzün önündeki şeyleri görmez durumda olamaz mıyız? Bizler hâlâ sadece akli başında kitaplarda yazılı duran şeylere inanıyoruz ve bu yüzden kendi aklımızın sesine bile kulak tıkıyor değil miyiz? Ben de gerçekten saygın tek bir uzmanlık alanı içinde yetişmiş olsaydım, herhalde böyle karşılaştırmalara kalkışmazdım. Ne yapayım ki böyle bir aykırı davranışa girişmek zorundayım; çünkü yalnızca bu kabartma resimler değil efsaneler de aynı dili konuşuyorlar.

Tulum, Meksika'da Karayip Denizi kıyısındadır. Belli bir pla-

na göre kurulmuş bir kenttir. Ana caddelerin hepsi kuzey-güney doğrultusunda birbirine paralel uzanır ve kat kat tapınakların görüntüsü, yeşilimsi mavilikteki denize beyaz ışık kuleleri gibi vurur.

Bugün Tulum ıssız bir harabeler kentidir, turizm bakımından da ihmal edilmiştir. Tulum'daki tapınaklar, uzman kişilerin görüşüne göre, arı tanrıya adanmışlardır. Gelgelelim buradaki her biri sanat eseri olan taş kabartma resimler hiç de bir bal toplayıcıyı göstermemekte; karşımıza hep yüzleri insanı andıran ve gökten aşağıya uçan varlıklar çıkarmaktadır. Hepsinde de bacaklar yukarıya doğrudur, hepsinin başında miğferler vardır ve hepsi de yeryüzüne iniş halindedir. Tulum ana tapınağındaki kabartma güçlüğü seçilir durumdadır. Ama buna rağmen havada açılmış bacaklar görülebiliyor, ayakkabılar ise dayanak levhası gibi bir şeyin üstündedir. Kollar dirsekten kıvrıktır, avcunun içinde tuttuğu nesne de olsa olsa ancak bir uçak kumanda levyesi olabilir. Nitekim sağ ve sol yanlarda stilize kanatlar vardır ve kafasında pike miğferiyle üstündeki giysi, iniş yapan tanrıya mükemmel bir görünüş sağlamaktadır.

Bir an olabilir mi bu? Gözümüzün içine sokulan şeylere bakmayı unutmmuşuz galiba. Ben Tulum'daki kabartmalarda da yanlış anlaşılabilir teknolojiyi gördüm. Hiç şüphe yok ki bu kabartmayı yapanların hiçbiri, tepeüstü bulutlardan aşağıya uçup gelmiş birini görmüş değildi. Fakat dinsel gelenek ona, bir zamanlar yanında akıl sır ermez bir donanımı olan bir öğretici ustanın göklerden geldiğini öğretmişti. Bu gizemli varlık yine geleceğine dair de söz vermişti ve insanlar geçmişteki o yüce 'göksel varlığın döneceği günü' özlemlerle bekliyordu.

Meksika'da Villahermosa'da La Venta arkeoloji parkında kaba saba, kocaman başlar sergilenir, hepsinin de sınımsız oturmuş miğferi vardır. Bunlar birkaç kilometre uzaklıktaki bir bataklıkta içinde bulunmuştur. Nedir bunlar? Tanrılar mı? Rahipler mi? Savaşçılar mı? Bilmiyoruz. Aynı parkta ejderha monoliti denilen kabartma da şaşkınlıkla seyredilmektedir. Burada kafasında miğfer bulunan insan görünümüne sahip, ejderhanın içinde, kapalı bir yerde oturur durumdadır. Sağ eliyle bir çubuğu kullanmaktadır ve başının üzerinde dört köşeli bir kutu asılıdır. İnsanlar, alev püskürten bu canavarla bir uçan taşı mı betimlemek istemişlerdi?

Bir de 3 numaralı dikilitaş var. Boyutları 4,27 metreye 2,03 metre. Ne yazık ki bu sanat eserinin birçok parçası ufalanıp dökül-

müş. Buna rağmen üst sağ tarafta kafasında miğfer bulunan birinin aşağıya doğru uçtuğu görülebiliyor. Ayakları yukarıya yöneliktir, elleriyle sanki bir şeyler öğretiyormuşçasına, aşağı tarafı göstermektedir.

Bizim kiliselerde aşağıya doğru uçan melekler de bundan pek farklı resmedilmiş degillerdir.

Villahermosa parkındaki 3 numaralı dikilitaşı yapmış olan sanatçı, bence "tanrısını" iyi gözlemlemiştir.

Kaynakça

1. Bitterli, Urs: *Die Wilder und die Zivilisierten*. Münih 1976.
2. Sahagun, Bernardino de: *Historia general de las cosas de Nueva Espanhna*.
3. Hagen, Victor von: *Die Wüstenkönigreiche Perus*. Bergisch Gladbach 1979.
4. Verne, Jules: *Die groBen Seefahrer und Entdecker*. Zürich 1974.
5. Däniken, Erich von: *DerGötter-Schock*. Münih 1992.
6. Guariglia, Guglielmo: *Prophetismus und Heilserwartungsbewegungen als völkerkundliches und religionsgeschichtliches Problem; Wiener Beiträge zur Kulturgeschichte und Linguistik*. Viyana, cilt 13, 1959.
7. Hurley, Frank: *Perlen und Wilde*. Leipzig 1926.
8. Delbrueck, Richard: *Südasiatische Seefahrt im Altertum; Bonner Jahrbücher des Rheinischen Laodeseums in Bonn*. Bonn, sa. 155/156, 1955/1956.
9. Laufer, Berthold: *The Prehistory of Aviation; Field Museum of Natural History. Anthmpological Series*. Cilt 18, sa.1, Chicago 1928.
10. Wlicke, Claus: *Das Lugalbanda-Epos*. Wiesbaden 1969.
- 11 / Sandars, N.K.: *The Epic ofGilgamesch*. Baltimore/ABD, 1960.
12. Däniken, Erich von: *Der Tag, an dem die Götter kamen*. Münih 1983.

AKIL ERMEZ TEKNOLOJİLER

İnka'nın Ötesi - Eski Çağda Beton - Megalitler ve Sihirbazlar - Puma Punku, Başka Bir Dünyadan Bir Panorama - Taşlarda Cümbüş - Binlerce Yıl Öncesinde En Modern Teknik - Kenet Kilitler ve Su Borusu Parçaları - Bilgisayar Duvar - Abydos'a Sıçrama - British Museum'da Tanklar.

Binlerce yıl önce, hiçbir yazılı belgede nasıl olduğuna ilişkin bilgi bulamadığımız o gizemli çağda, üstün güçleri bulunan birileri yeryüzünde etkili olmuş olmalıdır. Bunların kim olduklarını, nereden geldiklerini bilmiyoruz; bıraktıkları izler oradadır, akıl ermez bir tekniğin eserleridir bunlar.

İnkaların Sacsayhuaman Kalesi, Peru kenti Cuzco'nun yaklaşık üç bin beş yüz metre yukarısındadır. Bu kaleyi kuranların İnkalar olduğu kesin, çünkü burada da onların büyük ve kenarlarda yuvarlak kesme taşları kullanan yapı tarzı göze çarpmaktadır. Bu tarz yapılar, İnka İmparatorluğu'nun yayıldığı bütün bölgelerde görülmektedir. Kalenin üst kısmında heybetli bir taş çember vardır. Bu çember bir zamanlar takvim işlevi görmüş olmalı. Büyük bir kulenin tabanı da olabilir.

İnka Kalesi'ne sırtınızı dönerseniz, kayalardan bir labirentle karşılaşsınız; buraya hemen "harabeler" deyip geçemezsiniz. Burada her taraf, ne olduğu tanımlanamayan taşlarla kaplıdır; kimi büyük, kimi küçük kesme taşlardır bunlar. Bir yapıdan artakalmış taşlar mıdır kestiremiyor. Önceleri buranın İnkalara ait bir taş ocağı olabileceği düşünüldü. Ne var ki hiç de böyle bir yer değildi, inkaların birkaç taş ocağı bulunmuştu. Oralarda bambaşka bir tarzda çalışılmıştı.

Yarıklara ve deliklere basılarak yukardaki düzlüğe çıkılınca hiç beklenmedik bir görüntü çıkıyor karşımıza, burada birinci sınıf işçilikle kesilmiş kaya blokları vardır. Bunlar belirli bir düzende değildir, bir duvar gibi örülmüş değildir, istif edilmiş monolitler de değildir. Yalçın kayalar adeta birbiriyle kucaklanmış gibidir. Yontulmuş kaya kitleleri ne olduğu anlaşılmayan bir tablonun içinde mozaik

taşları gibi yer almıştır. Bütün bloklarda taş işçiliği vardır. Hiçbir bilgiç arkeolog kalkıp da bana bunların doğanın eseri olduğunu, kayalardaki bu dik açılı kenarlara bir doğa harikası diye bakılması gerektiğini, yüzeylerdeki özene bezene cilalamanın doğa tarafından yapıldığını ve gerçek bir coşkunun ürünü olan bu dev kitleyi bir taş koltuk gibi arazinin ortasına yine doğa tarafından oturtulduğunu söyleyemez.

İnka Kalesi'nin tam arkasında işlenmiş monolitik kayalar bulunmaktadır, bu da muammayı biraz daha zorlaştırıyor. Çok güzel kesilmiş taş kitleleri karşısında insan şaşırıp kalıyor. Hiçbir yerde sıva veya çimento gibi kaynaştırma maddesi yok.² Bloklar büyük bir ustalikle birbirinin üstüne yerleştirilmiş. Bunu basit aletleriyle İnkalar mı yapmış?

Karşımıza sekiz metre yüksekliğinde bir kitle çıkıyor, beton-dan sanıyorsunuz. Sanki tahta kalıpları birkaç hafta önce sökülmiş gibi görünüyor. Oysa beton filan değil. Bütün öteki bloklar gibi bu da granitten. Bu doğal kaya üst tarafından tanınıyor. Kıl inceliğinde parlak renk farkları taş kitlenin yüzeyi boyunca uzanıyor. Asıl büyük parçalar ise çevrede dağılmış halde. Bunlarda yukarıdan aşağıya inen basamaklar var. Bu da kaya kitlelerinin daha büyük bir tesisin tamamlayıcı parçaları olduğunu kanıtlamaktır.

Peki, nasıl bir tesisti bu? Bilmiyoruz. Kesin olan nokta, burada birilerinin kayaları, bizim peyniri kesişimiz gibi kesip biçtiğidir. Yine kesin olan bir başka olgu da, bu akla durgunluk veren taş işçiliğinin, İspanyol fatihlerin Peru yaylasına gelmezden önce varoluşudur.

Kim olduğunu bilmediğimiz kudretli kimselerin, kocaman kayaları dilim dilim kesebilecek teknik olanaklara sahip olmaları gerekir. Daha sonraları, çok daha sonraları İnkalar işlenip hazırlanmış bu kaya yığımından yararlanmışlardır. Harika biçimde kesilmiş kaya parçalarını, tanrılarına tapındıkları tapınaklar olarak kullanmışlar; bu tanrılar göklerden gelmişlerdi. Onun içindir ki en yüce İnka'ya hep "Güneşin Oğlu" diye baş eğilmiştir. İnkaların başı da kendini, yeryüzüne bir zamanlar inip insanları eğitmiş o gizemli varlıkların soyundan gelen biri olarak görüyordu.

Kuşkusuz İspanyol istilacılar bu acayip ve şaşkınlık uyandırıcı kaya kitleleri karşısında afallamışlardı. İnkalardan, bütün bunların kendi zamanlarından önce de var olduğunu öğrendiler. Bugün için düzgün kesilip işlenmiş yüzlerce kaya parçasından oluşan bu muam-

manın rekonstrüksiyonu artık olası değil. Ama hayalgücümüzü çalıştırsak burada bir zamanlar tanrıların kaldığı büyük bir sarayı, daha doğrusu bugün "ana-üs" denilen türden bir yeri gözümüzün kolayca önüne getirebiliriz.

Aynı derecede akla durgunluk veren bir yer de Puma Punku; burası kullanılan teknik açısından çok daha etkileyici. Bugünkü Bolivya'da Titicaca Gölü'nün yakınında dört bin metre yükseklikte. Bu kadar yüksekliğe çıkmayı göze alan birkaç turist de Puma Punku'dan pek bir şeyler görmezler; çünkü onları daha çok yakında bulunan ve güneş kapısıyla ünlü Tiahuanaco'ya götürürler. Bu güneş kapısı üç metre yükseklikte ve dört metre genişliktedir, ilginç yanı tek bir monolitik bloktan oluşmuş olmasıdır. Kırk sekiz garip figür, ortada bulunan bir tanrının iki yanını süsler.

Şimdi hayatta olmayan Profesör Schindler-Bellamy, burada yıllarca çalıştı, bu figürlerde bir Dünya ve Ay takvimi ortaya çıkardı; bu takvim, inanılır gibi değil, yirmi bin yıllık bir zaman çevrimini kapsıyordu.³ Başkaları da bu figürlerde yanlış anlaşılabilir bir teknolojinin şematik betimlemelerini gördüler.

Benim Tiahuanaco'ya ilk gidişim otuz yıl önce oldu. O günlerde tek tek monolitler ağaçsız arazide orada burada durmaktaydı; düzenli kazılar da tek tük, hem de uzun aralarla yapıyordu. Bu işlere ayrılmak para pek yoktu; şimdiye kadar da durumda hiçbir değişiklik olmuş değildir. Monolitlerin yan taraflarında oluğu andırır derin çizgiler vardı, yukardan aşağıya doğru inmekteydiler. Bir amaca hizmet etmiş olmaları gerekirdi. Bu arada restore etme çabaları oldu ve monolitler de bu çabanın kurbanı oldular. Monolitlerin aralarına koca bir duvar diktiler, üzerindeki oluğumsu yarıklar kayboldu.

Tiahuanaco'nun güneybatı tarafında bir başka dünyanın panoraması gözler önüne serilir; burası Puma Punku'dur. İnsan burada hayretler içinde kalmayı yeniden öğrenebilir. Gezegenimizde hâlâ açıklanamamış bilimceler var. Puma Punku'ya giderken yolda karşımıza diyorit taşından bir blok çıkar. Üzerine pervazlar ve bölmeler oyulmuştür. Bu oyukların neye yaradığını kestiremiyoruz. Uzman kişilerimiz ise, yine klişeleşmiş açıklamalarını yaparak taşın, kurban taşı, bölmelerin de akacak kanın toplanma yerleri olduğunu söylemekten başka bir laf edemiyorlar. Nerede oluklu ve oyuklu bir taş görseler akıllarına kurbandan başka bir şey gelmiyor. Kan ve acıyla kaplı karamsar bir dünya bu!

Puma Punku öteden beri hep büyük bir soru işareti olmuştur. 1651'de, o zaman La Paz piskoposu olan Antonio de Castro y del Castillo, Puma Punku'nun Tufan'dan önceye ait bir yapı olduğunu yazıyor. Ona göre İspanyollar buradaki taşları bir defa bile yerinden kımlıdatamamışlar.⁵

Gerçekten de kımlıdatamazlardı. Yukarıda heybetli teraslar ve platformlar var; en büyüğü kırk metre uzunluk, yedi metre genişlik ve iki metre yükseklikte.⁶ Ağırlığı bin ton kadar tahmin ediliyor. Devrilmiş yan duvarların ve taş zeminlerin meydana getirdiği bu kaos granit, andesit ve diyoritten oluşuyor. Bu sonuncusu yeşil gri renkte, olağanüstü sertlik ve direnci olası derin katmanlarda bulunan bir taş kütesidir. Platformlar ve monolitler, ince bir işçilikle yontulmuş, perdahlanmış ve cilalanmıştır; hepsi de sanki en modern matkaplara, keskilere, frezelere sahip bir atölyede işlenmiş gibidir. Burada ustaca elden geçirilmiş taşlardan karmakarışık bir yığın ortalığı kaplamıştır; bu parça parça taşlar bir zamanlar kuşkusuz bir bütün oluşturuyordu. Bu taşların yerli yerinde bulunduğu binlerce yıl öncesinin Puma Punku'sun nasıl bir görünümde olduğunu göz önüne getirme olanağından yoksunuz. Ancak kullanılmış olan teknolojinin bazı örneklerini gözlemleyebiliyoruz:

1,10 metre yüksekliğinde bir diyorit blok,var. Yukardan aşağıya inen derin bir oyuk çizgi göze çarpıyor, bu çizginin üstünde birkaç santimetre aralıklara delikler sıralanmış. Diyorit denilen taşların üstünde kemikle, odunla, kumla, iple, çakmaktaşıyla, bakırdan veya demirden bir aletle delik ya da oluk açılmaz. Öyleyse burada nasıl bir matkap ve freze kullanılmıştır?

Başka bir bloğun uzunluğu 2,78 metre, eni 1,75 metre yüksekliği ise 88 santimetre. Toplam altı yüzeyi büyüklü küçüklü başka yüzeylere bölünmüş, her biri başka bir düzlemde. Birbirinden farklı pervazlar, şeritler, dörtgenler ve kareler var.⁷

Bugün böylesine kusursuz bir işçilik için çelik frezeler ve geliştirilmiş matkaplar kullanmak gerekmektedir. Önceden hazırlanmış şablonlar taş yüzey üzerine konulmaktadır, çünkü modelden en küçük bir sapma, yapılmak isteneni işe yaramaz hale sokuverir. Peki, kimdi bu taş işçiliğinin planlayıcıları, kimdi bunların teknik ressamları?

Ya o prefabrik diyebileceğimiz önceden hazırlanmış yapı parçaları? Ana yüzeylerinde frezelenerek açılmış iki delik bulunan bloklar vardı. Bu deliklerin arkalarında küçük dörtgenler bulun-

yordu. Dörtgenler çengelli kilitleri hatırlatıyor, ikisi karşı karşıya getirilince bloklar birbirlerine kenetleniyordu.

Bütün bu taş işçiliği asla bir boş vakit uğraşı olamaz. Yapılanlar bir bütünün, çok büyük bir yapının parçalarıdır. Her parçanın, karşılığı olan eşine tastamam uyması gerekir. Bunun için de geliştirilmiş bir aygıt aracılığıyla kusursuz kalıplar hazırlanması zorunluluğu vardır; ancak bu sayede taştan kilitler ve kilit yuvalarının bir kilitleme sırasında parçalanması önenebilir.

Bir uygulama denemesi yaptık ve bilgisayara bu prefabrik nite-likteki yapı parçalarından üçüne ilişkin verileri verdik. Sonra da bilgisayardan hangi parçanın hangi parçaya uyduğunu saptamasını istedik. Ve ne gördük... bilgisayar parçaları tek tek yıldırım hızıyla bir araya getirdi. Oluklarla raylar, girintilerle çıkıntılar birbirinin içine tastamam geçti, böylece önceden hazırlanmış parçalardan bir duvar oluştu. Harç yoktu, eksik ya da fazla bir parça yoktu ve depreme karşı da dirençliydi.

Bir şey daha var: Heybetli platformların başlangıçta tahtadan veya bakırdan kenetlerle birbirine tutturulmuş olmaları gerekir deniyordu. Oysa her iki madde de bu kadar büyük ağırlığın basıncına dayanamaz. Unutmayalım ki dört bin metre yükseklikte bulunuyoruz. Geceleri ısı sıfırın altına düşerken gündüzleri bunaltıcı sıcak oluyor.

Otuz yıl önce Puma Punku'da fotoğraflar çekmiştim; bunların arasında yakındaki Tiahuanaco'da yere sokulu birkaç boru parçası da vardı. Bu borular sanki fabrikadan çıkmış gibi görünüyordular. Bunların su boruları olduğu söyleniyor. Diyelim ki öyledir, bu durumda alttaki parçanın asıl su borusu olması gerekir. İki tane çifteli borunun yan yana konulması nasıl garip bir planlamanın sonucudur acaba? Daha büyük çaplı tek bir boruyla su nakli daha kolay olmaz mıydı? Ne diye yan yana iki boru kullanılmıştı?

Peru kenti Cuzco'da ve Bolivya'da Puma Punku'da görülen taş işçiliği hiçbir yerde benzeri bulunmayan bir teknolojinin varlığını kanıtlamaktadır. Arkeologlar Puma Punku'nun 600 yıllarında, Titicaca Gölü dolayında yerleşmiş bir Kızılderili boyu olan Aymaralar tarafından kurulduğunu kesin bir dille belirtiyorlar. Gelgelelim, bir nokta bu sayın bayırların gözünden kaçmış. Aymara boyu maden kullanmayı, hele bakır ve demiri işlemeyi bilmezdi, yazıdan ise hiç haberleri yoktu.

Kimse kalkıp da buradaki çalışmaların belli bir projeye göre

yapılmadığını söyleyemez. Önceden hazırlanmış parçalar bunun kanıtıdır. Detayların işlenmesi ise ileri bir teknolojinin varlığını açıkça ortaya koyuyor. Bu nitelikte planlamalar bir yazının kullanımını zorunlu kılar. Burada düşünülecek, hesaplanacak ve kâğıda dökülüp saptanacak yığınla işçilik örneği var; en azından taşçı ustaların nerede oyuk yapacağını, nereye pervaz yontacağını bilmesi gerekir, bunları yazılmış bir model olmadan gerçekleştirilmesi olanaksızdır.

Gözler önünde yatan işlenmiş parçalar, Aymara boyunu bu yapıların kurucusu olarak gösteren görüşü çürütmektedir. Çok daha sonraları Aymaralar bu harabelere gelip yerleşmiş olabilirler; ama asıl Puma Punku'nun onlar tarafından kurulmuş olması düşünülemez. Çünkü çok basit bir formül var ortada:

Planlama artı aritmetik artı geometri artı prefabrik yapı parçaları artı çelik sertliğinde aletler artı metal kenetler artı çok ağır maddelerin taşınması, bizim bugün sahip olduğumuza denk bir teknoloji sonucunu verir.

Peki, bu kentin kurucusu olarak kimi düşünebiliriz? Kızılderililerin geleneksel söylentileri Puma Punku'nun tek bir uzun gecede tanrılar tarafından inşa edildiğini söylüyor. İnsanlar bu işe katılmamışlar.⁸

Tanrılar tarafından mı?

Nasıl tanrılar tarafından? Hani şu insanlığın geleneksi söylentilerinde hep sözü edilen gizemli öğreticiler miydi bunlar? Uzaydan gelmiş bu varlıklar, bu dünyadışılar mı taşlarla uğraştılar, onları işlediler?

Elbette! Biz insanlar önümüzdeki bin yıl içinde Ay'a ve Mars'a yerleşecek olursak, yapı planlarını, aletleri, şablonları ve plastik maddeleri komşu gezegenlere taşıyacağız. Bunlara küçük makineleri de katabiliriz; ama kesinlikle profil demiri götürmeyiz. Ay'da ve Mars'ta taşlardan yararlanırsınız, onları işlersiniz; çünkü taş malzemesi her tarafta elimizin altında olacaktır, üstelik ideal bir hammaddedir. Soğuğa ve sıcağa karşı bizi korur; uzaması kısılması yoktur; ayrıca ateşe karşı dayanıklıdır. Radyasyondan koruma işini çok iyi yaptığı gibi yıldırıma karşı da izolatördür. Komşu gezegenlerde de taşları kullanırsınız.

Bolivya yaylasından Abidos'a bir sıçrama yapıyorum; burası Eskiçağ'ın başlarında tüm Mısır'ın en önemli mezarlar beldesiydi. Tanrı Oziris'in sözde mezarı buradadır. Niye 'Sözde mezar'? Bu

tanrı efsaneye göre paramparça olmuş ve parçaları tüm Mısır'a dağılmış. Yalnızca kafası Abidos'ta gömülmüş.

Oziris de taşçağı insanlarına çeşitli şeyler öğretmiş o göksel öğreticilerden biriydi. Eski Mısırlılar tanrılarını Oziris'e bir anıtmezar yaptılar. Mezarın monolitik kalıntısı tapınak duvarının arkasında bir çukurun içindedir, tapınağın kendisinden sekiz metre daha aşağıda bulunmaktadır. Bu harabelerin kaç bin yıldan beri çölün kumlarınınca örtüldüğünü kimse söyleyemiyor; ama herkes aradan geçen bunca bin yılın buradaki monolitlere hiçbir zarar veremediğini görebiliyor. Taşlar yepyeniymiş gibi görünüyor. Heybetli istinat duvarları ve döşeme kirişleri çukurun içinde sanki İngiltere'de Stonehenge'den ithal edilmiş gibi duruyorlar.

Taş işçiliğindeki özenli incelik tıpkı İnkalar'm uzak ülkesindeki gibi. Kıtalararası çalışan bir usta eğitmen mi?

Antik Çağ tarihçisi Sicilyalı Diodor, birinci kitabında, eski tanrıların Mısır'da birçok kent kurduğunu, Hindistan'daki kentlerin de onların eseri olduğunu ileri sürer. \diamond Bence buna Güney Amerika'daki kentleri de katmalı.

Diodor'un zaman bakımından verdiği bilgi nasıl?

"Oziris ve İzis'ten İskender'in egemenliğine kadar on bin yıldan fazla zaman geçtiğini söylüyorlar - bazıları ise bu sürenin 23.000 yıldan ancak biraz daha az olduğunu yazıyor."

Abidos'ta bir tapınağın süs kuşağında bulunan garip hiyeroglifler şaşırtıcıdır. Burada helikoptere benzeyen bir şey görülmekte; ayrıca hücum botu gibi bir şekil ve tankı andırır bir taşıt resmi göze çarpmaktadır. Uzmanlar, bu resimlerin iki ayrı hiyeroglif metnin birbirini üstüne yazılması ve bu yazılmanın eski metin kazanmadan yapılması sonucu tesadüfen oluştuğu görüşündeler.¹⁰ Oysa tapınak kirişlerinde böyle bir durum hiç de göze çarpmıyor; ama ben yine de sayın uzmanlara itiraz etmek niyetinde değilim.

Buna karşılık gerçek zırhlı arabalar, British Museum'da görenleri şaşkına çeviriyor. Bunlar için koçbaşından başka bir şey değil denildiğini işittim. Kent surlarım yıkmada kullanılırlarmış. Haydi öyledir diyelim; ama bu tokmaklama aygıtının namı diyebileceğimiz parçası niye yukarıya çevrilidir? Tokmağı yukarıya çevrili koçbaşı olur mu? Bu durumda bütün kinetik enerji havaya uçmaz mı? Ya koçbaşı denilen bu aygıtın altında koşacak olan cesur adamlar ayaklarını nasıl koruyacaklar?

Kesin bir olgu var ortada: Doğru dürüst bilgiye sahip bulunma-

AZTEKLERİN BÜYÜKKENTİ

dığımız uzak geçmişimizde, tekniğin evrimine de, gelişim tarihine de uymayan teknolojiler var olmuştur. En mükemmeli, önce var olmuştur; oysa tam tersi olması beklenirdi.

Kaynakça

1. Däniken, Erich von: *Reise nach Kiribati*. (Kiribati'ye Yolculuk, Cep Kitapları, İstanbul, 1985)
2. De la Vega, Garcilaso: *Primera Parte de tos Commentarios Reales*, Madrid 1973, ve *Historia General del Peru*. Segunda Parte. Madrid 1722.
3. Schindler-Bellamy, H.S., und Allan, P.: *The Great Idol of Tiahuanaco*. Londra 1959.
4. Tschudi, Johann Jakob von: *Reisen durch Südamerika*. Leipzig 1869.
5. De Castro y del Castillo, Antonio: *Teafro Eclesiastico de las /g/es/as de Peru y Nueva Espaha*. Madrid 1651.
6. D'Orbigny, Alcide: *Voyage dans l'Amerique Mâridionale*. Paris 1844.
7. Stübel, Alphons, und Uhle, Max: *Die Ruinenstätte von Tiahuanaco im Hochland des alten Peru*. Leipzig 1892.
8. Cieca de Leon, Pedro: *La Chronica del Peru*. Anvers 1554.
9. WAhrmund, Adolf: *Diodor von Sicilien*. Geschichts-Bibliothek, 1. Cilt, Stuttgart 1866.
10. Haase, Michael: Geheimnisvolle Hieroglyphen? Die Darstellung zweier Königstitulaturen im Sethos-Tempel von Abydos; *G.R.A.L.* sa. 2/1992. Berlin.

Üç Bin Yıllık Büyükkent - Tanrıların Görkemli Yolu - Güneş ve Ay Piramitleri - Her Tarafa Uçan Yılanlar - Mikadan Mahzen Çatısı - İzolatör Niye? - Taşlarda Bir Güneş Sistemi.

Bugünkü Meksiko kenti -Birleşmiş Milletler uzmanlarına göre- yirmi milyon nüfusuyla Dünya'nın en büyük kentidir. Dumanla kaplı bir fanusun altında soluk almaya çabalar ve yılda yüz bin ölüm olayıyla en yoğun çevre kirliliğini temsil eder. Bu haliyle çoğu kez, Mayaların ve Azteklerin torunları olan kent halkı, kaderci bir umursamazlık içinde ciğerlerini zehirli havaya mahvetmeye karar vermiş gibi bir izlenim uyandırmaktadır. Sanki eski tanrılar bu ölüm kurbanlarını istiyorlar.

Sabahın altısından gecenin geç saatlerine kadar, insanda sinir bırakmayan bir klakson konseri sürüp gider. Otuz binden fazla otobüs mavi-kara egzoz dumanı koyverir; bu dumana karşı ıslak mendiller bile para etmez. Mavi üniformalı yirmi bin kadar polis acı acı düdüğü öttürüp güney insanlarına özgü gevşek kol hareketleriyle binlerce taşıttan oluşan trafik selini kontrol altına almaya çabalar. Ama bu trafik seli geniş otoyollara rağmen giderek düşen bir tempoyla sürüklenip durur; yüzyıl öncesinin at arabası hızından daha yavaş bir hıza ulaşır. Bu sevimli kent azmanında ışıklar ikide bir söner; telefon şebekesi aşırı yüklüdür, öyle ki bir yere telefon etmek kumarda kazanmak gibi tümüyle şans işidir. İçme suyu klor kokar ve içine ne oldukları kestirilmeyen daha başka kimyasal maddeler karışmıştır - insan burada savaşız da ölebilir.

Meksiko kenti pek çok kültür etkinliği sunar. Chapultepec gibi büyük parkları, görkemli müzeleri vardır; özellikle antropoloji müzesi görülecek yerdir. Bunlara operasını ve yığınla sinemasını da katabiliriz. Tüm parlıtırsıyla yükselen lüks otellerin yanında perişan kulübeler yer alır ve Ortaçağ katedralleriyle kiliselerinin önündeki dilenciler kaldırım boyunca sıralanır. Kent bir zıtlıklar labirentidir.

Yalınayak insanlar teneke, karton, otomobil lastiği, tahta ve demir kazıklardan yapılmış gecekondularda oturur. Burada» tekila da içilir, erkekliği öldüren ucuz şnaps türü *pulque* de. Bazı caddelerde ise sıra sıra süper butikler vitrinlerinde dünyanın dört bir tarafından gelme değerli malları sergileyerek insanların başını döndürür.

Meksiko kentinde oturanların hepsi, nasıl tarihle yüklü bir yerde yaşadıklarının farkında mıdır bilmem. Çünkü burada bir zamanlar Azteklerin büyük kenti Tenochtitlan bulunuyordu; kocaman kapılarının önüne 15 Kasım 1519'da İspanyol istilacı Hernan Cortes ordusuyla gelip dayanmıştı.

O zamanlar bu kent gümüş parıltılar saçan bir gölün kıyısında; sabah güneşinin ışıkları altında gizemli tapınakları, sarayları ve piramitleriyle göz kamaştırırdı. Birbirinden güzel yetmiş bin konut vardı burada, her yanından zenginlik fıskırırdı.

Azteklerin Tenochtitlan'ı Meksika hükümetinin siparişi üzerine Ressam Diego Rivera tarafından olağanüstü güzellikte bir duvar tablosunda betimlenmiştir. Azteklerin İspanyollar gelmezden önceki yaşayışını gösteren freskler, bugün Meksiko kenti hükümet konağının iç avlusunu süslemektedir. Bunlarda Mayalar'ın tanrısı Kukulkan'la özdeş olan Quetzalcoatl'in ortaya çıkışını gösteren sahneler de vardır. Bu resimlerde tüylü veya uçan yılanlar geleneksel söylentilerin naklettiği gibi gösterilmiştir. Tanrı Quetzalcoatl mavi ufukta mağrur bir hükümdar gibi tahtında oturmaktadır. Yılan biçimli göksel taşıtına binmiş uçmakta ve sol elinde insanlar üzerindeki egemenliğini sağlayan anahtar olan asasını tutmaktadır. Aşağıda ise, basamaklı piramidin dibinde rahipler beyazlar giyinmiş çömezlere ders vermektedir.

Yaklaşık beş yüz yıl önce Hernan Cortes, Tenochtitlan'dan kırk kilometre uzakta üstünü yaban bitkiler kaplamış birkaç küçük tepenin yanından geçti. Bu tepelerin altında neyin saklandığından haberi olmadı. Burası eski Meksika'nın en heyecan uyandırıcı büyük kenti Teotihuacan'dı.¹

Azteklerin zamanında Teotihuacan çoktan harabeye dönüşmüştü. Aztekler buranın eski tanrılara ait bir mezarlık olduğunu sanıyorlardı. Buna rağmen Azteklerin Teotihuacan'ın doğuşuna ilişkin bir efsanesi vardır.^{2,3}

"Gece vakti, güneş henüz doğmamışken tanrılar Teotihuacan denilen yerde toplantı yaptılar."

Tanrılar meclisi dört üyeden oluşuyordu: Yıldızlar göğünün

tanrıçası, yıldızlar örtüsü tanrısı, öğretici usta Quetzalcoatl ve yağmur tanrısı Tlaloc. Bu göksel konsorsiyum insanın doğuşu konusunu görüştü. Sonra toplantıya katılanlar beyaz tebeşirleri süründüler ve çok değerli tüyden giysilerine sarındılar. Bu sırada öteki tanrılar "tanrılar fırını" tutuşturup çok büyük ve alevler saçan bir ateş yaktilar. Sonra da tanrılar bu ateşlerin ve dumanların içinde göklerde gözden kayboldular.

Ama tanrılar uzaya hareket etmezden önce, dev boyutlu bir kentin yapımı için planlar bırakmıştı. Bunlar, ancak bugün yavaş yavaş anlamaya başladığımız planlardı.

Teotihuacan'ın inşası için projeler çizmiş olan o rahip mimarların kim olduğunu kimse bilmiyor. Bilinen kesin nokta Teotihuacan'ın Meksika yaylasında en eski uygarlık olduğu ve kuruluşuna başlanmasının M.O. 1000 yılına kadar gerilere uzandığıdır. O zamanlar Avrupa'da eski Roma henüz yoktu. Roma iki buçuk yüzyıl sonra kurulacaktır. Uzak Mısır'da 21. hanedan egemendi, Yunanistan'da ise klasik Helen tanrıları devri başlamıştı ve Eski Ahit'e göre, yeni yetme delikanlı Davut tam o sıralarda Dev Golyat'ı yenilgiye uğratmıştı.

Roma gibi Teotihuacan da bir günde doğmadı. Arkeologlar beş ayrı inşaat dönemi saptamışlardır. En parlak çağını 600 yıllarında yaşayan Teotihuacan'ın o günlerde nüfusu iki yüz bine yaklaşıyordu.

Yüzyılımızdaki büyük kentlere bakarak, kentlerin düzensiz, alt-yapısız ve vahşice yayılabildiğini öğrenmiş bulunuyoruz. Burada ise ilk kurulan yapılardan başlamak üzere kusursuz bir planlamayla karşılaşılıyor; kent büyüdükçe bu plana hep uyulmuştur. Bin yıl uzun bir zamandır; bugünün kent yönetimleri şimdiki planlarının böylesine uzun bir zaman sonra dahi aynen uygulanabileceğini ancak düşlerinde görebilirler.

Bir süre Teotihuacan'da kazıları yönetmiş bulunan arkeolog Bayan Laurette Sejourne⁶, bu yüksek kültürün kökenlerinin asla çözümlenemeyecek bir bilmece olduğunu belirtmiştir. Bu arkeolog "nereden" diye soruyordu, "böyle bir planlamayı gerçekleştirebilmiş olan bu kadar üstün düzeyde bir zekâ nereden gelmiş olabilir?"⁴

Bu bilinmeyen esrarengiz planlamacıların ve mimarların kim oldukları bilinmediğinden onlara kentin adına izafeten "Teotihuacanos" denilmektedir.

Kuzeyden güneye uzanan kırk metre genişlik ve üç kilometre

uzunlukta görkemli bir cadde vardır. Buna "Camino de los Muertos" (Ölümler Caddesi) deniliyor. Burası süslü bir yoldur; sağda ve solda piramitlerle tapınak platformları sıralanır. Kuzey tarafında bulvarın otuz metrelik bir eğimi vardır; öyle ki güneyden bakan kimseyi göz aldanmasına uğratar, görkemli cadde sanki göğe uzanmış gibi bir izlenim uyandırır. Caddenin alt ucunda duran kimse, eşit basamaklı sonsuz bir merdiven görür, bu merdiven üç kilometre sonra Ay Piramidi'ne kavuşmaktadır.

Buna karşılık Ay Piramidi'nin önünden bakan kimse karşısında ip gibi dümdüz uzanan bir cadde görür; basamaklar ise sihirli bir el tarafından silinivermiştir.

Teotihuacan kentinin esrarengiz planlamacıları, resmi ekolün görüşüne göre, Taş Çağı insanlarıymış. Günümüzde herhangi bir yol mühendisi size, 3 kilometrelik bir caddenin; hiç değişmeyen belirli aralıklarla altı basamak ve bir platform, ardından tekrar altı basamak ve bir platform oluşturmak; sonra da sürüp gitmiş bu basamak-platform düzenini yokuşun üst başında, santimetre sektirmeden dev bir piramitle sona erdirmek suretiyle yapılmasının nasıl zor bir iş olduğunu söyleyebilir. Hiçbir basamakta, hiçbir platformda ve hiçbir ara mekânda en küçük bir kayma yoktur. Ve bunlar Taş Çağı'nın planlamasıymış ha? Bilgeliliğin en son mertebesi olabilir bu görüş.

Camino de los Muertos, yani Ölümler Caddesi, Ay Piramidi'nin önünde sona erer; burası 150 x 200 metrelik bir tabana oturan, basamaklarla yükselen bir yapıdır. Taban yüzölçümü iki futbol sahasından daha geniştir. Yapı beş ana terasla kırk dört metre yüksekliktedir. Ortada bulunan geniş bir merdiven en yukarıdaki platforma çıkar; burada bir zamanlar altından bir tanrı heykeli parıltılar saçmış olmalı.

Ay Piramidi'nden bakılınca sol tarafta, Orta Amerika'nın en büyük anıtsal mimari eseri Güneş Piramidi yükselir. Bu piramidin taban boyutları 222 x 265 metredir ve Ay Piramidi'nden yirmi metre daha yüksektir. Bununla birlikte en yukarıdaki platformdan bakılınca, sanki Güneş ve Ay piramitleri eşit yükseklikteymiş gibi bir izlenim uyanmaktadır. Bu göz aldanması görkemli caddenin eğiminin ileri gelmektedir.

Teotihuacan'ın Güneş Piramidi hacim bakımından Gize'deki ünlü Keops Piramidi'nden daha büyüktür. Tuğla ve taştan kitlesi bir milyon tondan fazladır. Her iki piramidin dış cephelerine sert bir sı-

va sürülmüştür ve bu sıva renklidir, değişik renklerde parıltılar. Güneş Piramidi'nin tepesinde altın ve gümüş kaplamalı bir tanrı heykeli varmış. İspanyol istilacılar geldiklerinde bu heykel yerindeymiş; Meksika'nın ilk piskoposu Fransiskan keşişi Juan de Zumarraga, bu dev heykeli kırdırıp erittirmiş. Altın, tanrılardan çok daha önemliydi

Ölümler Caddesi'nde ayrıca tepeleri kesik, küçük piramitler, platformlar yer alır; bunların üstleri tüylü yılan, maymun, jaguar, ellerinde ne oldukları tanımlanamayan cisimler tutan veya sırtlarında kanatlar olan rahip kabartmalarıyla bezenmiştir.

Teotihuacan'ın üçüncü büyük yapısı, içinde Ouetzalcoatl Tapınağı bulunan kaledir. Aslında buraya kale denilmesi bence anlamsız; çünkü buranın kale sözcüğüyle anlatılmak istenen tesisle bir ilgisi yok. Teotihuacan Kalesi'ni gerçek bir kaleye benzetmek, bir Hindu tapınağını Frankfurt tren garına benzetmek gibi bir şey oluyor. Kuşkusuz bütün bu adların burayı kurmuş olanlarla bir ilgisi yok. Güneş ve Ay Piramidi adını bizler koymuşuz; kale ve Ouetzalcoatl Tapınağı adları da bizim yakıştırmamız. Burayı kuranların, bu görkemli yapılarına nasıl adlar verdikleri konusunda ise hiçbir bilgiye sahip değiliz.

Kale denilen bu yapının yan uzunluğu dört yüz metredir. Kuzey, güney ve batı yanlarında eskiden dört piramit varmış; onlardan günümüze sadece parçalar kalmıştır. Ouetzalcoatl Tapınağı, bir yığın kabartma resimle süslüdür. Tüylerle donatılmış yılanlar uzanıp duran süs kuşağında kıvrılmakta, kötü cinlerin maskeleri andıran suratları merdiven duvarlarından ve kabartmalardan bakıp durmakta, yılan gövdeleri tapınağın duvar dipleri boyunca uzanmaktadır. Tüylü kocaman yılanların başları stilize ışınlarla kuşatılmıştır; yüzleri, alev püskürten ejderhalar gibi görünmektedir. Eski Çin'de de, tanrılar alev püskürten ejderhalarla gökten iniyorlardı.

Bugün güneşin çiğ ışığı altında beyaz-gri-kahverengi görünenler, bir zamanlar gökkuşağının ışıldayan renkleriyle parıldıyorlardı. Her tanrının kendine özgü rengi vardı; kabartmalar da yalnızca süs değildi, dinsel bildirilerde bulunmaları için yapılmışlardı.

Ouetzalcoatl Tapınağı'ndaki süs motifleri, kanatlı yılan-tanrı simgesinin Aztekler ve Mayalar çağından çok önce de bilindiğini kanıtıyor.

Görkemli caddenin iki yanında sıralanan platformların ve piramitlerin ardında bir zamanlar binalar bulunuyordu; bunlar bugün

konut olarak kullanılıyor. Burada otuz odalı komple konut blokları var; yüz yetmiş beş odalı olanları da meydana çıkarıldı. Daha küçük tapınaklar ve tapınma yerleri olduğu gibi, mükemmel su tesisatı bulunan dev boyutlu konutlar da var. Ortaya çıkarılan bulgular, kentte her el sanatı için ayrı bölgelerin bulunduğunu gösteriyor. Belirli bir bölgede çömlekçiler, bir başka bölgede taşçılar, bir diğerinde dokumacılar çalışıyormuş. Kentin bütün bölümleri birbirine ip gibi dümdüz uzanan caddelerle bağlanmış, bu yolların istisnasız hepsi birbirleriyle dik açılar yaparak kesişmektedir. Teotihuacan, Orta Amerika'nın New York'uydu.

Birkaç yıl önce Meksikalı bir dostum o sırada keşfedilmiş olan garip bir şeye dikkatimi çekmişti. Teotihuacan'ın çevresindeki tepelerde, yamaçlarda ve dağların doruklarında arkeologlar belirli noktalarda kaya yarıkları bulmuşlardı; buralardan çekilecek çizgiler kentin üzerinde bir ağ şebekesi oluşturuyordu. Bir gözlemci, bahar gündönümünde, 21 Mart'ta Güneş Piramidi'nin tepesinden batıya bakarsa, güneşin ufukta işaretlenmiş belirli bir taşın hizasında battığını görmektedir. Benzeri nitelikte işaretler, on dört kilometre batıda Cerro Chiconautla'da ve otuz beş kilometre ötede bulunmuştur.^{5,6}

Büyük piramidin altındaki bir koridordan dört odaya gidilmektedir; buraya "Kutsal Mağara" deniliyor. Arkeologlar yapının tümüyle bu kutsal mağaranın üzerine inşa edildiği görüşündeler; çünkü burası ölümler evrenine girişi gösteriyor, aynı zamanda Orta Amerika'nın merkezi sayılıyor; buraya gelenler hacı oluyor. Bunun bir nedeni olmalı!

Güneş Piramidi'nin uzağında olmayan bir yerde, toprak altında odalar keşfedildi; burası turistlerin ziyaretine kapalı tutulmaktadır. Yeraltındaki bu odaların bir sırrı var, gerçek bir muamma bu; uzmanlarımız ise bu konuyu konuşmaya hiç yanaşmıyorlar. Bu odalar kalın bir mika tabakasıyla izole edilmişlerdir. Bundan daha gizemli bir şey olabilir mi?

Bir mahzen damı düşünün, önce taştan bir çatıyla örtülmüş. Sonra on beş santimetre kalınlığında mikadan bir tabaka daha var. Bu tabakadan sonra yine taştan bir tabaka daha. Bütünüyle bir sandviçi andırıyor: Ekmek, sos, ekmek gibi.

Bir bekçi yeraltına açılan demir kapağı açtı bana. Güneş ışığının aşağıdaki deliği aydınlattığı an, mikanın göz kamaştırıcı ışığı da yansıyiverdi. Şimdiye kadar bu mikanın otuz metre kalınlıkta ta-

bakaları bulunmuştur. Bir kalyum-alüminyumhidrosilikat karışımı olan mikaya, özellikle yüksek dağlarda granitin yakınlarında rastlanır. Biz İsviçreliiler onu Gotthard Dağları'ndan tanırız. Büyük oranda mika, yeryüzünde Hindistan, Madagaskar, Güney Afrika, Brezilya'da ve Kayalık Dağlar'da bulunur. Az miktarda da İsviçre'de ve Tiro Alpleri'nde vardır. Buna karşılık Orta Amerika daha çok volkanik kütlelerden oluşmuştur. Günümüzde Meksika mika ithal etmek zorundadır; çünkü bu maddenin sahip olduğu bazı nitelikler onu dünyamızda adeta vazgeçilmez yapmıştır. Hem çok dirençlidir hem de elastikidir. Sekiz yüz santigrat dereceye kadar ateşe dayanır; aynı zamanda ani ısı dalgalanmalarından hiç etkilenmez. Mika bitkilerin, hayvanların, mikroorganizmaların ölmesi ve buna yağmur suyunun katılmasıyla toprakta oluşan her çeşit organik nitelikli asitlerin etkilerine de bağımsızdır. Ayrıca elektriğe karşı da mükemmel bir izolatördür. Mika plakaları bir kitabın sayfaları gibi ince yapılar haline getirilebilir, incecik mika tabakaları hem saydam hem de ateşe dayanıklı olduklarından yüksek fırınların pencerelerine konulur. Elektroteknikte mikadan radyo ve televizyon lambalarında izolatör olarak yararlanılır. Transformatörlerde ve radarlarda da kullanılır. Bilgisayar teknolojisinde de elektrik izolatörü olmak niteliğinden ötürü yer almıştır. Düşük kaliteli mika öğütülüp toz haline getirilir veya pulcuklar halinde küçük parçalara dönüştürülür. Bunlar elektrik ütülerinde, çamaşır ve tost makinelerinde kullanılır.

Peki, bu mika nasıl olmuş da Teotihuacan'da bir mahzenin damına gelmiş? Ne amaçla buraya konulmuş? Ahbap olduğum bir arkeologa göre, mika güneşte harika parladığı için onu güneş reflektörü olarak kullanmışlar.

Böyle bir şey olamaz. Buradaki mikanın bir sandviç düzeninde iki taş tabakasının arasına konulduğunu unutmayalım. Bu durumda güneş ışığıyla temas edemezdi. Güneş ışığını en ıslıklı biçimde yansıtsın diye dam baştanbaşta mikayla kaplanmış olsa bile, bunun için incecik bir tabaka yeterli olurdu. Kalkıp on beş santimetre kalınlığında mika plakaları kullanmak gereksizdi.

