

Hıristiyanlık

Fuat Aydın

Sakarya-2015

Hıristiyanlık ve Yayılış Tarihi

Giriş

Hıristiyanlık, “insanları yaşadıkları herhangi bir sıkıntıdan kurtarmak” olarak tarif edilen kurtuluşçu dinlerden biridir. Onun insanlığı kendisinden kurtarmak istediği şey, hem Âdem ve Havva’nın cennette Tanrı’nın kendilerine yasakladığı meyveden yiyerek işledikleri günah ve bu günahın sonucu olarak indirildikleri yeryüzü hayatında bir ceza olarak var olan; insan hayatının ayrılmaz bir parçası haline gelmiş olan ölümdür. Günahı Âdem ve Havva işlemekle birlikte onun suçunu bütün insanlar doğuştan itibaren kendilerinde taşırlar: Asli günah öğretisi. Onlar günahkâr olarak doğarlar. Dolayısıyla ilk insandan İsa’nın zamanına kadar bütün insanların birikmiş olan günahını ortadan kaldırmak çok büyük bir kefareti gerektirir. Böyle bir kefarete ancak Tanrı’nın oğlunun/İsa’nın ölümüyle karşılanabilir. Bu yüzden Tanrı insanlara olan şefkat ve merhametinin bir göstergesi olarak oğlunun/İsa’nın, yeryüzüne ölümsüz niteliğinden soyunarak ölümlü insan halinde tecessüt etmesine ve söz konusu günahın kefareti olmak üzere çarmıha gerilerek öldürülmesine/ölmesine izin vermiştir. Çarmıha gerilen ölen ve mezara gömülen oğul/İsa, ölümler diyarına inmiş ve üçüncü gün dirilerek Babasının katına çıkmış onun sağ yanına oturmuştur. Tanrı’nın oğlunun yaşadığı bu durumun kabulü bir insanı Hıristiyan yapar. Her ne kadar İsa, aynı zamanda Mesih olarak kabul edilmiş olsa da, miladi birinci yüzyıldan itibaren Mesih Yahudi literatüründeki: Dağılmış olan Yahudileri kurtarması beklenen siyasi bir lider, bir insan olma vasfını Hıristiyanlıkla tedricen kaybetmiş. Yahudi olmayan Greko-Romen dünyasında bu sıfatın yerini Rab sıfat almıştır.

Hıristiyanlık kendisini farklı toplumlara uydururken aynı zamanda içine yayılmış olduğu bu toplumlar tarafından şekillendirilmiştir. Bu şekliyle Hıristiyanlık, Yahudi kökeninin işaretlerini kaybetmiş olmamasına rağmen, mevcut büyük inanç sistemlerinin en senkretik olanı yani, kendisini farklı kültürlerle ve dillere, bu kültürler içindeki alt kültürlerle dönüştüren bir dindir.

Hıristiyanlığın Tarihi

Burada kısa kısa olmak üzere Hıristiyanlığın tarihi birkaç safhaya ayrılarak ele alınacaktır. Bu da Hıristiyanlık içindeki hakim kültürel unsur bağlamında olmak üzere yapılacaktır.

Yahudi Dönemi (yaklaşık ms. 30-yaklaşık 70)

Kısa olmakla birlikte Hıristiyanlığın önemli bir dönemi, tamamen Yahudi olduğu bir dönemdir. Yahudi-Hıristiyanlar/Ebiyonitler/Fakirler olarak adlandırılan ve *Resullerin İşleri*’nin ilk bölümünde ortaya konulduğu şekliyle bu tarz Hıristiyanlık, o dönemde mevcut olan çok sayıdaki Yahudi fırkalarından yalnızca biriydi. İbadetleri, kutsal kitapları, sundukları kurbanlar cumartesi yasağına riayetleri, çocuklarını sünet ettirmeleri vs. bakımından diğer Yahudilerden

hiçbir farkları yoktu. Onları diğer Yahudilerden ayıran yegâne farklılık, İsa'yı Kutsal kitaplarda yer alan "Mesih", "İnsan oğlu" ve "acı çeken kul" ile özdeşleştirmeleri idi.

Onu bu özelliğe sahip olarak kabul eden tabileri, birkaç yıl boyunca faaliyetlerini –İsa'nın yaptığı gibi- Yahudilerle sınırlandırdılar. Yahudi kutsal kitaplarını yorumlayarak onların İsa'da tamamlandığını göstermeye çalıştılar. İsa'nın dirilişi onun, Tanrı tarafından tayin edilmiş Mesih olduğunu teyit etmişti. O, kutsal kitaplardaki kehanetlerde tasvir edilmiş olan çağ, Mesih çağını resmen başlatmıştı. Onun tabilerinin günahları bağışlanmış ve Tanrısal huzur ve enerji onların üzerine dökülmüştü

Başlatılmış olan bu çağın özelliklerinden biri, Yahudi olmayanların Tanrı'nın İsrail oğullarına verdiği kurtuluş içinde yer almaya başlamalarıydı. Bu yüzden de ilk olarak Antakya'da pagan kökenli insanların Hıristiyanlığı kabul etmeleri başlangıçta herhangi bir probleme yol açmadı. Bu Yahudilerin, Mesih çağda Yahudi olmayanların (gentile) Yahudiliğe girecekleri şeklindeki beklentisine uygun bir olaydı. Hıristiyanlar, pagan kökenli olup Hıristiyanlığa girenleri Yahudi geleneklerine tabi olmaksızın yani Yasa'nın gereklerini yerine getirmeksizin, sünnet olmaksızın yalnızca İsa'nın Mesih olduğu inancıyla kabul etmeye karar verdiler. Böylece Yahudi olmaksızın da, *yeni İsrail* olarak kabul edilen topluluğa girmenin mümkün olduğu kabul edildi. Başlangıçta Yahudi kökenli Hıristiyanlar tedricen bu yeni Hıristiyan olmuş paganların kendi Yahudi geleneklerine tabi olacaklarını düşündüler. Ancak, Yahudilerin Roma'ya karşı isyanlarının bir sonucu olarak Kudüs'teki mabedin ve Yahudi devletinin yıkılmasıyla Yahudi kökenli bu Hıristiyanlığın da sonu gelmiş oldu. Yahudi kökenli ve İsa'yı beklenen Mesih olarak kabul etme dışında Yahudi geleneklerini, inançlarını devam ettirenler genel olarak Hıristiyanlık içinde bir azınlık olarak kaldılar ve kendi inançlarını Yahudi terminolojisiyle ifade etmeyi sürdürdüler.

Hellenistik-Roma Dönemi (yaklaşık ms. 70-yaklaşık 500)

Hıristiyanlık tarihindeki dönüm noktası, isimleri bilinmeyen Yahudi kökenli Hıristiyanların Antakya'da İsa'yı Yunanlılara, yani paganlara tebliğ etmeleri oldu. Antakya, İsa inancının Hellenistik dünyada ilk olarak organize bir şekilde tebliğine başlandığı ve muhalifleri tarafından onları Hıristiyan isminin verildiği (ms. 40) yerdir.

Burada en aktif şahsiyet Diaspora doğumlu bir Yahudi olan Saul idi, Hıristiyan olduktan sonra, Pavlus adını aldı. İsa'nın arkadaşlarından biri değildi. Ancak Şam'a giderken onu bir vizyonda gördüğü hususunda kesin bir kanaate sahipti. Bu iddiasından dolayı hem kendisi hem de başkaları tarafından da bir havari olarak kabul edilir. Pavlus'un havariliği hiçbir zaman, Yahudi kökenli Hıristiyanlar tarafından kabul edilmediği gibi, onu birçok bakımdan yalancılıkla suçlamışlardır. Pavlus, Yahudi yasası olmaksızın yalnızca İsa'ya inanç temelinde olmak üzere insanları Hıristiyanlığa kabul etti. Yunan kökenli Hıristiyanları Yahudi kültürel geleneğini terk etme hususunda teşvik etti. Ona göre Hıristiyan cemaati, daha önce ayrı olduğunu düşündüğü etnik ve dini cemaatlerin birleşmiş olduğu bir cem¹aattir. Anadolu'ya ve doğu Avrupa'ya İsa'yı, Kudüs dışındaki/diayasporadaki Yahudilere tanıtmak maksadıyla seyahatler yaptı. Burada Pavlus'un Yahudi geleneklerini ve Yasa'sını önemsemeksizin İsa'yı insanlara anlatmasına en büyük karşılık aslen Yahudi olmayan ancak Yahudi ahlaki ve Tek tanrı düşüncesi tarafından

¹ Pavlus'un havariliği hakkında bkz. **Fuat AYDIN**, "İlk Dönem Hıristiyanlıktaki Tartışma Konuları ve Pavlus'un Havariliği Meselesi",

etkilenmiş ancak sünnet gibi gerekliliklerden dolayı Yahudi olmamış, *Tanrı'dan korkanlar* (God Fearers) denilen gruplardan geldi. Bu *Tanrı'dan korkanların* yanı sıra, Yahudi kökenli olmayan diğerleri de Pavlus'un vaazlarından etkilendiler.

Yahudi kökenli olmayanlar için "Mesih kelimesi bir anlam ifade etmemekteydi. Sayıca az olmakla birlikte bir kısım Hıristiyanlar için İsa, "Rab" idi. Bu kelime, doğu Akdeniz topraklarının kült ilahları için sürekli olarak kullanılan bir sıfat idi. Bu toprakların insanları, Yunan felsefesinin, Roma hukukunun, sıır kültürünün, doğu büyüsünün ve astral bilimin etkilediği insanlardı. Onlar bu arkaplanlarını oluşturan birikimleri, havariler tarafından nakledilen ve esas olarak İbrani bir inanç olan İsa Mesih'e inançla aynı yerde birleştirmeye çalıştılar. Çünkü artık Hıristiyan liderler, Yahudi geleneği içinde yetişmiş insanlardan oluşmamaktaydı. Bu yaklaşım tarzı, Hıristiyanların hayat tarzlarını ve inançların ifade tarzlarını değiştirdi. Erken dönem Yahudi-Hıristiyan cemaatin özellikle devam ettirmeye çalıştığı Yasa'nın, hayvan kurbanının, sünnetin ve Cumartesi yasağının yerine getirilmesi uygulanması ortadan kalktı. Hıristiyanlığı Helenistik entelektüel dünyaya yerleştirmek isteyen hareketler, Hıristiyan mirasının açık bir şekilde Yahudi özelliklerini ortadan kalkması ya da değiştirilmesi hususunda önemli bir rol oynadılar.

Yeni Hıristiyanlar Helenistik düşünce şekillerini kullandılar. Doğru inancın ifadesi olarak kabul edilen Ortodoks inancın formüle edilmesinde, Yunan felsefi tartışmalarının kategorileri ve metotları kullanıldı. Hıristiyan organizasyonun modeli, Yunan medeni yapılanmasına çok şey borçludur. Yahudi örneğini uygun olarak yapılanmış olan ortak liderlik yerine, birbirine bağlı her biri bir piskoposun liderliği altında olan yerel hiyerarşik bir sistem ortaya çıktı. Öğretinin esas olduğunu vurgulayan bireyler ya da cemaatler bu yerel hiyerarşik yapılar tarafından desteklenmediler ve kendilerini dışlanmış/sapkın olarak yaftalanmış olarak buldular. Hem güçlü organize bir yapıya sahip olmaları hem de, Roma imparatorluğunun devlete bağlılığın bir gereği olarak imparator kültürüne saygıyı, inançlarının böyle bir şeye ve askerlik görevini yerine getirmeye izin vermediği gerekçesiyle onları ifayı reddetmeleri, Hıristiyanların imparatorluğa bağlılıkları hususunda haklarında ciddi bir şüpheye yol açtı. Bunun sonucu olarak birçok ciddi takibat ve işkenceye maruz kaldılar. Hıristiyanların durumu, tahta çıkan Konstantin'in 313 Milan fermanıyla değişti. Konstantin önce bu fermanla Hıristiyanları diğer kültlere benzer bir özgürlük alanı açtı sonra da onu diğer kütlülere tercih etti. Halk dinlerinin, felsefi rasyonalizmin ve doğu kültürün çökmesinin, daha doğrusu bizatihi kilise tarafından devlet gücü kullanılarak ortadan kaldırılmasının sonucu olarak Hıristiyanlık bir çok insanı kendisine çekti. Dördüncü yüzyıldan itibaren Hıristiyanlığın kabulü, istisnasız bir kural haline geldi. Bunun bir sonucu olarak da Hıristiyanlıkla devlet meselelerinin birbiri içine girdiği bir dönem ortaya çıktı.

Mevcut Hıristiyan inançlarının formüle edilmesindeki temel yol gösterici ilke, "Katoliklik/evrensellik" ilkesiydi. Bu da, havarilerin her yerde aynı düşünceyi öğrettikleri inancının doğal bir sonucuydu. İmparatorun liderliği altında, mevcut haliyle bırakıldığında ayrılığa yol açacak olan ana teolojik meseleler ve uygulamalarda uzlaşmayı sağlamaya yönelik bir gelenek ortaya çıktı. Kilisenin öğretisini ve yönetici fonksiyonlarını temsil eden piskoposlar konsillerde bir araya geldiler. İlk örneği 49-52 arası bir tarihin ileri sürüldüğü Kudüs Konsili'nin oluşturduğu bu bir araya gelmeler, konsilde alınan kararların bağlayıcı olduğuna dair sessiz bir uzlaşmaya dayanmaktaydı. Konstantin'in kendisi bu tür toplantı/konsiller için doğrudan yönlendirici bir rol de oynadı. Bu organize kilise dışında da yoğun bir dini kaynama

yaşanmaktaydı. Büyük bir kısmı itibariyle Kilisenin İbrani kökleriyle çok az ilişkisi olan bu grupları kilise, “heretik” fırkalar olarak adlandırmaktaydı. Geri kalan bu dini grupların ayırt edici özelliği ise, Hıristiyanlıkla Helenistik kültür arasındaki boşluğu Yahudi kutsal metinleriyle doldurarak Hıristiyanlığı yerelleştirmektir. Kilisenin heretik olduklarını ilan ettikleri grupların bir kısmı, daha çok Hıristiyanlığın yerel şekilleriydi.

Roma imparatorluğu ilk Hıristiyan devlet değildi. Bu hususta Ermeni krallığı ondan birkaç yıl önceydi. Ms. 500’den önce Roma imparatorluğuyla az ya da hiç ilişkisi olmayan yerlerde çok sayıda Hıristiyan vardı: Güney Hindistan’da, güney Arabistan’da, Nil Vadisi’nde Sudan’da, Afrika’da Kafkaslarda. İran’da ise Hıristiyan azınlıklar bulunmaktaydı.

Barbarlar Dönemi (yaklaşık 500-1100)

Miladi 500’le birlikte, önemli bir dünya imparatorluğuna dayanan Hıristiyanlık, entelektüel anlamda imparatorluğunu sahip olduğu mirası içselleştirmeye başladı. Ana karargahı olan Roma imparatorluğuyla birlikte Hıristiyanlık imparatorluğun kuzey sınırlarındaki kabilevi halklar arasında, doğu ticaret rotası boyunca yayılmaya ve doğu Afrika bölgelerine girmeye başladı. Bu genişleme, hayatını inancın yayılmasına vakfetmiş olan kişilerle, günlük çalışmalarında ve aile hayatlarında inancın gereklerini yerine getiren, onu hayata uygulayan kişiler sayesinde oldu.

İmparatorluk barbar akınları sonucu olarak parçalanmasına rağmen; Hıristiyanlık devletin yaşadığı bu kadere maruz kalmadı ve devletin yıkılmasının yol açtığı otorite boşluğunu; en az onun kadar organize bir yapıya sahip olan Roma merkezli Hıristiyanlık doldurdu. Daha önce Hıristiyanlığı bir şekilde kabul etmiş olan barbarlar, beraberlerinde getirdikleri ve Roma kilisesi tarafından heretik olarak kabul ettikleri inançlar zamanla yerini Katolik inanca bıraktı. Ancak eski inançların tamamen ortadan kalktığını söylemek doğru olmaz. Çünkü bunların tam olarak temizlenmesi ve Katolik Hıristiyanlığın tam olarak yerleşmesi ancak ortaçağda engizisyon mahkemelerinin takibatlarıyla gerçekleştirildi.

İmparatorluğun barbar akınlarının bir sonucu olarak yıkılmasının bıraktığı boşluğu, dönemin yegâne katı organize yapısına sahip olarak doldurmuş olan Hıristiyanlık, imparatorluğun kalıntılarından ortaya çıkan yeni devletler arasında yayılmaya başladı. Bunlar içinde Charlemagne (Frankların kralı) ve Norveç Kralı Olav Trygvason, kendi güçlerini genişletirken Hıristiyanların da sayısını arttırdılar. Hıristiyanlığın yeni ortaya çıkan devletler arasında yayılmasının bir başka sebebi de, papa Büyük Gregory’nin göndermiş olduğu misyoner heyetleridir.

Hıristiyanlığı kabul eden krallarını takip eden halkın da onun dinine girmesi, Hıristiyanlaşanların sayısı hızlı bir şekilde artmasına yol açmaktaydı. Ancak Hıristiyanlığın ilerlemesi her zaman böyle doğrusal bir şekilde olmamış, Hıristiyanlığı kabul edenler arasında eski inançlara geri dönüşler olmuş; bunun sonucu olarak da bunlara engel olmaya yönelik, kilise tarafından uygulanmış olan ciddi baskı ve zulümler yaşanmıştır. Ayrıca Avrupa’daki bazı devletlerin/milletlerin Hıristiyanlaştırılmaya yönelik karşı koymalarının bir sonucu olarak ki, mesela İsveç’in çoğuna ve Finlandiya’nın büyük kısmına Hıristiyanlık yirminci yüzyıla kadar nüfuz edememişti. Hıristiyanlık buralarda yayılırken göçebe savaşçı kabilelerin yerleşik hayata geçmelerine yardım ettiği gibi, Hıristiyan şehitler ve azizler bu milletlerin yerel ruhlarının/tanrılarının yerlerini alarak Hıristiyanlığı mezkur milletlerin geçmişleriyle de ilişkilendirmiş ve dini onların kılmıştı. Onların tanrılarını ya da kutsal şahsiyetlerini ve kutsal mekanlarını Hıristiyanlaştırarak oranın tarihini kendisinin bir parçası haline getirirken aynı

zamanda kendisini yerelleştirmiş olmaktadır. Semboller değişmekle, yani eski sembollerin yerini yeni dinin sembolleri almakla birlikte, dini pratiğin yönleri ve etkileri var olmayı sürdürdü.

Hıristiyanlık ortadan kalkmış olan akrabalık bağlarının yerini almış ve onlardan daha üstün ve daha geniş bir bağ oluşturmuştu: Bu da evrensel Hıristiyan bir kiliseye mensup olma inancı/düşüncesi idi. Kutsal metin, ibadet ve eğitim için Latincenin kullanılmaya başlaması ise bir başka önemli bağlayıcı unsur oluşturmaktaydı. Roma imparatorluğuna ait olma duygusu, Mesih'in imparatorluğuna bağlılık düşüncesi olarak varlığını devam ettirdi.

Erken dönem Hıristiyanlıkta havarilerle ilişkilendirilen, onlar tarafından kurulduğu kabul edilen Kiliseler hususi bir statüye sahipti. Bu yerlerin büyük kısmı, İskenderiye, Antakya, Kudüs imparatorluk merkezinin Roma'dan İstanbul'a kaymasıyla İstanbul. İstanbul önce bu Hıristiyanlık merkezlerinden biri olarak kabul edildi. Sonra da, eşit olsalar da onun aralarında birincil bir yeri olduğu resmen ilan edildi.

Batıda ise, bu niteliği sahip olan, havari Petrus'un kurduğu kabul edilen tek bir yer vardı o da Roma idi. Bu yüzden Roma tanrının gücünün yeryüzüne aktığı sistemin zirvesi olarak görüldüğü gibi, onun piskopusu da Petrus'un halefi ve Mesih'in dünyevi temsilcisi olarak kabul edildi. Tarihsel, kültürel, siyasi ve teolojik bir çok sebep, Roma'nın ve onun piskoposunun Batılı Hıristiyanların zihninde benzersiz bir yere sahip olmasına yol açmıştır. Farklı bir dille olmak üzere Yeni Roma'ya hakim olan Constantionple, bir başka dille ve diğer kadim apostolik kiliselerle, her şeyi farklı bir şekilde görmekteydi. Doğu Hıristiyanlığının konumu Müslüman Arapların 642'de Mısır ve Suriye'ye fethetmeleriyle değişti. Zaman geçtikçe Hıristiyanlığın bu ana yurdunun insanların büyük bir kısmı yeni ortaya çıkan dini/İslam'ı kabul etti. Kuzey Afrika'daki Hıristiyanlık ise, Barbarların ve Müslüman Arapların gelişlerinden sonra bütünüyle ortadan kalktı. Hıristiyanlık orta doğuda küçük bir azınlık cemaatin, o da irsen nakledilen bir inancı haline geldi. Konstantinople'de ise Hıristiyan bir imparatorun yönetimi, Hıristiyanlığın Helenistik-Roma safhası birkaç yüzyıl daha devam ettirildi

Yunan Hıristiyanlığı da kuzeylere doğru genişlemeyi sürdürdü. 988'de Hıristiyanlık Kieve'de resmi olarak ilan edildi. Bölgenin tamamına nüfuzu birkaç yüzyıl daha sürmüş olsa da, Rus Hıristiyanlığının temelleri atılmış oldu. Yeni Slav kiliseleri ortaya çıkmakla birlikte imparatorluğun, Akdeniz ülkelerinde eyaletleri yavaş yavaş imparatorluktan koptular. Buraların Hıristiyan halkı da yeni dini, İslam'ı din olarak kabul etme hususunda Mısır ve Suriye Hıristiyanlarını takip ettiler. Doğu ve Batı arasındaki kültürel ve siyasi ayrılık artarken Doğu ve Batı Kiliseleri de iki farklı dünya haline geldi.

Bu arada Doğu Hıristiyanlığının Nesturi ve Monofizit parçaları da hem Batı hem de Doğu'dan ayrıldılar ve kendi Hıristiyanlık anlayışlarını yaymayı sürdürdüler. Orta Asya'yı geçerek 781'de T'ang Çin'inde inançlarını yerine getirmeye başladılar.

Yahudi Hıristiyanlığından Yunan Hıristiyanlığına geçişin etkilerine benzer bir etkiye sahip bir başka değişim ise, Hıristiyanlığın ağırlık merkezinde meydana geldi. Artık normal bir Hıristiyan bilinçli bir şekilde Katolik, eğitilmiş ya da Yunanca konuşan medeni biri değildi. O artık, çiftçi bir köylü ve Romalıların ve Yunanların uzun müddet "Barbar" olarak adlandırdığı bir kişiydi. Ancak bunlara rağmen Hıristiyanlık bu insanları Roma ve Yunan'ın mirasına bağlayan yegâne unsurdan daha fazla bir şey anlamına gelmekteydi. Kilise bu okuma yazma bilmeyen gruplar arasında okuma yazma ve edebi alışkanlıkları yerleştirdi. Kilise konsillerin

amentülerini devam ettirdi ve kendisinin kabul ettiği şekliyle Ortodoks olduğunu iddia etti. Bu dönem Hıristiyanlığının eğitimi kaçınılmaz bir şekilde, Hıristiyanlığın Helenistik-Roma dönemi tarafından şekillendirildi.

Bu dönemde Yunan, Latin ve Doğulu Hıristiyanlar tarafından kabul edilen ve farklı şekillerde geliştirilen bir kurum, ortaya çıktı. Bu belli kurallar altında kendisini dine adanmış, bekar kadınlar ve erkeklerden oluşan manastır hayatıydı. Manastırlar bir çok fonksiyonu yerine getirdiler. Bu fonksiyonlar arasında eğitim faaliyetlerini sürdürme, dini merkezler, eğitim ya da yardım kurumları olarak hizmet görme zikredilebilir. Buraları daha çok radikal bir tarzda Hıristiyan olmak ve onu bu şekilde yaşamak; Mesih'in onun havarilerinin hayat tarzını taklit etmek isteyen kimseler doldurdu. Batıda manastırlar, vahşi cemiyetin baskısı altında bir Hıristiyan hayatı sürdürmenin zor olduğunu düşünen kişiler için alternatif bir cemaat, bir yaşam tarzı sundular.

Batı Safhası (yaklaşık 1000-yaklaşık 1600)

1453'de Konstantinople Türkler tarafından fethedildi ve Doğunun Hıristiyanları Müslüman yönetim altına girdiler. Nesturilerin Çin'e yönelik seferleri yavaşladı, Moğollar merkezi Asya Hıristiyanlarını ezici bir yenilgiye uğrattılar. Batı Avrupa, tartışmasız bir şekilde Hıristiyanlığın merkezi haline geldi. İnsanlar Hıristiyan Dünyasından söz ettiklerinde, Hıristiyanlığı kendi inançları olduğunu beyan eden, Roma'yı kendi hakimi olarak kabul eden ve ibadetlerinde Latinceyi kullanan Batılı ülkeler grubu kastedilmekteydi. On altıncı yüzyılda Batı ülkelerinin yeni ülkelere yelken açtıkları ve gittikleri yerleri sömürgeleştirmeleri, Hıristiyan ufkunun genişlemesiyle sonuçlandı. Bu dönemde modern Batının temelleri atıldı. Bu dönem bir çok şeyi Latince konuşan Batılıların Yunan mirasını keşfine borçludur. Siyasi olarak söz konusu dönem ulus devletlerinin ilk işaretlerinin görüldüğü dönem oldu. Ulusal bilinç, tedrici bir şekilde bir yöneticiye bağlı olmaktan çok daha önemli bir hale geldi.

Bütün bu gelişmeler Hıristiyan inancından hem etkilendi hem de onu etkiledi. Yunan dili hakkındaki çalışmalar Hıristiyan metinlerinin yeniden ele alınmasına yolunu açtı. Aquinas (1223-74), John Calvin (1509-64) ve dikkate değer bir çok ansiklopedist tarafından ortaya konulan farklı Hıristiyan yorumlarının temelinde Yunan entelektüel geleneği yatmaktaydı. Matbaanın ortaya çıkışı, dönemin dini çatışmalarından itici bir güç aldı ve söz konusu çatışmanın sonuçlarının belirlenmesi hususunda çok şey yaptı. Matbaanın da şekillenmesinde önemli rol oynadığı ulus devletlerin kendi ulusal bilinçlerini muhafaza etmenin bir sonucu olarak kendi yerel kiliselerinin ortaya çıkmasını yol açtı.

Hıristiyanlık öncesi Avrupa dinlerinde Avrupa köylüleri, her an hayata müdahale edebilecek zararlı ve faydalı manevi güçler inancına sahipti. Bu güçlerin, bu hayatta koruyuculuk sağlayacağı ya da refah getireceği şeklindeki beklentisine geleceğin yol açacağı tehlikelerden korunma ihtiyacı da eklendi. Bu ihtiyaçların kilise tarafından giderileceği düşünülürdü ve Kilise uzman rahiplik olarak faaliyet gösteren tabiatüstü bir gücün kaynağı olarak görüldü. Bu tür güçler manipulasyona ve maddi menfaat uğruna kullanılmaya açık konulardı. On altıncı yüzyıl bunların bu beklentilerini kötüye kullanımını sonra erdirdi ve bu tür kullanımlara sebep olacak şartları da ortadan kaldırmaya başladı.

Rönesans çalışmalarının ve Vatikan merkezli Katolik kilisesinin yapısında ve din anlayışında görülen bozulmalara bir tepki olarak ortaya çıkan ve Martin Luther tarafından 1516'da Witttenber Kilisesi'nin kapısına çaktığı ve doksan beş maddeyi içeren bildirgesi Hıristiyan

dünyasında dinde reform hareketini başlattı. Bu reform hareketinin, Roma'ya karşı şikayetleri bulunan ve onun etkisinden kurtulmak isteyen yerel prenslerin korumaları sonucunda Protestanlık denen din anlayışı ortaya çıktı. On altıncı yüzyıla kadar, yekpare görünen Roma Katolik Kilisesi, ortasından ikiye ayrılmış oldu.

Bu yeni hareketle birlikte kurtuluşun anlamı ve doğası yoğun bir şekilde tartışılmaya başladı. Kilisenin önemli bir kesimini oluşturan Protestanlar için bu konuyla alakalı üç ifade, merkezi bir öneme sahip hale geldi. Kurtuluş “yalnızca inayetledir” ve bu, popüler dindarlık düzeyinde hakim olduğu şekliyle mekanik ve sayısal metotlarla kurtuluşu gerçekleştirmeyi kabul etmenin aksine tanrısal bir girişimle mümkündür. Bir diğer ifade kurtuluşun, “yalnızca iman ile” olduğu şeklindedir. Kurtuluşun yalnızca iman ile olacağı şeklindeki bu yaklaşımda beşeri liyakat dışlanmaktadır. Ve sonuncusu ise kurtuluş hakkındaki bilgimizin kaynağı “yalnızca kutsal kitaptır” şeklindedir. Kilisenin bir diğer kesimini oluşturan Katoliklik ise, bu ifadelerde yer alan “yalnızca”ları, kurtuluşun bir şartı olarak, onun bir sonucu olarak değil, azizlerin liyakatleri/erdemleri, iyi işlerin zorunluluğu gibi şeylerle birleştirmek gerektiğini vurguladı.

Bu yüzyılın entelektüel ve sosyal ortamı Latin Hıristiyan dünyasının bütünleşik yapısı için ağır gelmeye başladı. On altıncı yüzyıldan itibaren Batı Hıristiyanlığı üç dal halinde görünmektedir. Kendisini “Katholik/evrensel” olarak düşünen muhafazakar formülasyonu, ulusları Roma piskoposunun yönetimi altında uluslar üstü bir Kilise anlayışının yaptığı gibi erken dönem Hıristiyanlıkla kurumsal devamlılığı iddia etmektedir. “Üç yalnızca” ile Protestan formülasyon, birçok Katolik özelliği aslında sonradan ortaya çıkmış şeyler olduğunu ve bunların Havarilerin öğretileriyle bir ilişkisinin bulunmadığını ileri sürdü. Onlara göre Apostolik dönemle (havarilerin yaşadıkları dönem) sürekliliği sağlayacak yol, Apostolik kutsal metinlere dikkatleri çekmekle olacaktır. Kutsal metinlerdeki çizgilere uygun bir Kilise Reformasyonu her millette vukuu buldu. Bu da, ana ilkeler bakımından ortak olan bir dizi “reform edilmiş” kilisenin ortaya çıkmasına yol açtı. Bu yeni kiliseler ortaya çıktıkları ülkenin yerel şartlarını taşıyor ve yönetim şekilleri bakımından birbirlerinden farklılık gösterirler.

Üçüncü formülasyon, Katolik ve Protestanların Anabaptist olarak adlandırdıkları formülasyondur. Bunlar Konstantin'den beri Batı Hıristiyanlığının temelini oluşturan Kilise ve Devletin sınırlarının hem hudut olduğu kabulüne meydan okudular. Anabaptistler Protestanlığın kurtuluş anlayışını son sınırlarına götürerek ve Kiliseyi kişisel inanca sahip olanlarla özdeşleştirerek Kilise ile Devlet arasındaki bağı kopardılar. Böylece takibata uğrayan erken dönem Hıristiyanlığını yeniden inşa ettiler. Bu süreçte de, bilincin özgürlüğü anlayışının ortaya çıkmasına sağladılar.

Muhafazakar, Katolik formülasyon manastırları olduğu gibi, eski haliyle bıraktı. Proteston formülasyon, toplumdaki hayatın kutsal olduğunu, tanrıya hasredildiğini ve sonuçları bakımından faydalı olduğunu ileri sürerek manastır hayatını reddetti. Radikal reformcular daha da ileri gittiler. Onlar için Kilise, kendisini tanrıya adanmış insanlardan oluşan kutsal bir cemaattir. Anabaptist cemaat, tamamen manastır hayatının Protestan versiyonunu oluşturmaktadır. Burada kocalar, karılar, çocuklar hep birlikte tamamen Hıristiyan hayatına adanmış bir cemaate katılırlar. Bir rekabet halinde olan bu üç formülasyon sahipleri, yüzyıllar boyunca Hıristiyan uygulamasının temelini oluşturan Hıristiyanlık öncesi kavramlarla uzlaşmanın bir reddini, Hıristiyanlığın radikalleşmesini temsil ettiler. Bunların her biri modern

dünyaya, daha karmaşık toplum şekillerine ve daha geniş evrensel düşüncelere uyumun bir yolunu sağladılar.

Batı Hıristiyanlığın Hıristiyan ana yurdu haline geldiği yıllar aynı zamanda, Doğu Hıristiyanlığının dönüştüğü yıllar oldu. Sırbistan, Bulgaristan ve Rusya art arda büyük oranda Hıristiyanların ikamet ettikleri yerler haline geldiler. Bu kiliseler eski Konstantinople/İstanbul modelinde organize edildiler ve Avrupa'nın gücüne meydan okumaya tamamen hazır dılar. 1204 yılında batıdan gelen Haçlılar Konstantinople' u yağmaladılar ve buradaki kiliselere saygısızlık ettiler. Bu olay Doğu ile Batı arasında yüzyıllar süren güvensizliğin/düşmanlığın ortaya çıkmasına ve Doğunun Müslümanların fethine giden yolun kolaylaştırılmasını sağladı. Bu fetihden önce, eski İmparatorluğun Yunan Hıristiyanlığı geç de olsa bir gelişime sahne oldu. Yunan manastırları Gregory Palamas (ö. 1350) gibi şaşırtıcı manevi ve mistik yazarlar ürettiler. Ancak yok oluş tehdidi bütün Doğu Hıristiyanlığı için kapıdaydı. Bizans imparatorluğu Müslümanların hakimiyeti altına girdiğinde, Rusya zaten iki yüzyıldır Moğolların hakimiyetini tanımıştı. Ancak bu hakimiyet sırasında da Rus Kilisesi varlığını muhafaza etmeyi başarmıştı.

Avrupa'nın Genişleme Safhası (yaklaşık 1500-1920)

1500 ile 1900 arasında Avrupa ile dünyanın kalanı arasındaki denge değişmeye başladı. Avrupalılar yerleşimciler olarak bütün kıtaları işgal ettiler ve geniş alanların hakimiyetini ellerine geçirdiler. Birinci dünya savaşı başladığında Avrupa kökenli insanlar, Avrupa dışındaki birçok bölgeyi kendilerinin olduğunu iddia ederek ve geri kalan dünyanın ekonomilerini kontrol eden bir güç haline geldiler. Bu durumun yegâne istisnası ise, Japonya oldu. Bunun bir sonucu olarak Hıristiyanlık da Avrupai bir olgu olmaktan çıkıp bir dünya dini haline gelmeye başladı. Ancak başka yerlerde genişliyor olmasına rağmen Hıristiyanlığın Avrupa'da çöküşe geçtiğinin işaretleri aşikar bir şekilde görülmeye başladı.

1500'lerden itibaren Türklerin yönetimi altında olan doğu Akdeniz'in tamamı, esas olarak vardığını sürdürmeyle ilgilenmekteydi. Ancak farklı bir şekilde kendisine özgü bir asketizm ve mistisizm geliştirerek Hıristiyan düşüncenin ve maneviyatının merkezi haline geldi. Burada iktidar tahtı ile kilise, Konstantin'de olduğu gibi birbiriyle çok yakından ilişkili içindedi. İstanbul II. Roma ise, Moskova III. Roma idi; onun Çarı Kilisenin savunucusu ve Ortodoksluğu da Hıristiyan Roma imparatorluğunun Ortodoksluğu gibiydi.

Avrupa'nın, Avrupa dışı yerlere doğru ilerlemesine nasıl Batı Hıristiyanlığı eşlik etmişse aynı şekilde Rusya'nın kuzey Asya'ya, Alaska'ya hatta Kuzey Amerika'ya doğru ilerleyişine de Rus Kilisesi eşlik etti. Rusya kendisini, Osmanlının on dokuzuncu yüzyılda çok açık bir şekilde tanıdığı gibi, doğu Hıristiyanlarının korucusu olarak gördü. Hıristiyan kimliği, on dokuzuncu yüzyılın başlarından itibaren Balkanlarda bağımsız ulusal devletlerin ortaya çıkışında önemli bir rol oynadı.

Bu genişlemesi daha hızlı olmakla birlikte, Hıristiyanlık daha da önemli bir genişleme gösterdi. 1550'de İspanya merkezi ve güney Amerika'da büyük bir imparatorluk kurdu. 1650'de Portekiz Brezilya'da, bir çok Afrika körfez bölgesinde, Hindistan'da ve güney-doğu Asya'da yerleşti. Ayrıca Çin'de ve Japonya'da köprü başları edindi. Kuzey Avrupa ülkeleri özellikle de, İngiltere Kuzey Amerika'nın geniş arazilerine yerleşiyor ve Karayip adalarının ticari avantajlarını kullanıyor ve daha öteye doğruya doğru Hindistan'a ve onun ötesine gözünü dikiyordu.

Bu dönemde, Avrupa'daki Yahudiler dışında Avrupalı Hıristiyanların Hıristiyan olmayan insanlarla çok az ilişkisi oldu. Müslüman milletlerle olan ilişkileri ise, aralarında yüzyıllar boyunca yaşanmış olan savaşlar, haçlı seferleri ve fetihten kurtulmanın halk hafızasında bıraktığı izlerden dolayı limoni idi. 1650'den itibaren Avrupa'daki Hıristiyan gruplar, Katolikler, Protestanlar ve Radikaller yerli Amerikan halkların her biriyle yakın ilişkiler içinde yaşıyorlardı. Bu halklara yönelik Batılı tavır, çoğunlukla vahşicedi. Kilisenin onların din değiştirmesine yönelik sahipsiz arzusu, bir takım trajik sonuçların ortaya çıkmasına yol açtı. Ancak aynı zamanda Batılıların yerli halklara yönelik tavrını orta bir yola çekme hususunda aracı oldu. Merkezi ve Kuzey Amerika'da teşvik, baskı ve ikna yollarıyla olmak üzere din değiştirme, Kuzey Avrupa'dan gelen yerleşimciler ve evliliklerle birlikte, Yeni bir Hıristiyan kıtanın kurulmasının temellerini atmış oldu. Kuzey Avrupalılar kendi inançlarını Avustralya'ya, Yeni Zelanda'ya, Afrika bazı kısımlarına ve özellikle de Kuzey Amerika'ya götürdüler. Bu yüzyılın sonunda Amerika Hıristiyanlık faaliyetinin sahnesi olma bakımından Avrupa'nın yerini aldı. Amerika Avrupa'nın her ülkesinden yerleşimcilere ve Hıristiyanlığın her türüne çeşitli imkanlar sundu. Burada Hıristiyanlığın yeni bir takım ifadeleri ve yeni kurumları gelişti.

Misyonerlik faaliyetleri de, bazı cihetlerden Avrupa'nın genişlemesinin bir yönünü oluşturmaktadır. Misyonerlik hareketleri Hıristiyanlığın yayılması görevini üzerlerine aldılar. Ayırt edici misyonerlik organizasyonları geliştirdiler. On yedinci yüzyılın sonlarından önce faaliyetleri baskın olan Katolikler arasında misyonerlik, dini tarikatlar tarafından yerine getirilmekteydi. Bunlar rahipler ve laik (din adamı olmayan Hıristiyanlar) erkekler ya da kadınlardan, belli bir disiplin altında bir arada yaşamaya yemin emiş olanlardan oluşan bir yapıydı ve hususi görevleri kilise dışında gerçekleştirebilme hususunda donanımlıydılar. Protestanlar içinde, on dokuzuncu yüzyıldaki yönlendirici etki olan gönülle toplumlar deniz ötesi misyonerlik çalışmaları için benzer şekilde bağımsız ve elastikiyet sağladı.

Çoğunlukla bir rekabet halinde olan Katolik ve Protestanlar arasında Katolikler Hıristiyan inancını bütün Afrika, Asya ve Pasifik'e yaymada çok daha başarılı oldular. Bunlar gittikleri yerlere kendileriyle birlikte Batılı eğitim, öğrenim ve teknolojiyi de beraberlerinde götürdüler. Bu yüzden de, bazıları tarafından haklı olarak Hıristiyanlığın/Hıristiyan misyonerlerinin Batı medeniyetinin yayıcıları; dolayısıyla da onun yol açtığı sıkıntıların (sömürgeleştirme gibi) doğrudan sorumlusu oldukları kabul edildi. Yirminci yüzyılın sonlarına doğru, özellikle Katolik Kilisesi, bu sorumlu oluşun dünyada yol açtığı olumsuz imajın etkilerinden kurtulmak maksadıyla kendilerinin Batı medeniyetiyle özdeşleştirilmesinden rahatsızlık duymuş ve bu ilişkiden kendisini kurtarmanın yollarını arayıp bulmaya çalışmıştır.

Ancak Hıristiyanlığın Avrupa dışındaki yayılışıyla yan yana olarak onun Avrupa'da gerileyişinin işaretleri de kendisini göstermeye başladı. Yeni bir dindarlık, bireysel dindarlık tipinin oluşması olarak açıklanmış olsa da (bkz. Thomas Luckman, *Görünmeyen Din, Modern Toplumda Din*, çev. Ali Coşkun-Fuat Aydın, Rağbet Yayınları, İstanbul 2003), kiliseye gidenlerin sayısındaki önemli azalış, dünyanın dini olmayan yorumunun entellektüeller arasında gittikçe artışı ortaya çıktı. Toplumsal alanda ise Kilisenin güçle, refahla ve ayrıcalıklarla yan yana yer alması, başkalarını Hıristiyanlığa yabancılaştırdı. Özellikle de endüstriyel ülkelerdeki şehirlerin gelişimi ve nüfustaki muazzam artış, kalabalıkların kiliselerle olan düzenli temasını azalttı. Buna bir gerekçe olarak, asli haliyle Hıristiyan organizasyonun esas olarak tarım

toplumuna yönelik olduğu bu yüzden de endüstriyel toplumlarla uyumu sağlamada bu yapının yetersiz olduğu ileri sürüldü.

Çoğunlukla aynı anda var olsalar da bu safhanın iki özelliği birbiriyle zıt bir temayüle sahip görünür. Bir yandan bu dönem Avrupa'sının yoğun hareketli özelliği dinine yansıtılmış. İmanın sahası, insanlığın yaptığı bütün eylemler dünyası haline gelmiştir. Manastır hayatı insanın faaliyet göstereceği alan olmaktan çıkmıştır. Öte yandan ise bu dönemde Batı Hıristiyanlığı yukarıda da gönderme yaptığımız gibi gittikçe artan bir şekilde kişisel bir tercih haline gelmeye başlamıştır. Eski din ve devlet arasındaki ilişkiler terk edildi; fiiliyatta bunun ne kadar gerçekleştirildiği tartışmaya açık olmakla birlikte, mesela Kuzey Amerika'da böyle bir ilişkinin bulunmadığını kabul edildi. Bu arada (on yedinci yüzyılda Almanya'da ortaya çıkan) Piyetizm ve on yedince ve on dokuzuncu yüzyıllarda Atlantik'in iki yakasındaki Protestanları derinden etkileyen Evanjelik Uyanış, kendi ülkelerinde var olan "şekli" ya da "isimsel" Hıristiyanlık ile küçük bir grup tarafından bilinen yenilenmiş ve faal inancın içsel bir tecrübesi olan "gerçek" Hıristiyanlık arasında bir ayırım yaptılar.

Yukarıda genel olarak Hıristiyanlığı günümüze kadar olan tarihi çok kısa olmak üzere gözden geçirildi. Burada Türkiye'de yaşayan insanlar olarak doğrudan bizi ilgilendiren Anadolu topraklarındaki Hıristiyanlığın ortaya çıkışının tarihi, Osmanlı döneminin sonuna kadar getirilecek şekilde ele alınacaktır. Bunlar yapılırken de, Hıristiyanlığın inanç esaslarının tamamına yakını bu coğrafyada yapılan konsiller tarafından tespit edildiği için bir anlamda Hıristiyan inanç esaslarının oluşum de anlatılmış olacaktır.

Hıristiyanlığı Anadolu'daki Tarihi

Hıristiyanlığın Anadolu'da ilk olarak ortaya çıktığı yer Antakya'dır². Kudüs cemaati, Antakya'da bazı kişilerin -daha sonra buradaki putperestlerin yeni cemaati tahkir maksadıyla verdikleri ancak bugün Mesih merkezli dine ad olan³- Hıristiyanlığı kabul ettiklerini haber alınca Barnaba'yı buraya gönderirler. Durumun Hıristiyanlığı yaymak için uygun olduğunu gören Barnaba da, Hıristiyan olduktan sonra Arabistan'a, sonra Kudüs'e ve oradan da Tarsus'a gelip burada ikamet etmekte olan Pavlus'u Antakya'ya çağırır (Pavlus'un hayatı hakkında daha ayrıntılı bilgi için bkz. Hıristiyanlığın Kurucusu başlığı altındaki Pavlus kısmı). İkisi Antakya'da, bir yıl kalarak Hıristiyanlığı yayarlar (Elçilerin İşleri 11/19-26). Bu faaliyetlerin sonunda, ilk defa Yahudilerden oluşan Kudüs cemaati dışında, putperestlerden meydana gelen Hıristiyan bir cemaat Antakya'da doğmuş olur. Petrus'un 52'den 60'a kadar Antakya'da kalışıyla Hıristiyanlık burada iyice kökleşir. Tarihi süreç içerisinde burası, Hıristiyanlığın ilk önce üç, daha sonra beşe çıkartılan patriklik merkezlerinin, en eskilerinden biri haline gelir ve Hıristiyanlık içi tartışmalarda önemli bir rol oynar⁴. Anadolu'da Hıristiyanlığın yayılmasında başkalarının çabaları olduğuna dair atıflara Hıristiyan kutsal metinlerinde ve ilk dönem kilise babalarının yazılarında rastlamak mümkün olsa da bunlar içinde öne çıkan Pavlus'tur. Pavlus, misyon gezileri olarak adlandırılan seyahatleri sırasında, Antalya civarını, Tarsus'u (Kilikya),

² Elçilerin İşleri 11/19.

³ "Öğrencilere ilk kez Antakya'da Mesihçiler adı verildi", Elçilerin İşleri 11/26; bu tür bir kullanımı ifade eden metinler için bkz. Elçilerin İşleri 6/1-2, 7; 9/10, 26; 15/10; 16/124.

⁴ Antakya Kilisesi'nin patriklik haline gelişinin tarihi hakkında bkz. Mehmet Çelik, *Süryani Kadim Kilisesi Tarihi*, Yayıncılık Matbaası, İstanbul 1987, s. 42-44.

Yalvaç'ı, Konya'yı, Efes'i, Çanakkale civarını; bugünkü Ankara ve çevresini oluşturan Galatya'yı dolaşmış ve buralarda, daha sonra da, yazdığı mektuplar vasıtasıyla ilişkilerini sürdürdüğü Hıristiyan cemaatler/kiliseler kurmuştu⁵.

Pavlus'un attığı tohumların bir sonucu olarak Kapadokya'nın büyük bir kısmı, birinci yüzyılda Hıristiyanlığı kabul eder; burada yetişen ve "Kapadokyalı Babalar" olarak bilinen teologlar, sonraki Hıristiyan teoloji tarihinde önemli bir rol oynarlar. Doğu Anadolu'da Hıristiyanlık bir taraftan Kayseri-Sivas-Erzurum, öte yandan ise, Urfa-Diyarbakır doğrultusunda yayılır. Daha miladi birinci yüzyılda, Havarilerden Thomas ve kardeşi Addai, iki yardımcısıyla birlikte Urfa'ya gelir. Arkadaşlarını burada bırakan Addai, dini yaymak maksadıyla daha doğuya gider. Urfa'nın yerel bir kralı olan Abgar'ın Hıristiyanlığı kabul etmesi, dinin yayılması hususunda gereken siyasi desteği sağlamış ve bunun bir sonucu olarak da Maraş, Urfa, Diyarbakır, Malatya, Sivas, Zile ve Tokat kiliseleri/cemaatleri kurulmuştur. Pavlus'un ziyareti ile Hıristiyanlıkla tanışan Galatya bölgesinde Hıristiyanlığın yayılmasında Aziz Theodoros'un çabaları önemlidir. Theodoros özellikle Balahisar'da olmak üzere, Mesutköy ve Yarmaköy'de misyonerlik faaliyetinde bulunmuştur. Stephenos, Kırşehir'de, Georgeos Beypazarı'nda, Agapetos Haymana'da ve Plotinus Cihanbeyliği'nde yeni dini yayma hususunda gayret sarf etmişlerdir. Mysia bölgesindeki Tatköy'den İlion'a kadar olan kısımdaki Hıristiyanlığın tohumlarının Pavlus tarafından atıldığı kabul edilir. Çanakkale Bayramiçi civarındaki Skepsis, Cornelius'un faaliyeti sonunda Hıristiyanlığı kabul eder. Burada özet halinde verilen Hıristiyanlığın 313'de İmparator Konstantin tarafından Milan fermanının ilan edilmesine kadar ki yayılışının, devletle karşı karşıya gelmeden, ondan herhangi bir baskıya maruz kalmaksızın vukuu bulduğunu söylemek mümkün değildir. Neron'la (54-68) başlayan, Domitianus (81-96), Traianus (98-117), Antonius (138-161), Septimus Severus (193-211), Dacius (249-251) Valerianus'la (253-260) devam eden sıkıntıların en büyüğü, Dioclethianus (285-305) zamanında yaşanır. Bu imparator zamanında kiliseler yıkılmış, mallarına el konulmuş ve herhangi bir koruyucudan mahrum olan Hıristiyanlar köleleştirilmiştir. Keşişler putlara kurban kesmeye zorlanmıştır. Bütün ülke, Büyük Konstantin'in babasının hâkim olduğu yerler dışında bu tür şeylere maruz kalmıştır⁶.

Söz konusu baskılara rağmen, Hıristiyanlık doğuda ve batıda yayılışını sürdürmüştür. Urfa'nın güneyine düşen Aşağı Mezopotamya ve onun doğusundaki İran topraklarına Hıristiyanlık ms. 150 tarihinden itibaren girmiş ve buralarda Aramcanın kullanılıyor olmasından dolayı kısa sürede yayılmıştır. Urfa ve Nusaybin'e gidip gelen ticaret kervanları vasıtasıyla Hıristiyanlık Ermenistan'da da görünmeye başlar. Burada IV. yüzyıla kadar herhangi bir misyonerlik faaliyeti meydana gelmez. Ancak bu yüzyılda Kapadokya manastırlarında eğitim

⁵ Pavlus'un hayatı ve misyonerlik faaliyetleri için bkz. Şinasi Gündüz, *Pavlus: Hıristiyanlığın Mimari*, Ankara Okulu Yayınları, Ankara 2001; Fuat Aydın, *Pavlus ve Dini Düşüncesinin Yansımaları*, MÜSBE, basılmamış doktora tezi, İstanbul 2000.

⁶ Hıristiyanların maruz kaldıkları bu sıkıntılar ve eziyetler için bkz. İsmet Parmaksızoğlu, *Küçük Kilise Tarihi, Anadolu'da ve Türklerde Hıristiyanlık*, yy, ty, s. 62-70; Mehmet Çelik, *Antakya Süryani Kadim Kilisesi*, (Kuruluş Dönemi), Yaylacık Matbaası, İstanbul 1987, I, 8-20, 32-43, 46-53.

görmüş bir aristokrat çocuğu olan Grigoryus vasıtasıyla Hıristiyanlık bu bölgelere girer. 325’de Grigoryus’un ölümü üzerine burada Hıristiyanlık teşkilatlı bir din haline gelir⁷.

Konstantin tarafından 313’de ilan edilen Milan fermanı Hıristiyanlığın yayılışın kolaylaştırdığı gibi, Bizans tarafından devlet dini olarak kabul edilmesinin sonucu olarak arkasına devletin gücünü almasını dolayısıyla da yayılışını hızlandırmıştır. Bu yayılış, önceden olduğu gibi, putperestlerin varlığını müsaade eden bir yayılış olamayıp; farklı dini uygulamaları ortadan kaldırmaya yönelik bir özelliğe sahipti. Büyük Konstantin, Anadolu şehirlerinde bulunan putperest törenleri yasaklayıp, Kyzikos (Erdek) ve Ankara’daki putperest şenliklerin önüne geçtiği gibi, Kyzikos’deki Ana-Kibele heykelini kaldırdı ve Ankara’daki Avgustos mabedini kapattı. Bu dönemde, kilise babaları beraberlerinde askeri birlikler olduğu halde, putperest mabetlerini, kutsal orman, dağ ve pınarları basıyor; ayin ve ibadetlere zorla engel oluyorlardı. Büyük Konstantin’den Iustinianus devrine kadar geçen zaman içinde, Anadolu’nun eski dinlerine ait mabet ve kalıntıların yıkılması yerlerine Hıristiyanlar tarafından takdis edilmiş kilise, ayazma vs. gibi şeylerin alması devam etti. Pagan inançlar ve uygulamalar, özellikle Theodosius zamanında çıkartılan ve “Putperestliğin Cenaze Marşı” olarak isimlendirilen emirnamenin⁸ bir sonucu olarak ortadan kalkarken ya da yeni din içinde kendilerine uygun bir kılıf bularak varlıklarını devam ettirmeye çalışırken Hıristiyanlık devlet destekli bir din olarak Anadolu’nun hâkim, yegane din haline gelmeye başlar⁹.

Hıristiyanlığın Kurucusu

Hıristiyanlık her ne kadar Chirst=Hristos= Mesih olarak adlandırılan İsa’ya atfedilen bir din olsa da, İnciller’de nakledilen söz ve davranışlardan hareketle bugünkü müesses Hıristiyanlığın çıkması mümkün görünmemektedir. Bu yüzden de kendisine atıfla Hıristiyanlık olarak isimlendirilmiş olsa da, mevcut Hıristiyanlığın üzerine oturduğu “aslı günah”, “çarmıha gerilmenin anlamı” gibi temel meselelerin ilk olarak Pavlus’un mektuplarında yer alması; Hıristiyanlığın kutsal metinlerinin en eskisinin onun mektuplarının olması ve bütün İncillerin onlardan sonra; muhtemelen bazı bakımlardan onların göz önünde bulundurulması kaleme alınmış olmaları yüzünden, bu dinin isim babası olma hususu ve bazı konuları İsa’ya atfedilebilse de onları geliştiren ve bugünkü anlamına kazandıranın Pavlus olduğu söylenebilir. Bu yüzden de, Hıristiyanlığın kurucusu başlığı altında hem İsa hem de Pavlus’u ele almak uygun olacaktır.

A. İsa Mesih

Hıristiyanlıkta en önemli figür olan İsa’nın hayatı iki başlık altında alınması gerekmektedir. Bunlardan biri onun tarihsel bir şahsiyet olarak İsa; ikincisi ise İncillere ve dolayısıyla Hıristiyan inancına konu edilen İsa. Ancak burarda, İncillerin yalnızca imanın İsa’sının değil tarihin İsa’sı hakkındaki bilgilerin de yegâne kaynağı olduğunun unutulmaması gerekir.

1.Tarihsel İsa

⁷ Çelik, *a.g.e.*, s. 41; Ermeni Kilisesi ve Hıristiyanlığı Ermeniler tarafından kabulü hk. bkz. Abdurrahman Küçük, *Ermeni Kilisesi ve Türkiye*, Aziz Andaç Yayınları, Ankara, s. 44-54.

⁸ Theodosius’un putperestliği bütünüyle ortadan kaldırmaya yönelik uygulamaları için bkz. Çelik, *a.g.e.*, s. 111.

⁹ Hıristiyanlığı Anadolu’daki yayılışı ve imparatorlar ve onların destekledikleri Hıristiyanlar tarafından bu bölgenin, Hıristiyan dışı unsurlardan temizlenmesi hk. bkz. Parmaksızoğlu, s. 109-123.

Tarihsel İsa ile, onun tarihin herhangi bir anında bu durumda milattan önceki yıllarda Yahuda'nın Celile bölgesinde yaşamış İsa adlı bir insanın varlığı kastedilir. Böyle bir kimsenin varlığı ve yaptıkları hakkında bilgi edinmenin en uygun yolu tabii ki, dönemin tarihsel kayıtlarına müracaat etmektir. Hıristiyanlar tarafından kutsal kitap olarak kabul edilenler dışında (extra-biblical) İsa'ya gönderme yapan birkaç metin vardır. Bunların bir kısmı Yahudiler; diğerleri de Romalılar tarafından kaleme alınmış olan metinlerdir.

Bunlardan en eskisi, Yahudi kökenli olup Roma ordusunda komutanlık yapan ve günümüze kadar *Yahudilerin Savaşları* ve *Yahudilerin Eski Tarihi* adlı iki kitabı gelen Flavius Josephus'tur (ms. 37-100). İkinci kitabında: "O zamanlarda da, hikmet dolu olan, ona insan demek caiz ise, İsa ortaya çıkmıştır. Şaşılacak eserler yaratmıştır, hakikati sevinçle kabul edenlerin reisidir. Birçok Yahudileri ve Yunan uygarlığından gelen çoğu kişiyi cezp etmiştir. O, Hıristos yani Mesih idi. Milletimizin ileri gelenlerinin ihbarı üzerine Pilatus O'nu çarmıha gerdirmiştir. Buna rağmen O'nu önceden sevmiş olanlar O'na sadık kalmışlardır. Üçüncü gün onlara diri olarak görünmüştür. İlahi peygamberler, başka birçok harikalar arasında bunları önceden bildirmişlerdir. Ve ismini onunkilerden alan ve Hıristiyanlar denen toplum bu güne kadar var olmaktadır"¹⁰. İsa'nın Mesih olduğunu, onun harikalar gösterdiğini bir Yahudi'nin kabul etmesinin mümkün olmadığını; eğer onu Mesih olarak kabul ediyorsa da en azından Yahudi-Hıristiyanlar grubunun bir üyesi olması gerektiği bu yüzde de, İsa'yı öven bir metnin onun Mesih olmadığını kabul eden bir Yahudi'nin elinden olmayıp, daha sonraki bir Hıristiyan tarafından oraya dercedildiği ve bundan dolayı söz konusu ifadenin sahte olduğunu kabul edenlerin sayısı oldukça fazladır.

Yine bir Yahudi olan Taberiyeli Justus tarafından *Yahudi Kralları Vekâyinâmesi* ve *Yahudilerin Savaşları* adlı iki kitap kaleme alınmıştır. Bunların hiçbiri günümüze kadar gelmemiştir. Ancak dokuzuncu yüzyılda yaşamış olan Photius bu eserlerden ikincisini okumuş ve bunda İsa hakkında hiçbir bilginin bulunmadığını söylemiştir.

Roma kaynaklı olan İsa'dan bahseden metinlere gelince; konuyla alakalı en eski bilgi; ms. 111-113 yılları arasında bugünkü Bursa, Kocaeli ve Adapazarı civarını içine alan ve Bithinia olarak bilinen bölgenin valiliğini yapmış olan ve Küçük Pliny olarak bilinen kişiden gelmektedir. O, Roma imparatoru Trajan'a (ms. 98-117) bir mektup gönderir ve bu bölgede bulunan ve sayıca çok olan Hıristiyanlardan bahsederek onlara nasıl davranması gerektiğini sorar: "Onların en büyük ve önemli suçu veya yanılması şudur; belli bir günde sabahleyin şafaktan önce toplanıp hep birlikte Mesih'e Tanrı imiş gibi ilahiler söylerler ve and içerek herhangi bir cinayet işlemeyi değil, aksine hırsızlık, zina, yalan yere tanıklık yapmamayı, emanete bırakılan malları almamayı söz verirler"¹¹. İkinci kaynak tarihçi Tacitus'tan (ms. 55-120) gelmektedir. *Annals* adıyla 116 yılında yayınladığı eserinde milattan sonraki ilk yüzyılda vukuu bulan olayları anlatırken Neron'un (ms. 54-68) zamanında Hıristiyanlara yapılanlarda söz eder ve şöyle der: "Halk onlara Hıristiyan lakabını vermiştir; bu ismin menşei olan Hıristos, Tiberius'un saltanatı zamanlarında, vali Pontius Pilatus tarafından idama mahkum edilmiştir. Bu iğrenç batıl inanç bastırılmış ise de yeniden ortaya çıkmıştır ve bu sadece bu kötülüğün kaynağı

¹⁰ Xaier Jacob, *İsa Kimdir? İncil'e Göre*, İstanbul 1992, s. 14.

¹¹ Jacob, *a.g.e.*, s. 15-16.

olan Yahudiye’de değil, fakat Roma’da bile...”¹². Tacitus’un çağdaşı olup ms. 69-125 yılları arasında yaşamış olan Suetonius 120 dolaylarında *De Vita Caesarum/Sezarların Yaşamı* adlı bir eser kaleme almıştır. Neron’un saltanat yıllarını anlatırken Hıristiyanlar hakkında şu cümleye yer verir: “Yeni ve zararlı bir boş inanca sahip olan Hıristiyanlara işkenceler yapılmıştır”. Claudius’un (ms. 41-54) zamanını anlatırken de, Hıristiyanlar hakkında: “Chrestos’un etkisi sebebiyle Roma’da bir çok kargaşaya sebep olan Yahudiler Roma’dan sürülmüştür”¹³, der.

Josephus’un doğrudan İsa’nın kim olduğuna dair verilen ancak genel olarak sahte olup, sonraki dönemlerde Hıristiyanların bir ilavesi olarak kabul edilen metnin dışında kalanlar; İsa hakkında değil ancak Hıristiyanlar ve onların inançları hakkında bilgi vermektedir. Bu yüzden de onlarda verilen bilgilerden hareketle bir İsa portresi ortaya koymak mümkün değildir. Bu İsa’nın tarihsel bir şahsiyet olduğunun kabul etmeye yol açmasa da, birinci yüzyılın sonuna doğru bağlularının Anadolu’dan Mısır’a; Yunanistan’dan Roma’ya kadar uzanan bölge önemli bir yekûn tuttuğu bir kişi hakkında bilginin yer almaması oldukça ilginç olsa gerektir.

Söz konusu kaynaklardan çok geç bir tarihe ait olmakla birlikte, İsa hakkındaki en geniş bilgi Kur’an’da bulunmaktadır. Onda Hıristiyanları ifade etmek için kullanılan ve genel olarak İsa’nın doğduğu yere izafetle verildiği düşünülen *nasârâ* kelimesine gelince; Müslüman ulemâ tarafından genel olarak İsa’nın bugün Filistin’de bulunan Nâsıra adlı bir kasabada doğduğunu ifade ettiği yaklaşıma karşı olarak da, onun doğduğu dönemde Nâsıra isimli bir kasabanın bulunmadığı; böyle bir kasaba var olsaydı ve orada doğmuş olsaydı onun bu kasabaya izafeten *nasâra* değil *nâsirî* olarak adlandırılması gerektiği ileri sürülmüştür. Bu *nasâranın* da bir yer adı olmaktan daha ziyade söz konusu dönemde var olan bir Yahudi dini akıma gönderme yaptığı gösterilmeye çalışılmıştır¹⁴.

Tarihsel İsa’yı ortaya çıkarmaya yönelik, bir kısmı ilginç çabaların olduğunu ve bu husustaki projenin bilimsel bir endüstriye dönüştüğünü Karen Armstrong da söyler. Ancak ona göre, bizim gerçekten bildiğimiz tek İsa’nın, bilimsel anlamda nesnel tarihle ilgilenmeyen Yeni Ahit’te tasviri yapılmış olan İsa’dır der. Bizim yukarıda göstermeye çalıştığımızı gibi, Yeni Ahit metinleri dışında onun misyonu ve ölümüne dair o dönemde kaleme alınmış başka da bir anlatı yoktur. Dolayısıyla İsa hakkındaki bir portrenin ortaya konulmasında kendisine başvurulacak olan metin, imanın süzgecinden geçirilerek kaleme alınmış olan ve bir anlamda imanın İsa’sı olarak adlandırılacak olan İsa’nın hayatını takdim eden Yeni Ahit metinleri olacaktır. Şimdi önce bu İncillerde yer alan ve onun tarihi bir şahsiyet olduğuna gönderme yapan metinlerin verdiği bilgiler nakledilecek; daha sonra ise yine söz konusu bu metinlerin yer verdiği imanın İsa’sının portresi çizilmeye çalışılacaktır.

Burada tarihin İsa’sının çok az da olsa izini bulmak mümkündür. Bu metinlerde ortaya konulan genel portreye göre nesli Davud’a kadar uzanan İsa, Herod zamanında mö. 4 yılda Celile bölgesinde, Bakire Meryem’den doğmuştur. Çocukluğunu ve gençliğini burada geçirmiştir. Ms. 28 yılında, döneminde insanları suyla tövbe ederek onları yaklaşan sona hazırlanmaya çağıran, Yahya peygamber tarafından Ürdün nehrinde vaftiz edilmiştir. Herod

¹² Jacob, *a.g.e.*, s. 16.

¹³ Jacob, *a.g.e.*, s. 16.

¹⁴ Bu konu hakkında bk. Şinasi Gündüz, “İslâm’da Ötekinin Bilimi, Nasara Kavramı Üzerine Bir Araştırma”, *Mitoloji ve İnanç Arasında- Ortadoğu Gelenekleri Üzerine*, Samsun 1998.

tarafından Yahya'nın katledilmesinden sonra tebliğine başlamıştır. Bu tebliğini İncillerin kaydına göre bir ya da üç yıl boyunca sürdürmüştür. Yaptıklarından dolayı kendisi hakkında insanların, “kitab-ı mukaddes tarzında bir peygamber, bir Mesih” Kudüs'teki sözleri ve davranışları yüzünden, tutuklanmış ve Yahudi yüksek mahkemesi Sanhedrin tarafından yargılanmak üzere Roma valisi Pontius Pilatus'a teslim edilmiştir. Pilatus hüküm hakkındaki son sözü Yahudileri bırakmak ister (İncil yazarlarının Roma'nın hakimiyeti altında İncillerini kaleme aldıkları için, Roma'ya karşı bir düşmanlığa yol açmamak için İsa'nın katlinin sorumluluğunu Yahudilere yüklemek için böyle yaptıklarını ileri sürülür), sonunda çarمیha gerilerek idam edilmiştir. Yaşarken Yahudilerin on iki kabilesini temsilen kendisine on iki kişiyi havari olarak seçmiştir. Hayattayken kendisine bağlı olanların sayısı çok fazla olmamıştır.

2. İmanın İsa'sı

Yukarıda kısaca tasvir ettiğimiz portre, bakireden doğum gibi mitolojik özelliği ağır basan unsurları bir kenara bırakacak olursak İncillerde İsa'nın tarihi bir şahsiyet olarak takdiminde kullanılacak ifadelerin toplamının ortaya koyduğu portredir. Ancak yine bu İncillerden özellikle de Yuhanna İncilinden olmak üzere başlayan, Resullerin İşleri ve Pavlus'un ve Pavlus'a atfedilen mektupların ortaya koyduğu bir diğer İsa portresi vardır ki, bu tamamen aşkın nitelikteki bir varlıktır.

İsa, başlangıçta var olan, Tanrı nezdinde olan ve Tanrı olan, her şeyin kendisiyle olduğu, onsuz hiçbir şeyin olmadığı kelamin beden bulmuş ve aramızda yaşamış olan halidir. Yani insan bedeni olarak aramızda yaşayan Tanrıdır. İnsanlığın cennetteyken işlemiş olduğu günahın bir karşılığı/kefareti olmak üzere yeryüzüne inmiştir. Burada insanüstü bir kökenden ve Tanrı'nın oğlu oluşunun göstergesi olarak insan üstü şeyler yapmıştır. Ancak bu dünyaya geliş maksadına yani cennette işlenen ve her doğan insanın kendisinin de onun sorumlusu olmak üzere günahkar olarak doğduğu suça kefaret olmak üzere Pontius Pilatus zamanında çarمیha gerilerek ölmüş ve gömülmüştür. Gömülüşünün üçüncü günü inmiş olduğu ölümler diyarından kalkarak dirilmiş, talebelerine görünmüştür. Bunlar içinde, yaşarken kendisini görmemiş olan ve kendi tabilerine zulmeden Pavlus da vardır. Dirildikten sonra kırk gün talebeleri arasında yaşamış ve ikinci bir kez, dünyadan ölümü kaldırmak ve dünyada bin yıl sürecek olan bir hakimiyet sürmek üzere tekrar dünyaya geri gelmek (parousia) üzere Babasının yanına çıkmış ve onun sağ yanına oturmuştur. İkinci kez geldiği bu dünyada, işlenen suçun bir sonucu olarak insan hayatına girmiş olan ölümü ortadan kaldıracak ve bin yıllık hakimiyetinin sonunda her şeyi tanrıya bırakarak geldiği yere geri dönecektir. İnciller de ve Pavlus'un mektuplarında aşikar olarak zikredilmeyen bu Tanrı İsa anlayışına yönelik ya da öyle yorumlamaya müsait ifadeler bulunmakla birlikte bu yaklaşım asıl olarak Pavlus'a ait olmayan ancak onun belli bir kıvama getirdiği düşünceyi nihai sonucuna götüren ve Pavlus okulu olarak kabul edilecek kişiler tarafından kaleme alınmış olan mektuplarda ve Yuhanna'nın incilinin başında dile getirilir.

İnciller ve onlardaki İsa anlayışına yönelik ciddi eleştiriler ortaya koyan modern Kitab-ı Mukaddes eleştirmelerinin karşı çıktıkları ancak içinden çıkmayı başaramadıkları meselelerden biri ve en önemlisi, İsa'nın kendisi hakkındaki düşüncesidir. İsa, kendisinin Tanrı'nın oğlu olduğunu düşünüyor muydu? O Mesih miydi ve Mesihse hangi türden bir mesih? bir peygamber miydi? İncillerin naklettiği İsa, Tevrat'tan daha büyük bir otoritenin aracısı gibi davranır. İsa'nın samimi bir yakınlığın ifadesi olarak Tanrı'ya “Abba/Baba” diye hitap ettiği hususunda herhangi bir tereddüt yoktur. Ancak, sonraki kuşakların Platonizmin etkisiyle tanrısal

olanın beşeri bir bedene büründüğü düşüncesinin etkisi altında kalmalarından dolayı İsa'nın evlatlıkla ilgili duygusu zihinlerde şüpheye yol açmıştır.

Sinoptik İnciller İsa'yı genel olarak (peygamber Daniel/Danyal tarafından kullanılan) "İnsan oğlu" olarak zikrederler. Aramca basit bir şekilde "adam" anlamına gelen *bar naşa* kelimesinin karşılığı olsa da, kullanıldığı bağlamda yalnızca bu anlamın kast edilmediği söylenebilir. Öğrencileri kendisine *maşiah* Mesih (kutsal sayılan, kutsanmış, yağlanmış), yani Tanrıya adanmış kişi olarak adlandırırlar; bunun Yunanca karşılığı *Christos*dur. Çarmıha gerildiğinde boynuna "Yahudilerin kralı, Nasıralı İsa" yaftasının bulunması, Davut krallığını soyuna mensup olduğu ihtimaline yol açmıştır. Ancak bunlara rağmen Mesih kimliği açıkça ilan edilmemiş görünmektedir. Resullerin İşleri'inde şakirtleri onun dirildiğini ve kırk gün kendi aralarında ikamet ettiğini tanıklık ederler (1/3). Bu süre Apokrif metinlerde daha fazladır. Daha önce de zaman zaman ifade ettiğimiz gibi, bu dönemde Hıristiyanlık İsa'nın yalnızca bir peygamber, Yahudilerin bekledikleri Mesih olduğunu kabul eden ve onun dirilişini reddeden Ebiyonitlerin mezhebi yalnızca bir Yahudi mezhebi idi. Diriliş olayını, Hıristiyan mesajının merkezine oturtan bu yüzden de Hıristiyanlığın kurucusu olarak kabul edilen Pavlus'tur.

B. Pavlus

Bugün mevcut haliyle Hıristiyanlığın İsa'nın getirdiği öğretilerden daha ziyade; bu öğretilerin Pavlus yorumu üzerinde şekillendiği kabul edilir. Bu yüzden Hıristiyanlığın kurucusu başlığı altında, hem farklı bir anlayışla yeniden yorumlanmış ve farklı bir bağlama oturtulmuş olsa da kendisi kaldırıldığında Hıristiyanlığın olmayacağı İsa hem de mevcut Hıristiyanlığın kurucusu olarak kabul edilen Pavlus'a yer vermek makul olacaktır. İsa'dan yukarıda iki farklı İsa şeklinde kısaca bilgi verdik. Şimdi sıra Pavlus'ta.

Pavlus bugünkü Tarsus'da Yahudi bir anne babanın çocuğu olarak mö. 8-9 yılları arasında doğmuştur. Babası tüccar olan Pavlus Yahudi geleneğine uygun olarak bir meslek, halı dokumacılığını öğrenmiştir. Eğitimin hem doğduğu yer olan Tarsus'ta hem de Kudüs'te tamamlamıştır. Kudüs'ten önceki eğitiminde İbranice ve Kitab-ı Mukaddes (Yunancaya tercüme edilen ve Yetmişler Tercümesi/Septuagint olarak bilinen) hakkında ciddi bir bilgiye sahip olur. Yaşadığı ve çocukluğunun geçtiği yer olan Tarsus, önemli düşünce okullarının bulunduğu bir yerdir ve bu yüzden onun Yunan kültürü, özellikle de burada hakim felsefi akım olan Stoacılık hakkında azımsanmayacak bir bilgiye sahip olduğu söylenir. Kudüs'te meşhur ferisi din bilgini Gameliel'in talebesi olmuştur. İsa sonrasında Hıristiyanların Sanhedrin tarafından kovuşturulmalarında rol almış ve bunlardan biri için Şama giderken, İsa'yı gördüğünü söylediği bir vizyon sonucu olarak kendisinin Yahudi olmayanlara havari olarak tayin edildiğini ileri sürmüştür. Şam sonrası gittiği Arabistan'daki iki-üç yıllık inziva hayatından sonra önce Kudüs'e uğramış ve daha sona Tarsus'a geri dönmüştür. Antakya'da Hıristiyanların sayısının artması üzerine Barnaba'yla birlikte buraya gönderilmiş ve bundan sonra ölümüne kadar sürecek olan bir misyonerlik hayatı ortaya koymuştur. Kudüs'den başlayarak Kıbrıs, Anadolu ve Yunanistan'a kadar iki kez olduğu ifade edilen seyahatler düzenlemiş ve bu misyonerlik seyahatleri sırasında buralarda kurduğu cemaatlerle bağını koparmamış ve Kudüs merkezli olup, İsa'nın havarilerinin çoğunluğu oluşturduğu kişilerden farklı bir inancı buralarda yaymaya çalışmıştır. Oralardan ayrıldıktan sonra da onlara ulaştırdığı inançta kalmalarını sağlamak amacıyla mektuplar yazmış; bu mektuplarda, ortaya koyduğu inanç tipine karşı eleştirilerde

bulunan ve İsa'nın Yahudi merkezli anlayışını temsil edenleri Yahudiciler diye adlandırarak onları eleştirmiştir. Kudüs dışında yaptığı misyon faaliyetinden geri dönüşünde; Kudüs cemaatinin dolayısıyla da İsa'nın ortaya koyduğu hayat ve inanç tarzından başka bir hayat ve inanç tarzı ortaya koymaya başladığı, şeriati ilga ettiği gibi eleştirilerin ayyuka çıkmasıyla tutuklanmış; ancak kendisinin bir Roma vatandaşı olduğu, dolayısıyla da yargılanmasının Roma tarafından yapılmasını istemesinin bir sonucu olarak Roma'ya gönderilmiş. Burada birkaç yıl kaldıktan sonra kesin olmamakla birlikte ms. 65 yıllarında Roma'da çıkan yangından Neron tarafından Hıristiyanların sorumlu tutulmasının bir sonucu olarak öldürüldüğü söylenir.

Hıristiyanlığın İnanç Esasları

Burada önce İsa'nın öğretilerinden, sonra Pavlus'un öğretilerinden kısaca söz edilecek, sonra da bugün Hıristiyanlar tarafından genel olarak kabul edilmiş olan inanç esasları hakkında bilgi verilecektir.

İsa'nın Öğretisi

Zaman zaman başka yerlerde kısmen değindiğimiz gibi İsa bir Yahudi olarak doğmuş, bir Yahudi gibi yaşamış ve bir Yahudi olarak da ölmüştür. İnsanlara, sonun yaklaştığı ve tövbe ederek buna hazırlanmaları gerektiği ve bunun bir göstergesi olarak da onları su ile vaftiz eden Hz. Yahya tarafından Ürdün nehrinde (ms. 28) vaftiz edilmiştir. Yahya'nın Herod tarafından katledilişinin arkasından bir anlamda onun bıraktığı yerden tebliğe başlamıştır. Ölümünün gerçekleştiği Kudüs dışında, tebliğinin büyük çoğunluğu Celile bölgesinin köylerinde ve kasabalarında geçmiştir. Burada tebliği ettiği şey “sonun yaklaşmış” ve “Tanrının/Göklerin Krallığının yakın” olduğu düşüncesidir. Yaklaşan bu sonda kurulacak olan Tanrının egemenliğine katılmak için insanların hazırlanmasını ister: “Zaman doldu. Tanrının Egemenliği yakındır. Günahlarınızdan vazgeçin ve bu mesaja inanın” (Markos 10:14-15). Yahudilere gönderilmiş bir elçi olarak onlardan günahlarından tövbe ederek ve Tanrının emir ve yasaklarını yerine getirerek yaklaşmış olan Tanrının Egemenliğine hazır hale gelmelerini ister. Onun mesajının, tebliğ ettiği İncil'in (müjdenin) muhtevası bundan ibarettir. Zaman zaman kendisinin Yahudilerin beklenen Mesih olduğuna inandığını, buna uygun olarak davrandığını gösteren işaretler dışında dönemin Yahudilerinden farklı bir tavır ortaya koymamıştır.