Yeni açıklamalar ararken insanın bu açıklamayı gerçekten bulma olasılığı da vardır.⁷ Ben de burada dört dörtlük çözümler sunmuyorum; yapabileceğim, olası çözümlere yol açabilmek için küçük aklımı ve hayalgücümü çalıştırmak sadece. Mahzenin odaları damından niçin izole edilmiş olabilir? Çünkü bu odalara çok duyarlı aygıtlar konulmuştur. Bu aygıtların hem yıldırım gibi elektrik boşalmılarından, hem asitli yağmur sularından, hem de yüksek ısıdan

korunması gerekiyordu. Benim bu görüşüm çözüme yakın nitelikte sayılırsa, yeni sorular ortaya çıkıverecektir. Taş çağının bina yapıcıları mikanın çok yönlü niteliklerine ilişkin bilgileri nereden öğrenmiş olabilirler? Teotihuacanlılar ne tehlikeli asitlerle, ne aşırı sıcaklıklarla, ne de elektrikle uğraşmışlardı. Jeologların saptadığına göre Teotihuacan'da, yeraltındaki dama döşenmiş bulunan mika tabakası, dedelerimizin "Moskova Camı" diye adlandırdıkları Muskovit inikasıydı.

Birileri bu mikanın ithal edileceği yeri bildiği gibi, mikanın kalitesinden de anlıyordu. Ama bu birileri herhalde Taş Çağı insanları değildi.

Amerikanistlerin 1974'te Meksiko'da yaptıkları uluslararası kongrede, Hugh Harleston adında biri, uzmanları afallatan bir konuşma yaptı.⁸ Harleston, Teotihuacan'da bütün yapılarda kullanılmış bir oran birimi aramıştı. Bu birimi 1,059 metre olarak bulmuş ve ona "birim" anlamında Maya dilinde "hunab" adını vermişti. Bu hunab, Teotihuacan'da bütün yapılarda ve kentin bütün yollarında kullanılmış bir uzunluk ölçüsüydü. Quetzalcoatl Piramidi, Güneş ve Ay Piramitleri tam 21, 42 ve 63 "birim" yüksekliktedir, yani birbirleriyle bire iki, ikiye üç oran ilişkileri içindedir. Harleston bir bilgisayarla çalışmıştı. Bilgisayardan araştırmacıyı adeta şaşkına çeviren veriler çıkmıştı. Kaleyı çevreleyen kesik piramitlerde Harleston, Merkür, Venüs, Dünya ve Mars gezegenlerinin ortalama yörünge verilerini keşfetti. Güneşe olan mesafe 96 "birimle" gösterilmişti. Merkür 36, Venüs 72 ve Mars 144 "birimle" gerçek uzaklıklarındadır. Kalenin hemen arkasından akan bir ırmak vardır; Teotihuacan'ı kuranlar bu ırmağı yapay bir kanalın içine akıtmışlardı. Bu kanal Ölüler Caddesi'nin alt kesimi boyunca uzanır ve 288 "birimle" asteroidler kuşağına olan mesafeyi tastamam gösterir. Bu kuşak Mars ile Jüpiter arasındadır. Asteroidler kuşağında nasıl binlerce asteroid yer alıyorsa, bu ırmakta da binlerce taş parçası oynaşp durmaktadır.⁹

Kalenin orta çizgisinden 520 "birim" uzaklıkta ne olduğu bilinmeyen bir tapınağın temelleri bulunmaktadır. Burası da, Jüpiter'in uzaklığını göstermektedir. Bir 945 "birim" uzaklıkta ise, bugün sadece kalıntısı bulunan bir tapınak daha vardır. Bu yapı Satürn'ü göstermektedir.

Daha sonra 1845 "birim" ötede, Ölüler Caddesi'nin sonunda Ay Piramidi'nin merkezi, Uranüs'ün yörüngesi üzerinde yer almaktadır. Ölüler Caddesi'nden bir doğru uzatılırsa Cerro Gordo Dağı'

nın doruğuna çıkılır. Burada küçük bir tapınağın kalıntısıyla eski temelleri üstünde duran bir kule vardır. 2880 ve 3780 birim uzaklıktan geçirilecek daireler Neptün ile Plüton'un ortalama uzaklığını gösterir.

Böylece Teotihuacan'da Ölüler Caddesi'nin Güneş sistemimizin küçültülmüş bir modelini oluşturduğu anlaşılıyor. İlginç nokta, büyük Güneş Piramidi'nin bu sistemin tamamlayıcı bir parçası olmayışındır; üstelik bu piramit görkemli bulvarın doğru eksenini üstünde de değildir, yan tarafta kalmaktadır.

Ölüler Caddesi'nin arkasındaki tepeyi de kapsam içine almakla Teotihuacan planlamacıları daha baştan araziye Güneş sisteminin modeli olarak kullanmaya kararlı oldukları göstermişlerdir. Peki, gezegenlerimizin ortalama uzaklıklarına ilişkin veriler hangi kaynaktan sağlanmıştı? Uranüs ancak 1781'de keşfedilmişti; Neptün ise 1845'te. Minik gezegen Plüton'un keşif tarihi 1930' dur. Yüce tanrılar burada gelecek kuşakların gözüne takılsın diye bir işaret mi bırakmak istemişlerdi acaba? Burada altını çizerek belirteyim ki, Teotihuacan dünyadışı yaratıklar tarafından inşa edilmiştir diye bir sav ileri sürüyor değilim. Böyle bir işe bulaşmamışlardır. Ama herhalde mimarlara Güneş sisteminin bir modelini çizdirmişler ve belirli binaların doğru aralıklarla yapılmasını istemişlerdir; böylece gelecek zamana taştan bir mesaj yollamayı amaçlamışlardır.

Bir şeyleri daha net görebilmek için, çoğu zaman bakış doğrultusunu değiştirmek yeterlidir.

Kaynakça

1. Prescott, William H.: *History of the Conquest of Mexico*. Paris 1844. a.g.y: *Geschichte der Eroberung von Mexiko*, cilt 1 ve 2, Leipzig 1845.
2. yazarı yok: *Teotihuacan, Guia oficial*, Instituto Nacional de Antropologia e Historia. Meksiko 1965.
3. Seler, Eduard: *Gesammelte Abhandlungen zur amerikanischen Sprach- und Altertumskunde*, 4. cilt. Graz 1961.
4. S6jome, Laurette: *Pensamiento y religion en el M6xico Antiguo*. Meksiko 1957.
5. Tichy, Franz: *Deutung von Orts- und Flurnetzen im Hochland von Mexico als K6lt*. Bonn 1974.
6. Aveni, Anthony F., ve Hartung, Horst: Space and Time in the Cosmvision of Mesoamerica. Latin Amerika Etüdları, 10. cilt; 43. *International Congress of Americanists*. Münih 1982.
7. Däniken, Erich von: *Der Tag, an dem die G6tterkarnen*. Münih 1984.
8. Harleston, Hugh: A mathematical analysis of Teotihuacan; 41. *International Congress of Americanists*. Meksiko 1974.
9. Tompkins, Peter: *Die Wiege der Sonne*. Bern/Münih 1977.

12. Bölüm

ÖLÜMSÜZ MESAJLAR

Tanrılar Dağı - Geleceğe Mesajlar - Kmnataştan Piramidin Altındaki Mezar - Eski Çağ'da Atom Patlaması - Ye/yüzündeki Cennet - Keşmir'de Bir İsa Mezan.

Türkiye'nin güneydoğusunda, Toros Dağları'nın ortasında Komajen'in kutsal dağı, 2150 metre yükseklikteki Nemrut Dağı yükselir. Yüzyıldan fazla bir zaman önce, 1882'de yol mühendisi Kari Sester, dağın doruğunda bulunan kocaman tahtlardan ve heykellerden söz etti.¹ Berlin'deki Prusya Bilimler Akademisi, o zamanlar bugünkünden çok daha az bürokratik olmalı ki, Güneydoğu Anadolu'ya hemen bir inceleme ekibi gönderdi. Ekibin başında Alman arkeologu Otto Puchstein bulunuyordu.

Puchstein, dağdaki incelemesi bitince, kendisini görevlendirmiş olanlara verdiği raporda, dağın doruğunun insan eliyle yapılmış bir taşlık tepe olduğunu bildirdi. Dağ doruğunun elli metre kadar alt kesiminde ise Alman araştırmacı üç platform keşfetti. Doğu ve batı platformları arası yüz elli metreydi.

Burayı yaptıran kişinin kimliği çok çabuk saptandı: Kral I. Antiyokos idi bu kişi. Bu kral M.Ö. 36 yılında ölmüş ve geride küçük ama iyi örgütlenmiş bir devlet bırakmıştı.

Burayı yaptıran kişinin Kral I. Antiyokos olduğuna nasıl hemen kesinlikle karar verilmişti? Antiyokos uzak görüşlü biri olmalı ki birçok taş yazıt hazırlatmış ve heykellerin arkalarına da yazılar hakettirmişti. Gelecek kuşaklara kutsal dağın efendisinin kim olduğunu böylece bildirmek istemişti.

Bir dağın doruğunda, bir kral mezarı mı? Kral I, Antiyokos bu eyleminin nedenlerini de gelecek kuşaklara bildiriyor. Yazıtın birinde 36. satırda kutsal bir yer kurduğunu belirtiyor:

"Böylece benim ileri bir yasa kadar sağlığını korumuş bedenimin dış kıltı, tanrı sevgisiyle dolu ruhum Zeus'un göksel tahtına yükseldikten sonra, burada sonsuza dek dinlensin."²

Geçmişe ve geleceğe yönelik duyguları olan, tarih bilincine sahip bir insanmış. Nemrut Dağı'nın bin metre aşağısında, Eski Kâhta'da atalarının mezarlarını yeniliyor ve altı metre boyunda bir yazıtta da şunu bildiriyor:

"... Adil tanrının tanrıların kararlarını yürütme yetkisini bahsettiği büyük Kral, sonsuza dek anılsın diye, el sürülmeyecek bir anıta ölümsüz bildiriler yazdırarak zamanın sarsılmaz bir yasasını bıraktı."

Bugüne kadar bu "ölümsüz bildiriler" ortaya çıkmış değil, böyle bir yazıt ne Nemrut Dağı'nda var ne de Eski Kâhta'da. Zaten burada durum da hayli karışık.

Antiyokos, lahdini ilkin dağın tepesine gömdürmüş olmalı. Sonra da doruğun çevresinde üç teras hazırlanmış; bu sırada çıkan bütün malzeme, yumruk büyüklüğünde çakıl taşları, Antiyokos'un mezarının bulunduğu yapının üstüne yığılmış. Sonra da terasların üstüne tanrıların ve insanların tahtları konulmuş: Bunlar Antiyokos'un atalarıdır.³ En başta I. Daryus yer almıştır; onu I. Kserkses, I. Artakserkses. izlemekte; II. Daryus ve II. Artakserkses ile son bulmaktadır. Ataların anıtlarının arka taraflarına Antiyokos anıtın kime ait olduğunu gösteren bir yazıt hakettirmiştir. Her heykelin önünde küçük bir blok bulunmaktadır, herhalde sunak olarak düşünülmüştür. Heykeller kireç taşından ve yeşilimtrak kumtaşından yapılmıştır.

Batı terasında tanrılar görkemli tahtlarında oturmaktadır; bunlar Zeus, Herakles, Apollo, Komajen tanrıçası ve burayı yaptıran Antiyokos'tur. Ayrıca batı ve doğu teraslarında çeşitli kabartmalar, ciddi ve mağrur bakışlı kartal başları, 2,40 metre eninde 1,75 metre boyunda heybetli bir aslan heykeli vardır. Aslan, boynunun altında on dokuz yıldızla çevrelenmiş bir hilal taşımaktadır. O nedenle bu taş "horoskop (zayıçe) taşı" deniliyor. Burada sekiz ışını olan yıldızlar ve on altı ışınlı yıldızlar var; buraları yaptıran, nelerin sözü konusunu geleceğe kuşaklar bilsin istemiş. Antiyokos'un horoskopunda aslan burcunun yükseldiği anlatılırken, öte yandan Ay'ın yanında Mars, Merkür ve Jüpiter gezegenlerinin aynı burçta yer aldığı da gösterilmiş. Göksel tanrılar birbiri ardından Antiyokos'u selamlıyor ve onunla vedalaşıyor. Büyük yazılı levhada, Antiyokos'un bu anıtı "tanrıların ve tanrısal ataların apaçık yardımlarına duyduğu şükranı göstermek için" diktiği belirtiliyor.

Antiyokos yaşadığı sırada zorluklarla karşılaşmış olmalı; bunlardan ancak tanrıların yardımıyla kurtulabilmiş.

Dağ doruğundaki mezarına Antiyokos beraberinde acaba ne gibi yazılar, bildiriler ve tapınma gereçleri götürmüştü? Bunu bilmiyoruz; çünkü burada bir mimar dahiyane bir düzenlemeyle mezar yerini bir muammaya dönüştürmüştür. Nemrut Dağı'ndaki dikilitaşların ve heykellerin korunmasında olağanüstü hizmeti bulunan Alman arkeologu Friedrich Kari Dörner, 1956'da Antiyokos'un gizli mezarına ulaşmak için bir geçit aramaya koyuldu. Bir galeri açıldı ve yukardan aşağı yuvarlanacak taşların her şeyi yeniden örtmemesi için de gerekli koruyucu önlemler alındı. Dörner, *Nemrut Dağı'ndaki Tanrılar Tahtı* adlı kitabında şunu kaydeder: "*Fakat bir türlü ileri gidemedik; çünkü giderek çoğalan kayalar çok geçmeden ilerleyişimize son verdi.*"

Otuz yıla yakın bir zaman sonra, 1984'te, Kari Dörner bir araştırma ekibiyle yeniden dağın tepesindeydi. Hayli uğraşarak, tahta iskeleler ve hidrolik bir vinç yukarıya taşındı. Ancak bu sefer amaç, gizli mezarı bulmak değildi; heykellerin ve dikilitaşların korunmasıydı. Böylece Alman yardımı sayesinde tanrılar yeniden tahtlarına oturtuldu.

Peki, Antiyokos'un mezarı sorunu ne oldu? 1989 yazında Münster'deki Westfalen Müzesi'nin jeofizikçileri ve arkeologları ölçüm aletleriyle dağa çıktılar. Manyetometrelerin ve sismometrelerin yardımıyla kayalığın içindeki kovuklar saptandı; öte yandan dağın doruğunu örten çakıtaşı tabakasının birbirinden farklı üç ayrı konumdan oluştuğu da anlaşıldı. Demek ki iki bin yıl öncesinin mimarları ne yaptıklarının tam anlamıyla bilincindeymişler. Kayalıklardan taşları basamaklar oluşturarak koparmış, böylece çakıl yığınının aşağıya kaymasını önlemişler.

Bugüne kadar Kral Antiyokos'un hangi sırlarını mezarına götürmüş olduğunu öğrenmiş değiliz. Gerek onun gerekse atalarının tanrılarla olan ilişkisiyle ilgili bir şeyleri bilmeyi doğrusu çok isterdim. Antiyokos niçin tanrılarına sonsuza dek minnettar kalmak gereğini duymuştu? Tanrılar, onun için olağandışı ne yapmış olabilirler?

Dünya daha uzun bir süre bu sırları çözemeyecek. Geleceğin

araştırmacılarına, geleceğin bilim adamlarına yapılacak yığınla iş kalıyor. Nemrut Dağı'nın esrarı da er ya da geç çözülecek ve -umudum o ki- Antiyokos'un mezarında tanrıların geçmişine derinlemesine ışık tutacak bazı yazılarla da karşılaşılacaktır.

Hindistan'da ise durum bunun tam tersi. Burada tanrılardan ve onların gök arabalarından açıkça söz eden eski yazılar var. Hint geleneği bunları tarihten öğrenmemiz için bizi uyarıyor; çünkü gezegenimizin geçmişinde birçok karanlık noktalar bulunuyor.

Hintlilerin ulusal destanı Mahabharata'nın sekizinci bölümünde bilinmeyen bir silahtan söz edilmektedir; bu silah çakan bir şimşek gibidir.⁴ İnsanları bir anda kül gibi un ufak ediyor, akkor haline gelen vücutlar tanınmaz oluyor. Bu silahın kullanıldığı yerde canlı kalmayı başaranların ise saçları ve tırnakları dökülüyor. Çanak çömlek gibi eşyalar en küçük bir dokunuşta paramparça oluveriyor, kuşlar havadan yere düşüyor. Yiyeceklerin tümü bir anda zehire dönüşüyor. Çakan şimşek her şeyin üzerine incecik bir toz tabakası gibi kaplıyor.

Bu anlatılanlar Hiroşima'nın ya da Nagasaki'nin betimlemesi midir? Hayır, bu betimleme eski Hint metinlerinden alınmıştır. Kendi kendime hep sormuşumdur, böylesine yıkımlar gerçekten olmuş mudur, yoksa bunların hepsi hayalgücü geniş bir yazarın beyninin mi ürünüdür? Bunun cevabını bulmak için baştanbaşa yıkılmış kentleri aramaya koyuldum ve "yeryüzünde Cennet'i buldum.

Hindistan'ın kuzey kesiminde Keşmir yaylası yer alır. Bura hal-ki arasında iyice kökleşmiş bir efsaneye göre, Keşmir Vadisi gerçekte, Musa'nın İsrail oğullarına vadettiği toprak; Arz-ı Mevut'tur.

Keşmir Vadisi iki bin metreden fazla yükseklikte uzanır ve bu yüzden de Hindistan'ın geri kalan kısmındaki boğucu sıcaklıklar burada görülmez. Burada eski hükümdarların yaptırdığı olağanüstü güzellikte parklar, çok geniş dinlenme alanları ve eşsiz bir çiçek zenginliği vardır. Keşmir'in başkenti Srinagar'dır, Vular Gölü'nün ağzında yer alır. Vadiye "Yeryüzündeki Cennet" denilmektedir. Srinagar kenti ise Asya'nın Venedik'i olarak nitelendirilir. Kentin içinden birçok kanal geçmekte ve bu kanallarda kayıklar, gondollar, demir atmış yüzer-evler kaynaşmaktadır. Srinagar 34. enlemde, yani Cebelitarık ve Şam'la aynı hizada bulunmaktadır; ama yüksekliği

nedeniyle çok yumuşak bir iklim özelliği gösterir. Yaz sıcaklığı otuz, kış soğuğu dört derece dolayındadır. Gerek Srinagar'da, gerekse civarındaki köylerde ve kasabalarda Hint pazarının harıl harıl etkinlikleri görülür. Çoğunun üstü örtülü dar sokaklar insanla dolup taşar. Meyve ve çiçek satılan tezgâhlar dopdoludur; halk çalışkandır; ne yazık ki çocuklar altı yaşından sonra çalışma hayatına başlamaktadır.

Binlerce yıl önce, cenneti andıran bu topraklarda korkunç bir felaket yaşanmış olmalı. Parhaspur harabeleri bunu kanıtıyor. Burası bir zamanlar bir kentmiş ve kentin tam ortasında çok büyük bir piramit kule göğe yükseliyormuş. Teras biçimindeki temelleri henüz seçilebilir durumda. Bunun ardında ise bir kaos yer alıyor: Paramparça olmuş, kırpıntılara dönüşmüş, dört bir yana dağılmış taşlardan meydana gelmiş bir çöl vardır burada; sanki koca piramit kule bir vuruşta yerle bir edilmiştir. Bu yıkıntılar yığınının orasını burasını karıştırırken Mahabharata'dan başka bir bölüm aklımıza geldi.⁵

"Sanki tüm elementler başıboş kalmıştı. Sanki Güneş burada dönmekteydi; silahın oluşturduğu akkordan Dünya alazlanıp korkunç bir sıcaklığın içine yuvarlandı. Filler ateş alıp serserim sepet oradan oraya koşup durdular. Sular kaynadı, hayvanlar öldü. Ateşin azgınlığı ağaçları bir orman yangınındaki gibi sıra sıra yere devirdi. Atlar ve savas arabaları yandılar. Binlerce araba yok edildi. Sonra bir sessizlik çöktü ortalığa. Tüylür ürpertici bir manzara çıktı ortaya. Vurulmuşların cesetleri korkunç sıcaktan dolayı öylesine değişmişti ki, artık insana benzemiyorlardı. Daha önceleri hiç böylesine dehşet verici bir silah görmemiş, daha önceleri hiç böyle bir silah duymamıştık."

Harabelerin çevresinde çok geniş bir alanda hep yıkıntılarla karşılaştım; yüzeyleri çok şiddetli bir sıcaktan etkilendiği için parıldayan kaya tümsekler gördüm. Sonra karşıma yine sanki tanrıların bir yumruğuyla darmadağın olmuş, insan eliyle işlenmiş kocaman taş parçaları çıktı; bunlar bir infilakın öfkesiyle buralara savrulmuşçasına, çevreleriyle ilişkisiz halde orada burada yere serilmiş duruyorlardı.

Daha küçük tapınakların basamakları ortadan kaldırılmıştı; Srinagar halkı bunlardan işe yarayacak gibi olanları evleri için kullanmıştı. Ama sadece bir köşede, başka bir enkaz yığını vardı; farklı

büyükte taşlar, karmakarışık bir halde birkaç kilometre karelik bir alan kaplamıştı. Sümerler'in Gılgamış destanında şunları okuyoruz:

"Gök haykırdı, yer buna böğürerek cevap verdi, bir yıldırım parıladı, bir ateş alevlerini yukarıya fırlattı, ölüm yağmur oldu. Aydınlık kayboldu, ateş söndü. Yıldırımın çarptığı her şey kül oldu."

Burada, Srinagar yaylasında, Parhaspur'da, gördüklerim, ben de bütün bu yıkıntıların büyük bir patlama sonucu oluştuğu izlenimini uyandırdı. Zamanın kemirip harabeye çevirdiği tapınakları iyi tanırım; taşlar yavaş yavaş ufalanır ve sonra birden çöküverir. Parhaspur'da ise her şey bambaşka. Burada yıkım bir anda, korkunç bir darbeye olup bitmiş. Bir zamanlar yapıların bulunduğu merkez kesimden çevreye doğru gidilince, merkezden aynı uzaklıkta bulunan taş parçalarında birbirine eşit büyüklük ve ağırlık göze çarpmaktadır.

Tanrıları ve onların korkunç silahlarını anlatan efsaneler bana çarpım tablosundaki rakamlar gibi apaçık görünüyor.*⁶⁷* Bu bakımdan havadan gelen bir mahvetme düşüncesini hiç de saçma bulmuyorum. Tarihten öğrenecek değil miyiz? Tarihe önem vermediğimiz ve eski geleneksel söylentileri sadece hiçbir bilgi vermeyen masallar olarak değerlendirdiğimiz, uzak geçmişten haberler verenleri yetenekli hayalperestler diye küçümsediğimiz sürece, tarihten hiçbir şey öğrenenlemez.

Keşmir, Hindistan'daki bu cennet yayla, renk cümbüşü içindeki dağları, gölleri ve kanallarıyla bizi bekliyor. Srinagar'ın kapıları önünde ise, korkunç silahlarla yok edilmiş bir kültürün kalıntılarıyla karşılaşıyoruz.

Bugünkü Srinagar'da karşılaşılan çok değişik nitelikte, başka bir şaşırtıcı durum daha var; hoşumuza gitsin ya da gitmesin bu bir olgu ve son olarak bu olguya kısaca bir göz atmamız gerek.

Keşmir başkentinin ortasında iki bin yıllık bir ziyaret yeri var. Buranın bakımını yürüten dini cemaat, bütün ciddiyetiyle burada Nasıralı İsa'nın gömülü olduğunu söylemektedir.⁸

İnancı tam her Hıristiyan için bu söz saçmadır; çünkü hep biliriz ki İsa ölmüş, sonra dirilmiş ve üçüncü gün göğe uçmuştur. Yani onun bir mezarı olamaz. Ya da olur mu? Srinagar'ın dar bir soka-

ğında küçük bir arka avlusu bulunan tek katlı bir bina var. Sokağın adı da anlamlı: "Bir peygamber gelecek." Yapının kiliseyle cami karışımı bir görünümü var. Giriş yerinin önünde birkaç görevli bekliyor, içeri gireceklerin ayakkabılarını çıkarmalarını ve başlarını örtmelerini sağlıyorlar. Üzerinde "Ziarat Yousa" yazılı tahta bir levha, burada İsa'nın kabrinin bulunduğunu belirtiyor.

Peki ama tanrının oğlu Keşmir yaylasına nasıl gelmiş olabilir? Cemaatin başkanı bunu bana şöyle açıkladı: Çarmıhtan indirildikten sonra İsa tedavi edilmiş ve yanında birkaç genç olduğu halde uzun yolları aşır buraya gelmiş; çünkü Roma İmparatorluğu topraklarında kendisini artık güvencede hissetmiyormuş.

Konuştığım bu zata söylediklerini nasıl kanıtlayacağını sordumda bana yazılı belgeler bulunduğunu söyledi; gerçekten de bu belgeleri ertesi gün Srinagar devlet arşivinde buldum. Yazılara tarih atılmıştı ve o zamanın Keşmir hükümdarı ile bir yabancıyı iki karşılaşmasını anlatıyordu. Yabancı beyaz keten giysiliymiş ve çayırda oturuyormuş, çevresinde birçok dinleyici varmış. Hükümdar, yabancıyı kim olduğunu sorduruyor; beyaz giysili adam sakın ve mutlu bir sesle cevap veriyor:

"Bakire bir kadından doğdum. Filistin'de dolaşır vaazlar verdim ve törelerin yıkılması karşısında gerçekleri öğrettim. Ama benim öğretilerimden hoşlanmadılar, töreleri bozup beni mahkûm ettiler. Onların elinde çok acı çektim."

Keşmir'deki bilgilere inanırsak İsa hayli yaşlanıncaya kadar mutlu yaşamış ve insanlara bilgiler vermiş.

Kutsal odacığın önünde duruyordum. Bir Hintli profesör türbedeki yazıyı çevirdi:

"Burada ünlü peygamber Yesu, İsrailoğullarının peygamberi yatıyor."

Yanında daha küçük ikinci bir odacık var. Burası oldukça karanlık, bir kirişin üstünde yanan mumlar ve haçlar var. Ortada ince kesilmiş tahta levhalardan oluşan bir odacığın içinde bir sanduka bulunuyor; bu sandukanın üstünde işlemeli tahtalardan koruyucu bir ızgara var. Bir istisna olarak sandukayı açtılar. Renkli örtülerin altından bir çeşit büyük sehpa çıktı. Hafif sesle dualar okunarak bu sehpa kaldırılıp yan tarafa konuldu. Taş zemin üstünde yere gömül-

müş bir lahitin üst kısmı hemen gözüme çarptı. Lahit batı-doğu doğrultusunda yerleştirilmişti.

Srinagar'da İsa'yı ululayan bu kutsal yer yalnızca Hıristiyanlar tarafından değil, Hindular ve Müslümanlar tarafından da ziyaret ediliyor. İsa, Müslümanlar tarafından da peygamber ve örnek bir insan kabul ediliyor.

Mezarın başındayken içimde bazı kuşkuların kıpırdadığını söylemeden geçemeyeceğim. Burada gerçekten Nasirah İsa'nın kemiklerinin yatmakta olabileceği düşüncesi rahatsız ediciydi. Lahitin taş kapağının kaldırılıp altındaki mezarın açılması gerekir. Eğer iskeletin ellerinde ve ayaklarında yara izleri görülürse, bunlar belki bir kanıt olur.

Hatta ben Srinagar'daki bu mezarın Hıristiyanlık gerçeği adına mutlaka açılması gerektiğini düşünüyorum. Unutulmasın ki burası dünyada İsa'nın gömülü olduğu söylenen, iki bin yaşında bir mezardır. Hıristiyan cemaatinin bu efsaneye açıklık getirmek üzere ilgi göstermesi gerekir.

Yoksa gerekmez mi?

Kaynakça

1. Dörner, Friedrich Kari: Kommagene - Geschichte und Kultur einer antiken Landschaft; *Antike Welt*, özel sayı, 1975.
2. Dörner, Eleonore: Kommagene - Ritt zu den Himmlischen Thronen; *Antike Welt*, özel sayı, 1975.
3. Dörner, Friedrich Kari: *Der Thron der Götter auf dem Nemrud Dag*. 2. genişletilmiş bas. Bergisch Gladbach 1987.
4. Roy, Protap Chandra: *The Mahabharata*. Kalküta 1896.
5. Biren, Roy: *Das Mahabharata*. Düsseldorf/Köln 1961.
6. Jacobi, Hermann. *Das Râmâyana*. Bonn 1893.
7. Dutt, Nath. M.: *The Râmâyana*. Kalküta 1891.
8. Däniken, Erich von: *Reise nach Kiribati*. Düsseldorf 1981.
9. yazarı yok: *Bhavisya Maha Purana*. M.S 115'de deri., s. 465-466, Âyet 17-32. Srinagar Devlet Arşivi.

Arka Sayfalardaki Fotoğraflar:

- 1) Ön planda ana sunak olarak kullanılan platform. Arkada Tannlar'ın tahtları ve çakıltaşı piramidi.
- 2) Taştan aslan figürü, Nemrut'un doruğunu bekliyor.
- 3) Batı ve Doğu teraslarında Kartal başları bulunuyor.
- 4) 1. Antiyokos, bu yapıyı inşa ettirmiş.

TAŞLARIN DİLİ OLSAYDI

*Güney Denizi'nin Unutulmuş Tapınağı - Nan Madol, Bazalt Sütunlar-
dan Mikado Oyunu - Deniz Dibinde Platinler - Dünyanın En Uzun
Adı - Eski Mısır'dan Radyoaktif Mumyalar.*

Taşlar cansız varlıklardır. Kendiliklerinden hareket edemez ve sessizce dururlar. Ne var ki jeologlara yine de bir şeyler anlatabilirler. Bileşimleriyle asıllarının ne olduğunu haber verirler. Ama kesilip biçilmişler, boyanmışlarsa taşlar arkeologlarla konuşur. Çoğu kez taşlar, taşlardan oluşmuş dağlar tek bir olayın suskun tanıklarıdır. Buradaki bu taş da böyleydi.

Güney Denizi'nde Ekvator'un altında bulunan Kiribati takımadalarının biri de küçük Auroae Adası'dır. Burada granitten birkaç monolite çok derin saygı gösterilir; yerliler bunlara "gemici taşları" diyor; çünkü uzaklarda belirli hedeflere yöneltilmişlerdir.¹ Taşlardan biri güneydoğu yönünde Batı Samoayı göstermektedir, burası 1900 kilometre uzaktadır. Bir diğeri Niutao Adası'nı göstermektedir, burası da "sadece" 1800 kilometre ötededir ve bir üçüncü taş da 4700 kilometreden fazla bir mesafede bulunan Tuamoto Adaları'na çevrilidir.

Efsaneye göre, atalarına bu hedef doğrultularını gösteren "kuşlar" imiş.

Güney Denizi'nde bazı adalar, örneğin Polinezya'da Raiavavae ve Raiatea'da geçmişi bilinmeyen tapınaklar var. Bu tapınakları kimlerin, ne zaman ve niye yaptırdığını kimse bilmiyor. Ancak bu kutsal yerlerin yine de efsanelerle bağlantısı var. Raiavavae'deki tapınak bugün hâlâ Tanrı Maui'nin yıldızlardan gelip Dünya'ya indiği yer sayılıyor. Pasifik Okyanusu'nun uçsuz bucaksız enginliği içinde bu tür tapınaklardan pek çok var ve kimse bilmiyor bunları.²

Yalnızca Mikronezya adalar grubunda beş yüzden fazla ada yer alır; bunların içinde en büyüğü Ponape'dir. "Büyük" burada "küçük" demektir; çünkü Ponape beş yüz kilometre kare yüz ölçümü-

le harita üzerinde ancak Lichtenstein prensliği kadar bir yer kaplar. Bu Ponape Adası' nın önünde minik bir ada daha vardır, harita üstünde toplu iğne batırılmış gibi görünür ve burada üst üste yığılmış taşlar, dağlar oluşturmuştur. Bunlara Nan Madol harabeleri diyorlar; Küçük adanın her yanını kaplayan bunca şeyi kim yapmıştır bilen yok.

1595 yılında Portekizli Kaptan Pedro Fernandes de Quiros, San Jeronimo adlı gemisiyle bu adacığa geldi. Harabeler terk edilmiş durumdaydı; yapıları inşa etmiş olanların kimliğini ortaya koyabilecek hiçbir iz yoktu.³

Denizden gelen kimse, bugün burada çok uzak bir geçmişin tarihine ilişkin bu tanıklarla birdenbire karşılaşınca şaşırır kalır. Böyle bir karşılaşmaya hazırlıklı değildir; çünkü bu toprakta, daha doğrusu Mikronezya'da böyle bir görüntüyle karşılaşabileceğini hiç aklına getirmemiştir.

Burada, tıpkı Mikado oyununda olduğu gibi sayısız çubuk kullanılmış; bunlar birbiri üstüne konulmuş, böylece katlar ve sıralar oluşturulmuştur. Ama bu hiç de öyle kolay bir oyun olmasa gerek; çünkü çubuk dediğimiz bazalt çubuklardır ve tonlarca bir ağırlık ortaya koymaktadırlar. Bazalt soğuyup katılmış lavdır ve çok köşeli çubuklar halinde katılma özelliği vardır.

Ponape Adasının kuzey kıyısında bu tür kolon halinde bazaltlar bulunmaktadır. Fakat bu bazaltlar Ponape' nin kuzeyinden Nan Madol adacığına nasıl gelmiş olabilir?

Kendimi zorlayıp ana yapının bir cephesindeki bazalt kolonları saydım. 1082 kolon vardı. Yapının dört yanı için bu sayı 4328 oluyordu. Ancak bu sayı bazalt kullanılmış bir kesim için geçerliydi; zemin bazalt sütunlardan oluşmuştu; bazalt kolonlarla pekiştirilmiş kanallar vardı; çukur yerler bulunuyordu; ayrıca en yüksek yeri 14,20 metre olan 860 metre uzunluğunda bir duvar uzanıyordu. Bütün bunları da katınca Ponape'deki yapıların tümünde 400.000 bazalt kolon kullanıldığı sonucuna varılmaktaydı. Peki, bu kadar çok bazalt, böylesine küçük bir adaya nasıl gelebilmişti?

İlkin bazalt kolonların taş ocağından koparılıp çıkarılması gerekirdi. Ponape Adası dağlık, üstelik yaban ormanlarla kaplı olduğundan, çıkarılan bazalt ancak denizden taşınabilirdi. Bazalt kolonlar ya sallara yüklenecek ya da Katamaran denilen çift gövdeli kayıklara asılarak taşınacaktı. Bu şekilde taş kolonların özgül ağırlığı azalmaktadır.

Ne var ki salla taşıma da, su içinde taşıma da öyle kolay çözümler değildi; çünkü deniz çoğu zaman fırtınalı ve dalgalıdır. Her gün ağırlıkları birkaç ton olan bazalt bloklardan dört tanesinin büyük adadan Nan Madol'a taşındığını ve 365 gün sürekli çalışıldığını varsayarsak, yılda 1460 bazalt kolonun yapıda kullanılması sağlanabilir. Bu durumda yapı yerlerine gerekli malzemeyi, yani 400.000 kolonu taşıyabilmek için adalıların 296 yıl çalışmış oldukları sonucu çıkar.

Nan Madol harabeleri güzel değildi. Burada ne kabartmalar vardı, ne heykeller, ne de Paskalya Adası'ndaki gibi dev boyutlu anıtlar. Resim de yoktu. Sadece soğuk, kasvetli yapılarıydı. Kaba, hatta ürkütücü bazalt parçaları birbiri üstüne yığılmıştı. Bu da şaşırtıcıydı; çünkü Pasifik bölgesinde adalılar saraylarını ve kalelerini, hovardaca denilebilecek bir çoklukla, her türlü süsle bezemiştir.

Nan Madol ise süssüz ve cansızdır, yapıların kendisinden başka şaşılacak hiçbir şey yoktur. Bu harabeler bir savunma tesisi olarak da kullanılmış olamazlar; çünkü deniz kıyısından başlayan geniş bir merdiven Nan Madol'un girişine kadar çıkmaktadır.

Burada bir zamanlar ünlü bir devletin görkemli parlıtlar içinde bir merkezi mi vardı? Şimdi niye hiçbir şey yoktu ortalıkta? Ne bir yazı, ne bir kutsal yer, ne bir anıtmezar! Güney Denizi adalıları genellikle dürüst, barışsever ve tembel insanlardır. Onları böylesine zorbaca işler yapmaya iten çok olağanüstü bir etken olması gerekir.

1919'dan 1944'e kadar bu takımadalar Japon manda yönetimi altında kaldı ve bu sırada garip bir olay cereyan etti. Japon dalgıçlar denizden platin parçaları çıkardılar, bu çıkarma sürüp gitti.⁵ O zamana kadar Ponape Adası, Hindistan cevizi, vanilya, inci, Hint irmiği gibi şeylerin satımıyla yaşıyordu; birden platin ihraç etmeye başladı. İşin garip yanı Ponape'nin çevresinde hiçbir yerde doğal platin cevheri yoktu. Peki, bu hazinenin kökeni neydi?

İkinci Dünya Savaşı'ndan sonra takımadalar Amerika Birleşik Devletleri'nin yönetimine geçti. Ne var ki platin kaynağı kurumuştur.

Ponape'deki yapıları inşa edenlerin kimliği ve bunların ne amaçla yapıldığı sorunu aydınlatılabilmemiş değildir. Geriye sadece efsaneler kalıyor; belki bu efsaneler taşları konuşturabilir.

Adadaki ana yapıya bugün "Kutsal Güvercin Tapınağı" deniliyor.⁶ Üç yüzyıl önce canlı bir güvercin kayıkla adaların arasındaki boğazları geçmiş. Güvercinin karşısında bir başrahip oturuyormuş ve sürekli kuşun gözlerine bakmak zorundaymış. Kuş göz kırpınca

zavallı adamcağız da göz kırpyormuş. Güvercin sık sık göz kırptığından, ortaya pek komik bir görünüm çıkıyormuş.

Güvercinin gelmesinden çok önce de alev püskürten bir ejderha Ponape'ye egemenmiş. Ejderhanın anası öylesine şiddetle solu-yormuş ki Ponape'nin kanalları bu solumadan açılmış. Ejderhalar ayrıca uçarak bazalt tomruklarını komşu büyük adadan Ponape'ye taşımışlar.

Uzmanlar, ejderhayla yolunu şaşırıp Ponape'ye gelmiş bir tim-sah kastedilmiş olmalıdır, diyorlar. Gelgelelim üç bin mil çapında çev-rede bu sürüngenlerden bir tane bile yok, en azından günümüzde yok.

Ejderhalar efsanelerin ve destanların evrensel öğelerinden biri-dir. Eski Çin'in alev püskürten ejderhaları herkesçe bilinir. Bu tür canavarlar günümüze kadar Çin'de halk şenliklerinde ululanmıştır.

Ponape harabeleri ve bunların ardında saklı duran büyük işgü-cü bir olgu halinde karşımızda durup duruyor. Akıl erdirilemeyen nokta, adalıların başardığı böylesine büyük bir işin hiçbir yerde tari-he geçmemiş olması. Ponape'nin beş yüz yıl önce yapılmış olduğu kabul ediliyor. Ne var ki bu tahminin dayandığı kanıt pek yetersiz, çünkü harabelerde bulunmuş birkaç odun kömürü kalıntısına daya-nıyor. Bilindiği üzere odun kömürünün eskilik süresi kolayca saptanabilmektedir.* Fakat ya adamın biri gelip harabelerin içinde bir ateş yakmışsa? Böyle bir olasılıktan ötürü bu kalıntının kanıt değeri söz götürür.

Ponape'de tartışma götürmez bir başka olgu da suyun altında bulunan bina kalıntıları ve basamaklar. Geçen son beş yüz yıl için-de Pasifik Okyanusu'nun yüzeyi yükselmedi. Yoksa adalar mı bat-tı? Hayır, böyle bir olay da cereyan etmiş değil. Bu tür tektonik de-ğişiklikler mutlaka Nan Madol harabelerinde de iz bırakır. Oysa gö-rünürde böyle izlerden eser yok.

(*) Bu saptamada "C 14" yöntemi uygulanmaktadır. Atom ağırlığı 14 olan radyo-aktif Karbon İzotopunun atmosferde değişmez miktarlarda bulunması ilkesi-ne dayanır. Bu karbon izotopu bütün bitkiler tarafından emilir; ağaçlar, kök-ler, yapraklar ve otlarda değişmez miktarlarda bulunur. Canlı organizmalar da bitki yedikleri için insanda ve hayvanda da aynı oranda C 14 vardır. Radyo-aktif nesnelere, yeni radyoaktif nesnelere eklenmedikçe ayrışıp dağılma sürele-ri kesin olur. Bu dağılma süresi hayvanda ölümle, bitkide hasat veya yanmay-la başlar. Ortalama 5600 yıl içinde C 14'ün yansı dağılır. 11200 yıl sonra 1/4'ü, 22400 yıl sonra 1/8'i kalır. Böylece fosilleşmiş organik maddelerin, bir kemi-ğin, bir kömür parçasının yaşı belirlenir, (ç.n)

Nan Madol taşları sırlarını açığa vurmuyor. Yüzlerce, belki de binlerce yıl önce birileri burada, bu boğucu sıcak iklimde bir şeyler yapıp bırakmış, sanki "Yüce Tanrı ceviz ihsan eder ama kabuğunu kırmak da bize düşer," atasözünü desteklemek istemiş.

Nan Madol'un çetin cevizini kim kıracak acaba?

Bambaşka nitelikte bir çetin ceviz de dünyaca ünlü *Guinness Book of World Records (Dünya Rekorları Kitabı)* nın 1978 baskısın-da yayımlandı. Kitabın 207. sayfasında dünyanın en uzun adı yer ali-yordu.⁷

Azman bir sözcüktü bu. Adın sahibi 29 Şubat 1904'te, Ham-burg yakınında Bergedorf ta doğmuş, birkaç yıl sonra da ailesi Amerika'ya göç etmiş. Bu uzun adlı adam kısa bir süre önce de Phi-ladelphia'da ölmüştü.

Böylesine saçma bir ad hiçbir pasaporta yazılamayacağı için adamın kartvizitinde sadece "Wolfe + 585, Senior" sözü yazılıydı. Philadelphia'da yaşayan Bay "Wolfe + 585", acayip adının ardında neler saklı olduğundan habersizdi. Aslında bu ad Ortaçağ Almanca-sıyla verilmiş bir mesajdı. Rekorlar Kitabı da bu mesajın farkında olmamıştı.

Metin bugünkü Almanca'ya aktarılınca şu sözler ortaya çık-maktadır:

"Çok uzun zaman önce koyunlarını özenle güden vicdan sahibi çobanlar yaşıyordu. Sonra dünyanın ilk insanından önce zorlu düş-manlar ortaya çıktı; bu, 12000 yıl önceydi. Uzay gemileri, enerji kay-nağı olarak ışık kullanıyorlardı. Bunlar oturulabilir bir gezegen aran-ken yıldızlararası uzayda uzun bir yolculuk yapmışlardı. Yeni ırkı bun-lar akıl sahibi insanlarla çiftleşerek ürettiler. Uzaydan gelecek başka zeki yaratıkların korkusunu duymaksızın, yaşamaktan zevk alarak ömürsürdüler."

Mister "Wolfe + 585" in Ortaçağ'da yaşamış bir atası, insanlı-ğın uzak geçmişi-ne ilişkin bilgilere sahipmiş ki bunları çok uzun so-yadının içine sıkıştırıvermiş. Günün birinde bir meraklının bu söz dizisini kurcalayabileceğim düşünmüş olmalı.

Günümüzden çok ilginç bir gariplik daha var ki, bir benzeri ne duyulmuş ne yazılmıştır.

Olayı 18 Mayıs 1992 tarihli yarı resmi Mısır gazetesi *"Al Ah-rah"*dan öğreniyoruz. Burada çok kendine özgü bir keşfin betimlen-mesi var.⁸

Kahire'deki Mısır Müzesi'nde dünyanın en güzel ve en iyi durumda korunmuş mumyaları bulunmaktadır. Bunlar binlerce yıldan beri kendi lahitleri içinde yatmaktadır. Mumyalar içice altın ve tahta sandukaların içindedir; bu sandukalar da kocaman taş lahitlerin içine gömülmüş durumdadır. Böylece mumyaların çevre koşullarından etkilenmemesi sağlanmak istenmiştir.

Mısır Müzesi'ndeki ısı değişimleri ve nem nedeniyle bazı mumyalarda çürüme belirtileri görülmeye başlamış. Bu da ilgili makamları önlem almaya yöneltmiş. Mısır'a uzmanlar çağırılmış ve mumyaların röntgenleri çekilmiş. Bu sırada röntgen uzmanları, en eski mumyalardan bazılarının radyoaktif ışınlar yaydığını hayretler içinde saptamışlar. Bu ışınlamanın röntgen aygıtlarının çalıştırılmasıyla bir ilgisi yokmuş, daha önceden fark edilmiş. Bir radyologun bildirdiğine göre, ölçüm aleti belirli bir mumyanın yakınına her getirilişinde derhal alarm işareti veriyormuş.

Bu radyoaktiflik nereden kaynaklanıyor? Doğada radyoaktiflik vardır, örneğin uranyum cevheri böyle bir maddedir. Ancak bunun böyle olduğunun bilinmesi gerekir. Geiger aygıtı olmadan bir yerde radyoaktif ışına olup olmadığı saptanamaz, çünkü bu ışına gözle görülmez. Geiger sayacı ve buna benzer diğer ölçüm aygıtları ise yüzyılımızın icatlarıdır. Eski Mısırlıların bunlardan haberi yoktu. Belirli bazı madenlerin radyasyon yayıp yaymadığını ise eski Mısırlıların bilebilmesi mantık gereği olanaksızdı. O halde nasıl oluyor da mumyalar radyasyon yayıyor?

Günümüzde az gelişmiş ülkelere gelmiş bazı sebze ve meyvelere kısa süreyle radyoaktif ışınlama uygulanmaktadır. Yani oturma odanızda masaya konulan muz veya hurmaların çoğuna radyoaktif ışınlama uygulanmıştır. Niye? Kısa süreli, tümüyle tehlikesiz böyle bir ışınlama, meyvelerin çürümesine neden olan belirli mikroorganizmaları öldürmektedir. Bu tür bir işlemde geçirilen meyveler ise uzun süre bozulmadan kalmaktadır.

Peki, mumyalarla ilgisi ne bunun? Radyasyon uygulayarak çok uzun süre bozulmadan kalmaları mı sağlanmak istenmişti? Bu amaçla mumyalara radyoaktif ışınlama mı uygulanmıştı?

Bu sorular bizi olanaksız çıkarımlara götürür: Eski Mısırlılar radyoaktif ışın kaynaklarını biliyor ve onlardan yararlanıyorlardı sonucu çıkar.

Düşük dozda radyoaktif ışın uygulamak için bazı ölçüm aletlerinin olması zorunludur. Belki de bizim o malûm yüce kudretliler,

eski Mısır'ın rahiplerine sayın hükümdarlarının vücutlarına uygulamak üzere belli bir yöntemi öğretmişler, böylece onların binlerce yıl boyunca parazitlerden etkilenmemelerini sağlamışlardır. Bu söylediklerime spekülasyon denilebilir.

Ama bu spekülasyonun ardında bir olgu var; o da Kahire Müzesi'nde radyoaktif ışına yapan mumyalardır.

Kaynakça

1. Grimble, Rosemary: *Migrations, Myth and Magic from the Gilbert Islands*. Londra/Boston 1972.
2. Buck, Peter: *Vikings of the Pacific*. Chicago 1972.
3. Däniken, Erich von: *Reise nach Kiribati*. Düsseldorf 1981.
4. Hambruch, Paul: *Ponape, Ergebnisse der Südsee-Expedition*. Berlin 1936.
5. Rittlinger, Herbert: *DermaBlose Ozean*. Stuttgart, yılı yok.
6. Danielsson, B.: *Vergessene Inseln der Südsee*. Frankfurt/Berlin 1955.
7. *Quinness Book of World Records* 1978, s.207.
8. *Al-Ahram*, Kahire, 18 Mayıs, 1992.

II. KİTAP
ESKİ ÇAĞ'A
UZAY YOLCULUĞU

1. Bölüm/KUKLALAR.....	123
2. Bölüm/SFENKSLER ve MELEZVARLIKLAR.....	135
3. Bölüm/KÜTSAL MAKİNE.....	145
4. Bölüm/AFRİKA ÜZERİNDEKİ YILDIZLAR.....	154
5. Bölüm/PİKTOGRAMLAR VE PETROGLİFLER.....	162
6. Bölüm/DUVARA ÇİZİLİ UCUBELER.....	172
7. Bölüm/FİRAVUNLARA IŞIK.....	182
8. Bölüm/VAHŞİ ORMANDA KAYIP KENTLER.....	188
9. Bölüm/ESKİÇAĞ'DA UZAY YOLCULUĞU.....	197
10. Bölüm/KUTSAL KİTAP PLAN TAHTASINDA.....	206
11. Bölüm/TASLAŞMIŞ GEOMETRİ.....	214
12. Bölüm/PASKALYA ADASI'NIN DEVLERİ.....	222

KUKLALAR

Hopilerin Geleneksel Söylentileri - Kukla Kılığında Taunlar - Taşçağı Kartpostalları - Yaban Orman içindeki En Eski Üniversite - Peru Halklarına Katchinalar - Binlerce Yıl Öncesinin Jumbo-Jetleri - Uzaylı Öğreticiler - Doğa Güçleri Konuşmazlar - Yaban Ormanda Fırlatma Rampaları - Kızılderililerin Metal Alaşımaları - İki Garip Toprak Kap.

Kızılderili Hopilerin geleneksel söylentisine göre dünyamızın tarihi dört çağ geçirmiş; bizim zamanımız dördüncü çağmış. Binlerce yıl önce Hopilerin ataları Pasifik bölgesinde "Kasskara" diye bir kıtada yaşıyormuş.¹ O günlerde başka bir kıtanın halkıyla savaşa tutuşmuşlar. Kasskara kıtası parça parça ayrılmış, deniz kabarmış ve Hopilerin en eski yurdu sulara gömülmüş. Sonunda sadece kıtanın yüksek kesimleri suyun üstünde kalabilmiş; bunlar da bugünkü Güney Denizi adalarının bazılarıymış.

Beyaz Ayı adında, bugün doksan yaşında olan bir Hopi anlattı bütün bunları. Kasskara'nın mahvolduğu sırada Katchinalar ortaya çıkmış, bunlar "yüce ve saygın bilginler" imiş. Vücutları olan kimselemiş; söylenmesi güç "Toonaotekha" adındaki uzak bir gezegenden gelmişler. Hopilere göre, bu "bilginler" Dünya'yı farklı mesafelerden gelerek ikide bir ziyaret ediyorlarmış.

Katchinalar'ın birçok çeşidi varmış; Kimisi eğitici, öğretmenmiş, kimisi yasa koruyucu. Öğretmen olanlar arasında da değişik bilgi dallarında uzmanlar bulunuyormuş. Böylece örneğin jinekologlar kadınlara doğum sırasında yardım ediyor, astronomlar insanları gökbilim konusunda bilgilendiriyor, metalürji uzmanları da dünyalılara madenlerin elde edilmesini ve işlenmesini öğretiyormuş.

Hopiler bu eğitimci Katchinaları kuklalar halinde günümüze kadar hep canlandırdılar. Bunu da, Beyaz Ayı'nın anlattığına göre, iki nedenle yapıyorlarmış²: Birincisi, biz insanlar kuruntulara, kibir-

lere kapılmayalım; her şeyi kendi eserimiz sanıp en büyük olduğumuza inanmayalım diye; ikincisi, Katchinaların döneceği hep hatırlansın diye... Ve onlar bir gün döneceklermiş.

Katchina kuklalarının, bir zamanların asıl Katchinalarını canlandırması gerekmektedir. Hiçbir kukla öbürüne benzemez; çünkü asıl Katchinalar da birbirinden farklı yeteneklere sahip kimselerdi. Kuklalar farklı semboller ve renkler taşımakta, başlıkları ye maskeleri de -tıpkı binlerce yıl önce Toonaotekha gezegeninden gelen Katchinalarınki gibi- çeşitli özellikler göstermektedir.

Bugün Arizona'da Hopi köyü Oraibi'nin yakınlarında, ziyaretçilerin görmesine izin verilmeyen kayalık bir çukur vardır. Bunun duvarları çepeçevre çiziklerle donanmıştır, bunlara petroglif deniliyor. Bu çizikler Hopilerin tarihini anlatıyor; ancak buradaki bilgiler bizim bugünkü bilgimize hiç uymuyor.

İhtiyar Hopi Beyaz Ayı, ilk yurtlan olan kıta parçalandığı zaman Katchinaların, atalarına nasıl yardım ettiğini uzun uzun anlattı. Hopilerin ataları, Katchinaların gök taşıtlarına, "uçan kalkanlara" bindirilip tehlikeli bölgeden uzaklaştırılmış ve art arda yapılan seferlerle bugünkü Güney Amerika'ya taşınmışlar. Bu uçan kalkanların yarım kabaklar gibi dış görünümü varmış.

Güney Amerika'ya gelmeleriyle Hopiler için yeni bir tarih başlamış. Kızılderililer hızla çoğalmışlar, ilk Hopi halkı çeşitli oymaklara bölünmüş. Bu oymaklardan bazıları birkaç bin yıllık bir göçle kuzeye gitmiş; bunların arasında ayı ve kurt oymakları da varmış. Büyük Hopileşme hareketi içinde yeni birleşmeler olmuş ve bunlar Güney Amerika'nın yüksek dağlarını, Orta Amerika'nın ormanlarını yurt edinmişler.

Bu insanlar Peru'da İnkaların, Orta Amerika'da da Mayaların ataları imişler. Bugünkü Yukatan'da birçok kent kurmuşlar; bunların arasında Maya kenti Tikal ile Hopi merkezi Palatquapi de varmış. Bu Palatquapi kentini -hangi oymaktan olursa olsun- hiçbir Hopi unutmamıştır. Çünkü bu kent hafızalarda derin izler bırakmış. Burada üç katlı bir bina varmış, sadece insanların eğitimi için kullanılmış. Zemin katında genç Kızılderililer halklarının tarihini öğrenir, birinci katta doğa bilimleri dersi görür, üçüncü katta matematik ve astronomiyle uğraşmışlar. Öğretmenleri de Katchinalarmış.

Palatquapi'de Hopilerin ataları yüzyıllarca mutlu yaşamışlar. Ancak zamanla meydana gelen bir nüfus patlaması sonucu yeni yerleşim bölgeleri oluşmuş. Böylece merkezle olan bağlar gevşemiş. O sırada Katchinalar da Palatquapi'yi terk edip yurtlarına geri dönmüşler.

Daha sonraki yüzyıllarda korkunç kardeş kavgaları olmuş. Bir-birine düşman kesilen oymaklar gerçi eski tanrıların tapınaklarına ve piramitlerine saygı gösteriyormuş ama kutsal törenler yine de geleneksel biçimlerini gittikçe daha çok yitirmişler.

Böylece Yay oymağının başkenti, Maya kenti Tikal ıssızlaşmış. Bugün Palenque denilen Palatquapi'nin tapınakları ve caddeleri boşalmış.

Hopi Kızılderililerinin bu tarihi, bizde bugüne kadar geçerli olan, Güney Amerika'nın kuzeyden güneye gelen göçlerle iskân edildiği yolundaki görüşe ters düşüyor. Ne var ki göçleri ve yanlış yönlere gitmeleri, kavgaları ve ana oymaktan yeni gruplar halinde ayrılmalarıyla tüm geçmişleri kayalara yazılmış. Hopilerin bu ölmez kaya resimleri, okuyabilen için açık bir tarih kitabı gibi. Gelgelelim beyaz adam, kaya duvarlardaki bu çiziklerle ilgilenmeye niyetli bile değil. Hopilerin tarihine inanmıyor zaten; çünkü beyaz adam her şeyi herkesten daha iyi bildiği kanısında.

Orta Amerika'ya ilişkin zaman saptamalarda bazı tarihinin doğru olamayabileceğini, Maya araştırmacısı Norman Hammond'un yeni bulguları açıkça ortaya koydu.³ Bu araştırmacı Yukatan'da M.Ö. 2600 yılına ait olması gereken seramik eşyalar keşfetti. Böylece bugüne kadar geçerliliği kabul edilen zamanlama şemasından bin beş yüz yıl daha geriye gidilmesi gerektiğini gösterdi.

Hopi Kızılderililerinin Katchinalara ilişkin betimlemelerine paralellik gösteren şekiller de İnkalaröncesi oymakların dokumalarında bulundu.^{4,5} Bugünkü Peru'nun Paracas kasabası dolayında iki bin yıl önceleri dokumalarıyla ünlenmiş biri yaşamıştır. Bunların bezleri ve halıları üzerine işledikleri motifler, Katchina figürlerinden başka bir şey değildir.

O zamanlar, milattan önceki o çağlarda da oymak başkanları ve rahipler törenlerde dokunmuş kumaşlardan parlak renkli ve gösterişli pelerinler giyerlermiş. İçinde böyle dokuma kumaşlara sarıl-

miş cesetlerin bulunduğu mezarlar ortaya çıkarılmıştır. Kumaşların üstündeki motifler, bugün o bölgeden birkaç bin kilometre kuzeyde yaşayan Hopilerin motifleridir.

Hopilerin tarihinin, yani göksel öğreticiler tarafından kocaman hava taşıtlarına bindirilip denizin üzerinden uçmalarının bir benzerini eski Hint metni "Kathasaritsagar" da buluyoruz. Burada "hiç yaktır almak zorunda kalmayan" bir hava taşıtıdan söz edilmektedir. Bu büyük taşıt birçok insanı denizin öbür tarafındaki uzak bir ülkeye taşımıştır.

Hopilerin Katchinalara ilişkin geleneksel söylentilerinin şaşırtıcı bir yansımasını Yukarı Amazon bölgesinde yaşayan Kayapolar'da gördüm. Bu Kızılderili halk her yıl bir şenlik düzenliyor ve bu şenlikte göksel öğreticilerini ululuyor. Şenlik başlamazdan önce dünyamızın dışından gelmiş bu ziyaretçilerin kılıklarının dokunması gerekiyor. Bu amaçla Kayapo erkekleri ve kadınları kenevirden enli şeritler hazırlayıp bunlardan kaba bir giysi örüyorlar. Bu giysinin her yanı kapalıdır; ağız, burun ve gözler için dahi delik yoktur. Kayapo Kızılderilileri göksel öğreticilerinin aynen böyle göründüğünü söylüyorlar. Bu öğreticinin adı Bep-Kororoti'dir; öyküsü de şöyledir:⁶

Günün birinde Pukato-Ti dağında korkunç bir gürültü yankılanmış ve Bep-Kororoti gökten yere inmiş. Üstünde tepeden tırnağa her yanını kapatan bir tören giysisi varmış. Elinde bir "kop" taşıyormuş, bu bir yıldırım silahıymış. Köyde bulunan herkes korkudan ormana kaçmış; erkekler, kadınları ve çocukları korumak istemiş, hatta birkaç kişi bu yabancıyla dövüşmeye bile kalkmış. Ama silahlarıyla Bep-Kororoti'nin giysisine dokundukları zaman, her seferinde yerlere serilmişler. Uzaydan gelmiş bu yaratık, kendisine karşı çıkmaya yeltenenlerin böyle yerlere yuvarlanmasına hayli gülmüş olmalı. Etrafındakilere gücünü kanıtlamak için yıldırım silahını kaldırmış, bir ağaca ve bir taşaya yönelmiş, ikisini de yok etmiş.

O zaman ortalığı bir kargaşa kaplamış. Sonunda oymağın en cesur savaşçıları Bep-Kororoti'nin varlığını kabullenmişler. Bep-Kororoti herkesten akıllıymış ve o yüzden insanların ona duydukları güven giderek daha da artmış. Erkeklerle, bir erkekler evi yapmaları için rehberlik etmiş; bu evler bugün bütün Kayapo köylerinde var-

dır. Bu ev, aslında bir okuldur, Bep-Kororoti de onun öğretmeniydi.

Hopilerin Katchinaları için anlattıkları bundan hiç farklı değil ve eski Hint geleneksel söylentilerinde yer alanlar da bunların tıpkısı. Kayapolar, uzaydan gelen öğreticiye çok şey borçlu olduklarını söylüyorlar. Silahlarını o geliştirmiş, güvenli evler yapmayı ve evleri yıldırıma karşı korumayı o öğretmiş.

Yeniyetme gençlerin okula gitmemeleri olayı sık sık görülürmüş. Böyle durumlarda Bep-Kororoti özel giysisini giyer, kaçakları hemen bulurmuş. Gençlerin hiçbiri ona direnemezmiş; çünkü onda insanı kötürümleştirme yeteneği olduğunu bilirlermiş.

Ava çıkıldığında Bep-Kororoti hayvanları öldürüyor, bunu da onları yaralamadan yapıyor. Her zaman ele geçen tüm ganimeti hep Kayapolara bırakıyor; çünkü kendisi yemeden yaşıyor. Günün birinde Bep-Kororoti ortadan kayboluyor; bir süre sonra yeniden ortaya çıkıyor. Ancak bu sefer korkunç bir yaygara koparıyor, bağırıp çağırıyor; eşyalarından biri kaybolduğu için kudurmuş gibi davranıyor. Kızılderililer neyi nerede aramaları gerektiğini kestiremiyorlar. Erkekler yanına yaklaşmak isteyince, silahına davranmıyor ama bütün vücudu da tirtir titriyor ve kendisine dokunan bir anda yere yuvarlanıp bayılıyor. Sonunda uzaydan gelen öğretici insanlara veda ediyor; ancak birkaç savaşçı onu uğurluyor ve kendisini dağın yamacına kadar izliyorlar. Orada görülmedik şeyler oluyor, herkesin dili tutuluyor. Bep-Kororoti, yıldırım silahıyla ağaçları ve çalıları yok ediyor, bir boş alan meydana getiriyor. Sonra birden bulutların içinden bir gümbürtü kopuyor, bütün bölge sarsılıyor. Ev gibi bir şey gökten iniyor ve Bep-Kororoti onun içinde kayboluyor.

Bulutların içinde ateş gibi bir şeyler yanıyor, dumanları yere çöküyor ve çok şiddetli bir gümbürtü duyuluyor. Toprağı sarsan bu olay yüzünden fundaların kökleri yerlerinden fırlıyor ve bütün yabani meyveler mahvoluyor. Orman hayvanlarının bu olayın cereyan ettiği yere gelmeyi göze almaları için hayli zamanın geçmesi gerekiyor.

Ne zaman Kayapo Kızılderilileri'nin bu efsanesini anlatsam, her seferinde teologlar, etnologlar ve psikologlar burada bir doğacı din söz konusudur diye karşı çıktılar. Kızılderililer yıldırımdan kork-

muşlardır, belki de bir volkan patlamasının ya da bir depremin gör-
gü tanığı olmuşlardır dediler.

Doğacı din görüşüne karşı çıkacak değilim; bu dinin nasıl doğ-
duğunu bilirim. Benim bozulmam bizdeki düşünme tembelliğine,
özellikle de bu tembelliğin yüksek okul kökenli olanlarına. Teknolo-
jik gelişmeden nasibini alamamış ilkel halkların doğa güçleri karşı-
sında korkuya kapıldığını, yıldırımla gökgürültüsü arasındaki ilişkiyi
anlayamadığını, bu yüzden törenler düzenleyerek, dualar ederek
hatta kurbanlar keserek öfkelenildiğini sandıkları güçleri sakinleştir-
meye çabaladıklarını ben de biliyorum. Doğacı dinler böyle meydana
gelmiştir.

Ne var ki burada böyle bir durum yok. Doğa güçleri ne zaman-
dan beri konuşur oldular? Ne zamandan beri yıldırım ya da gökgü-
rültüsü bir halkı eğitmektedir? Bir depremin herhangi bir yerde bir
erkekler evi kurduğu ya da bir yanardağın yerlilerin silahlarını gelişt-
tiği hiç görüldü mü?

Antik Çağ tanrılarının heykelciklerini değişik biçimde yorumla-
dığım zaman, bu yorumlama okul öğretisinden farklı olduğundan
benim tanımlamalara düpedüz gülünüp geçildi. Kimse bunlara
benim gözümle bakmak gereğini duymadı. Ne var ki Kayapo ve Ho-
pilere ilişkin olaylarda durum farklı; bunlarda artık geçmişte kalmış
gözlem tarzı geçerli değil; çünkü bu halklar hâlâ yaşıyor - Tanrıla-
ra şükür olsun! Dileyen uçağa atlayıp Kayapo Kızılderilileri'nin yan-
ına uçabilir ve onlara saman giysili adamın ne anlamı olduğunu so-
rabilir. Bizim yaptığımız gibi onlar da saman giysili adamı filme çe-
kebilir ve yerlilerin anlatacaklarını teybe kaydedebilir. Bu sefer bu-
rada arkeolojinin heykelcikleri konusunda olduğu gibi bir yorumla-
ma sorunu söz konusu değil. Düpedüz olgular var ortada.

Aynı durum Hopilerin Katchinaları için de geçerli. Kuklalar
gözümüzün önünde ve her yıl yapılan törenlerde yine gözümüzün
önünde olacaklar; böylece anlayışı kıt insanlara gözlem yoluyla öğ-
renme olanağı vereceklerdir. Bugünkü bilgimiz, bilinebilenin son
aşaması olamaz. Dünyamızın çeşitli yörelerinde görülen birbiriyle
bağlantılı olgular, pek çok mit, sözlü nakiller ve eski dinler; uzay-
dan gelmiş öğreticilerden, genç insanlığa gelişmesinde yardımcı ol-
muş tanrılardan söz ediyor. Ayrıca Güney Amerika aynı doğrultuda
yağınla arkeolojik çetin cevizi gözler önüne seriyor. Bolivya'da oto-

mobile Santa Cruz'dan beş saat ötedeki küçük Samaipata köyünün
yakınında "El Fuerte" Dağı yükselir. El Fuerte aslında kale, hisar
demek. Gelgelelim görünürde kaleye benzer hiçbir şey yoktur. Bu
ad zamanımızda konulmuş.

Dağın tepesine çıkan yolda taşıt kullanmak üstün sürücülük ye-
teneği istiyor, yine de yukarıya çıkmak şansa kalmıştır. Çoğu za-
man yağmur suları çakıllı yolu geçilmez hale sokar. Hava sıcak,
nemli ve boğucudur; dolayısıyla kökü bir türlü kurutulamayan ve
varlıklarının nedeni bilinmeyen sivrisinekler kaynaşır durur.

Dağın doruğunun eteğinde taşıttan inmek gerekiyor. Biz de yo-
lun son birkaç yüz metresinde fotoğraf makinelerini yüklenip hayli
zorlanarak tepeye tırmandık. Buralarda tek bir yerli görünmüyor-
du, bu yüzden olacak, yılanlar tepeyi yurt edinmişlerdi.

Dağın doruğu bütünüyle insan eliyle yaratılmış bir piramidi an-
dırıyordu. Aşağıdan yukarıya birbirine paralel iki oluk dümdüz bir
çizgide tırmanıyordu. Oluklar otuz sekiz santimetre eninde, uzun-
lukları da yirmi yedi metreydi; gökyüzüne yöneltilmiş bir fırlatma
rampası görünümündeydiler. İnsan eliyle yapılmış bu olukların sağ
ve solunda zikzak yapan çizgiler vardı; bunların ne olduğu kestirile-
medi.

"Rampa"nm yukarıdaki ucunda, dağ doruğunun tepesinde ka-
yaların kesilmesiyle yapılmış bir rondela vardır. Rondelanın dış
çemberine dörtgen ve üçgen biçiminde oyuklar kazılmıştır; bunlar
oturma yerlerine benzemektedir.

Bu rondela, insan eliyle düzleştirilmiş dağ doruğunu doğrudan
doğruya rampanın sonuna bağladığından, insanın aklına bir manci-
nik düzeneğini getirmektedir. Böylesi bir olasılıkta olukların alt ba-
şına konulacak bir uçurtma veya bir planör düşünülebilir, bunlar
oluğun içindeki raylar üstünde hareket edecektir. Yukarda, rondela-
da bir lastik bant makaraya sarılmıştır, bir ucu da aşağıda duran uç-
ma aygıtına bağlıdır. Böyle bir düzeneği kurmak, İnkalar öncesi
halklar için bile zor değildi.

Şimdi şöyle bir senaryoyu göz önüne getirebiliriz: Oyukların
alt başında planör durmaktadır. Bir lastik bant planörden oyukların
ortasından geçerek rondelaya kadar uzanmaktadır. Kuvvetli kollar
lastik banda asılır, çekilen bant rondelaya sarılır. Çekilme gittikçe
hızlanacağından, bandı saran çarkın kirişleri kayalara oyulmuş

dörtgenler ve üçgenler aracılığıyla yavaşlatılır, ya da durdurulur. Herhalde dörtgenler çekiş ekibinin ayak koyarak güç almasına, üçgenler de kirislerin durdurulmasına yarıyordu. Bir kumandayla bu düzenek işletilir ve planör -ya da isterseniz uçurtma- göğe fırlatılır. Benzeri düzenekler bugün uçak gemilerinde vardır. Lastik ise gerek Güney gerekse Orta Amerika halklarınca, Avrupalılardan çok önce biliniyordu.

Bir şey daha var burada. Rondelanın arkasında, düzleştirilmiş dağ doruğunun üstünde birçok oluk ve küçük tünel var, bunlar birbirinden farklı yapıda kurnalara gitmektedir. Tesisin yan tarafında ise kayalara oyulmuş gizemli vitrinler, kareler ve oturma yerleri bulunmaktadır.

Uzman kişiler, El Fuertes'in ne olduğu konusunda ilginç görüşler öne sürüyorlar. Kimi "İnkaların tapınma yeri"⁷ diyor, kimi "atalar kültünden"⁸ söz ediyor, "bir hükümdarın ya da bir delinin aklına esmiş" de burayı yaptırmış diyen de var⁹, buranın bir kale olduğunu söyleyen de. Sonuncusu yorumların en budalacası; çünkü yukarda savunmaya yarayabilecek hiçbir şey yok; dağ, yapay bir piramit gibi ortada duruyor ve buraya her tarafından çıkma olanağı var.

Tanınmış Amerikanist Dr. Hermann Trimbörn, tümüyle bu tesisin "bir benzeri bulunmayan ve diğer harabelerin hiçbirleriyle kıyaslanamayan bir eser"¹⁰ olduğunu söylemiştir.

Ama Samaipata'daki bu olukların ve kurnaların bir benzeri var. Bu, Kolombiya'daki San Agustín'de, Pitalito kasabasına otomobile bir saat uzaklıktadır. Orada dolmen denilen taş masaların, menhir denilen dik duran taşların ve yeraltı tapınaklarının arasında korkunç görünüşlü tanrı heykelleri araziye dağılmış halde karşımıza çıkar; bunlar hakkında hiç kimse inandırıcı bir yorum yapabilmemiş değildir.

Samaipata'nın benzeri işte buradadır, "ayak yıkama pınarı" diye anılır.

Üç yüz metre kare kadar bir düzlükte, kahverengi yassı kayaların üstünde, alet kullanılarak birbirinden farklı genişliklerde birçok kanal açılmış ve bu kanallar karmaşık bir şebeke oluşturmuştur. Burada taşların arasında yılan gibi kıvrılan eni dar oluklar ve belirli bir sisteme göre hazırlanmış irili ufaklı kurnalar ve rondelalar var-

dır. Kayalarda ve kurnaların kenarlarında semender, kertenkele ve maymun benzeri hayvan kabartmaları bulunmaktadır.

Burayla ilgili olarak arkeologların aklına; 'ayak yıkama ve kurban kaniyle bağıntılı bir tapınma yeri'nden başka bir şey gelmiyor.^{11, 12, 13}

Bence hem Boliviya'da El Fuerte Dağı'ndaki, hem Kolombiya'da San Agustín'deki tesisler, daha çok birer metal temizleme yeri izlenimi uyandırıyor. Eriyik halindeki maden kurnadan kurnaya akıtılıyor, ağır kısımlar dibe çöküyor, hafif olanların akıtılması sürdürülüyor, temiz olmayan parçacıklarla cürufur rondelalarda ve yulankavi oluklarda bulunan filtrelerde takılıp kalıyordu.

Gerek İnkaların gerekse onlardan önceki halkların maden alaşımları konusunda inanılmayacak üstünlükte bilgilere sahip oldukları herkesçe bilinmektedir. Onların eritme metotları, döküm teknikleri ve kaplama usulleri altın gibi görünen ama aslında sadece bir mikrometre kalınlığında incecik bir altın kaplamadan oluşan alaşımların yapılabilmesini sağlamıştır.

Olukları ve olukların üst başındaki kocaman rondelasıyla dik-kati çeken El Fuerte Dağı hakkında sadece tek bir yerel efsane vardır: Tanrılar buradan gökyüzüne çıkmışlar.

Belki de Kızılderililer tanrılarının yaptığı işin benzerini yapmak istediler. Uçağa benzer modeller yapıp bunların dışını çok ince bir altın tabakayla kapladılar. Bu tabaka dağın düzleştirilmiş olan doruğunda bulunan rondela ve oluklarda elde edildi. Sonra da -büyük bir şenlikle - altın uçaklarını gökyüzüne, fırlattılar, böylece tanrılara yeryüzünden bir selam yollamak istediler.

Bu olasılığı bir parça uçuk bulanlar bilmelidirler ki, İnkä hükümdarları kendilerini "Güneş'in oğulları" olarak nitelendirirlerdi. Onlar da tıpkı uzak Mısır'daki Firavunlar gibi uzaydan inmiş varlıkların soyundan geldiklerine inanırlardı.

Nitekim hem Mısır'da hem de Kolombiya'da çok eski çağlardan kalma uçak modelleri bulunmuştur.

Böyle bir model uçak 1898'de Mısır'da Sakkara yakınındaki bir mezarda ortaya çıkarıldı.¹⁴ Bu nesne 6347 numaraya kayıtlı olarak Kahire Müzesi'nde tam elli yıl bir cam fanusun altında durdu. Ancak 1969 yılında bu acayip kuş yuvasından çıkarılabildi. Havada

dolaşan öteki canlılardan farklı olarak bu 6347 numaranın kanatlarından başka bir de dikine oturtulmuş kocaman bir kuyruğu vardı. Altına birkaç hiyeroglif hakkedilmişti; çevirisi şöyleydi: "Amon'un armağanı." Amon ise "Esinti Tanrısı"ydı.

Mısır müzesindeki model uçak, şu sırada onanma alındığından, ziyaretçiye sergilenmiyor. Hem bu uçak sadece otuz dokuz gram ağırlıktadır, kanat açıklığı on sekiz santimetre, gövde uzunluğu da on dört santimetredir. Uçağın burnu, kanat uçları ve tüm gövdesi aerodinamik nitelikte biçimlendirilmiştir.

Kolombiya'da Bogota Altın Müzesi'nde ise sergilenmiş bir bölük altın kaplama uçak modeli vardır.¹⁵ Bunları böcek diye nitelendirmişlerdir, oysa Güney Amerika'nın hiçbir yerinde böcekleri kutsal sayan herhangi bir inanış yoktur. Bu nesnelere pahalı altınla kaplandığına göre mutlaka bir inanışla, bir kültle bağlantılı olması gerekir. Böyle bir kültür bulunmadığı olgusu karşısında, akla hemen bunlar niye altınla kaplanmışlardır sorusu geliyor.

(Bogota Altın Müzesi'ndeki bu modellerden birinin kopyası bugün *Ancient Astronaut Society* için simge olmuştur. Bu dernek "Yüce Tanrıların İzi"ni sürmekle uğraşan uluslararası bir kuruluştur. Kamu yararına olan bu dernek Amerika Birleşik Devletleri'nde kurulmuştur; birçok ülkede şubeleri vardır. Yalnız Almanca konuşulan bölgede üye sayısı 6000 olmuştur. Bu konuda daha fazla bilgi edinmek isteyenler "AAS, CH-4532 Feldbrunnen - İSVİÇRE" adresine bir kart atarlarsa kendilerine bir broşür gönderilecektir.)

Konu uçuş ve eski teknolojiler olunca sizlere özellikle bir vazodan söz etmek isterim. Bu vazo El Salvador'da bulunmuştur ve Mayalara ait olduğu ileri sürülmektedir. Vazonun üstünde bacakları yukarıya kıvrık, karın üstü yatmış biri görülmektedir. Bu kişinin karında geniş bir kuşak bulunmakta, sırtında da aygıt benzer bir şey taşımaktadır; aygıt bir ışın makinesi izlenimi uyandırmaktadır.

Yeryüzündeki yığınla örnekten, atalarımızın teknolojileri hep yanlış anladıklarını ve gördükleri aygıtları kötü taklit ettiklerini öğrenmiş bulunuyoruz. İnsanoğlunun boş inançlarının ve bağnazlığının sınırı yoktur. Samaipata'da rampaları yapanlar göğe insanları fırlatırken herhalde tanrıların bu canlı mermileri kabul edeceği umundaydılar. Tutsaklar bir mancınığa bağlanıp güneş tanrısına doğ-

ru fırlatılmak suretiyle kurban edilirken de aynı umudu taşımaktaydılar.

Tepesi düzleştirilmiş dağ doruğu bana bir şeyi daha çağrıştırdı.

Guatemala'dan bir toprak tabak, insanın bir nesneyi nasıl bir-birinden farklı bakış açılarıyla gözden geçirebildiğini göstermesi bakımından tipik bir örnek oluşturmaktadır. Arkeologlar bu tabağı bir "bezekli tabak" diye niteleyip geçmişler, onda daha fazla bir özellik arama gereğini duymamışlar. Oysa tabağın ortasındaki Kızılderili suratu kapatılırsa, ortaya bir elektrik aygıtı çıkmaktadır. Aygıtı çalıştıracak bütün ayrıntılar hemen göze çarpıyor: Bakır tel sargılar, bobinler, karbonlar, elektrik akımının giriş ve çıkış yerleri... Kızılderili'nin suratu da, belki sadece bu aygıtı çalıştıran uzmanın yüzüydü.

1. Blumrich, Josef F.: *Kasskara und die sieben Welten - WeiBer Bâr erzâhlt den Erdmythos der Hopi-Indianer*. Düsseldorf 1979.
2. Dâniken, Erich von: *Der Tag, an dem die Götter karnen*. Münih 1984.
3. Hammond, Norman: *The earliest Maya; Scientific American*, New York, Mart 1977.
4. Lothrop, Samuel K.: *Das vorkolumbianische Amerika und seine Kuntstschätze*. Cenevre 1964.
5. Osborne, Harold: *South American Mythology*. New York 1968.
6. Dâniken, Erich von: *Der Götter-Schock* (Tanrılar'ın Şoku, Cep Kitapları, İstanbul, 1993) Münih 1992.
7. Herzog, Th.: *Vom Unvald zu den Gletschern der Kordilleren*. Stuttgart 1913.
8. Puoher, Leo: *Ensayo sobre el arte prehistorico de Samaypata*. San Francisco 1945.
9. Nordensköld, E. von: *Meine Reise in Bolivien; Globus*, cilt 97, 1910.
10. Trimborn, Hermann: *Archâologische Studien in den Kordilleren Boliviens*, Cilt 3, Berlin 1967.
11. Soto Holguin, Alvaro: *San Agustin, Instituto Colombiano de Antropologia*. Bogota, yılı yok.
12. Disselhoff, Hans-Dietrich: *Die Kunst der Andenlânder; Alt-Amerika-Die Hochkulturen der Alten Welt*. Baden-Baden 1961.
13. Nachtigall, Horst: *Die amerikanischen Megalithkulturen*. Berlin 1958.
14. Dâniken, Erich von: *Meine Weltin Bildern*. Düsseldorf 1973.
15. Dâniken, Erich von: *Die Strategie der Götter* (Tanrılar'ın Stratejisi, Cep Kitapları, İstanbul, 1983).

SFENKSLER ve MELEZ VARLIKLAR

Newgrange, Stonehenge Daha Eski - Taşçağınclan Astronomik Saat - Plan/ayıcılar kimdi? - Dişi Sfenks, Erkek Sfenks, Aseksüel Sfenks - Manetho ve Melez Varlıklar - Dünyanın En Büyük Lahiti - Kutsal Boğalan Kim Yarattı? - Ucubeler İçin Yemin Hapishanesi - Görececek Gözü Olan Görür Göreceğim.

İrlanda'nın başkenti Dublin'in elli bir kilometre kuzeybatısında ya da Drogheda kasabasının on beş kilometre batısında, yemyeşil Meath ilçesinin arazisinde dev bir dolmen vardır, adı Nevvgrange. Bu dolmeni taş masa diye nitelendiren de oldu, altında mezarlarda görülen şeyler bulunmadığı halde Hun mezarı diye nitelendirenler de. Newgrange'de gerçi bir iki kemik parçası gün ışığına çıkarıldı. Ama ne lahit var, ne altın, ne süs eşyası. Yani verimsiz bir keşif miydi bu? Hayır, çok geçmeden bütün gözleri kendisine çeviren bir ilgi odağı oldu.

Nevvgrange dolmeninin çapı doksan beş metreydi, yüksekliği de on beş metre. Toplam dört yüz monolit kullanılarak yapılmıştı. Taşçağında bu dolmeni yaptıranlar ilkin bir tepeyi ortadan kaldırmak ve zemini güzelce düzlemek zorunda kalmışlar. Bu da basit bir iş değildi; çünkü dolmen astronomik nedenlerden düz bir zemin üzerinde yer almamaktadır. Dolmenin üstünde bulunduğu yer hafif eğilimlidir. Ön çalışmalar bitirildikten sonra Taş Çağı insanları yirmi dört metre uzunlukta bir koridor inşa etmişler; bu koridoru sağlı ve sollu monolitlerle donatmışlar. Sonra da koridorun dip tarafına üstünde garip gravürler bulunan kutsal nitelikli bazı taşlar yerleştirip bir sahte mezar odası oluşturmuşlar - bunu kullanılan monolitlerden anlıyoruz. Bu monolitlerin üzerine başka monolitler yerleştirerek ve bunların düzeyini yükselterek bir çeşit kubbe meydana getirmişler.

Bu kubbe tarihöncesi çağın bir harika eseridir. Uzman kişiler onu "yanlış kubbe" diye nitelendiriyorlar; çünkü monolitler ağır parçalar altta kalmak, hafifler üste gelmek suretiyle istif edilmiştir. Böylece de yukarı çıkıldıkça daralan altı metre yükseklikte altı köşe-

li bir kuyu ortaya çıkmıştır. En yukarda, bacanın bittiği yerde kapak görevi yapan bir taş plaka vardır, gerektiğinde bu taş kapak açılabilir.

Bu koca yapıyı kuran gayretli kişiler sonunda tonlarca toprak ve çakılı buraya taşımış, dolmenin tümünü bunlarla kaplamışlar. Sonraki kuşaklar için doğal bir tepe gibi görünmesini istemişler.

Ne var ki burası böyle bir yer değildir.

1969 yılında Cork Üniversitesi'nden Profesör O'Kelly, her iki giriş monolitinin üst tarafında kasıtlı olarak açılmış dörtgen biçiminde bir delik keşfetti. Delik sadece yirmi santimetre genişlikteydi; ama bu kadarı da, bilginin o ünlü ışığı görmesine yetti. Kış gündönümünde, profesör kubbenin en arka kısmında oturup bekledi.¹ Saat tam 9.45'te Güneş'in üst kenarı ufukta belirdi. On üç dakika sonra Güneş ışığının ilk oku giriş monolitinin üst tarafındaki dar delikte görüldü. Güneş yükseldikçe gönderdiği ışın da koridorun içinde uzamaya başladı; bu uzama yirmi dört metreyi geçince ışın, mezar odasının en arka kesiminde bulunan sunak taşının üstüne vurdu. O ana kadar Güneş'in ışığı on yedi santimetre eninde bir şerit halindeydi. Sunak taşının üstüne vurunca oluşan yansımadan mezar odası öylesine dramatik bir biçimde aydınlandı ki, yan odalarda ve kubbede çeşitli ayrıntılar açıkça görülür oldu.

Saat 10.04'ten itibaren ışık şeridi daralmaya başladı, 10.25'te de birden kesildi. Yani yılın en kısa gününde, Güneşin doğuşu sırasında, yirmi bir dakika süreyle bu esrarlı ışık oyunu oynanıyordu. Üstelik bu oyun asıl ana giriş yerleri aracılığıyla değil de, giriş monolitlerinin üzerinde özellikle açılmış bir aralık sayesinde oynanıyordu.

Bir rastlantı mıydı bu? Hayır, çünkü daha sonra yapılan ölçümler, Güneş'in bu harika oyununu apaçık biçimde doğrulamıştır.² En az 5134 yıldan beri -bilgisayarın hesabı böyle- bu gösteri her yıl aynı gün tekrarlanmaktadır.

Yine Nevgrange denilen bu koca yapıyı kuranlara dönelim. Bu insanlar inşa ettikleri yapıyla amaçladıkları şeyin tam anlamıyla bilincindeydiler. Koridorda tek bir monolit yerinden oynatılması bile her şeyi tümüyle değiştirebilirdi. Giriş yerinin üst tarafındaki yapay yarık bir santimetre daha dar ya da birkaç milimetre sağa sola kaydırılmış olsa, ışık huzmesi koridordaki yolunu tamamlayıp mezar odasının arka duvarı önündeki sunak taşına kadar uzanamazdı. Bir şey daha var: Bu dev yapı düz bir zemin üstüne kurulmamıştır.

Doğu-batı yönünde uzanan koridor düz konumda değildir, yukarıya doğru eğikliği vardır. Koridor zemininde* en yüksek nokta, aynı zamanda yirmi dört metrelik mesafenin bittiği yerdeki son monolittir.

M.Ö. 3153 yılını yapım tarihi olarak gösterdiklerinden Nevgrange dünyanın en eski büyük dolmeni sayılıyor. O dönemde Mısır'da piramitler henüz yapılmamıştı ve Güney İngiltere'deki ünlü Stonehenge ise ortada yoktu. Elbette ki Nevgrange gibi bir kutsal kült yeri, boş zaman uğraşı olarak yapılmış değildi. İlk ayrıntılı planları, hatta belki de maketleri hazırlanmıştı. Nevgrange gibi engebeli bir yörede, kış gündönümümüz gününü, saatini ve dakikasını hesaplayabilmek için en azından bir nesil boyu sürecek bir gözlemleme ve ölçümleme zamanına gereksinim vardır.

Nevgrange astronomik bir saattir, sonsuz gelecek için yapılmıştır.³ Böylesi bir sihir kim arzulamıştır? Böylesi eksantrik ışık oyununu kim tasarlamıştır? Ne vincin ne de palanganın bulunduğu bir zamanda inşası hayli zahmetli bu yerin yapılması emrini kim vermiştir?

Nevgrange gibi bir yerin varlığı, beş bin yıldan fazla bir zaman önce gök mekaniğinden çok iyi anlayan, hesaplamayı, teknik çizimi, plan yapmayı ve en şaşırtıcısı ağır yükler taşıtmayı çok iyi bilen insanların bulunduğunu kanıtlamaktadır. Vardığımız bu şaşırtıcı sonuç ise ne taşçağına uymaktadır ne de teknolojinin evrimine.

Binlerce yıl önce hem kendi zamanlarını hem de uzak geleceği etkileyebilecek güçte bilgiye sahip olmuş olanlar kimdi? Zamana vermek istedikleri nasıl bir bildiriydi? Niye bildirmek istiyorlardı, neyi bildirmek istiyorlardı?

Bunlar cevaplandırılmamış sorular. Bu soruların benzerleriyle daha sonraki bölümlerde de hep karşılaşacağız. Bunlar bugüne kadar pek az yöneltilmiş sorulardır ve -seziyorum ki- geçmişten yaşadığımız çağla bağ kurmaktadır. Bu sorulardan birkaçı, günümüzün ve geleceğin gen teknolojisiyle ilgilidir. Genetikçiler bugün tanrı rolü oynamaya başlamışlardır. İsterlerse ve biz de onlara izin verirsek Frankenstein'in korkunç laboratuvarından dört dörtlük bir hayvanat bahçesi yaratabilirler. Nitekim tarım alanında üretime başlamış bulunuyorlar. Karnıbaharla kara lahana melezi sebzeler, limonla portakal melezi meyveler yetiştirdiler ve yakında pazarda dört köşe domatesler, dörtgen prizma yumurtalar görececek olursam doğrusu hiç şaşmayacağım. Bu yöntemle ürünler daha iyi ambalajlanacaklardır.

II. Salamasar dikilitaşında sergilenen melez varlıklardan bir kesit.

Son yirmi yıl içinde hiçbir bilim dalı genetik kadar ilerleme göstermemiştir. Tüp insan ortaya çıkmak üzeredir. Beş yıla kadar genetikçiler insanın tek tek bütün parçalarını imal edebilecek duruma geleceklerdir. On yıl öncesine kadar ütopya olarak nitelendirilen şeyler gerçek oluyor.⁴

Zaman içinde dolaşıp duran biri olarak kendime hep acaba uzak atalarımızın zamanında melez varlıklar var mıydı diye sormuşumdur. Soru, ilk bakışta saçma gibi görünüyorsa da aslında hiç de mantıksız değildir. En azından geçmiş çağların bir kırmavariğini, sfenksi hepimiz biliyoruz. Sfenks dişi midir, erkek midir, yoksa cinsiyetsiz midir tartışması, sürüp gider; zira sfenksler bütün varyasyonlarda hep vardır.

Dünyadaki büyük müzelerin hemen hepsinde melez varlıklar sergilenmektedir; onları Paris'te Louvre'da, Atina'da Ulusal Müze'de, Berlin'de Etnoloji Müzesi'nde ya da Ankara'da Hitit Müzesi'nde görebilirsiniz. Kırmavariıklar her yerde vardır.

Peki, atalarımız böyle ucubeleri taşlara aktararak neyi göstermek istemişlerdi? Bunlar sadece sanatçıların hayalgücünün ürünleri miydi? Bunda dünya çapında bir esinlemenin etkisi olması gerekir; zira melez varlıklara sadece eski Babil veya Mısır'da değil, Çin'de, Japonya'da, Güney Amerika'da İnkalar'da ve Orta Amerika'da Mayalar'da da rastlıyoruz. Buralarda kanatlı insanlar, insan vücutlu kartal başlılar, uzun boyunlu dört ayaklı yaratıklar var. Aslında bunların hiçbirisi yaşamış değil. İlginç olan nokta, ucube denilebilecek bu varlıklara insanların büyük değer vermesi, onları yüceltmesi.

Bu nitelikte melez varlıklar bazı düşünceleri, bazı özlemleri sanatkârane tarzda dile getirmişlerdir. Bir hükümdar başının bir aslan gövdesiyle birleştirilmesi hükümdarın büyük gücünün ifadesi olarak; ya da bir krala kanatlar takılması onun tanrılara denkliliğinin göstergesi olarak yorumlanabilir.

Eski Mısır'ın inanç sisteminde melez varlıklar en üst düzeyde yer almaktaydı. Tarihçi ve kilise prensi Eusebius'un bir eserinde Manetho adlı bir Mısır rahibinden alınmış bir metin vardır.⁵ Bu Manetho'ya göre bir zamanlar tanrılar, insanları eğitmek için gökten inmişler. Bu tanrılar çeşitli melez varlıklar meydana getirmişler, bunlara "Kutsal hayvanlar" adı verilmiş. Mısırlı rahibin sözleri şöyle:

"Onlar kanatlı insanlar ve keçi bacaklı insan vücutlu varlıklar

ürettiler. Boynuzlu insanlar ve at ayaklı insanlar da. Onlar ön tarafı insan arka tarafı at olan varlıklar da ürettiler. İnsan başlı boğalar ve balık kuyruklu köpekler de. Ayrıca başka canavarlar ve ejderha biçiminde yaratıklar meydana getirdiler. Bir yığın harika varlık ortaya çıktı, bunların çeşitleri ve bu çeşitlerin de değişik türleri vardı."

Sonunda Manetho, Babillilerin ve Mısırlıların bu acayip varlıkları sanat eserlerinde betimlediklerini kaydetmektedir.

İnanılır gibi değil bu eski kitapta anlatılan şeyler. Tanrılar denilen birileri melezvarlıklar meydana getirmiş olabilir mi? Böyle bir işin olanaksız olmadığını günümüzdeki çalışmalarda biliyoruz; Genetik bilgisi bunu yapabilecek düzeyde. Manetho'ya kulak verirse bu ucubelerden bazılarının bir zamanlar yaşamış olduklarını kabul etmek zorunda kalırız. O halde eski sanatçılar eserlerini yaratırken sadece hayal güçlerine dayanmamışlar, canlı modellere mi bakmışlar? Bu konuda bazı şeyler bana düşündürücü nitelikte görünüyor. Grek mitolojisinde de Minotor var, insan başlı bir boğa; onun için Girit halkı ünlü labirent binayı yapmış. Binalar hayali varlıklar için mi yapılmış?

Mısır'da, Sakkara'da yeraltında kilometrelerce uzanan koridorlarda mumyalanmış milyonlarca hayvan var. Mısırlılar her şeyi mumyalıyordu; hatta balıkları, köpekleri, maymunları, kuşları ve timsahları. Çoğu kez de bu hayvanlar toprak kapların içine konulmuş, kaplar da duvarda açılmış oyuklara yerleştirilmiştir. Bunun bir istisnası var:

Sakkara'da bir de Serafeum bulunmaktadır; burası yeryüzündeki en büyük lahitlerin sıralandığı bir yeraltı mezarlığıdır. Bu büyük lahitler granitten yapılmıştır, ağırlıkları yetmiş ila yüz ton arasında değişmektedir. Granit Assuan'dan getirilmiştir, burası da Sakkara'dan bin kilometre uzaktadır. Serafeum tümüyle kutsal boğaya adanmıştır, bu boğaya Mısırlılar "Apis" adını vermişlerdi. Eski Mısır'da Nil bölgesinde çok yaygın bir boğa kültürünün etkin olduğu kesin.⁷

Bununla birlikte burada çok garip bir durum görüldü. Dev boyutlu lahitlerin içinde boğa mumyaları var sanılıyordu; içinden çıkı çıka ne çıktı? Bitüm denilen yer sakızı, yani doğal asfalt. Bu maddeye çeşitli hayvanlara ait binlerce kemik karıştırılmıştı.⁸

Eski Mısırlılar, bütün canlıların ölümden sonra yeniden dirileceği kanısındaydılar. Ölüleri mumyalamaları da bu inançtan kaynaklanıyordu. Mısır inancına göre ancak vücudu sağlam kalmış olanlar

yeniden diriliş için uyandırılacaklardı. Ka ve Ba (vücut ve ruh) tekrar bir araya gelecekti.⁹

Gelgelelim Sakkara'daki yeraltı mezarlığında bunun tam tersi cereyan etmişti. Burada kemikler parça parça edilmiş, üstelik bir de yapışkan asfalta bulanmıştı. Bu da insanın aklına burada yeniden dirilme "engellenmek istenmiş" düşüncesini getiriyordu.