Pavlus'un Öğretisi

Şam'a giderken İsa'yı bir vizyonda görmesinden ve gentilelere (Yahudi olmayanlara) elçi olarak tayin edildiğine inanmasından birkaç yıl sonra tebliğ hayatına başlayan; bazıları tarafından mevcut Hıristiyanlığın asıl kurucusu olarak kabul edilen Pavlus'un öğretisinin merkezinde ise, tanrısal kökenli oğul İsa-Masih anlayışının yer alır ve bu “asli günah”, “bu günahtan kurtulma”, “kefaret” ve “barışma” kavramları bağlamında işlenir. Adem ve Havva'nın cennette Tanrı'nın yasağını çiğneyerek işledikleri ve sonucunun cennetten kovulma; ölümün ve şeraitin insan hayatına hakim olması olan günah yani, asli günah bu dünyaya gelen herkesin doğasında beraberinde getirdiği bir günahdır. Tanrı bu günahtan insanları kurtarmayı istemiştir. Ancak bu günah için ödenmesi gereken bir kefaret vardır. Tanrı bu günaha kefaret olmak üzere kendisiyle aynı özden olan Oğul, İsa Mesih'i insan bedeninde yeryüzüne göndermiş ve onun çarmıha gerilerek ölmesine razı olmuştur. Tanrının oğlunun asli günaha kefaret olarak ölmesi Tanrı ile insanların barışmasını sağlamıştır. Bu anlayışa göre İsa sıradan bir Yahudi peygamberi/mesihî olmaktan çıkarak tanrısal bir öze sahip aşkın bir varlığa dönüştürülmüştür.

Günahın sonucu olarak insan hayatına hakim olup onun özgürlüğünü kısıtlayan Yahudi Yasası da, İsa'nın kefarete olarak ölümüyle insan üzerindeki hakimiyetini yitirmiştir.

Bütün bunlar göz önünde bulundurulduğunda Pavlus'un öğretisinin İsa'nın çarmıha gerilip ölmesi ve dirilerek göğe yükselmesinin ve bunun yorumlanmasının oluşturduğu söylenebilir. Zira Pavlus tebliğ ettiği inancı İsa'nın ölmesi ve dirilmesi üzerine temellendirdiği için, eğer bunlar olmamışsa inançlarının boş olduğunu söyler: "Eğer Mesih'in ölümden dirildiği duyuruluyorsa, nasıl oluyor da aranızda bazıları ölümler dirilmez diyor? Eğer ölümler dirilmezse, Mesih de dirilmemiştir. Mesih dirilmemişse, bildirimiz de imanınızda boştur. Ve bizim Tanrı'yla ilgili tanıklığımız da yalan olmuş olur. Çünkü Tanrı'nın, Mesih'i dirilttiğine tanıklık ettik. Ama ölümler gerçekten dirilmezlerse, Tanrı Mesih'i de diriltmemiştir. Ölümler dirilmezlerse, Mesih de dirilmemiştir. Mesih dirilmemişse, imanınız yararsızdır ve siz hâlâ günahlarınızın içindediniz" (Korintlilere I. Mektup 15/12-18).

İsa'nın kendi döneminde yaşayanlara ve Pavlus'a görünmesi, onun İncil anlayışının özünü oluşturur. İsa'yı ve yaşadıklarının Pavlus'un kendi yaşadıkları ve geçmiş birikimi süzgecinden geçerek mesaja dönüşmüş hali olan İncil, yazılı bir metin değil, Tanrı'nın İsa vasıtasıyla gerçekleştirdiği/gerçekleştireceği kurtuluşun mesajıdır/müjdesidir. Hıristiyanlık hakkındaki bilgi kaynağının tanrısal oluşunu vurguladığı gibi, İncil'inin de kaynağı itibarıyla tanrısal olduğunu söyler. Kendisinin tebliğ ettiği İncil, gerçek İncil'dir. Bu yüzden, hiçbir kimse onun aksini iddia edemez ve onu yok sayamaz. Hatta melekler bile, onun incilinin aksine bir İncil getirme hakkına sahip değildiler. İncili kurtuluş mesajını taşır ve kurtuluş tarihinin gizli planı, onunla aşikar hale gelir¹⁵.

Tanrı'nın İsa vasıtasıyla gerçekleştirdiği/gerçekleştireceği kurtuluşun mesajı olan İncil'i kabul imandır. Bu mesaj, İsa'nın ölüp dirilerek kazandığı Rab sıfatını kabulü de içermektedir. Bu yüzden de iman, Rab İsa Mesih'in öldüğünün ve ölümler arasından dirildiğinin kabulüdür. Bu kabul, Hıristiyan oluşun ve Hıristiyanlığın bir din olarak mevcudiyetinin temel şartıdır. İman, tebliğle yani mesajı işitmeye elde edilir. Bu yüzden de, iman ve havarilik birbirinden ayrılmaz bir özellik arz ederler.

İsa'nın kendisine görünmesinden sonra bir dönüşüm geçirmiş olmasına rağmen, Pavlus'un önceki tanrı anlayışında her hangi bir değişiklik olmamıştır. O, yine tek, her şeyin yaratıcısı, insanları yargılayan ve onlara karşı sevgisi diğer tavırlarına baskın olan Tek Tanrı'dır. Değişiklik, Yahudilerin tanrısı olan ve yalnızca onları kurtarmayı hedefleyen bir tanrı anlayışından tüm insanları kurtarmayı hedefleyen, bunun için ödenmesi gereken kefarete olarak kendini oğlunu vermektan çekinmeyen bir Tanrı anlayışına geçiş ve Tanrı'nın yargılama

¹⁵ "Sizi Mesih'in lütfuyla çağırana bırakıp değişik bir müjdeye böylesine çarçabuk dönmenize şaşıyorum. Gerçekte başka bir müjde yoktur. Ancak aklınızı karıştırıp Mesih'in Müjdesi'ni çarpıtmak isteyenler vardır. İster biz, ister gökten bir melek size bildirdiğimize ters düşen bir müjde bildirirse, lanet olsun ona! Daha önce söylediğimizi şimdi yine söylüyorum: Bir kimse size kabul ettiğimize ters düşen bir müjde bildirirse, ona lanet olsun! Şimdi ben insanların onayını mı, Tanrı'nın onayını mı arıyorum? Yoksa insanları mı hoşnut etmeye çalışıyorum? Eğer hâlâ insanları hoşnut etmek isteseydim, Mesih'in kulu olmazdım". Galatyalılara 1/6-10).

fonksiyonuna Mesih'in ortak olmasıdır. Ancak, kendi içinde sıkıntılar doğuracak ifadeler olsa da, Pavlus mektuplarında Tanrı'nın tekliğini muhafaza hususunda gayretlidir.

Pavlus'un bütün tecrübesinin ve onun ifadesi olan din anlayışının temelinde Rab İsa Mesih oturmaktadır. İsa'nın ölmesi ve dirilmesinin kabulü, imanın içeriğini oluşturduğu gibi, imanın nesnesini de Rab İsa Mesih oluşturmaktadır. Pavlus için İsa, Mesih'tir. İsa, Rab ismi gibi Mesih ismini de diriliş sonrası kazanmıştır. Ancak, Mesih Yahudilerin beklediği gibi, onlara siyasi özgürlüklerini geri vererek eski dünyevi ihtişamlarını kazandıracak siyasal görevi olan bir mesih değildir. Bu mesih, insan görünüşünde olmakla birlikte, yalnızca insan değil, Tanrı'yla aynı özden, ancak bu özelliğinden, insanların kurtuluşunu gerçekleştirmeyi isteyen Tanrı'nın planına uygun olarak sıyrılarak haç üzerinde çarmıha gerilmeye razı olan biridir. Tanrı'nın bu isteklerine gönüllü olarak boyun eğmesinden dolayı, Tanrı onu her şeyin üstünde olan bir sıfatla, Rab sıfatı ile mükafatlandırmıştır. Bununla, yeryüzündeki her şey üzerinde hakim olması sağlanmıştır. Rab kavramı, köken ve kullanım itibarıyla kendisinden önceki yahudiler ve hıristiyanlar tarafından bilinmekte ve kullanılmaktadır. Ancak, Pavlus'un kavramı İsa için kullanım şekli onlardan farklıdır ve sıradan dinlerinin acı çeken, ölen ve dirilen kurtarıcı özelliğine sahip tanrıları çağırılmaktadır. Rab kavramı ve yahudiler tarafından kullanılan ve tanrıyla yakın ilişkiyi ya da onun tarafından belli bir görev için seçilmeyi ifade eden Tanrı Oğlu kavramı hususunda -bu kavramlarla ifade edilen kişinin Tanrı olmadığına dair- Pavlus'un çok dikkatli davranmaması yüzünden kendisinden sonra gelenler bu kavramların kullanıldığı kimseyi Tanrı'yla eşitlemişler ve İsa Mesih'i ontolojik olarak Tanrı'yla aynı statüye yerleştirmişler; böylece de İsa'yı daha sonra gelişen teslisin bir unsuruna dönüştürmüşlerdir. Pavlus'da teslisi çağırılacak kullanımlar olsa da, bu üç unsurun birbirinden ayrı olduğunu ortaya koymaya yönelik bir gayret içinde de olmuştur. Ancak, bu hususta çok dakik olmaması, kendisinde teslis düşüncesini arayanlara gereken malzemeyi verecek bir ortam hazırlamıştır.

Pavlus'un İsa anlayışı, günah ve Yasa'ya bakışıyla yakından ilişkilidir. Günah, Adem'in Tanrı'nın sözünü dinlememesiyle yeryüzüne girmiştir. Ancak, ister bu günahın irsi bir şekilde sonraki nesle geçmesiyle -asli günahı çağırılan bu yaklaşım Pavlus'da yoktur, ancak, her konu da olduğu gibi, bu şekilde yorumlanmaya müsait metinler bulmak da mümkündür- isterse, şahsi günahlarıyla bu günaha ortak olmalarının bir sonucu olsun, bütün insanlar günahkârdır. Bu günah duygusunu uyandıran ise, Musa'ya verilen Yasa'dır. Yasa, günah duygusunu uyandırdığından insanları günahın, onun sonucu olan ölümün ve yeryüzünde hakim olan diğer güçlerin kölesi haline getirmiş ve insanların bu kölelikten kurtulmasını sağlayamamıştır. Zaten Yasa, bu görevi yerine getirme kapasitesine sahip de değildir. Çünkü o, kurtarmak için değil, günah duygusunu uyandırarak insanların günaha batmaları ve günah'ın hâkimiyetinden kurtulmak için Mesih'in ölümü ve dirilişiyle gerçekleşen kurtuluş yolundan başka bir yol olmadığını kabule hazır hale gelmeler için verilmiştir. Tanrı, oğlu olan İsa'yı Yasa'nın yerine getiremediği yeryüzündeki günah ve onun sonucu olan ölümün hâkimiyetinden insanlığı kurtarma görevini yerine getirmek için göndermiştir. Pavlus, yer yer Yasa'nın kutsallığını, iyi oluşunu ve tanrısal kaynaklı oluşunu kabul etse de, bu anlamda, yani kurtuluşun gerçekleşmesiyle sonuçlanan yolu hazırlama anlamında o, görevini tamamlamıştır. Yasa'nın iki konuda sona erdiğini düşünür. Onun için, kurtuluşa götüren bir yol olarak Yasa, İsa'nın alternatifi değildir. Bu anlamda İsa, Yasa'nın sonudur yani, Yasa İsa'nın hazırlayıcısı olma görevini yerine getirmiş ve ilga edilmiştir. Milletlerle yahudiler arasındaki ayırımı devam ettiren emirlerde hususunda da Şerait geçerliliğini yitirmiştir.. Bu ayırımları konu alan şerî emirler de

Pavlus'a göre ilga edilmiştir. Sünnetle, yeme-içme ile ilgili emirler artık geçerli değildir. Kurtuluş yolu olma bakımından ve milletlerle yahudiler arasındaki ayrılığa sebep olan kısımlarının ilga edildiğini söylemesine rağmen, hıristiyanların davranışlarında uyulması gereken bir ölçü olma anlamında Yasa, hala geçerliliğini sürdürmektedir. Ayrıca Yasa'ya karşı tavırları sebebiyle, onu geçersiz sayıyor olduğu suçlamalarını karşılık, Pavlus zaman zaman da, Yasa'nın emirlerinin yerine sevgiyi koyarak, onu geçersiz saymak yerine onu yerine getirdiğini de söyler.

Pavlus'un Yahudi Yasa'sı hakkındaki yaklaşımları hususunda yapılmaya çalışılan bu tasnife rağmen, onun konuyla ilgili tavrı net olarak ortaya konulmuş olmamaktadır. Mektupların yazılmasının savunmaya yönelik olmasından dolayı, konunun, Pavlus'un anlaşılması en zor taraflarından birini oluşturduğuna dair Pavlus hakkında çalışanlar arasında genel bir uzlaşma vardır.

Hıristiyanlar İsa Mesih'in yaşadıklarında ona katılarak, onun gibi, günah karşısında ölecek, günahın hakimiyetini ortadan kaldırır ve böylece kurtuluşu gerçekleştirmiş olurlar. İsa Mesih'in yaşadıklarına katılma ise, ancak vaftizle gerçekleşir. Hıristiyan, vaftiz suyuna dalmakla, İsa'nın ölmesi ve ölümler diyarına inmesi, sudan çıkmakla da, onun ölümler arasından kalkması ve her şey hakim olmasını gerçekleştirmiş olur. Vaftizle insanlar hıristiyan olur ve yeni bir dönemin alamet-i fârikası olan Ruh'u alırlar. Vaftizde gerçekleştirilen fiiller, bizatihi bir etkiye sahiptir ve onu alan üzerinde bir dönüşüm gerçekleştirirler. Vaftiz olan kimse, ölmesi ve dirilmesiyle günahı ve şer güçleri alt eden Mesih'e vaftizle katıldığından, günahın ve yeryüzündeki diğer güçlerin hakimiyetinden kurtulur. Ancak, bu nihai bir kurtuluş değildir. Çünkü, günah ve onun sonucu olan ölüm hala varlığını devam ettirmektedir. Bunlardan mutlak kurtuluş, İsa Mesih'in ikinci gelişinde gerçekleşecektir.

Başlangıçta İsa'nın hatırasını canlı tutmak maksadıyla kutlanan Evharistiya, Pavlus'da yeni bir yorum ve yeni bir anlam kazanır. İnananlar, İsa'nın eti olan ekmeği yedikleri ve onun kanını olan şarabı içtiklerinde, onuna katılırlar. Evharistiya ile inananlar yalnızca İsa Mesih'le değil birbirlerine de katılırlar. O, İsa Mesih'in günahın karşılığında kefarete olarak ölüşünün sembolüdür. Bu yüzden de, ona katılanlar İsa Mesih'in ölümünün kurtarıcı etkisine katılmış olurlar. Evharistiya sakramental bir özelliğe sahiptir. Uygulanması sırasındaki yanlış davranışlar kötü sonuçlara yol açar.

Hem vaftiz hem de Evharistiya, kendilerine şeklen benzeyen ve yahudi kaynaklı olan öncüllere sahiptir. Ancak, önceki uygulamalar, tam olarak Pavlus'un yüklediği anlamlara sahip değildirler. Pavlus'un anlamlandırdığı şekliyle bu ayinlerde gerçekleştirilen fiiller, bizatihi bir etkiye ve onları yapmada bir değişikliğe sebep olma bakımından sır dinlerinin uygulamalarını andırmaktadırlar. Pavlus ve sır dinleri arasındaki bu benzerlik yaklaşımı, sır ayinlerinde kurtuluşun gerçekleştiği ve Pavlus'un yaşadığı yerlerde bu tür sır dinlerinin yaygın olarak bulunduğu bilindiğinde daha da güçlü bir hal almaktadır.

Pavlus'un Yasa'nın geçersizliğin çağrıştıran -bazen gerçekten de o anlama gelen- ifadeleri onun davranışlarda bir ölçü gözetmediği suçlamasına maruz kalmasına yol açmıştır. Suçlama karşısında Pavlus, Yasa'yı geçersiz saymakla birlikte, davranışlarda bir ölçüsüzlüğün olduğu anlamına gelmediğini ortaya koymaya çalışır. Mesih'in gelişi, ölmesi ve dirilmesi ve kendisine katılarak onun yaşadıklarını yaşayan insanlar, yeni bir varlık haline gelmişlerdir. Bu yüzden eskinin ölçütleri, ortadan kalmış onun yerini yeni ölçütler almışlardır. Bunlar, Rab İsa Mesih,

onu gören ve kendisine ölçü alan Pavlus, yeni dönemin hakim unsuru olan Ruh, vicdan ve örf gibi, yeni dönemin ahlaki kıstaslarıdır. Ancak, yeni ölçütlere rağmen, Pavlus Eski Ahid'i ve özellikle de On Emir'in bir kriter olarak varlığını devam ettirdiğini sözleriyle ortaya koyar.

Rab İsa Mesih'in gelişiyle yeni bir devir ve inananların kurtuluşu başlamış olmakla birlikte, kurtuluş tam anlamıyla İsa Mesih'in ikinci gelişinde (parousia) gerçekleşecektir. Bu bir anlamda dünyanın ve aynı zamanda da tarihin sonu olacaktır. Pavlus, bu ikinci gelişin çok yakın bir zamanda gerçekleşeceğini düşünmektedir. Bu yüzden de, inananlara sonun yakın oluşuna uygun olarak davranmaya teşvik eder. Sonun yakın oluşuna dair Pavlus'un kanaati, onun düşünce tarzının tamamına yansır. İnananları günah işlemekten alıkoymaya çalışır, çünkü gelmesi yakın olan Tanrı'nın Krallığında günahkârların, ahlaksızların payları olmayacaktır.

Son geldiğinde İsa her şeye hakim olacak; tüm güçler gerçek anlamda hakimiyetlerini yitirecek ve son olarak da, ölüm ortadan kalkacaktır. Ölümler çürümeyen göksel bedenlerle dirilecek, diri olanların bedenleri ise göksel bedenlere dönüştürülecektir. İsa Mesih, her şeyi hakimiyeti altına aldıktan, Mesihî Krallığını yani, Tanrı'nın Krallığını tam olarak hakim kıldıktan sonra, krallığı Tanrı'ya teslim edecek ve kendi Rabliği de böylece sona erecektir. Bu, Mesih'in ilk gelişiyle başlayan ve ikinci gelişiyle her yerde Tanrı'nın Krallığının tam olarak hakim olmasıyla tamamlanan tarihin sonudur.

İnanç Esasları

İsa'nın Yahudi inanç esaslarından başka bir şey tebliğ etmediğini hatta kendisini eski inançtan farklı yeni bir şey getirdiğini dahi ima etmediğini biliyoruz. Aynı yaklaşımı onun ilk havarilerini oluşturan ve tamamı Yahudi kökenli olan Kudüs cemaati için de rahatlıkla söylenebilir. Daha önce de ifade edildiği gibi geleneksel Yahudilikten inanç olarak tek farkları, İsa'nın Yahudi kutsal metinlerinde geleceği vaat edilen Mesih olduğunu kabul etmeleridir. Uygulama bakımından da farklılık olarak kabul edilecek tek şey ise, zaman zaman İsa'nın hatırasını yad etmek maksadıyla bir araya gelerek onun son akşam yemeğindeki tarzını, yani kırdığı ekmeği ve şarabı havarilerine vererek onları içmeleri ve yemelerini istemesini tekrar etmekten ibaretti.

Yahudi kökenli kişiler cemaatin baskın unsurları olmayı sürdürdüğü müddetçe cemaat içinde hem inanç hem de uygulama hususunda herhangi bir anlaşmazlık söz konusu olmadı. Ancak Yahudi kökenli olmayan insanların bu inancı kabul etmeye başlamaları ve bu kabulün sağlanması için Pavlus gibi insanların sistematik bir tarzda olmak üzere faaliyet göstermelerinin bir sonucu olarak eski cemaatin yapısı değişmeye başladı. Kudüs dışındaki Hıristiyan cemaatlerin İsa'ya bakışı daha ziyade Pavlus türü bir yaklaşımdı. Yani normal bir insan olmaktan çıkarılıp, dönemin Ortadoğu kültürlerinde var olan ölen ve dirilen tanrı anlayışı bağlamında görülmeye başlanmış; bu da Yahudi geleneklerinin dine yeni giren insanlar için bir bağ hatta bir engel olarak görülmesiyle sonuçlanmıştır. Kudüs dışındaki inanan sayısındaki artış, onları görmezden gelmeyi dolayısıyla geleneksel Yahudi anlayışını benimseyerek Hıristiyan olmalarını beklemeyi güçleştirdi; bunlardan nasıl bir süreç takip etmelerinin isteneceği meselesini çözüme kavuşturmak maksadıyla daha sonra Kudüs Konsili ya da Havariler Konsili olarak adlandırılan bir toplantı ms. 49-51 tarihlerinde toplanılarak söz konusu problem çözülmeye çalışıldı. Bu aynı zamanda Hıristiyanlık tarihinin sonraki zamanlarında, inançla ilgili problemleri çözmek maksadıyla toplanmaları olan, konsil geleneğinin de başlangıcı/başlatıcısı olarak kabul edilir.

Özetle söylemek isterse, İsa başı sonu belli bir inanç sistemi bırakmamıştır. Kendisinden sonra gelenler özellikle Pavlus'un ortaya koyduğu İsa anlayışı çerçevesinde olmak üzere, bu konuda yaşanan tartışmalara son vermek amacıyla bir araya gelmeleri sonucunda bugün bildiğimiz Hıristiyan Amentüsü oluşmuştur. Bu tür tartışmalar az önce söylediğimiz gibi Kudüs Konsili zamanına geri gitmiş olmasına rağmen, sonraki tarihler içinde tartışma konuları çeşitlenerek devam etmiş ancak Hıristiyanlığın Roma devletiyle yaşadığı sorunlar ve var olma kaygısının inançla ilgili tartışmaları bastırmasından ya da bunların yerel düzeyde tartışılmasından dolayı herkesi bağlayıcı nitelikte kararların alınacağı toplantılar/konsiller yapılma imkanı olmamıştı. Ancak imparator Konstantin'in 313'de yayınladığı Milan Fermanıyla Hıristiyanlar daha özgür bir ortamda yaşamaya başladılar. Konstantin'in Hıristiyanlığın imparatorluğun geleceği bakımından önemli olduğunu görmesi ve aralarındaki tartışmaların ülkenin geleceğini de tehlikeye atacağını fark etmesiyle bu tartışmaların herkesi bağlayacak şekilde ele alınmasının sağlandığı evrensel konsiller de toplanmaya başladı. Bu evrensel olarak kabul edilen konsiller sonucudur ki, hem bir Hıristiyan amentüsü ortaya çıkmış hem de bu amentüye katılmayanların kesin ayrılıkları vukuu bulmuştur.

Şimdi bu konsillerden özellikle birinci İznik Konsili 325:

1. "Görünen ve görünmeyen her şeyin yaratıcısı tek Tanrı'ya, kudretli Baba'ya inanıyoruz.

2. Ve Tanrı Oğlu, Tanrı'dan evlat edinilmiş tek evlat, Raba İsa Mesih'e inanıyoruz. O (İsa), Baba'nın özündendir. Tanrı'dan Tanrı, Işıktan Işık, Gerçek Tanrı'dan Gerçek Tanrı'dır. Oğul edinilmiştir ve yaratılmamıştır. Tanrı ile aynı özdedir (*homoousius*). Göklerdeki ve dünyadaki her şey O'nun aracılığıyla yaratıldı. Bizler ve bizim kurtuluşumuz için beden alıp insan olarak dünyaya geldi, çile çekti, öldü, üçüncü gün dirilerek göğe yükseldi. Yaşayanları ve ölüleri yargılamak üzere geri gelecektir.

3. Ve Kutsal Ruh'a inanıyoruz.

Fakat, O'nun (İsa) olmadığı zaman vardı. O, doğrulmadan önce yoktu. O, hiçlikten (*ex nihilo*) var edildi ve Oğul farklı bir *hypostasisten* ve maddededir, yaratılmıştır, değişmeye ve değiştirilmeye tabiidir diyenlere gelince, Katolik Kilise, bu düşünceleri aforoz eder".

ve 451'deki Kadıköy Konsilinde alınan kararların:

1. "Cennetin ve yeryüzünün ve görünen ve görünmeyen her şeyin yaratıcısı Bir Tanrı Baba'ya inanıyoruz. 2. Ve Tanrı'nın tek evlat edinilmiş Oğul İsa Mesih'e inanıyoruz. O, bütün çağlar öncesinde Baba tarafından evlat edinildi, Işıktan ışık, doğru Tanrı'dan doğru Tanrı, evlat edinildi, yaratılmadı. Baba ile aynı özden (*homoousius*), O'nun sayesinde her şey var edildi, O (İsa), biz insanlar için, kurtuluşumuz için cennetten geldi, Kutsal Ruh'tan Bakire Meryem'den tecessüm etti, beşer oldu. Pontius Pilatus döneminde bizim için çarmıha gerildi, çile çekti ve defnedildi ve Kutsal Yazılar'a göre üçüncü günde tekrar dirildi ve cennete gitti ve Baba'nın sağ yanına oturdu.

3. O, yaşayanı ve ölüyü yargılamak için tekrar şanla geri gelecek, O'nun krallığının sonu olmayacak (yani sonsuz olacak).

4. Ve, kutsal ve hayat veren Ruh'a inanıyoruz. Kutsal Ruh, Baba'dan gelen ve Baba ve Oğul ile eş değerde tapınılan ve eş değerde yüceltilendir. Bu ruh, peygamberler vasıtasıyla konuştu. Bu kutsal, Katolik ve havarilerden gelen kiliseye inanıyoruz.

5. Günahların affi için bir vaftizi kabul ediyoruz.

6. Gelecek çağda ölünün dirilişini ve hayatı bekliyoruz, Amen” ;

Çerçevesini çizdiği ve İznik-Kadıköy Amentüsü/Kredosu olarak bilinenlerde yer alan şekliyle Hıristiyan inançlarını ele almaya başlayabiliriz. Bu amentüde yer alan inanç esaslarını, yukarıda verdiğimiz rakamlara uygun olarak şu başlıklar altında sıralayabiliriz:

1. Tanrı anlayışı (Teslis: Baba, oğul ve Kutsal),
2. Tecessüm/d anlayışı,
3. Vaftiz,
4. İsa'nın ikinci kez gelişi
5. Ölülerin diriliş ve
6. Öte Dünya hayatı.

1. Tanrı Anlayışı

Hıristiyanların tanrı anlayışı, Yahudilerin Tanrı anlayışının bir devamı niteliğindedir. Yahudiler için olduğu gibi Hıristiyanlar için de Tanrının varlığı bir tartışma konusu değildir. Tartışma konusu olmayan bir başka şey ise, onun teklifi hususundadır. Hem İncillerin hem de sonraki Hıristiyan teolojisinin yapmaya çalıştığı şey bu teklifi korumaya ve onu vurgulamaya yöneliktir. Bu yüzden Hıristiyan kutsal metinlerinde paganizm eleştirilir ve mahkum edilir. Ancak bu tek olan Tanrı, teslis olarak adlandırılan Baba, Oğul ve Kutsal Ruh şeklinde anlaşılır.

Teslis

Hıristiyan kutsal kitabında bulunmayan teslis (trinity) kelimesi ilk olarak, Tertullian (yaklaşık 160-220) tarafından kullanılır. Ancak düşünce olarak Matta'nın sonunda yer alan “imdi gidip bütün milletleri şakirt edinin, onları Baba ve Oğul ve Ruhul Kudüs ismiyle vaftiz eyleyin; size emrettiğim her şeyi tutmalarını onlara öğretin” (Matta 28/19-20) ifadesinde bulunduğu söylenir (kutsal kitap eleştirmenleri tarafından genel olarak, Matta'da bulunan bu ifadenin, incilin eski nüshalarında bulunmadığı ve sonradan metne dahil edildiği kesin gibidir). Yani, teslis anlayışının bir inanç sistemi olarak teşekkülü daha sonra olsa da, köklerinin İsa'ya atfedilebileceği kabul edilir. Bu 4. Yüzyıldaki İznik Konsili ile başlayan ve nihai şekli denilebilecek halini II. İstanbul Konsili'nde (681-82) alan bu inanç, akli olarak temellendirme çabalarına rağmen, bu gün bile Hıristiyanlar tarafından hala bir sır olarak kabul edilir. Mesele William Montgomery Watt, Hıristiyanlığı yayılması hususundaki en büyük engelin, bu anlaşılmasız bir sır olduğu kabul edilen tanrı inancının olduğunu açıkça ifade eder¹⁶.

Hıristiyanlar kendi inançlarını ifade etmek için bu terimi kullanıyor olsalar da, bununla tekte üçlüğü ya da üçlü birliği, tevhidi kast ettiklerini özellikle vurgularlar. Ortaçağda Endülüs'te Müslümanlara karşı Hıristiyan inancını savunmak amacıyla kaleme alınmış olan bir risalenin adının *Tevhidü't-teslis* olmasını, ayrıca Ortadoğu'da da benzer isimli metinlerin bulunmasını bu anlayışın bir yansıması olarak görmek gerekir.

Baba

Yukarıda tanrı anlayışı altında söylediklerimiz, teslisin birinci unsurunu oluşturan Baba'nın özellikleridir. İznik ve İstanbul Amentüsü/kredosunun ifade ettiği gibi, görünen ve görünmeyen her şeyin yaratıcısıdır; o Babadır. Tanrı için baba kelimesinin kullanılması, İsa'nın içine

¹⁶ William Montgomery Watt, *Müslüman-Hıristiyan Diyalogu*, çev. Fuat Aydın, Birey Yayınları, İstanbul 2000.

doğduğu Yahudi kültüründe yaygın olarak kullanılan bir deyimdir. Yahudilerde Tanrıya manevi yakınlığı ifade etmek maksadıyla kullanılan kelime, Hıristiyanlıkta manevi yakınlıktan akrabalık türünden bir yakınlığa dönüşmüştür. İsa'nın iki kez kullandığı bu kavramı, yetiştiği Yahudi ortamına/kültürünü uygun olarak kullanmış olması daha makul iken, özellikle Pavlus'un kullanılışı ve sonraki dönemlerde bu baba-oğul ilişkisine dönüştürülmüştür.

Tanrı baba, oğul ve kutsal ruh olarak görünse de, bu onun üç ayrı şahsiyet olduğu anlamına gelmez. Zaman zaman göstermeye çalıştığımız gibi, Hıristiyan dünyasındaki ana konsillerin toplanma sebepleri tek, doğmamış ve doğrulmamış olan Tanrının/Baba'nın diğer iki unsurlarla olan ilişkisidir. Buralarda yapılmaya çalışılan şey, üçlü olarak tecelli etmesine rağmen bu onun üç ayrı şahıs olarak kabul edildiği, dolayısıyla da tek tanrı anlayışına halel gelmediğini ortaya koymak olmuştur.

Oğul/İsa Anlayışının Oluşum Seyri

İznik Konsili öncesi tartışmalar daha çok Hz. İsa'nın Oğul olarak tanrısallığı ve bu tanrısallığın mahiyeti (onun tanrısallığının özünü gereği mi yoksa sonradan Tanrı tarafından oğul olarak kabul edilmesinden mi kaynaklandığı yani Baba ile olan ilişkisi) hususunda¹⁷. 325'de İznik'te yapılan ve Hıristiyanlığın ilk ekümenik konsili olarak kabul edilen İznik'te alınan kararlar bu tartışmaya bir son vermiş, Hz. İsa'nın Tanrı olduğu, Tanrı ile aynı öze sahip olduğu hususunda son sözü söylemişti¹⁸. Bu konsilde mahkûm edilen ve Hz. İsa'nın Tanrı oğlu oluşunun onun Tanrı ile aynı özden olmayıp, sonradan kazanılmış bir nitelik olduğunu savunan Aryüs ve taraflarının etkisi doğuda gittikçe azalarak zamanla yok olmasına rağmen, Batı'da özellikle Vandallar, Vizigotlar arasında VII. Yüzyıla kadar bir inanç olarak, daha sonra ise felsefi bir sistem olarak devam etmiştir¹⁹. Teslis'in üçüncü unsuru olan Ruh'u-Kudüs'ün de 381 İstanbul Konsili'nde tanrı olmak bakımından diğerleriyle -Baba ve Oğul- ile aynı özden kabul edilmesiyle -Teslis'i oluşturan unsurlar- ve onların tanrı oluşları bakımından eşit olduklarının kabulü tamamlanmış oldu²⁰. İznik'in kabul ettiği Hz. İsa'nın "tanrıdan tanrı ve insandan insan

¹⁷ Hıristiyanlığın ilk üç yüzyıldaki tartışmalar ve bunlardaki tartışma konuları için bkz. Turhan Kaçar, *Geç Antikçağda Hıristiyanlık Doğuda İsa Doktrini'nin Siyasi ve Entelektüel Tarihi*, Arkeoloji ve Sanat Yayınları, İstanbul 2009. Bu dönemdeki tartışmalar boyunca Hz. İsa'nın tanrısallaşma sürecinin romansı bir anlatısı için ayrıca bkz. Richard E. Rubenstein, *İsa Nasıl Tanrı Oldu*, çev. Can Demirkan, İstanbul 2004.

¹⁸ Bkz. yukarıda metni verilen İznik kararı.

¹⁹ Kaçar, *a.g.e.*, s. 119. Arsyüçülük Newton tarafından eski çağın sahil Hıristiyanlığı olarak kabul edildiğine dair bkz. Kaçar .a.g.y.

²⁰ "Cennetin ve yeryüzünün ve görünen ve görünmeyen her şeyin yaratıcısı Bir Tanrı Baba'ya inanıyoruz . Ve Tanrı'nın tek evlat edinilmiş Oğul İsa Mesih'e inanıyoruz. O, bütün çağlar öncesinde Baba tarafından evlat edinildi, Işıktan ışık, doğru Tanrı'dan doğru Tanrı, evlat edinildi, yaratılmadı. Baba ile aynı özden (*homoousius*), O'nun sayesinde her şey var edildi, O (İsa), biz insanlar için, kurtuluşumuz için cennetten geldi, Kutsal Ruh'tan Bakire Meryem'den tecessüm etti, beşer oldu. Pontius Pilatus döneminde bizim için çarmıha gerildi, çile çekti ve defnedildi ve Kutsal Yazılar'a göre üçüncü günde tekrar dirildi ve cennete gitti ve Baba'nın sağ yanına oturdu. O, yaşayarı ve ölüyü yargılamak için tekrar şanlı geri gelecek, O'nun krallığının sonu olmayacak (yani sonsuz olacak). Ve, kutsal ve hayat veren Ruh'a inanıyoruz. Kutsal Ruh, Baba'dan gelen ve Baba ve Oğul ile eş değerde tapınılan ve eş değerde yüceltilendir. Bu ruh, peygamberler

oluşu” yani, Hz. İsa’da iki unsurun bulunuşu, bu iki unsurun birbiriyle ve içinde yer aldıkları bedenle olan ilişkisi ise 681’deki İkinci İstanbul Konsili’nde bir sonuca bağlanıncaya kadar Hıristiyanlık içindeki en önemli tartışma konuları olmayı sürdürdü.

Bu bağlamda olmak üzere iki genel yaklaşım ortaya çıktı. Bunlardan birincisi Antakya ile ilişkilendirilen yaklaşımdır. Bu anlayış Mesih’te bulunan iki doğayı -insani ve ilahi- birbirine karıştırmadan korumaya çalıştı. Bu ayrımın bir sonucu olarak İsa’da vukuu bulan eylemler de insani olanlar -yeme, içme, acıkma, susama ve herhangi türden sınırlılıklar- ve ilahi olanlar - mucizeler- şeklinde ayrılabilirler. Bu iki eylem türü İsa’nın idare ettiği bir hayatta bir araya gelmişlerdir. Bu iki eylem hem uzlaşabilir hem de açıkça birbirinde ayrırırlar²¹.

İkinci yaklaşıma göre ise, İsa’da Tanrı’nın kendisi, teslisin ikinci unsuruyla canlı bir bedende bir araya gelmiştir. Ondaki tanrısallık ve beşerilik, açıkça birbirinden farklı oldukları görülebilse de, birbirlerinden ayrılamazlar. Zira Tanrı kendi tanrılığından sıyrılarak beşerî hayata dahil olmuştur. Bu yüzden de söz konusu yaklaşım, onun şahsiyetinde bir ikiliği değil birliği, bir çelişki gibi görünse de tanrı ve insanın birliğini vurgular. Mezkûr çelişkide Tanrı’nın beşerî varlıklara olan sevgisini gören bu yaklaşım, İskenderiye ile özellikle de dördüncü yüzyılda Büyük Patrik Athanasius ve beşinci yüzyıldaki Cyril ile ilişkilendirilir.

Bu iki yaklaşım Konstantinople Patriği Nestorius ile Cyril’in şahsında, Mesih’in annesine *theotokas* denilip denilemeyeceği hususundaki tartışmasına son vermek maksadıyla 431’de toplanan Efes Konsili’nde karşı karşıya geldiler. Burada söz konusu ismi -*theotokos*- kaydı-ı ihtirazla kabul eden ve biri tanrının, diğeri insanın oğlu olan iki oğul düşüncesini benimseyen Nestorius ve Meryem’in insan olan İsa’nın annesi olduğunu kabul edenler²² aforoz edilerek sürgüne gönderildiler. Bundan sonra işin içinde liderlik ve siyasi kaygıların girmesi sonunda kanlı bir mücadele dönemi başladı ve bu da Antakya Süryani Kilisesi’nin bölünmesine sebep oldu²³.

Konsil’den birkaç yıl sonra Cyril, doğudaki patriklerle Nestorius’un tutuklanmasına karşılık Mesih’teki birliği vurgulayan, Meryem’in tanrının annesi oluşunun meşruiyetinin yanı sıra Mesih’teki iki özün -hem Baba’yla hem de bizimle aynı olan, ilahi ve beşerî özün- birliğini esas alan bir Birlik İnanıcı’nı (*Creed of Union*) kabul etti. Ancak birkaç yıl sonra daha ileri bir düzeyde olmak üzere yeni bir tartışma vukuu buldu. Konstantinople’un Sur dışındaki bir manastırın baş yöneticisi olan (*archimandrite*) Eutcyhes²⁴, Cyril’in “tek vücut olmuş tabiat” anlayışını, enkarnasyondan sonra Mesih’te tek ve bizimle aynı özden olmayan bir şeyin var olduğu anlamına yorumladı²⁵.

vasıtasıyla konuştu. Bu kutsal, Katolik ve havarilerden gelen kiliseye inanıyoruz. Günahların affı için bir vaftizi kabul ediyoruz. Gelecek çağda ölünün dirilişini ve hayatı bekliyoruz, Amen”. Kaçar, *a.g.e.*, s. 121.