Peki, niye engellenmek istensin? Mısırlılar herhangi bir nedenle kemikleri küçük parçalara ayırmışlarsa, bu kalıntıları Nil'e atabilir, yakabilir ya da toprağa gömebilirlerdi. Kırpıntı haline getirilmiş kemikler için Serafeum büyüklüğünde kocaman bir yeraltı yapısına hiç de gerek yoktu. Buranın inşası için kayalar oyulmuş, geniş giriş yerleri ve duvarlarda hücreler yapmak uğruna kimbilir ne zorlu uğraşlar verilmiştir. Sonra da bin kilometre uzakta Assuan' dan dev boyutlu lahitler Nil yoluyla Sakkara'ya taşınmıştı. Ardından bu lahitler binbir güçlükle yeraltındaki dehlizlere indirilmiş ve önceden hazırlanmış hücrelere yerleştirilmişti. Ve bütün bunlar birkaç kemik kırpıntısı için miydi?

Böylesine debdebeli uğraşlara yol açtığına göre, bu kemiklerin pek özel bir şeyler olması gerekir.

Bence bunlar melez varlıkların kemikleriydi. Tanrılar yeryüzünde bu ucubeler kutsal sayıldı. Bunlar doğal biçimde dünyaya gelmemişler, aksine tanrılar tarafından yaratılmışlardı. Geleneksel söylentiler, örneğin kutsal Apis öküzünün sık sık nasıl öfkelenildiğini, tapınak sütunlarını nasıl devirdiğini, ihtiyar insanları nasıl çiğneyip tarlaları nasıl çöle döndürdüğünü anlatır. Yunanlı tarihçi ve filozof Plutark (50 yıllarında yaşamıştır) tanrısal boğanın doğal biçimde dünyaya gelmediğini, gökten düşen bir ışınla hayat bulduğunu bildirmektedir.

Fransız arkeologu Auguste Mariette 1852 yılında Serafeum'u keşfettiğinde, yeraltındaki dehlizde kutsal boğaya ithaf edilmiş bir yazıt da buldu. Yazıtta "*Senin baban yok, seni gökler yarattı*" cümlesi vardı. Mısır'a günümüzden iki bin beş yüz yıl önce gitmiş olan Tarihçi Herodot da şunları yazmıştır:

"Apis hayvanının şu belirtileri vardır: Siyahtır, alnında dört köşeli beyaz bir leke bulunur, sırtında bir kartal görünümü vardır, kuyruk kolları iki'kattır ve dilinin altında bir böcek görüntüsü göze çarpar."

Bütün bu özellikler (aslında başka özellikler de vardır) doğal biçimde doğmuş bir hayvana ait olamaz. Burada genetik bir düzenleme kokusu var.

Tanrılar dünyamızı terk ettiği zaman, bu ucubelerden birkaçı hâlâ geride kalmış bulunuyordu. Çevrelerine korku ve dehşet saçıyorlardı; bu canavarları öldürmeye kalkışmayı kimse göze alamadı; doğal olarak ölmeleri beklendi. Öldükleri zaman da kemikleri parça parça edildi, kayalar içinde çok güvenli bir zindan hazırlandı, granitten en sağlam lahitler hazırlandı, bu lahitler Sakkara'ya taşındı, kemik kırıntıları bu lahitlerin içine konuldu. Sonra da kemiklerin üstüne kötü kokulu, yapışkan asfalt döküldü, ardından da lahitlerin üzeri otuz tonluk ağır kapaklarla kapatılıp açılmaması güvence altına alındı.

Serafeum kutsal bir mekân değildi, aksine *bir daha asla dirilmemeki gereken* ucube hayvanlar için bir hapisaneydi. Bu yaratıklar artık hiçbir zaman insanlara korku ve dehşet saçmamalıydı.

Onlardan geriye birer olgu halinde sayısız heykel kaldı, bir de böyle ucube varlıklara ilişkin söylentiler ve Sakkara'da Serapeum'da içinde kırıntıya dönüştürülmüş hayvan kemiklerinin saklandığı lahitler. Bir başka olgu da, eski Mısırlıların o ucube varlıkların kemiklerini un ufak ederken yaptıkları işin tam bilincinde olduklarıdır; onlar bu varlıkların sonsuza dek ortadan kaybolmalarını sağlamak istemişlerdir. .

Bu doğrultuda beni düşündüren bir başka şey daha var: Asur Kralı II. Salamasar'ın siyah renkli dikilitaşı üstündeki çeşitli hayvanlar. Bu hayvanlar normal büyüklüklerinde betimlenmiştir. Yani sanatçılar yaptıkları işin bilincindeymişler. Burada da melez varlıklar karşımıza çıkıyor, hem de çok etkileyici görünümünde. En önde genç bir fil görülüyor. Bunun ardında iki muhafız boyunlarına ip geçirilmiş iki acayip varlığı yürütüyor. Bu varlıkların canlı olmaları gerekir, aksi halde boyunlarına geçirilmiş iplerin bir anlamı olmaz. Bunların ardından iki ucube daha geliyor; bu ikisi tam Frankenstein'in korkunç laboratuvarından çıkmış gibi. Yaratıklar bu defa zincire vurulmuştur. Yaratıklardan biri parmağını emmekte, öbürü ise eliyle bize nanik yapmaktadır. Uzmanlar bu melez canlıları "maymun" diye satmaya kalkışmışlardır. Kabartmalara şöyle bir bakmak yeter. Görecek gözü olan görecektir göreceğini.

Tarih tekerrür mü ediyor? Bizim genetikçilerimiz sadece binlerce yıl önce uygulanmış olan şeyleri mi keşfettiler? Uzak atalarımızın Genetik diye bir şeyden haberleri olmadığından eminim, on-

Sümerlerin mühürlerinde, çeşitli mitolojik melez varlıklar gösteriliyor.

lar ne genetik kodları biliyorlardı, ne de DNS veya DNA'yı. Eğer bu melezvarlıklardan tek bir tanesi bile bir zamanlar var olmuşsa, mutlaka bir genetik laboratuvarında meydana getirilmiştir. Bizim uzak dedelerimiz böyle bir laboratuvarı yapacak durumda değildiler. Geriye sadece şu gizemli tanrılar, şu izlerini sürüp durduğum uzaydan gelen üstün kudretli varlıklar kalıyor.

Kaynakça

1. O'Kelly, M.: *Newgrange*. Londra 1983.
2. Ray, L.P.: The Winter Solstice Phenomenon at New-Grange, Ireland: Accident öder Design? *Natura*, Ocak 1989, cilt 337.
3. Däniken, Erich von: *D/e Steinzeitwarganzanders*. Münih 1991.
4. Latusseck, R. und Kürten, Ludwig: Wie man mit Milliardenaufwand ein genetisches Wörterbuch schreibt; *Die Welt*, sa. 163/1988.
5. Karst, Josef: Eusebius Werke - 5. cilt, *D/e Chronik*. Leipzig 1911.
6. Däniken, Erich von: *DieAugen derSphinx*. Münih 1989.
7. Eberhard, Otto: *Beiträge zur Geschichte der Stierkulte in Ägypten*. Leipzig 1938.
8. Mariette, Auguste: *Le Serapäum de Memphis*. Paris 1857, yayınlayan: Gaston Maspero, 1882.
9. Grieshammer, R.: Grab und Jenseitsglaube; Arne Eggebrecht, *Das a/fe Ägypten*. Münih 1984.
10. Herodot: *Historien*, 1. ve 2. kitaplar Münih 1963.

Fotoğraflar:

- 1-2)Ahit Sandığı'nın temsili resimleri.
- 3) Manna-makincisinin, Sassoon ve Dale tarafından yapılan rkonstrüksiyonu.
- 4) Hz. İbrahim'in "Göksel Eğitimlerde karşılaşması.

3. Bölüm

KUTSAL MAKİNE

*Ahit Sandığı Muamması - "Günlerin En Yaşlısı" - Kudret Helvası Makinesi - Eskiçağda Bir Plutonyum Reaktörü - Bir Besin Deneyi İçin Seçilmişler - Parsifal Efsanesi * Tarikat Şövalyelerinin Sim - Oak Island'daki Hazine - C 14'le Zaman Belirlemesi - İbrahim, Uzay Gemisinde.*

Hepiniz tanrı tarafından seçilmiş halkın öyküsünü, onların kırk yıl çöllerde dolaştıktan sonra sonunda vadedilmiş Ülke'ye (Arz-ı Mevut'a) varmalarını bilirsiniz. Çöllerde kaldıkları bu uzun süre içinde cereyan etmiş iki olay var ki zihnimi sürekli meşgul etmiştir.

Günün birinde Musa Sina Dağı'na çağrılıyor ve orada Ahit Sandığı'nın yapımı için gerekli direktifi alıyor. Musa'nın ikinci kitabı 25. bölüm 40. cümlede Tanrı, İsrailoğullarının önderine her şeyi kendisine gösterilmiş olan modele göre yapmaya çok dikkat etmesini emrediyor. Burada bir gariplik yok mu?

İnancı olan bir insanım ben. Tanrının varlığından ve onun tüm evreni yaratmış olduğundan hiçbir şüphem yok. Peki, her şeye gücü yeten ulu tanrı, ne diye bir sandığın modelini yanında taşıyıp dursun ve ne diye bu aygıtın benzeri yapılırken bütün direktiflere aynen uyulması yolunda sıkı sıkıya uyarılarda bulunsun?

Bu Ahit Sandığı neydi aslında?

Dinbilimi alanında yazılmış eserlerde bu konuda değişik görüşler yer alıyor. En yaygını, bunun akasya ağacından yapılmış, içi de dışı da altınla kaplı bir sandık olduğunu söyleyen görüştür.¹

Peki, bu sandığın içinde ne vardı? Bu konuda da dinbilimciler tartışmaktalar. "Kutsal bir taşın mahfazası"² olduğunu söyleyen var, "dolaştırılan bir tanrı tacı"³, ya da "el sürülmez aletlerin taşındığı bir sandık"⁴ diyen de var; geçen yüzyılın ortalarında yaşamış Teolog Richard Vatke gibi onun "boş bir kap"⁴ olduğunu ve tanrının oturması için hazırlandığını savunanlar da.

Kesin olan nokta, Ahit Sandığı'nın ancak özellikle eğitilmiş rahipler, Levililer tarafından muhafaza edilip taşınabildiğidir.

Gerek Kutsal Kitap'tan gerekse Habeşlerin kral kitabı *Kebra Nagast*'tan⁵ Ahit Sandığı'nın ölümle sonuçlanan birçok kazaya yol açtığından tehlikeli bir nesne olduğunu öğreniyoruz.

Tanrı tarafından seçilmiş halkın konakladığı her yerde, Levi oymağından rahipler, sandığı kutsal bir çadırın içine koyuyorlardı.

Geçen yüzyılın filozof ve matematikçisi Lazarus Bendavid, Berlin'de yaşadı; kendisi aynı zamanda Serbest Musevi Okulu'nun müdürüydü. Yahudilerin geleneksel söylentilerini çok esaslı biçimde incelemiş ve sonunda Ahit Sandığı'nın kutsal çadırın içinde dahi öldürücü bir tehlike oluşturduğu kanısına varmıştı. Başrahip bu kutsal yerin kapısından içeri her zaman belirli bir korkuyla giriyor ve sağ salim geri dönünce de seviniyordu.⁶

Bütün bunlar kafa karıştırıcı. Günümüzde film yönetmeni Steven Spielberg Ahit Sandığı'na ilişkin fantastik bir film yaptı: *Kayıp Hazine Avcıları*.

İki İngiliz, Georg Sassoon ile Rodney Dale de birkaç yıl önce bu Ahit Sandığı'yla ilgilendiler. Georg bu amaçla Arami dilini öğrendi, Rodney ise biyolog ve teknik konular yazarıydı.⁷

Bu iki araştırmacı, yığınla belge arasında Yahudilerin eski gizli yazılarından biri ve *Kabbala'nın* tamamlayıcı bölümü olan Zohar Kitabı'nı da incelediler.⁸ Zohar Kitabı'nda Ahit Sandığı'na elli sayfa ayrılmıştı. Başka hiçbir konuya bu kadar yer ayrılmış değildi.

Zohar Kitabı'nda Ahit Sandığı nedense hep bir başka varlıkla birlikte anılıyordu, buna da "Günlerin En Yaşlısı" deniliyordu. Bu "En Yaşlı'nın iki kafası vardır ve bir kafadan öbürüne besi suyu akmaktadır. Üstte bulunan ve daha küçük olan kafanın içinde beyin bulunması gerekiyor; hiç kimse burayı açmış değil. Alttaki kafanın ise dışarıya doğru uzayıp sonra tekrar kısalan hortumları vardır. Bu "En Yaşlı" da bir de karın bulunmakta ve çiğ bir ışık yaymaktadır. Bu karından da hortumlar iki torbaya, sonra da bir penise uzanmaktadır.

İngiliz araştırmacılar böylesi bir betimlemeyle yaşlı bir adamın kastedilmemiş olduğunu anladılar. Burada yanlış anlaşılabilir her hangi bir makinenin anlatılması söz konusuydu. İngilizler metni cümle cümle elden geçirmeye koyulup sonuçlan bir resim tahtasına aktardılar. Sonunda ortaya deniz yosunu üreten bir aygıtın resmi çıktı; bu, bir çeşit "Kudret Helvası Makinesi" idi.

Bu konuda Dr. Johannes Fiebag'ın bilgisine başvurdum. Kendisi yıllarca bu garip aygıt ve onun tarihiyle yoğun biçimde uğraşmıştı.

"Sayın Dr. Fiebag, nasıl bir makinedir bu?"

"Aslında deniz yosunu işleyen bir aygıttan başka bir şey değil."

"Nasıl çalışıyordu?"

"Aygıtın içinde Klorella tipinde bir yeşil deniz yosunu kültürü dolmasını var. Bu kültür çok güçlü bir ışık kaynağından ışın alıyor. Yan kaplardan gelen karbonhidrat, yağlar ve daha başka maddeler buna karışıyor. Kültürün tümü borulardan oluşan bir sistem içinde dolaşmaktadır; bu sistem havanın oksijeni ve karbondioksitinin değiş tokuşunu sağlamakta, aynı zamanda meydana gelen sıcaklığı dışarıya vermektedir. Sonunda ana maddesi Klorella olan macun bir başka kaba aktarılmakta ve sertliği malt şekeri içinde kısmen sulandırılmaktadır. Sonra da hafifçe pişirilip macunun tümüne bir helva lezzeti verilmektedir. Musa'nın ikinci kitabı, 16. bölüm 31. cümlede belirtildiğine göre, bu yiyecek kişniş tohumu gibi beyazdır ve ballı çörek gibi bir tadı vardır. Üretilen sıvımsı madde "En Yaşlı'nın Torbaları" denilen iki kaba damlayarak akmakta ve "penis" denilen musluktan da dışarıya alınmaktadır."

"Peki, bütün bu sistem için gerekli enerji nereden elde edilmektedir?"

"Aygıtın kökeni elbette ki İsrailoğulları değildi; onlar bu aygıtı sadece kullanmışlardır. Makinenin dünya dışı bir aklın eseri olduğunu kabul ediyoruz. Bunlar nükleer yakıtı saklamayı biliyorlardı, küçük bir plütonyum reaktörü yapmış olabilirler."

"Bizim bugünkü uzay teknolojimiz bu tür nükleer yakıt kaplarını kullanıyor, örneğin uydularda bunlar var. Adları da mini-reaktör. Bu mini-reaktörlerle donatılmış uyduların yeryüzüne düşmesinden ötürü birkaç kez alarm verilmiştir. Bizim olayımızda da böyle bir mini-reaktörün varlığı düşünülmeli; bu minireaktör deniz yosunu kültürü için ışın verdiği gibi aygıtın enerjisini de sağlıyordu. Peki, bu deniz yosunu kültürünün çoğalma hızı nasıldı?"

"Kutsal Kitap'a göre yiyecek her gün üretiliyordu; bu da deniz yosunu malzemesinin işlenmesi yirmi dört saat içinde tamamlanıyor demektir. Klorella tipinde deniz yosunlarının elverişli güneş ışığı altında yirmi dört saat içinde iki kat çoğaldıklarını biliyoruz."

"Seçilmiş denilen bir halkı çöllerde dolaştırıp onları böyle bir yiyeceklerle beslemede kimin ne çıkarı olabilir?"

"Nedenin ne olabileceğini ben de kestiremiyorum. Bizler sadece Kutsal Kitap'a, Zohar Kitabı'na dayanarak bazı olayların cereyan ettiği sonucunu çıkarabiliyoruz. Ama öyle görünüyor ki bu halk kırk yıl,

yani bütün bir nesil süresince çölde kalmış. Ancak ikinci nesil, Mısır'dan ayrılan nesilden sonra yetişen nesil Vadedilmiş Topraklar'a ulaşabilmiş. Önderleri Musa dahi Vadedilmiş Topraklar'a (Arz-ı Mevut'a) ayak basamamıştır."

"Kudret helvası makinesi diye ad taktığımız bu makine enerjisi ni bir nükleer kaynaktan sağlıyorsa, bu durumda tehlikeli bir aygıttı. Ahit Sandığı'na ilişkin bilgiler bize onda gerçekten ölüm tehlikesi bulunduğunu gösteriyor. Kaydedilmiş ölüm olayları var. Peki, bu nesne nereye kayboldu? Havaya mı dağıldı, yoksa bu makinenin herhangi bir kalıntısı bugün bir yerlerde mi?"

"Kalıntısının bir yerde bulunması olası. Nitekim bu konuda örneğin Ortaçağ'dan kalma ilginç söylentiler var; bunlardan biri de Parsi-fal efsanesi..."

"Wolfram von Eschenbach'ın yazdığı efsane mi?"

"Evet o. Efsanenin odak noktasını Kutsal Kâse oluşturur. Bu Kâse, temel özellikleri bakımından ele alınır, tıpkı kudret helvası makinesi gibi betimlenmektedir, onda da eklemek veren bir kap vardır. Metinde çeşitli yerlerde aynı doğrultuda atflar bulunduğa gibi ayrıca tarihe de yer verilmektedir. Wolfram von Eschenbach Kutsal Kâse'nin tarikat şövalyelerince korunduğunu vurguluyor. Tarikat şövalyeleri hakkında ise yeterince tarihsel bilgiye sahibiz. Onların bu aygıtı, yani Kutsal Kâseyi -diğer adıyla Kudret Helvası Makinesi'ni- bulmak için Filistin'e yolculuk ettiklerini biliyoruz. Kutsal Kâse bir zamanlar Fransa'da muhafaza edilmiş olmalıdır."

"Peki bu nesnenin nerede saklı olduğu niye şövalye ocağının bugünkü başkanına sorulmuyor?"

"Tarikat şövalyeleri ocağı, kutsal topraklara yapılan ziyaretten üç yüz yıl sonra dağıldı. Dünya devletleri şövalye ocağının zenginliklerine göz dikmişti. O döneme ait yakıma yazılarında hep bir nesneden söz edilmektedir; hem acayip hem korkunç bir şeydir bu. Yer yer betimlemesi yapılan bu nesneye tarikat şövalyeleri büyük bir saygı gösterirler. Bu nesnenin betimlemesi ile Zohar Kitabı'nda bulduğumu Kudret Helvası Makinesi'nin betimlemesi arasında, ne gariptir, tam bir benzerlik vardır."

"Demek ki Wolfram von Eschenbach eklemek üreten makineden söz eden çok eski söylentilere dayanmaktadır. Tarikat şövalyeleri de mutlaka buna benzer metinleri, belki de aynı metinleri görmüş olmalı; çünkü İsrail'e gitmişlerdi ve hiç değilse makinenin bir parçasını bulmuşlardı. Peki, bugün nerede bu makine?"

"Asıl sorun da bu zaten. Tarikat şövalyelerinin makine parçasını saklayabilecekleri yerler konusunda ileri sürülmüş bazı savlar var; dolayısıyla da birkaç yer söz konusu. Bunlardan biri Gisor Şatosu; bu şato Paris ile sahil arasında. Bir diğer yer de Seine Irmağı ile Aube arasında, Troyes kasabasının yakınlarında Orient ormanı."

"Burada hemen bir soru geliyor akla: Niye hiç kimse bu yerlerde kazı yapmadı? Niye hiç kimse buralarda bir şey bulmadı?"

"Gisor Şatosuyla bağlantılı çok garip bir öykü var. Altmışlı yılların başlarında bölge Fransız askerî makamlarınca yasak bölge ilan edildi; çünkü şatonun bekçisi, yeraltında büyük metal sandıklar bulunduğunu bildirmişti. Sonra arkeolojik kazılar başlatıldı, ancak bu kazılar kamuoyundan gizlendi; bir buçuk yıl sürdü. Bugün gerek şato gerekse civarı halka açılmıştır. Fakat askeri koruma altında arkeologların aslında ne aradığı ve ne bulmuş olabilecekleri konusunda kimse bir şey bilmiyor. Bunca askerî tantanaya ne diye başvurulduğu sontsuna da bir cevap bulunamıyor."

"Doğrusu gerçekten son derece şaşırtıcı. Fakat son kitabınızda ele aldığınız bir nokta var; burada Kutsal Kâse'nin yani Kudret Helvası Makinesi'nin tüm geçmişini anlatıyor, bu makinenin kalıntısının bulunabilme olasılığının çok daha güçlü olduğu başka bir yere ilişkin kuşkulara değinmekteyiz."

"Evet; Oak Island'da çok kurnazca hazırlanmış bir saklama yeri var. Burası Kanada kıyılarında bir ada. İnsanlar iki buçuk yüzyıldan beri, burada yerin bir hayli altında saklı olduğu söylenen bir hazineyi bulmak için uğraşp durdular."

"Bir hazinenin adada bulunduğu biliniyor ve kimse bunu bulamıyor, öyle mi?"

"Evet. Burada çok karmaşık bir saklama yeri var. Aslında burası bir kuyu ve bu kuyunun yanında bir yığın yan yana kuyular sıralanıyor. Bugüne kadar içine girmeyi kimse başaramadı."

"Niye?"

"Çünkü yan kuyular yoluyla denizden sürekli su geliyor. Yapılan sondajda açılan bir yer hemen suyla doluyor."

"Burada kafamı kurcalayan bir şey daha var: Tarikat şövalyeleri Fransa'da etkilediler. Şimdi Kudret Helvası Makinesi'nin parçaları ne diye Kanada kıyılarındaki bir adada bulunsun?"

"Bir kere Tarikat şövalyelerinin Kristof Kolumbus'tan önce Atlantik'i geçtikleri ipotezi var. Avrupa'da baskılara uğradılar ve bütün olanaklarını kullanarak kutsal 'Nesne'lerini gizli ajanlardan kurtarma-

ya uğraştılar. Edebiyatta, bu konuda güzel işaretler vardır. Oak Island'ta gömülü hazinenin benzerle/ipek çok korsan hazinelerinden olmadığını da biliyoruz; zira adada gömülü bu hazine radyoaktifdir. Tıpkı Kudret Helvası Makinesi gibi."

"Şimdi durum tehlikeli bir hal aldı."

"Oak Island'daki kuyudan çeşitli organik maddeler çıkarıldı; tah-ta parçaları, deri kırıntıları, parşömen parçaları gibi şeylerdi bunlar. Bunların C-14 metoduyla yaşları saptandı. Yapılan çalışmalar birbirinden çok farklı, hatta birbirleriyle çelişen tarihler ortaya koydu. Bazı tarihler milattan önceye, bazıları Ortaçağ'a aitti; hatta milattan sonra 3000 yılını gösterenler de oldu."

"Ama böyle bir şey olamaz. Tümüyle olanaksız."

"Doğru. Ne var ki ortaya yine de abuk sabuk tarihler çıkmıştı. Bu da uygulamada radyoaktif C-14 saatinin deneyleri bozduğunu gösteriyordu. Böyle bir bozulma da ancak yeraltında bulunan çok güçlü bir radyoaktif ışın kaynağının etkisiyle olabilir. Burada uranyum ve uran-radyum karışımı cevher söz konusu olamaz; çünkü Oak Island'da ne biri var ne de öteki. Bu durumda tek bir olasılık söz konusu..."

"O da yapay bir radyoaktif kaynak olabilir, bir mini-reaktörün kalıntısı gibi bir kaynak. Tarikat şövalyeleri demek ki kaçışlarını okyanus üzerinden yapmışlar ve Kudret Helvası Makinesi'nin hiç değilse bazı parçalarını da yanlarında götürmüşler. Oak Island'da şeytanca bir saklama yeri hazırlamışlar, bu işi de acele davranmadan yapmışlardır, çünkü kendilerini gözetleyebilecek kimse yokmuş ortalıkta. Böylece hazinelerini toprağa gömmüşler. Bütün bu öyküde apaçık olan nokta aslında sadece bir zamanlar deniz yosunundan besin maddesi yapan bir makinenin varoluşudur. O halde Zohar Kitabı'ndaki eski metinlere dayanılarak bu makineyi günümüzde de yapabiliriz. Bir başka özellik de, bu makinenin yanlış kullanılması halinde öldürecek derecede tehlikeli oluşu. Wolfram von Eschenbach'ın eserinde de aynı şekilde ekme üreten bir makinenin betimlenmesi bulunuyor; bu makine Tarikat Şövalyeleriyle ilişkilidir. Bir süre sonra şövalye ocağı yıkılıp dağılıyor. Ocağın yazıları da yok ediliyor. Bugün elimizde bazı edebi eserlerdeki birtakım atıflardan başka bir şey yok. Buna rağmen biz yine de bu konunun ayrıntılarını gün ışığına çıkarmaya kalkışmış bulunuyoruz."

Yaptığımız görüşme sona ermişti.

Bu konuda açıklayıcı küçük bir ekleme yapmam gerekir. Jo-

hannes Fiebag, birbiriyle çelişen tarihlerden söz etti ve "C-14" terimini kullandı. Bu terimle kastettiği, karbonun izotopu olan Karbon 14'tür. C-14 simgesiyle gösterilen karbon izotopu hafif radyoaktifdir, füze uzaydan gelir ve bütün canlı varlıklarda, insanlarda, bitkilerde, hayvanlarda C-14 izotopları bulunur. Her radyoaktif madde ayrışıp dağılır ve hepsinin belirli bir dağılıma süresi vardır. C-14'te bu süre beş bin altı yüz yıldır. Bir canlı kalıntısı incelemeye alınır ve C-14 saati denilen bir aygıtla içinde ne kadar C-14 izotopu bulunduğu ölçülebilir. Atmosferdeki asıl C-14 miktarı bilindiğinden, dağılmış bulunan C-14 izotoplarının sayısı kolayca hesaplanır. Ne var ki söz konusu olayda tümüyle yanlış tarih ortaya çıkmıştır, yani milattan sonra 3000 yılı. Nasıl açıklanabilir bu? Demek ki Oak Island'da C-14'ün doğal çevreye aktarabileceğinden çok daha fazla izotop aktaran radyoaktif bir kaynak var.

Peki, bu Kudret Helvası Makinesi denilen şey aslında neydi? Gökten düşen bir ekme söz konusu değil miydi?

Geçtiğimiz son on yıla kadar bu konuda yapılan açıklamalar hep "gökten düşmüş ekme" şeklinde olmuş, olay Kutsal Kitap'a göre yorumlanmıştır. Bu bir besin suyuydu, kenger otu dalından geliyordu. Bazıları ise karıncalar tarafından toplanan ve tadı bal gibi olan meyve şekerinden ya da çekirgeden söz etmekteydi. Kudret Helvası'nı bir bitkiler karışımı sayanlar da vardı. Gökten düşen üzümler ve kırlangıçlar da tanrısal yemektir.

Bu sırrı çözmeye yönelik olarak şimdiye kadar yapılmış bütün önerilerde, doğal varyantların ancak kısa süreli olarak -en çok yılda birkaç ay- ele alınması nahoş bir olgu halinde karşımıza çıkmaktadır. Buna karşılık Kutsal Kitap'ın Kudret Helvası her gün elde edilebilen temel besin maddesi olarak anlatılmıştır.

Peki, Ahit Sandığı'nın bu Kudret Helvası Makinesi'yle nasıl bir ilişkisi vardı?

Onun enerjisini sağlıyordu. Ahit Sandığı ikide birde kıvılcımlar saçıyor; eski metinler, bu sandıkla temas ettiklerinden birçok kimsenin öldüğünü anlatmaktaydı. Ancak modern teknolojinin sağladığı bilgiler sayesinde ki, geçmişin geleneksel söylentilerini yepyeni bir gözle ele almak olanağını bulduk. Böylece bugün birilerinin binlerce yıl önce bir halkı seçmeleri ve onlara belirli bir beslenme deneyi uygulamaları konusunda birçok şey söyleyebiliyoruz.

Test edilen neydi?

Aşırı olumsuz koşullar altında insanın, tek yanlı fakat zengin protein yüklenmiş bir temel beslemeyle göstereceği dayanıklılık test edilmişti.

Böyle testlerin sonuçlarıyla yapılmak istenen neydi?

Bugün benzeri testlerle yapılmak istenenin aynıydı. Günümüzde de sporculara ve askerlere testler uygulanıp belirli besin çeşitleri karşısında gösterecekleri tepkiler ölçülüyor. Ayrıca uzay yolculuklarında da böylesi besin kaynaklarına başvurulması zorunluluğu var; özellikle de yolculuk Mars'a gitmek gibi daha uzun sürecek nitelikteyse bu zorunluluk kesinlik kazanıyor. Teknolojimiz bugün bunların testini yapmaktadır.

Ne var ki bu düzeyde bir teknoloji hiç de atalarımızın dünyasına göre değil. O zamanlar böylesine bir teknoloji olmadığına göre, bu teknoloji Dünya'nın dışından mı gelmişti? Geleneksel söylentiler bu soruya olumlu cevaplar veriyor.

Hatta bu söylentiler uzak atalarımızın uzayda yaptığı birkaç yolculuğu da anlatıyor. İbrahim'in mahşer günü öyküsünde -Kutsal Kitap'a alınmayan bir metindir bu- bizim Dünya'mızdan olmadıkları anlaşılan iki yabancıyı İbrahim'e yaptığı ziyareti okuyoruz. Kendisi de bu ziyaretçilerin *insan olmadıklarını* belirtmektedir.¹⁰

Sonra da bir ocaktan çıkıyormuşçasına dumanlar ortalığı kaplar ve alevler fışkırr. Ardından da iki yabancı insanla birlikte göğe yükselir. Orada yukarıda çok parlak bir ışık vardır, bu ışık dille anlatılır gibi değildir ve içinde yabancı kişiler oradan oraya gidip gelmekte ve insanın anlayamadığı sözler söylemektedir.

Bu anlatılanlar beni hiç de şaşırtmadı. Dünyadışılar aralarında elbette kendi dilleriyle konuşacaklar ve insan da bunu anlayamayacaktır.

Ama işin asıl ilginç bundan sonra: İbrahim istekte bulunuyor, söylediğini aynen yazıyorum: *"aşağıya yeryüzüne düşmek"* istiyor. Çünkü onun götürüldüğü yukardaki yer bir yukarıya sonra bir aşağıya dönmektedir. Bu yüzden İbrahim yıldızları bir yukarda bir aşağıda görmektedir.

Bir uzay kentinde ilk kez bulunan Dünyalı bir ziyaretçi kuşkusuz böyle bir izlenim edinecektir. Dev tekerlek gökte kendi ekseni etrafında dönmektedir. Bu hareketten merkezkaç kuvvet doğmaktadır. Bu da bir yapay yerçekimi gibi etki oluşturmaktadır. Merkezkaç kuvvet olmasa yukarıda herkes ağırlıktan yoksun halde boşlukta dolanıp duracaktır, bu durumu günümüzde astronotlarda gör-

mekteyiz. Ancak merkezkaç kuvvet ayaklarımızın altında bir dölşeme yaratabilir; böylece ağırlıksız mekânda rahatça ayakta durabilir, dolaşabiliriz.

Aslında çok şaşırtıcı olan, böylesine ayrıntılarıyla bu tür betimlemelerin eski metinlerde karşımıza çıkması. Bu testlerin şimdiye kadar psikolojik ya da dinsel bakış açısıyla yorumlanmış olmalarını elbette takdirle karşılarım.

Ne var ki zaman yerinde durup kalmıyor. Yeni bir bakış açısı, yeni bir esinti zorunludur; çok eski kehanetlerin üzerindeki örtüleri çekip kaldırmak için gerekli bu.

Kaynakça

1. *Pierers Konversations-Lexikon*, Cilt III. Berlin 1889.
2. Schmitt, Reiner: *Zelt und Lade als Thema alttestamentlicher Wissenschaft*. Gütersloh 1972.
3. Dibelius, Martin: *D/e Lade Jahves - Eine religionsgeschichtliche Untersuchung*. Göttingen 1906.
4. Vatke, R.: *D/e biblische Theologie - wissenschaftlich dargestellt*. Berlin 1835.
5. Kebra Nagast - *D/e Herrlichkeit der Könige*. Bayera Kraliyet Bilimler Akademisi Felsefe-filoloji Semineri Tutanakları, deri. Cari Bezold, 23. cilt, 1. kısım, Münih 1905.
6. *Neues Theologisches Journal*. Nürnberg 1898.
7. Sassoon, George, und Dale, Rodney: *D/e Manna-Maschine*. Rastatt 1979.
8. Rosenroth, Knorr de: *Kabbala denudata*, 3 cilt, Frankfurt 1677-1684.
9. Fiebag, Johannes und Peter: *Die Entdeckung des Gals*. Münih 1990.
10. Riebler, Paul: *Altjüdisches Schrifttum auBerhalbderBibel*. Augsburg 1928.

4. Bölüm

AFRİKA ÜZERİNDEKİ YILDIZLAR

Zimbabve'nin Keşfi - Burası Altın Ülkesi Ophir mi? - Anlamsız Elipsler ve Gereksiz Kule - Dogonların Yıldızlar Modeli - Sirius A ve Siyus B - Nonvno, Bir Dünya Dışı mıydı? - Taunlar İçin Tapınak.

1868 yılında Alman serüvenci ve fildişi tüccarı Adam Renders, Güney Afrika'nın balta girmemiş ormanlarında yolunu kaybetti. Vahşi tropik ormanda elindeki bıçakla kendine bir yol açmaya uğraştı, amacı uygarlığın bulunduğu bir yöreye ulaşabilmektir. Birden on metre yükseklikte bir duvarın önünde buldu kendini.

Duvarın olduğu yerde genellikle insanlar da olur. Bu düşünceye Renders duvar boyunca yürümeye başladı; fakat çok geçmeden bir daire çizip durduğunu fark etti.

Üç yıl sonra Renders, Alman arkeologu Kari Mauch'un Afrika ormanları içindeki bu harabelere gelmesini sağladı. Arkeolog harabelerin planını çıkarıp Almanya'ya döndü ve kendini Zimbabve'nin kâşifi ilan etti. Mauch ayrıca, Zimbabve'nin bir zamanlar Kral Süleyman'ın altın ve değerli taşlar alıp getirdiği efsanevi Ophir ülkesinin tam ortasında bulunduğu teorisini de temsil etmektedir.

Ancak bu teori, Zimbabve muammasını çözmeye kalkışan bir sürü görüşten sadece bir tanesidir. Adam Renders harabelerin çekiçliğinden kendisini kurtaramamıştı, ölünceye kadar orada kaldı.

Bugüne kadar Zimbabve harabeleri sorunu kalın bir sis perde-si altında kaldı, bu siste birçok romantik görüşler gelişme olanağı buldu. Arkeolog Marcel Brion bütün bu yayınları derledi ve sonunda yazılanların hepsinin birer varsayımdan başka bir şey olmadığını sonucuna vardı.¹ Bu arada kurulan bir devlet harabelerin adını aldı. Eski Rodezya'nın bugün adı Zimbabve'dir.

Harabelerin çevresindeki ormanı açmışlar. Oraya gidilirken uzaktan kaya parçaları seçiliyor; vadiye içine girilince de yumurta biçiminde bir duvar görülüyor. Duvara doğru ancak yavaş adımlarla yürünebiliyor; fundalıkların ve yeni yeni boy atan palmyelerin ara-

sında ikide bir harabe kalıntılarıyla karşılaşılıyor. Sonunda birden karşımızda yüz metre uzunlukta bir kale duvarı yükseliveriyor. Duvar elips biçiminde ve yirmi bin metre karelik bir alanı kuşatmakta, yani bu alan yaklaşık iki futbol sahası büyüklüğünde. Bu elipse bugün "kral sarayı" deniliyor; aslında böyle bir isim vermek düpedüz saçma; çünkü duvarların içinde bir kralın bir zamanlar burada yaşadığını gösterebilecek hiçbir şey yok. Ne bir yazı bulunmuş ne de bir heykel, ya da bir büst veya bir alet; hele mezar ya da lahit gibi bir şeyin izi bile söz konusu değil.

"Kral sarayı" denilen yeri çevreleyen duvarlar on metre yükseklikte ve ortalama dört buçuk metre genişliği var. Harç kullanılmamış. Hayli kalın olan bu surların yapımında yüz bin ton malzeme kullanıldığı tahmin ediliyor.

Bu harabelerden ilk kez söz eden Avrupalı, on altıncı yüzyılda Joao de Barros adında Portekizli bir tarihçi. Şunları yazmış:

*"Yerliler, bu binaya Zimbabve diyorlar... Buranın ne zaman ve kim tarafından yapıldığını kimse bilmiyor; çünkü ülke halkı yazıyı bilmediği gibi tarih geleneğinden de habersiz. Bununla birlikte binanın kendi yetenekleri açısından insan elinden çıkması olanaksız bir yapı olarak gördüklerinden şeytanın bir eseri diye nitelendiriyorlar."*²

Bu arada tesisin karaderili halk tarafından yapılmış olduğu saptanmıştır. Bu konuda her ne kadar yazılı belge yoksa da, sözlü kanıtlar bulunmaktadır.

Zimbabve, Sona dilinde "saygıdeğer ev" gibi bir anlama geliyor. Bu da, din alanından saygıya değer bir şeyleri çağrıştırıyor.

Zimbabve harabeleri biçimsel bakımından kendine özgü bir özellikte değildir. Mozambik'te Nova Zofala limanı ile Zimbabve arasında yüz kadar harabe bulunmaktadır. Bunlar gerçi büyüklük bakımından çok daha mütevazı yapılar; ama hepsi de aynı biçimsel özellikleri gösterirler. Eskiden Zimbabve devletinin sınırları Hint Okyanusu'na kadar uzanıyordu. Bu dönemde kim oldukları bilinmeyen kralların, örneğin Araplar'dan çeşitli mallar alabilmek için altın ihraç ettikleri tahmin ediliyor. Zimbabve'de Çin ipeklileri ve seramikleri, Arap kumaşları, bilezikleri, hatta Hindistan kökenli süs eşyaları bulunmuştur. Bütün bunlar, bir zamanlar bir ticaret yolunun buradan geçmiş olduğu yolundaki tahminlere kesinlik kazandırıyor.

Konu bu kadar geniş kapsamlı, bu kadar apaçık; ancak uyumsuz bir şeyler de var. Dev boyutlu elipsin içinde daha küçük elipsler

yer alıyor; ayrıca küçük duvarların oluşturduğu daireler göze çarpıyor; bir de kale surlarına paralel uzanan bir duvar daha var. Böylece iki duvar arasında dar bir koridor, bir çeşit boğaz oluşuyor; ne var ki bu boğaz hiçbir yere gitmiyor. Görünüşü anlamsız; çünkü ikinci duvar bir yarım daire çizdikten sonra asıl kale duvarından ayrılıyor ve küçük bir dönemeçte sona eriyor. Hiçbir yerinde girişi yok; hiçbir yerde bir yokuş da görülüyor.

Elipsin alt kesiminde altı metre eni olan bir kule bulunuyor. Heybetli bir görünümü var; yukarıya doğru daralıp sivrileşiyor, yüksekliği on metre.

Kule diye nitelendirilen yerin çevreyi gözetleme işini görmesi gerekir. Ne var ki bunu söylemek düpedüz yanlış olur. Çünkü çevre elips biçimli surlardan da pekâlâ gözetlenebilir; daha iyi gözetlemeler ise günümüzde "Akropolis" adıyla anılan kayalık tepeden yapılabilir. Kule dediğimiz yapının da hiçbir girişi, ziyaretçileri yukarı çıkartacak hiçbir merdiveni yoktu. Bu acayip yerin ne penceresi vardı, ne de burayı gözetleme kulesi diye nitelendirmemize yarayabilecek herhangi başka bir şey. Ve burası, tam bir gereksiz yapı halinde, duvarların iç kesiminde öylece durmaktadır.

1929 yılında buradaki kazıları yöneten İngiliz arkeologu Gertrude Caton-Thompson, kulenin altında bir mezar bulunabileceğini sandı. Burada kazı yaptırdı, hiçbir şey bulunamadı. Kule bir şeyler sezmemizi sağlayacak herhangi bir sırrını bizlere açmamakta, hiç konuşmadan duvar kalıntısının içinde sadece dikilip durmaktadır.

Ana elipsin dış tarafında görülmeye değer bir yanı pek olmayan bir harabeler alan uzanmaktadır; buraya "harabeler vadisi" diyorlar. Aslında buranın vadiye benzer bir yanı yok. Düzlük bir alanda taş döküntüleri ve güdük duvarlar etrafa dağılmış durumda; büyük elips de bu düzliğe kurulmuş. Taşlar arasında ise rengarenk ve çeşit çeşit bir bitki bolluğu göze çarpıyor.

Bütün bunları bastıran üçüncü bir görüntü daha var; burası yer yer yarıkları olan bir kayalığın üstünde yükseliyor. Buraya bütünüyle niye "Akropolis" denildiğini bir türlü anlayabilmiş değilim. Bu tepede doğanın verilerinden ustalıkla yararlanılmış: Kayaların yarık oluşturduğu yerlere duvarlar yapılmış, böylece dış surlar meydana getirilmiş. Bunların içinde en kalın olanı yedi buçuk metre yükseklikte ve tabanda 6,70 metre genişlikte. Zimbabwe'nin bu kesimi -burası gerçekten bir kale ise- kolayca savunulabilecek şekilde tasarlanmış.

Bu tepede arkeologlar küçük altın bilezikler, cam boncuklar ve sabuntaşından yapılmış sekiz kuş buldular. Bu "Zimbabve kuşları" harabeler yöresini örten esrar perdesini daha da anlaşılmasız kılmaktadır. Kuşlar otuz santimetre boyundadır, bir zamanlar herhalde sütunların üstünde durmaktaydılar.

"Akropolis"in kaya bloklarından bazıları insan elinden çıkmadır. Buna benzer örnekleri Peru'da da görmüştüm. Fakat ne diye bu kayalara bir kale yapılmış? Zimbabwe dolaylarında ocaklar ve galeriler açılarak altın çıkarıldığı biliniyor. Bugünkü tahminlere göre devletin parlak çağında yılda altmış bin ton altın çıkarılıyormuş. Bugün ise Zimbabwe devletinin yıllık altın üretimi ancak on altı tondur.

Dört yanı açık bir kayalık tepe üstünde kale kurmanın amacı altının güvenliğini sağlamak olabilir. Bugün Akropolis denilen yerde, içinde askerlerin yaşadığı bir çeşit garnizondur herhalde. Buradan bütün ova gözetlenebilirdi ve altın nakliyatı da Hazreti İbrahim'in ellerine emanet edilmiş gibi güvencedeydi.

Bütün bunlara bir açıklama yakıştırılabiliyorsa da, iş elips biçimindeki koca duvara gelince söylenecek bir şey bulunamıyor. Burada ne çevreyi görebilecek bir yer var, ne de çağlar boyu ok ve yay kullanan savunmacıların yararlandığı mazgallar ya da mazgalı andıran delikler. Elips biçimindeki duvarlara çıkmak da olanaksız; ne yukarıya tırmanan basamaklar var, ne de buna benzer duvar çıkıntıları. Büyük elipsin kale işlevi görmesi tek sözcükle olanaksız. İçine açılan tek giriş yerinin hiçbir güvencesi yok. Bu nedenle elipsler tabya olarak gereksizdi; çünkü bunların üst tarafında kayalığın tepesinde gerçekten alınamaz bir kale vardı.

O halde, Tanrı aşkına söyleyin baha, Afrikalı oymaklar ne diye yüz bin ton taşı buraya taşımış, sonra da bunları küçük küçük parçalara ayırıp bu ne idüğü belirsiz yapıyı dikmiş olabilirler?

Bu anlamsız kule ile onun yanı başında uzanan duvarlar bir türlü aklımdan çıkmıyordu. Bu hal Zimbabwe'nin bir planını çizme kadar sürdü; plan bana kendine özgü bir paralellik kurma olanağını verdi. Zimbabwe'nin kuzeybatısında Mali Cumhuriyeti yer alır ve burada da eski bir halk olan Dogon boyu yaşar. Bu halk etnolojik bakımından çok esaslı biçimde incelenmiştir, özellikle de Fransız bilim adamlarınca.^{3,4} Etnologlar Dogonların her elli yılda bir çok özel ve tantanalı bir bayram kutladıklarını saptadılar; buna "Zigiu Şenliği" diyorlardı.

Peki ama bu bayram niçin elli yılda bir kutlanıyordu? Halktan birçoğu yeterince yaşlanamıyor, bu yüzden de hayatında bir Zigu Şenliğini göremiyordu.

Yerliler bu garip zamanlamanın nedenini etnologlara açıklamışlardır.

Onların anlattığına göre, her elli yılda bir görünmeyen bir yıldız, yukarıda duran parlak yıldızın çevresini dolanmış. Parlak yıldız diye gösterdikleri ise Sirius; bu yıldız onlar başka ad takmışlar. Bu açıklama karşısında etnologlar şaşırıp kalıyorlar. Dogonların bayramının nedeni *görünmeyen* bir yıldızın uzayda çizdiği yörüngeyse, onlar böyle bir yıldızın var olduğunu nereden biliyorlardı? Kendileri de bu yıldızın görünmez olduğunu söylüyorlardı ya.

Dogonlar, bilim adamlarına kaya resimleri gösterdiler. Kayaya bir elips hakkedilmişti ve bunun alt tarafında en son kesime de bir nokta. Dogonların yaptığı açıklamaya göre nokta, görünmeyen yıldızın işaretiydi ve bunun Sirius'un etrafında çizdiği yörünge, kaya resminde elips biçiminde gösterilmişti. Elipsin içinde de Dogonlar birkaç başka noktayı daha işaretlemişlerdi; bunlar at nah görünümündeydiler. Bunlardan biri "Kunduracı Gezegeni"ni gösteriyordu, bir diğeri "Kadınlar Gezegeni"nin simgeliyordu. Dogonlar etnologlara yaptıkları açıklamada, bu görünmeyen yıldızın çok küçük olduğunu belirttiler, onu bölgelerinde yetiştirdikleri buğdayın tanesiyle kıyasladılar. Çok minik olmasına karşın görünmeyen yıldız çok ağırdı. Dogonlar ayrıca bütün bu bilgileri Nommo adlı bir yaratıcı tanrıdan edindiklerini de kesin bir dille vurguladılar.

Benzersiz bir öykü. Afrika'nın Mali ülkesinde bir aşiret her elli yılda bir bayram kutluyor; bu kutlamayı da, Sirius yıldızının etrafında dönmesi gereken ama gerçekte hiçbir Dogon'un görmemiş olduğu sözde bir yıldızdan dolayı yapıyor. Böyle bir yıldız var mıdır?

1834 yılında Astronom Bessel, Sirius'un hareketinde düzensizlikler fark etti. Yıldızın hareketi doğru bir çizgi izlemiyor, aksine bir çeşit dalgalanma yapıyordu. Bessel, bir şeyin Sirius'un yörüngesini etkilediği kanısına vardı. Astronomlar bu görünmeyen şeye "Sirius B" adını verdiler.

Bunun keşfedilmesi ancak 1862 yılında Amerikalı Astronom Clarke tarafından sağlanabildi. Söz konusu yıldız, kırk bir bin kilometre çapında bir kücedir. Aynı zamanda çok büyük bir yoğunluğu vardır. Bu nedenle Sirius B, bir "beyaz küce" olarak nitelendiriliyor.