²¹ Louth, *a.g.e.*, s. 8

²² Nestorius’un Kristolojisi için bkz. Muhammet Tarakçı, “Nestorius ve Kristolojisi”, *Uludağ Üniversitesi İlahiyat Fakültesi Dergisi*, Cilt 19, I, 215-241.

²³ Louth, *a.g.e.*, s. 8; Çelik, *a.g.e.*, s. 135

²⁴ Eutcyhes için bkz. Alexander Kazhdan, “Eutcyhes”, *ODB*, s. 759.

²⁵ Louth, *a.g.e.*, s. 8; John Chapman, "Eutyches", *The Catholic Encyclopedia*, Vol. 5. New York: Robert Appleton Company, 1909. 12 Nov. 2010<<http://www.newadvent.org/cathen/05631a.htm>.

İstanbul'da toplanan bir konsilde Konstantinople Patriği Flavian Eutyches'i mahkum etti. İskenderiye Patriği Dioscorus (patriklik dönemi: 444-451) ise onu savunmayı sürdürdü. Flavian bu konuda Papa'yı (Büyük Leo 440-461) bilgilendirmiş ve ondan yaptığı işi destekleyen, kristoloji hakkında kısa bir ifadeyi de içeren ve *Leo'nun Tome*'u²⁶ olarak bilinen bir mektup almıştı. Ancak Dioscorus, 449'da Efes'te "Haydutlar Konsili" olarak adlandırılan bir konsil düzenledi ve burada Flavian mahkûm edildi. İki yıl sonra dördüncü ekümenik konsil olarak kabul edilen Kadıköy Konsili (451) toplandı; Haydutlar Konsili'nin kararlarını iptal ederek Cyril'in Antakya Patriği John ile 433'de yaptığı antlaşmayı yeniden tesis etmeye; İskenderiye ve Antakya teologlarının ana kanaatlerini birleştirmeye çalıştı. Ortaya çıkan inançla ilgili kararın oluşumu, *Leo'nun Tomu*'na 433'deki *Yeniden Birleşmeye* ve 431 Efes Konsili'ni çok şey borçludur. Mesih'in tanrı ile aynı özden mükemmel tanrı; insanla aynı özden mükemmel insan oluşunu ve *tanrı annesi* deyimini kullanmanın meşru olduğunu destekleyen bir iman formülü kaleme alındı: "Hepimiz ittifakla bir ve aynı Oğul İsa'yı kabul ediyoruz. Ve yine onun, bir tek şahısta birleşmiş iki tabiatını kabul ediyoruz. Bu tabiatlar, karışmamış, değişmemiş, bölünmemiş, ayrılmamış ve değişikliği uğramamıştır"²⁷.

Kadıköy Cyril'i över görünmesine rağmen onun doktrinini mahkûm etmiş; Nestorius'u mahkûm ederken de onun teolojisini kabul etmiştir. Bu Konsil'in aldığı kararlar doğu kiliseleri arasında, özellikle de Suriye ve Mısır'da derin ayrılıkların ortaya çıkmasına yol açtı. Ermeni Kilisesi Kadıköy Konsili'ni kabul etmeyi reddetti. Bu ayrılıklar kanlı çatışmalara dönüştü. İskenderiye Patriği Dioscorus'u destekleyen Kudüs Patriği Juvenal (patriklik dönemi: 422-458), Kudüs'e dönüşünde ayaklanmayla karşılaştı. İskenderiye'de yeni atanan patrik Prosterius isyancı kalabalık tarafından öldürüldü. Yaşanan bu olaylara bir son vermek ve devlet içindeki dini birliği sağlamaya yönelik olmak üzere imparator Zeno'nun emri ve İstanbul Patriği Acacius'un onaylamasıyla hazırlanan *Henotikon* 482'de yayınlandı. İsa'da iki (diyofizit) ve tek tabiat (monofizit) bulunduğunu kabul edenleri rencide etmemeyi hedefleyen ferman, ilk üç ekümenik konsilin kararlarının geçerliği olduğunu kabul ediyor; Nestorius (386-451) ve Eutyches'i (381-456) aforoz ediyor ve İsa'nın ilahî tabiat bakımından Tanrıyla ve insanî tabiatından dolayı da insanla cevher bakımından aynı olduğunu söylüyordu. Ancak ne "tek tabiat" ne de "iki tabiat" tabirlerini kullanmaksızın onda iki tabiatın birleştiğini kabul ediyor²⁸ ve

²⁶ *Leo'nun Tome*'unda şu ifadeler yer almaktadır: "Mesih'te, birleşmeden sonra iki ayrı tabiatın olduğuna inanıyoruz... Gerçekten de Mesih iki şeyi de, yani hem ilahın hem de insanın fiillerini işlemeye muktedirdir. Bir yönüyle (ilahî) büyük mucizeler icra ederken diğer yönüyle (insani) ihanetlere maruz kalmıştır", Mehmet Çelik, *Süryani Kadim Kilisesi Tarihi I*, s. 148.

²⁷ Louth, *a.g.e.*, s. 9; "Christology", II. History of Doctrine", *Religion Past and Present*, Hans Betz, Dors Browning... Brill, Leiden-Brstren 2007, s. 635; Mehmet Aydın, *Hristiyan Genel Konsilleri ve II. Vatikan Konsili*, Selçuk Üniversitesi Yayınları, Konya 1991, s. 19.

²⁸ "Dolayısıyla biz ve her yerde bulunan Ortodoks kiliseleri ve bu kiliselerin idarecileri olan başkâhinler karar aldık ki, Efes'te toplanan atalardan kalan iman ilkelerinin dışında hiçbir iman ilkesini ikrar etmeyeceğiz. Efes'te Nestoryus ve aynı düşüncede olanlar aforoz edilmişlerdi. Bizler de Nestoryus ve Utuhi'yi gerçek imana karşı oldukları için aforoz ediyoruz. Aynı zamanda Aziz Kurilos (Cyril)un 12 maddelik aforoznâmesini kabul ederek ikrar ediyoruz ki, "Tanrı'nın biricik oğlu olan İsa Mesih gerçekten indi. Ruhü'l-Kudüs ve Theotokos Meryem'den ceset aldı. O, ulûhiyeti yönünden babanın tabiatından, beşeriyet

Kadıköy’de alınan kararlara hiç değinmiyordu. İstanbul, Antakya, İskenderiye ve Kudüs patrikleri tarafından imzalanan *Henotikon*, Roma’dan kabul görmedi²⁹.

Henotikon’un Hıristiyan dünyayı inanç bakımından birleştirme hususunda başarısız olmasına rağmen altıncı yüzyılda bu birliği sağlamaya yönelik teşebbüsler, bu dokümana dayanmayı sürdürdüler. Bu girişimlerin yapmak istediği şey, Kadıköy Konsili’nin kararlarında içkin olarak bulunan öğretiyi daha açık bir hale getirmek ve İskenderiye patriği Cyril’deki (376-444) Mesih’in birliği anlayışı için mutlak anlamda merkezi bir öneme sahip olan şeyi de teyit etmektir. Justinian’ın tahta çıktığı sırada Romalı bir grup Scythian keşişi, Kadıköycüler ve Cyril’in doktrinine ihanet olarak gördükleri için onu reddedenler arasında köprü olacağını düşündükleri bir formül ileri sürdüler. Dönemin Papa’sı Hormisdas (papalık dönemi 514-23)’ın hoşlanmadığı ve Justinian’ın kendisinde bir yenilik gördüğü bu formül: “Teslis’in unsurlarından birinin bedende acı çektiği (*theopaschite*)” şeklindeydi. Bu, doğudaki gruplar arasında olduğu kadar Roma ile olan birleşmeyi gerçekleştirecek bir şey haline geldi. Burada ileri sürülen, daha önceleri “Yeni-Kadıköycülük” şimdilerde ise daha çok “Cyrilci Kadıköycülük” olarak adlandırılan teolojik konumdu³⁰.

Justinian 580’lerde söz konusu teolojik konum bağlamında birliği sağlamaya çalıştı; ancak bu çaba, Yakub Baradaeus’un (ö.578) Urfa Piskoposu olarak atanması ve onun muhalif monofizit episkopal hiyerarşiler kurma hususundaki gayretleri yüzünden başarısız oldu. Justinian, müzakere yoluyla sağlamayı gerçekleştiremediği birliği, takibatlarla sağlamaya çalıştı. Bu tavır Suriye’de ve özellikle de Mısır’daki ayrılıkları daha da derinleştirdi. Bu da Justinian’ı Kadıköy kredosunun bir açıklamasının zorunlu olduğu kanaatine götürdü. 553’de Konstantinople’de toplanan beşinci Ekümenik Konsil’de Cyrilci Kadıköycülük Konsil tarafından desteklendi. Burada alınan kararlardan onuncusunda: “Eğer bir kimse, bedende çarmıha gerilen Rabbimiz İsa Mesih’in hakiki Rabb ve İhtişamın Rabbi ve Kutsal Teslis’in bir unsuru olduğunu itiraf etmiyorsa aforoz olsun” denildi³¹.

İranlılar’ın Suriye ve Filistin’i işgal etmeleri Süryani ve Mısır monofizitlerinin imparatorluğun düşmanlarıyla birleşmeleri hususu Heraklius’u (610-641) korkuttu. Bu durum onu ve Konstantinople Patriği I. Sergius’un Hıristiyanlar arasında birliği sağlamaya yönelik bir plan yapmaya götürdü. Bu plana göre, ayrılığın ortadan kalkması, ancak “iki tabiat” doktrinin eleştirilenleri olan monofizitlerle “tek eylem ve tek irade” formülüyle varılacak bir uzlaşmayla mümkün olacaktı. Bunu gerçekleştirmek maksadıyla I. Sergius 619 yılında, Mesih’te tek bir

yönünden ise bizim tabiatımızdandır. İki değil bir Oğul’dur. Bir olan yüce Tanrı’nın biricik Oğlu’nu. Hem mucizeleri ve hem de elemleri cesede çektiğine de inanıyoruz. Fakat O’nu ayıranları veya mezc olmuş olarak inananları yahut da haya olarak söyleyenleri reddediyoruz. Çünkü Theotokos’dan günahattan arınmış olarak gerçekleşen tecessüd (inkarnasyon), Oğul’a fazladan hiçbir şey katmamıştır. ... size bu yazdıklarımız yeni bir iman ilanı değildir. Fakat beyan ediyoruz ki; burada, Kadıköy’de yahut diğer herhangi bir konsilde başka bir fikirde bulunmuş olanları veyahut ileride bulunacakları tamamen lanetliyoruz”. Mehmet Çelik, *Süryani Kadim Kilisesi Tarihi I*, s. 217.

²⁹ Çelik, *a.g.e.*, s. 216; Louth, *a.g.e.*, s. 10; Aziz S. Atiya, *Doğu Hıristiyanlığı Tarihi*, çev. Nurettin Hiçyılmaz, Doz Yayınları, İstanbul 2005, s. 90-91.

³⁰ Louth, *a.g.e.*, s. 11

³¹ Louth, *a.g.e.*, s. 11.

eylemi savunan bir doktrin önermişti. Bu doktrine göre: “İsa bedenlenmeden sonra, insanî ve ilahî olarak ne iki iradeye ne de iki enerjiye sahipti... Sadece bir iradeye ve enerjiye/eyleme sahipti”³². Mesih, tanrısal ve beşeri işlerini tek bir enerjiyle/eyleme yapar. Zira hem tanrısal hem de beşeri enerji bir ve aynı beden bulmuş Logos’dan çıkar. Bu monoenerjizm olarak adlandırılan doktrindi. Bu doktrin Ermenistan, Suriye ve Filistin’de kabul edildi. 631 yılında Phasis’li Cyrus İskenderiye Patriği ve Mısır Valisi yapıldı³³. Cyrus, hem Kadıköycüler hem de monofizitler tarafından aforoz tehdidinden dolayı kabul edilebileceğini ümit ettiği Kristoloji’ye dair dokuz bölüm ya da beyandan oluşan bir anlaşma neşretti. Bunlardan yedincisi Mesih’te tek bir eylemin var olduğunu kabul etmekte ve bir ve aynı Mesih’in ve Oğul’un tek bir *theandrik* (tanrısal-beşeri) eyleme hem tanrısal hem de beşeri olarak çalıştığını kabul edenleri ise aforoz etmekteydi. Nispeten bir birlik sağlamış görünen bu monoenerjizm anlayışına 633 yılına kadar Kadıköy’ü kabul edenlerden herhangi bir muhalefet görülmez. Cyrus 638’de Mısır monofizitleriyle gerçekleştirdiği uzlaşmayı kutladığı sırada, daha sona Kudüs Patriği seçilecek olan Sophranus o sıralar İskenderiye’dedir ve Cyrus’un dokuz maddelik metnini okumuş ve heretiklik olduğu gerekçesiyle onu protesto etmiş; bununla da yetinmemiş Konstantinople’ye giderek protestosunu Patriğ’e de iletmişti.

Sophranus’a saygı duyan I. Sergius³⁴ 638’de bir iman *Ecthesis*i yayınladı. *Enerji* kavramının kullanılmasını yasaklayan³⁵ bu *Ecthesis*’deki yeni ifade “irade/*thelama*” kavramıydı. O bu metinde, Mesih’teki “bir” ya da “iki” eyleme/enerji ilgili dilin kullanımını yasaklayarak Mesih’te tek Tanrısal bir öznen söz etmekteydi. Bu ifade, Mesih’de birbirine zıt iki iradenin varlığını reddediyordu. I. Sergius, ortaya koyduğu bu iman formülünü Roma Piskoposu Honorius’a da gönderdi ve Kudüs Piskoposu Sophranus tarafından onun protesto edildiğini söyledi. Birliği gerçekleştirmeye yönelik bu iman formülünün doğasının ise, Mesih’in tanrısal failliği hususundaki birlik olduğunu söyledi. Mesih’de iki irade olduğunu inanan Papa, I. Sergius’un düşüncelerini ustalıkla ifade eden mektubunda yer verdiği şeyi tasvip etmiş ancak Mesih’te bir veya iki enerjiden bahsetmekten kaçınmak gerektiğini; tek enerjiyi reddeden bu açıklamanın bir tek iradeye veya monotelitizme yol açar görüldüğüne işaret etmiştir. Bu bir anlamda doğruydü, çünkü monotelitizm, monoenerjizmin rafine edilmiş halinden başka bir şey değildi. İmparator Heraklius monotelitizmi, Kadıköycüler ve monofizitler arasındaki uzlaşmayı gerçekleştirecek bir araç olarak gördüğünden onu, yukarıda zikredildiği gibi I. Sergius

³² Francis Dvornik, *Konsiller Tarihi, İznik’ten II. Vatikan’a*, çev. Mehmet Aydın, Türk Tarih Kurumu Yayınları, Ankara 1990, s. 21

³³ Aziz S. Atiya, *a.g.e.*, s. 96.

³⁴ Sergius hakkında bkz. Alexander Kazhdan, “Sergios I”, *ODB*, s. 1878.

³⁵ “Hiç kimseye kilise babalarından biri ona gönderme yapmış olsa bile, bir enerjiye atıfta bulunmasına izin verilmez. Çünkü bazı insanlar onun Mesih’in iki doğasının reddini gerektirdiğine ve sonuç olarak da bununla da iki tabiatın incitildiğine inanmaktadırlar. İki enerjiye yönelik herhangi bir atıfta yasaktır. Çünkü kilise babalarından hiçbiri iki enerjiden söz etmemiştir. Ayrıca iki enerjinin kabulü, birbirine zıt iki iradenin kabulünü gerektirir. Sanki Tanrı Logos ıstırap çekmeyi istemiş ve insanlığı onun bu iradesine karşı çıkmış gibi. Bu aynı zamanda birbirine zıt iki tane isteyeni öne sürer ve bu inançsızlıktır, küfür ve saygısızlıktır”.

tarafından kaleme alınan ve kendisinin imzaladığı bir imparatorluk fermanıyla, *Ecthesis* ilan etti³⁶.

Ancak Ortodoks imanında birliği gerçekleştirmek maksadıyla ortaya konulan bu türden yeniliklerden istenilen sonuçlar elde edilemedi. Heraklius'un Orta Doğu'daki Bizans eyaletlerini yeniden fethetmeye yönelik çabaları boşa çıktı. Kristolojik tartışmalardan dolayı imparatorluğun baskısına maruz kalan bölgeler, buraların Müslümanlar tarafından fethini kolaylaştırdılar. Orta Doğu teker teker Müslümanlar'ın eline geçti. İskenderiye 642'de fethedildi ve geri almaya yönelik teşebbüslerine rağmen Bizans, bir daha asla oraya hakim olamadı. Birkaç yıl içinde ise doğu eyaletlerinin tamamını kaybetti.

648'de Kudüs Patriği seçilen Sophranus, geleneği takip ederek kendisinin Ortodoks olduğunun bir kanıtı olarak diğer patriklere bir *sinodik mektup* gönderdi. Söz konusu bu mektup, literal anlamda Mesih'in eylemlerini "saymadığı müddetçe" Sergios I'm yayınladığı *Psephos*'un (=Karar) otoritesini kabul etse de, ancak monofizitizmi gerektirdiği gerekçesiyle monoenerjizme şiddetle karşı çıkıyordu. Papa Honorius'un parçalar halinde bize kadar gelen ve I. Sergius'a gönderdiği ikinci mektubunda daha önce tasvip etmiş olduğu monotelitizmden Sophranus'un etkisiyle geri dönüşün izleri yer alır. Monotelitizm ana muhalifini Maksimus'da bulmuştur ve her ne kadar altıncı ekümenik konsil olan Konstantinople Konsili'nde (680-81) Maksimus'un anlayışı benimsenerek resmi dogma olarak kabul edilmiş olsa da, monotelit karşıtı olmak onun hayatına mal olmuştur. Maksimus'un kristolojisi tamamen monotelitizmin yanlış olduğunu ortaya koyan bir özelliğe sahip olduğundan bu anlayışın temel özelliklerinden kısaca da olsa, maddeler halinde zikretmek Maksimus'un kristolojisinin oturduğu zemini görmek açısından faydalı olacaktır. Zira onun Kadıköy Konsili'nden hareketle geliştirdiği kristolojinin konusu tamamen bu monotelit yaklaşımı redd bağlamında geliştirilmiştir.

Monotelizmde, Mesih'deki irade hypostasise atfedilir; aynı şahısta zıt iki iradenin varlığı imkânsız olduğu kabul edilir; irade ve iradenin nesnesi birbirine karıştırılır. İrade kuvveti ve onun kullanımı karışmıştır; irade sentetiktir; tabiat ve hypostasis birbirine karışmıştır; beşeri irade, tanrısal irade tarafından harekete geçirilir; beşeri irade, ayrılmıştır; irade, maksatlıdır³⁷.

Kutsal Ruh/Ruh'ul-Kudüs

Teslis inancının üçüncü unsurunu kutsal ruh oluşturur. Kutsal ruhun tanrısal bir niteliğe sahip olduğu III. yüzyılın etkili Hıristiyan teoloğu olan Origen tarafından savunulmuş olsa da, 325 İznik konsilinde ona da inanmanın imanın bir rüknü olduğu ilan edildi. Ancak, Baba ve oğul ile aynı cevherden olup teslisin üçüncü unsuru oluşu 381'de I. İstanbul Konsili'nde kabul edildi. Ruhulkudüs'ün teslisin üçüncü unsuru olarak kabul edilmesinde etkili olanlar, Kapodokyalı Kilise Babaları olarak bilinen Kayseriyalı Basil, Nazinsuslu Gregory ve Nyssalı Gregory'dir.

Kutsal Ruh ilk olarak İsa, Yahya tarafından vaftiz edildiği Ürdün nehrinde bir güvercin şeklinde onun üzerine inmiştir. Kutsal Ruh, babanın olduğu her yerde bulunur. Sembolü güvercin olan Kutsal Ruh insanlara, vaftiz ile gelir. Babadan çıkar, oğulda bulunur ve oradan bütün insanlara verilir. Tanrı bütün işlerini bu ruh ile icra eder; güç ve kudretini onun vasıtasıyla gösterir. Peygamberlere, azizlere ve iyi insanlara tanrının sesini duymalarını sağlayan odur. Kiliseyi, konsilleri ve İncil yazarlarını hatadan koruyan da odur.

³⁶ Louth, *a.g.e.*, s. 14; Çelik, *a.g.e.*, s. 21-22; Timothy .E. Gregory, "Monothelism" *ODB*, 1401

³⁷ Bu maddeler ve onlar hakkında ayrıntılı bilgi için bkz. Butler, *a.g.e.*, s. 189-261.

Bu üçü yani Baba, Oğul ve Kutsal Ruh ilah olmak hususunda birbirlerini müsavidirler. Aralarında bu bakımdan bir öncelik ve sonralık yoktur. Şahsiyet (hypostasis/uknûm) olarak faklı olarak görünseler de, tanrılık özü bakımından aynıdırlar. Ancak sıralamada her zaman Baba ilk başta yer alır. Genel olarak bu üçlü ayırımın bir iş bölümünden kaynaklandığı söylenir: Baba kainatı yaratmış; Oğul günahın yol açtığı kölelikten insanları kurtarmak için kendini feda etmiştir. Kutsal Ruh insanların kalbine ilahi sevgiyi ilham edendir. Bu üçlü anlayış bazen, özellikle de Müslümanların bu anlayışın çok tanrıcılık olduğu şeklindeki eleştirilerine bir karşılık olmak üzere tanrının sıfatları şeklinde anlaşılması gerektiği de söylenir.

Tecessüm/d Anlayışı,

Tanrı'nın İsa Mesih'te bedenleşerek, yeryüzünde yaşadığı inancını ifade eder. Tanrı kendi oğlunu, insanların işledikleri günaha kefarete olmak üzere, yeryüzüne inmesine ve bir insan bedenine bürünmesine izin vermiştir. Bu bürünme de, İsa tanrısız niteliğinden olduğu gibi, , insani niteliğinden de bir şey kaybetmemiştir. İnsani niteliğinden hiçbir şey kaybetmediği düşüncesi üzerindeki vurgudan maksat, ise onun kurtuluş hususunda oynadığı rol hususunda insana örnek olabilmesi için insani niteliğini muhafaza etmesi gerektiği anlayışından kaynaklanır.

Vaftiz

Vaftiz anlayışını, Hıristiyan ibadetleri başlığı altında, sakramentlerden bahsederken geniş bir şekilde ele alınacaktır.

Ölümlerin Dirilişi ve Öte Dünya Hayatı

Orta doğunun kültürleriyle karışmış olsa da, yukarıda yer yer vurguladığımız gibi Yahudi bir kökenden gelen ve ondan tam olarak bağımsız olmaya yönelik bütün çabalarına rağmen Hıristiyanlık Yahudiliğin bir takım özelliklerini hala devam ettirmektedir. Bunlardan birisi de, ölümden sonraki hayat ve orada insanların karşılaşacakları durumdur.

Adil olan Tanrı, her amelin karşılığını verecektir; iyileri mükafatlandırarak ve kötülerini ise cezalandıracaktır. Bu dünya hayatında Tanrıya inanan mümin insanlar, bu dünyada sıkıntı içinde yaşarken onu reddeden, O'nun istediklerini yerine getirmeyen kişiler refah ve mutluluk içinde yaşamaktadır. Bu yüzden insanların inanan ve inanmayanları, bu dünyada yaptıklarının tam karşılığını öte dünyada alacaklardır.

Ölümden sonra bedenden ayrılan ruh bu dünyada yaptıklarına uygun bir hal içinde bulunur. Bu da, yaptıklarına uygun bir derecelenme içinde gerçekleşir. Bazıları için ölümler nihai olarak cezalandırılmadan ya da mükafatlandırılmadan önce, berzahta yani cennet ve cehennem arasında bir yerde kalırlar. Limbo olarak adlandırılan bu yerde, vaftiz edilmeden asli günah üzere ölen, özellikle çocuk olarak ölen kimseler bulunurlar. Çünkü, bunlar günah işlemedikleri için cehenneme, sevap işlemedikleri içinde cennete giremezler. Bu ikisi arasında kalırlar.

Tam temizlenmedikleri ve kefareti verilmeyen küçük günah sahipleri ise, *purgatorye* giderler. Burada arandıktan sonra cennete giderler. Katolikler tarafından kabul edilen, ancak Protestanlar tarafından Yeni Ahit'te bu inanca gönderme yapacak ifadeler bulunmadığı için kabul etmedikleri bu yerde bulunan kimselerin geride kalan akrabalarının onların ruhları için yaptıkları dua, ayin ve verdikleri sadaka ve yardımın faydasını görürler.

Büyük günah işleyenlerle iman sahibi olmadan ölenler ölümden sonra cehenneme giderler. Burada günahlarının yapısına uygun olmak üzere üç tür azapla karşılaşılır: Tanrı'yı görme

zevkinden mahrum kalırlar. Ateşle cezalandırılırlar; şeytan ve günahkarlarla kalırlar. Kendilerini ölmeyen bir kurt sürekli olarak kemirir. Bu azaplar ebedidir.

İsa'dan önce onu görmeden ve dolayısıyla ondan habersiz ve ona iman etmeden ölen kimselerin de ebedi cehennem azabına duçar olacakları kabul edilmekle birlikte, bu insanların kabul etmemeleri onların kendi tercihleriyle olan bir şey olmadığından, cehennemde kaldıktan sonra tövbe ederek bağışlanma imkanlarının olduğunu kabul eden kişiler de vardır.

Hem *purgatory*de hem de cehennemde acı çekerek azap gören ruhtur; bedeninin ölümüyle birlikte toprak olarak yok olur. Ancak, nasıl Mesih ölümler arasından dirilerek kalktı ise aynı şekilde bütün ölümler de diriltilecektir. Böylece de ebedi nimet ve ceza yalnızca ruha değil, aynı zamanda bedene de tatbik edilecektir. Cennete girenlerin bedenleri genç ve dinç olacak; ihtiyar ve küçük olanlar da genç olarak diriltilecektir. Bu diriliş sonrasında bedenler, ölümsüz ve bozulmaz olacaktır (Korintlilere I. Mektup 15/42).

Bu diriliş genel olarak konuşulduğunda Tanrıya; ancak daha hususi bir şekilde Oğul'a ve dolaylı bir şekilde de Kutsal Ruh'a atfedilir. Dirilişten sonra nihai yargılama başlayacak ve bu yargılamayı ikinci kez yeryüzüne inecek olan Mesih İsa yapacaktır. Asıl hakim kendisi olmakla birlikte başkaları da bu hususta kendisine yardım edecektir. Protestanlar da, bu düşünceyi, ona herhangi ciddi bir ilave olmaksızın kabul ederler. Dispensionistler gelecekte gerçekleşecek bir yargılamaya inanmakla birlikte bunun çoğul şekilde söz ederler. Onlara göre biri Mesih'in ikinci gelişinde, ikincisi Mesih'in vahyinde ve bir diğeri de dünyanın sonunda olacaktır.

Mesih'in ikinci kez gelişiyile ve şeytanın hakimiyetinin sona ermesiyle başlayacak olan bin yıllık mutluluk/saadet dönemi (milenyum) başlamadan önce, bunun alameti olan bir takım şeyler yaşanacak, vukuu bulacaktır. Bunlar arasında, İncil'in öğretisi bütün insanlara nakledildikten sonra dinden dönme olayları, savaşlar, salgın hastalıklar, sahte peygamberler, tabii afetler, ahlaki bozuklukların çoğalması gibi vebir takım olaylar zikredilebilir. Deccal/anti-christ/Mesih karşıtı çıkarak (Yuhanan'ın I. Mektubu 2/18, 22; II. Mektubu 7) harikulâde şeyler yaparak bir çok insanı kendisinin beklenen Mesih olduğuna inandıracak (Matta 24/34; Yuhanna 5/34); Yecüc ve Mecüc kavmini inananlara karşı toplayacak. Hakimiyeti 3.5 yıl sürecek ve hakimiyet ilahi müdahale sonunda yıkılacaktır. Arkasından güneş ve ayın ışığı söner yıldızlar gökten yeryüzüne düşerler. Bunun arkasından İnsan Oğlu/İsa bulut içinde büyük bir ihtişamla gökten yeryüzüne iner ve insanlar onun bu inişini görürler. Bütün insanları etrafında toplar iyileri sağ yanına, kötülerini sol yanını yerleştirir. Sağdakileri cennete ve soldakileri ise cehenneme gönderir. Bu son hüküm gününün arkasından, hali hazırdaki yer ve gök yeni yer ve göğe dönüşür ve doğruluk hakim olacaktır.

Yeryüzü her türden kötülükten arındırıldıktan sonra "Yeni Kudüs" gökten yere iner ve yerle gök birleşir. Artık gece olmayacağı için güneşe ihtiyaç kalmayacaktır. İnsanların mevcut organları yalnızca süs amaçlı ve Tanrı'ya hamd için varlıklarını devam ettireceklerdir. Her taraf yemyeşil bahçeler olacak hayvanlar ve bitkilere mükemmel bir şekilde var olacaklardır.

Yahya kendi tebliği sonun yaklaştığı hususunda olduğu gibi İsa Mesih'in tebliği de aynı minval üzere olmuştur. Bu yüzden, İsa Mesih'in ilk dönem inananları onun vefat edip dirilmesi ve semaya yükselmesinin arkasından kısa bir süre sonra tekrar geri döneceği ve kıyametin başlayacağı hususunda kesin bir kanaat sahiptiler. Pavlus'un yazdığı ilk mektup olan ve yaklaşık ms. 52 olarak kabul edilen mektupta hala İsa Mesih'in ikinci gelişinin çok yakın, gecenin, hırsızın gelmesi gibi ansızın olacağı; bunun sonucu olarak ölümlerin dirileceği ve o

zaman yaşıyanların hem İsa Mesih'in ikinci gelişine hem de ölümlerinin dirilişine tanıklık edeceğini yazmaktadır. Ancak zamanla hem Pavlus'un kendisi ikinci gelişin hemen gerçekleşeceği düşüncesinden sonraki mektuplarında vazgeçmeye başladığı gibi, daha sonra kilise de zaman zaman kendisinin beklenen Mesih olduğunu söyleyen insanların yol açtıkları karmaşadan ve inananların bu kişiler tarafından kullanılmasına bir son vermek maksadıyla Mesih'in gelişini bir Pazar günü olmak üzere, belli olmayan bir tarihte gerçekleşeceğini kabul etmiştir. Ancak ikinci geliş Hıristiyanlar için çok önemli bir inanç olduğundan, batıda ortaya çıkan ve mezhepler ve yeni dini hareketler başlığı altında kısmen de olsa kendilerinden söz edeceğimiz bir takım dini hareketlerin ortaya çıkış gerekçeleri Mesih'in geleceğini önceden tahmin etme ve ona göre yapılanma düşüncesinden kaynaklanmıştır (Burada ele alınan konular için bkz. Suat Yıldırım, *Mevcut Kaynaklarına Göre Hıristiyanlık*, Diyanet İşleri Başkanlığı Yayınları, Ankara 1988).

HIRİSTİYAN KUTSAL KİTAPLARI

Hız. İsa hiçbir zaman kendisini, mevcut Yahudi geleneğinden ayrı bir inancın başlatıcısı olarak görmemiştir. Mesaisinin büyük bir kısmını hatta tamamını Yahudilere yönelmiş ve Yahudi olmayanlarla ilgilenmemiştir. Kendisi böyle yaptığı gibi, talebelerinden de, Yahudilerden başkalarına, mesela Samirilerin bulunduğu yerlere uğramamalarını öğütlemiştir. Birincil görevinin “İsrail’in kaybolmuş koyunları” olduğunu ifade etmiştir. İbadet ve mesajını insanlara ulaştırmak için gittiği yerler, sinagoglar ve Kudüs’teki mabet olduğu gibi; yaptığı konuşmalar ve vaazlarında kendisine atıfta bulunduğu yegâne kutsal metin, Yahudilerin kullandıkları Kitab-ı Mukaddes’ten ibaretti. İsa yeni bir mesaj getirmediği gibi, yeni bir kitap da getirmemişti. O, Kitab-ı Mukaddes’i değiştirmek için değil, onu tamamlamak için geldiğini söyler “Sanmayın ki ben Yasayı veya Peygamberleri Yıkma için geldim; yıkmak için değil tamamlamak için geldim” (Matta 1/13-29). Hatta “Yasa’nın bir parçasının değişmesindenense gökten düşüp param parça olmanın daha iyi olacağını ifade eder. İncillerde yer alan İsa’nın sözlerine bakıldığında kutsal kitap atıflarının döneminde Yahudiler tarafından kullanılan Kitab-ı Mukaddes’in Yasa, peygamber ve Kitaplar kısmı olduğu açık bir şekilde görülecektir. Onun Yahudi kutsal kitaplarına karşı tavrının, dönemindeki Yahudi rabbilerinden tek farkı, bu kitaplarda yer alan metinlerdeki ifadeleri “size derim ki” tarzında sözlerle, Kitab-ı Mukaddes’te yer alan metnin daha çok ahlaki bir yorumunu öne çıkarmak, Yahudilerin Yasa’nın kuru, kuralcı yorumunu eleştirmekten ibarettir. Bunu Sept günü yasağını talebelerinin ihlal etmesinden dolayı yerilmesine, “İnsan Sept günü için değil, Sept günü insan için yaratıldı (Matta 2/26)” şeklinde verdiği cevap da açıkça görmek mümkündür.

İsa’nın Yahudi kutsal kitabına karşı söz konusu tavrı ölümüne kadar devam etmiştir. Onun ölümünden sonra ise talebelerinin Yahudi kutsal kitabına karşı bakışları da üstatlarınınkini sürdürmekten ibaret olmuştur. Onlar da, Yahudi mabedine devam ediyor ve oradaki ibadetlerinde Yahudi kutsal kitabını kullanıyor ve onun öğretilerini hayatlarında devam ettiriyorlardı. Ellili yıllardan itibaren Pavlus’un mektuplarında Yahudi kutsal kitabının, genel olarak onun birinci kısmını oluşturan Tevrat/Yasa ismini kullanmakla birlikte bütün kutsal metin külliyatına yönelik olarak ileri sürmeye başladığı eleştirilerin varlığına rağmen, İsa’nın talebelerinin Kitab-ı Mukaddes’e karşı tavırları değişmeden devam etti. Onlar da, İsa gibi kendilerinin olduğunu düşündükleri inançları ya da Hız. İsa’nın olduğunu kabul ettikleri

Mesihliğine yönelik meşrulaştırıcı atıfları hep Kitab-ı mukaddes'te buluyor ve İsa'nın mesajının meşruiyetini ondaki atıflara dayandırıyorlardı.

Hıristiyanların Yahudilerden ayrı bir kutsal metin arayışı, muhtemelen Mabel'in ikinci kez Roma imparatoru Titus zamanında 70 yılında yıkılmasından sonra başladı. Çünkü m.ö. 66 yılında Yahudilerin Romalıları karşı başlattıkları isyanın bir sonucu olarak Kudüs'ün kuşatılması ve Yahudilerin yenilgisiyle sonuçlanması sırasında, Romalılar Hıristiyanları kökenlerinden dolayı Yahudi muamelesi yapmış, Yahudiler ise savaşta kendilerinin tarafında olmayan Hıristiyanları kendilerinden saymamış buna uygun olarak da onları dışlamışlardır. Bu iki arada bir derede kalmadır ki, aslında o zamana kadar Yahudi dini hareketleri içinde bir hareket olarak varlığını devam ettiren Hıristiyanların Yahudilikten ayrı bir din, Hıristiyanlık olarak ortaya çıkışının başlangıç noktasını oluşturur. Hıristiyanların bugün bilinen İncilleri kaleme alınma tarihleri ms. 70 ve sonrası oluşu da, İncilerin kaleme alınma sürecinin bu ayrılık sonrasında başladığının en önemli göstergelerinden biridir (Bkz. Karen Armstrong, *İncil, Versus Yayınları*).

Yukarıda yazılan ve Hıristiyanların kendilerine has bir kutsal metin külliyyatının olmamasının bir gerekçesi olarak zikredilebilecek olan İsa'nın kendisini yeni bir mesaj/din ve bu yüzden de yeni bir kutsal kitap getirdiğini düşünmemesi; bu yüzden kutsal kitap olarak Kitab-ı Mukaddes'i/Yahudi kutsal kitaplarını kullanması ve talebelerinin de onun bu uygulamasını devam ettirmesine, Yahudiler arasında yaygın olan kutsal kitapların şifahi olarak nakledilmesi geleneği de ilave edilebilir. İsa sonrasındaki durum için daha da önemli bir gerekçe olarak ise, Hıristiyanlar arasında, kendileri yaşarken İsa'nın yeniden dünyaya döneceğine dair güçlü beklenti söylenebilir. Çünkü bu ikinci dönüş beklentisi, Hıristiyan cemaatin gündelik hayatlarına da; mal mülk sahibi olmamak, var olan malların satılması ve elde edilen gelirlerin cemaat tarafından ortak olarak tüketilmesi ve Pavlus'da olduğu gibi evliliğin istenir bir şey olmaması şeklinde yansımaktaydı.

Hıristiyanlık yukarıda görüldüğü gibi ellili yıllardan itibaren Kudüs dışına çıkmaya başlamış ilk ciddi topluluk Antakya'da teşekkül etmişti. Pavlus'un gayretleriyle Selanik'te, Korint'te Galatya'da, Efes'te Hıristiyan cemaatler/kiliseler meydana gelmişti. Hatta Roma'da bu türden bir cemaat bulunmaktaydı ve Pavlus'un en önemli mektuplarından birisi onlara yazılmıştı. Pavlus kendisi tarafından kurulan bu cemaatlerin ihtiyaçlarını karşılamak, ortaya çıkan tartışmaları sonlandırmak ve kendisine yönelik eleştirileri cevaplayarak cemaatin varlığını devam ettirmesini sağlamaya yönelik mektuplar göndermiştir. Gönderdiği bu mektupların başka cemaatler tarafından da okunmasını tavsiye etmiştir. Pavlus'un bu mektupları dışında yazılı olarak dolaşan başka bir şey söz konusu değildir.