Aşırı ağırlığından ötürü Sirius B, çok daha parlak olan Sirius A'nın yörüngesini etkilemektedir. Bu da Astronom Bessel'in gözünü çarpan yörünge çizgisindeki yalpalanmanın nedenidir.

Sistemin ana yıldızı olan Sirius A, Büyük Köpek takımıyıldızında birinci derece büyük bir yıldızdır. Güneş sistemimizden sekiz buçuk ışık yılı uzaklıktadır ve güney göğünde en parlak yıldızdır. Buna karşılık Sirius B çıplak gözle görülemez; görebilmek için çok güçlü bir teleskop gerekir. Peki, nasıl oluyor da Dogon aşireti, görünmeyen bir yıldızla ilişkin bunca bilgiye sahip bulunuyor? Onlar, bu yıldızı hiçbir zaman, hiçbir şekilde gözlemleyebilmiş değildiler.⁵

Sirius A, ortak bir ağırlık noktası etrafında, beyaz küce Sirius B ile birlikte dönüşünü elli yılda tamamlar. İşte o zaman da Dogonlar, yıldızın dönüşünü tamamlayışının şerefine Zigu bayramını kutlarlar.

Dogonlar görünmeyen yıldızın çok küçük olduğunu söylemiş ve onu en minik buğday tanesiyle kıyaslamışlardı. Aynı zamanda bu yıldızın aşırı ölçüde ağır olduğunu da belirtmişlerdi.

İkisi de doğrudur. Ne var ki Dogonların bunu bilebilmeleri olanaksızdı. Çünkü insanlık bu bilgileri ancak yüzyılımızda edinebilmiştir. Günümüz astronomisi, Sirius sistemi içinde gezegenlerin bulunup bulunmadığını henüz saptayabilmiş değildir. Oysa Dogonlar, bu sistem içinde bir "Kunduracı Gezegeni" ile bir "Kadınlar Gezegeninden" söz etmektedir. Bütün bunları da Nommo adlı tanrılarından öğrenmişler.

Dogon mitolojisinde Nommo, sepete benzer bir aygıtla bulutların içinden çıkar.⁶ Sepet gökgürültüleriyle aşağıya iner; bu sırada yerdeki kumlar havalanır, çarpmanın şiddetinden toprak yarılr. Nommo'nun yeryüzüne indiği anda ortalık sönen bir alevi andırır. Sonunda, Dogon geleneksel söylentisine göre, on basamaklı bir merdiven yere uzanır, bu merdivenin altıncı basamağında bir kapı vardır, buradan içerdeki sekiz odaya gidilmektedir.

Bu anlatılanlar, dünyadışı bir ekibin varlığını haber vermektedir. Peki, uzaydan gelmiş bu yabancılar, Dogonlara ne diye Sirius sistemi hakkında bilgiler verdiler acaba? Besbelli ki gelecek kuşakları hayrette bırakıp onları düşünmeye yöneltmek istediler.

O halde Zimbabve elipsleri Sirius yıldız sisteminin taş döndürülmüş bir modeli miydi? Eliptik duvarların içindeki o heybetli kule, aşırı ağırlığı olan Sirius B'nin simgesi değil miydi? Büyük elipsin düzlüğünde yer alan, o ne oldukları açıklanamayan duvar kalıntı-

lan "Kunduracı Gezegeni" ile "Kadınlar Gezegeni"nin pozisyonlarını göstermiyor muydu? Elips duvara iç taraftan eşlik eden paralel duvar, Sirius sistemi içinde başka bir gezegenin yörüngesinin işareti olamaz mı?

Kesin olan nokta, Zimbabwe elipsleri için, savunma amacıyla yapıldığının söylenemeyeceğidir. Giriş yeri ve merdiveni bulunmayan koni biçimindeki o koca kule için de akla uygun hiçbir açıklama yapılamıyor. Aynı durum paralel duvar ile büyük elipsin içinde yer alan elips biçimindeki öteki küçük duvarlar için de geçerli.

Zimbabwe "Akropolis"inde bulunmuş sekiz kuş heykeli aslında göksel bir tanrı olan Mısır Kralı Horus'un kutsal şahinine çok benzemektedir. En eski Mısır takvimi bir Sirius takvimiydi. Horus'un anası İsis de, Sirius tanrıçası olarak anılıyordu.

Zimbabwe'nin ne zaman kurulduğu bugüne kadar anlaşılmuş değil. Dogon halkının ne zaman ve nereden Mali'ye gelmiş olduğu da bilinmiyor. Onların ataları ya da onlardan ayrılmış bir aşiret, bugünkü Zimbabwe bölgesinde, aynı kıtada Mısırlıların yaptığı gibi Sirius tanrısına mı tapıyordu? Bunlar Sirius modelini taşta dönüştürüp ebedileştirerek gelecek zamanların insanlarına bir ışık mı tutmak istediler? İnsanları büyük işler başarmaya iten her zaman, her yerde inanç motifi olmuştur. Yeryüzünün dört bir yanında megalit tapınaklar ve piramitler hep bu dinsel dürtüden ortaya çıkmıştır; bu açıdan bakılınca o görkemli Arap camileri ile Hıristiyan katedralleri arasında hiçbir fark yoktur. İnkalar ve Mayalar basamaklı piramitlerini göksel tanrıların şerefine yapmışlar ve yoksulun yoksulu insanlar da şu ya da bu tanrının şanını yüceltmek uğruna nice süsleri, nice değerli taşları buralara taşımışlardır.

Dogonların Sirius modeli ile bunun Zimbabwe'deki taşta dönüştürülmüş paraleli arasında görülen şaşırtıcı uygunluk dışında görüşümü destekleyebilecek hiçbir şey yok. Bence Zimbabwe'yi inşa eden kara derililer tanrıları Nommo'ya Mali'nin Dogonlarından çok daha yakındılar. Tanrılarının yıldızlardaki yurdundan gelişinin anısına Sirius sisteminin bir modelini inşa ettiler. Dinsel bir coşku içinde yüce öğreticilerinin geriye dönüşüyle ilgili olan umutlarını dile getirmek için zorlu bir çabaya giriştiler. Ya da Sirius sisteminin yeryüzünde yaptıkları kopyasıyla yıldızlardaki tanrılarına "Biz burada yaşıyoruz ve seni de burada bekliyoruz" mesajını vermek istediler.

Zimbabwe yapıları için mantıklı hiçbir neden bulamadığımız sürece; bir halkın taşlardan hiçbir anlamı olmayan bir elipsi ne diye yaptığını ve içine de hiçbir işe yaramayan, her yanı kapalı bir kuleyi niye diktiğini bilemediğimiz sürece; Zimbabwe'deki paralel duvarın ne ifade ettiğini gösterecek en küçük bir ışığı dahi yakamadığımız ve öteki küçük eliptik duvarcıkların niçin yapılmış olduğunu söyleyemediğimiz sürece bu konuda yeni yeni görüşlerin ortaya atılması önlenemeyecektir.

Yeni şeyler düşünen ve yeni çözümleri olanaklı kılan her zaman hayalgücümüzdür.

Kaynakça

1. Brion, Marcel: *Die frühen Kulturen der Welt*. Köln 1964.
2. Gayre, R.: *The Origin of the Zimbabwean Civilisation*. Salisbury 1972.
3. Griaule, Marcel: *Schwarze Genesis*. Freiburg 1970.
4. Un systeme soudanais de Sirius; *Journal de la Societe des Africanistes*: Cilt XXI, Fasikül 1, Paris 1951.
5. Temple, Robert K.G.: *The Sirius Mystery*. Londra 1976.
6. Bonin, W.F.: *Die GötterSchwarzafrikas*. Graz 1979.

5. Bölüm

PIKTOGRAMLAR VE PETROGLİFLER'

Taşçağından Selamlar - Dünya'nın Her Yanında Petroglifler - Büyük Mars tanrısı - Kaya Duvarlarında Dünyadışılar - On İki Bin Yıl Önceki Ziyaret - Uçan Tanıtlar - Gök Yolculuklanın Bir Kıyaslaması - ET'ler Kazaya Uğradılar - Vadiler ve Dağlar Üzerindeki Dizi Dizi Delikler.

İnsanlığın uzak geçmişindeki bir çağda, atalarımız henüz yazıyı bilmiyordu. O zamanlar, tarih öncesi dönemin karanlığında, insanoğlu başka iletişim araçları kullanmak zorunda kaldı. Bunlardan biri konuşma diliydi; ancak komşularla anlaşmada işe yarıyordu, yaşayan kuşaklar için geçerliydi. İnsanoğlu gelecek kuşaklara bildirmek istediklerini -harfleri, sözcükleri ve cümleleri bir yere kaydetmeden-nasıl bırakacaktı?

Taşçağı insanı hemen her yerde aynı çareye başvurdu. Kayaların ve mağaraların düz kesimlerini hakketme ve resimleme yoluyla güzelleştirmeye koyuldu.

Bu konuda şaşırtıcı olan, atalarımızın -henüz ağaçların üstünden yere inmeden- bu sanatını dünyamızın dört bir yanında geliştirmiş olmasıdır. Kaya resimleri ve oymaları, birbirinden habersiz, birbirlerinden haberli olmaları olanaksız halklar tarafından yeryüzünün her köşesinde yapılmıştır. Kimi uzak Yemen'den, kimi Brezilya'nın Mato-Grosso vahşi ormanından, kimi Güney Şili kıyılarından, Hawaii'den Orta Çin'e, Sibiryadan Güney Afrika'ya kadar pek çok yerden Taş Çağı insanları, uzak geçmişten gönderilmiş kartpostallar gibi, kaya resimleriyle bizlere selam yollamaktadır.¹⁰ Pek ender hallerde kayaları kazınmış olan oymakların kimliğini bilebiliyoruz; böylece de Taş Çağının bazı halklarına binlerce yıl sonra bir ad konuluyor, burada isim babalığını çağımız bilimi yapıyor.

Dünyamızdaki kaya resimlerinin sayısı acaba ne kadardır? Hiç

(*) Piktogram: Kavramları resimle veya sembolik işaretler aracılığıyla gösteren ilkel yazı sisteminin ögesi.
Petroglif: Taş üzerine yapılmış oyma. (ç.n)

kuşkusuz milyonlardadır. Küçük adalarda olsun, en yüksek dağlarda olsun -arkeoloji dilindeki adıyla- petroglifler karşımıza çıkabilir. Bunlar buzul çağının Alaska'sında da vardır, Avustralya'nın Kimberley düzlüğünde kızgın kaya duvarlarında da.

Kuşkusuz bu kaya resimleri aynı dönemde ortaya çıkmış değildir, çoğu kez araya çok uzun zaman dilimleri girmiştir. Kimi hallerde de aynı kaya duvarına binlerce yıl sonra yeniden resimler yapılmıştır.

Taşçağı insanının en çok av sahneleri resmi yapmasını doğal karşılamak gerekir. Keza güneş, ay, çember, çizgilerle adam ve avuçiçi resimleri de onun günlük yaşantısının parçalarıydı. Bu tür kaya resimlerinden birkaç binini sizlere sunabilirim. Arşivim hayli zengindir.

Ne var ki aynı belirleyici özellikleri gösteren bazı şekiller, sanki bir vahşi orman tamtamının titreşimleriyle bütün kıtalara yayılmışçasına karşımıza çıkınca durum acayipleşiyor: Resimlerde tanrılar hep ışınlarla donatılmış gösterilmektedir. Bu şaşırtıcı görüntülerden birkaçını da ben buldum.

Yukarı İtalya'da Val Camonica'da, İsviçre sınırında Capo di Ponte kasabası yakınlarında bulunan kayalara, binlerce yıldan bu yana sürekli yeni resimler kazılmıştır; bunlar arasında kafaları ışın saçan figürler de vardır. Burada betimlenmek istenenin bir dans olduğunu söylüyor uzmanlar. Belki öyledir; ama bu yaratıkların ellerinde tuttıkları acayip nesnelerin ne olduğunu kim söyleyecek bana?

Özbekistan'da sanayi kenti Fergana'nın kırk kilometre kadar güneyinde de¹ kafasından ışınlar saçan bir figür bulundu. Rusya'da Navoy kentinin on sekiz kilometre batısında çok etkileyici kaya resimleri ortaya çıktı. Buradaki ışın saçan figür diğerlerinden yüksekte taht gibi bir yerde duruyor, yakınında bulunan figürler ise burunlarında maskeyi andırır bir şey taşıyorlardı. Alt tarafta sağda diz çökmüş insan, yeterince uzakta olmalı ki koruyucu maske takmak gereğini duymamıştır.

Avustralya diğer kıtalardan çok uzaktadır. Tarih öncesi çağlarda Avustralya'nın en eski halkı olan İlk Yerliler, (Aborijinler) herhalde yeryüzünün öbür kesimleriyle temas kuramamışlardı. Ne var ki bu beşinci kıtada da, özellikle de Kimberley düzlüğünde en eski halkların yaptığı resimlerle dolu galeriler bulunmaktadır. Bunlarda

tekrarlanıp duran bir motif göze çarpar: Yüzleri parıltılar saçan tanrılardır bunlar. Başlarını kuşatan ışıdan haleleri vardır, bazen de giysiler içindedirler. Bu görüntüleriyle Avustralya'nın kaya duvarlarından bizleri selamlamaktadırlar.

Cari Gustav Jung veya Sigmund Freud; bu bilmecenin çözümü için belki ortak bilinçaltı, kolektif sanrı ya da derinlik psikolojisi gibi açıklamalara başvururdu. Ama bence birbirinden çok uzakta yaşamış bütün bu oymaklar, aynı şeyleri görmüşler, aynı şeylere şaşırıp kalmışlar ve aynı şeylerden korkmuşlardır.

Wolfgang Weizel'in Namibya'da fotoğrafını çektiği kaya resmi, gözlem yoluyla öğrenmeye çarpıcı bir örnek oluşturuyor. Resmin ortasında bağdaş kurmuş iki kişi var; bir üçüncü figür solda yere diz çökmüştür. Peki, sağda resmin tam orta yerinde bulunan örümceğe benzeyen şey neyin nesi? İlk insanlar bununla, ne olduğunu anlayamadıkları bir teknik aygıtı mı anlatmak istemişler acaba?

Tanrılarının resimlerini kaya duvarlarına kazıyanların eski Mısırlıların kendileri olduğunu kim bilebilir? Asvan'ın kuzeyinde Nil'in ortasında küçük Zehel adası yükselir. Burada kocaman taş bloklar karmakarışık bir yığın halindedir; bütün kaya blokları ufak parçalara ayrılmıştır. Bu kaya parçaları yığını Mısır tanruları ve hiyerogliflerle doludur, toplam altı yüz resim vardır.

Bu resimlerin yaşı hakkında bilginler tartışıp duruyor. Kaya resimlerinden birçoğunun M.S. ikinci yüzyıla ait olduğu tartışılıyor. Eski Mısır'da o zamanlar birçok tapınak vardı; bu resimler niye kayalara yapılmıştır? Mısırlı sanatçılar tapınaklarına güvenmiyorlardı mıydı? Daha sağlam adım atmak ve tanrılarını kayalara resmederek onları gelecek kuşakların gözleri önüne sermek mi istemişlerdi?

Cezayir Büyük Sahra' sında bulunan, boyutları çok büyük kaya resimlerinden bazıları özellikle doğal bir izlenim uyandırır. Burada, Tassili Dağları'nda yer alan yüzlerce petroglifin arasında öyleleri vardı ki bunların aslında ne resmi olduğu anlaşılmamıştır. Bu resimlerde ilk göze çarpan, acemice çizilmiş kafalardı; sonra da tombalak denilebilecek şişkinlikteki giysiler dikkati çekiyordu. Kaya resimlerinin fotoğrafları çok kötü çekilmişti; bunları suyla ıslattık, böylece çizgiler biraz daha belirginleşti. Sonra da bu çizgilerin kopyaları-

nı çıkardık, ancak bunu yaparken kendiliğimize hiçbir çizgi eklemedik.

Burada, kaya duvarlarında karşımıza çıkan şeyler, arkeologlarca "Yuvarlak Kafalar Çağı" diye adlandırılan bir döneme mal edilmiştir. İçlerinde en büyük figür sekiz metre boyundadır. Bunu keşfeden Fransız tarihöncesi uzmanı Henri Lhôte, içinden gelen sese uyarak onu "Büyük Marstanrı" diye adlandırmıştı.¹¹

Peki, hayvan postlarını giysi yapan ya da anadan doğma çıplak gezen Taş Çağı insanları, böyle bir resmi çizmekle gelecek kuşaklara neyi anlatmak istemiş olabilirler? Onları böyle korkunç boyutlarda etkilemiş olan neydi? Bu şeyi niye her şeyden üstün sayıp onun resmini sekiz metre boyunda yapmak gerektiğini duymuşlardı? Ne görmüşlerdi? Neyin önünde huşuyla eğilmişlerdi? Bu soruların cevabını resim açıkça veriyordu.

Bir başka ilginç resim daha var; ancak bunu burada çekinceyle ele alıyorum. Çünkü söz konusu olan kaya resminin bir fotoğrafı değil, bu kaya resmine bakılarak yapılmış bir çizimdir. Resmi birkaç yıl önce, Rus Filolog Dr. Vyatçeslav Zaysev'den almışım. Bana bu fantastik kaya tablosunun Fergana kentinin güneyinde, Alay Dağları'nda bulunduğunu söylemişti. Alay Dağları, Himalayalar'ın batı yönündeki uzantısıdır; Fergana kenti de kuzeyde Kırgız Dağları ile güneyde Alay Dağları arasında, aynı adı taşıyan havzadadır. Zaysev, resmi bir Rus araştırmacıdan almış.

Bu benzersiz kaya resminin bulunduğu yere gitme olanağını, ne yazık ki, bugüne kadar elde edemedim. Eğer bu resmin gerçekliği kanıtlanırsa, ben de yüce tanrılar dediğim kudretli yabancıların izini sürmekten vazgeçerim. Çünkü bu resim her şeyi açıklayacaktır.

Başı miğferli, sırtı kanatlı kişinin çizili olduğu garip tableti elimde aldığım da elektriklenmiş gibi olmuştum. Ashnda 1938 yılında, buna benzer üstü yazılı taş tabletlerin keşfedildiğini biliyordum; yazılar deşifre edilememişti. Bu keşif, Fergana'dan iki bin kilometre uzakta, Çin'de, Bayan-Kara-Ula dağlık bölgesinde yapılmıştı. (Buraya "Payenk-Ara-Ula" veya "Bayan-Har-Şan" da deniyor. Yangçe ve Yalung ırmakları bu dağlık bölgeden çıkmaktadır.)¹³ Buralarda dolaşan yerel bir efsaneye göre, on iki bin yıl önce bu bölgeye gökten canlılar inmiş; yeryüzünden bir daha ayrılamamışlar. İnsanlardan çok daha küçük yapılmışlar; o yüzden insanlar tarafından avlanıp öldürülmüşler.

Hopi Kızılderililerinin kullanımları, petrogliflerinin belirleyici işaretler olduğunu bize öğretmişti.¹⁴ Hopiler, değişik av sahaları bulmak amacıyla birçok kardeş oymağa bölünmüşler. Daha sonra da asıl anayurtlarına dönmüşler ve kaya duvarlarında kiminin içeriği iyi, kimininki kötü mesajları bulmuşlar. O zamanında Kızılderilileri için kaya resimlerinin, günümüz Çin'inde yayınlanan duvar gazeteleri gibi bir değeri vardı.

Günümüz uygarlığı, kayaların üstüne bir şeyler çiziktirme basitliğine artık başvurmuyor. Artık çizimler ve resimler dağlardaki vahşi taşlara yapılmıyor; onların yerini stadyumlar, kapalı yüzme havuzları, tren garları, süper marketler almıştır. Buralarda yığınla çizimler ve basite indirgenmiş resimler boy gösteriyor. Bunlara piktogram deniyor. Piktogramlar, okuma bilmeyen bir kimsenin dahi, yabancı ülkelerde gezi yapmasına olanak sağlıyor. Piktogramlar, hayli zamandan beri güvenilir gezi rehberleri olmuştur. Bunlar basit işaret levhalarından çok daha kapsamlı bir şeydirler; sırasıyla bakılırsa uzun cümleler halinde anlaşılabilir bile olanaklıdır: Kapalı yüzme havuzuna buradan gidilir; burada şu veya bu spor antrenmanı yapılır; telefon birinci kattadır, tuvalet yanbaşındadır; bu asansör bodrum katındaki saunaya iner... Hava limanlarında terminaller piktogramlarla donatılmıştır; her çocuk kalkış ve varış işaretlerini tanır, pasaport kontrolü ya da para değişimi yapılan yerleri hemen bulabilir.

Binlerce yıl önce de buna benzer şeyler yok muydu? Her kıtada hemen anlaşılabilen belirli piktogramlar, belirli işaretler bulunmuyor muydu? Bunlardan biri de kutsallık halesi değil midir? Başın çevresini kuşatan ışın demeti hep tanrıları göstermiyor muydu? Gösteriyorsa, kimdi bu tanrılar?

Kayaların üstüne resim hakketme sanatının uygulandığı zamanın üstünden binlerce yıl geçti; ama eski geleneksel söylentiler hâlâ varlıklarını sürdürüyor. İnsanoğlu bunları unutamadı; çünkü hatırlanmalarını sağlayan kaya resimleri vardı. Gerçi hangi tanrıların gökten yere inmiş olduğu artık çoktandır hatırlanmıyordu. Fakat bu tanrıların ölümsüz oluşları ve uçabildikleri biliniyordu. Peki, her hükümdarın en birinci isteği ölümsüz olabilmek değil midir? Her hükümdar, insanların üzerinde havada durabilmek, onları sürekli gözetleyebilmek ve her yana kolayca saldırabilmek istememiş midir? Bu bakımdan ilk büyük kültürlerin biçimlendiği yerlerin hepsinde, genellikle uçan tanrıların da bulunması beni hiç şaşırtmamaktadır.

Mısır'da güneş, kanatlı olarak gösteriliyor. Mısır tapınaklarının birçoğunda giriş kapılarının üstünde rastlanılan kanatlı güneş yuvarlağı, eski Babil'de ve çok daha eski Sümerlerde de vardır. Birçok ülkede krallar, tanrı olduklarını ilan etmişlerdir. Bu tanrı-krallar kendilerini ebedileştirmek istediler; günümüzde onları dünyanın hemen her büyük müzesinde bulabiliyoruz. Ancak hiçbirimiz bu kralların gerçekten uçabilecek durumda olduklarına inanmıyoruz. Hepsini de heykelerde, kabartmalarda, resimlerde kanatlı olarak gösterilmiş olmalarına karşın hiç kuşkusuz uçamıyordu. Ne var ki kendilerini hep uçma sembolleriyle gösterdiler; çünkü geleneksel söylentilerden tanrıların böyle bir yeteneği olduğunu biliyorlardı. Hıristiyanlar bu uçan varlıkları küçük melekler yaptılar. Melek-angelos, ulak görevini yürütüyordu; tanrıların dünyası ile insanlar arasında aracı oluyordu. Bu dokunulmaz varlıkların miğferlerini de -pardon, kutsallık halelerini- eski çağlardan aynen alıp resimle yapılan betimlemelerin hepsine koyduk.

Tarihin kaydetmediği o çağlarda bazı insanlar, tanrılar tarafından yukarı alınma ayrıcalığına nail oldular. Bu nitelikte olayların anlatıldığı geleneksel söylentilerde ne kadar seçici ve kısıtlayıcı davranışlarımızı aşağıdaki örnek çok güzel gösterir:¹⁵

Tibet Budizmi'nin efsanelerinde "Büyük Öğretmen" de denilen bir peygamber anlatılır. Bu öğretmenin yeryüzündeki zamanı tamam olunca, gökte bir bulut ile bir gökkuşağı belirir; gökkuşağının içinde altın ve gümüşten bir at vardır. Büyük öğretmenin ata binmesini, böylece yeryüzünden yukarı alınmasını herkes seyreder. Öğrencileri uçan atın ardından bakarken, at çok geçmeden bir karga kadar küçülür; az sonra bir ardıc kuşu kadar olur, hemen ardından bir sinek gibi görünür; derken bir bit yumurtası kadar ufalır, belirsizlesin Sonunda insanlar uçan atı artık görmez olurlar.

Eski Ahit'in ikinci kitabında İlyas Peygamber, ateşten atların çektiği ateşten bir arabanın üstünde göğe uçar. Aşağıda yeryüzünde duran oğlu Elişa ise "Baba, baba!" diye haykırır... Sonra Elişa babasını artık görmez olur. Babasının düşürdüğü hırkayı yerden alıp Şeria Irmağı kıyısına yürür.

İmanı sağlam milyonlarca insan, İlyas Peygamber'in ateşten bir arabayla göğe uçmasını gerçek bir olay saymaktadır; çünkü Kutusal Kitap'ta yazılıdır. Buna karşılık nitelikçe benzeri olan Tibet efsanesini gerçek kabul etmiyoruz. Bizdeki mantık işte böyle işliyor.

Kutsal kitaplarda ve kutsallığı daha az olan kitaplarda bulutlardan yere inen ekipler anlatılıyor. Bunların arasında dünyadışı kim-selere karşı kötü davranışları gösteren örnekler de var. Hatta düpe-düz isyancı kitleler bile buluyoruz eski metinlerde. Örneğin Hanok Kitabı'nda* böyle bir olay anlatılıyor.¹⁶

Dünya dışından gelen bir ekip, teknik aygıtları tümüyle arzalanırsa yeryüzünde nasıl davranacaktır? Ekip, ana uzay gemisiyle hiçbir radyo bağlantısı kuramıyorsa, yani halk arasında yaygın deyimle şapa oturmuş durumdalarsa ne yapabilirler? Ya da kazaya uğramış bu uzay yolcuları teknik aygıtlar olmadan uzaydaki arkadaşlarıyla nasıl anlaşma sağlayabilirler?

Böylesi bütün olumsuzluklara rağmen yine de bir olanakları vardır; bu olanak "bilgileri"dir. Örneğin sıcak hava balonları yapabilirler; bunların nasıl çalıştığını biliyorlardır. Ya da yeryüzünde dev boyutlu işaretler oluşturabilirler; bunlar kocaman üçgenler veya uzaydan bakıldığında hemen göze çarparak nitelikte rengârenk daireler olabilir. Bunlardan tümüyle farklı türde bir iletişim olanağı da-ha vardır. İşte bir örnek:¹⁷

Peru'nun başkenti Lima'nın güneyinde, Nazca düzlüğü yönün-de Pisco Vadisi yer alır. Küçük Humay köyünün hemen ardında, tepelerin üstünde, koyu renkli deliklerden meydana gelen bir kilometre uzunlukta garip bir şerit uzanır. Yukardan bakılınca şerit, tırtıl tekerlekli çok büyük bir taşıtın bıraktığı izmiş gibi bir izlenim uyandırır. İlk bakışta uyanan bu izlenim aldaticıdır; böyle bir tekerlek izi söz konusu bile değildir. Hayli dik olan bayırda, yukarı doğru eğri büğrü çizgilerle uzanan izler, bir benzeri bulunmayan deliklerden oluşmuştur; hepsi de insan eliyle açılmıştır; bu yamaçlara hiçbir zaman hiçbir taşıt tırmanmamıştır. Kızılderililer, dağ yamacını adeta bir çeşit savunma siperi kazarcasına bu yuvarlak deliklere doldurmuşlardır.

Aslında bu benzetme de uygun değil. Çünkü savunma söz konusu olsa arkadaki nişancıların öndekileri engellemesi gibi bir durum ortaya çıkmaktadır; üstelik en yakın bayır, delikli bayırdan daha yüksektir. Bu konumda güçlü bir düşman delikli şeriti her yandan ateş altına alabilecek ve üzerinden geçebilecektir.

(* Eski Ahit'teki gerçekliği şüpheli kitap. Habeşçe bir nüshası ve Latince, Arapça, Grekçe parçalarıyla bilinir. Bu parçalar Kumran'daki mağaralarda bulunmuştur. M.O. I. ve II. yüzyıllarda birçok kişi tarafından yazılmış bu eser, özellikle astronomi konusunda bilgiler verir, (ç.n)

O halde dağlara açılmış bu delikler ne demek oluyor?

Burada gözümüze ilk çarpan, sekiz deliğin bir sıra oluşturması oldu. Modern bilgisayar dilinde buna sekiz "bit" denir. Bit, iki ayrı değer alabilen bilgi birimidir. Bir bit, kayıt ortamının pozitif veya negatif yönde miknatıslanmasına göre (1) ve (0)'a eşittir. Bu ikili kodlama bütün bilgisayarların temelidir. Hesaplama yalnızca bir veya sıfırla yapılır; her şey için evet veya hayır, doğru veya yanlış söz konusudur. İkili (binary) denilen bu sistemle bütün sayılar ve mesajlar düzenlenir.

Kazaya uğramış uzay ekibinin, yörüngede bulunan ana gemiye bir "ikili" mesaj yollamak istediğini varsayalım. Bu, yere bir üçgen veya bir daire çizmek gibi yerinden kıpırdamayan bir mesaj değil, aksine sürekli genişletilebilecek bir mesaj olmalıdır.

Bunun için çözüm çok basittir: Bu yörede oturan Kızılderililerden, bir sırada yan yana sekiz delik kazmaları istenecektir. Birinci sıradan sonra, tekrar sekiz delikli bir sıra daha kazdırılacak, kazdırma işi böylece sürüp gidecektir. Sonunda dümdüz bir çizgi halinde bir delikler dizisi ortaya çıkacaktır.

Aslında bu şeridin bayır yukarı ip gibi dümdüz bir çizgide uzanıyor olması, bugünkü gibi eğriler çizer görünümde olmaması gerekir. Fakat bir yandan tektonik etkiler, öbür yandan her iki dağın derelerinin yamacın altını oyması, daha önceleri düz durumdaki şeritci kıvrıla kıvrıla giden bir solucan görünümü vermiş olabilir.

Delikler hazırlandıktan sonra, bunların başında elinde beyaz bezler bulunan yerliler duracak. Verilecek komuta göre bir delik beyaz bezle örtülecek, burası açık renkli, ışıklı bir görüntü verecek, öteki delikler koyu renkli, karanlık kalacaktır. Böylece açık-kapalı delikler düzenlemesi yapılabilir. Bu düzenleme eğitimle gerçekleştirilebilir ve sürekli yeni düzenlemeler yapmak da olanaklıdır. Olimpiyat oyunları gibi büyük kitlelere hitap eden gösterilerin açılış törenlerinde, bu yöntemle çok renkli tablolar oluşturulabilmekte, çok anlamlı mesajlar verilebilmektedir. Bizim buradaki örneğimizde, şu mesajın yörüngedeki istasyona gönderilmesi amaçlanmış olabilir: "E.T, evini ara!"

Demek ki basit deliklerden oluşan bir şeritle hiçbir elektrik enerjisi, hiçbir verici aygıt olmadan uzaya her çeşit mesajın yollanabilmesi olası. Kazaya uğramış bir uzay ekibi, ana gemilerinin Dün-

ya gezegeni çevresinde hangi noktada durduğunu veya bir gözetleme uydusunun ne zaman Peru'nun bugünkü Pisco Vadisi'nin üzerinden geçeceğini herhalde bilmekteydi.

İnsan beyni bilgiyi derler ve saklar; bu bilgi bir Taş Çağı bilgisayarına aktarılıp ışıklı-ışsızsız işaretlerle yörüngedeki bir yere gönderilebilir. Bu işaretleri elektronik aygıt algılayacak ve çevirisini yapacaktır.

Geriye Peru'nun ıssız bir vadisinde, bir yamaçtan yukarı hâlâ yılankavi biçimde uzanan bir delikli şeritle, bunun varlığını açıklama yolunda şimdiye kadar gösterilmiş hiçbir çabanın bulunmayışı olgusu kalıyor.

Yaptığım açıklama önerisine gülümsenip geçilebilir. Ancak unutulmasın ki hayalgücü her zaman bütün olanakların eksenini olmuştur.

Kaynakça

1. Toblsch, Oswald, O.: *Kült - Symbol - Schrift*. Baden-Baden 1963.
2. Pager, Harald: *Ndedema*. Graz 1971.
3. Weber, Gertrud, und Strecker, Matthias: *Petroglyphen der Finca Las Palmas*. Graz 1980.
4. Muvaffak, Uyanık: *Petroglyphs of South-Eastern Anatolia*. Graz 1974.
5. Nowak, Herbert, und Ortner, Sigrid&Dieter: *Felsbilder der Spanischen Sahara*. Graz 1975.
6. Weaver, Donald E.: *Images on Stone-The Prehistoric Rock Art on the Colorado Plateau*. Ragstaff 1986.
7. İsimli: *Zwischen Grandhara und den Seidenstraßen - Felsbilder am Karakorum Highway*. Mainz 1985.
8. Cox, Halley J.: *Hawaiian Petroglyphs*. Honolulu 1970.
9. Biedermann, Hans: *Bildsymbole der Vorzeit*. Graz 1977.
10. Priuli, Ausilio: *Felszeichnungen in den Alpen*, Zürich 1984.
11. Lhote, Honri: *Die Felsbilder der Sahara*. Würzburg 1963.
12. Waxmann, Siegfried: *Unsere Lehrmeister aus dem Kosmos*. Ebersbach/Fils 1982.
13. Krassa, Peter: *... und karnen auffeurigen Drachen*. Viyana 1984.
14. Däniken, Erich von: *Der Tag, an dem die Götter karnen*. Münih 1984.
15. Grünwedel, Albert: *Mythologie des Buddhismus in Tibet und in der Mongolei*. Leipzig 1900.
16. Kautzsch, Emil: *Die Apokryphen und Pseudoepigraphen des Alten Testaments*, cilt 1 ve 2, Tübingen 1900.
17. Däniken, Erich von: *Reise nach Kiribati*. Düsseldorf 1981.

6. Bölüm

DUVARA ÇİZİLİ UCUBELER

Vahşi Ormanda Heykeller - Drakula Dişli Yamyamlar - Kolombiya'daki Dolmenler - Ayak Yıkama Pınarı — Ant Dağları'ndaki Esrarengiz Tapmaklar - Geçmiş Olmayan Yontular - Tello Sütunu - Raimondi Dikilitaşı - Altı Silindiri Bir Motor - Teknolojinin Kökeni Neresi?

San Agustin Vadisi'nde Kızılderililerin esrarengiz taş heykelle-
re taptığını ilk kez bildiren 1758 yılında İspanyol keşifi Juan de San-
ta oldu.

San Agustin, Kolombiya'nın başkenti Bogota'dan beş yüz kilo-
metre kadar uzaktadır. Buradaki küçük Kızılderili köyü, o acayip
heykeller olmasa belki de haritada bile yer almazdı. Bu ücra yöre-
den Kolombiya'nın en büyük ırmağı Magdelene akıntısına olan me-
safeye de pek fazla değildir.

Geçen yüzyılın ortalarında İtalyan General Codazzi, San Agus-
tin'deki vahşi ormana geldi. Birkaç heykelin çizimini yaptı, sonra
da bunlardan çıkar sağlamaya kalkıştı; ama başaramadı. Yirminci
yüzyılın başlarında Heidelberg'ten Profesör Kari Stöpel, Kolombi-
ya yaylasında dolaştı ve bu heykellerden bazılarının alçı kalıplarını
ilk çıkaran kişi oldu.¹ Stöpel ayrıca tapınakları birbirine bağlayan
yeraltı geçitlerini de keşfetti.

1912'de Etnolog Theodor K. Preuss, San Agustin'e geldi. Hey-
kellerin ölçümlerini yaptı ve mezar oldukları savıyla birçok yeri kaz-
dırdı. Gelgelelim bu kazılarda herhangi bir iskelete ait en küçük bir
kalıntı dahi bulamadı; bu duruma çok hayret etti. Sonucu çaresizlik-
le kabul etmek zorunda kalırken dahi, yine de kemiklerin zamanla
toz olup dağıldığını söylemekten geri kalmadı.

Paskalya Adası'ndaki robota benzer heykeller, boş bakışlarıyla,
San Agustin'deki heykellerde görülen ifade zenginliği karşısında
can sıkıcı bir garabetler müzesi izlenimi vermekten öteye gidemi-
yor. Bugüne kadar San Agustin'de kaydı yapılmış anıt sayısı üç yüz

yirmi sekizdir. San Agustin çeşit çeşit putların yaptığı şeytani bir ge-
çit töreni gibi çıkar karşınıza. Heykellerde çoğu kez ortak özellik
halinde göze çarpan tek nokta, dudaklardan dışarı fırlamış durum-
daki Drakula dişleridir. İnsanda ister istemez yamyamları çağırıştı-
ran heykellere de sık rastlanıyor. Korkunç görünüşlü bu heykeller
her iki eliyle bir küçük çocuğu baş aşağı göğüsleri hizasında tutmak-
ta, zavallı yavrucakları koca dişleriyle hemen parçalayacaklarmış iz-
lenimi uyandırmaktadır.

Derken, kulaklarına bir çeşit dinleme aleti takmış yaratıklar
göze çarpar. Yuvasından fırlamış gözleriyle boşluğa bakmakta, elle-
rinde ya bir bıçak ya da bir kalem tutmaktadırlar.

Badem gözlü bir başka heykel, embriyoyu andıran bir şeyi ağzı-
na götürmektedir. Yayvan burunlar ve tiksinti veren etobur dişler,
San Agustin'de sürekli benzerleri yapılmış gözde birer model oluş-
turmuş.

Sonra dört metre yüksekliği olan bir boy heykeli dikkatleri üye-
rine çeker; günümüzde bu heykel "Piskopos" adıyla anılıyor. İnsan
suratı ve hüzünlü gözleriyle ilkin saygı hissi uyandırıyor gibiydi;
ama bir süre düşündükten sonra bu taşın ucubeye böyle bir ad ver-
meyi haklı çıkarabilecek hiçbir özellik bulamadım. Bu "Piskopos"
da elinde küçük bir çocuk tutuyordu, çocuğun başıyla elleri aşağıya
sarkıyordu. Bir Kilise büyüğü böyle gösterilir mi?

Kutsal pederin on metre arkasında ise üç gözlü bir kafa otların
içinden bakıyordu. Kocaman gözler, kocaman bir burun, kocaman
bir ağız ve kocaman etobur dişler bu sevimsiz görüntüyü kaplamış-
tı. Bunun birkaç metre arkasında kartala benzer bir kuş etrafı kolla-
maktaydı. Bir yandan da bir yılanı gövdeye indirmek üzereydi; yıla-
nın gövdesinin bir kısmı kartalın şişkin göbeğine dolanmıştı.

Bu kartal heykelinin az ötesinde, otuzdan fazla yekpare taşın
kullanımıyla yapılmış gösterişli bir höyük vardı. Merkezini bir dol-
men oluşturuyordu; bu dolmenin konuluş biçimi Fransız Brötanya-
sı'ndakiler gibiydi. İki heykel ile iki menhir çatının taş levhasını taşı-
yordu. Önde mezarın bekçisi gibi duran iki heykelin de elinde balta
veya tokmak vardı, ikisi de miğferliydi ve başlarının üzerinde -bu-
lutlardan gelmiş izlenimi veren- suratlar boşlukta dolanıyormuş gi-
bi yer almıştı.

San Agustin'de böyle heybetli dolmenlerden bir hayli var. Gra-
nitten yapılmış hepsi de; ancak bu taşın nereden geldiğini kimse bil-
miyor. San Agustin dolaylarında granit yok. Heykellerin ve levhala-

rın hepsi granitten değil, volkantaşından ve kumtaşından yapılmışları da var.

Dolmenlerin altında çoğu kez tek bir blok kayadan yapılmış lahitler bulunuyor. Bu lahitler boyutları büyük banyo küvetlerini andırıyor. Bazılarının içinde bir hükümdarın cesedini simgeleyen bir taş heykel yatıyor. Fakat sadece bir varsayım bu; çünkü aslında bu taş teknelerin içi boştu.

San Agustin'in en eski heykellerinin tarihi M.Ö. 800 yıllarına kadar götürüldü.³ Yapay olarak meydana getirilmiş bir tepenin üstünde iki heykel duruyor; bunlara "el doble Yo" (çifte ben) deniyor. Heykellerden biri, her iki kolunu kıvrımış, ellerini de göğsünün önünde birleştirmiştir. Korkunç suratını, yavun burnunun altından fırlamış dört tane köpek dişi daha da korkunçlaştırıyor. Derin göz çukurlarından çıkan keskin bakışlarını aşağıdaki vadiye dikmiştir. Başında dar bir miğfer vardır. Bu hilkat garibesinin arkasında, sırt çantası gibi, ikinci bir heykel asılı durmaktadır. Arkeologlar bunu 'jaguar' diye tanımlıyorlar. Hayal gücümün hayli geniş olmasına rağmen, bu tanımlı doğrulayabilmek için doğrusu çok zorlandım.

Bu tepede de çekik gözlü ve ürkütücü Drakula dişli heykeller vardı, bunlar soyut modelde yapılmışlardı.

Bu taşları yontanlar betimleme sanatından bir hayli anlıyorlarmış, yaptıkları işin ustası oldukları besbelli. San Agustin'de hemen her yerde bu ustalık açıkça görülüyor. Heykelleri yapanlar, insanla insana benzer varlıklar, özellikle de Dracula dişli ucubeler arasındaki ince farkları göstermeyi başarmışlardır.

Doğa halklarının, dinsel içerikli danslarında hayvan postlarına büründükleri herkesçe bilinir. Bu insanlar böyle davranmakla hayvanların güçlerini ve niteliklerini edindiklerine inanırlar. Acaba San Agustin'in anlaşılmasız heykellerinin sırrı bu psikolojik açıklamada mı saklı?

Ne yazık ki San Agustin'de hayvan postlu tek bir heykel dahi yoktur. Heykellerde hayvan maskeleri de bulunmuyor; bunun yerine en çok görülen başlık miğferlerdir.

İnsanın kafasını karıştıran bir süsleme sanatı, farkh çehreler ortaya çıkarıyor; hatta "çifte ben"de bu çehreler üçe bile çıkıyor. Bu çılgınca figürlere ilişkin doğru dürüst bir çözüm yolu da ortaya konulmuş değildir; ama iki, üç önerim var.⁴

Taşlara böylesine çok yönlü ifade verebilen sanatçılar, belki de iki varlığın birliğinden bir üçüncünün doğacağını anlatmayı amaçla-

mışlardır ya da eserleriyle şöyle bir uyarıda bulunmak istemişlerdir: Ey insanoğlu, uyanık ol! Arkanda olup bitenlere dikkat et! Ya da üçüncü varyant -onlar bir zamanlar sana korkular salmış bulunan ve sırtlarında bir çeşit "arka çantası" taşımış olan o yabancı yaratıkları gözetliyorlar. Bundan sonrası artık geleneksel söylentiler ve yanlış anlaşılmış teknolojidir. Bunları ise daha önce incelemiştik.

San Agustin'in sunduğu bir başka gariplik de "Ayak Yıkama Pınarı" denilen yerdir.

Yaklaşık üç yüz metre karelik bir alanda, insan eliyle düzleştirilmiş kahverengi kayaların üstünde genişlikleri birbirinden çok farklı birçok kanal açılmış. Burada taşların arasından yılan gibi kıvrılan daracık arklar, kimi küçük kimi büyük kurnalar, dörtgen çukurlar ve rondelalar var. Dört büyük kurnanın arasında otuzdan fazla acayip gravür ve sızıntı yeri saydım. Kanallar tam bir labirent görünümündedir. Bunların içinden su akıyor ve bir kanaldan bir başka kanala sızıyor, kısacası ne olduğu anlaşılmayan garip bir oyun oynuyor.

Nedir burası? Uzmanlar ayak yıkama için kullanılan kutsal bir pınardan söz ediyor; bazıları ise burayı bir kurban taşı olarak görüyordu, onlara göre kurbanın kanı kanallardan büyük kurnalara akıyordu.

Bütün bu açıklama denemeleri havada kalıyor. Burası ilk bakışta nitelikleri kestirilemeyen, birbirinden farklı yüksekliklerde arklar ve kurnalar karmaşasıyla pekâlâ bir maden arıtma tesisi de olabilir. Burada akışkan hale getirilmiş maden, kurnadan kurnaya akabilir; ağır kısımlar buralarda dibe çökebilir, daha hafif olan kısım yoluna devam edip mıcırlar, cüruf rondelalarda ve yilankavi uzanan arklarla takılıp kalabilir.

Yaptığım bu açıklama önerisinin ille de doğru olduğunu savunacak değilim; ancak şimdiye kadar öne sürülmüş bulunan görüşlerin de benimkinden daha iyi olmadığını biliyorum. Öyle bir zamanda yaşıyoruz ki insanları hep bir "tek görüş" salçasına bandırmak istiyorlar. Olabilirliğe ilişkin boş laflar, düşünülebilir olanı boğmakta. Herhalde akıllı bilinen insanların öne sürdüğü görüşlerin, sanki bilgeliğin ulaştığı son merhaleymiş gibi benimsenmesi tutumu sürüp gidiyor. İçimizden pek azı, karşı taraftan birinin tanımları ne kadar kanıtlanabiliyorsa ancak o kadar kanıtlanabilen başka bir görüşün, başka bir yorumun söz konusu olduğunu fark edebiliyor.

Kolombiya yaylasında San Agustin için geçerli olanlar, çok daha geniş kapsamlı biçimde, Peru'da Ant Dağları'nda bulunan Chavin de Huantar muamması için de geçerli.

Chavin de Huantar'a ulaşmak için önce 4178 metre yükseklikteki Kahuish Göçit'ini aşmak zorunluluğu var.

Bizim taraflarda aynı enlem üzerinde dört dört bin metre yükseklikteki yerler hep buzullarla kaplı olduğu halde, Kahuish Geçit'ini yöreye özgü sağlam tekerli bir taşıtla zorlanmadan geçtik. Peru, ekvatora Orta Avrupa'dan daha yakın konumda. Geçidin öte yakasında dar bir yol, sonu gelmek bilmeyen bir yılan gibi kıvrıla kıvrıla dağ yamacını tırmanıyordu. 3180 metrede Machac köyünün yanında Chavin de Huantar harabeleriyle karşılaşılıyor. Burayı kim yaptırmış, bilen yok; niye yaptırılmış, onu da bilen yok.

Harabelerin en iyi durumda olan kısmına "El Castillo" (Saray) deniliyor; gelgelelim hiç de saraya benzer bir yanı yok. Söz konusu olan, 73 metre uzunluğu, 70 metre genişliği bulunan dörtgen biçimde bir yapı. Birbirine milimetrik uyum gösteren büyük granit bloklar, dört köşeli dış duvarı meydana getiriyor. İç tarafa doğru hafif eğim gösteren binada yivinti oranı tabandan yukarı çıkıldıkça daha da belirginlik kazanıyor.

Bu yapının ana giriş kapısı doğu yönüne açılıyor. Dokuz metre uzunluğunda bir monolit, üstü granit levhalarla kaplı ve sağlı sollu duran iki sütunun üzerine konulmuş. Bu sütunlar bir zamanlar ince süslerle bezeliymiş; zamanla rüzgâr ve hava koşulları bunları silmiş ve ne acıdır ki insanlar da bu zarif sanat eserlerini parçalayıp almaktan geri kalmamış. Yapının tüm görkemini gösterdiği zamanlarda, herhalde burası yekpare bir blokmuş. "Saray" in önünde çok geniş bir dörtgen meydan uzanıyor; bir zamanlar etrafı duvarla çevrilmişti. Bu dörtgen meydan teras biçiminde yapılmış; her teras ana yapı yönünde yükseliyor. Alanın kuzey ve güneyinde platformlar var; ancak bunlar henüz tam olarak meydana çıkarılmış değil. Chavin de Huantar, dinsel bir merkezdi; burası bir zamanlar on üç hektarlık bir alana yayılmış durumdaydı. Ondan kalanların bugüne kadar ancak pek azı hakkında bir şeyler öğrenebildik. Tesisin uzunluğu 228 metre, genişliği 175 metre. Merdivenli ön ve iç avluları var. Dörtgen biçimindeki ön meydanın altında koridorlardan, havalandırma bacalarından, su galerilerinden oluşan bir yapı kompleksi gözlerden saklanmış; burada kusursuz bir planlanmayla gerçekleştirilmiş bulunan bir altyapıyla karşılaşmaktayız.