Yetmiş sonrasında Hıristiyanların dağılması; Hz. İsa'nın sözlerini şifahi olarak nakleden havarilerin ortadan kalkmaya başlaması ve az önce de söylenildiği üzere, Hıristiyanların Yahudilikten kopması ve müstakil bir cemaat/din, Hıristiyanlık halini almaya başlaması; Hıristiyanların kutsal kitap ihtiyacını karşılayacak şekilde Hz. İsa'nın sözlerinin kayda geçirilmesini zorunlu hale getirmiştir. Çünkü Yahudilikten ayrı bir dine sahip olan Hıristiyanların gündelik hayatlarını nasıl düzenleyecekleri ve evlilik, boşanma, şabat/sept günü, yiyecek kuralları, oruç vb. birçok konuda Hıristiyan cemaatlerin nasıl bir tavır takınacakları hususunda kendilerine yol gösterecek kurallara ihtiyaç duymaya başladılar. İşte hem İnciller hem de Hıristiyan kutsal metin külliyyatında yer alan öteki metinler bu ihtiyacı karşılamak

maksadıyla kaleme alınmaya başlamıştır. Misyonerlik faaliyetine katılanların konuşmalarında daha önce şifahi olarak kullandıkları Hz. İsa'ya atfedilen sözlerin ve eylemleri toplayan metinlere, özellikle de yazılı kültürün hâkim olduğu Yunan ve Roma vatandaşlarının bulunduğu yerlerde ihtiyaç duyulmaya başlanması da bir başka sebep olarak da zikredilebilir.

Yahudilikten ayrılarak müstakil bir din haline gelmesi ve müstakil bir kutsal kitaba ihtiyaç duymuş olması, Hıristiyanların Yahudi kutsal kitaplarıyla olan ilişkilerini tamamen kestikleri anlamına gelmemektedir. İsa Hıristiyanlar için beklenen mesihdir. Bir mesihin geleceği ve onun taşınması gereken özelliklerin ne olduğu ise Yahudi kutsal kitaplarında, özellikle de Babil sürgünü sonrasında kaleme alınanlarda (Daniel ve Yeşaya gibi metinlerde) bulunmaktadır. Bu yüzden Yahudi kitapları olmaksızın, özellikle Yahudi kökenli kimselere Hz. İsa'nın mesih olduğunu ispat etmek mümkün değildir. Yani, Yahudi kutsal kitaplarında yer alan ve gelecekte ortaya çıkacak olan mesihle ilgili kehanetleri ve taşınması gereken sıfatları ortadan kaldırdığımızda Hıristiyanlık denen bir din olmayacağı gibi, Hıristiyan kutsal kitaplarında bulunan ve önemli bir yekûn tutan Yahudi kutsal kitaplarına yönelik atıflar da havada kalacak, anlamını yitirecektir. Bu yüzden de, dünya dinleri arasında benzeri bulunmayacak bir şekilde Hıristiyanlık bir başka dinin, Yahudiliğin kutsal kitaplarını kendi kutsal kitaplarının bir parçası haline getirmiştir. Yahudi kutsal kitaplarını kendi kutsal kitapları haline getirirken onlar tarafından kullanılan sırayı da değiştirmiş ve Hz. İsa'nın gelişinin müjdecisi olarak kabul ettiği ifadenin “Rabb’bin büyük ve korkunç günü gelmeden önce size peygamber İlyas’ı göndereceğim. O babaların yüreklerini çocuklarına, çocukların yüreklerini babalarına döndürecek. Öyle ki, gelip ülkeyi lanetleyerek yok etmeyeyim (Malaki 4/5)” yer aldığı Malaki kitabı, Yahudi kutsal kitabının ikinci bölümü olan Neviim’deki on iki peygamber içindeki yerinden alınarak İncillere geçiş olarak Ketuviim bölümünün sonuna konulmuştur.

Hıristiyan kutsal kitap külliyatı iki kısma ayrılır: Eski Ahit ve Yeni Ahit. Birinci kısım Yahudi, ikinci kısım ise Hıristiyan kutsal kitaplarından oluşur. Hıristiyanlar Tanrı'nın Hz. İbrahim, Hz. Musa ile ve bir ahit yaptığını ve Hz. İsa de yeni bir ahit/antlaşma yaptığını kabul ederek, eski ahitlerden oluşan metinlerin bulunduğu kısma Eski Ahit ve Hz. İsa ile yapılmış ahdin/antlaşmanın sonucu olarak oluştuğunu kabul ettikleri metinler külliyatına ise Yeni Ahit adını vermişlerdir. Tanrının yeni bir ahit/antlaşma yaptığını ise Yeremya 31/30-34'deki metne³⁸ dayandırırılar.

Bu gün yirmi yedi kitaptan oluşan Yeni Ahit İnciller, Resullerin İşleri, Mektuplar ve Vahiy/Apokalips/Esin bölümlerden oluşmaktadır.

İnciller	Resullerin İşleri	Mektuplar	Vahiy/Apokalips/Esin
Matta'ya Göre İncil (80)		Pavlus'un Mektupları	n (96)

³⁸ “Herkes kendi suçu yüzünden ölecek. Koruk yiyenin dişleri kamaşacak. ‘İsrail halkıyla ve Yahuda halkıyla Yeni bir antlaşma yapacağım günler geliyor’ diyor Rab, ‘Atalarını Mısır’dan çıkarmak için ellerinden tuttuğum gün onlarla yaptığım antlaşmaya benzemeyecek. Onların kocası olmama karşın, bozdular o antlaşmamı’ diyor Rab. ‘Ama o günlerden sonra İsrail halkıyla yapacağım şudur diyor’ Rab, ‘Yasamı yerleştirecek, yüreklere yazacağım. Ben onların tanrısı olacağım, onlar da benim halkım olacak. Bundan böyle kimse komşusunu ya da kardeşini, Rab’bi tanıyın’ diye eğitmeyecek. Çünkü küçük büyük hepsi tanıyacak beni’ diyor Rab. ‘Çünkü suçlarını bağışlayacağım, günahlarını artık anmayacağım’.

<p>Markos'a Göre İncil(70'den sonra)</p> <p>Luka'ya Göre İncil (80)</p> <p>Yuhanna'ya Göre İncil (90-110)</p>		<p>Romalılara Mektup (56-57)</p> <p>Korintlilere I. Mektup(55, 57)</p> <p>Korintlilere II. Mektup(55, 57)</p> <p>Galatyalılara Mektup(52, 53)</p> <p>Efeslilere Mektup (56-56)</p> <p>Filipelilere Mektup(56-57)</p> <p>Koleselilere Mektup(61-63)</p> <p>Selaniklilere I. Mektup(52, 53)</p> <p>Selaniklilere II. Mektup(52, 53)</p> <p>Timoteyus'a I.Mektup (70'den önce)</p> <p>Timoteyus'a II. Mektup (70'den önce)</p> <p>Titus'a Mektup (70'den önce)</p> <p>Filumun'a Mektup ()</p> <p>İbranilere Mektup (70'den önce)</p> <p>Yakub'un Mektupları</p> <p>Yakub'un I. Mektubu</p> <p>Yakub'un II. Mektubu</p> <p>Petrusun Mektupları</p> <p>Petrus'un I.Mektubu</p> <p>Petrus'un II. Mektubu</p> <p>Yuhanna'nın Mektupları</p> <p>Yuhanna'nın I.Mektubu</p> <p>Yuhanna'nın II. Mektubu</p> <p>Yuhanna'nın III. Mektubu</p> <p>Yahuda'nın Mektubu</p>	
---	--	---	--

Yirmi yedi metinden oluşan kitaplar bazen de *tarihi metinler* dört İncil; *talimi metinler* yirmi bir mektup ve *vahiy* olmak üzere üç grup halinde de ayrılırlar.

Apokriflik ve Apokrif İnciller

Yukarıda zikredilen Hıristiyan kutsal metin külliyatı, kilise tarafından bugün kabul edilen metinlerden oluşmaktadır ve bunlara *kanonik* metinler denmektedir. Bunlar dışında kalan ve

benzer başlıkları (yani, İncil, resullerin işleri, mektup ve vahiy) taşıyan başka metinler de vardır. Ancak belli bir tarihten sonra listede yer alanlar dışında kalan metinler kilise tarafından, “resmi olarak kabul edilmemiş, sahilği şüpheli/gizlenmiş” anlamında *apokrif* metinler olarak adlandırılırlar. Bunlardan İncil adını taşıyanlara: *Ebiyonitlerin İncili*, *İbranilerin İncili*, *Thomas İncili* ve Hz. İsa'nın çocukluğunu ele alan çocukluk İncilleri örnek olarak verilebilir. Bu İncillerden mesela *Ebiyonitlerin İncili*, Yahudi-Hıristiyan geleneğin ortaya çıkardığı bir İncil olup ms. 150' li tarihi olduğu kabul edilir. *Thomas İncili* gnostik kökenli bir İncil olduğu söylenmekle birlikte, bazıları tarafından, Matta, Markos ve Luka'nın kullandığı ancak günümüze kadar gelmeyen, İsa'nın sözlerini içerdiği kabul edilen ve Almanca “kaynak” anlamına gelen *Quello*'nun kısaltılmış hali olan Q ile sembolleştirilen İncil olduğu da söylenmektedir. Bu İncil, Mısır'ın Nag Hammadi bölgesinde ortaya çıktığı için *Nag Hammadi Literatürü* olarak adlandırılan, büyük kısmı itibariyle gnostik olduğu kabul edilen metinler içinde bulunmuş ve yayınlanmış olup, Hz. İsa'ya atfedilen 114 sözü içermektedir. Mevcut haliyle söz konusu İncilin ms. 150'li yıllarda kaleme alındığı kabul edilir. Çocukluk İncilleri ise, resmi olarak kabul edilmiş olan İncillerde yer almayan Hz. İsa'nın çocukluk dönemi ile bilgilerin yer aldığı metinlerdir. Bu metinlerin bir kısmı Süryanice olarak yazılmışlardır. Söz konusu İncillerin içeriğinde Kuran'da Hz. İsa'ya atfedilen çamurdan kuşlar yapıp onlara can vermenin içinde bulunduğu birçok mucizeye yer verilir.

Resullerin İşleri'ne Benzeyen Apokrif Metinler

Resullerin İşlerinin benzeri olan birkaç apokrif metin vardır. Bunlardan biri *Pavlus'un İşleri* olarak bilinendir ve ikinci yüzyılın ortalarına aittir. Yine aynı döneme ait olan ve *Yuhanna'nın İşleri* adını taşıyan bir metin vardır. Keza daha geç bir döneme ait olmak üzere *Petrus'un* ve *Thomas'ın İşleri* adlı apokrif yazılar da bilinmektedir. Thomas'ın İşleri Süryani kilise kaynaklıdır. Bu iki metin türünün yani İnciller ve Resullerin İşleri türünün zikredilen apokriflerinin yanı sıra mektup ve Vahiy türü apokrif metinler de vardır.

Pavlus'un Mektupları

Yeni Ahit metinlerinin en önemlileri olan İncilleri ayrıntılı olarak ele almadan önce, en az onlar kadar önemli olan Pavlus'un mektuplarından da kısaca söz edilebilir. Hıristiyan kutsal kitap külliyyatını oluşturan metinlerden en eskileri şüphesiz Pavlus'a ait olan mektuplardır. Bu mektuplar için de en eski olanı ise, Selanıklilere I. Mektuptur. Her ne kadar Yeni Ahit'te Pavlus'a on dört mektup izafe edilmekteyse de, bunlardan (ona aidiyeti tartışmalı olan Efeslilere, Koleselilere, Timoteyusa I. II. Ve Titus'a Mektup'un dışında kalan) sekiz tanesi bugün genel olarak onun kabul edilir. Pavlus'un mektupları daha önce de kısaca söz edildiği gibi kendisi tarafından kurulan kiliselerle olan ilişkilerini sürdürmek, onlar içinde ortaya çıkan problemleri halletmek maksadıyla kaleme alınmış metinlerdir; yani belli şartlarda kaleme alınmış metinler olup, sistematik bir düşüncenin ürünü olan şeyler değildir. Pavlus'un mektuplarının başka kiliseler tarafından da okunması gerektiğine dair bizatihi kendisinin tavsiyesi vardır. Bu yüzden bu mektupların, en azından onun tarafından kurulmuş olan cemaatler arasında tedavülde olduğunu söylemek mümkündür. Petrus'un Pavlus'un mektuplarına atıfta bulunması (Petrus'un II. Mektubu 3/16); Romalı Clement'in (ms. 95) Korintlilere yazdığı mektupta (Clement'in I. Mektubu 46/1) ve Ignatius'un (ms. yak. 110) Efeslilere yazarken Pavlus'u ve Polycarp'ın Filipelilere yazarken Pavlus'un da onlara mektup yazdığını hatırlatması bu tarihler itibariyle Pavlus'un mektuplarının yaygın bir kullanıma sahip olduğunu gösterir.

Ancak Pavlus'un mektuplarının bilindiğinin işareti olan bu bilgiler, Petrus'un mektubu dışında kalanların hepsi ms. 90 sonrasıdır.

Bu mektupların ne zaman bir araya getirildiği hususunda farklı teoriler olmasına rağmen; kanonik İncillerin hiçbirisinin ve çoğunluğu itibarıyla Pavlus'un faaliyetlerinin bir anlatısı olan Resullerin İşleri'nde Pavlus'un mektuplarına açık atıfların bulunmaması onların bu metinlerin kaleme alındığı miladi birinci yüzyılın sonuna kadar bir araya getirilmediğinin bir işareti olarak kabul edilebilir. Son olarak mektuplarla ilgili olarak, Pavlus'un mektupları da dâhil Yeni Ahit metni içinde yer alan diğer mevcut bütün metinlerin Yunanca olarak kaleme alındığı ifade edilebilir.

Resmi İnciller ve Oluşum Süreçleri

Getirdiği bir haberden dolayı bir kimseye verilen "müjdelik, mükâfat" anlamına gelen Yunanca "evangelion" kelimesinden türeyen İncil kelimesine gelince, daha sonra "müjde, haber" anlamına, oradan da Hz. İsa'nın "tebliğinin özeti" ve "onun hayatı" anlamını ifade etmeye başlar. Buradan da, "Hz. İsa'nın hayatını ve tebliğini yazı ile kaydeden kitaplar" ve bunu yazan kimselere ad olarak da "Evangelist/İncilci" denilmiştir.

Bugün bütün Hıristiyan kiliselerce sahih olarak kabul edilen, yukarıda da zikredildiği üzere dört İncil vardır: Matta, Markos, Luka ve Yuhanna. Hz. İsa'nın hayatını ve sözlerini içeren metinler olsalar da, onların ne tam yazılış tarihleri ne tam olarak kimler tarafından yazıldıkları bilinmemektedir. Binlerce yıldır bu metinlerin bugün bildiğimiz şekliyle Hıristiyanlar tarafından Matta, Markos, Luka ve Yuhanna'ya atfedilmiş olmaları, bu tarih ve yazarlık meselesini çözmektedir. MÖ. 52-60 sonrası bir dönem içinde yazılmış olan Pavlus'un mektuplarında İncil kelimesine yer verilmiş hatta, Pavlus "Tanrının İncili, Mesih'in İncil'i, Pavlus'un İncili" gibi kavramlar kullanmış olmasına rağmen bunlardan hiçbirinde yazılı bir metin anlamında İncil'i kastetmez. Matta ve Markos'un metinlerinde de yazılı anlamda bir İncil'e gönderme yer almaz. Hz. İsa'nın hayatını ve sözlerinin kaleme alındığına dair ilk bilgi Luka'nın incilinde yer alır:

"Sayın Teofilos,

Birçok kişi aramızda olup bitenlerin tarihçesini yazmaya girişmiştir. Nitekim başlangıçtan beri bu olayların görgü tanığı ve Tanrı sözünün hizmetkârı olanlar bunları bizeiletmişlerdir. Ben de tüm bu olayları ta başından özenle araştırmış biri olarak bunları sana sırasıyla yazmayı uygun gördüm. ⁴Öyle ki, sana verilen bilgilerin doğruluğunu bilesin" (Luka 1/1-3). Luka sonrasında kaleme alındığı genel olarak kabul edilen Yuhanna İncil'inde de kendisinden önce yazılmış şey anlamında hiçbir İncil'e gönderme yapmaz. Tekil anlamında İncil'e yönelik en eski atıf miladi birinci yüzyılın sonuyla tarihlenen ve küçük bir kilise eğitim kitabı olan *Didache* (ya da *On İki Havarinin Öğretisi*) bulunur. İkinci atıf, Antakyalı Ignatius'un (ms.35/50-98/117) Filedefiyalılara yazdığı mektupta, insanların, Eski Ahit'de bulmadıkları müddetçe İncil'de buldukları şeye inanmadıkları ifadesinde yer alır. İlk defa yazılı İncillerden birinin, Matta'nın ismi ise ikinci yüzyılın başındaki Papias (ms. 69'dan önce ve 140'dan sonra) tarafından zikredilir. Çoğul olarak İncillere yönelik ilk atıf ikinci yüzyılın ortalarında Justin'in (ms. 100-165) *Apology*'sinde yer alır. Yaklaşık ikinci yüzyılın sonlarına doğru (189) Ireneus *Against Haeresas* (*Sapkınlara Karşı*) adlı metninde dört incilin varlığını savunmaya başlar.

149'lara kadar birçok İncil ortalıkta dolaşmakta ve farklı kilise cemaatleri tarafından kullanılmakla birlikte, bütün cemaatler tarafından ortak olarak kabul edilen bir İncil külliyatı

oluşturmaya yönelik herhangi bir çaba görünmez. Ta ki aslen Sinoplu bir piskoposun oğlu olan Marcion, Roma'da Yahudilerin tanrısıyla İsa'nın tanrısının birbirinden farklı olduğu bu yüzden de Hıristiyanlığın Yahudilikten tamamen bağıını koparması gerektiğini ileri sürmüş ve kendisine has bir Hıristiyan kutsal metin külliyatı oluşturmaya çalışmıştır. Bu külliyatta ilk iki bölümü dışında Luka'nın İncili ile İsa'yı en iyi anlamış olduğunu kabul ettiği Pavlus'un on mektubunu dahil etmektedir. Marcion'un bu çabasının Hıristiyan dünya da kendi resmi İncil listesini tespit etme sürecini başlattığı söylenebilir. Az önce zikredilen Ireneus *Against Haeresas* adlı kitabında dört incilin yanı sıra on yedi ya da on sekiz mektuba yer verilir. Aynı döneme ait olduğu söylenen *Muratorian Fragment* (1740 onu bulan İtalyan'a izafeten bu adlı adlandırılır) olarak bilinen listede dört incil'e yer verilir. Ireneus'un talebesi olan Hippolytus (170-235) tarafından da dört İncil zikredilir. Tertullian'ın (120-225) metinlerinde bugünkü listede yer alan İbranilere Mektup dışındaki bütün kitaplar yer alır. Miladi ikinci yüzyıla kadar yirmi yedi kitabın yirmi ikisi tespit edilmiş durumdadır. Ladoicae'da 363 toplanan konsil kononik olmayan kitapların okunmasını yasakladı. Konsilin bu kararından, söz konusu zamanda Hıristiyanların resmi olarak kabul edilmiş olan kutsal kitap listesinin hemen hemen herkes tarafından bilindiği anlamı çıkartılabilir. Afrika'da 393'de toplanan Hippo Konsili'nde Yeni Ahit'in bugünkü listesi kesinleştirildi. 397'de Kartaca'da yapılan konsil kiliselerde kanonik olmayan hiçbir metnin okunmaması gerektiğini ilan ederek bugün var olan Eski ve Yeni Ahit kitaplarının adlarını sıralar. Bu liste, 419'daki Kartaca Konsili'nde teyit edildi. Daha önce Pavlus'un mektuplarından ayrı olarak sıralanmış olan İbranilere mektup, Pavlus'un mektuplarına dâhil edildi. Daha sonra doğu ve batı kiliselerinin karşılıklı etkileşiminin bir sonucu olarak İbranilere Mektup, Yuhanna'nın Vahyi ve yedi genel mektup (herhangi bir kimseye ya da cemaate hitap etmeyen mektuplar) nihai olarak kabul edildi. Mektupların ve bazı kitapların listeye dâhil edilmesi uzun bir süre almış olsa da, mevcut yazıların büyük bir bölümünün ikinci yüzyılın ortasından itibaren Hıristiyanların kısm-ı azamisi tarafından kabul edildiği söylenebildiği gibi, İncillerin ve Pavlus'un mektuplarının da birinci yüzyılın sonundan itibaren kabul edildiği de söylenebilir.

İncillerin dörtle sınırlandırılmış olmasına rağmen, tek bir incilin varlığına yönelik bir düşüncenin söz konusu olduğu da söylenebilir. Bu hem İncillerin başında yer alan Markos'a Göre İncil, Matta'ya Göre İncil ifadelerinden çıkartılabileceği gibi, aynı zamanda Tatian gibi, dört incili karıştırarak ondan tek bir İncil oluşturmaya yönelik çabalarda da görmek mümkündür. Süryanice kaleme alınmış (bazılarına göre Yunanca kaleme alınmış ve sonra Süryaniceye çevrilmiştir) olan bu metin bugün Ermenice sürümü varlığını devam ettirmektedir. Tatian'ın bu çalışmasına karşılık olarak Ireneus, pusulanın dört yönünün, dört ahdin ve yaşayan dört varlığın bulunmasından hareketle İncillerin dört tane olmasını savunur.

İncillerin Mevcut El Yazma Nüshaları

Miladi birinci yüzyılın sonundan itibaren varlığı bilinen ve dört olarak sınırlandırılmasının tarihinin ikinci yüzyılın ortalarına kadar uzanmasına rağmen İncillerin tam metninin bulunduğu el yazmaların en eskisi Sina Dağındaki Aziz Katherine Manastırında bulunan ve dördüncü

yüzyılla tarihlenen *Codex*³⁹ *Sinaiticus* olarak bilinen metindir. Bunda Eski Ahit'in bütün metinleri ve Çoban Hermes ve Barnaba'nın Mektubuyla birlikte bütün Yeni Ahit metinleri bulunur. *Codex Vaticanus* olarak bilinen nüsha da dördüncü yüzyıla ait olmakla birlikte, Kitab-ı Mukaddes'in bazı kısımları yoktur. Bundan bir yüzyıl yeni olan yazma nüsha ise beşinci yüzyıla ait olup *Codex Alexandrinus* olarak bilinendir. Bunda Eski Ahit'in Yunanca olarak tamamı ve Clement'in I. ve II. Mektuplarıyla birlikte bütün Yeni Ahit kitapları bulunmaktadır. Ancak bu nüshada, Matta'nın büyük bir kısmı bulunmamaktadır.

Dört incilin tek tek yazarlarını ve içeriklerini ele alırken sözü uzatmamak maksadıyla bu İncillerin yazarları, yazılış tarihleri, kaynakları ve birbirleriyle olan ilişkileri hususunda da birkaç şey söylemek uygun olacaktır.

Bugün Matta, Markos, Luka ve Yuhanna şeklinde sıralanmış, yeni ahit eleştirisi biliminin ortaya çıkışına kadar eskilik sırasının bir ifadesi olarak kabul edilmekteydi. Ancak Yeni Ahit Eleştirisinin ortaya koyduğu verilerin bir sonucu olarak bugün mevcut İncillerin en eskisinin Markos olduğu hususunda genel bir kabul vardır. Bu dört İncil de kendi arasında iki gruba ayrılır. Matta, Markos ve Luka bir grupta, Yuhanna ise bir başka grupta yer alır. İlk üç İncil'den oluşan grup, kaynakları aynı ve ele aldıkları konuları daha geniş ya da daha dar bir şekilde ele aldıkları için *sinoptik* olarak da isimlendirilirler. Yuhanna ise tamamen onların ele aldıklarından farklı bir tarzda meseleyi ele alır.

İsa'nın yaşadığı miladi birinci yüzyılda, içerdiği birkaç Aramca kelime dışında tamamına yakını İbranice olarak kaleme alındıkları için Yahudi kutsal metinleri hariç, halk arasında yaygın bir şekilde Aramca konuşulmaktaydı. Hatta, Yahudiler kutsal metinlerinin dilini anlamadıkları için kürsülerden Hahamlar, okudukları İbranice kutsal metin ifadelerini Aramcaya tercüme etmekteydiler. Bu yüzden de, Yahudi kutsal metin külliyatının Aramcaya tercümelerinden ortaya çıkan bir Targum/tercüme külliyatı bile oluşmuştu. Bu ortamın yetiştirdiği biri olarak İsa'nın konuşma dili de kaçınılmaz olarak Aramcaydı. Ancak, daha önce de söylediğimiz gibi bugün elimizde bulunan İncillerin hepsi Yunanca kaleme alınmış metinlerden oluşmaktadır.

Matta'ya Göre İncil

Hıristiyan gelenek tarafından, vergi toplayıcısı havari Matta'ya atfedilir. Bazıları tarafından Mated'in yetmişteki yıkılışından bazıları için ise (Karen Armstrong, *İncil*, s. 77) seksenlerin sonunda yazılmıştır. İncil sıralamasında birinci sırada yer alması onun ilk olarak yazılmış olmasından kaynaklandığı kabul edilmekteydi. Ancak artık biraz sonra göreceğimiz üzere, Markos en eski İncil olarak kabul edilir. Bu İncil'in üç kaynaktan derlenmiştir. Birincisi Aramca bir metin olup, Kudüs cemaati hakkındaki bilgileri içermektedir. Bu Aramca kaynağın havari Matta olması da, muhtemeldir. Ancak bazıları bu bilgilerin, doğrudan Matta tarafından kaleme alınmadığı bir redaktör tarafından son halinin verildiği söylenir. Ancak, bu metnin havari Matta ile bir ilişkisinin olmadığı, daha sonra yazıldığı ve otorite kazandırmak için ona atfedildiği de

³⁹ Kodeks, Latince bir kelimedir ve esas olarak bir ağacın gövdesi gelmekteydi; daha sonra ise tabletlere ya da yapraklara ayrılmış ağaç bloğu anlamına gelmeye başladı. Muhtemelen bal mumuyla kaplanmış olan bu ağaç tabletlere, bir kitap meydana getirmek için bir araya getirildiler. Aynı şey, yapraklar ya da papirus tabakaları içinde yapıldı. Böylece de bir kodeks, bir kitap yaprağı ya da yapraklardan oluşmuş bir kitap anlamına gelmektedir. Bu tür kitap anlayışı daha çok Hıristiyanların kutsal kitaplarla ilgili uygulamasından sonra yaygınlık kazanmıştır.

söylenir. Aramca olarak yazılmış olan metin, daha sonra tam bir tercüme olmaksızın Yunancaya adaptasyonu yapılmıştır. Dolayısıyla aslı Aramca olsa da, bugün elimizde bulunan metnin en eski nüshası Yunanca'dır ve Aramca nüshası yoktur. Matta, Hıristiyanlığın yalnızca Yahudi geleneğiyle uyumlu olduğunu değil, aynı zamanda onun zirvesini teşkil ettiğini göstermeye çalışır. İsa'nın hayatında yaşadığı her olay, kutsal metinde vaat edilen şeyleri tamamlamak için meydana gelmiştir. Bu vurgularından dolayı, Matta'nın İncili'nin hedef kitlesinin Yahudi kökenli Hıristiyanlar olduğu kabul edilir. Diğer İncillere kıyasla bunda daha çok Eski Ahit metinlerine yönelik atıfların bulunmuş olması da bu kanaate doğrulamaktadır.

Matta'nın Muhtevası

Matta, İsa'nın soyağacı ve doğumuna ilişkin bilgileri vermekle başlar (1/23). İsa'nın vaftiz oluşunu ve Şeytan tarafından nasıl sınındığını anlattıktan sonra O'nun faaliyetlerine geçer. Kendisine gelen hastaların tümünü iyileştirdiği bazı olayları kaydeder; belirli bazı hastaları iyileştirmesinden ve diğer mucizelerinden de söz eder. Bununla beraber ağırlık, İsa'nın beş temel bölümde toplanan öğretisine verilir. Bu öğretinin odağında Göklerin Egemenliği bulunmaktadır. Göklerin Egemenliği, İncil'in diğer kısımlarında Tanrı'nın Egemenliği diye de geçer. İsa'nın ilk gelişiyile başlayan bu Egemenlik, O'nun Kral olarak dönüşüyle tamamlanacaktır. Günahlarından dönüp İsa'yı izleyenler, 'egemenliğin çocukları' olurlar. Bunlar, İsa'nın özellikle Dağdaki Konuşma'da/Zeytin Dağı Vaazı'nda açıkladığı yeni yaşama çağrılırlar (5, 6 ve 7 bölümleri). Örneğin, ön planda bulunmak yerine başkalarına hizmet etmeyi amaç edinmelidirler; gösterişe kapılmadan iyilik yapmalıdır (6/1-18); bağışlayıcı olmalıdır (18/21-35); canları pahasına da olsa İsa'yı izlemeliler.

İsa, sözleri ile eylemleri arasında büyük uyumsuzluklar olan Yahudi din önderlerini, Ferisileri ve Yazıcıları şiddetle eleştirir. Onlar için şöyle der: «Göklerin Egemenliğinin kapısını insanların yüzüne kaparlar; ne kendileri içeri girerler, ne de girmek isteyenleri bırakırlar». Buna karşılık İsa, doğru kişileri değil, günahkârları çağırmaya geldiğini ifade eder (9/13). İsa ayrıca çağın sonu, kendisinin ikinci gelişi (Parousia) ve son yargı konusunda açıklamalarda bulunur; izleyicilerinin bütün bu olaylara hazırlıklı olmaları gerektiğini anlatır. İsa'nın kimliğine gelince, Matta imalı ama kesin konuşur.

Son bölümler İsa'nın ölümünü ve dirilişini anlatır. Ondan önce İsa, nasıl öleceğini tekrar tekrar açıklar. Son yemeğinde, «Kanım... günahların bağışlanması için birçokları uğruna akıtılan antlaşma kanıdır» der (26/28). Uzun zamandan beri onu öldürmeyi tasarlayan Yahudi önderlerin eline teslim edilir ve çarmıha gerilir. Ölür ve dirilir. Kitap, İsa'nın izleyicilerine verdiği ünlü son buyruğuyla noktalanır: «Gökte ve yeryüzünde bütün yetki bana verildi. Bu nedenle gidin, bütün ulusları öğrencilerim olarak yetiştirin.»

Markos'a Göre İncil

Sinoptik İncillerin ikincisi olan Markos, bugün kronoloji bakımından ilk olarak kaleme alınmış İncil olarak kabul edilir. Markos, havari olmayıp havari Petrus'un talebesi ve Barnabas'ın yeğenidir. Barnabas ve Pavlusla birlikte seyahatlerde bulunmuştur. Aynı zamanda, Pavlus ve Barnaba'nın ayrılma gerekçesi olara da, Markos'un yanlarında götürülüp götürülmeyeceğine dair tartışma yol açmıştır. Bu İncil yaklaşık ms. Yetmiş yılında yazılmıştır. Gelenek tarafından, Petrus'un Roma'daki mütercimi olarak kabul edilir. Ve Roma'daki inananların isteği üzerine incili kaleme aldığı söylenir. İnciller içinde edebi bakımdan en zayıf

olan metin budur. Bu aynı zamanda, Matta, Luka ve Yuhanna'da bulunan konuların gelişmemiş, daha basit bir şekilde yer aldığı bir metindir.

Markos'un Muhtevası

Markos'un kitabı, İsa'nın yaşamını anlatan İncil'in ilk dört kitabı en kısa olanıdır. İsa'nın ne doğumundan, ne soy ağacından, ne de çocukluğundan söz eder. Öğretiye daha az ağırlık verir. Örneğin Matta'da 21, Luka'da 26 benzetmeye karşılık Markos'ta sadece 9 benzetme vardır. Markos daha çok İsa'nın yaptıklarını yazıyor. Kısa ve öz yazar (birinci bölümde ne denli çok sayıda olayın anlatıldığına bakın). Anlatım canlı ve hareketlidir. Markos, diğer yazarlara oranla belirli bazı olayları daha ayrıntılı yazar. Dikkatini, özellikle insanların İsa'ya gösterdiği ilginin üzerinde yoğunlaştırır.

Kitabın konusu 1/1'de yalın bir şekilde açıklanır: «Tanrı'nın Oğlu İsa Mesih'le ilgili müjdenin başlangıcı.» Gerçekte ise Markos, İsa'yı Tanrı Oğlu, İnsanoğlu ve Yahudilerin uzun zamandır bekledikleri kurtarıcı-kral olan Mesih diye tanıtır. Ne var ki İsa, Yahudilerin beklediği kurtarıcıdan çok farklıdır. Şöyle diyor İsa: «İnsanoğlu hizmet edilmeye değil, hizmet etmeye ve canını birçokları uğruna fide olarak vermeye geldi» (10/45). Böylece İsa durup dinlenmeden gezer ve öğretisini (müjde) yazar, hastaları iyileştirir. Yaptığı mucizelerle kimliğini ve öğretisinin geçerliliğini kanıtlayarak kalabalıkları peşinden sürükler. Ama görevinin bu döneminde, kendisini tanıyanları sık sık uyararak kendisiyle ve mucizeleriyle ilgili haberleri yaymalarını engellemeye çalışır. Dikkatini daha çok seçtiği kişileri eğitmeye verir. Konuşmalarında, onu izlemenin bedelini, imanı ve Tanrı'nın Egemenliğini durmadan vurgular. Eylemleri önemli tepkilere yol açar. Bir yandan kötü ruhlara meydan okur, onları kovar, öte yandan Yahudi dininin ileri gelenleriyle çatışır. Bu din önderlerinin kışkırtmasıyla gerçekleşecek ölümünden ve dirilişinden sık sık söz eder. Kitabın neredeyse dörtte biri İsa'nın ölümünü ve dirilişini anlatır.

Luka'ya Göre İncil

Sinoptik İncillerin üçüncüsü Luka'ya göre İncil'dir. Yahudi kökenli olmayan yazar, tıp doktorudur. Genel olarak Pavlus'un mektuplarında kendisinde söz ettiği arkadaşlarından, doktor Luka (Koleselilere 4/14) olduğu kabul edilir. Luka'nın İncil'i 80'lerin sonunda kaleme almıştır. Yahudi kökenli olmayan Hıristiyanlar için yazılmıştır. Bu yüzden de, Yahudi olmayanları cezbedecek olayları öne çıkartır; Yahudi olmayanların dikkatini çekmeyecek olanları ise ihmal eder. İnciller içinde kendisinden önce İncillerin yazıldığını zikreden yegane kişi Luka'dır. Bu yüzden Luka hem şifahi hem de yazılı metinleri kullanarak incilini kaleme almıştır. Bu yazılı kaynaklarından en önemlileri ise, Markos ve Matta'nın İncilleridir.

Luka'nın Muhtevası

Luka, daha kitabın başında amacının, İsa'nın yaşamını doğru ve ayrıntılı bir biçimde anlatmak olduğunu açıkça ortaya koyuyor (1/1-4). Luka, Elçilerin İşleri kitabında da Müjde'nin o çağda bilinen dünyanın merkezi durumundaki Roma'ya kadar nasıl yayıldığını anlatır. O devirde yazarların, yapıtlarını ileri gelen kişilere adanmaları bir gelenek haline gelmişti. Nitekim Luka da her iki kitabı, adı Teofilos -yani 'Tanrı'yı seven' anlamında- olan bir kişiye hitaben kaleme almıştır. Kuşkusuz Luka bu adamın kişiliğinde geniş bir kitleye seslenmeyi amaçlamıştır.

Kitap, 'Rab'bin yolunu hazırlamaya' gelmiş olan Vaftizci Yahya'nın ve İsa'nın doğumuna ilişkin bilgileri vererek başlıyor. Bundan sonra İsa'nın Müjde'yi duyurduğu, öğretisini yayıp

mucizeler yaptığı döneme geçiyor. Daha sonra İsa'nın, giderek artan baskılara rağmen Kudüs'e, bile bile ölüme gidişi anlatılıyor. Bunu, İsa'nın dirilişi ve göğe alınışını tasvir eden bölümler izliyor.

Luka, peygamberlik sözlerini yerine getiren Tanrı'nın, bir kurtarıcı göndermekle insanlık tarihini nasıl yönlendirdiğini vurgular. Tanrı'nın bu etkinliği, meleklerin gönderilmesi olayında; Tanrı'nın gökten seslenişinde; ve özellikle birçok inananın Kutsal Ruh'la dolması olayında açıkça görülüyor. Tanrı'nın gücü, İsa'nın yaptığı mucizelerde de gözle görülür bir şekilde etkindi. On altı ayrı olayda, belirli hastalıklara yakalanmış kişilerin mucizevî şekilde iyileştirildiğinden söz ediliyor. Bunun yanı sıra, İsa'nın bir arada bulunan çok sayıda hastayı iyileştirdiği, kitabın beş ayrı yerinde belirtiliyor.

Luka kitabının yaklaşık %40'ı İsa'nın öğretilerinden oluşuyor. İsa öğretilerinde birçok benzetme kullandı; Luka'da 26 tane benzetme var. Bunların 16 tanesi İncil'in diğer kitaplarında yer almaz. İsa'nın bütün öğretilerini kısaca özetlemek oldukça güçtür. Şu kadarını söyleyelim ki İsa, Vaftizci Yahya ile yeni bir dönemin, Tanrı Egemenliğinin ilan edildiği bir dönemin başladığını açıkça haber vermiştir. Sözü edilen egemenlik, değer yargıları yönünden tümüyle farklı, insanın yüreğinde etkin olan Tanrısal egemenliktir. İsa'nın kendisi, egemenliği günden güne büyüyen, ikinci gelişinde de bu egemenliği tümüyle gerçekleştirecek olan Kral olarak çıkar karşımıza. Kitapta bireye iletilmek istenen bildiri, günahlarının bağışlanmasıyla gerçekleşen kurtuluş müjdesidir. Dünya malına kökten değişik bir yaklaşım içinde olan İsa, bu müjdeyle özellikle yoksullara, hastalara ve ezilmişlere sesleniyor. Bildirisinin Yahudilerce hor görülen diğer uluslara da yönelik olduğunu vurguluyor. Nitekim, «Kaybolmuş olanı arayıp kurtarmaya geldim» diyordu. Ama kişinin kurtulmaya istekli olması gerekir. Bu nedenle önce Yahya, sonra İsa, daha sonra da İsa'nın öğrencileri insanları tövbeye çağırdılar. İsa'yı izleyecek olanlar tüm varlıklarıyla adanmış birer öğrenci olmaya ve sürekli bir dua yaşamı sürmeye çağırılmışlardır.