Chavin de Huantar uzmanlara kötü oyun oynamıştır; çünkü bu tapınak kompleksine ilişkin hiçbir önbilgi yoktur. Sanki hiçlikten ortaya çıkıvermiştir. Burası bilinmeyen bir halk tarafından kurulmuştur.⁵⁶ Chavin de Huantar kültürünün ortaya çıkması bir infilakı andırır; zira burada İnkaların etkisi bulunmadığı kesinlikle saptanmıştır; onların yapı tarzı bambaşka özellikler gösterir.

Uzmanların görüşüne göre Chavin de Huantar, hac ziyareti yapılan bir yermiş, nereden geldikleri bilinmeyen bir halkın dinsel merkeziymiş. Yani bir çeşit tören merkezi. Peki, kimin için?

Bütün dinlerde öncü işlevi yapan birileri, din kurucuları vardır. Dünyada neresi olursa olsun bir din doğmuşsa, orada mutlaka bir peygamber ya da bir tanrı-insan, dini yönlendirmiştir. Chavin de Huantar'ın "dinsel kültü" için ise bu olgu geçerli değil.

Tapınak olduğu söylenen yapının zamanı hakkında da farklı savlar var. Tesisin M.Ö. 500 yıllarında kurulduğunu söyleyen uzmanlar olduğu gibi, bazıları bu tarihi M.Ö. 1000 yılına kadar götürüyor. Böylece Chavin de Huantar, Güney Amerika'nın bilinen en eski tapınağı oluyor. Peki, bu tapınakta acaba kime tapılıyordu?

Teraslı meydanın altındaki düzenlemenin bir benzeri, bir koridorlar labirenti halinde asıl tapınak binasının içinde de gerçekleştirilmiş. Kalın duvarların birkaç metre ardında, koridorların bir dört-yol ağzının tam ortasında acayip bir dikiliş duruyor. Buna "el Lanzon" (mızrak) diyorlar. Bu mızrağın üç metreden fazla boyu var, eni ise sadece elli santimetre. Kocaman bir çiviye andıran bu taş, buraya nasıl getirilmiş olabilir? Koridorların genişliği altmış santimetre olduğuna göre, bu taş ne yatay ne de dikey biçimde, bir sürü köşeden döndürülerek asla taşınamazdı. Anlaşıyor ki Chavin de Huantar'ın mimarları, daha başlangıçtan çatıda bir aralık planlamışlar, bu değerli taşı da hazırladıkları aralıktan şimdiki yerine indirmişler.

Bu taş anıta benzersiz acayıplıkta bir yaratık hakkedilmiştir, insanın içini ürperten köpek dişleri vardır. San Agustin'in heykellerine selam olsun! Heykelin gözleri yukarda bir noktaya bakıp durmaktadır; başının üstünde süslemeler vardır, bunların ne olduğunu henüz kimse anlamış değil.

Tapınağın içindeki koridorlar da eskiden taş plakalarla kaplıymiş. Bu plakaların hepsi de ince kalemle oyulmuş kabartmalarla bezeliymiş; plakalar öylesine dümdüz, öylesine tertemizdi ki sanki modern bir diş hekimi, hobi olsun diye bunların üstünde basınçlı del-

me âletini dolaştırmıştı. Günümüzde bu taş plakaların hemen hepsi yerlerinden sökülmüş ve satılmıştır. Koridorların içinde orada burada bunlardan bir, iki numuneye rastlanabiliyor; müzede sergilenenleri de var. Bazılarında insana benzeyen kanatlı yaratıklar görülüyor; bunları hemen yanlış anlaşılmalı teknolojilerle bağlantıya geçiriyoruz. Bazılarında hayvanı andırır figürler bulunuyor, bunlar daha çok ejderha ile insan arası melek yaratıklar izlenimi veriyorlar. Öteki ucubeler ise, günümüzün gözüyle bakınca, daha çok yol yapım makinelerinin teknik çizimlerini çağrıştırıyor.

Bir de kafalar var. Bir zamanlar bunlar hem dış duvarın içinde, hem de ana binanın odalarında duruyorlarmış. Bugün pek azı asil yerinde. Bu kafaları da satmışlar. Pek azı geride kalmış; gördüklerimiz birbirlerinden farklı özellikler gösteriyordu.

Kimisinde yayvan burunlu, şiş dudaklı suratlar var; kimisinde burunların altında dört köşeli hayvan ağızları yer alıyor, bu ağızlardan Drakula dişleri dışarı fırlıyordu. Ayrıca suratı bulunmayan kafalar da vardı.

Bazıları miğfer, kulaklık, ağız filtresi, gözlük gibi teknik gereçlere donatılmıştı. İki istisna dışında bütün yüzlerde dostça olmayan, çok yabancı, kendini uzak tutan, soğuk bir ifade görülüyordu.

Chavin de Huanter'da sanat üslubu tümüyle soyuttur. Kabartmalar el sanatı bakımından büyük bir ustalıklı yontulmuş olmalarına karşın, bizler yine de bunların aslında neyi anlattığını kestiremiyoruz. Korkunç görünüşlü kafalardan çıkıp tırtıl tekerlekli taşıt gibi bir şeyin içinde sona eren çizgilerde, kılı kırk yararcasına bir ayrıntı bolluğu ve bir karmakarışıklık göze çarpar. Chavin de Huanter tesisleri açıklanamıyor; kabartmaları ise anlaşılmağın doruğunda.

Ana binanın önündeki teraslardan birinde Perulu Arkeolog Julio Tello'nun bir yardımcısı bir dikilitaş buldu; bu taş şimdi Lima Arkeoloji Müzesi'ni süslemektedir.⁷ Dolambaçlı çizimlerle oyun oynarcasına bu taşta kazılmış resimlerin oluşturduğu bezeklerin sırrı bugüne kadar çözümlenemedi. Kesin nitelikte hiçbir şey bilinmediğinden bu konuda da -oldum olası yapıla geldiği üzere- her şey kült kavramına bağlandı. Pek bulanık biçimde bir jaguar kültüründen söz ediliyor; keza bir yırtıcı kuş kültürü, bir yılan kültürü, hatta bir diş kültürü savları da var. Dikilitaşın dört yanı rölyefle kaplıdır; türlü şekillerin, kafaların, ellerin, kanatların, parmak tırnaklarının ve dişlerin yer aldığı benzersiz bir karmakarışıklığın cümbüşüdür bu.

Gizli haberalma servislerindeki uzmanlarımız her çeşit şifreyi

çözebilmektedir. Günün birinde herhalde birileri Tello Dikilitaş'ının deşifre edilmesi işini üstlenecektir. Bu doğrultuda biz, böyle bir işe kalkışacak kimseye, muammayı çözebilmesi için teknik bir bakış açısına öncelik tanınmasını tavsiye ediyoruz.

Chavin de Huanter'da Arkeolog Antonio Raimondi de bir dikilitaş keşfetti; şimdi Lima Arkeoloji Müzesi'nin en gözde parçasını oluşturan bu esere Raimondi Dikilitaş deniliyor.⁸ Taş, koyu renkli diyorittendir. 1,75 metre yüksekliği, 73 santimetre eni ve 17 santimetre kalınlığı vardır. Kendisiyle konuştuğum ya da kitaplarını incelediğim arkeologların hepsi, bu benzersiz sanat eserindeki resimler hakkında başka başka açıklamalar yapmaktadır.^{9,14}

Kimi burada stilize tanrı başı olan bir jaguar-insan görüyor; kimi yırtıcı hayvan başları, hükümdar asaları, yılan gövdeleri ve yılan kafaları buluyor; kimileri de birbiri üstünde yer alan ağızlardan ve dışarıya fırlamış dillerden oluşmuş olağanüstü hayalgücü ürünü bir başlıktan ya da ışıktan bir haleyle çevrili kafası hayvan bir insan figüründen söz ediyor. Bu arada maskeleri, hayvan postlarını söz konusu edenler, hatta yaratıcı tanrı Viracocha'nın beden bulmasının betimlenişini söyleyenler de var. Kısacası Raimondi Dikilitaş'ının aslında ne olabileceği konusunda farklı görüşler öne süren tam yirmi altı yazı okudum.

Mühendislik doktoru olan Alman Wolfgang Volkrodt, konuya yepyeni bir gözle baktı.¹⁵ *Es war garz anders* (Tamamen Değişikti) adlı kitabında da mühendislik bilgisini kullanarak Raimondi Dikilitaş'ının rekonstrüksiyonunu ortaya koydu. Sonuç şaşırtıcı, en azından şimdiye kadar yapılmış yetersiz açıklamaların hepsinden çok daha akıllıca. Dr. Volkrodt, taşta jaguar kafası, hükümdar asası, yılan ya da buna benzer hayal ürünü yakıştırmalar değil de, buhar enerjisi üreten bir kazan görüyor. Buhar, sekiz adet döner kolu ve buna bağlı pistonları hareket ettiriyor. Günümüzde buna sekiz silindirli, iki zamanlı makine diyorlar. Ortada bulunan buhar kazanı dört ayrı silindir sistemini besliyor, böylece makine olası bütün ağır işlerde kullanılabilir.

Chavin de Huanter' daki Raimondi Dikilitaş'ı aslında kurnazca plânlanmış bir makinenin teknik bakımdan gerçekleştirilmiş olduğunu göstermektedir. Bu ucube kollarını oynatabiliyor, yürüyebiliyordu; yapımcıları ona isterlerse bekçilik bile yaptırabiliyorlardı. Bunun için kollarının birine bir kılıç takılmıştı. Teknolojiden haberi olmayan Taş Çağı insanların dumanlar çıkararak, buharlar saçarak ve

ortalığı velveleye boğan böyle bir canavardan korkup kaçmasında ya da önünde huşuyla diz çöküp makineye tapmasında şaşılacak bir nokta yok bence.

Beni daha çok şaşırtan, bizim zeki ve esprili arkeologlarımızın, Dr.Volkrodt gibi bir adamla niye şimdiye kadar hiç işbirliği yapmamış olmaları.

Raimondi Dikilitaşı'nın gerçekte bir makinenin betimlenmesi olduğu anlaşılıp sırrının çözümlenmesinden sonra, Chavin de Huan-tar'daki öteki ucubelerden bazılarının da teknik nitelikte yorumlanabilmesi olanağı doğmuş bulunmaktadır. Bütün bunların ardında yine aynı soru cevap bekliyor: Bu teknolojinin ve bu bilginin kaynağı ne? Teknik aygıtlar öyle durup dururken ortaya çıkmaz. Bunların tasarlanması, planlarının çizilmesi, sınanması ve deney yönerge-lerinin ayrıntılı biçimde düzenlenmesi gerekir. Tekniğin de kendi evrimi vardır.

Çeşit çeşit uçan makinelerin pek bol bulunduğu eski çağların Hindistan'ında geleneksel metinler, bu alandaki tekniğin kökeninde "öğreticiler" olduğunu söylüyor. Bir zamanlar uzaydan gelmiş ve henüz ilk gençlik dönemini yaşayan insanlığa çok şeyler öğretmiş bu öğreticiler, yüce tanrılar olmuşlardır.

Kaynakça

1. Stöpel, Kari: *Südamerikanische prähistorische Tempel und Gottheiten*. Frankfurt 1912.
2. PreuG, Theodor K: *Monumentale vorgeschichtliche Kunst*. Göttingen 1929.
3. Soto Holguiri, Alvaro: *San Agustín*, Instituto Colombiano de Antropología. Bogota, yılı yok.
4. Dâniken, Erich von: *Die Strategie der Götter*. Düsseldorf 1982.
5. Krickeberg, VJaltes. *Altmexikanische Kulturen*. Berlin 1975.
6. Disselhoff, Hans-Dietrich: *Alt-Amerika*. Baden-Baden 1961.
7. Tello, Julio C: Discovery of the Chavin Culture in Peru; *American Antiquity*, cilt 9, sa. 1, Menasha 1943.
8. Raimondi, Antonio: *El Peru*. cilt 1, Lima 1940.
9. Stingl, Miloslav: *Die Inkas - Ahnen der "Sonnensöhne"*. Düsseldorf 1978.
10. Pörtner, Rudolf und Davies, Nigel: *Alte Kulturen der Neuen Welt - Neue Erkenntnisse der Archäologie*. Düsseldorf 1980.
11. Trimborn, Hermann: *Das Alte Amerika*, Stuttgart 1959.
12. Nachtigal, Horst: *Die amerikanischen Megalithkulturen*. Berlin 1958.
13. Huber, Slegfried: *Im Reich der Inka*. Olten 1976.
14. Katz, Friedrich: *Vorkolumbianische Kulturen - Die großen Reiche des alten Amerika*. Münih 1969.
15. Volkrodt, Wolfgang: *Es war ganz anders. Die intelligente Technik der Vorzeit*. Münih 1991.

7. Bölüm

FİRAVUNLARA IŞIK

Bağdat Müzesi'nde Elektrik Pilleri - Kil Testilerden Çıkan Enerji - Firavunların Kandırmacası mı? - Çeşitli İzolatörler - Dendera'da Yeraltı Odası - Işık Yandı! - Tula Heykelleri - Akla Aykırı Kelebekler.

Eski Mısırlılar yeraltındaki odalarını nasıl aydınlatıyorlardı? Ya Krallar Vadisi'nde kayaların içine oyulmuş mezarları? Ya duvarları yer yer yazılarla donatılmış piramitlerin içindeki mezar odalarını ve koridorları?

Binlerce yıl önce yeraltındaki bu yerleri resimlerle, yazılarla bezeyen sanatçılar işlerini görürken meşale mi kullandılar yoksa mum mu? Bunları kullanmış olamazlar; kullansalardı duvarlarda ve tavanlarda is kalıntısı bulunurdu. Oysa yeraltı koridorlarında böyle bir kalıntı saptanabilmiş değil. Acaba ışık, metal aynalar aracılığıyla mı odalara aktarılıyordu?

Böyle bir uygulamaya ancak yeraltında, birinci veya ikinci katlarda bulunan mekânlar için söz konusu olabilir. Mısır'da güneş ışığı çok parlaktır; çok sayıda ayna kullanılarak ışığı yönlendirmek de olasıdır. Ne var ki bu olasılık yerin çok altında bulunan, örneğin Krallar Vadisi'ndeki odalar ve dolambaçlı koridorlar için geçerli değildir. Çünkü kullanılacak her yeni aynada ışık parlaklığını biraz daha yitirecektir, hele o zamanlar Mısır'da kullanılan metal ışık yansıtıcılarda bu parlaklık yitimi çok daha hızlı olacaktır. Yapılan tahminlere göre, köşelere konulacak üçüncü, bilemediniz dördüncü yansıtıcıdan sonra tam bir karanlığa girilecektir.

Yoksa -biliyorsunuz, ben biraz aykırı düşünen biriyim- eski Mısırlılar ampullü ve pilli elektrik ışığı gibi bir şeyler mi biliyorlardı?

Gerçekten de Eski Çağ'da elektriğin kullanıldığını gösteren izler vardır.¹ 1936 yılında arkeologlar, Bağdat dolayında bir tarlada çeşit çeşit kil testiler buldular. Kaplar boş değildi; içlerinde bakırdan bir silindir vardı; içi oyuk olan silindirler, karasakızdan bir taba-

kayla sabitleştirilmişti. Silindirin ortasına bir demir çubuk sokulmuştu ve kap yine karasakızdan bir tıkaçla kapatılmıştı.

Alman arkeologu Wilhelm König, buna çok benzeyen galvanik elementleri hatırladı. Kil testilerden birine sirke asidi koydu ve demir çubuk ile bakır silindir arasında yarım voltluk bir gerilim saptadı. Benzeri sonuçları sirke ve limon asidiyle, hatta bir deniz suyu eriğiyle de elde etti.

O halde kil testiler elektrik üreten pillerdi. Bunlardan birkaçı günümüzde Bağdat Müzesi'nde görülebilir.

Testiler, milattan birkaç yüzyıl önce bu coğrafi bölgede yaşamış bulunan Partlar'ın zamanından kalmaydı.

Seksenli yılların başlarında, yine Irak'ta, buna benzer buluntular Dicle kıyısında Selevkoslar ülkesinde ve buraya komşu Ktesifon'da da ortaya çıkarıldı. Bunların tarihi M.Ö. 2500 yıllarına kadar uzanıyordu.

Bunlarla ne yapılabildi? Örneğin küçük heykeller galvaniz prensibine göre altın kaplanabilir. Ya da birçok pil birbirine bağlanıp bilindiği üzere elektrik akım gücü yükseltilebilir.

Bu çeşit piller eski Mısır'da da kullanılmış olamaz mı? Bazı şeyler bunu doğrular niteliktedir; zira Mısır'da tapınakların duvarlarında Bağdat'ta bulunmuş olan pillere şaşılabilecek derecede benzeyen testi resimlerine rastlanılmıştır. Bunlar kimi yerde içine su, şarap veya yağ konulan, örneğin firavunların ve rahiplerin kutsamalar sırasında kullandıkları türden alelade kaplar görünümündeydi. Buna karşın kimi yerde de birbirlerine bağlanmış testiler vardı, bunların içeriği akışkan şeylerden daha ağır olmalıydı. Birbirine bağlı su kaplarından, aynı anda, bir başka kaba su dökmeyi bir deneyin. Mısırlı sanatçılar birbirine böyle garip tarzda bağlanmış toprak kapları zikzak çizgilerle süslemişlerdir. Bununla elektrik biçiminde bir enerjiyi mi belirtmek istemişlerdi? Bu durumda Mısır resimlerinde en azından iki çeşit testi söz konusu olmuyor mu? Birinden sıvılar dökelürken öbüründen elektrik mi çıkıyordu?

Elektrik akımı bulunan yerde bakır teller de bulunur. Nitekim birçok firavun mezarında, örneğin Krallar Vadisi'nde Tutankamon'un mezarında izole edilmiş, ince bakır teller bulunmuştur. Firavunların başlıklarının ön tarafında bir kobrayla süslü olduğu herkesçe bilinir. İçimden bir ses, bu süsle "tehlike", "iktidar", simgelenmektedir diyor. Bu yılından acaba bir elektrik şeraresi mi çıkıyordu? Ya da ansızın ışık saçıp sıradan ölümlülerin yüreğine korku mu

salıyordu? Firavunlar vücutlarının bir yerinde pil mi taşıyorlardı? Tahtlarında herhangi bir enerji kaynağı mı saklıydı ve firavun elektriği kullanarak uyruklarının gözünü mü boyuyordu? Ya da cereyanı güneş kolektörlerinden alıyordu da, sonraki kuşaklar bilgisizliklerinden bunu başlık süsü ya da taç mı sandı? Çalışan piller bir gerçek midir? Evet! Gerisi -şimdilik- boş laf!

Fırat'la Dicle arasındaki ülkeyle Nil kıyısındaki ülkeye elektrik- le ilgili şeyleri kim getirmiş olabilir?

Yaklaşık iki bin yıl önce yaşamış ve kırk ciltlik bir kitaplığın yazarı olan tarihçi Sicilyalı Diodor, bir zamanlar tanrıların gökten aşağı indiğini, insanlara sanatları, madenciligi, alet yapmayı, toprağı iş- lemeyi ve şarap elde etmeyi onların öğrettiğini yazmaktadır.² Keza ölümlülere yazıyı da onlar getirmiş ve Dünya'da yaşayanları doğa- nın ahengi, yıldızların düzeni ve daha başka yararlı konularda eğit- mişler.

Yüce tanrılar dediğimiz bu esrarengiz varlıklar, tarihöncesi çağda insanlara yalnız ateşi değil de elektrik akımını da mı getirdi- ler?

Burada kurmak istediğimiz düşünce yapısı henüz yeterince sağ- lam temeller üzerinde değil. Eümüzde eski çağlardan kalma çalışabi- len piller ve izole edilmiş bakır teller var sadece. Fakat elektrikle uğraşılacak yerde izolatörlerin de bulunması gerekir. Bu çeşit izola- törler bütün dönemlerde vardır. Mısırbilimciler bunları 'ced' sütü- nu diye adlandırıyorlar. Bunlar ancak bilenler tarafından kullanıla- biliyordu. En eski piramitte, Sakkara'da Zoser Piramidi'nde dahi bulunmuştur. Daha sonraları bu ced sütunları süs eşyası olarak kul- lanılmış, boyunda bile taşınmıştır. Ne olduğundan basit halkın haberi yoktu. Abidos'ta büyük bir duvar resmi vardır; burada Kral I. Set- hos'un Tanrıça İsis'e insan boyunda bir ced sütunu uzattığı görülü- yor. Ced sütununun insan büyüklüğünde oluşu, eski papirüslerde de gösterilmiştir. Peki, izolatöre benzeyen bu nesne aslında neydi acaba?

Günümüz Mısırbilimcileri bu konuda görüş birliği içinde değil- ler. Çeşitli görüşler, beğen beğendiğini al dercesine sıralanmıştır. Bunlardan biri, ced sütunu Tanrı Oziris'in simgesidir diyor. Başka- larının, daha değişik yorumları var. Bunlara göre:

- süreklilik sembolüdür,
- sonsuzluk sembolüdür,

- yapraklarını dökmüş ağaçtır,
- çentiklerle bezenmiş direk,dir,
- bereket işaretidir,
- başak sembolüdür,
- Palmiye yelpazedir.

Firavunların Işığı adıyla Eskiçağ'da elektrik konusunu ele alan bir kitap yazmış bulunan Peter Krassa ve Reinhard Habeck adlı ya- zarlar, ced sütununun büyüklüğüne ve kullanılan malzemeye göre farklılıklar gösteren bir izolatör olarak kabul edilmesini öneriyor- lar.³ Gerçekten de Mısır'da bunların hâlâ bakır tellere bağlı duran daha küçük çeşitleri bulunmuştur.

Luksor'un 70 kilometre kuzeyindeki bir yeraltı mezarında bulu- nan eski duvar resimleri Krassa ile Habeck'in tahminini doğrulu- yor. Dendera tapınak kompleksi öncelikle Tanrıça Hathor'a adan- mıştır. Daha eski zamanlarda bu Hathor, göklerin tanrıçası ve Gü- neş tanrısı Horus'un anası kabul ediliyordu. Mastabas'ın kaydettiği gibi, Dendera, Tanrıça Hathor'un tapınağı olarak eski imparator- luk zamanında da biliniyordu; Mısır tarihinin evrimi içinde önemini yitirdi, bu durum Ptolemeler dönemine kadar sürdü. Bu dönemde tapınak kısmen restore, kısmen de yeniden inşa edildi.

Günümüzde tapınak tesisleri her ziyaretçi için başlı başına bir gezi değerindedir. Sütunlu galerileri, duvarları ve tavanlarıyla daha yeni Mısır tanrıları tasarımlarına derinlemesine bakabilme olanağı- nı v e r m e k t e d i r ,

Dendera, öte yandan Mısır'da, Mısır yılının onar yıllık otuz al- tı zaman dilimini gösteren burçlar kuşağının bulunduğu tek yerdir. On iki ana figürlü, matematiksel ve gökbilimsel işaretler içeren ola-ğanüstü güzellikteki kabartma, bugün Paris'te Louvre Müzesi'nde ziyaretçileri hayran bırakmaktadır; bu kabartma geçen yüzyılda Dendera Tapınağı'nın bir tavanından sökülüp ve Fransa Kralı 18. Louis'ye yüz elli bin Frank'a satılmıştır. Dendera dosyasını inceleyen astronomlar yaşını M.Ö. 700 olarak belirlediler; bu tarihi M.Ö. 3733'e götürenler de oldu.

Dendera harikalarından biri de yeraltı odalarıdır; buraları çok- tan unutulmuş zamanlardan kalma esrarengiz duvar kabartmalarıyla bezenmiştir. Bu odalardan birine, ancak köpek kulübesi kapısıyla kıyaslanabilecek daracık bir delikten girilebiliyor. Oda basık ta- vanlı, havasız; eni 1,12 metre, boyu 4,60 metre. Duvarlarda insan

resimleri göze çarpar; insanların yanında şişirilmiş balon biçiminde nesnelere vardır; bunlar içlerinde dalgalı çizgi halinde uzanan yılanlarıyla aşırı büyüklükte ampulleri çağrıştırıyor. Yılanların kuyruğu incelenerek bir lotus çiçeğine giriyor. Buranın ampulün dip tarafı olduğunu söylemek için öyle engin bir hayal gücüne gerek yok. Daha sonra kablo gibi bir şey küçük bir kutuya giriyor; kutunun üstünde de hava tanrısı dizleri üzerinde oturuyor. Hemen yanbaşı da, kuvvet işareti olarak, iki kollu gösterilmiş bir ced sütunu duruyor. Dikkati çeken bir nokta da, şebek maymununa benzeyen bir cinin, elinde tuttuğu iki bıçakla "koruyan ve savunan güç" olarak gösterilmiş bulunmasıdır. Belki de bıçaklı maymun, günümüzdeki kuru kafa gibi bir tehlike sembolüydü.

Uzmanların Dendera Hathor Tapınağı'ndaki bu yeraltı odasıyla başları iyice dertte. Kimi burası için "tapınma yeri" diyor; "kütüphane" veya "arşiv" ya da "tapınma malzemesi saklanan sandık odası" olduğunu söyleyenler de var. Bütün bunlar bana gülünç geliyor. Ancak bir köpek kulübesine girilir gibi girilebilen bu oda için arşiv veya kütüphane, sandık veya tapınma odası yakıştırmaları yapılmasında mantık var mı? Hem bir sandık odasının duvarları ne diye hem çok değişik hem de harika güzellikte kabartmalarla bezensin? Johann Wolfgang von Goethe bir zamanlar şöyle demiş: "Haksız oldukları zaman en zeki adamlar bile uzağı göremezler."

Bence Dendera'nın altındaki odanın duvarlarında anlatılmak istenen, elektrikle ilgili şeylerdir.

Resimde görülen ampul biçimli nesne, bir zamanlar aydınlık sağlayabilmiş, etrafa elektrik ışığı yayabilmiş miydi? Birisi bu sorunun cevabını deneyerek aradı. Elektrik mühendisi Viyanah Walter Garn, Dendera yeraltı odasındaki kabartmayı kılı kırk yaran bir titizlikle inceledi. Oradaki "ampul"ün, "yılanlı tefin", "duy"ün, ced sütununu andıran "izolatör"ün aynı yapıyı ve ortaya çıkan şeye cereyan verdi. Işık yandı!-

Buna benzer bir yanlış anlaşılma teknoloji örneği de Tula heykelleridir. Bu heykeller Meksiko kentinin 70 kilometre kuzeybatısında yapay bir düzlükte durmaktadır. Bunlara kelebekler de deniyor; bir "deste ok" ve bir "sapan"la donatılmışlar, başlarında da "kutuyu andırır bir şapka" taşıyorlarmış. Arkeologlar ayrıca göğüslerinde "kelebek sembolleri" ve ayakkabılarında da "çiçekler" görmektedir.

Hay aksi şeytan! Bence bu heykellerde hiç de böyle şeyler gör-

müyorum. Bence gözlerinde özel gözlükler var bunların, kafalarının da da kulak mahfazalı miğferler. Evlerinde uçları sivri, günümüzdeki elektroşok aletlerine benzer silahlar tutuyorlar. Göğüslerindeki kutular ise "kelebek sembolü" filan değil; bunların omuza asılı aygıtlar olduğu açıkça görülüyor. Ayakkapların üstüne baktım baktım, bir türlü çiçeğe benzer bir şey bulamadım. "Çiçek" sanılan şey, olsa olsa ancak ayar edilebilen bir dişli çark olabilir; bu sayede elde kam eldiven varken ayakkabı kolayca açılabilir.

Uzmanlarımızın gerek Mısır'da gerekse Orta Amerika'daki heykelleri ve resimleri yorumlaması, ortaya koydukları zihinsel model ve bunun çıkış noktası olan düşünme tarzları, bir zamanlar yaşamış bulunan halkların düşünüş tarzıyla ortak bir çizgide birleşmediği için işte bu kadar aykırı nitelik gösterebiliyor. Mısır'da "ced sütunu", Meksika'da "yeşil tüylü yılan", "arı tanrı", "kabuklu jaguar" gibi hiçbir şey anlatmayan yakıştırmalar böyle değil mi? Bunlar ve daha bir yığın nitelermeler bomboş terimlerdir; bunlara öğretici kitaplarda süreklilik kazandırılıyor. Olaylara bakış tarzımın, modern gözlüklerle yapıldığı için, kesinlikle doğru sonuçlar verdiği savında değilim. Benim vurgulamak istediğim, şimdiye kadarki bakış tarzıyla da hiçbir zaman kesin sonuca ulaşılammış olduğudur.

Kaynakça

1. Däniken, Erich von: *DieAugen derSphinx*, Münih 1989.
2. Sicilyalı Diodor: *Geschichts-Bibliothek*, çev. Dr. Adolf WAhrmund. Stuttgart 1866.
3. Krassa, Peter und Habeck, Reinhard: *Das Licht der Pharaonen*, Münih 1992.
4. Pörtner, Rudolf und Davies, Nigel: *Alte Kulturen der Neuen Welt* Düsseldorf 1980.

8. Bölüm

VAHŞİ ORMANDA KAYIP KENTLER

*Eski Doruk - İnkalann Kasası - Ormanda Megalit Kent - Güneşta-
sı - Buritaca 200 - Tanrılar Terası - Kagabalar ve Uzay - Gezegen-
lerde Tufan.*

Sizleri iki kente götürmek istiyorum. İkisinin de başlangıcı geç-
mişin sisleriyle kaplı. Kentlerden biri, bilinen bir yer; turizme de
açılmış. Burası, Peru'da Machu Picchu. Öbür kenti ise birkaç uz-
mandan başka bilen yok. Kolombiya'da Santa Marta'da bulunan
bu kent, Sierra Nevada'nın buğular soluyan vahşi ormanı içinde
kaybolmuş gibi. Bu iki kent, birbirinden binlerce kilometre uzakta
oldukları halde, mitoloji ve astronomi açısından ortak özellikler gös-
teriyorlar.

Machu Picchu, çok farklı nitelikte bir kutsal yerdir. Cuzco'nun
yüz on iki kilometre kuzeybatısında, kurumları pek bol olan Uru-
bamba Irmağı'nın da iki bin metre yukarisindedir. Turistlere Mac-
hu Picchu'nun kâşifi olarak, bu vahşi orman kentine 1911 yılında
gelen, Amerikalı araştırmacı Hiram Bingham'ın adı veriliyor. Ancak
bu niteleme doğru değildir. Saygıdeğer Amerikalı Hiram Bingham
bu vahşi orman kentini keşfetmedi; çünkü yerli halk burayı öteden
beri biliyordu. Amerikalı, buranın varlığını kamuoyuna ilk kez duyur-
an kişi oldu.

"Picchu"nun doruk gibi bir anlamı var; "machu" ise "eski" de-
mek. Böylece Machu Picchu, bir "Eski Doruk" oluyor. Buranın
tam karşısında, Urubamba Irmağı'nın öbür yakasında, ikinci bir do-
ruk yükselir, buna da Huayna Picchu diyorlar. Machu ve Huayna
Picchu, böylece buğulu sislerle kaplı Urubamba vadisinden yukarı-
ya doğru pırıl pırıl temizlenmiş iki kelle şekeri gibi fırlamışlardır;
ikisini birbirinden ayıran sadece çağlıtı Machu Picchu'da yankıla-
nan ırmağın gümüş şeritidir. Machu Picchu'yu sözle betimlemek
olanaksız. Araştırmacılar, kenti "taştan ve soluk kesen, hovardaca bir

görkemlilikten oluşmuş bir destan" diye nitelendirmişler. Burası
kent kalelerinin en çetini, İnkalann zırhlı kasası, Güneş'in oğulları-
nın tanrısal sarayıdır. Machu Picchu'nun gerçek yaşını kimse bilmi-
yor, asıl adının ne olduğunu da bilen yok.

İspanyol fatihlerin güncelerinden, Miguel Rufino adında bir as-
kerin, zorla ırzına geçilmek istenen Kızılderili bir kızı kurtardığını,
bu sırada kendi arkadaşlarından birini de kılıçla öldürdüğünü öğre-
niyoruz.¹ Bu olaydan sonra İspanyol askerle İnka güzeli kız birlikte
kaçarlar. Kız, askeri günlerce süren zorlu bir yürüyüşten sonra Gü-
neş Bakireleri'nin kutsal kentine götürür. Miguel Rufino daha son-
ra bu yeri, iki yüce dağı, bu dağların arasından çok aşağılarda kıvrı-
larak akan ırmağıyla öyle anlatır ki, buranın Machu Picchu olduğu
hemen anlaşılacaktır. Yiğit askerle sevgilisi, yörenin yasalarına
uyacaklarına ve bu kutsal kent hakkında hiçbir yabancıya hiçbir şey
anlatmayacaklarına yemin etmek zorunda kalırlar. Yeminden sonra
harap bir konağı ev gibi döşemelerine izin verilir ve iki sevgili tam
bir yıl burada yaşarlar.

Machu Picchu'da yapay terasların üstünde doksan iki yapı yük-
selir. Bunlar sekiz yüz metre uzunluğunda, beş yüz metre genişliğin-
de bir alanı kaplar. Bu hesaba tarla olarak kullanılan çok sayıda ki
teras dahil değildir; bu tarla teraslardan bazıları, tam anlamıyla
dimdik yamaçlara yapıştırılmış gibi durmaktadır.² Mühendislik sa-
natının bu eşsiz harikası, öylesine kurnazca gerçekleştirilmiştir ki,
her şeyi aşağıdan, Urubamba vadisinden bakacak gözlerden sakla-
mıştır. Kullanılan yapı malzemesi genellikle mavimsi ve zümrüt ye-
şili granit ile volkantaşıdır.

Rehberlerin gezdirdiği sıradan turistler bile, Machu Picchu'da
birbirinden farklı üç yapı üslûbunu görebilirler.

İlk göze çarpan, tarla terasları çevreleyen alçak duvarlar olur;
yaylada yaşayan Kızılderililer bugün de duvarları böyle yapmaktadı-
r. Ardından heybetli İnka duvarlarını göreceklerdir; bunlar kes-
kin kenarlı, birbiri üstüne oturtulmuş ve birbirine tam uyum göste-
ren kesme taşlarla inşa edilmiştir. Bu arada monolitik döşeme kiriş-
leri, çok gösterişli ve çok kocaman kuleler, yamuk biçimli, klasik
tarzda aralıklar da karşılıklarına çıkacaktır. Sonra da sıra, çok eski,
dev boyutlu ve yüzlerce ton ağırlıkta megalitlere gelecektir. Her şey
bunların üstünde yükselmektedir. Bunlar, İspanyol askeri Miguel
Rufino'nun sevgilisiyle birlikte kalmasına izin veren o esrarengiz
vahşi orman kentinin kalıntılarıdır.

Tartışılmayacak bir nokta, Machu Picchu'da kadınlı erkekli bir İnkâ topluluğunun oturmuş ve kendilerini İspanyol istila felaketinden kurtarmış olmalarıdır. Ne var ki canlarını kurtarmayı başaran bu topluluk, Machu Picchu'yu kuranlar değildi kuşkusuz. Böyle bir işin altından kalkmaya zamanları yetmezdi. Machu Picchu, genişliği ve mimarisıyla ancak bir kuşağın çabasının eseri olabilir; burayı yapanlar da binalarını çok daha eski zamanlara ait bir megalit kültürünün kalıntıları üzerine kurmuşlardı. "İnkaların kayıp kenti", İspanyol fatihlerin gelişinden çok önceleri de vardı.

Megalit yapı sanatı ile İnkâ eserleri arasındaki üslup farkı açıkça görülmektedir. Burada bugün "Krallık Anıt-mezarı" denilen bir yapı var. Doğal kayalardan kesilerek yapılmıştır; anıtmezarına inen yedi basamak da, İnkâ üslûbuna aykırı olarak tek kaya parçasındadır. Aynı durum saptaması, Machu Picchu'nun at nalı biçimindeki ana tapınağı için de geçerli. Bu tapınak, tek parça bir doğal kaya blokundan çıkarılmış üç heybetli kaya parçası üstünde yükselmektedir. Bu duvarlar, daha sonraları üzerlerine oturtulmuş İnkâ duvarlarından iki kat daha yüksektir. Duvarın üstte bulunan üçte bir kısmı İnkâlara, alttaki üçte ikilik kısmı, ilk Machu Picchu'yu kurduklarından dolayı kendilerine minnettar olduğumuz o meçhul megalit kültürüne aittir.

Bugün "Nöbet Kulesi" denilen kule için de aynı şeyleri söyleyebiliriz. Yapı, yarım daire şeklinde bir surdan oluşmuştur; İnkâlar suru daha önce burada bulunan megalit yapının çevresine inşa etmişler. Megalit parçayı ise, her nedense, olduğu gibi yerinde bırakmışlar. Bugüne kadar da hiç kimse, bu nöbet kulesinin döşemesi üstünde duran koca taş kitlenin ne anlama geldiği sorusunu cevaplayamamıştır.

Machu Picchu acaba kaç yaşında?

İnkâlar, hanedanlarını Manco Capac adındaki atalarına dayandırıyorlar; güneş tanrısının oğlu olan bu kişi kurmuş devleti.^{3,4} Bu Manco Capac, yanında Ant Dağları'nın hiçbir şey bilmeyen halkını da getirmiş; onlara bitki yetiştirmeyi, sulama kanalları açmayı, tapınaklar inşa etmeyi öğretmiş. Bu arada onları matematik ve astronomi konularında da eğitmiş.

Machu Picchu'nun en yüksek yerinde, dikenini andırır tek parça bir taş yükselir. En çok hayranlık uyandıran, fotoğrafı en çok çekilen bu megalitik diken, "İntihuatana" adı verilen bir güneş taşıdır.

Oraya daracık taş basamaklardan çıkılır; sol tarafta, aşağılarda, Urubamba'nın gümüş yılanı hayallere dalmış gibi görünür. İntihuatana, yekpare büyük bir kayanın yontulmasıyla yapılmış. Güneş taşından üst kısım, temeli oluşturan kısım ile bir dökümden çıkmışçasına birbirine kaynamıştır. Taşlarda görülen ince farklılıklar, temel kısmıyla dik açı oluşturarak baş kaldırıcısına yukarıya doğru uzanan dikenin içinde artık görülmez olmuştur. Bu haliyle taştan diken, niteliği hiç anlaşılamamış bir teknolojinin dilsiz tanığı olarak gökleri işaret ediyor gibidir. Blok, pusulaya tam uyum halinde dört ana yöne dönüktür. Dikenin üzerinde köşegenler, göğü iki eşit parçaya böler ve dağın bu en yüksek noktasının üst kenarındaki küçük bir taş pencere, baharın başlangıcını dakik olarak gösterir. Güneş tam bu oyuğun içinde doğar. Bu nedenle de taş İntihuatana adı verilmiştir; sözcük anlamı "Güneş'i yakalayan yer"dir.

Şu sıralarda Arizona Üniversitesi'nden astronomlar, esrarengiz taş blokun astronomik özelliklerini incelemektedirler.

İnkâlardan önceki halklar, Machu Picchu büyüklüğünde bir megalit kenti, kendi başlarına sarp dağ yamaçlarına yapıştırmış değillerdir. Onların öğretmenleri vardı; bunlar, İspanyol tarihçi Cristobal de Molina'nın aktarışına göre³, yaratıcı tanrı olan Viracocha'nın iki oğluydu. Bu tanrıoğulları insanlara taş kesmesini, taş nakliyesini ve astronomi öğretmişler. Fakat daha sonra yeryüzü sakinlerinden yana hayal kırıklığına uğramışlar; çünkü insanlar tanrı heykelciklerine tapıyorlarmış. Babalarına haber salmışlar; o da nankör insanları yıldırımla ve ateşle cezalandırmış. Buna rağmen Güney Amerika'nın bu tanrıları babası, günün birinde geri geleceğine dair söz vermiş. O günden sonra İnkâlar, gökyüzünü korkuyla gözleyip durmuşlar. Her değişikliği, her hareketi bir bir kaydetmişler. Günümüze kadar bütün dinlerde canlı kalmış aynı geriye dönüş umudu, ya da tanrının geriye dönüşünden duyulan aynı korku burada da görülmektedir.

İkinci hayalet kent, üç bin elli beş metre yükseklikteki Cerro Corea Boğazı'na yaslanmıştır. Burası da Kolombiya'nın Santa Marta yöresindeki Sierra Nevada'nın bir uzantısıdır.

Bu bilinmeyen kentin adı nedir? Buraya "Buritaca dos cientos" diyorlar, yani "Buritaca 200". Bölge çok geniş. Profesör Alvaro Soto Holguin yönetiminde Kolombiyalı arkeologlar -inanmayacaksınız- 1976'dan beri bölgenin parke taş döşeli yollarında iki bin kilo-

metre katetmişlerdir.⁵ Buritaca 200, Machu Picchu'dan en az on defa daha büyüktür ve onun gibi "kayıp kent" olarak nitelendirilmiştir.

Buritaca'ya yol yoktu; o yüzden helikopterle gitmek zorunda kaldım. İneceğimiz yere yaklaştığımız sırada, altında uzanan yeşil cehennemin tam ortasında helikopter pisti gibi bir alan gördüm; açık renkli bir terası andırıyor, bu rengiyle çevresini kuşatan yeşille tezat oluşturuyordu. Helikopterimiz alçaldıkça teras giderek daha çok taştan bir düğün pastasına benzemeye başladı. Burası birbiri üstünde yer alan birçok düzlük terastan oluşuyordu. İniş sırasında büyük bir merakla fotoğraf makinemi olabildiğince hızlı çalıştırmaya uğraştım. Bir yandan habire fotoğraf çekerken, bir yandan da buralara hiç gelmesem daha iyi olacaktı diye düşünüyordum. Helikopterin pilotu sisin bastırmasından korkuyordu. Makinesini en üstteki terasa yumuşak bir sarsıntıyla indirdi; beni yere indirmesiyle havalanması da bir oldu. Altı saat sonra gelip beni yine aynı yerden alacaktı, tabii hava koşulları elverirse.

Helikopterin gürültüsü vahşi ormanın içinde yankılanınca maymunlar bağırışmaya başladılar. Kuşlar türlü sesler çıkararak ötüyor, görünmeyen hayvanlar haykırışlarıyla ortalığı velvele veriyordu. Dört bir yandan saldırıya geçen sivrisinek sürüleri peşimi bırakmıyordu. Oysa ben buralarda Adem Babamız gibi dolaşayım isterdim, ama oramı buramı ısırın sinekler bana Cennet'te olmadığımı çok çabuk anlatmışlardı. Bir zamanlar bir yerde okumuştum: Bir buçuk milyon böcek türü varmış. Bunların büyük çoğunluğu herhalde şu sırada Buritaca'da toplanmıştı.

Önümde sonu belirsiz bir merdiven belirdi; ucu ileride bir yerlerde sarmaşıkların içinde kaybolmuştu. Arkama bakınca, ilkin, en üstteki terasın taş plakaların rastgele üst üste yığılmasıyla meydana geldiği sanısına kapıldım. Ama çok geçmeden fark ettim ki burada bilinçli olarak gerçekleştirilmiş garip bir düzenleme vardı. Burası taş çemberleri, uzayıp giden duvarları, elips biçimli yapıları, küçük kuleleri, merdivenleri ve yollarıyla dille anlatılmaz bir biçimler karmaşası sergiliyordu.

Sarmaşıkların oluşturduğu perdeyi kenara her itişimde, yeni sürprizler belirliyordu. Bu görüntüler bayır aşağı küçük Buritaca ırmağına kadar uzanıyor, bayır yukarı gidilince de sarp yamaçlarda asılmış gibi yer alıyorlardı. Hep insan eliyle düzleştirilmiş bir zemin

üstünde yürüyüp duruyordum; bu gezintim beni bilinmeyen geçmişte nerelere götürecekti? Antikçağ'da Semiramis'in Babil'de yaptırdığı "Asma Bahçeleri" Dünya'nın yedinci harikası sayılır. Ben de şimdi Buritaca'nın Dünya'nın sekizinci harikası sayılmasını öneriyorum.

Burada çok yüksek, çok gösterişli duvarlar vardı. Bu duvarların taşları ve düzlükleri arasında, vahşi ormanın bereketi tüm zenginliğiyle kendini göstermişti: Ceviz ağaçları, zakkumlar, sedir ağaçları ve eğrelti otları yeşilin her tonunu gözler önüne seriyordu. Buritaca bugün bir labirentten farksızdır; bitip tükenmek bilmeyen dört yol ağzlarıyla da insanın içinde kolayca kaybolacağı uçsuz bucaksız bir şaşırma bahçesidir. Ne yana baksam- karşımda insan yapısı başka bir düzlük görüyordum. Artık bu sefer tanrı yapısı doğal bir yere geldim diye düşündüğüm an, orasının da insan eliyle düzenlenmiş olduğunu anlıyordum.

Acaba binlerce yıl önce rahipler en üstteki terasta tanrılara tapınır, binlerce kişi düzlüklerin üstünde bekler ve kurban dumanları göğe yükselirken buraları nasıl görünüyor?

Bogota'da Profesör Soto'dan kentin tümüyle dev boyutlu bir plana dayandığını öğrenmiştim; ne var ki kendisi bunun nasıl bir plan olduğunu bilmiyordu.

Sırtımı bir ağaca dayadığım sırada, bir buçuk metre boyunda bir monolit gözüme çarptı; kazı yapanlarca oraya konulmuş olmalıydı. Taşın üstüne çizgiler hakkedilmiş, sanki karmaşık şekillerle bir oyun oynanmıştı. Kentin planı bu olabilir miydi acaba?

Buritaca'yı kuranlar kimdi? Profesör Soto'nun bana yaptığı açıklamaya göre, günümüzde Sierra Nevada'nın vadilerinde ve eteklerinde oturan Kogi Kızılderilileri, Tairona halkının soyundan geliyordu. Aslında Tairona yersiz bir sözcüktü; çünkü bu adla anılan halkın kendine özgü başka adı vardı. Burada yaşayan halka Tairona adını İspanyollar takmıştı, "maden dökümü yapan" mealinde bir anlamı vardı ve bu da fatihlerin yerlilerden istediği işti.⁶ Yerli halkla İspanyollar arasındaki savaş, bu bölgede yaklaşık yüz yıl sürdü. Ne var ki Kızılderililerin sapan taşı, tahta tokmak, kargı ve zehirli ok gibi silahlarıyla İspanyolların üstün gücü karşısında hiçbir şansı yoktu. Tairona denilen kültür çöktü, unutuldu; vahşi orman bir zamanların bayındır köylerini, tarlalarını, kentlerini yuttu.

İspanyollarca "Tairona Kızılderilileri" diye adlandırılmış insan-

lar, aslında Kagaba halkıydı. Bugün onlara kısaca Kogi deniliyor. Profesör Reichel-Dolmatoff, bu halkla yıllarca ve çok yakından ilgilendi.^{7,8} Bu arada bütün Kogi yapılarının, mutlaka uzayla bağlantılı olduğunu keşfetti. Bir teras, bir ev ya da bir tapınak kozmik verilerle, yıldızlarla ve takvimle ilişki içinde yapılmaktaydı.

Kogilere göre evren, yumurta biçiminde bir mekândı, yedi noktaya belirleniyordu: Kuzey, güney, doğu, batı, zenit*, ayakucu (zenitin tam karşısında bulunan nokta) ve hepsinin orta noktası. Bu şekilde tanımlanan mekânın içinde dokuz tabaka, dokuz dünya vardı; bunlardan ortadaki beşinci tabaka bizim Dünya'mızdı. Kogiler bütün tapınaklarını, teraslarını, binalarını işte bu modele göre yapıyorlardı.

Kogi evleri de yumurta biçimindeydi. Evleri yapanlar, yumurtanın dört tabakasının toprağın altında, dördünün de üstünde olduğunu düşünmekteydiler; ortadaki beşinci tabakada ise bizler bulunuyorduk. Kadınlarla erkekler birbirlerinden ayrı yaşıyordu. Her Kogi topluluğunda yumurta biçiminde bir erkekler evi vardı; bunun çatısında kocaman bir sırık, bayrak direği gibi göğe doğru uzatılmıştı. Bu evin çaprazlama karşısında yine yumurta biçimindeki kadınlar evi yer alıyordu; bunun da damında birbiriyle kesişip bir çarpı işareti oluşturan iki sopa dikiliydi.

Evler astronomi bilgisine göre öyle bir yere yapılmıştır ki, 21 Mart'ta, baharın başlangıcında, erkekler evinin damındaki sığın uzun gölgesi uzanır ve kadınlar evindeki çarpı işareti biçimindeki sopalara gölgesine kadar gelir. Yani erkeklik organı kadınlık organına girer; baharın simgesidir bu, tohum tarlaya atılmalıdır artık.

Bir Kogi tapınağında çatı kirişinden aşağı kalın bir ip sarkar; bu ipin dört kozmik tabakadan geçerek beşinci tabaka olan Dünya toprağına uzandığı kabul edilir. Kogi başrahibi, bu ip sayesinde kozmik öğreticileriyle doğrudan bağlantı içinde olduğundan emindir. 1926'da Viyanalı Profesör Theodor K.Preuss, Kogi Kızılderililerinin bir efsanesini yayınladı.⁽⁹⁾ Burada okuduğumuza göre, insanlık bir zamanlar korkunç bir tufanla cezalandırılmış; bu sırada bir rahip sihirli bir gemi yapmış, içine her türden hayvanları geçici olarak koymuş. Tufan sona erince bu gemi Sierra Degra'da bir tepenin sırtında karaya oturmuş. Yeryüzündeki bütün kötüler yok olduktan sonra hem bu rahip hem de onun ağabeyleri gökten aşağı in-

misler. Bütün tapınaklarda bu kozmik temasın hatırası sürekli canlı tutulur.

Burada ilginç paralellikler var: Kogi efsanesi herkesin gökten yeryüzüne döndüğünü söylüyor. Bambaşka bir coğrafi bölgeden olan Sümerlerin krallar listesinde şunları okuyoruz: "*Tufan sona erdikten sonra krallık yeniden gökten aşağı indi.*"¹⁰ Buna benzer bir durumu Gılgamış Destanı'nda da buluyoruz; orada da tufandan sonra tanrıların yeryüzüne indikleri anlatılıyor. Böyle ortak noktaların sayısı çok daha fazla.¹¹

Bu paralelliklerdeki tıpatıp uyumların sadece birer rastlantı olabileceğini söylemeye diliniz varabilir mi? Binlerce yıl öncesine ait gerçeklikler, birbirinden çok uzakta yaşayan halklarda elbette ki kendi kendine ortaya çıkmamıştır. İnsanlık henüz çok gençken tüm Dünya'yı kapsayan ortak noktalar vardı: Tufan gibi, göksel öğretmenler gibi, uzaydan gelmiş yasa koyucular gibi.

(*) Bir yerin düşeyinin (çekül doğrultusu) gökküreyi kestiği nokta. Eşanlamlısı: Başucu, (ç.n)

1. Müller, Reinhold: Die Märchen des Hiram Bingham; Kosmische Spuren, yay. Erich von Däniken. Münih 1988.
2. Disselhoff, Hans-Dietrich: *Das Imperium der Inka und die indianischen Frühkulturen der Andenländer*. Berlin 1972.
3. Molina, Cristobal de: *Relacion de las fabulas y ritos de fos Incas*. Santiago 1913.
4. Betanzonss, Juan de: *Suma y narracion de tos tocas*. 5 cilt. Madrid 1880.
5. Soto Holguin, Alvaro: *Buritaca 200* (Ciudad Perdida). Bogota, yılı yok.
6. Bischof, Henning: *Die spanisch-indianische Auseinandersetzung in der nördlichen Sierra Nevada de Santa Marta (1501-1600)*. Bonn 1971.
7. Reichel-Dolmatoff, Gerardo: Die Kogi in Kolumbien; *Bild der Völker*, cilt 5. Wiesbaden, yılı yok.
8. Reichel-Dolmatoff, Gerardo: *Templos Kogi - Introduccion al simbolismo y a la astronomia del espacio sagrado; Revista Colombiana de Antropologia*, cilt 19, Bogota 1975.
9. *Pleuü, IheodotK.: Forschungsreise zuden Kagaba*. Viyana 1926.
10. Däniken, Erich von: *Prophet der Vergangenheit*. Düsseldorf 1979.
11. Schmidtke, Friedrich: *Der Aufbau der Babylon*. Chronologie. Münster 1952.

ESKÎÇAĞ'DA UZAY YOLCULUĞU

Eski Hindistan'da Uçan Arabalar - Bir Zamanlar Dünya'nın Çevresinde Uzay Gemileri Dolanıyordu - Doğu ile Batı Arasındaki Garip Bağlantılar - Döner-Mühürler ve Tanıtlar - Yüzbaşı ve Kont - Ün Kazanan Palanaue - Piramidin Altındaki Anıt - Dünyadışılar İçin Motosiklet.

Kitabımızın birinci bölümünde, uçan taşıtlara ilişkin çok net bilgiler veren eski Hint metinlerinden söz etmişim. Orada Hint destanları *Ramayana*¹ ve *Mahabharata*² değinmişim; ne var ki bunlar sadece başlangıçtı. *Rigveda*'da da³ uçan arabalar anlatılmaktadır; hem bunlar olağanüstü konforlu taşıtlardır. Bunlarla her yere uçulabilmekte, hatta en yukardaki bulutlardan daha ötelelerde, uzayın içine gidilebilmektedir. Bu uçan arabaların yönetilmesi için en az üç kişi gereklidir. Hatta taşıtların yakıtları dahi uzun uzun anlatılmaktadır; fakat üzücü olan nokta, bu yakıt karışımları için kullanılmış bulunan sözcüklerin günümüz dilinde karşılığının bulunamaması, yani çeviri yapılamayıştır. *Rigveda*'da açıkça vurgulandığına göre, bu taşıtlar gökte "herhangi bir koşum hayvanı olmaksızın" hareket ediyordu. Gök taşıtı bulutlardan aşağı inmeye başlayınca, yerde büyük bir insan kalabalığı inişi görebilmek için toplanıyordu.

Rigveda'nın birinci kitabında, 46. bölüm, 4. paragrafta, çeşitli yardım hizmetlerinde kullanılan, yapıları birbirinden farklı uçan arabalar anlatılır. Bunlarla suların, mağaralardan, düşman ordusunun içinden, hatta işkence odalarından adam kurtarma operasyonları yapılmış.

Rigveda'da anlatılanların tersine *Ramayana*'da betimlenen uçan taşıtların burunları sivridir, olağanüstü bir hızla hareket ederler, gövdeleri de altın gibi parlak saçar. Bunlar büyük taşıtlardır; birçok kamarası, kamaralarında da incilerle bezenmiş küçük pencereleri vardır. İçindeki odalar çok zengin biçimde döşenmiştir. *Ramayana*'da anlatılan hava taşıtlarıyla on iki kişi taşınabilmektedir. Bu konuda bir de örnek vardır; sabahleyin Lanka'dan (bugünkü Sri Lan-

ka) kalkan bu uçaklardan biri öğleden sonra Ayodhya'ya varmıştır. Bu sırada Kiskindhya ve Vasisthasrama'ya ara inişler de yapmıştır. Böylece taşit, iki bin dokuz yüz kilometrelik bir mesafeyi dokuz saatte almıştır. Bu da saatte üç yüz yirmi kilometrelik hız yapmış demektir.

Bir uçakla uçabilmek ayrıcalığı, hükümdar aileleri veya ordu komutanları gibi seçkin kimselere özgüydü. Eski Sanskrit edebiyatının tüm metinlerinde sık sık belirtilen bir nokta, uçan nesnelerin yapım tekniğinin kökeninde tanrıların bulunduğuudur.⁴⁵⁶ Ve bu yüce tanrılar -*Sabhaparvan* metinlerinde vurgulandığına göre- eski zamanlarda insanları eğitmek için yeryüzüne inmişler.

Bu metinlerde tam anlamıyla uzay kentlerinden söz ediliyor, dev boyutlu uzay istasyonlarının Dünya'nın çevresinde nasıl döndükleri anlatılıyor.² Bu uzay kentlerinden havalanan küçük taşıtlar vardır, bunara "Vimana" deniliyor. Yalnız *Mahabharata*'da uçan Vimanaların anlatıldığı kırk bir metin parçası vardır. *Vanaparvan* ve *Sabhaparvan* adlı kitaplardan bin kişiyi ve daha fazlasını taşıyabilen uçan nesnelerin olduğunu, aynı zamanda üstüne tek bir insanın oturduğu bir çeşit uçan motosikletlerin bulunduğunu da öğreniyoruz.

Kathasaritsagar, geçmiş çağlardan tarihleri, çeşitli zamanlardan efsaneleri ve söylentileri içeren bir derlemedir.® Burada "hiç yakıt kullanmayan" ve insanları denizin öte yakasındaki uzak bir ülkeye götürebilen bir hava taşıtıdan söz edilmektedir.

Bütün bunlar sadece hayal ürünü şeyler mi? İnsanların gönüllerinden geçirdikleri istekler mi? Eski Hintlilerin o ağdalı üsluplarıyla yazıya geçirdikleri masallar mı yalnızca? Hayır! Metinler ayrıntılarında çok tutarlıdır. İnsanlar acayip biçimli bulutları tanrıların arabalarına benzetmiş olabilirler; ama bu bulutlar direktifler veremez, konuşamazlar. Acaba binlerce yıl önce insanlar uzak Hindistan'dan havalanıp büyük denizi aşarak yeni kıtalara gerçekten ulaşmış olabilirler mi?

Orta Amerika ile Hindistan arasında bir yığın koşutluklar bulunuyor.

Kitabımızda bir rahibin içinde bağdaş kurduğu bir sunak resmi var; bu sunağın Hindistan'da bir yerde olduğunu söylersem herkes beni doğrulayacaktır. Herkese doğal görünecek bu niteleme oysa yanlışdır. Sunak Hindistan'da değil Meksiko kentinde ViUahermosa arkeoloji parkındadır.

Üzerinde harika işlemler bulunan görkemli Tanrılar Dikilitaşı; ne olduğu anlaşılmamış yazdan, çarpıcı heykelcikleri ve figürlerde ellerin göğüste kavuşturulmuş olmasıyla, Güney Hindistan'da bir tapınağın ön avlusunu mu süslemektedir?

Hayır, aslında sadece Hindistan'da görülen, bir el işçiliğinin eseri olan bu heykelli taş Copan'dadır. Yani Orta Amerika devletlerinden Honduras'tadır. Ya kocaman gözlü, fil hortumlu heykel? Bunun mutlaka Hindistan kökenli olması gerekir; zira Orta Amerika'da fil yoktur. Sahiden yok mu? Fil hortumlu bu heykelin fotoğrafını Meksika'da Monte Alban'da çekmişim.

Jet çağı dünyamızı küçültmüştür. Bir zamanlar soyutlanmış, kendi içine kapalı şeyler, birbiriyle uzlaşır, birbiriyle karşılaştırılır oldu. Kitabımızda gördüğümüz piramit kule bugünkü Guatemala'da Tikal'dadır, pekâlâ Hindistan'da da olabilirdi. Orada da piramit kulelerin buradakiler gibi terası andırır küçük basamakları vardır. Orada da buradakiler gibi merdivenler gökyüzüne çıkan zorlu yolu simgelemektedir. Orada da, burada da en yukardaki platformun üstünde uzaydan gelecek olan "öğretici" beklemektedir; o burada karşılanacak ve bir tören alayıyla merdivenlerden aşağıya, insanların arasına inmesi sağlanacaktır. Hindistan tanrılarının yüzleri ve heykelleri Orta Amerika'dakilere benzemektedir. Orta Amerika Mayalarının yaptıkları resim, heykel ve kabartmalarda anlaşılmasız tanrıların gücünü, kurnazlığını, hilekârlığını ve de uçabilme yeteneğini göstermek için hep hayvan sembolleri kullandıklarını her uzman bilir. Eski Hintliler de bundan farklı davranmadılar ve bu davranışlarını günümüze kadar da sürdürdüler.

Orta Amerika'dan bazı resimleri birkaç Hintli profesöre göstermek, keza Hint tapınak yapılarına ilişkin resimleri de Orta Amerika'da arkeologların önüne sermek şansım oldu. "Bu biçimsel yakınlık şaşırtıcı!" dediler bana ve birbirinden çok uzak halklar arasında mânevi bağların bulunması gerektiği vurgulandı.

Ben bu yakınlığı pek az "mânevi" buluyorum; çünkü psikolojik yorumlamayla hemen her şeyin içinden sıyrılmayı becerebiliyorlar. Bense psikolojik türden açıklamaya olan inancımı çoktan yitirmiş bulunuyorum.

Derli toplu kitaplarda Mayaların tekerleği bilmediklerini okudum; sonra bunu düzelttiler, tekerleği biliyorlardı ama kullanmıyorlardı dediler. Kültürlerarası dünya gezgini olarak Maya uygarlığının

yıkıntılarında yığınla tekerlek buldum: Örneğin, Tikal kentinin gelişigüzel toplanmış çöplüğünde tek dingil başlıklı yarım tekerler vardı. Copan'da taşlar arasında kırık dişli çarklar gördüm, daha iyisini biz bile yapamazdık. Ya Meksiko kenti antropoloji müzesindeki tekerlekli oyuncaklara ve diğer tekerlekli nesnelere ne demeli? Bunlar herhalde sırf boş vakit uğraşları olarak düşünülmemişlerdir.

Eski Hintlilerin çeşit çeşit birçok uçan makineyi tüm ayrıntılarıyla anlatmalarını, metinleri bilen hiç kimse yadsıyamıyor. Ya Orta Amerika'da durum nasıl? Halklarının efsaneleri aşağıya uçan tanrılardan söz ediyor, bulutlardan uçarak gelen o miğferli varlıkları gösteriyor; bu doğrultuda yığınla betimleme var.⁹¹² Hindistan ile Orta Amerika arasındaki akrabalık yalnızca mânevi nitelikte gerçekleşmekle kalmamış, burada tarih yazımının başlamasından çok önce mutlaka doğrudan bir kültür teması da olmuştur. Bir zamanlar üstün güçleri bulunan varlıkların, binlerce insanı dev boyutlu uçan gemilere bindirerek bir kıtadan bir başka kıtaya taşımış oldukları savına niye şiddetle karşı çıkıyoruz? Tarih anlayışımız gayretli ve namuslu uzmanlarımızca çimentolanmıştır, uzmanlar oldum olası hep kendi çerçeveleri içine saplanıp kalmışlardır. Noksan olan, tüm yerküreyi kapsayacak karşılaştırmacı bakıştır.

Eski Sümer'e, Fırat'la Dicle arasındaki bu ülkeye yapacağımız bir sıçrama, tarihöncesi çağda uçuş düşüncesinin dünya çapındaki akrabalığını kanıtlayacaktır.

M.O. 3000 yıllarında, Avrupa henüz genç Taş Çağı'nı yaşarken, Sümerler döner-mühür yapacak kadar sanatta ileri gitmişlerdi. Bu mühürler altı santimetreye kadar boyu olan damgaları; içi boş, uzun silindirik şeklindeki; üzerleri sanatkârane resimlerle bezenmişti. Mühür sahipleri bunları bir zincire bağlı halde boyunları asılı taşırlardı. Bunlarla kil kaplara basılır, belgeler mühürlenir ya da tapınaklara yapılan bağışlar için verilen makbuzlar damgalanırdı. Bu döner-mühürler mitolojik varlıkları ve sembollerini de gösterir. Bunlar cinsiyeti belirsiz varlıklar, efsanevi hayvanlar, gökte küreler ve kimlikleri tanımlanamayan acayip kılıklı tanrılardır. Tanrılar çoğu kez balık kuyruklu ve başları miğferli olarak gösterilmiştir. Diğer varlıklar ise, hep arka planlarında gezegenler sistemi ve başlarının üzerinde yddızlar olduğu halde çizilmişlerdir.

Uzmanlar bunların hepsinin soyut resimler olduğu görüşünde-

dir.^{13,14} Bu düşünce bence hiç de zekice değil. Soyut resim, sanatın çok uzun bir evrimden sonra ulaştığı çok gelişmiş şeklidir. O halde insanlığın bu en eski ve en küçük anıtları, en gelişmiş sanat biçimi içinde mi meydana getirilmiş oluyorlar? Elbette -başka nasıl olabilir ki- döner-mühürlerin üstünde gökte uçan taşıtlar, Ay'ın üzerine çizilmiş taşıtlar çok net biçimde görünmektedir. Bu tür Sümer vımanalarını üç kişi uçuruyordu.

Alevler püsküren canavar şeklindeki uçan varlıkların en güzel resmini Maya kenti Palanque'da buldum. Kent, Meksika'da Yukatan Yarımadası'ndadır ve bugün oraya asfalt bir yoldan rahatça gidilebilmektedir. Hatta orada bayağı güzel oteller de vardır. Kent eşsiz ilginçliktedir; çünkü birçok tapınak ve piramit bugün hâlâ dimdik yerlerindedir. Kazılarda çıkarılanlar ise yeterince heyecan vericidir.

Palanque iki yüz yıl önce birçok gezgin tarafından keşfedilmiş, betimlenmiş, hatta resimlere aktarılmıştır. 1787'de "del Rio" adında bir İspanyol yüzbaşı, haydut sürüsünden farksız birliğiyle mayıs ayında harabeler alanına girdi.¹⁵ Harabeleri kaplamış otları bir oranda ayıklamak ve geçit vermez sık ormanda bir patika açabilmek için Del Rio iki hafta uğraştı. Sonra bir açıklıkta durup karşısında yükselen bir sarayın kalıntısına büyülenmiş gibi baktı. Burası odaları ve birbiri içine giren avlularıyla tam bir labirentti. Yazılarla ve esrarlı şekillerle donatılmış olan duvarlarda korkunç suratlar içeriye girmiş yabancılara ters ters bakıyorlardı. Yüzbaşı "Del Rio" öyle ince düşünceli biri değildi. Tapınak zemininde birçok yeri hoyratça kazdırdı. Kudurmuşçasına bir saldırıydı bu; onun o zamanki bu davranışı, bugün arkeologları hâlâ dehşetle ürpertmektedir.

1822 yılında Londra'da Palanque hakkında küçük bir kitap yayınlandı, kimsenin ilgisini çekmedi. Dünya, uzak Meksika'daki keşiflere aldırış bile etmemişti -tek istisna vardı. Palanque hakkındaki yazı, Jean-Frdd6ric von Waldeck adlı bir kontun eline geçmişti; kont, birazcık zıpır ama sevimli biriydi. Kitapta anlatılanların büyüüne kaptırırverdi kendini, oralara mutlaka gitmeliydi. Gitti de. Palanque dolayında oturan yerlilere harabelerin ortaya çıkarılmasında kendisine yardım etmelerini Meksika hükümeti adına rica etti. Ama yerliler, paranın ucunu göster bakalım, dediler. Uzaktaki hükümet de kendisini ortada bırakıverdi. Zavallı Kont Waldeck! Beş parasız kalıvermişti; ama yine de pes etmedi, yolundan dönme-

di. Boğucu sıcaklarda bunalarak, tufanı andırır sağanaklarda ıslanarak, orasını burasını sokan böceklerle katlanarak günlerini harabelerde geçirdi, dizleri üstüne koyduğu resim defterine çizimler yaptı. Kont Waldeck'in kalmış olduğu yapı bugün -yarı sevgi yarı alay belirtisi olarak- hâlâ "Kontun Tapınağı" diye anılmaktadır.

Waldeck'in yaptığı krokilerden günümüze kalabilenler yirmi bir parçadır. Bunlar o zamanlar Londra'nın seçkin ressamlarından biri olan Frederick Catherwood'un eline geçti. Bu ressam aynı zamanda tanınmış bir gezi yazarı olan Amerikalı avukat John Stephens'le işbirliği yaptı, ikisi birlikte Maya kenti Palanque'a 1840 yılında geldiler. Onları da kendilerinden öncekilerin karşılaştığı koşullar bekliyordu. Balta girmemiş vahşi orman ıslaktı ve buğular saçıyordu; yoğun bitki örtüsü altında saklanmış gibi duran tapınak kalıntılarını ilkin bulamadılar. Catherwood ile Stephens, daha önce Kont Waldeck'e konut hizmeti görmüş olan harabeye yerleştiler.

Ressam ile gezi yazarı, yavaş yavaş piramitleri ve türlü renkleriyle parıldayan tanrı heykellerini keşfetmeye başladılar. Karşılarına kötü cinlerin suratları ve narin çizgili vücutlar çıktı; ürkütücü bakışlı yüzler ve ne olduğu anlaşılmayan yüzlerce yazı işareti gördüler. Stephens bunları konuya ilişkin bilgisini ve gözlem yeteneğini göstererek nüktelerle dolu yarenlik havasında bir üslûpla yazıya döktü.¹⁶ Frederick Catherwood da, çok özenle yaptığı resimlerle onun sözlerini süsledi. Catherwood'un resim kâğıtlarına yaptığı çizimler birer belge değerindedir; ayrıntılar hiçbir fotoğraf makinesinin çekemeyeceği derecede çok ince çizgilerle gösterilebildiğinden bu resimler günümüze kadar, emsalsiz çalışmalar olmak özelliğini korudular. Catherwood ile Stephens'in yayınladığı iki kitap kamuoyunda hayranlık uyandırdı. Sonunda insanlar, Orta Amerika'nın vahşi ormanlarındaki harabelerle ilgilenmeye başlamışlardı.

Bugün dahi Palanque ancak kısmen kazı yapılabilmüş durumdadır. Kırklı yıllarda yapılan kazılarla "El Palacio" (Saray) denilen çok etkileyici yapılar kompleksi ortaya çıkarıldı. Tesis, birkaç platformun üstünde yer alır; her platformda birçok oda ve avlu vardır. Dayanak sütunlarda bir zamanlar harika kabartmalar varmış, bunlardan ancak parçalar günümüze kalabilmiş. Bir Maya delikanlısının ayaklarında paten var -uzmanlar olur mu öyle şey diyorlar. Bunların paten olmayıp sandal oldukları kanıtlanmıştır diyorlar, ayacağın altındaki küçük yuvarlaklar da dört sayısını simgeliyormuş.

Burada görülen şeyin paten ve sayı simgesi olup olmadığını tartışmaya hiç niyetim yok - çünkü benim görmek için bir çift gözüm var.

Arizona'da yaşayan Hopilerin geleneksel söylentilerinde Palanque'in atalarının bir kenti olduğu öne sürülüyor. O zamanlar buranın adı Palatquapi imiş ve üniversite kenti gibi bir yermiş. Öğretim üyeleri de uzaydan yere inmiş tanrılar olan Katchinalarmış.¹⁷

Palanque kentinde söz konusu ettiğimiz sarayın yanında çeşitli tapınak piramitler var; bunlar bugün garip adlarla anılıyor: Haç Tapınağı, Yaprak Haçı Tapınağı, Güneş Tapınağı ya da Yazıtlı Tapınak gibi. Bütün bu adlar zamanımızda takılmış, bu yapıları kuranların kutsal yerlerine nasıl adlar verdiklerini bilmiyoruz.

Burada en heyecan verici keşfi yapmak, kırklı yılların sonlarında Meksikalı Arkeolog Dr. Alberto Ruz Lhuillier'e nasip oldu. Meksikalı arkeolog Yazıtlı Tapınak'ın en yukardaki platformu üstünde döşemede hafif yüksekçe bir ek yeri sonra da bir dörtgen parça gördü. Dörtgenin içinde ikiye bölünmüş bir halde yanyana dizili on iki delik vardı. Dr. Ruz kaldıraç getirtip döşemede ki kalkan taşı yerinden çıkarttı. Bir basamak görüldü, sonra da bir merdiven boşluğu. Merdiven piramidin içinde aşağılara iniyordu. Ancak şimdi merdiven boşluğu yukarıya kadar taş ve molozla doldurulmuş durumdaydı. O halde birileri piramidin dibinde bir şey saklamış olmalıydı.

Merdiven boşluğunun temizlenmesi işi 1949'dan 1952'ye kadar sürdü. Sonunda kazı ekibi üç köşeli bir kapıyla karşılaştı. Kapı bir el girecek kadar aralanıp aralıktan içeri bir elektrik feneri uzatılınca kazıyı yöneten Dr. Ruz içeriye bakıp gördüklerini arkasında duran meslektaşlarına anlattı. Bunları onun kazı raporundan aynen aktarıyorum:¹⁸

*Bir çeşit buzdan mağara görüyordum; duvarları ve tavanı kusursuz düzlükte yüzeyler gibi göründü bana; tavadan aşağı sarkıtlardan oluşan kocaman perdeler sarkıyordu, sarkıtlar damlayan, kalın mumlar gibiydi. Döşeme ise kar kristalleri gibi panlıyordu.*¹⁸

Taş kapının ardına kadar açılmasından sonra tavadan sarkan damlataşlar parçalandı. Kazı ekibi şimdi dokuz metre uzunluğunda, dört metre genişliğinde ve yedi metre yüksekliğinde bir yeraltı odasında duruyordu; burası piramit temelinin iki metre altındaydı. Döşemenin en büyük kısmını tek bir monolit kaplıyordu. Bu taş blok 3,80 metre uzunlukta, 2,20 metre eninde ve 23 santimetre kalınlıktaydı. Koca taş kütük tahminen dokuz ton ağırlıktaydı.

Blokun üstüne garip bir kabartma resim hakkedilmişti. Dr. Ruz'a göre kabartma, büyük bir yer canavarının maskesi üstüne oturmuş genç bir Kızılderili'yi gösteriyordu. Vücudunun üzerinde Palanque'taki diğer tapınaklarda da bulunan haçlardan biri vardı. Dr. Ruz, kabartmada ayrıca Quetzal kuşunu ve yağmur tanrısının maskesini de gördü. Bunlardan başka, hükümdarların adlarını ve bazı tarihleri içeren birçok yazı vardı. Yani bu sanat eseri, Maya dininden sahneleri yansıtıyordu.

Bu kabartmaya ilişkin öne sürülmüş yorumların hepsini bilirim. Bugün Mısır tanrısı Yum Kox'dan ya da Palanque'in son Maya hükümdarı Pacal'dan söz edildiğinden de haberim var. Son yirmi yılın öğretici kitaplarında bu kabartma hakkında çeşitli görüşler ortaya çıktı. Bense burada - öteden beri hep yaptığım gibi - bir egzoz gibi ateş, gaz ya da sıcak hava çıkaran bir şeyler görüyorum. Sonra da şasi veya kapsül cinsinden bir nesne var. Bunların ortasında da insana benzer bir görüntü. Bu insan öne doğru eğilmiştir ve iki eliyle bir aleti kullanmaktadır. İnsanın ayakları çıplaktır ve sol topuğu üç basamaklı bir makine parçasının üstündedir. Ayrıca bu varlığın burnunun önünde bir duman görmekteyim; daha da önde ana giriş bulunmaktadır. Bütün bunlar, gözler önüne serilmek istenen bir uçan "öğretici" nin harika bir ustalıklı taşa hakkedilmiş resminden başka bir şey değildir.

Bu nitelikteki şeyleri gözden geçirmem elbette ki uzmanların bakış açısına göre olmuyor; böyle davranmanın kendine göre avantajları var. Uzmanlar belirli bir alan içinde sıkışıp kalırken, ben dünya arkeolojisinin ve dünya mitolojilerinin verilerini bir araya getirebiliyorum. Sonrası için de bana sadece Hezekiel Peygamberin Eski Antlaşma'da yazılı şu sözünü tutmak kalıyor: "İmanlarınızın görmek için gözleri var - ve yine de hiçbir şey görmüyorlar." ,

Kaynakça

1. Rajagopalachari, C: *Râmâyana*. Bombay 1975.
2. Roy, Chandra Protap: *The Mahabharata*, Drona Parva. Kalküta 1888.
3. Kanjilal, Dileep Kumar: *Vimanas in AncientIndia*. Kalküta 1985.
4. Josyer, G.R.: *Vymaanila-Shaastra or Science ofAeronautics*. Mysore 1973.
5. Laufer, Berthold: The Prehistory in Aviation; Field Museum of Natural History. *Anthropological Series*, cilt 18, sa. 1, Chicago 1928.
6. Kanjilal, Dileep kumar: Fliegende Maschinen im alten Indien; Däniken, Erich von: *Habe ich mich geirrt?* Münih 1985.
7. yazar yok: (Vanaparvan ve Sabhaparvan Mahabharata'nın parçalarıdır.): *Vanaparvan*, Âyet 168, 169 ve 173; *Sabhaparvan*, şarkı 3, Âyet 6-10, 168-170, şarkı 9, Âyet 25-61 vs.
8. Kathasaritsagar. *Lambhaka* 7. Böl. 43, Âyet. 21-40; Däniken, Erich von: *Habe ich mich geirrt?* Münih 1985.
9. Çordan, Wolfgang: *Das Buch des Rates Popol Vuh*. Düsseldorf 1962.
10. Nicholson, İrene: *Mexican and Central American Mythology*. New York 1967.
11. Prem, Hanns J., und Dyckerhoff, Ursula: *Das alte Mexiko*. Münih 1986.
12. Makemson, Worcester M.: *The Book ofthe Jaguar Priest*. Tizimin'in Chilam Balam kitabının açıklamalı bir çevirisi. NewYork 1951.
13. Parrot, Andre: *Assur*. Paris 1969.
14. Parrot, Andre: *Sümer*. Münih 1960.
15. Däniken, Erich von: *Der Tag, an dem die Götter karnen*. Münih 1984.
16. Stephens, John L: *Incidents of Travel in Central America, Chiapas and Yucatan*, cilt 2, NewYork 1841.
17. Blumrich, Josef F.: *Kasskara und die sieben Welten - VveiBer Bâr enählt den Erdmythos der Hopi-Indianer*. Düsseldorf 1979.
18. Ruz Lhuillier, Alberto: The Mystery of the Temple of the Inscriptions; *Archaelogy*, Cilt 6, Cambridge/Mass. 1953.

10. Bölüm

KUTSAL KİTAP PLAN TAHTASINDA

Eski Ahit'ten Bir Görgü Tanığı - NASA ve İncil - Kutsal Metinlerden Sağlanan Patent - "Maden Işıltılı Adam" - Hezekiel'in Kesin Ölçüm Sayıları - "Tanrı'nın Görkemi" - Çatısız Tapınak - Geleceğe Sürek Avı - Bizim Kuşağımız için Kehanetler.

Günümüzde dindar kişiler, İncil'i iki yüzyıl öncesinin insanlarından daha farklı bir gözle okumaktadırlar. O zamanlarda da insanlar, İncil metinlerine bin yıl öncesinin insanlarından farklı bakıyorlardı. Bunu kolayca kanıtlayabiliriz; eski İncil metinlerini bugünkü çevirileriyle karşılaştırmak yeter. Burada -bir yanlış anlamayı önlemek için- hemen belirtiyim ki niyetim asla Tanrı'ya sorular yönelmek değildir. Her şeyden önce Tanrı'ya inanan bir insanım ben.

İncil'i, bir makineyi parça parça sökercesine gözden geçiriyorum diye kınadılar beni. Oysa modern teologlar aynı şeyi benim yapabileceğimden çok daha iyi şekilde yaptılar.

Eski Ahit'te anlatılanlar arasında en çok hayret uyandıranlardan biri Hezekiel Peygamber'e aittir. Hezekiel olayları doğruca kendi ağzından birinci tekil şahıs kipiyle nakleder. İki yüz yıl önce Hezekiel, tartışmasız peygamber kabul ediliyor, sözleri de kutsal sayılıyordu. Geçen zaman içinde uzmanlar, Hezekiel'in kitabının daha eski orijinal metinlerden yapılmış karma bir derleme olduğu ve sonradan eklendiği kanısına vardılar.^{1,2,3}

Hezekiel'in anlattıklarını bu kadar ilginç kılan neydi? Söze başlar başlamaz bir şeyin fırtına gibi gelişini anlatır; o şeyin etrafı büyük bir bulutla ve ışıltıdan bir parıltıyla kaplıdır. Tam ortada ateş gibi bir şey ışıklar saçmaktadır. Hezekiel daha sonra cilalı tunç gibi parıldayan, düz ayakları ve ayak tabanları olan dört yaratığı anlatır. Bu yaratıkların her birinin dört kanadı vardır.

Bundan sonra da peygamber, yerde duran parıltılı tekerlekleri

görür. "Tekerlekler öyle yapılmıştır ki sanki bir tekerlek, öteki tekerliğin içinde gibidir." Bu tekerleklerin dönüş yapmadan dört bir yana hareket edebildiği özellikle vurgulanıyor. Bu tekerleklerin çemberleri de vardır ve garip yaratıklar kanatlarıyla yerden havalandırınca, tekerlekler de havaya kalkmaktadır. Peygamberin anlattığına göre, kanatlar çağıldayan sular gibi bir gürültü çıkarmaktadır: Bu acayip nesne göğe yükselince çıkardığı ses bir ordunun velvelisini andırmaktadır.

1906 yılına ait bir Luther İncili'nde bu nesnenin tüm yapısı üzerinde gökyakut gibi bir şeyin parıldadığı, bunun tahta benzediği ve "bu tahtın üstünde de insanı andırır görünüşte birinin oturduğu" yazılıdır.

Daha ilk cümlesinden itibaren bende hemen yanlış anlaşılma teknolojiler çağrışımı yapmış bir İncil metnidir bu. Aslında Hezekiel -ya da ondan öncekilerden biri- ne görmüştü? İncil'i okuyan inanç sahibi kimseler, anlatılanları bir hayal sayarlar. Ne var ki bunlar bir hayal olamaz; çünkü Hezekiel yalnızca gördüklerini betimlemekle kalmıyor, ayrıca işittiği korkunç gürültüleri de anlatıyor. Üstelik metnin daha sonraki kesiminde ona yiyecek bir şeyler de veriliyor. O da bunları alıyor ve kendini çok daha rahatlamış hissediyor.

Peygamberin bu anlattıklarını NASA'nın yönetici mühendislerinden biri de -adı Josef Blumrich- çok ilginç buluyor. Anlatılanların gerçekte ne olabileceğini merak ediyor. Değişik yüzyıllardan kalma birçok İncil'i gözden geçiriyor. Sonra da plan tahtasının başına geçiyor. Tümünü Hezekiel'in anlattıklarına dayanarak ve uzay taşıtları yapımı bilgisinden yararlanarak söylenmiş olanları resim haline getirmeye başlıyor.⁴

Ona göre ana-gövde bir topaç biçimindedir. Tepede çepeçevre her yanı görebilen bir komuta yeri vardır. Burası peygamberin gökyakut diye niteleyip tahta benzettiği yerdir.

Dünya atmosferi içinde bu gövde, kendisine monte edilmiş dört helikopter birimiyle hareket etmektedir. Rotorları Hezekiel Peygamber, suların çağıldamasını andırır şekilde korkunç gürültüler çıkaran "kanatlar" olarak nitelemiştir. İniş takımları olan düz ayaklarının da tunç gibi parıldadığını söylemiştir.

Kuşkusuz bu taşıt, bir yıldızdan diğerine uzak mesafeleri aşabilecek güçte bir uzay gemisi değildir. Burada sadece bir ana uzay gemisi ile gezegen yüzeyleri arasında gidiş gelişleri gerçekleştirecek

şekilde imal edilmiş bir taşıyıcı söz konusudur. Motor gücü, taşıtın ortasında bulunan bir çekirdek reaktörden sağlanmaktadır. Bu reaktörün ayrılmaz parçası bir soğutucudur, bu da bir akkor görünümü verir. Hezekiel'in, dört katı varlığın ortasında ateşe dönüşmüş kömür gibiydi diye tanımladığı işte bu parçadır. Bir nükleer motorun böyle bir taşıtın içine asla konulamayacağını, bu durumda çevrenin ve bütün mürettebatın radyoaktif ışın etkisi altında kalacağını söyleyecek olanlara sadece atom denizaltılarını hatırlatırım. Bu gemiler de nükleer enerjiyle gittikleri halde mürettebatı hiçbir kötü etkiye uğramamaktadır. Her şey sadece bir teknoloji sorunudur.

Hezekiel'in anlattıkları içinde tekerlekler özellikle ayrıntılıdır. Buna göre tekerlekler jantlıdır ve gitmek üzere dönüş yapmaksızın her yöne hareket edebilmektedir. Tekerlekler genellikle öne ve arkaya doğru dönme hareketi yapar, ya da bir direksiyon sistemine bağlanmışlarsa sola ve sağa kıvrılarak dönmeyi sürdürürler. Burada anlatılan tekerlekler ise böyle değil: Bunlar demir atmış gibi oldukları yerde kalıyor ve yine de dört bir yöne dönebiliyorlardı.

NASA'da bu tekerlekler üzerinde düşünüldü ve sonunda yeni bir tekerlek tipi geliştirildi. Tekerlek, merkezinden dışa doğru çeşitli segmanlara bölündü. Her segman iki tarafa da dönebilen bir silindirdir son buluyordu. Bu tekerlek yapısı her yöne gitmeyi sağlıyor; hatta tekerlek, dingilini oynatmadan verevleme hareket edebiliyordu. İleri ve geri hareketi her normal tekerlek gibi yapıyor, yana hareketlerde ise yerle teması bulunan silindirler devreye giriyordu.

NASA bu yapıdaki tekerlek için, 37.89947 numaralı US patenini de aldı. Bir direksiyon tarafından yönlendirilmeden her köşede helezon çizebilen bu tekerlek, belki de Mars gezegenine inişte kullanılacaktır.

Fotoğraflar:

- 1) Hezekiel Peygamber'in "Vizyon"ları (temsili resimler).
- 2) "... ve uçan nesnenin bacakları düz ve cilalı tunç gibi parıldar idi."
- 3) Hezekiel, tekerlekleri jantlarıyla birlikte ayrıntılı biçimde anlatıyor.
- 4) Mühendis Beler, Hezekiel'in ölçülerine göre "Tapınak"ın rekonstrüksiyonunu böyle yapmıştır.

Benim içinse bu, Dünya tarihinin gecikmiş bir nüktesi. Böyle bir tekerleğin icadına ulaşılmasını sağlayan düşünce tümüyle Eski Ahit'e aitti.

Dahası var:

Peygamberin uzun uzadıya betimlediği o uzay taşıtı tekrar ortaya çıkıp Hezekiel'i alır ve onu uzak bir ülkede "yüksek, çok yüksek bir dağa" götürür.⁵ Burada hemen peygamberin İsrail'e götürüldüğü, İncil'de de böyle yazılı olduğu, isteyen çeşitli baskılarda İndileri karşılaştırabileceği söylenecekti. Oysa "İsrail" sözcüğü o zamanki çevirmenlerin kendiliklerinden yaptıkları bir eklemedir. Orijinal metinde hiçbir yerde yoktur. Üstelik İsrail'de çok yüksek bir dağ da yoktur.

Orada yukarıda -peygamberin anlatışı böyle- bir adam vardır, "tunç gibidir", yani metalik nitelikte parıldamaktadır. Bu kişi elinde bir ip ve bir ölçü çıtası tutmaktadır. Hezekiel'e şimdi olacak her şeye çok dikkat etmesini; çünkü buraya bunun için getirildiğini söyler.

Sonra neler olduğunu herkes evinde İncil'i okuyarak öğrenebilir. Hepsini Hezekiel kitabında 40.-48. baplarda yazılı. Parıldayan kişiyle birlikte Hezekiel büyük bir binanın ölçümünü yapar. Bütün ölçümler bir bir not edilir: Uzunluklar, genişlikler, güney-kuzey doğrultusuna göre coğrafi konumlar, merdivenler, hatta duvarlardaki sanat eserleri. Dikkatli görgü tanığı, bir de binanın önünden akan küçük dereyi söz eder; bu dere daha sonra koca bir ırmak olacak ve denize dökülecektir.

Daha önceki teologlar bu anlatımda bir tapınak hayali gördüler. Hezekiel gelecekteki bir Kudüs'te, gelecekteki bir tapınağı anlatmış dediler.

Televizyon programında Mühendis Hans Herbert Beier'le bir görüşme yaptım. Bu mühendis, Hezekiel'in anlattıklarına dayanarak tapınak diye nitelendirilen binanın rekonstrüksiyonunu gerçekleştirmişti.

"Sayın Beier, siz uluslararası büyük bir işletmede yönetici mühendissiniz. Burada yapmış olduğunuz bir model var. Aslında nedir bu?"

"Çok basit. Bu model Hezekiel'in tapınağıdır, 41. ve 42. baplarda anlattığı tapınaktır."

"Sözünüzü kestiğim için özür dilerim. Bu model hiç de bir tapı-

nak görünümünde değil, daha çok bir stadyuma benziyor. Böyle bir rekonstrüksiyona nasıl gelindi?"

"Aslında buna bir tapınak denilmiş olması çok tuhaf. Rekonstrüksiyon için Hezekiel'in metnini esas aldık. İşin en ilginç yanı da bu zaten; çünkü İncil'in hiçbir yerinde, Hezekiel Peygamber'in anlattıklarında görülen nitelikte, yığılma ölçüm yok."

"Hangi İncil'i kullandınız?"

"Çok sayıda kaynaktan yararlandım. Bunların aralarında kısmen farklılıklar da vardı. Toplam olarak beş kategoriye ayırdığım otuz değişik nüshayı elden geçirdim. En önemli sonuçları çıkardığım kaynak ise, 1970 baskısı 'New American Bible - Yeni Amerikan İncil'i oldu."

"Burada da peygamber, diğer İncil nüshalarında görüldüğü gibi, size bir bina kompleksi yapımını gerçekleştirecek nitelikte kesin ölçümler veriyor mu?"

"Olağanüstü kesinlikte ölçümler veriyor. Bunu bir örnekte açıklayayım: Hezekiel ile rehberin buluşması çok güzel ayarlanmıştı. Bu rehberin bir ölçüm çitası ve bir ölçüm sicimi vardır..."

"... Bu rehber İncil'de 'tunç adam' diye anlatılan kişi değil mi?"

"Evet ve Hezekiel oraya öyle bir şeyle getiriliyor ki peygamber onu 'Tanrı'nın görkemi' diye nitelendiriyor. Binanın dışında buluşuluyor, sonra da büyük kapıdan içeri giriliyor. Hezekiel işte burada kesin rakamlar vermeye başlıyor. Benden işiteceğiniz bütün ölçümler ya Hezekiel'in verdiği kesin ölçü sayılarıdır ya da bu sayıların toplamları ve çıkartma sonuçlarıdır."

"Gördüğüme göre tapınağın konumu dört ana yön esas alınarak yapılmış."

"Evet, öyle. Konumu tastamam dört ana yöne göredir. Hezekiel her kenarı altı 'elle' olan kare biçiminde odaları anlatır. Burada kasdettiği büyük elle, yani 53 santimetrelilik uzunluk ölçüsü. Sonra da beş elle tutan aralıkları anlatır. Bereket versin toplam uzunlukları ve toplam genişlikleri vermekte; böylece biz de bütün ölçüm verilerini toplamak olanağını elde edebiliyoruz."

"Doğru anladysam Hezekiel Peygamber tunç gibi parıldayan o kişiyle birlikte binadan içeri giriyor; duvarların ve basamakların ölçümlerini peygamber yapıyor, dileyen bunları İncil'de okuyabilir..."

"Ölçümlerin hepsi İncil'de var. İşin asıl ilginç yanı, bu ölçümler-

tin tastamam bir uygunlukta olması. Toplam beş yüz elle tutan bir ölçüm söz konusu."

"Metreye vurursanız ne ediyor?"

"Bir elle aşağı yukarı yarım metre olduğuna göre 250 metre kare ediyor. Tapınak binasının kendisi yaklaşık 50 metre kare oluyor."

"Burada bütünüyle teras biçiminde bir yapı var. Ortaya niye üstü kapalı bir tapınak değil de, üstü açık çatısız bir yapı çıkıyor?"

"İşin püf noktası da bu işte. Daha önce bu tür rekonstrüksiyonlara girişenleri şapa oturtan yanılğı, yapıyı hep çatılı olarak düşünmüş olmaları. Zaten üstü kapalı bir bina Hezekiel'in metniyle de bağdaşmıyor. Anlatılanlarla bağdaştırılabilen tek çözüm, yukarıya doğru üstü açık bir binayı gösteriyor. Nitekim Hezekiel de yapı yukarıya doğru alabildiğine genişliyordu'diyor ve birinden diğerine geçilebilen odalardan söz ediyor."

"Doğru hatırladığımı, İncil'de de çok iyi okuduğum bir nokta daha var: Peygamber 'Tanrı'nın görkemi bu binadan içeri girdi' diyor... Çatısı bulunmayan bir bina için nasıl olur da böyle bir söz söyler?"

"Hezekiel aynen şöyle diyor: 'Tann'nın görkemi doğu kapısının üzerinde belirdi. Büyük bir suyun çağılması gibi çağıldıyordu; Kebar Irmağı kıyısında gördüğümün aynıydı; evden içeri girdi ve evi doldurduğunu gördüm...'"

"NASA'nın şef yapımcılarından biri olan Josef Blumrich, Hezekiel'in anlattığı taşıyıcı uzay gemisinin bir rekonstrüksiyonunu gerçekleştirdi. Siz, sayın Beier, bu özenli çalışmanızı yürütürken ve hesaplarınızı yaparken Blumrich'in yapımından haberdar mıydınız?"

"Haberim yoktu. Böyle bir rekonstrüksiyonun varlığını ancak çalışmamın sonuna geldiğimde öğrendim. Yani tapınak rekonstrüksiyonunu bitirmek üzere olduğum sırada. İşin hoş tarafı, aradaki ilişkinin başlangıçta gözüme hiç çarpmamış olması. Çünkü ben sadece İncil'in paragraflarına bakıp duruyordum, oradan tastamam ölçüm verileri alıyordum."

"NASA mühendisi Blumrich'le bu arada tanıştınız mı?"

"Evet, birkaç hafta önce ilk kez."

"Beni doğal olarak çok ilgilendiren bir konu da sizin tapınak denilen binaya ilişkin rekonstrüksiyonunun NASA elemanının tartışarak rekonstrüksiyonunun birbirine uyup uymadığı?"

"Birbirlerine harika denilecek derecede uyum gösteriyorlar. Hatta bu uyum, sayın Blumrich'i taslağını daha da geliştirmesini sağlaya-

çak çıkarımlara yöneltti. Bu da tapınağın çok daha sağlıklı olan ölçümlerinden kaynaklanıyor. Şimdi sayın Blumrich, taşıyıcı uzay gemisinin Dünya üstünde bir yeri olduğunu, dolayısıyla tüm akaryakatını taşıması gerekmediğini biliyor artık."

"Sayın Beier, çalışmalarınız hakkında çok ilginç ve çok sağlıklı araştırmaları içeren bir kitap yazdınız.⁶ Bir-iki cümleyle sizin ve NASA elemanının çalışmalarının ne sonuç verdiğini söyleyebilir misiniz?"

"Sonuçların birincisi: Hezekiel Peygamber tarafından betimlenen binanın gerçekten var olmuş olması gerekir. İkincisi: Bu bina ne Babil'deydi ne de İsrail'de; çok daha uzak başka bir yerlerdeydi. Üçüncüsü: Benim çalışmam, sayın Blumrich'in çalışmasını doğruladı. Ayrıca Hezekiel'in harika bir gözlemci olduğunu da doğruladı; zamanının ve dilinin olanaklarıyla yaptığı betimlemelerin ne kadar mükemmel olduğunu ortaya koydu."