Yuhanna'ya Göre İncil

Dördüncü İncil'in yazarının, İsa'nın sevgili şakirdi havari Yuhanna olduğu Hıristiyan gelenek tarafından kabul edilir. Ancak bugün Kutsal Kitap eleştirisi biliminin ortaya koyduğu veriler sonucu olarak, artık bu incilin havari Yuhanna ile hiçbir alakasının olmadığı kesin olarak kabul edilir. Doksan ve yüz on yılları arasında, Efes ya da Antakya'da kalemi alındığı kabul edilir. Hem yazılış tarzı hem de, muhtevası bakımından diğer üç İncil'den önemli farklılıklar gösteren bu metin, felsefi kavramların kullanıldığı belli bir dünya görüşünü, İsa'nın Tanrılığı düşüncesini ifade etmek maksadıyla kaleme alınmış olarak kabul edilir. İsa'nın tanrılığına dair onda yer alan ifadelerin hiçbirisi, önceki İncillerde yer almaz. Teolojik olarak diğerlerinden farklı olduğu gibi, muhteva olarak da önemli farklılıklar gösterir. İsa'nın son akşam yemeği gibi Hıristiyanlık için temel öneme sahip olaylar Yuhanna'da yer almadığı gibi, aynı zamanda İsa'nın tebliğ süresi de ilk üç İncil bunun bir yıl olduğunu söylerken Yuhanna iki yıldan fazla bir zamandır.

Yuhanna İncili'nin Muhtevası

Yuhanna'nın kitabı farklı konuları vurgular. İsa'nın doğumunu anlatarak başlayacağına, İsa'nın başlangıçtan beri Tanrı'yla birlikte bulunmuş, beden alıp aramızda yaşamış olan Tanrı Sözü olduğunu açıklamakla başlar (1/1-18). Kitapta daha az sayıda mucizeden söz edilir ve bunlar İsa'nın bildirisini doğrulayan belirtiler diye anılır. Yuhanna'nın kitabında birkaç yerde örnekten söz edilmekle beraber (10/6; 16/25), benzetme sözcüğü hiç geçmez. Bunların yerine İsa'nın konuşmalarına yer verilir. Yuhanna Celile'de geçen olayların ancak bir bölümünü

anarken Kudüs'te geçen olaylara daha çok yer verir. İsa'nın, tutuklanmasından önceki son gece anlattıkları (13-16 bölümleri) ve 17. bölümdeki duası bunların en önemlileridir. İsa'nın ölüp dirildikten sonra izleyicilerine birkaç kez görünmesine bu kitapta daha çok yer verilir (20 ve 21).

Amaç ve içerik: Yuhanna'nın farklı yaklaşımı hiç de şaşırtıcı değildir. Bizzat kendisi şöyle diyor: «İsa, öğrencilerinin önünde, bu kitapta yazılı olmayan başka birçok mucizeler yaptı. Ne var ki bunlar, İsa'nın, Tanrı Oğlu Mesih olduğuna iman edersiniz ve iman ederek O'nun adıyla yaşama kavuşasınız diye yazılmıştır» (20/30-31). Görülüyor ki, iman konusu güçlü bir biçimde vurgulanıyor. Dinleyicilerin İsa'ya gösterdikleri ilgi, iman edip etmemeleriyle ölçülüyor. Sonsuz yaşam konusu ayrıca vurgulanıyor. İsa diyor ki, «Ben, insanlar yaşama, bol yaşama sahip olsunlar diye geldim» (10/10) ve «Sonsuz yaşam, tek gerçek Tanrı olan seni ve gönderdiğin İsa Mesih'i tanımlarıdır» (17/3).

Kitapta üzerinde durulan diğer bir konu, çoğu kez 'Yahudiler' diye geçen Yahudi önderlerin dinmeyen karşı koymalarıdır⁵. Nitekim İsa'nın çarpmıha gerilmesini isteyenler de bu önderler oldu.

Bununla birlikte kitabın ana amacı, İsa'nın kim olduğunu açıklamaktır. İsa'ya 'Söz', 'Mesih', 'Tanrı Oğlu', 'İnsanoğlu' ve daha birçok unvan verilir. İsa-Baba Tanrı ilişkisi konusundaki öğreti bu açıklamalarla iç içedir. İsa bu kitapta 109 kez Tanrı'yı 'Baba' diye anar. 23 kez de Tanrı'dan, 'beni gönderen' diye söz eder. İsa'nın Baba'ya dönmesinden sonra inanlılara gönderilen Kutsal Ruh'la ilgili öğretiyi de anmalıyız. Bundan başka İsa Tanrı'yla inanlılar arasındaki harikulade ilişkilerden söz eder. Bu konuda şöyle diyor: «Beni seven sözüme uyar, Babam da onu sever. Biz de ona gelir, onunla birlikte yaşarız» (14/23).

Barnabas İncili

Hıristiyanlar arasında apokrif olarak kabul edilmesine rağmen son yüzyılda üzerinde, Müslümanlarla-Hıristiyanlar arasında ciddi bir tartışma konusu olan İncil, Barnabas'a atfedilen İncildir. Batıda ilk olarak John Toland tarafından 1718 yılında, *Nazarenus or Jewish, Gentile and Mohametan Christianity* adlı çalışmasında "Türklerin İncili", "Muhammed'in İncili" adıyla takdim edilen Barnaba İncil'inin, İtalyanca nüshasından Bernard de la Monnoye 1715 *Menagiana* adlı eserinde, İspanyolca nüshasından ilk olarak ise Adriaan Reeland tarafından 1717 yılında *De religione Mohammedica...* adlı eserinde söz eder. Metnin İtalyanca nüshasından İngilizceye yapılan tercümesinin neşri 1908'de yapıldı. İslam dünyasında ise Barnaba İncili'nden ilk olarak Rahmetullah el-Hindî *İhârul'l-hak* adlı kitabında G. Sale'in meşhur Kuran tercümesinden naklederek söz eder. Barnaba hakkındaki bu bilgiyi Ahmet Mithad Efendi, *İzhâru'l-hak* adlı metinden naklen *Beşâiru Sıdk-ı Nübüvveti-i Muhammed* adlı metninde zikreder. Halil Seâde tarafından Arapçaya tercüme edilmiş ve Muhammed Reşid Rıza'nın önsözünüyle *İncil-u Barnaba* adıyla Kahire 1908'de neşredilmiştir. 1968'de, Murteza Kermâni tarafından Farsça çevirisi; Pakistan'da İngilizce çevirisi 1974'de; Türkçe çevirisi ise 1987'de yayınlandı.

Hıristiyanların bir kısmı tarafından apokrif, diğer bir kısmı tarafından ise tamamen sahte uydurma olarak kabul edilmesine rağmen Müslümanlar tarafından sahit ve hatta İsa'nın gerçek İncil'i olarak kabul edilmektedir. İki cenah arasında Barnaba İncili olarak bilinen metne olan yaklaşımdaki bu farklılık, metnin içinde bugün Hıristiyanlar tarafından kabul edilen inanç esasların tam tersi bir yaklaşımın bulunmuş olmasıdır. Yani üçlü şeklindeki tanrı anlayışı yerine,

tanrının tekliğini ve İsa'nın tanrısal bir öze sahip, Tanrı'nın oğlu olması inancının tam tersi olarak onun yalnızca bir peygamber olmasının ifade edilmiş olmasıdır. Müslümanlar için İncil üzerinde bu kadar durulması ve onun İsa'ya indirildiği Kuran'da açık bir şekilde ifade edilen metin olduğunun kabul edilme sebebi ise, Kuran'da çizilen Hıristiyanlık anlayışının tam da bu metinde dile getirilmiş olmasıdır. Üstelik, ilk Hıristiyan tarihindeki yeri ve değeri Hıristiyanlar tarafından da yadsınmayan bir kişiye Barnabas'a atfedilmesi onun değerini daha da arttırmaktadır.

Konu hakkında şimdiye kadar yapılmış olan çalışmalarda ortaya konulan tartışmalara yeniden girmek yerine burada Ömer Faruk Harman'ın, Müslümanların eserin sahih bir İncil olduğunu; Hıristiyanların ise onun Apokrif hatta sahte olduğunu göstermeye yönelik eleştirilerini göz önünde bulundurarak konuyla ilgili olarak yaptığı çalışmada ulaştığı sonuçlara yer vermek yerinde olacaktır (Konunun ayrıntılı tartışması için bkz. Ömer Faruk Harman, *Metin, Muhteva ve Kaynak Açısından Barnaba İncili*, İstanbul 1994).

Kudüs cemaatinin önde gelen üyelerinden biri olan ve Pavlus'un düşünceleri hususunda kendisiyle yaptığı sert bir tartışmadan sonra ondan ayrılan Barnaba'nın İsa hakkında duydukları ve bildiklerini anlatan ve Yahudi-Hıristiyan anlayışı yansıtan bir metin kaleme almış olması muhtemeldir. Bu incilin Yunanca olarak kaleme alınmış olması ise, yaşadığı ortam göz önünde bulundurulduğuna kaçınılmazdır. Zaten böyle bir incilin bulunduğu ancak kilise tarafından resmi kutsal metin listesine dahil edilmediği; Roma piskoposu (492-49) Papa I. Gelasius'a atfedilen *Decretum Gelasianum*da Barnabas'ın İncil'ini apokrif İnciller arasında zikretmesinde de açık bir şekilde görülür.

Mevcut en eski nüsha olan İtalyanca nüsha, orijinal bir nüsha olmayıp çeviridir. Ancak çevrildiği nüsha Arapça bir nüsha değildir. Daha ziyade metnin Yunanca'dan Latinceye ve oradan da İtalyancaya çevrilmiş olması muhtemeldir. Bu İtalyanca nüshanın dilinin XIV-XVI. yüzyıl İtalyancası olması, çevrinin bu yüzyılda yapılmış olduğunu gösterir. Mütercimnin Müslüman olması ise, Kuran'la çelişen yerlerin bulunmasından dolayı muhtemel değildir.

Bu metnin içeriğinin bir kısmının ilk dönemlere kadar uzanan bir geçmişinin olduğunun kabul edilmesi gerekir. Barnaba'nın Musa şeriatına bağlılığı ve İncil'inde şeraitin önemi üzerinde durması bunun önemli göstergelerinden biridir. Barnaba İncil'inde İsa'nın Tanrı olmayıp, bir peygamber olduğu ve son peygamberi müjdelediği vurgulanmaktadır. Son kısım tartışmaya açık olsa da, ilk iki özellik ilk dönem Hıristiyanların önemli özelliklerden olduğu rahatlıkla söylenebilir. Bu yüzden sonra olarak bu incilde ilk dönemlere kadar çıkan inanç ve bölümlerin var olduğu, ancak istinsah ve tercüme sırasında bazı şeylerin değiştirilmiş ve yeni şeylerin ithal edilmiş olması ihtimali de oldukça yüksektir.

Hıristiyanlarda Vahiy Anlayışı

Hıristiyanların Kutsal kitaplarının ele alındığı bu kısma son vermeden önce, Hıristiyanların vahiy anlayışından da kısaca söz etmek uygun olacaktır. Çünkü özellikle Müslümanların Yahudi ve Hıristiyan kutsal metinlerine yönelik değerlendirmelerinin temel hareket noktası, bu kitapların İslam'ın vahiy anlayışını benzer bir tarzda inmiş kutsal metinler olduğu tarzındadır. Yahudi Ortodoks grupların ve fundamentalist Hıristiyanların, kitaplarının herhangi bir beşer eli değmeksizin tanrı tarafından indirilmiş halini muhafaza ettikleri ve her şeyi ile tanrısal olduklarını kabul etmeleri bakımından İslam'ın vahiy ürünü olan kutsal metin anlayışına benzer.

Ancak genel olarak Hıristiyanların vahiy anlayışı en azından uzun bir müddetten beri yukarıda zikredilenlerden oldukça farklıdır.

Hıristiyanlar için, kutsal metinler tanrının kelamının yazıya geçirilmiş hali olması mümkün değildir. Çünkü bu özelliği yalnızca İsa Mesih sahiptir. Yani Tanrının kelamı, İsa Mesih'te beden bulmuştur. Dolayısıyla yalnızca onun söyledikleri ve yaptıkları vahiydir. Yani tanrının sözünün bizatihi ifade edilmiş halidir. İnciller ise, Tanrının kelamının beden bulmuş halinin sözleri ve fiillerinin insanlar tarafından kaleme alınmış hallerinden başka bir şey değildir. Bu İncilleri kaleme alan insanlar farklı kültürel ve entelektüel gelenekten geldikleri için, onların kaleme alacakları metinler, önem verdikleri konular ve kullandıkları kelimeler bakımından farklılıklar arz edecektir.

Bu açıdan bakıldığında, Hıristiyanlar için tanrının kelamının beden bulmuş hali İsa'nın kendisi, Müslümanlar için Allah'ın sözünün yazıya dökülmüş/beden bulmuş hali Kuran olduğundan Kuran'ın muadili İsa Mesih'tir. İnciller ise, ancak Hz. Peygamberin hayatını konu edinen siyerin muadilidir. Çünkü İnciller de, Siyerler gibi İsa Mesih'in hayatını kaleme alırlar.

Hıristiyanlar kutsallık atfettikleri metnin, bu özelliğini İncil yazarları bu metinleri kaleme alırken Kutsal Ruh'un koruması altında yazmalarından aldığını kabul ederler. Yoksa, yazarların hiçbir dahli olmayıp, doğrudan tanrısal sözün harfe dökülmüş olmasından dolayı değil

HIRİSTİYANLIKTA İBADET

Yukarıda da yer yer söylenildiği gibi Hz. İsa'nın kendisi, ilk talebeleri tam bir Yahudi hayatı yaşamışlardı. İbadetlerini sinagoglarda yapmışlar, kurbanlarını mabette sunmuşlar ve Cumartesi yaşağına riayet etmişlerdir. Hz. İsa'nın talebesi olma ya da onu Yahudilerin beklenen Mesih olarak kabul etme dışında diğer Yahudilerden tek farkları Hz. İsa'nın çarmıha gerilmeden önceki gece yaptığı gibi bir araya gelerek ekmek bölmek ve onun hatırasını yad etmekten ibaretti. Ancak Yahudi kökenli olmayanların Hıristiyan olmaya başlamalarıyla ve Hıristiyanlığın Yahudilikten ayrı müstakil bir din olmaya başlamasıyla bunun işareti olan ibadet ve uygulamalar da Hıristiyanlıkta yerini almaya başladı. Hz. İsa'nın son gecesinin hatırasını yaşatmak maksadıyla yapılan ve daha sonra Ekmek Şarap Ayini olarak bilinen ayin öne çıkmaya başladı. Hz. Yahya'ya ve Essenilere kadar uzanan bir geçmişe sahip olan Vaftiz Pavlus'un yorumuyla kazandığı yeni anlamla bir kişinin Hıristiyanlığa girişinin ana göstergesi haline gelmeye başladı. Yahudilikle en önemli benzerlikleri olan Cumartesi kutlamaları yerini, Hz. İsa'nın ölümden diriliş günü ve daha sonra ikinci kez bu dünyaya geliş günü olarak kabul edilen Pazar gününe bıraktı. Yahudiler ve Yahudi Hıristiyanlar (Ebiyonitler) tarafından, Yahudilerin Mısır'dan çıkışlarının anısına olmak üzere kutlanan Pesah bayramı, Hz. İsa'nın dirilişini anma anlamı kazanarak ve Paskalya'ya dönüşerek kutlanmaya başladı. Bu bayram yalnızca anlam değiştirmede aynı zamanda, Yahudilikten bağımsızlaşmanın, kopuşun bir işareti olarak onların kutladıkları tarih (21 Nisan) değiştirilerek 21 Mart'a alındı. Yeni Ahit'de ibadetlerin günlük mü haftalık mı olduğu ve bunların ne zaman yapılacağına dair bir işaret yoktur. Ancak her ne kadar kendisinden ayrılmak için aynı olan birçok anlayışa ve bayrama başka anlamlar yükleyerek Yahudilikten/Yahudilerden bağımlı koparmaya çalışmış olsalar da İbadetlerin günlük, haftalık olarak ayrılması ve günlük olarak kaç kez ibadet yapılacağı hususunda Hıristiyanlar Yahudileri takip etmişlerdir.

Burada ele alacağımız Hıristiyan ibadetleri, bu ilk dönemden sonra teşekkül etmeye başlamış ve bugün artık oturmuş bir hale gelmiş olan şekilleri olacaktır. Hıristiyan ibadetleri günlük, haftalık ve Yıllık olmak üzere üçe ayrılır.

Günlük ibadetler

Hıristiyan kutsal metinlerinde günlük olarak kaç kez ibadet edileceği hususunda herhangi bir bilgi olmamakla birlikte Yahudilikteki ibadet zamanları sabah ve akşamın bir etkisi olarak olsa gerektir ki, günde iki kez ibadet edilir. Günde iki kez olmakla birlikte bunun sabit bir zamanı olmayıp, ibadet zamana ve mekana uygun olarak tespit edilmektedir. Bireysel ibadetten daha

çok cemaat halinde ibadet teşvik edilir. Bu yüzden de, söz konusu ibadet zamanlarında inananlar çanlar çalınarak kiliseye ibadet için davet edilirler. Aşağıda kısacağı zikredeceğimiz üzere bireysel ibadet de yapılmakla birlikte, cemaatle ibadetin vurgulanmasından dolayı ibadetler genellikle kiliselerde yapılır; ve bu ibadetlerde bireyden daha ziyade din adamları, rahipler çok önemli bir rol oynarlar. Kilisedeki bu ibadetlerde, rahibin Kitab-ı Mukaddes'ten metinler okuyup onları yorumlamasından ve cemaate katılanlarla birlikte toplu olarak ilahi okumaktan ibarettir.

İbadetin bir parçası hatta genel olarak bizatihi bir ibadet olarak görülen dua, Hıristiyanlıkta ibadetin özü olarak kabul edilir. Bu hem bireysel hem de cemaat halinde yapılabilecek olan bir eylemdir. Duanın birinci şartı, Hz. İsa'nın adıyla başlamaktır. Zira duaya onun adıyla başlamak, dua edenin Hz. İsa ile bir olması anlamına gelir. Yani dua edenin isteğı onun isteğı, dua edenin hayatı onun hayatı haline gelir. Böylelikle Hz. İsa sanki dua eden için yaşıyormuş gibi olur. Duanın ikinci şartı ise, onun herhangi bir tereddüt ve şüphe olmaksızın tam bir inançla yapılmış olmasıdır. İncillerde dua edilmesi gereken zamanlara dair örnekler bulmak mümkündür: Şeytan'ın aldatmalarına karşı koyabilmek, nimete sahip olmak ve dünyanın sonunda kurtuluşa nail olmak için gibi. Ayrıca dua, putperestlerin yaptıkları gibi sesleri yükselterek, bağırıp çağırarak değil, sessiz ve ağırbaşlı bir şekilde yapılmalı; dua etme hususunda ısrarlı olunmalıdır. En önemli dua "Rabbin Duası" olarak bilinen ve Matta 6/5-14'de yer alan duadır:

"Göklerdeki Babamız; adın kutsal kılınsın. Egemenliğin gelsin. Gökte olduğu gibi yeryüzünde de senin istediğın olsun. Bugün bize gündelik ekmeğimizi ver. Bize karşı suç işleyenleri bağışladığımız gibi, sen de bizim suçlarımızı bağışla. Ayartılmamıza izin verme. Kötü olandan bizi kurtar. Çünkü egemenlik, güç ve yücelik, sonsuzlara dek senindir. Amen".

En basit, kolay ancak en yaygın ve etkili dualardan biri, haç işareti ya Haç Çıkarma denilen duadır; bu uygulamanın ilk asırlara kadar gittiğı söylenir. Katolikler tarafından yapıliş şekli şöyledir: Sağ el önce alına, sonra göğse, sonra sol omuza ve son olarak da sağ omuza götürülür. Bu yapılırken de "Baba, oğul ve Kutsal Ruh'un adıyla. Amin" denilir. Ortodokslar sağ eli ilk önce sağ omuza, sonra sol omuza götürürler. Protestanlar Haç işareti yapmazlar. Diğer dualar ve ayinler de bu Haç İşareti ile başlarlar. Her Hıristiyan bu duayı ezbere bilir. Haç Çıkarma, hem Hıristiyan dinin simgesi olması hem de Teslisi hatırlattığı ve açıkladığı için önemlidir.

Haftalık İbadet

Hıristiyanların cemaatle yapmaları gereken en önemli ibadet haftalık olarak ve Pazar günü icra edilen ibadettir. Pazar gününün sahip olduğu bu önem, Hz. İsa'nın o gün dirilmiş olmasıdır. Yeni Ahit metinlerinde Pazar gününün ve ondaki ibadetin bu önemine dair herhangi bir atıf olmamasına rağmen, herhangi bir kutsiyet atfedilmeksizin haftanın ilk gününe yönelik göndermeler oldukça fazladır. Ancak Hıristiyanların artı bir kutsiyet atfettikleri bu gün, daha önce Mitraizm ve Roma dini Pazar günü olarak kutlanmaktaydı. 321'de, Hıristiyan olmadan önce bir güneş tapınıcısı olan Konstantin Pazar gününün bütün Roma imparatorluğunda dinlenme günü olduğunu ilan etti. Yaklaşık 364'de Laodicea Konsili, dini ayinlerin Cumartesi değil, Pazar günü yapılacağını kabul etti: "Hıristiyanlar Cumartesi, Yahudiler gibi davranmayıp, boş gzmeyecekler, bu günde çalışacaklar". Bu tarihten sonra da Pazar, Hıristiyanların Şabatı haline geldi. Ancak sonraki zamanlarda Cumartesi gününü kutlama 1115 yılına kadar Wales'de, Hindistan Goa'da 1560 yılına kadar devam etmekteydi. Hindistan'daki bu uygulamaya son vermek için engizisyon davet edildiğı gibi, Norveç'teki bu uygulamada 1435'da zorla bastırıldı.

Ancak bugün Hıristiyan olmakla birlikte hale Cumartesi ibadetini devam ettiren gruplar hala da vardır. Bunlar arasında Yedinci Adventistleri, Yahova Şahitleri Yedinci Gün Vaftizcileri zikredilebilir. Yedinci Gün Adventistleri, İsa'nın Tanrının haftanın yedinci günü, Şabat'ın kutlanmasıyla ilgili emrini değiştirdiğine dair bir şey söylemediği için böyle yapmaktadırlar. Pazar günü yapılan bu ibadetin önemli yönü Evharistiya'nın icra edilmiş olmasıdır (Bunun uygulanış şekli için bkz. Sakramentler kısmındaki Evharistiya anlatısı).

Yıllık İbadetler

Günlük ve haftalık ibadetlerinin yanı sıra yıllık olarak hem bir bayram hem de bir ibadet özelliği taşıyanlar da vardır.

Bayramlar

Hıristiyan yılı *adventle*, yani Kristmis'a hazırlık devriyle başlar. Buradaki *advent* tanrının Kelimesi'nin dünyaya bir insan olarak girişi anlamına gelir.

Kristmis/Noel Bayramı, Hıristiyan teolojisiyle Hıristiyan olmayan uygulamaların bir kombinasyonudur. Hıristiyanların inandığı gibi bu, Tanrı'nın yaratıcı Kelimesinin beden bulduğu ve tam bir beşer hayatı yaşaması olayını, yani onun doğumunu kutlamaktır. Hz. İsa'nın doğumunun kesin tarihi bilinmemektedir. Dördüncü yüzyıldan önce bunun kutlanıldığına dair hiçbir kanıt yoktur. 354'de derlenmiş olan bir takvim, Hz. İsa'nın doğumunun Roma'da 336'da kutlandığını ifade eder. Batı Kilisesi, 25 Aralığı Hz. İsa'nın doğum günü olarak seçti. Bunu da güneşin doğum gününe dair pagan bayramını Hıristiyanlaştırmak maksadıyla yaptı. Bugünde yapılan eğlenceler ve hediyeler Roma geleneğinin kalıntılarıdır. Doğu kilisesi Kristmisı 6 Ocak'ta, Hz. İsa'nın Vaftizi Bayramı olan günde kutlarlar ve aynı günü Batı Hıristiyanları, İsa'yı Mecusi Kahinlerinin/Bilge adamların ziyareti olarak kutlarlar.

Hıristiyanlara göre, Noel bayramı, Hıristiyanlar için dini bir bayramdır. Yılbaşı ile bir ilgisi yoktur.

Erken dönem Hıristiyanlar için toplanmak için en önemli vesile, hem adet hem de isim olarak, pagan özelliklere sahip olan Easter'di/Paskalya/Passover/Fısıh idi. Havarilerin mesajı, Hz. İsa'nın Şabattan önceki gün çarmıha gerildiği, gömüldüğü ve Tanrı tarafından Şabat'tan sonraki gün tekrar diriltildiği şeklindedir. İşte Easter, Hz. İsa'nın bu diriliş olayı anısına kutlanan bir bayramdır. Bu bayramın kutlanmasında da kiliseler arasında bir takım farklılıklar vardır. Roma Katolik, Anglikan ve Protestanlar Gregoryan takvimini⁴⁰ esas alarak bu bayramı, 21 Mart'ı takip eden ilk dolunayın görünmesini takip eden ilk Pazar günü kutlarlar. Julian⁴¹ takvimini esas alan Doğu Ortodoksları ise, Paskalya'yı, öncekilerden birkaç hafta sonra kutlarlar. Paskalya'dan önceki hafta Kutsal Hafta olarak kabul edilir.

Hz. İsa'nın ölümü Yahudilerin Passover bayramıyla aynı güne denk gelmekteydi, ancak İznik Konsili, nihai olarak Easterin ilkbahar'daki dolunaydan sonraki ilk Pazar günü kutlanmasına

⁴⁰ Yeniçağda papa XII. Gregor tarafından yeniden yapılan düzenlemelerle Gregoryan takvimi olarak anılmıştır. Günümüzde ise milat takvimi denilmektedir. Milat takvimi Hz. İsa'nın doğuşunu (sıfır) kronolojinin başlangıcı olarak kabul eder.

⁴¹ Jülyen takvimi, [Jül Sezar](#) tarafından [M.Ö. 46](#) yılında kabul edilen ve batı dünyasında 16. yüzyıla kadar kullanılan [takvim](#). [Artık yıl](#) hesaplamasındaki ufak bir fark sonucu yaklaşık her 128 yılda bir günlük bir kayma oluşturur.

karar verdi. Doğu kiliseleri farklı bir takvim kullandıklarından doğu ve batı, bayramlarının zamanlarını tespit etmede beş hafta kadar birbirlerinden ayrılırlar. Batıda Easter'den önce, yukarıda Lent⁴² olarak zikredilen bir oruç dönemi yaşanır.

Paskalya'dan sonra Hz. İsa'nın göğe yükselişi anısına Yükselme Günü kutlanır. Hıristiyanların Kutsal Ruh'un havarilerin üzerine inişini kutladıkları Pentakost ise, Paskalya'dan yedi hafta (elli gün) sonradır ve daima Pazar gününe rastlar. Missa/Mass ayininden sonra Paskalya mumu söndürülür ve ana sunağın yanından kaldırılır. Başka da bir özelliği yoktur. Pentekost bayramı ile Paskalya dönemi sona erer. Pentekost kutlaması, Unitaryenler ve bazı Protestan Kilisler hariç bütün Hıristiyanlar tarafından kutlanır.

Ayrıca Hıristiyanlarda, ilk asırlardan beri azizleri yönelik anma günleri vardır. Başlangıçta yalnızca sadece din yolunda şehit düşenler için yıldönümleri yapılmaktaydı. Sonraları, yani Hıristiyanların zulme maruz kaldıkları dönem sonrasında ise, diğer azizlerde anılmaya başlanmıştır. Bunların bir kısmı (Meryem, Yahya ve havariler gibi) bütün Hıristiyan dünyasında kutlanırken, büyük kısmı yerel bir özellik taşır.

Hac

Hıristiyanlıkta, Tanrısal yardım elde etme, şükretme, yeminleri yerine getirme ya da kefaretlar takdim ederek bağışlanma maksadıyla kutsal yerlere yolculuk etme, emredilmemişti. Ancak en azından, imparator Konstantin'in annesi Azize Helena'nın 326'da Kudüs'ü ziyaret etmesi ve burada Hz. İsa'nın çarmıha gerildiği söylenen haçın kalıntısını bulmasından sonra bu tür yolculuklar yapılmaktadır. Kutsal Topraklara, Roma'ya ve Meryem'le ya da azizlerle ilişkili yerel mabetlere hac için gitmeler, Ortaçağda oldukça organize bir şekilde yapılmaktaydı. Ancak buralara giden insanların gidiş amaçları birbirlerinden oldukça farklıydı. Hepsisi, dünyevi ilgilerden kurtulmayı hedefleyen manevi bir hacı niyet etmiş değillerdi. Reformasyon sonrasında endüljansaların ve azizlere atfedilen kurgusal mekanlara ziyaretlerin eleştirisi hac seyahatlerini azaltmış olsa da, tren yollarının gelişimiyle birlikte Kraliçe Viktorya zamanında artarak varlığını devam ettirdi. On dokuzuncu ve yirminci yüzyılda Meryem'le ilişkilendirilen/ona adanan yerler birer hac mekanı haline geldi. Portekiz'deki Fatıma köyü; İzmir Efes'teki Meryem Ana Kilisesi gibi. Bu modern dönem hac yerlerine ilave olarak Kudüs'te bulunan Hz. İsa'nın doğduğu, çarmıha gerildiği ve tekrar dirildiği yerler de bütün Hıristiyanlar için hac mekanları olarak önemli bir yere sahiptirler.

Hıristiyan Ayinleri

Yukarıda kendilerinden söz edilen törenlerin yanı sıra, bir anlamda Hıristiyanlığın ayırt edici özellikleri olarak kabul edilebilecek olan bazı ayin ve törenler de vardır. Bunlar içinde sakrament olarak bilinenler en önemlileridir. "Bir askerin bağlılık yemini" anlamına gelen Latince *sacramentum* türetilen *sakrament* kelimesi, Latince Ahit'te Yunanca *mysterion/gizem, sır* kelimesinin karşılığı olarak kullanılmıştır. Hıristiyan teolojisinde bir Sakrament, "görünmez inayetin, görünür şeklidir". Peter Lombard'dan (yaklaşık 1100-60) bu yana, yedi Sakrament Batı Kilisesinde kabul edilmiştir. Aşağıda sayılan bu yedi Sakrament'ten en önemlisi Vaftiz ve Efkaristiya olduğu kabul edilir. Sakramentlerin Tanrı'nın inayetin alıcıya aktığı kanallar olduğunu kabul eden Katolik teolojiye göre bir sakrament, maddeden (mesela vaftizdeki su gibi)

⁴² Easter bayramından önceki kırk günlük bir dönemi ifade eder. Bu dönem, oruç, arınma ve tövbe dönemi olup Easter'e bir hazırlıktır özelliği taşır.

ve şekilden yani hususi bir formüladan (Efkaristiya’da olduğu gibi kurucu sözleri) oluşur. Doğru niyetle birlikte kullanılan doğru madde ve doğru şekil, sakramentin geçerliliğini garanti eder. Ancak bunun için sakramentin alıcısı, onların etkisinin olduğu hususunda tam bir inanca sahip olması gerekir. Bu sakramentlerin hususi inayetleri; yöneten kişinin ahlaki değerliliğinden bağımsız olarak nakledilir. Doğu kilisesi resmi olarak, Vaftiz ve Efkaristiyan’ın Hz. İsa tarafından buyrulduğunu kabul eder. Trent Konsili bütün bu yedi sakramentin, tamamının Hz. İsa tarafından kurulduğunu kabul etmiştir. Ancak ilk ikisi dışında kalanların, kurumsallaştırılma gerekçeleri tam olarak tespit edilememektedir. Doğu kiliseleri için bu yedi sakrament, kutsal eylemler vasıtasıyla ifade edilen Tanrı’nın kurtarıcı eylemidirler.

Bunların sayıları mezheplere göre değişmektedir. Katolik ve Ortodokslara göre yedi, Protestanlara göre ise iki tane sakrament vardır. Anglikanlar da ilk iki sakramenti diğerlerinden, Hz. İsa tarafından kurulmuş olma bakımından ayrı tutarlar. Bu yedi sakrament: Vaftiz, Konfirmasyon/Pekiştirme, Efkaristiya, Tövbe ve Günah Çıkarma, Son Yağlama, Takdis/Ruhbanlık ve Nikah/Evlenme. Bunlardan Protestanlar ilk ikisini; Vaftizi ve Efkaristaya’yı kabul ederler. Quakerler, Christian Scientistler ve Salvation Army gibi Hıristiyan fırkalar tarafından sakramentler kabul edilmeyip, reddedilirler. Şimdi, haklarında yukarıdaki sözleri sarf ettiğimiz sakramentler hakkında, zikredilen sıraya uygun olarak biraz bilgi vermenin zamanıdır.

1. Vaftiz

Matta 28/19’da yer alan “Bu nedenle gidin, bütün ulusları öğrencilerim olarak yetiştirin; onları Baba, Oğul ve Kutsal Ruh adıyla vaftiz edin” ifadeye dayandırılan vaftiz Yunanca suya “dalmak” anlamına gelen *baptizein* kelimesinden türetilmiştir. Bu kelime Yeni Ahit’te suya daldırarak yapılan bir dini törene gönderme yapar. Vaftiz dine yeni girenler için arındırıcı bir anlamda kullanıldı. Aynı anlamda olmak üzere Hz. İsa’dan önceki Kumran cemaatinde de kullanıldı. Hz. İsa’nın öncesi onun hazırlayıcısı olan Yahya tarafından da, tövbenin ve Tanrı’nın Krallığına hazırlığın bir örneği olarak icra edildi. Yahya tarafından söz konusu anlamda icra edilen vaftiz Pavlus’un metinlerinde Mesih Hz. İsa’nın ölümü ve dirilişiyle ilişkilendirildi⁴³. Suyu giren aday, ritüel olarak ölümü hususunda Mesih’e benzetilir. Böylece dirilen Mesih’le yeni bir hayata yeniden doğacaktır. Bu yüzden vaftiz Hıristiyanlar için, adayı mistik olarak yeniden doğuran bir giriş ayini töreni haline geldi. Vaftize yüklenen bu anlam erken dönem Hıristiyanlıkta şeklen de uygulanırdı. Aday, daha önceki hayatında öldüğünü sembolize edecek şekilde çıplak olarak vaftiz edilir; vaftizden çıktıktan sonra yeni bir elbise giyer ve yeni bir isim alır; kendisine süt ve baldan oluşan mistik bir yiyecek verilirdi. Bütün bunlar, onun Mesih’te yeni bir hayatta yeniden doğduğunu sembolize etmektedir. Hem Yahya hem de Hz. İsa Mesih’in uyguladığı ve yukarıda zikredilen anlamdan farklı olarak Pavlus’un yüklediği anlam Mısır cenaze tören papirüslerinde, Kibele vaftizinde ve birçok diğer sırdininde var olan anlamdır.

Hıristiyanlığın ilk dönemlerinde vaftiz edilenlerin büyük kısmı yetişkinlerden oluşmaktaydı. Çocuk vaftizinin apostolik (havarilerin yaşadığı dönem) dönemde bulunup bulunmadığı kesin değildir. Ancak buna dair bir takım imalar (Matta 19/14 vs.) bulunmaktadır. Gençlerin vaftizi ilk yüzyıllarda normal bir uygulamaydı. Bu vaftiz yalnızca, Paskalya ve Pentakos’ta yapılırdı.

⁴³ Vaftizde, O’nunla birlikte gömüldünüz, O’nu ölümden diriltten Tanrı’nın gücüne iman ederek O’nunla birlikte dirildiniz (Koleselilere 2012).

Vaftizden sonra *konfirmasyon/pekiştirme* yapılır ve Efkarist verilirdi. Dördüncü yüzyıl boyunca vaftiz, sorumluluklarına maruz kalmak korkusu yüzünden ölüncüye kadar ertelenirdi. Bu uygulama tedricen ortadan kalktı ve onun yerine çocuk vaftizi hakim olmaya başladı. Daha sonra vaftiz, asli günah teorisiyle ilişkilendirilerek vaftiz edilmeyen çocukların Cehenneme gidecekleri teorisi ortaya çıkınca, aileler doğal olarak çocuklarının kurtulması için onların vaftiz edilmesi istediler. Anabaptistler ve Baptistler çocukluk vaftizini reddetmekle ve genç inananların vaftizini vurgulamakla öne çıktılar.

Vaftiz genellikle rahipler tarafından yapılırsa da, nasıl yapılması gerektiğini bilen herkes tarafından verileceği Katolikler tarafından kabul edilir.

Bugünkü Katolik Kilisesinde bir vaftiz töreni şöyle yapılır: Vaftiz edilecek çocuk ise, annesi, babası ve vaftiz annesi kilisenin kapısında rahip tarafından karşılanır ve selamlanır. Rahip çocuğun adını sorar; kiliseye girdikten sonra incilden bir parça okunur. Rahip vaftizin önemi ve anlamına dair bir vaaz yapabilir. Daha sonra vaftiz adayı, annesi ve babası için dualar okunur. Rahip vaftiz adayının alınına kutsal yağ sürer. Vaftiz kurnasından veya leğen içinde hazırlanmış olan su takdis edinir. Vaftiz edilecek olan çocuk ve orada bulunanlar hep birlikte iman ikrarı yaparlar. Sonra rahip vaftiz adayına son bir defa daha vaftiz olmak isteyip istemediğini sorar. Olumlu cevap alınca onu şu şekilde vaftiz eder: “Çocuğun ismini zikrederek, seni Peder, Oğul ve Kutsal Ruh adıyla vaftize ediyorum” diyerek kafasına üç defa olmak üzere biraz su döker. Sonra alınına kutsal yağ sürer. Vaftiz olan kişi, yeni hayatın ve temizliğin sembolü olarak beyaz bir elbise giyer (çocuklar zaten bu şekilde giydirilmişlerdir). Ona Mesih Hz. İsa'nın dünyanın nuru olduğunu simgeleyen bir mum verilir; son olarak vaftiz olan kişi, ailesi ve vaftiz babası ve annesi, akrabalar ve orada bulunanların hepsi için yapılan dualar ile vaftiz sona erer”. Doğu kiliselerinde adayın alınına su dökülmeyip, bütün vücudu suya batırılır.

VAFTİZLE İLGİLİ OLARAK CHRISTIANİTY, RELİGİONS OF WORLD, S. 69.

Protestanların vaftiz anlayışı için, Protestanlık, catholicism and orthodox christianity s. 86-87.