O halde biz, bugün, birbirinden bağımsız iki mühendisin yapmış olduğu gayet özenli araştırmalara dayanarak, bir zamanlar nelelerin cereyan ettiğini gözümüzün önüne getirebiliriz. Hezekiel bir taşıyıcı uzay gemisine alınıp 'çok çok yüksek' bir dağın tepesine götürülmüştür. Orada tepede tapınak denilmiş olan; ama gerçekte taşıyıcı uzay gemisinin bakım rampası olan bir yapı vardır.

Televizyon görüşmesi böyle olmuştur.

İnsanlık, teknik çağın eşliğini aşmaya kadar, uçuşunu öğrenmeye ve yakın gezegenlere, hatta uzak sabit yıldızlara ulaşma olanağını anlayıncaya kadar binlerce yıl geçti.

Şimdi aşağıdaki gibi akıl yürütmek herhalde yerinde olacaktır: Aslında bir peygamberin bildirdikleri nedir? Gelecek için yapılmış bir kehanetten başka bir şey midir? Peygambere rehberlik yapan ve tüm verileri dikkatle not etmesi uyarısında bulunan şu "tunç gibi parıldayan adam", ne yaptığının elbette bilincindeydi. Hezekiel'in kuşağının teknolojiden de, uzay yolculuğundan da habersiz olduklarını biliyordu. Ama gelecekte bir zaman teknik çağının başlayabileceğini de bilmekteydi. Ve nihayet, Hezekiel Peygamber'den sonra gelecek olanların gözündeki perde kalkacak, işin aslını mutlaka anlayacaklardı. Peygamberin anlattıklarında gerçekte nelerin kastedilmiş olduğunu bu insanlar anlamak zorundaydılar. Mesaj bize yol göstermiştir. Eski metinleri mantıklı bir bilgiyle aydınlatabilecek ve bir zamanlar cereyan etmiş olayların aslında ne olduğunu anlayabilecek durumdaki kuşak bizim kuşağımızdır.

Hezekiel -ya da ilk özgün metni yazdıran ondan önce her kimse- "tunç gibi parıldayan adama" bütün bunları niye yazması gerektiğini sorduğunda verilen cevap çok anlamlıdır:

"Çünkü sana göstereyim diye buraya getirildin."

Sonra maden gibi çok güzel parıltılar saçan bu yabancıların çok ünlü bir sözü daha var. Peygambere, daha doğrusu gelecek kuşaklara söylediği şu sözleri herkes Kutsalkıtaap'ta okuyabilir:

"Ademoğlu, sen inatçı bir halkın içinde oturuyorsun; görmek için gözleri var, görmüyorlar; işitmek için kulakları var, işitmiyorlar."

Kaynakça

1. Lang, Bernhard: Ezechiel - Der Prophet und das Buch. Darmstadt 1981.
2. Torrey, C: Pseudo-Ezekiel and the original Prophecy. New Haven 1930.
3. Smend, Rudolf: Der Prophet Ezechiel. Leipzig 1880.
4. Blumrich, Josef: Da tat sich der Himmel auf - D/e Raumschiffe des Propheten Ezechiel. Düsseldorf 1973.
5. Däniken, Erich von: Strategie derGötter. Düsseldorf 1982.
6. Beier, Hans Herbert: Kronzeuge Ezechiel - Sein Bericht - sein Tempel - seine Raumschiffe. Münih 1985.

11. Bölüm

TAŞLAŞMIŞ GEOMETRİ

Dolmenler-Menhiier - Piramitlerden Çok Daha Eski - Zavallı Pitagoras! - Taş Çağında Gelişmiş Geometri - Tepelerin- ve Koyların Üzerindeki Nişan Çizgileri - Sorudan Başka Hiçbir Şey Olmayan Sorular - Zaman Kapsülü - Geçmişten Matematiksel Mesajlar - Bugünün Gerçeği.

Menhirlerin klasik ülkesinde -ya da Asteriks ile Obeliks'lerin* yurdunda- mantık tepetaklak olmaktadır. Burada hiçbir şey hesaba kitaba uymuyor. Fransız Brötanya'sında görülecek şeyler nelerdir?

Arkeologlar taş dikmeleri beş çeşide ayırıyorlar:

- a) *Menhirler*: Dik duran taşlar,
- b) *Dolmenler*: Taş masalar ve Hun mezarı denilen büyük mezarlar,
- c) *Kromlekler*: Yay biçiminde dikilmiş taşlar,
- d) *Alignementler*: Kilometrelerce uzanan sıralı taş bulvarları,
- e) *Taş çemberler*.

Çok eskiden beri dindar kimselerin inandığı bir efsaneye göre, üçüncü yüzyılda Aziz Cornelius'u Romalı askerler karalıyormuş. O da Tanrı'ya yakarmış ve bir mucize gerçekleşivermiş: Sevgili Tanrı, Romalı askerleri menhirlere dönüştürmüş. Askerler şimdi böyle taşlaşmış halde sonsuza dek duruyorlar.

Bütün bu bölgenin dev boyutlu bir mezarlık olduğu da söylendi. Gelgelelim ne mezar bulunabildi ne de ölü veya ölülerden birlikte gömülen öteberilerden biri. Daha yeni zamanlarda bir çeşit vericinin söz konusu olduğunu ileri sürenler de çıktı; çünkü menhir dizileri kuvars taşındandı. Kuvars belirli ve hep aynı dalga uzunluğunda titreşir. Peki, bu tür bir taşçağı vericisini kim planlamış ve kullanmış olabilir?

(* Asteriks: Yıldız işareti - Obeliks: Dik duran taş. (ç.n)

Turistler için en ilginç olan, kuşkusuz sıralı taşlardan meydana gelmiş bulvarlar. Kermario'da 1029 menhir, on dizi halinde sıralanmıştır; 100 metre genişliği ve 1120 metre uzunluğu bulunan bir alanı kaplar. M6nec yakınlarında 1099 taş, onbirli dizi olarak düzenlenmiştir. Kerlescan taş bulvarı on üç dizide 540 menhirden oluşmuştur ve Kerzehro dolayında on blok meydana getiren menhirler 1129 adettir.

Bu veriler tam değil; ama bize bir zamanlar birilerinin ne kadar büyük çapta işler yapmış olduğunu sezdirmeye yetiyor. Bu arada unutmadan söyleyeyim: C-14 zaman saptaması yöntemiyle Kercado dolmenlerinin 5830 yıllık olduğu kesinlikle anlaşılmıştır. Böylece en azından, bu konuda daha önceki yayınlarda ciddi ciddi öne sürülmüş bir yığın saçmalık kenara itilmiş oldu. Başka görüşlerin yanı sıra ilkel göçebe halkların, eski çağlarda Avrupa'da kocaman taşları parçalayıp diktikleri, bunu da Mısır'da ve daha başka yerlerde görkemli mimari anıtlarıyla övünen Doğulu halklara ayak uydurmak için yaptıkları kabul edilmişti. Diğer bir görüş, bugünkü Brötanya bölgesinin tümüyle bir zamanlar Druitlerin kutsal ülkesi olduğunu savunuyordu. Oysa Druitlerin en parlak dönemi milattan önceki son yüzyıldır. Yani Druitler tapınaklarını menhirler bölgesine nakletmiş olsalardı, pekâlâ tastamam tesisler kurabilirdiler.

Göçebe halklara ilişkin görüşü bir kenara koyabiliriz; çünkü altı bin yıl önce Mısır'da, Avrupalının kopya edebileceği ne piramit vardı, ne de başka bir gösterişli yapı. Üstelik bu görüşün özünde de sakatlık var: Göçebe halklara toprağa yerleşik olmadıkları için bu adı vermişler. Oysa Brötanya'da gerçekleştirilen megalitik süper işler için toprağa yerleşmiş bir toplumun varlığı gerekli; çünkü bu taş hayaletin meydana getirilmesi -uzmanlara inanılacak olursa - en azından bin yıl sürmüştür.

Son birkaç yıldan bu yana menhir dizilerinin, dolmenlerin ve taş çemberlerin havadan fotoğraflarının çekilmesi, bilgisayarların hizmete sokulması, daha yeni bakış açılarına ortam hazırlamıştır. Böylece işin içine matematik ve geometri girmiştir.

Şimdi bu taşların araziye öyle gelişigüzel konulmadığı, aksine önceden düşünülmüş geometrik oyun kurallarına göre yerleştirildikleri anlaşılmış bulunuyor. Üstelik bu yerleştirme büyük boyutlarda, hiç de düz olmayan yörelerde, geniş mesafelerde yapılmıştır. İşte birkaç örnek:

Le Ménéce'in batısındaki kromlekler (yay biçimi dikilmiş taşlar) arasında iki Pisagor üçgeni vardır; kenarları birbirlerine $3=4=5$ ilişkisi içindedir. Sisam adalı Grek filozofu Pisagor M.Ö. 532 yıllarında yaşadı. Bu adamın Brötanya'da taşçağı insanlarına ders vermiş olması olanaksızdır. Pisagor öğretisine göre, dik açılı bir üçgende hipotenüsün (eğik kenarın) karesi, iki dik kenarın kareleri toplamına eşittir. Zavallı Pisagor! Senin bu yararlı öğretini, senden binlerce yıl önce Brötanya'da uygulamışlar.

"Manio I" dolmeninin yamuk biçimli kenarları uzatılırsa, yüz yedi metre sonra kesiştikleri görülür. Bu yamuğun taban çizgisi yakındaki menhire uzatılırsa yan kenarların kesişmesi yine bir Pythagoras üçgeni meydana getirir. *"Doğa Bilimleri'ne Bakış adlı dergide Dr. Bruno Kremer, bazı taş yerleştirmelerinin belirli ölçü işaretlerine göre yapıldığını, daha mezolitik dönemde çok gelişmiş bir ölçüm tekniğinin kullanıldığını vurgulamıştır."*

Kremer daha başka uyumsuzluklara da dikkat çekmiştir: "Le Ménéce" ve "Kermario" uzun taş dizileri kuzeydoğu yönünde uzanır, en uzun noktada da "Petit M6nec" taş bulvarına kavuşur/ Tepelerle kaplı arazide mesafe, yuvarlak hesap 3,3 kilometredir. Bu mesafe aynı zamanda bir Pisagor üçgeninin hipotenüsüdür (eğik kenarıdır). "Le M6nec" taş dizisine batı ucundan kuzey yönünde bir çizgi çekilirse, bu çizgi 2680 metre sonra "Mane-KGrioned" dolmenine dayanır. Buradan altmış derecelik bir açıyla çizilecek başka bir çizgi doğruca "Manio I" menhirine kavuşur. Mesafe yine 2680 metredir. Bu üç nokta bir ikizkenar üçgen meydana getirir; öyle ki hepsinin birbirine uzaklığı aynıdır.

Yine altmış derecelik bir açıyla kenar uzunlukları 1680 metre olan yeni bir ikizkenar üçgen ortaya çıkar; köşelerinde "Saint-Michel, Le Nignol, Kercado" vardır. Le Nignol-Kercado doğrusu, yalnızca Kermario taş dizisini iki eşit parçaya bölmekle kalmaz; ayrıca bu kesim noktası, Le M6nec-Petit M6nec arasındaki mesafenin hipotenüsünün tam yarısını gösterir.

Bütün bunlar oyunmuş gibi görünebilir, ne var ki hiç de öyle değil. Noktalar, birbirine tam eşit uzaklıkta ve tıpatıp birbirinin aynı açı dereceleriyle birbirleriyle bağlantılıdır. Üstelik geniş alanları kapsayan örnekler sonu gelmeyecekmiş gibi sürekli karşımıza çıkıyor. Bu konuda Dr. Kremer şöyle diyor: *"Vesilelerin ve ilişkilerin çokluğu göz önüne alındığında, megalitik tesislerin uzaydan organize edilmiş bir planla kuruldukları konusunda hiçbir kuşkuya yer kalmaz."*¹²

Burada sadece uygulamalı geometri söz konusu değil. Dünya'nın yuvarlak şekli, derecelere bölünmesi, açıklık açıları, örgütlenme, planlama ve daha bir yığın şey için içindedir.

Locmariaquer yakınındaki "Le grand Menhir bris6" (Büyük kırık menhir), 21 metre boyuyla en yüksek dikilitaştır. Üç yüz ton ağırlığı vardır. Bu kırık taş henüz ayakta dikili dururken, üzerinden farklı yönlere sekiz nişan çizgisi çekilmekte, bu çizgiler aynı zamanda yerleştirilmiş başka taşların üzerinden de dümdüz bir hat halinde geçmekteydi. Bu düz çizgilerden biri Trevas yakınından başlayıp kısa bir mesafede kıyı boyunca gidiyor, Morbihan körfezi üzerinden Büyük Kırık Menhir'e ulaşıyor, Quiberon koyunu on altı kilometrelik bir doğru halinde kesiyor. Bu çizginin geçtiği yerlerde hep dikili taşlar bulunmaktadır.

Diğer bir çizgi Quiberon'da Saint-Pierre'in güneyinde tek başına duran bir menhirden başlayıp Ouiberon koyunun üzerinden geçiyor, Büyük Kırık Menhir'i ve Gavrinis menhirini aşarak hedefi olan anakaraya ulaşıyor. İngiliz profesörleri Thom ile Thom, Büyük Kırık Menhir'in ayakta durduğu zamanlarda, bütün bu nişan noktalarının çıplak gözle görülebileceği görüşündedirler.³

İşte burada sürekli tekrarlanan bir düşünce yanlış var. Neden ile sonuç birbirinin yerini alıyor. Megalit çağının çılgınları, üç yüz tonluk koca heyulayı, bulunduğu yerden sekiz ayrı yöne nişan çizgisi oluştursun diye, o (pi) noktasına dikmiş olamazlar. Nişan çizgileri menhirin dikilmesinden sonra ortaya çıkmıştır. Üstelik ancak taşın yirmi bir metre yükseklikteki tepe noktasından bakılırsa, engebeli arazide öteki noktalar görülebilmektedir. Bu da bizim Taş Çağı uzmanlarımızın taşın konulacağı (pi) noktasını daha önceden hesaplamış olmaları zorunluğunu gösterir; aksi halde böyle bir dev taşın tam bu nişan noktasına çekmeleri hayli zor olurdu.

O halde Brötanya'da Taş Çağı'nda yaşamış atalarımızı kim yönetip yönlendirdi? Bu megalitik çağ insanları tüm gezegenlerden ne istiyorlardı? Onları dürtten neydi? Matematik ve geometri bilgileri nereden kaynaklanıyordu? Hangi aletleri kullanıyorlardı? Bu engebeli arazide sabit noktaları hangi ölçüm teknikleri belirlemişti? Bunlar hesaplarını hangi topografya kartlarına aktarmışlardı? Hangi ölçülerde? Yüklerin taşınması nasıl organize edilmişti? Ağır yüklerin taşınması kışın nasıl yürütülmüştü? Yağmur altında nasıl? Toprak çamur içindeyken nasıl? Menhir dizileri niye farklı geniş-

likteydi? Niye kimi yerde dokuzlu, kimi yerde de on birli veya on üçlü diziler halindeydi? "Le M6nec" taş bulvarının başında ve sonunda bulunan oval taşların anlamı neydi? Coğrafi konumların belirlenmesinde hangi pusulalar veya sekstantlar kullanılmıştı? Yapım işine başlanmazdan önce plan için ne kadar zaman ayrılmıştı? Ne kadar iş gücüne gerek duyuldu? Kalabalıkları kim yönetti? Son sözü söyleme yetkisi kimindi ve niçin onundu? İşçiler yakınlarıyla birlikte nerde geceliyor, kışı nerde geçiriyorlardı? Barınma yerlerinin, yiyeceklerinin kalıntıları nerede? Kemikleri nerede? Bu megalitik hayalet oyunu ne kadar sürdü? İki işçi kuşağı boyunca otuz yıl mı? Yoksa on işçi kuşağı boyunca mı? Elli ya da daha fazla kuşak boyunca mı? Kesin emirler sonraki kuşağa hangi yazıyla iletildi?

Görüldüğü gibi araştırma haritasının üstünde kocaman beyaz lekeler var ve ortalıkta insanın bir disiplin içinde tek başına incelemeler yapabileceği bir yer de görünmüyor. Fransız Brötanya'sında uzmanlar, ya öyle ya böyle ikilemi karşısında teslim bayrağını çekmişlerdir. Ya tarihlemeler yanlıştı, ya da kuşaklar boyunca titizlikle uygulanan bir plan var olmalıydı. Örneğin Gavrinis dolmeninin yaşını M.Ö. 4000 olarak gösterip aynı eskiliği "Büyük Kırık Menhir" için kabul etmemek mantıksızlıktır. Sonuçta her iki nokta da, öteki taşları da kapsayan bir kilometre uzunluğundaki bir nişan çizgisinin tamamlayıcı parçasıdır. Megalitik çağ insanları, uzayı kapsayan bir planlamanın tamamlayıcı parçası olmayan bir şeyi nasıl tasarlayabilirler? Eğer taşların yerleştirilmesi işi aynı zamanda yapılmadıysa, bu durumda sonraki kuşaklar tarafından eski planlara göre yapılmış olmaları gerekir. Hangisi? Ya o, ya bu.

Gavrinis adacığında, Fransız Brötanya'sının en büyük dolmeni bulunmaktadır. Dolmen denilince bizde koridorlu bir mezar anlaşılır; içinde ölüyle ilgili hiçbir şey bulunmamış olmasına rağmen bu böyledir. Gavrinis dolmeni toplam 52 monolitten oluşmuştur. Bu arada şu noktayı belirtiyim: Mayaların takvim sistemi 52 yıllık bir zaman çevrimine dayanır ve Mayalar Atlantik'in öte yakasında birkaç bin kilometre uzakta yaşamışlardır.

Gavrinis'in 52 monolitinin üzerinde tonlarca küçük taş yığılıdır. Bu küçük taşlar zamanla kum ve humusla örtülmüş, böylece ortaya tümüyle doğal izlenimi veren bir tepe çıkmıştır. Koridorlu mezar denilen yerin keşfi de bu yüzden ancak 1832'de olmuştur; oysa yerliler bu tepenin yapay olduğunu öteden beri bilmekteydiler. Ya-

pıda kullanılmış 52 monolitinin üstü kısmen garip gravürlerle süslüdür. Bunlar birbiri üstünde parmak izleri gibi görünmektedir. Yer yer de uçları sivrileşen baltaları andırmaktadır.

Birkaç yıl önce, bir Bröton olan Guvenc'hlan Le Scouezec, bu garip "parmakizleri" ile "baltaların" sırrını çözdü, bunların matema-tiksel mesajlar olduğunu gösterdi.⁴

Gwenc'hlan Le Scouezec, aşağıda sağdan başlayarak 52 monoliti numaraladı. Bu arada 21. monolit dikkatini çekti, burada "baltalar" garip bir düzen içindeydi.

Önce üç, sonra dört, sonra da beş ve en alt sırada altı rakamlarını buldu. Bunlar ondalık sisteme göre okunursa 3456 sonucunu verir.

Bunlar 21. monolitinin üstündeydi. 3456'yı bu sayıya bölersek 164,57 sonucu çıkar. Bu da, Gavrinis adacığının önünde -gelgite göre- sekiz ile on iki metre deniz yüzeyinin altında bulunan taş çemberin çevresi uzunluğudur. Taş çemberin çapı 52,38 metredir ve -ne gariptir ki- yaz gündönümü gününde Gavrinis için azimut denilen güney açıklık açısı 52 derece 38 dakikadır.

Çemberin çevre uzunluğunu çapına bölersek, ünlü Pi sayısı 3,14 ortaya çıkacaktır.

Kuşkusuz burada, Gavrinis'in bina yapımcıları ölçümlerinde asla metre kullanmamışlardır diye itiraz edilecek. Metreyle verilen Ölçülerin yerine herhangi bir başka ölçü birimi koyun, sayılar farklı da olsa, aralarındaki orantılar değişmeyecektir. Ve -rastlantı da olabilir- 52,38 metre eski Mısır'ın kullandığı ölçüyle 100 elle etmektedir.

Gavrinis'te toplam 52 monolit kullanıldı. 21. taşta rakamlar vardı. 52 ile 21'i toplarsak 73 eder. Ondalık sisteme göre taştaki temel sayı 3456 idi. Şimdi bu sayıyı 73'e bölün, sonuç 47,34 olacaktır. Rastlantıya bakın ki Gavrinis adacığı 47 derece 34 dakika boylam üzerinde bulunmaktadır. Gerçekten çok şaşırtıcı bir durum; çünkü kalkıp Gavrinis'teki yapımcıların bizim boylam dereceleriyle hesaplar yaptığı elbette söylenemez. Gelgelelim yine de sonuçlar tastamam ortada. Hokuspokus mu bu? Yoksa zaman yolcuları mı için içinde?

Ayrıca Gavrinis monolitleri üstündeki işaretler, çivi yazısında Babil rakamları olarak da okundu. Gizemli parmakizleri de Mısır dilinde anlamlandırıldı. Mısırlıların 100 sayısı için kullandıkları işarete defalarca rastlandı.

Megalitik çağda bu insanların, Avrupa'ya uzak ülkelerle ilişkiler kurmuş olmaları gerekir; çünkü onların sembol yazısı Taş Çağ'ın birçok yapısında karşımıza çıkar: Örneğin, Gavrinis'ten kuş uçuşu yüzlerce kilometre uzaktaki Newgrange'da (İrlanda), ya da Güney İspanya'da Antequera yakınında "Cueva de Menga"da; İngiltere'de Stonehenge'de ve çeşitli Malta tapınaklarında. Bu arada Stonehenge'in astronomiyle ilgili bütün tahminlerin yapılabildiği kozmik bir gözlem merkezi olduğu anlaşıldı. İyi ama Taş Çağı insanı yıllık takvime ilişkin bilgileri öğrenip ne yapacaktı? Ona, örneğin Capella, Castor, Pollux, Vega ya da Antares gibi sabit yıldızların yörelerine sürerlerini bilmenin ne yararı vardı? Bu saydığımız yıldızlar Stonehenge'de gözlemlenmişti. Bu megalitik çağ insanların yıldızlardan istediği aslında neydi?

Ve uzak Güney Amerika'da Ant Dağları'nın tepesinde, Peru'nun Cuzco kenti yakınlarında koca koca ucubeler dizili duruyor; bunların ne anlama geldiği bugüne kadar bir türlü anlaşılamadı. Bu taş anıtlar ancak efsanelerle anlaşılabilir oluyorlar; geleneksel söylentiler, bunların tanrıların eserleri olduğunu söylüyor. Doğru görünen de bu herhalde.

Bizlere bir mesaj, bir olgunluk sınavı bıraktılar bu "Taş Çağı insanları". Bugüne kadar bir türlü kavrayamadığımız, anlayamadığımız bir mesaj bu.

Bence bizim Taş Çağı'ndaki atalarımız yüce tanrılarına hizmet etmiş, bu hizmet de galiba sadece bedava işçilik yapmak olmuştur. Bize bir olgunluk sınavı bırakanlar "Taş Çağı insanları" değil, bir zamanlar uzaydan gelerek Dünyamızı ziyaret etmiş olan o "öğretici" denilen kimselerdi.⁵ Biri çıkar da, dünyadışılar asla "parmakizi" ve "balta" şeklinde mesajlar bırakmazlar derse, ona uzaya yolladığımız kendi mesajlarımızı hatırlatmak isterim. 1972'den beri bu tür bilgiler uzayda yolculuk yapmaktadır. O tarihte Amerikalılar "Pioneer 10" adlı uzay roketini fırlattılar, ardından da 6 Nisan 1973'te bunun ikizi olan "Pioneer 11"i. Bu uzay yolcuları, geçen zaman içinde beş milyar kilometreden fazla bir mesafeyi geride bırakmış ve Güneş sistemimizi çoktan terk etmiş bulunuyorlar. Bunların içinde Güneş sistemimizi şematik olarak gösteren alüminyum levhalar var. Bilim adamlarımız bu alüminyum levhaları altınla kaplattılar, böylece binlerce yıl varlıklarını sürdürmesini ve günün birinde Dünyadışı uygarlıkların biri tarafından okunmasını sağlamak istediler. Gavrinis'te yapıları kuranlar ve Brötanya'da geometrik düzenlemeleri yapanlar

da mesajlarını taşlara aktarmışlar, böylece binlerce yıl varlıklarını sürdürmesini istemişlerdir. Biz ne yaptık? Görmezlikten geldik! Alaylı alaylı sırtttık! Olanaksız mesajları Dünyadan göndermek için yok yere kavgalar ettik. Bilime bir sorum var: Dünya gezegeninde akıllı yaratık hayatı var mı?

Kaynakça

1. Kremer, Bruno P.: Ma6 und Zahl in den Megalithdenkmälern der Bretagne; *Naturwissenschaftliche Rundschau*, 37 yıl, sa. 12, 1984.
2. a.g.y: Geometrie in Stein; *Antike Welt*, 18. yıl, sa. 1, 1987.
3. Thom, A. und Thom, A.S.: *Megalithic Remains in Britain and Brittany*. Oxford 1978.
4. Le Scouezec, Gwenc'hlan: *Bretagne M6galithique*. Paris 1987.
5. Däniken, Erich von: *Die Steinzeit war ganz anders*. Münih, 1991. (Bu kitabında, bütün bu sorular yumağına ilişkin ayrıntılı kaynakça mevcuttur.)

12. Bölüm

PASKALYA ADASI'NIN DEVLERİ

Keşif - Tanrı Hollandalılar - Thor Heyerdahl ve Kanıt - Yetersiz Aletler ve Yarım Kalan Heykeller -

Olay, 1722 yılında cereyan etti. Hollandalı Amiral Jakob Roggeveen, Pasifik Okyanusu'nda, Şili kıyılarından dört bin beş yüz kilometre uzakta yelken açmış gidiyordu. Gemicilerin sabırsızlanıp sınırlanmaya başladığı sırada ufukta küçük bir ada görüldü. Günlere pazardı ve Paskalya yortusu günüydü; o nedenle Roggeveen, adaya "Paskalya Adası" adını verdi.¹ Kıyıda üç kilometre açıkta, yalpalayıp duran bir botun içinde, bir adalının kürek çektiğini gördüler. Hollandalılar tek başına gelen bu adamı gemiye aldılar. Adam gemiye çıkar çıkmaz güvertede derin bir saygıyla yere kapaklandı. Gemiciler yarı çıplak bu garip konuğun haline şaşılar ve ona giysi parçaları hediye ettiler. Gelgelelim yabancı bunları ne yapacağını bilmiyordu. Gemiciler onun eline bu sefer çatala yemek bıçağı verdiler ve "ham ham" yapmasını istediler. Fakat yerli gözlerini fildir döndürerek elindeki çatalı ısırmağa koyuldu. Çok geçmeden de gemide bulunmaktan çok hoşlandı, tanrıların bir gemisinde olduğunu sanıyordu. Hollandalılar adamdan kurtulmak için kaba kuvvet kullanmak zorunda kaldılar.

Daha sonra Amiral Roggeveen, adacığın çevresini dolaştı ve dürbünüyle bakınca kocaman kocaman yüzlerce taş heykel gördü. Kendisini hayretler içinde bırakan bu heykellerin parıldayan çok iri gözleri, başlarında da pas kırmızısı acayip şapkaları vardı. Paskalya Adası keşfedilmişti.

Ertesi gün yüz elli adam kıyıya çıkmayı göze aldı. Etrafları hemen çöküşü bir kalabalık tarafından kuşatıldı; yerliler gemicilere sokulmak istiyor ve önlerine çeşit çeşit hediyeler yığıyorlardı. Hollandalılar tehlike kokusu sezip bu bunaltıcı kuşatmadan kendilerini bıçak çekerek, silah atarak kurtardılar. Silah sesleri üzerine yerliler, gemicilerin önünde yerlere kapandılar, yeniden kıpırdanmayı göze aldıklarında ise sürüne sürüne geri çekildiler ve en az on adım

ötede, kendilerine göre güvenli saydıkları yerde kaldılar. Yerlilerin gözünde Hollandalılar çok kudretli ve saygı uyandıran "tanrılar" idi. Ne yazık ki Amiral Roggeveen, kaybedilen iki çapa yüzünden adayı terk etti, hiçbir araştırmaya girişmedi ve adadaki heykellerin tarihine ilişkin hiçbir bilgi derletmedi. Oysa yerlilerle konuşarak parıldayan inci gözleri ve kocaman şapkaları bulunan bu taş heykeller hakkında bazı şeyler öğrenebilirdi. Bu heykellerin neyi anlatmak istediğini bugüne kadar öğrenebilmiş değiliz.

Norveçli serüvenci Thor Heyerdahl, elli yılların ortalarında Paskalya Adası'na geldiğinde, heykellerin çoğu kıyıda devrilmiş yatıyordu. Diğerleri ise omuzlarına kadar toprağa gömülmüş duruyordu ve çok sayıda heykel de, yarım kalmış halde Rano Raraku yarıadının lav duvarı içindeydi.

Paskalya Adası, bugün siyasal bakımdan Şili'ye aittir. 118 kilometre kare yüzölçümü vardır, en yüksek yeri deniz yüzeyinden 615 metre yukardadır. Bu küçük ada volkanik kökenlidir; o nedenle de çok az bir ağaç varlığına sahiptir. Geçen yüzyılda durumun farklı olduğunu, adanın sık ormanlarla kaplı bulunduğunu okudum. Böyle bir şeyin olabileceğinden kuşkuluyum. Kraterlerin yamaçlarında binlerce yıl önce de tek ağaç yoktu; kraterler arası bölgede ise balta girmemiş bir orman için yeterli alan bulunmamaktadır.

Bilim adamlarının karşısına burada dikilen birinci sorun, çalışma tekniği oldu. Nasıl olmuştu da adalılar toplam altı yüzden fazla kocaman heykeli volkantaşından yontup yapabilmişlerdi?

Thor Heyerdahl, büyük bir azimle, bu sorunun cevabını aramaya koyuldu.² Krater duvarındaki taş parçaları içinde yüzlerce ilkel alet buldu, bunlar gelişigüzel etrafa saçılmıştı. Çok sayıda ilkel aletin bulunması olgusundan, kaç kişi oldukları kestirilemeyen bir yığın insanın, burada taşçılık yaptığı çıkarımına vardı. Sonunda da bu Norveçli, bir grup adalıyla birlikte, yapımına başlanıp bırakılmış bir heykelin yontusuna girişti, ilkel el aletleri kullanılıyordu. Sonra da konuya ilişkin yayınlarda okuduğuma ve sözüne güvenilir bazı eleştirmenlerden işittiğime göre, Heyerdahl ile Paskalya Adalılardan oluşan ekibi, güya bir heykeli yapmayı başarmışlar. Doğru değil bu. Adalılar avuçları kan içinde kalıncaya kadar ilkel aletlerini kullandıktan sonra bu işten vazgeçtiler ve işe yaramayan aletlerini de bıraktılar.

Doğru olan ise, Thor Heyerdahl'ın on sekiz günlük bir uğraştan sonra, küçük bir heykeli ağaç kırımlar kullanarak, heyamola yöntemiyle yerde kaydırmak suretiyle taşmayı ve havaya dikmeyi başarmasıdır.

İlkel el aletlerinin bulunmasıyla bir teori pratik olarak kanıtlanmış görünüyor. İşte aletler karşımızda, daha başka bir şeyler istemeye gerek var mı? Biz insanlar öteden beri kolayca tatmin oluruz; önemli olan bir çözüme kavuşmamızdır. Paskalya Adası'nda defalarca kaldım, yarım kalmış heykellerin bulunduğu taşları defalarca inceledim, ölçtüm.

Bunlar Rano Raraku'nun krateri içinde, kimi yatay kimi dikey konumda sağa sola dağılmıştı; bazısına daha yeni başlanmıştı, bazıları ise yarı yarıya tamamlanmış haldeydi. Lavlardan tek tek heykellere olan mesafeyi ölçtüm; en yakın duranla lav arasında 1,84 metre vardı, bu aralık bazı taşlarda 32 metreye kadar büyüydü. En mükemmel cevaplarla dahi tatmin edilemeyen biri olarak, ben böylesi bir mesafeden ilkel taş aletlerle kaskatı lav kitlesinden yontular yapılabileceğinden kuşkuluyum. İlkel taş keski kullanıldığı kuramı ancak bazı küçük heykeller için geçerli olabilir; lav kitlesinden hayli uzakta bulunan kocaman örneklerde böyle aletlerle yontu yapmak, herhalde çok zahmetli olacaktır. Ben başka bir model önereceğim.

Bir zamanlar Paskalya Adası'nda birilerinin elinde bazı aletler vardı; bunlarla taş kesikilerle yapılabildiğinden çok daha kolay şekilde lavdan parçalar kesilebiliyor ve bunlardan heykeller yontulabiliyordu. Ne var ki sert aletler de körelir, kırılabilir ya da bu aletlerin nasıl kullanılacağını bilen rahipler sırlarını korudular. Günün birinde adalılar yeni başlanmış ve yarı yarıya bitirilmiş heykellerin bulunduğu yeri buldular. Tamamlanması en kolay gibi görünenleri seçip bu yarım kalmış modellere ilkel kesikileriyle aylarca çekiç salladılar. Var güçleriyle uğraştılar, ama onların bu uğraşları iki yüz kadar olan taş heykele sinek ısırması gibi geliyordu. Taşlar direnmekteydi; öyle ki sonunda kaygısızca günlerini gün etmeye alışmış adalılar bu boşuna çabalarından vazgeçtiler, ilkel el aletlerini bir kenara fırlatıp mağaralarına ve kulübelerine döndüler.

Konuya böyle bir bakış açısıyla yaklaşınca Heyerdahl'ın bulduğu ilkel el aletleri heykellerin yapımı için bir kanıt olmuyor, aksine bunun tam tersinin heykellerin yapılamayışının kanıtı oluyor. Eğer

heykellerin yapımı tamamlanmış olsaydı, elbette böyle bir tersine çıkarımı yapamazdım. Ne var ki heykeller, kimi yerde kimi ayakta, sağa sola yayılmış halde karşımızda, iki yüz tane, hepsi de yarım kalmış. Boşa gitmiş zorlu çabanın ürünü hepsi de ve her geçen gün durdukları yerde biraz daha harap olup gidiyorlar.

Peki, heykeller adanın engebeli yörelerine nasıl taşınabilmiştir acaba?

Bir Fransız dergisi, aklı sıra benim tezimle alay etmek için bu heykellerin Dünyadışılar tarafından yapıldığını, sonra bunların uzay gemilerinin altına asılarak durdukları yerlere taşınmış olduklarını yazmıştı. Gülünç olmasına gülünç, ama böylesine saçma düşünceler benden kaynaklanıyor değil. Böyle bir şey benim hiçbir kitabımda yok. Olamaz da. Dünyadışıların ellerini bu işe bulaştırmaları ve sırf şenlik olsun diye taş heykelleri sahil boyunca dikmeleri için hiçbir neden yok.

Acaba asıl heykel imalatçıları yerliler bu işi nasıl yaptılar?

Bir bilgisayar benzetimi gösterdi bunu. Belki de gerçek asitleri vardı ellerinde; bununla en azından heykellerin kaba gövdelerini kayalardan koparıp, çıkarabilirlerdi. Nitekim Güney Amerika'da İnkaların geleneksel söylentileri, bazı bitkilerden elde edilip taşları yumuşatmada kullanılan sıvılardan söz etmektedir. Daha sonraki ince işçilik taş kesikileriyle yürütülüyordu.

Heykellerin durdukları yerlere taşınmaları için, ille de sık ormanlar ve yığınla ağaç merdane gerekmez. Tek bir sağlam kalas ve çatalı bir sınıkla bu iş görülebilir. Heykele bir miktar ip sarılır, sonra heykele sağlı sollu iki eğri kalas bağlanır, bu eğri kalaslar kızak işlevi görecektir. Heykelin boynuna bir ip düğümlenip bu ip, çatalı sınığın çatalından geçirilir. Bu şekilde bir kaldıraç yapılmış olur. Heykelin ön kısmı hafifçe yukarı kaldırılır, o zaman eğri kalaslardan ötürü heykel bir metre kayar. Bu sefer ip gevşetilir; sınık dikleştirilip birkaç metre illeri kaydırılır. Yeniden bir "heyamola" yapılıp ve heykel birkaç metre daha ileri gider.

Heykelin dikileceği yerde, eğik rampası bulunan bir düzlük hazırlanır. Buraya getirilen heykele ilk iş olarak şapkası takılır. Bu şapkalar Rano Raraku kraterinin taşından değildir, bir çeşit çakıl ocağından çıkarılmıştır. Küçük taşlarla kırmızı toprak karışımından oluşmuştur ve yamaçlardan aşağı kolayca yuvarlanıp getirilebilmektedirler.

Ancak bu başlıklar yine de hayli büyüktürler. Taş parçaları ara-

sında çevresi 7,60 metre, yüksekliği 2,18 metre olanlarını buldum. Doğrusu saygı uyandıran bir kafa büyüklüğü bu. Kendi kendime yönelttiğim sorulardan biri de, Paskalya Adası heykellerinin niye hep kırmızı şapkalı olduğudur. Bunlar neyi simgeliyordu? Yerlileri bir zamanlar böyle kocaman kırmızı şapkaları olan birileri mi ziyaret etmişti? Ya da onlara başlıksız heykeller tamamlanmamış gibi mi gelmişti? Bunu anlaması gerçekten çok zor; çünkü adalılar, şapkadan filan vazgeçtik, üzerlerinde doğru dürüst giysi bile taşımıyorlar.

Şapkalar, kalasların ve iplerin yardımıyla kafanın üstüne sıkıca yerleştirildikten sonra, heykelin altına küçük küçük taşlar sürülür. Heykeli kaldırmada, yine çatallı sırk kaldırıcı olarak kullanılır. Heykel biraz kaldırdıkça, altına yeniden küçük taşlar konulur. Böylece heykel yavaş yavaş dik duracak duruma getirilir. Dik durunca da etrafı pekiştirilir. Heykel dikilmiştir.

Gerçi heykellerin şimdi durdukları yerlere uçarak geldiklerini anlatan iki efsane var. Ama bunlara hiç değinmedik. Bu işin Dünya dışı ve hokuspokus olmadan da pekâlâ yapılabileceğini göstermek istedik.

Yine de Paskalya Adası'nda birçok soru cevapsız kalmıştır. Bir an için altı yüz heykelin, taş keskinleriyle lav kayalarından gerçekten yontulduğunu göz önüne getirelim. Taştan heykel yontma işinde en iyi taşı ustası dahi yanlış bir vuruş yapamaz mı? Bir üst dudak parçalanıp bir burun kanadı kopamaz mı? Ya da bir gözkapığı yarılamaz mı? Ne var ki Paskalya Adası'nın heykel sanatçıları tek kusur işlemeyen çalışmışlardır; her çekiş vuruşu, her seferinde hep yerine oturmuştur; kusur denilebilecek bir şeyden en ufak bir iz yoktur.

Fakat yontu yapılan yerde kırpıntı olur. Lav taşlarıyla heykeller arasında kalan mesafeyi ölçtüm. 32 metre uzunluğu, 1,84 metre eni olan bu aralıkta çöpler havaya uçamazdı. Taş kırpıntuları nereye gitmişti?

Soruların asıl en zorlusu da şu: Bu çok zahmetli zorlu çalışma ne diye yapılmıştı? Hiç kimse yüzlerce heykeli taşlardan yontup binbir zorlukla adanın çepeçevre kıyılarına taşıyarak, kafalarının üstüne iki metre boyunda şapkaları oturtup parıltılı incilerden göz yapıp, önceden hazırlanmış düzlüklere bu heykelleri sırf böyle işleri becerebildiği için dikmez.

Ne yapayım ki sorular soran bir beynim var ve en iyi cevapları bile reddetmeden duramıyorum.

Paskalya Adalılar bu heykellerle kimi betimlemek istediler? Bir önderlerini mi? Çok değer verdikleri atalarının soyu tükenmiş ırkını mı? Hayır, bunlar olamaz. Ada halkı öteden beri barışsever, rahatma düşkün insanlardır. Yumuşak yüz çizgileri, bütün Polinezyalılar gibi yassı burunları, siyah saçları, hafifçe şişkin dudakları vardır. Gözleri badem biçimindedir, çeneleri yuvarlakçadır.

Buna karşılık heykellerin sınıksız kapalı incecik dudakları, uzun sivri burunları, derine kaçmış gözleriyle daha çok robota benzer donuk suratları vardır.⁴ Yani adalıların atalarının bambaşka şeylerdir.

Paskalya Adası heykellerinin biraz hayvanca, biraz ahmakça görünen suratları, Dünyada hiçbir kültür çevresine uymamaktadır. Ne bugünkü Meksika'daki Tula heykelleriyle bir yakınlığı vardır, ne aynı ülkenin ovalarındaki şiş dudaklı, yayvan burunlu, kafaları miğferli heykelleriyle, hele Mayaların ve Ant Dağları halklarının yumuşak dudaklı, çukur yanaklı, kartal burunlu profilleriyle yakınlığı söz konusu bile edilemez. O halde Paskalya Adalılar taş heykellerde kimi anlatmak istemiş olabilirler? Böylesine derin saygı gösterdikleri kimlerdi? Bu eserleri yapmaya onları iken hangi inançtır, hangi dürtüdür?

Yerliler bu küçük adalarını "Dünyanın göbeği" diye nitelendiriyorlar.⁵ Böyle bir adın konulması, ancak başka ülkelerin varlığının bilinmesiyle olabilir. Oysa Paskalya Adası'nın bin beş yüz kilometre çevresinde minik bir adadan başka kara parçası yoktur, ondan sonra da git gidebildiğin kadar, hiçbir kara görülmez.

Fransız Brötanyası'nda birkaç parçaya ayrılmış "Le grand Menhir bris6". (Büyük Kırık Menhir) vardır. Bu taş yüzlerce ya da binlerce yıl önce dikili dururken, tepesi yerden yirmi bir metre yüksekti. "Büyük Kırık Menhir", granittendir ve yaklaşık üç yüz ton ağırlığı vardır. Paskalya Adası'nda ise yirmi iki metre yüksekliğinde, yani Brötanya'daki devden bir metre daha yüksek heykeller var. Buna rağmen aklı başında kitaplarda en ağır heykellerin otuz ton çektiği yazılıdır. Bunlar daha kısa olan "Grand Menhir bris6"den oh defa daha hafif mi oluyorlar?

Onlar adalarına "Dünyanın göbeği" adını vermişler ve bugün hâlâ bunu her yıl bir halk şenliğiyle kutluyorlar. Bu bayramda cesur delikanlılar, kıyının açığındaki küçük bir resif kayalığının üstünde duran bir yumurtayı bulup kırmadan adaya getirmek zorundadırlar. Aslında bu yumurta, bir "kuş-insanın" yumurtasıymış, şenlik de

onun anısına düzenleniyormuş. Yirmi yıl kadar önce ben de, adada göze çarpmayan bir çakıl yığınının altında taşlaşmış yumurtalar bulmuştum. Bir metreye varan çaplarıyla pek kocamandırlar ve belediye başkanının kesin bir dille vurguladığına göre buna benzer nesnelere eskiden adanın merkezinde de bulmuşlar.

Mitolojideki bu benzersiz kuş-insanın taşlarda ebedileştirilmesi kuşkusuz çok doğal: Onu esrarengiz bir melez olarak tasarlamışlar; vücudu, elleri, ayakları, parmakları insan gibi; ama uzun gagalı bir kuş kafası var.

Paskalya Adası'nda, tüm Dünya'da karşımıza milyonlarca kez çıkan petroglifler, kaya resimleri de var. Bizim Taş Çağı atalarımız, parşömen ve tuvalet kâğıdı olmaksızın yaşamak zorunda kaldıklarından, yeryüzünün her yanında mesajlarını taşlara kazımışlar; böylece de gelecek kuşaklara, nelerin kendilerine çok önemi göründüğünü bildirmişlerdir. Paskalya Adası'nda petroglifleri, örneğin duvarcıkların tamamlayıcısı olan yuvarlak büyük kayaların üstünde görebileceğiniz gibi; onları mağara duvarlarında, hatta deniz kıyısında parçalanıp yok olacakları günü sessizce bekleyen büyük kayaların yüzeylerinde de bulabilirsiniz. Aralarında tebeşirle çizilmiş gibi olan acayıpları de vardır. Ne olabilir bu? Bir balık mı? Bir çiçeğin tomurcuğu mu? Ya da teknik bir mekanizmanın şematik betimlemesi mi? Hayal gücü olan kimse bu kayanın ardında bir jet motorunun yapısını hemen görebilir: Önde hava girişi vardır, sonra daralan jet subapları gelmekte, ortada ateşleme çakımı bulunmakta, arkada da dar ama giderek genişleyen egzoz borusu yer almaktadır. Hatta bir yakıt sistemi şeması bile unutulmamıştır.

Bu -özellikle vurgulamak isterim- bir eğlence, bir oyalanmadan başka bir şey değil; ama bir yağın soru sırada beklerken, bu kadarlık bir aykırı düşünmenin bir zararı olmasa gerek.

Paskalya Adası heykellerinin birkaçında boyunlara asılı küçük tahta levhacıklar vardı, bunlar çok eskiden kalmış olmalı. Levhaların üstündeki yazılar deşifre edilmek istendi; fakat ortaya anlamlı hiçbir şey çıkarılamadı.

Altmışlı yıllarda Paskalya Adası levhacıklarındaki yazıyla Mohendjo-Daro kökenli bir yazı arasında bir yakınlık keşfedildi; bu yazı bugünkü Pakistan'da Indus vadisinde bir zamanlar yaşamış eski bir kültüre aitti. Ancak zaman konusunda bir paralellik kurulamadı. Paskalya Adası'nın iskân edilmesi, uzmanlara göre Milattan son-

ra yaklaşık 350 yıllarında olmuştu; oysa Mohendjo-Daro kültürü bundan üç bin yıl öncesine aitti.

Paskalya Adası'nın geçmişi üzerinde kasten durmuyorum; bir zamanlar savaşmış olan uzun kulaklı denilenlerle kısa kulaklı denilenleri de anlatacak değilim. Çünkü bu öykülerin, herhangi bir nedenle yüzlerce heykeli çepeçevre adanın etrafına dikmiş, bunu da adeta herhangi bir tanrı tarafından keşfedilmeyi beklercesine yapmış olan ilk sanatçılar kuşağıyla doğrudan hiçbir ilişkisi yok.

Paskalya Adası'na ilişkin en yeni teori, Alman arkeologu Kurt Horedt'e ait.⁶ Bu arkeolog, eski Cermenlerin Run yazısı ile Paskalya Adalıların komik yazısı arasında dikkate değer uyumlar keşfetti. Kuzey Schleswig'de Gallehaus'ta 16. ve 17. yüzyıllarda iki satırlık bir yazı bulunmuştu; yazıda toplam dokuz işaret vardı. Bu harflerden yedisi, hemen hemen aynı biçimde Paskalya Adası tahta levhacıklarında da vardı.

Bu tahtaları bin beş yüz yıl önce Paskalya Adası'ndaki heykellere Kuzey Cermenleri mi asmıştı? Arkeolog Kurt Horedt'e göre, bu görüşün benimsenmesi taşın devlerin yüz çizgilerini de açıklamaktadır. Paskalya Adası heykellerinin kırmızı şapkalı da, Cermenlerin kızıl saç başlarıyla özdeş olabilir.

O halde "Yüce Tanrılar" eski Cermenler miydi? Belki de bir deniz kazasına uğramışlardı. Heykelleri çepeçevre ada kıyılarına dikmeleri, geçecek gemilerin dikkatini çekmek için miydi? Rastlantı sonucu bölgeye gelmiş başka Cermen gemilerinin tayfalarında merak mı uyandırmak istemişlerdi?

Bu görüşü hiç de kötü bulmuyorum. Başımı ağrıtabilecek olan bir soru var: Güney Denizi'ne Cermenler nasıl ulaştılar? Kolumbus'tan çok önce hem de! Öyle ya, Güney Denizi Cermenlerin evlerinin önünde değildi- yoksa, bilmediğim bir şey mi var?