2. Konfirmasyon/Pekiştirme

Ortodoks tarafından Kutsal Yağla Yağlama/Chrismation olarak adlandırılan Konfirmasyon, vaftizden daha çok Kutsal Ruh'un inayetinin yeni ya da tam bir biçimde verildiğine inanılan bir sakramenttir. Bu sakramentin kökeni çok belli olmadığı gibi aynı zamanda onun doğası ve hedefi hususunda da teolojik görüşler dikkate değer bir şekilde farklılık gösterir. Daha önce vaftizin bir parçası olan konfirmasyon, dördüncü yüzyılla birlikte ayrı bir ayin haline gelir. Bu tarihten itibaren vaftiz rahip tarafından icra edilirken, konfirmasyon bir piskopos ya da piskopos tarafından takdis edilmiş olan bir yağla olmak üzere rahip tarafından yapılan ayrı bir ayin haline geldi. Doğu kilisesinde rahipler için, vaftizden sonra, onunla bağını devam ettirecek şekilde, çocuğun alınına yağ sürmeleri bir adettir. Batı Kilisesinde yağlama/konfirmasyon aday piskoposa takdim edilinceye kadar ertelenir. Bugün Roma Katolik Kilisesindeki uygulama farklılık göstermekle birlikte, genel olarak çocuk ortaokul ya da lisede iken yağlayarak konfirmasyon vermek şeklindedir. Doğu Kilisesinde, konfirmasyona hazırlık olmak üzere inanç eğitimi vermek zorunludur. Rahip, konfirmasyon alacak olanların inançla ilgili bilgilerini teste etmek amacıyla onlara sorular sorar. Gençler, bu test için donanımlı olsunlar diye, bir ya da iki yıl hazırlanırlar. Bu yağlamaksızın piskoposun elleri üzerine koyar ve onları kutsal yağla yağlar.

Rahip, inançları için acı çekmeye hazır olmalarını hatırlatmak maksadıyla, konfirmasyon yapılan herkesin yanağını vurur (Bahr, s. 73).

3. Efkariştiya/Evharistiya/Ekmek Şarap Ayini/Kutsal Kominyon

Yunanca “şükran/teşekkür etmek” anlamına gelen *eucharista* kelimesi, ikinci yüzyılın başlarından beri Hıristiyan ibadetinin en temel ibadeti olan için kullanılır. Bu ayin/tören Hz. İsa'nın Son Akşam yemeğinden kaynaklanır. Bunun ritüel olarak uygulandığına dair en eski delil Pavlus'un Korintlilere I. Mektubu 11/20 vd.'da bulunur⁴⁴. Çok erken bir dönemden itibaren Efkariştiya, Mesih'le birleşmenin tanrısal olarak tesis edilmiş bir vasıtası ve bir kurban olarak kabul edilmekteydi. Ekmeğin ve şarabın Mesih'in bedeni ve kanı haline nasıl geldiği, orta çağın başlarında tartışılmaya başlandı ve bu tartışma Transubstantiation (törendeki ekmek ve şarabın Hz.İsa'nın etine ve kanına gerçekten dönüştüğü) düşüncesine götürdü. Efkariştiya'nın kurbansal yönü, yatıştırıcı olarak kabul edildi ve onun hususi maksatlar için sunulduğu düşüncesine götürdü. Hakkında ortaçağda yaşanan tartışmalardan dolayı Efkariştiya Reformasyon döneminde büyük bir tartışma konusu halini aldı. Değiştirilmiş biçimlerde olsa da Efkariştiya, Protestan Kiliselerin büyük kısmı tarafından devam ettirildi. Bugün Roma Katolik Kilisesi, Doğu ve Anglikan Kilisesinde en temel ibadet olmayı sürdürmektedir.

Bu ayinin dayandığı temel, Pavlus'da yukarıdaki mektubunda zikrettiği üzere Hz. İsa'nın çarmıha gerilmeden önceki akşam şakirtleriyle birlikte yediği son akşam yemeğine dayanır. Burada Hz. İsa ekmeği kırmış ve “bu sizin uğrunuza feda edilen benim bedenimdir” diyerek havarilerine vermiş ve sonra bir yudum aldıktan sonra şarabı da “bu sizin uğrunuza dökülen benim kanımdır” dedikten sonra onlara vermiş ve bunu kendisini anmak için yapmalarını

söylemiştir⁴⁵. Pavlus'un yorumuna kadar, havariler Son Akşam Yemeğinin hatırasını anmak için, ekmek kırıp şarap içmek maksadıyla bir araya gelmekteydiler. Ancak sonra, bu ekmeğin yenilmesi ve şarabın içilmesiyle Mesih'te birleşme kastedilmeye başlanmıştır. Ekmek Mesih'in etine, şarap ta onun kanını temsil etmekten çıkıp bizatihi ete ve kana dönüştüğü; dolayısıyla bunlar yenildiği ve içildiği zaman Mesih'le birleşmiş, bir olmuş olduğuna inanıldı. Bu da, yukarıda ifade edildiği gibi, bunun gerçekten olup olmadığı tartışmasına yol açtı.

Missa ya da Mass ayini de denilen bu ayin iki kısımdan ibarettir. Birinci bölümde kutsal metinden parçalar okunur ve rahip serbest bir şekilde istediği konuyu seçerek bir vaaz verir.

⁴⁴ “Toplandığınızda Rab'bin Sofrası'na katılmak için toplanmıyorsunuz...”.

⁴⁵ “Yemek sırasında İsa eline ekmek aldı, şükredip ekmeği böldü ve öğrencilerine verdi. “Alın, yiyin” dedi, “Bu benim bedenimdir.” Sonra bir kâse alıp şükretti ve bunu öğrencilerine vererek, “Hepiniz bundan için” dedi. Çünkü bu benim kanımdır, günahların bağışlanması için birçokları uğruna akıtılan antlaşma kanıdır” (Matta 26/26). Sonra eline ekmek aldı, şükredip ekmeği böldü ve onlara verdi. “Bu sizin uğrunuza feda edilen bedenimdir. Beni anmak için böyle yapın” dedi. ([Luka 22/19](#)); “Size ilettiğimi ben Rab'den öğrendim. Ele verildiği gece Rab İsa eline ekmek aldı, şükredip ekmeği böldü ve şöyle dedi: “Bu sizin uğrunuza feda edilen bedenimdir. Beni anmak için böyle yapın” ([Korintlilere I 11:23-24](#)); “Aynı biçimde yemekten sonra kâseyi alıp şöyle dedi: “Bu kâse kanımla gerçekleşen yeni antlaşmadır. Her içtiğinizde beni anmak için böyle yapın” (Korintlilere I [11:25](#)

Vaazdan sonra bütün cemaatle birlikte Büyük İman Duası'nı yüksek sesle okur, sonra genel dualar edilir.

Bu genel dualardan sonra Missa/Mass ayininin ikinci kısmı olan Efkaristiya kısmı başlar. Rahip ilk olarak sunağa gider; kutsanacak ekmekler ve şarap kupası rahip tarafından Tanrıya sunulur ve ellerini yıkadıktan sonra bütün cemaat hep birden dua etmeye çağırır. Bu arada, cemaat içine giren bir rahip yardımcısı/diyakoz kilise için yardım toplar.

Cemaat ile rahip arasında bir konuşma olur ve arkasından rahip Tanrıyı metheden bir ilahi okur. Arkasından koro ya da cemaat İşaya'dan bir ilahi okur. Bu sırada cemaat ayakta durur. Bu methiyeden sonra Missa/Mass ayininin temeli olan kısım başlar. Rahip Hz. İsa'nın Son Akşam Yemeği yaptıklarını ve dediklerini söyleyerek ekmekleri ve şarapları kutsar. Bu işi yaptıktan sonra halk onlara saygı göstereceğini diye ekmek ve şarabı halka. Bu arada Efkaristiya duasına devam etmektedir. Duanın sonunda Baba, Oğul ve Kutsal Ruhu anar.

Rahip Yahya'nın Hz. İsa'ya söylediği sözleri üç kez tekrarladıktan sonra kutsanmış ekmeği cemaate dağıtır. Bu işleme Komünyon alma denir. Bunun için Katoliklerde cemaat ekmek şarabı almak için kilisenin ön tarafında Cemaatin birkaç dakika sessiz bir şekilde dua etmesinin arkasından rahip bir bitiş duası okunur; cemaat üzerinde bir haç çizerek onları kutsar ve selamlar. Bir son dua sonrasında cemaat dağılır.

Ortodokslarda da gençler komünyonu aynı şekilde alırlar. Ortadokslar'da çocuklara da komünyon; rahip, şaraba batırılmış küçük bir ekmek parçasını bir kaşığa koyarak çocuğun ağzına koyarak verir.

Katolik kızlar, ilk kez komünyon aldıklarında beyaz bir elbise, erkek çocuklar ise bir takım elbise giyerler. Katolik kiliselerde, çocuk yedi-sekiz yaşında olduğu zaman komünyon alır. Çocuğun ilk komünyon alışı Katolik ailelerde hediyeler ve yemekle kutlanır (Bahr, s. 72-73).

4.Tövbe ve Günah Çıkarma

Hıristiyan rahiplerinin görevlerinden biri de, cemaatin kendilerine anlatarak tövbe ettikleri günahı bağışlamaktır. Onların tanrı adına inananların günahlarını bağışlama yetkisi "Kimin günahlarını bağışlarsanız, bağışlanmış olur; kimin günahlarını bağışlamazsanız bağışlanmamış kalır" (Yuhanna 20/23; Matta 18/18) ifadesine dayandırılır. Günah çıkarmanın üç şartı vardır: kişinin işlediği günahlardan pişman olması; tövbe sonrasında günahıtan kaçınmaya çalışması ve işlediği günahları bir rahibe itiraf etmiş olmasıdır. Bu itiraflar ya kilisedeki günah çıkarma hücrelerinde ya da herhangi bir yerde, kilise dışında olabilir. Rahip bu günahlar için bir kefaret ya da telafi edici bir sevap isteyebilir. Günahlar için, kefaretin bir türü olarak ortaçağda uygulanan endüljans, bu işin ne kadar suistimale açık olduğunun bir göstergesi olarak kabul edilebilir.

5.Son Yağlama

Havariler döneminden beri Hıristiyanlar hastalar için, bilhassa ağır hastalar için dua etmiş ve onlara yağ sürmüşlerdir. Bu iki şekilde; ya toplu olarak ya da tek tek yapılır. Hastalar toplu olarak cemaate gelirler ve yapılan dualardan sonra rahip tarafından hastanın alınına ve ellerine kutsal yağ sürerler. Tek kişiye yapılan yağ sürmeler de, ise rahip dua eder ve arkasından hastanın alınını ve ellerine kutsal yağ sürer.

6. Ruhbanlık/Din Adamı Olarak Atama

Hıristiyan cemaati iki ana gruptan oluşur. Bunlar: Din adamları ve laikler. Din adamlığı, ancak piskoposu tarafından takdis edilmekle elde edilen bir ayrıcalıktır. Yukarıda da

zikrettiğimiz gibi bu takdis sonucu insanlar, bir anlamda ontolojik bir dönüşüm geçirir ve sıradan bir insandan Tanrı adına yeryüzünde faaliyet gösteren bir kimse haline gelirler. Atanan bu din adamları grubu kendi içinde hiyerarşik bir yapıya sahiptir. Katolik kilisesinde bu aşağıdan yukarıya doğru, diyakoz/papaz/rahip yardımcısı, rahip, piskopos, patrik, kardinal ve papa makamlarından oluşur. Roma Katolik Kilisesinin başı papadır. Kardinaller tarafından oyla seçilir. Bütün Katolik Kilisesinin en yüksek makamıdır. Kutsal Kitabı yorumla yetkisi kendisine aittir. Onun söylediği esastır; kutsal metinde bulunan değil. Hata etmez olarak kabul edilir. Doğu Kiliselerinin başkanları, Patrik olarak adlandırılır. Katolik Kilisesinde tek bir baş olmasına rağmen, bu kiliseler tek bir lidere bağlı değildirler. Her birisinin kendisi tarafından seçilmiş olan liderleri vardır.

7. Nikah ve Evlenme

Roma Katolik Kilisesi, nikah işlemini Mesih tarafından kutsanmış bir eylem olarak kabul eder. Nikahın kutsal oluşu, Pavlu'un Efeslilere Mektubu 5/27-33'de dayandırılır⁴⁶. Evlilik sakramenti/gizemi, genellikle Missa ayini esnasında yapılır.

Katoliklerde evlilik, ömür boyudur ve ancak ölümle sona erebilir. Ortodokslarda ise, yalnızca zina evliliği sona erdirir. Protestanlık, evliliği Kilisede takdis etmekle birlikte, onun kutsal bir şey olarak kabul etmez. Luther evliliği kilise dışı bir şey saymış ve onu sivil mahkemelere bırakmıştır.

İbadet Dili

Hz. İsa'nın dönemi de Orta doğunun birçok bölgesinde olduğu gibi Aramca'nın hakim olduğu bir dönemdir. Bu hakimiyetin bir sonucu olarak da Yahudi kutsal metinlerinin dili İbranice olmaya devam etmesine rağmen, sinagoglarda kutsal kitaplar Aramca'ya çevrilerek halkın anlaması sağlanmaktaydı. Konuşma dilinin Aramca olması, Hz. İsa'nın tebliğ dilinin dolayısıyla da ilk dönem Hıristiyanların, yani Yahudi kökenli Hıristiyanların kutsal metin dili, İbranice olmayı sürdürse de ibadet dilleri Aramcaydı. Bu yüzden de hem ilk Hıristiyanların ibadet dili hem de Hz. İsa'nın Mesihliğini tebliğ ettikleri dil Aramcaydı. Bunun bir sonucu olarak da ilk olarak derlenmeye başlayan ve sonradan İncil adını alan metinlerin Aramca olduğu kabul edilir. Ancak Hıristiyan kutsal kitaplarının ele alındığı bölümde de gördüğümüz gibi Hıristiyanlığın kutsal metin külliyatının en eski kısımlarını oluşturan Pavlus'un mektuplarının Yunanca kaleme alınmış olması ve Hıristiyanlığın Roma'nın ve Yunanca'nın hakim olduğu yerlere yayılmasıyla buradaki Yahudilerin kutsal metinlerini oluşturan Kitab-ı Mukaddes'in Yunanca çevirisinin kullanılması Orta doğu, Afrika ve Anadolu'da Hıristiyanların ibadet dilinin,

⁴⁶ “Öyle ki, kiliseyi üzerinde leke, buruşukluk ya da buna benzer bir şey olmadan, görkemli biçimde kendine sunabilsin. Amacı kilisenin kutsal ve kusursuz olmasıdır. Aynı biçimde kocalar da karılarını kendi bedenleri gibi sevmelidir. Karısını seven kendini sever. Hiç kimse hiçbir zaman kendi bedeninden nefret etmemiştir. Tersine, onu besler ve kayırır; tıpkı Mesih'in kiliseyi besleyip kayırdığı gibi. Çünkü bizler O'nun bedeninin üyeleriyiz. Bunun için adam annesini babasını bırakıp karısına bağlanacak, ikisi tek beden olacak. Bu sır büyüktür; ben bunu Mesih ve kiliseyle ilgili olarak söylüyorum. Size gelince, her biriniz karısını kendisi gibi sevsin. Kadın da kocasına saygı göstereyin”

Süryani kilisesinin Aramca'nın bir diyalektiği olan Süryaniceyi kullanması dışında, ağırlıklı olarak Yunanca olmasına yol açtı.

Yunancanın Roma liturjisinde kullanılması teorik olarak devam etti. Ancak Papa I. Damasus'un döneminde kısmen de olsa Yunanca'nın yerini Latince almaya başladı. Tedricen de, Roma liturjisinde, birkaç İbranice ve Yunanca dışında Latince hakim bir hal aldı. Latincenin ibadet dili olarak kullanılmasını, Jerom tarafından yapılan Kitab-ı Mukaddes tercümesi *Vulgate*, destekledi. Latince'nin Batı kilisenin ibadet ve iletişim dili oluşu, Ortaçağ boyunca, Reformasyonun ortaya çıkıncaya kadar varlığını devam ettirdi. Reformasyonla birlikte Katolik kilisesi parçalanıp Reforme edilmiş kiliseler ortaya çıkıncaya, bu yerel ve ulus temelli yeni kiliseler, Roma'dan bağımsızlıklarını devam ettirmek için yerel halka ve onların dillerine dayanmak zorunda kaldılar; bunun sonucu olarak da yerel diller önce Kitab-ı mukaddes dili, sonra da doğal olarak ibadet dili haline gelmeye başladı. Ancak Roma Katolik kilisesinde 1964'deki II. Vatikan Konsili'nde Roma liturjisinin bazı kısımlarında onaylanmış bazı yerel tercümelerde kullanılmasını izin verilinceye kadar Latince hakim ibadet dili olmayı sürdürdü. Bu tarihten önce, yerel diller asla, ibadet dili olarak kullanılmadı ve bugün farklı dillerin Roma Katolik kilisesinde kullanılması, Geleneği esas olan Katolikler tarafından kendisiyle savaşılmaması gereken bir bidat olarak kabul edilir. Trent Konsili'nde yerel dillerin ibadete dahil edilmesine yönelik bir teklif, zikredilen başka sebeplerin yanı sıra, Katolik Kilisesin bölme potansiyeli taşımamasından dolayı reddedilmişti. II. Vatikan Konsili'nde de başlangıçta Latincenin ibadet dili olarak muhafaza edilmesi istenmesine rağmen sonunda, genel olarak ibadetlerde yerel dillerin kullanılmasına yönelik izin çıktı. Ancak Roma tarzı ibadette Latince hala hakim ibadet dilidir ve bu teşvik edildiği gibi, geniş ölçekli Papalık törenleri bu dili kullanmaya devam etmektedir. Ortodoks kökenli olmakla birlikte sonradan Katolik kilisesinin misyonerlik faaliyetlerinin bir sonucu olarak Katolikleştirilen ve Roma ile birleşen kiliseler de kendi dillerini devam ettirmektedirler.

Doğu kiliselerinde özellikle kendi ana dillerinin ibadet ve kutsal metin dili olarak kullanımı başlangıçtan beri devam etmektedir. Merkezi İstanbul'da bulunan Rum Ortodoks Kilisesinin kutsal metni olan Septuaginte Yunanca olduğu gibi, İbadetlerde kullanılan yegane dil de Yunancadır. En eski Hıristiyan kiliselerinden olan Süryani kilisesinde, Süryanice hem Kutsal kitap hem de ibadet dili olduğundan ise daha önce söz edilmişti. Mısır Hıristiyan kilisesinde Kiptice aynı işlevi yerine getirmektedir. Ermeni Kilisesi varlığını, Kitab-ı Mukaddes'in Ermenice çevirisine borçlu olduğu için kaçınılmaz bir şekilde Ermenice kutsal kitap ve ibadet dilidir. Geri kalan Ortodoks kiliselerinden Rusya'nın ibadet dili Rusça; Bulgar kilisesinin Bulgarca ise Bulgarcadır. Slavca ise birkaç Doğu Ortodoks Kilisesinde kullanılır.

Reformist kiliseler de, genel bir kural olarak ibadetler yerel dillerde olması şeklindedir.

Oruç

Oruç tutmayla dünyanın, bedeninin ve şeytanın çekiciliklerinin üstesinden gelerek manevi hayatı güçlendirmek hedeflenir. Kendisi oruç tuttuğu gibi oruç tutmayı tavsiye eden Hz. İsa Mesih, oruçla duayı birleştirmiştir. Düzenli olarak oruç tutmak haftalık oruç günleri olarak kabul edilen Çarşamba ve Cuma günü başlar. Bu iki güne, Hz. İsa Mesih'in dirilişinin kutlandığı Paskalya/Easter öncesinde kırk gün tutulan ve Paskalya'nın başlamasıyla sone eren Lent günleri de ilave edilir.

İlk zamanlar oruç tutma, bütün gün ya da günün belli bir kısmında yiyecekten uzak durmak anlamına gelmekteydi. Doğu ve Batı kiliselerinde bu anlamıyla, en azında Lent'te bütün hayvani ürünlerden uzak durma anlamında kesin olarak yerine getirilir. Katolik uygulamada oruç, gün ortasında ana bir yemek, sabah ve akşam küçük bir aparatif almak anlamına gelir. Şimdilerde yegâne iki oruç günü Kül Çarşambası Kutsal Cuma günüdür. Hıristiyan dini takvimindeki oruçlara, kadim bir kökene sahip olan bir Evharistik oruç da ilave edilir. Bu oruç, komünyon almadan önce yiyecek ve içecekten tam bir kaçınmaya gerektirir. Bu kaçınmanın gerekçesi ise, Hıristiyan inananın ağzından her türlü yiyecekten önce Tanrı'nın etinin ve kanın girmesinin istenmesindedir. Bu doğu kiliselerinde güneşin doğuşundan itibaren başlar. Roma Katolik kilisesinde sık sık komünyon alma teşvik edildiği için oruç süresi bir saate indirilmiştir.

Hıristiyan oruçları üç ana çeşittir. Pazar günü olanlar. Zamanı değişebilenler ve değişmeyenler. Kökeni Yahudi güneş takvimine dayandığı için zamanı değişenler Paskalya ve yedi hafta sonraki Penkost orucudur. Diğer kesin oruçların ve Lent orucu Paskalyanın tarihine bağlıdır. Zamanı değişmeyen oruçlar azizleri içine alacak şekilde şehitlerin anısıyla ilgili olanlardır. Dördüncü yüzyıldan itibaren Kristmıs ve (Batı Kilisesinde İsa'nın vaftizinin, doğu kiliselerinde ise onun Mecusi bilgelerine gösterilmesi anısına 6 Haziran'da kutlanan) Epifani bayramlarının zamanı sabitlendi. Buna daha sonra, Bakire Meryem hakkındaki öteki bayramlar ve Mesih'le ilgili olanlar ilave edildi.

İbadetin İcra Edildiği Yer: Kilise

Kilise, Yunanca “toplamak, toplantı” anlamına gelen *ekklesia* kelimesinden türer ve İbranicede İsraililerin “toplanması” ya da “cemaati” için kullanılan *kahalın* karşılığıdır. Kilise, başlangıçta Hıristiyan cemaatlerini ifade ederken ibadet için kullanılmak amacıyla binaların inşa edilmesinden sonra, cemaatin ibadet maksadıyla toplanmış olduğu yerin adı olarak kullanılmaya başlandı.

Kiliselerin belli bir üslubu olmayıp, bölgeye ve inşa edildiği zamana uygun olarak farklı tarzlarda yapılmıştır. Küçük kiliselerde olmayabilirse de, genellikle büyük kiliselerin vazgeçilmiş dışsal unsurlarından biri *çandır*. Büyük kiliselerde genellikle bir veya birkaç çan bulunur. Çanların fonksiyonu hem kilisenin bulunduğu yeri göstermek hem de ibadet vakitlerini ilan etmektir.

Küçük köy kiliseleri genellikle bir hol niteliği gösterirken büyük kiliseler birkaç bölüme ayrılmaktadır. İlk önce ana kapıdan girildikten sonra, kiliseyi ortadan ikiye bölen bir koridor yer alır. Bu koridorun iki yanında sıralanmış halde peykeler ve sıralar yer alır. Kilisenin ortasında yer alan bu koridor kilisenin sonuna ulaşmadan sonra erer ve burada birkaç merdivenle çıkılan daha geniş bir bölüm yer alır. Bu bölüme Koro yeri bölümü, koridorun bulunduğu bölüme ise sahan veya kilisenin gövdesi denir. Bu sahanın arka tarafında org ve koro için ayrılmış olan bir tür balkon bulunur.

Giriş kapısının iki yanında duvarda ya da ilk sütunlarda asılı olarak okunmuş birer su kabı bulunur. Kiliseye giren Hıristiyanlar sağ elinin parmaklarını buna batırır ve bu eliyle haç çıkartır (gövdesi üzerinde haç işareti çizer). Bununla Tanrı'nın huzuruna geldiğini, ibadet mekanına girdiğini gösterir. Giriş kısmının bir tarafında ya bir vaftiz kurnası ya da bir vaftiz odası yer alır. Eğer oda yeteri kadar büyükse içinde bir vaftiz odası bulunur. Kilise küçükse vaftiz odası bulunmayıp, bazen koro yerine yakın olarak bir vaftiz kurnası bulunur.

Kiliseyi aydınlatmak için kullanılan camlarda Hz. İsa'nın hayatında vukuu bulmuş olaylar, Tevrat'ta yer almış olaylar ve azizlerin hayatlarının bir kısım olaylarını temsil eden resimlere yer verilir. Bu pencereler arasına genellikle "haç yolu" denilen, sağ ve sol duvarlara asılan on dört tablo vardır. Bunlar, Hz. İsa'nın çektiği ıstırapları ve acı dolu ölümüne resmederler. Bu haç yolu daha çok Katolik kiliselerde bulunur. Protestan kiliselerde bunlar yoktur, Ortodokslarda da, onların yerini ikonalar almaktadır.

Koridorun sonunda, birkaç basamak orta sahnı koro yerinden ayırır. Bu basamaklar yerine Ortodokslarda *ikonostaz* denilen kısım bulunur. Burada azizlerin tasvirleri ile süslenmiş bir duvar ve kapı bulunur. Bu yapı, kilisenin gövdesini sunaktan tamamen ayırmaktadır.

Ortodoks Kiliselerinde İkonastasis

Koro kilisenin en kutsal kısmını oluşturur. Bu bölümün ortasında masaya benzeyen, atlar denilen bir sunak bulunur. Koroyu kilisenin geri kalanından ayıran basamaklara yakın bir yerde sağ ve sol tarafta cemaate yönelik olan iki kürsü bulunmaktadır. Ayin yapılırken bu kürsülerden Kitab-ı Mukaddes'ten parçalar okunur ve rahipler tarafından vaazlar yapılır.

Bu kısmın ucu, yani daire şeklinde olan kısmına *apsis* denir. Daha ileri kısımda süslü bir sunak bulunmaktadır. Ana sunak denilebilecek olan bu sunağın gerisinde büyük bir haç, bir heykel ya da tablo bulunur. Bu sunağın ortasındaki haçın veya heykelin altında dolaba benzeyen kudas mahfazası bulunur. Bu süslü örtülerle örtülmüş olan mahfaza içinde kasede kutsal ekmek bulunur. Bu mahfazanın önünde, ayin icra edilsin edilmesin sürekli olarak yanan, Tanrı'nın huzurunda bulunulduğunu sembolize eden bir kandil yanar.

Kilisede Kullanılan Malzemeler

Haç

Bütün Hıristiyanların evinde olduğu gibi, kiliselerin ayrılmaz bir parçasını oluşturan haçtır. Haçın Hıristiyanlıktaki önemi, üzerinde Hz. İsa'nın çarmıha gerilmiş olmasından kaynaklanmaktadır. Bu yüzden haç, Hz. İsa'nın çektiği acıları, ıztıraplı ölümünü sembolü anlamında olmak üzere, sembolik bir değeri vardır. İki tür haç vardı. Birinde Hz. İsa'nın çarmıha gerilmiş halini gösteren bir heykel bulunur. Katoliklerde ve Ortodokslardaki haçlar geneli itibariyle böyledir. İkincisinde ise Hz. İsa'nın herhangi bir tasviri bulunmayıp, yalnızca dört koldan oluşur. Protestanların haçı bu ikinci türdür. Katolik ve Ortodoks haçlarındaki İsa'nın başı üzerinde bir levha bulunur. Burada, Hz. İsa'nın çarmıha gerilmesi sırasında göğsüne asılan ve "Nasıralı İsa, Yahudilerin Kralı" yazısının Latince harflerinin baş harfi yer alır.

Birkaç tür haç vardır. Latin haçı, yukarıdan aşağıya doğru olan kolu daha uzundur. Bu en yaygın haç şeklidir. Yunan haçı olarak bilinen haçın bütün kolları eşittir. Rus haçı üç yatay kolu ve bunların ortasındaki daha uzundur.

Haç Yolu

Daha önce kısa bahsedilen haç yolu, Hz. İsa'nın çektiği ıstırapları anlatan on dört tablo ya da kabartmadan oluşur. Hz. İsa'nın Pontius Pilatus önünde ölümüne mahkum edilmesiyle başlayıp, haçı omzuna alıp gittiği yol ile devam eder ve haç üzerindeki ölümü, mezara konulmasını gösteren tablo ile son bulur. Genellikle kilisenin sağ ve sol taraftaki duvarlarına asılırlar. Dindar Hıristiyan her tablonun önünde durup dua eder ve bu şekilde tablodan tabloya geçerek Haç

yolunu takip ederek Haç Yolu'nu tamamlar. Haç Yolu'nda yapılan bu ibadet, özellikle Paskalya önceki Perhiz ve Oruç devresinde çok rağbet gören bir ibadettir.

Sunak/Altar

Sunak hakkında daha önce söz ettiklerimize ilave olarak, en eski kiliselerde yalnızca bir masadan ibaret olan sunaklar, kilisenin daha sonra geçirdiği mimari değişikliklere uygun olarak gelişmiş ve değişiklikler göstermiştir. Bugünlerde ise, sunaklar gene eski basit haline gelmeye başlamıştır. Sunak üzerinde genellikle iki mum bulunur. Bu mumlar, Mass ayini ve öteki törenler sırasında yanmaktadır. Bu sunaklar, daimi olarak işlenmiş örtülerle örtülmüştür.

Heykeller ve Resimler

Ülkeden ülkeye geçişse de, kilise duvarlarında ya da sütunlarında birçok heykel, tablo ve haç görülür. Bunlardan Protestan kiliselerinde hiç bulunmaz. Sekizinci yüzyılda bu resim ve heykellere yönelik gösterilen saygı putperestlik olarak görüldüğünden III. Leon döneminde başlayan ikonoklazma/tasvir kırılcılığı hareketinin sona erdirildiği İkinci İznik Konsili (787) bu tasvirler hakkında şu kararı almıştır: “Tasviri gösterilen saygı onun esasına yöneliktir ve resme hürmet eden kişi, bu resimde tasvir edilmiş olan kişiye hürmet gösterir”. Xavier Jacop da, Hıristiyanların bu resim ve heykellere gösterdikleri saygıyı, bu resim ve heykellerin kendilerine olmadığı, resimlerdeki kişilere yönelik olduğu şeklinde açıklar. Ona göre, Hıristiyanlar bu resim ve heykellerin resmettiği ne simgeler ne de azizler bir tapınma nesnesi değildir. Onları Tanrı yerine koymazlar. Azizlerin başlarında bulunuyor olarak resmettikleri *hale* ya da *ay*, onların diğer sıradan kişilerden farklı oldukları; azizliğin semavi nurun bir simgesi olduğunu sembolize ederler. Bazı azizler kendisiyle özdeşleşmiş olan unsurlarla birlikte sembolize edilirler. Mesele Petrus'un elinde iki anahtarla resmedilir. Bu, Matta 16/19'daki “Gökler ülkesinin anahtarlarını sana vereceğim” ifadesinden mülhemdir. Pavlus çok yazdığı ve kılıçla öldürüldüğü için elinde bir kitap ve kılıçla resmedilmişti.

Ortodoksların kiliselerinde genellikle heykel yer almaz; onun yerine ikona denilen resimler vardır.

Sıralar

Kiliselerin hepsinde, kapıdan girince apsise kadar giden yolun iki tarafında sıralar ya da sandalyeler yer alır. Katolik kiliselerde sıralar hem oturmak hem de diz çökmek için kullanışlı olacak şekilde imal edilmiştir. Protestan ve Ortodoks kiliselerde ise, yalnızca oturmaya elverişli olacak şekilde imale edilmiştir. Protestanlar diz çökmezler, yalnızca Ortodoksların geleneklerine uymak maksadıyla böyle yaparlar.

Din Adamları

Hıristiyanlıkta, kişisel olarak yerine getirilebilecek olan dua gibi ibadetler dışında, -başlangıç tarihlerindeki Protestanlığın Katoliklikte yaşanan dinsel dejenerasyonun sorumluları olarak kabul edilen din adamları sınıfına ve birey olarak din adamına tepkinin bir sonucu olarak tanrıyla insan arasındaki aracıyı kaldırmaya yönelik bir tepkiyi bir kenara bırakırsak- hem Katolik hem de Ortodokslar için din adamı, dinin ayrılmaz bir parçasını oluşturur.

Katoliklerde ve Ortodokslarda din adamı olmak, Rahip Takdisi ile gerçekleşir. Yani bir insan ancak, bu konuda yetkili bir din adamı tarafından takdis edildiği zaman kilisenin bir parçası, Hz. İsa'nın ve dolayısıyla da Tanrı adına yeryüzünde faaliyet gösteren biri haline gelir. Bu bir anlamda, takdis öncesi sıradan bir insan olan kişi takdis sonrasında manevi bir dönüşüm geçirir

ve tanrının yeryüzündeki temsilcisi haline gelir. O artık tanrı adına insanlara yol gösteren ve onların yaptıkları günahları bağışlama yetkisine sahip biri haline gelir. Göklerin melekûtu anahtarlarını sana vereceğim, yeryüzünde bağlayacağın her şey göklerde bağlanmış olur ve yeryüzünde çözeceğin her şey göklerde çözülmüş olur” (Matta 16/19). Bu yüzden onların bağışladıkları günahlar, tanrı katında da bağışlanmış kabul edilir. (Hıristiyan din adamları grubu için bkz. rahip takdisi kısmı)

Hıristiyanlıkta Teolojik İhtilaflar ya da Hıristiyan Mezheplerinin Ortaya Çıkışı

Bu başlık altında, Hıristiyanlığın Doğu ve Batı Hıristiyanlığına, Batı Hıristiyanlığında yaşanan Katoliklik-Protestanlık ayrımından; Doğu Hıristiyanlığı içinde yaşanan ayrışmalardan ve son olarak da modern dönem batıda ortaya çıkan yeni dini hareketlerden önemli olanlardan bir kaç hakkında kısaca bilgi verilecektir.

Hıristiyan Cemaat İçindeki Aryüs Öncesi Yaşanan İhtilaflar

Hıristiyanlık, Yahudilik içindeki Mesihî bir hareketten Pavlus sayesinde müstakil bir dine dönüşmeye başladıktan sonra, kendi içinde bir takım ayrılık hareketlerine sahne oldu: Kudüs cemaati ve Pavluscu cemaat arasındaki ihtilaflar, gnostik (Markionizm), milyenarist (Montanizm) ve Maniheist kaynaklı ayrılık hareketleri gibi⁴⁷. Hıristiyanlar arasında tartışmalara yol açmış ve bazıları birkaç yüzyıl boyunca varlığını devam ettirmiş görünse de, bu ihtilaflar günümüze kadar varlığını devam ettiren bölünmelere yol açmadılar.

Yahudi kökenli olan ve diğer Yahudilerden yalnızca İsa'nın beklenen Mesih olduğu düşüncesiyle diğer Yahudilerden ayrılan Yahudi-Hıristiyanlar ile, Ebiyonitler (=yoksullar, azizler ve tanrının dostu), Şam seyahati sırasında yaşadığını söylediği bir vizyonda gördüğü İsa'nın kendisini Yahudi olmayan kişilere, gentilelere havari olarak atadığını söyleyen Pavlus arasında; yeni Hıristiyan olanların sünnet, yeme içme yasakları da dahil Yahudi Yasasından sorumlu olup olmayacakları; Pavlus'un iddia ettiği onun havari olup olmadığı; Pavlus'un kendi düşüncelerine karşı olan ve cemaatin yönetiminin elinde bulunduran Yahudi-Hıristiyanlara karşı geliştirdiği cemaatin/kilisenin "Kilise Kelam, Ruh ve Tanrı'nın sulhu ile yaşar ve kontrolü de bu üçlüye aittir" düşüncesinin yol açtığı cemaatin idaresinin kimde olduğu; İsa'nın, Yahudi-Hıristiyanlar tarafından kabul edildiği gibi, Yahudi Yasasını ıslah etmeye çalışan Yahudi bir Mesih yoksa, Pavlus'un ileri sürdüğü gibi insanların işledikleri ilk günaha kefarete olmak üzere çarmıha gerilen, ölen, gömülen ve gömülüşünün üçüncü gününde dirilen, Ortadoğu mitolojisindeki tanrılara benzeyen "Rab/Kyrios" mu olduğu; İsa'nın geliş maksadının Yahudi Yasasını tamamlamak, Ferisilerin katı yorumlarına ruh katmak mı, yoksa insanların kurtuluşuna engel hale gelen Yasayı kaldırmak mı olduğu ve Yahudi-Hıristiyanların İsa'nın kendisini anmak maksadıyla icra ettikleri Son Akşam yemeğinin, Pavlus başta olmak üzere, Yahudi kökenli olmayan Hıristiyanlar tarafından söz konusu dönemdeki sır dinlerinin tanrılarıyla birleşmek

⁴⁷ Hıristiyanlıkta ortaya çıkan heretik/sapkın olarak kabul edilen akımlar için bkz. Kadir Albayrak, *Bogomilizm ve Bosna Kilisesi*, Baki Kitapevi, Adana 2004, s. 54-87.

maksadıyla gerçekleştirdikleri komüniona şeklinde anlaşılması gibi konular Hıristiyan cemaat içinde Yahudi-Hıristiyanlar/Ebiyonitlerle Pavlusçu/Yahudi kökenli olmayan Hıristiyanlar arasında ilk ayrılışa yol açtı. Yahudi-Hıristiyanlar Kudüs'un Titus tarafından işgali ve Mabedin yıkılması sırasında Kudüs'ü terk ederek Ürdün'ün doğusunda, Beysan'da bulunan Pella bölgesine gittiler. Roma'nın Yahudi kökenlilere karşı sert tutumu ve Pavlusçu Hıristiyanlarla yaptıkları mücadele sonunda, zayıflayan bu grup; Pavlusçu Hıristiyanların her tarafa hakim olmasından sonra II. yüzyıldan sonra ortadan kalktı. İsa'nın kardeşi Yakub'un liderliğini yaptığı bu grup onun şehit edilmesinden sonra, ortadan kalkıncaya İsa'nın soyundan gelen kişiler tarafından yönetildiler. Yahudi Yasasına bağlı kalarak, İsa'yı onu islah etmek için gönderilmiş bir Mesih olarak kabul ettiler. Kendilerine özgü İncilleri olan Ebiyonitler, Pavlus'u sahtekar, yalancı, kafir ve dinden dönmüş olarak kabul ettiler (Mehmet Çelik, *Süryani Kadim Kilisesi Tarihi*, s. 15-26; "Hz. İsa Sonrası Tartışma Konulardan Havarilik ve Pavlus'un Havarilik Anlayışı", 2000. Yılında Hıristiyanlık (Dünü, Bugünü ve Geleceği) Sempozyumu, 09-10 Haziran 2001 Ankara, *Dinler Tarihi Araştırmaları, Hıristiyanlık, Dünü, Bugünü ve Geleceği*, Dinler Tarihi Derneği Yayınları, Ankara 2002, s. 71-98; Ekrem Sarıkçıoğlu, *Başlangıçtan Günümüze Dinler Tarihi*, s.

Aslen bugünkü bir din adamının oğlu olan ve gemicilikle uğraşan Marcion, 140 yılında Roma'ya gitmiş ve burada Roma Kilisesine katılmıştır. Ancak zamanla Roma Kilisesinin kabul edemeyeceği birtakım düşünceler geliştirmiş ve Roma Kilisesiyle bağı kesilmiştir. Marcion, Yahudi kutsal metninin ve onda ifşa edilen Yahudi Tanrısının, kainatı yaratan, kötü bir tanrı bir *demiurg* olduğunu düşünmüş ve Hıristiyan Tanrı'sının sevgiyi ve merhameti öne çıkartan tamamen ayrı bir tanrı olduğunu, İsa gelinceye kadar bilinmediğini ileri sürmüştür. Bu yüzden, Hıristiyanlığın mümkün olduğu ölçüde Yahudilikle olan bağı koparmaya çalışmış; Yahudi kutsal kitabını bir kenara bıraktığı gibi, Hıristiyanlar tarafından kullanılan metinlerin Yahudi düşüncelerinin sızmış olduğunu düşündüklerini ayıklayarak, yalnızca gözden geçirilmiş Luka İncilini ve Pavlus'un on mektubunu içeren yeni bir metin grubu oluşturmaya başladı. Ona göre İsa, manevi bir varlıktır⁴⁸ ve Yahudilikle ilişkisi tesadüfi ve tamamen önemsizdir. Doketiklerle İsa anlayışı hususunda benzer düşüncelere sahip olan Marcion ikili tanrı anlayışından dolayı daha çok Gnostik olarak kabul edilmiştir. Marcion'un kurduğu kilise çok hızlı bir şekilde yayılmış ve insanları kendisine cezp etmiştir. Justin Martyr, Irenaeus, Tertullian, İskenderiyeli Clement ve Origen gibi kilise babaları tarafından kendisine karşı yazılar kaleme alınmıştır.

⁴⁸ Marcion'un bu anlayışı, İsa'nın manevi bir varlık olduğunu ve dolayısıyla da çarşıya gerilmesinin imkansız olduğu kabul eden Doketiklere benzemektedir. "Yunan menşeli bir terim olup "görünmek", "zuhur etmek", "benzemek" gibi manalara gelen, δοκέω [dokeō] Doketizm'in temelinde İsa'nın et ve kemikten oluşan gerçek bir insan değil de, bir tür hayali görüntü olduğu fikri yatar. Buna göre Tanrının ebedi oğlu olan İsa gerçekte insan olup fiziksel bir beden almamıştır. Sadece insanmış gibi bir görüntü vermiştir. İlüzyonizm olarak da bilinen bu öğreti, Mesih'in gerçek bir insan gibi görüldüğünü ancak bir vücudunun olmadığını ve çarşıya gerilmesinin bir göz yanılsamasından ibaret olduğunu ifade etmiştir. Doketist öğretiye sahip kişilerden bazıları Mesih'in insan doğasını tümünden reddederken, bazıları ise sadece fiziksel vücudunun veya doğumunun ya da ölümünün gerçekliğini inkar etmekle yetinmişlerdir". Bilal Temiz, *Hıristiyanlıkta Heretik Bir Grup Olarak Doketikler ve İsa Anlayışları*, SAÜ. SBE. Yayınlanmamış yüksek lisans tezi, Sakarya 2010, s. 26.

Ancak Marcionizm özellikle doğuda olmak üzere gelişmiştir. Ancak Roma'nın kiliseye karşı gerçekleştirdiği takibatlardan o da payına düşüne almış; Hıristiyanlığın 380'de devletin resmi dini olarak kabule edilmesinden sonra ise, Marcionistler takibata maruz kalmış ya zorla resmi Hıristiyanlık anlayışın kabul etmişler ya da başka dinlere, özellikle de İran kökenli Mani tarafından gnostik nitelikte bir din olarak kurulan ve kurtuluş anlayışı bakımından Hıristiyanlığa oldukça çok benzeyen ve uzun bir müddet Hıristiyan apolojistler/savunmacılar tarafından kendisine eleştirmeye yönelik metinler kaleme alınmış olan Maniheizm gibi geçmişlerdir⁴⁹.

Marcion'la aynı dönemde yaşamış ve Fırgıya'da doğmuş ve 155'de Hıristiyan olmuş olan Montanus tarafından kurulmuş olan Montanizm de, erken dönem Hıristiyanlık içinde ciddi bir ayrılığa ve çekişmelere sebep olmuştur. Eski Ahit'in peygamberler kısmından etkilenmiş olan Montanus kendisini bir peygamber olarak görmüş ve Paraklit olarak adlandırdığı Ruhul Kudüs'ten vahiy aldığını iddia etmiştir. Hıristiyanların son günlerde, Ruhun döneminde yaşadıklarını ileri sürerek katı bir ahlaki hayatın yaşanmasını savunduğu gibi, İsa'nın Anadolu'daki Pepuza şehrine ineceğini ileri sürmüştür. Bekarlığı teşvik etmiş, dul erkek ve kadınların evlenmemesi gerektiğini ve büyük günah işlemiş Hıristiyanların affedilmeyeceğini savunmuştur. Anadolu'da, Roma'da ve Kuzey Afrika'da yayılan Montanizm Tertullian gibi önemli Hıristiyan teologlarını da kendisine çekmeyi bilmiştir. Montanizm üçüncü yüzyıldan önce Asyadaki sinodlar tarafından daha sonra da Roma tarafından mahkum edilmiştir. Maruz kaldığı büyük baskılardan sonra dokuzuncu yüzyıldan sonra bütünüyle ortadan kalkmıştır (James Adrian, *Christianity*, s. 200-201; Kaçar, *Geç Antikçağda Hıristiyanlık*, s. 29 vd.).

Doğu Kiliselerinin Ortaya Çıkmasıyla Sonuçlanan İhtilaflar

Kilise içinde yaşanan yukarıda zikredilenlerden farklı olarak kalıcı hala gelen ayrılık inanç merkezli olup, kaynağı tamamen Roma ve İstanbul Kiliselerinin dışında kalan Doğu Hıristiyanlığıdır. Kilise organizasyonu bir dereceye kadar etkili olsa da, bu tür ayrılıkların ortaya çıkışını belirleyen asıl mesele Teslis ve onu oluşturan üç unsurun doğası ve bu unsurların kendi aralarındaki ilişkisi meselesidir. Hz. İsa'nın Teslisteki yeriyle alakalı olarak tartışmaların kökeni daha eskilere gitse de, en etkili ve uzun bir müddet hem doğu hem de batı Hıristiyan dünyasını meşgul eden Antakya'da okumuş bir Afrikalı olan Aryus'un "Hz. İsa'nın insanlığını vurgulayan ve oğulluğun sonradan en Yüce Varlık olan Baba tarafından kendisine verildiği" görüşü olmuştur. Kilise içinde ciddi bir tartışmaya dönüşün ve bu haliyle de Roma toplumunun birliğini ve dirliğini tehdit ediyor olarak gören Konstantin bu tartışmanın sona erdirilmesi amacıyla bir konsil toplanmasına karar vermiştir. İlk ekümenik konsil olan İznik (325) toplanma nedeni de olan Aryüsçülük, konsilde yaşanan tartışmalar sonunda 318 kişiden 180nin onayıyla, İznik Amentüs/Kredosu kabul edilmiş (İznik Amentüsünün metni için bkz. Hıristiyan İnanç Esasları kısmı); İsa'nın Tanrı ile aynı özden olup (homousius), başlangıcının bulunmadığını ifade eden bu karara/kredoya uygun olarak da Arius ve taraftarları mahkûm edilmiştir. Hem Anadolu hem de Arisuçu rahipler tarafından Hıristiyanlaştırılan Kuzey Avrupa'da uzun bir müddet varlığını devam ettirmiş olmasına rağmen, Aryüsçülük (ferdi planda varlığını devam ettirdiğine dair

⁴⁹Daha geniş bilgi için "Manichaeism", *The Oxford Dictionary of World Religions*, ed. John Bowker, Oxford University Press, Oxford-New York 1997, s.612-613.

örnekler günümüze kadar gelmiş olsa da⁵⁰), kalıcı herhangi mezhebi bir ayrılığa sebep olmadan ortadan kalkmıştır⁵¹.

Yine Hz. İsa'nın doğası ve teslisteki yeri ile alakalı olup, Aryüsçülüğün aksine kilise içinde kalıcı ayrılıkların ortaya çıkmasına yol açan akım ise, Antakya'da yetişen ve İstanbul Patriği olan Nestorius'un İsa'daki ikili (tanrısal-beşeri) doğanın birbirinden ayrı olduğu, birbirleriyle karışmadığı; Meryem'in bu iki unsurdan yalnızca insani olanı doğurduğu ve bu yüzden de ona insan doğuran anlamında "christo-tokos" denilebileceği, yoksa tanrı doğuran anlamında "theo-tokos" denilemeyeceği şeklindeki anlayışıdır⁵². Bu anlayış, İskenderiye merkezli İsa'da lahuti/ilahi ve nasuti/beşeri unsurların karıştığı, dolayısıyla onda tek bir doğanın bulunduğu (monofizitizm) ve bu yüzden de Meryem'in "tanrı doğuran kadın" olarak isimlendirileceği görüşünün benimsendiği Efes Konsili (431) tarafından mahkûm edildi. Ancak Aryüsçülükte olduğu gibi bu düşünce ortadan kalkmamış, önce Urfa ve daha sonra Nusaybin medresesinde hâkim teolojik okul olmuş; hatta Antakya Süryani kilisesi⁵³ bir müddet tamamen Nestoryusçular tarafından ele geçirilmişti. İstanbul'un baskıları sonunda devlet tarafından korunacağı İran'a geçmiş ve buradan doğru götürüp (bütün Orta Asya ve Çin'e varıncaya kadar) Hıristiyanlığı doğuya yayan yaygın bir mezhep haline dönüşmüştür⁵⁴.

Efes Konsili'nde, Nestorius'un aforoz edilmesi ve sürgüne gönderilmesi; bu düşüncenin hâkim olduğu Antakya Süryani kilisesinin bölünmesine⁵⁵ ve Antakya ile görüşleri konsilde onaylanan İskenderiye Kilisesi arasındaki ilişkilerin iyice gerilmesine yol açmıştı. Bu gerginliği gidermek amacıyla I. Theodosius tarafından toplanılan; Roma'nın "Haydutlar Konsili" olarak tanımladığı II. Efes Konsili'ni (449) İskenderiye Patriği Dioscorus başkanlığındaki I. Efes Konsili'nde alınan inançla ilgili kararları kabul etti; yani İsa'da tek tabiat bulunduğunu teyit ederken iki tabiat bulunduğunu kabul eden bütün piskoposları aforoz edilip sürgüne gönderdi. Ancak bu kararlar, iki taraf arasındaki mücadeleyi sona erdirmek yerine daha alevlendirdi. Hem bu yüzden de, hem bu konsilde Papanın elçilerine gösterilen tavır ve İskenderiye'nin davranışlarıyla Patriklik hiyerarşisinde öne çıkması, Papayı yeni bir konsil arayışına götürdü. İstenen konsil 451'de Kadıköy'de toplandı. Kadıköy Konsili'nde kabule edilen ve Kadıköy Amentüsü/Kredosu (bu amentünün metni için bkz. Hıristiyan İnanç Esasları kısmı) olarak

⁵⁰ Arianizm'in on altıncı yüzyılda ortaya çıkmaya başlayan Unitarianizm'le ilişkisine dair bkz. F. Kennworthy, "Unitarianism", *DCR*, s. 628-29. Unitarinizm'in tanrı anlayışı hakkında bkz. Kenneth Twinn (ed), *Essays in Unitarian Theology*, The Lindsey Press, London 1959.

⁵¹ Aryüs ve düşünceleri için bkz. Bilal Baş, "Monoteist Bir Hıristiyanlık Yorumu, Aryüsçülük Mezhebi", *Divan, İlmi Araştırmalar Dergisi*, Yıl 5, sayı 9. Turhan Kaçar, "Arius Tartışması, IV. Yüzyıl Hıristiyanlığında İsa Sorununun Başlangıcı", Kaçar, *Geç Antikçağ'da Hıristiyanlık*, s. 52-68.

⁵² Nestoryus'un İsa Anlayışı için bkz. Muhammet Tarakçı, "Nestoryos'un Kristolojisi" *Uludağ Üniversitesi İlahiyat Fakültesi Dergisi*, cilt 19, sayı I, s. 215-241.

⁵³ Antakya'da farklı ırklara mensup olan insanların Hıristiyanlığı kabul etmişlerdir. Ancak, buranın yerli Asurlu halkının Hıristiyanlığı kabul etmesiyle, diğer halkların ağırlığı gittikçe önemsiz bir hal almış ve Antakya Kilisesi zamanla Antakya Süryani Kilisesine dönüşmüş ve bu isimle tanınır hale gelmiştir. Bilge, *Geçmişten Günümüze Süryaniler*, s. 75.

⁵⁴ Nasturiliğin doğuda yayılması hk. bkz. Çelik, *Süryani Kadim*, s. 138-141.

⁵⁵ Çelik, *a.g.e.*, s. 135.

bilinen bugünkü Hıristiyanlığın üzerinde oturduğu kararlar, Nestorius'u mahkûm etmesine rağmen onun (İsa'da iki tabiatın bulunduğu/diyofizitizm, bu iki tabiatın karışmadan, bir arada olmaktan dolayı hiçbir özelliklerini kaybetmeden muhafaza edildiği şeklindeki) görüşünü kabul etmiş; İskenderiyeli Cyril'i övmesine rağmen onun (İsa'da, ilahi ve beşeri doğanın, karışmaksızın tek bir şahısta birleştiğini düşüncesini, monfizitizm) teolojisini mahkûm etmiştir⁵⁶. Bir anlamda imparatorlukta kargaşaların sebebi olarak görülen teolojik farklılıkların ortadan kaldırılmasına yönelik olan bu Konsil'de alınan kararlar, doğu Hıristiyan dünyasında onarılması mümkün olmayan yaraların açılmasına ve kilisenin parçalanmasına yol açmıştır. Bir tarafta, Monofizitliğin hâkim bir düşünce olduğu Mısır ve Antakya Süryani Kilisesi, öte yanda ise, Roma ve Konsil'in kararlarını kabul eden İstanbul Kilisesi yer almaktaydı. Monofizit tarafa, bu tarihlerde Perslerle savaşmalarından dolayı, Konsile katılmayan (Perslerle olan savaşta kendilerinden yardım istedikleri Bizans'ın yardım çağrısının uyandırdığı tepkinin de katkısıyla) Ermeni kilisesi de sonradan (VI. yüzyıl) dâhil olmuştur. Mısır Kıptileri, içlerinden Kadıköy kararlarını kabul edenleri Melkitler (Bizans tarafında yer aldıkları için kral taraftarları) olarak isimlendirmişlerdir⁵⁷. İmparator ve onun tarafında yer alan İstanbul kilisesi, Kadıköy'de alınan kararları uygulamak ve bunları Mısır, Antakya ve Ermeniler'e kabul ettirmek için güce başvurmuş ve bu uğurda binlerce insanın helak olmasına yol açmıştır. Ancak, iki konsilin kararlarını uzlaştırma teşebbüsüne o olmayınca da, başvuru güç karşısında zaman zaman ortalık durulmuş gibi gözükmesine rağmen, istenilen barış hiçbir zaman sağlanamamıştır. Kadıköy taraftarları ve karşıtları şeklindeki ayırım, kemikleşerek varlığını devam ettirirken, aynı zamanda mesela, Antakya Süryani Kilisesi için de, Kadıköy Konsili sonrasında, Nestorius'un doktrinlerini benimseyenler *Nasturî* ya da *Nastûriler*; karşı çıkanlar da *Yakubî* ya da *Yakubilik* adını almışlardır. Bu tarihten sonra, Süryani ve Süryani Kilisesi yerine Anadolu'da kalan ve Monofizitizmi benimseyen Batı Süryanileri için Yakubî ya da Yakubî Kilisesi, İran merkezli olup, diyofizitizmi (İsa'da ilahi ve insani unsurların karışmadan varlığını devam ettirmesi düşüncesi) benimseyen Doğu Süryanileri için de, *Nasturî* ve *Nasturî Kilisesi* tabiri kullanılmaya başlanmıştır.

Kadıköy taraftarlarının, iki tabiat görüşünden döndürme hususundaki baskıları, İslam'ın ortaya çıkışına kadar, zaman zaman azalsa da varlığını en acımasız bir şekilde devam ettirmiş bunun bir sonucu olarak da, Monofizit taraftarları "Müslüman sarığını, kardinal külahına" tercih edecek hale gelmişlerdi⁵⁸. Kadıköy taraftarlarının Diyofizit ve Monofizit kiliselere yönelik çabalar bir tarafta Bizans ve Roma diğer tarafta ise Diyofizit ve Monfizit görüşlerin savunucuları olan Kiliseler arasındaki ayrılığını daha da derinleştirdiği gibi, Müslümanların bu kiliselerin hakim olduğu yerleri fethetmesi bu iki grup arasındaki ilişkiyi asgari düzeye indirerek ayrılığı kalıcı bir hale getirdi.

⁵⁶ Kadıköy Konsili, toplanma gerekçesi, oturumlarda ele alınan konular ve sonuçları hk. bkz. Çelik, *Süryani Kadim*, 164-183; Nihat Durak, *Süryaniler Açısından 451 Kadıköy Konsili*, MÜSBE, basılmamış yüksek lisans tezi, İstanbul 1993.

⁵⁷ Küçük, *a.g.e.*, s. 158.

⁵⁸ Süryaniler, Hz. Ömer'in lakaplarından biri olan ve "kurtarıcı" anlamına gelen "Fâruk"u, Melkitlerin baskılarından kendilerini kurtardığı için, verdiklerini söylediler. Bkz. el-Matran İshâk Sâkâ, *Târîhü Kenîseti's-Süryaniyye*, Matâbiu elif bâ-el-Edîb, Dimaşk 1985, s. 78.

Katolik ve Ortodoks Kiliselerinin Ortaya Çıkmasına Yol Açan İhtilaflar

İkinci kalıcı ayrılık, Hıristiyanlığın Doğu-Batı Hıristiyanlığı ya da Ortodoksluk-Katoliklik şeklinde ayrılmasıdır. Bu bölünmemin kökenlerini Hıristiyanlığın birinci yüzyılda batı Latin dünyasına yayılmasına kadar götürmek mümkündür. Batı Latin dünyasındaki hem siyasi, toplumsal hem de kültürel yapı; doğudaki Hıristiyanlıktan farklı bir Hıristiyanlık anlayışının ve yapılanmasının ortaya çıkmasına yol açmıştır. Aynı gerekçeler doğu yayılan Hıristiyanlık için de söylenebilir. Doğu-Batı arasındaki bu farklılık kendisini, İstanbul'un Doğu Roma'nın başkent ilan edilmesiyle, Roma (daha sonra Katoliklik) ve İstanbul (daha sonra Ortodoksluk) çekişmesi şeklinde gösterecektir. Bu iki şehir arasındaki ilk resmi çekişme, Konstantin'in Aryüsçülüğü resmi mezhep olarak kabulüyle gün yüzüne çıktı⁵⁹.

Roma'nın tavrı karşısında bu doktrini kabulden vazgeçen imparator Theodosius, Aryüsçülüğü ortadan kaldırmak amacıyla topladığı I. İstanbul Konsili (381), Roma ile İstanbul arasındaki gerginliği artıracak bir karar aldı. Bu kararda İstanbul'un, Roma'dan sonra ikinci dereceyi haiz piskoposluk merkezi olduğu ilan edildi. Böylece, İstanbul "Yeni Roma" oldu. 451 Kadıköy Konsili'nde ise, sıralamada Roma'dan sonra geldiği kabul edilmekle birlikte, İstanbul'un Roma'ya denk imtiyazları olduğu kabul edildi. Bu Konsil, Kudüs'ü sürekli İstanbul'un yanında yer alarak onu desteklemiş olmasından dolayı Patriklik merkezliğine yükseltti. Söz konusu iki şehrin çekişmesi, Hıristiyanlıkta ortaya çıkan ve sapkın olarak kabul edilen hareketleri ortadan kaldırmaya yönelik geliştirilen argümanlarda da görmek mümkündür. Batı Latin kilisesi teolojik argümanlar geliştirirken, İstanbul İmparatorlukla ilişkili siyasi argümanlar geliştirmiştir. 595 yılında İstanbul patriği John'un (the Faster) ilk olarak "ekümenik patrik" sıfatını kullanmasına Papa I. Gregory tarafından şiddetle karşı çıkıldı. Ortaya çıkışında farklı gerekçeler bulunsa da, *ikonaklast* hareketi (Bizans'ta sekizinci yüzyılda, kiliselerde ikonların bulunmasının putperestlik olduğu ve bunların oralardan kaldırılmasını isteyen hareket) de, iki şehir arasındaki gerginliğin artmasına katkıda bulundu. Bu hareketin daha da arttığı V. Konstantin döneminde, Papa II. Stephan'ın kuzeyden gelen Lombard tehlikesine karşı söz konusu imparatorun yardım istemesi, ancak bu yardımın reddi Roma Latin Hıristiyanlığının Doğu'dan kopma sürecini hızlandırdı. Bunun sonucu olarak Roma ya da genel olarak Latin dünyası Germen kabilelerin eline geçmiş ve Papa III. Leo'nun, Şarlman'ı onaylamasını sağlamıştır. Balkanların kimin tarafından Hıristiyanlaştırılacağı yarışını İstanbul'un kazanması, İstanbul Patrikliğine seküler (din adamı kökenli olmayan) bir kişinin, Phoxtius'un (810-895) atanması (858), Batı tarafından İznik kredosuna ilave edilen (Kutsal Ruh'un Babadan çıktığı inancına) Filyok (Filiouque) [ve oğuldan] kelimesinin ilave edilmesinin yol açtığı anlayış ve bu anlayışın onuncu yüzyılda Almanlarla birlikte öne çıkması gerginliği iyice arttırdı. 1043'de İstanbul Patrikliğine Michael Cerularius'un seçilmesi, iki şehrin dolayısıyla da Doğu-Batı kiliselerini kesin olarak birbirinden ayrılmasına yol açan olayın başlangıcı oldu. 1054'de Normanlara karşı İstanbul'un desteğini

⁵⁹ Çelik, *a.e.g.*, s. 28; Kürşat Demirci, *Bir Hıristiyan Mezhebi Olarak Ortodoksluğun Teolojisi*, ayışığı yayınları, İstanbul 2005, s. 18.

kazanmak ve aralarındaki ayrılıkları gidermek maksadıyla Kardial Humbort başkanlığında İstanbul'a gelen heyet, istenilen hedefi gerçekleştiremediği gibi aralarında yaşanan anlaşmazlık sonrasında Humbolt, Ayosofya'ya patrik Cerularius'a aforoz eden bir metin bırakmış bunun üzerine de Cerularius düzenlediği bir sinodla aforoz eden Humbolt'u aforoz etmiş; bu iki şehrin birbirini aforoz etmesiyle iki kilise arasında kesin ayrılık vukuu buldu⁶⁰; Batı kilisesinin kendisini *Katolik*, Doğu Kilisesinin ise *Ortodoks* olarak isimlendirmesiyle⁶¹ resmi olarak Ortodoks ve Katolik kiliseleri ortaya çıktı. Bu ayrılığı IV. Haçlı Seferi sırasında Latinler tarafından İstanbul'un işgal edilmesi; yağmalanması ve burada altmış yıl sürecek olan bir Latin Krallığının kurulmasıyla bu ayrılık perçinleştirilmiş oldu⁶². İki kiliseyi birleştirmeye yönelik 1098 Bali, 1274 Lyon ve Ferrara-Florence Konsilleri'ne (1438-1439) rağmen ayrılık devam etti. İstanbul'un fethi bu ayrılığın devamını sağlamış ve 1755'de İstanbul Sinodu'nun Latin ve Protestan sakramentlerinin geçersiz oluşunu ilan etmesi, Ortodoks-Katolik şeklindeki ayrılığın devamında etkin bir rol oynayan önemli tarihlerden biri olmuştur⁶³. Bu ayrılık iki kiliseyi birleştirmeye yönelik *ekümenizm hareketine* rağmen varlığını günümüzde hala varlığını devam ettirmiştir⁶⁴.

Konsiller	Toplanma Gerekçesi/teolojik	Toplanma gerekçesi siyasi	Alınan kararlar
325 İznik Konsili	Aryüs'ün İsa'nın özü itibariyle tanrısal olmadığı, sonradan bu özelliğin Tanrı'nın oğlu oluşunun, Tanrı tarafından ona verildiği düşüncesi hakkındaki tartışmalar	Roma imparatorluğu tebaası arasındaki dinsel ayrılıklara son vermek	İsa'nın Tanrıyla aynı özden olduğu kabul edildi. Aryüsçüler aforoz edildi.
381 İstanbul Konsili	Aryüsçülüğün zaman zaman yükselip alçalsa da varlığını hale devam		Kutsa Ruh'un Tanrı olduğu kabul edildi. Böylece Teslisin üç unsurunun tanrılığı tamamlanmış

⁶⁰ Ahmet Hikmet Eroğlu, "Doğu Batı Kiliselerinin Ayrılışı Sebebi", *Dini Araştırmalar Dergisi*, Eylül-Aralık 1999, cilt 2, sayı 5, s. 388.

⁶¹ S. G. F. Brandon, "Catholic, Catholicism, Catholicity", *a Dictionary of Comparative Religion (DCR)*, gn. edt. S. G. F. Brandon, Weidenfel & Nicholson, London 1970, s. 178,

⁶² Yorgo Benlisoy-Elçin Macar, *Fener Patrikhanesi*, Ayraç Yayınevi, Ankara 1993, s. 25.

⁶³ Doğu Hıristiyanlığının, Batı Latin Hıristiyanlığı karşısında müstakil hale gelişinin kısa tarihi, Demirci, *a.g.e.*, s. 17-24 arasından özetle alınmıştır. Ayrıca Doğu-Batı kiliselerinin ayrılışı ve bunun sebepleri hakkında bkz. M. Süreyya Şahin, "Doğu-Batı Kiliseleri, Ayrılmaları ve Sebepleri", *Marmara Üniversitesi İlahiyat Fakültesi Dergisi*, İstanbul 1986, sayı 4, s. 311-329; Ahmet Hikmet Eroğlu, "Doğu-Batı Kiliselerinin Ayrılış Sebepleri", *Dini Araştırmalar*, cilt 2, Ankara 1999, sayı 5, s. 387-413.

⁶⁴ Ekümenik hareketle ilgili olarak bkz. Ahmet Hikmet Eroğlu, "Günümüzde Hıristiyan Ökümenizmi", *Dinler Tarihi Araştırmaları II*, Dinler Tarihi Derneği Yayınları, Ankara 2002, s. 247-257.

	ettirmesi ve Kutsal Ruh hakkındaki tartışmalar		oldu
431 Efes Konsili	Nestoriyyus'un Meryem'in İsa'nın tanrılık tarafını değil insani tarafını doğurduğunu, bu yüzden ona <i>teotokos/tanrıdoğuran kadın</i> denilemeyeceği tartışması		Meryem'e Tanrı doğuran kadın <i>teotokos</i> denileceği kabul edildi. İsa'da beşeri ve ilahi unsurların birada karışmadan bulunduğu kabul edildi. Nesyoryus ve tarafları aforoz edildi. Bu, Nesturilik'in kiliseden ayrılmasıyla sonuçlandı.
451 Kadıköy Konsili		Ayrılmış olan Nesturileri tatmin etmek	Nestoryus aforoz edilmiş, ancak iki unsurun bir arada bulunduğu kabul edilmiş. Dolayısıyla da, İsa'da tek, tanrısal unsurun hakim olduğu görüşünü kabul eden monofizit yaklaşım mahkum edilmiştir. Bu da Antakya, Süryani, Habeş, Kıpti ve Ermeni Kiliselerin ayrılmasına ol açmıştır.

Anadolu'da Varlığını Devam Ettiren Doğu Kiliseleri

Hem doğu kiliselerinin ortaya çıkmasına yol açan inançsal tartışmaları hem de İstanbul ve Roma arasında yaşanan esas itibariyle yönetsel ve siyasi olan konular sonunda yaşanan ayrılıkları gördükten sonra; şimdi söz konusu ayrılıklar sonunda oluşan dini kiliselerin kendi tarihimizi ilgilendirecek şekilde biraz daha ayrıntılı bir şekilde ele almak uygun olacaktır.

Türklerini Anadolu'ya kesin yerleşme tarihi olarak kabul edilen 1071 öncesi, yukarıda ifade edildiği gibi, belli bir tarihsel süreç içinde ortaya çıkan mezheplerle bütünüyle Hıristiyan olan Anadolu, dışarıdan Türk göçmelerin gelmesi ve yerli halkın batıya doğru göç etmesinin bir sonucu olarak Osmanlı devletinin kuruluşundan önceki hâkim çoğunluğu Türkler oluşturmaya başlamıştı. Ancak, Selçuklular ve onun yıkılmasından sonraki beylikler döneminde de, diğer Müslüman devletler gibi gayrimüslimlere karşı, ehl-i kitap hukukunun uygulanması mevcut Hıristiyan tebaanın, inançlarını değiştirme hususunda herhangi bir baskıya maruz kalmaksızın varlıklarını Osmanlı dönemine kadar devam ettirmelerine sebep olmuştur. Osmanlı devletinin kurulduğu XIV. yüzyılda büyük piskoposluklar ve metropolitliklerin çoğu yeterli sâlik bulamama yüzünden, çoktan ortadan kalkmış, buralardaki ruhaniler ya İstanbul'a ya adalara çekilmişlerdi. Bu, Anadolu'daki Hıristiyanların gerek kemiyet gerekse keyfiyet olarak mütevazı bir düzeye indiği anlamına gelmekteydi. Ancak XV. ve XVI. yüzyıllardaki fetih ve ilhak hareketleri, Asya, Afrika ve Avrupa topraklarındaki birçok Hıristiyan nüfusu Osmanlı tebaası yaptı. Kısmen Orta Anadolu ve fakat asıl Karadeniz, Marmara ve Ege kıyıları ile adalarda yaşayan Rumlar; Çukurova ve asıl Doğu Anadolu'da yaşayan Süryaniler'in, Suriye ve Irak ile

Lübnan'da Keldaniler; Mârûniler ve Melkitlerin, Mısır'da Kıptilerin; Balkanlarda çoğunlukla Bogomilizm'e mensup Arnavutlar, Boşnaklar, Hırvatlar ile Ortodoks Sırp, Rumenler ve Bulgarlar'ın da ilavesiyle Osmanlı toplumu çok çeşitli etnik ve mezhebi bir yapılanmaya büründü⁶⁵. Osmanlının bu gayrimüslim gruplara yaklaşımı seleflerinden farklı olmamıştı. Ancak öncekilerden tek farkı, *millet sistemi* olarak bilinen uygulamayı başlatmış olmasıdır. Millet sistemi, siyasi birliğin muhafazası maksadıyla, Osmanlı toplumu içinde farklı dinlerin varlıklarını devam ettirmesi esasına dayalı olup, aynı zamanda bu grupların başkentten yönetilmelerine hedefleyen bir sistem ve uygulamadır. Tek taraflı olarak Padişah tarafından verilen imtiyazları içermektedir⁶⁶. Bu uygulamanın bir sonucu olarak Hıristiyanlar başlangıçta iki ana grup altında toplanmışlardır.

1.Rum Ortodoks Kilisesi ve ona tabi olanlar

2.Gregoryan Ermeni Kilisesi ve ona tabi olanlar.

Birinci grup içinde Rum, Bulgar, Gürcü ve Sırp kiliseleri; ikinci grup içinde ise, Ermeni, Süryani, Habeş ve Kıpti kiliseleri yer almaktadır.

Ancak zamanla vaki olan müracaatlar sonunda, bu gruplar içine yerleştirilen Hıristiyan mezhepleri müstakil patriklikler, cemaatler haline dönüştürülmüştür. Ayrıca, Fatih zamanında, hem Anadolu'da hem de İstanbul'da sayıca çok az bulunan Katolikler ayrı bir millet olarak kabul edilmemesine rağmen, özellikle on sekizinci ve on dokuzuncu yüzyıldaki dış baskılar sonucunda Katolikliği kabul eden ya da Katolikliğe geçen Hıristiyanlar da ayrı bir patriklik haline getirilmiştir. Bu Katolik gruplar da merkezi olarak Roma'ya bağlı olsalar da, içinden geldikleri geleneğe yakın isimler taşıyan bağımsız kiliseler olarak, patriklığe dönüştürülmüşlerdir. Yazının ana konusu Türkiye sınırları içindeki Hıristiyan mezhepler olduğundan, bugün söz konusu bölgenin dışında kalan ve Otosefal (bağımsız) kiliseler içinde yer alan Gürcistan, Yunanistan vs. ve ulusal patriklikler içinde kabul edilen Moskova, Sırbistan⁶⁷ vs. ile tarihi Patrikler olan İskenderiye Patrikliği doğal olarak çalışmanın dışında kalacaktır.

Anadolu'daki kökeni Osmanlı öncesine ve Osmanlı dönemine kadar uzanan ve bugün hala varlıklarını bu topraklarda devam ettirenler ise, yukarıdakine benzer bir tasnifle değil de etnik ve dini bir tasnifi içinde barındıran bir tasnifle ele alınacaktır. Ancak bunun bir istisnası, kökleri Türklerin Anadolu'ya gelişinden öncesine giden Hıristiyanlaşmış Türkler olacaktır. Bunlar

⁶⁵ AYO, "Din"; ODM, II, 116-117

⁶⁶ Millet sistemi için bkz. İlber Ortaylı, "Millet", *DİA*, ; Bilal Eryılmaz, *Osmanlıda Gayrimüslimlerin Yönetimi*, Risale, İstanbul 1999; Tankut Soykan, *Osmanlı İmparatorluğunda Gayrimüslimler*, Ütopya Kitapevi, İstanbul 2000.

⁶⁷ Bu kiliselerden mesela, Rus kilisesi, Fatih'in İstanbul'u fethinden sonra kendisini üçüncü Roma ilan ederek İstanbul patrikliğini kendisi tarafından temsil edildiği iddiasını ileri sürmüş ve İstanbul'la hâkimiyet mücadelesine girmiştir. Diğerleri on sekizinci ve on dokuzuncu yüzyılda ana kiliseden ayrılmış, milli kiliseler olarak yapılanmışlardır. Söz konusu kiliselerin İstanbul'dan ayrılımlarıyla ilgili olarak bkz. M. Süreyya Şahin, *Fener Patrikhanesi ve Türkiye*, Ötüken Yayınları, İstanbul 1980, s. 23-26. Bu kiliseler hakkındaki kısa bilgiler için ise bkz. Benlisoy- Macar, *a.g.e.*, s. 9-18.

farklı bir etnik kökene sahip olmalarına rağmen, başlangıçta Rum Patrikliğine bağlı oldukları için, Rumlar başlığı altında ele alınacaktır.

A.RUMLAR

Türklerin Anadolu'ya gelişlerinden öncesi ve sonrasında buranın en kalabalık Hıristiyan gruplarını Rumlar oluşturmaktaydı. Ortodoks mezhebi, etnik olarak Sırp, Romen, Bulgar, Ulah, Arnavut, Karamanlı ve az sayıda olmak üzere Ermenilerden teşekkül etmekteydi. Ancak fetih sonrasında, içlerindeki hâkim unsur Rumlar olduğu için, bunlar Rum ortak adı altında sınıflandırılmıştı⁶⁸. Patriklik merkezi birkaç yer (On İki Havari Kilisesi [1452], Pammakarsitos Manastırı [1455]) değiştirdikten sonra Fener civarına yerleşmiş (1597) ve o tarihten itibaren de Fener Ortodoks Patrikhanesi olarak anılmıştır⁶⁹. Fetihden 1724'e kadar Rumlar, Katolik misyonerlik hareketlerinin sonucu olarak Katolikliği seçenler olsa da, bunlar ayrı bir grup olarak kabul edilmemiş; ancak bu tarihte dış baskılar sonunda, Rumlar biri Ortodoks diğeri Katolik olmak üzere iki Patrikliği ayrılmışlardır.

Fener Rum Patrikhanesinden, ırk olarak farklı kökenlere sahip olan iki cemaat daha ayrılmıştır. 1393'e kadar Bağımsız bir Patriklik olarak varlığını devam ettiren Bulgar kilisesi, on dokuzuncu yüzyıla kadar, Patrikliğe bağlı iken, bu dönemde bağımsızlığını kazanarak müstakil bir kilise kurarak, Fener Patrikliğinden ayrılmıştır. Kurtuluş savaşında Fener'in Yunanistan'ın yanında yer almasına bir tepki olarak Yozgat Akdağ Madeni doğumlu, Karaman kökenli bir Türk Ortodoks Hıristiyan olan Papa Eftim, tarafından 1921'de Türk Ortodokslar Patrikhanesi kurulmuş ve böylece Rum Ortodoks Kilisesi üç patrikliğe bölünmüştür.

1.İstanbul/Rum/Fener Ortodoks Patrikliği

Rum/Fener Ortodoks Patrikliğinin, kökeni Byzantium'da Aziz Andreas tarafından kurulan kiliseye kadar geri götürülür. Bu dönemde, Ereğli Metropolitliğine bağlı bir piskoposluk olan kilise, 330'da Konstantin tarafından başkent yapılmasıyla şehrin ve dolayısıyla da piskoposluğun dinsel hiyerarşideki yeri de değişmişti. Siyasi ve dini merkezin birbirlerinden ayrılığı ve bunun yol açtığı yönetimdeki zorlukların üstesinden gelmek amacıyla önce 381 İstanbul konsilinde, İstanbul'a patriklik statüsü kazandırıldı; 451 Kadıköy konsilinde ise, İstanbul konsilinde verilen patriklik statüsü teyit edildiği gibi, derece olarak da Roma'nın muadili haline getirildi. Aralarında statü ve yetki hususunda anlaşmazlık olmakla birlikte, Roma ile İstanbul Patrikliği ortaya çıkan dinsel tartışmalarda, Ortodoks imanı muhafaza etmek amacıyla hep birlikte hareket ettiler. 451 Kadıköy konsili sonrasında yaşanan, Monofizit ayrılıklar karşısında Roma ile aynı safta yer aldılar. Anadolu'da ve imparatorluğun diğer bölgelerinde bulunan Hıristiyanlara Kadıköy kararlarını kabul ettirmek için devletin gücünü kullanmaktan çekinmediler. Ancak, dini statüdeki rekabete, ikonaklast problemi, filiouqu⁷⁰ ve 1054'deki yukarıda ifade edildiği gibi, dini yayma hususunda, hangi bölgeden kimin sorumlu olacağı tartışmasının sonunda iki kilise birbirinden koptu ve Batı Latin kilisesi Katolik, Doğu ise Ortodoks ismini aldılar. Ortodoks Mezhebine mensup aynı zamanda, Doğu kiliselerinin temsilcisi (primus inter pares/eşitler arasında birinci) olmakla birlikte, Rum Ortodoks Patrikliği

⁶⁸ Tankut, a.g.e., s. 193

⁶⁹ M. Süreyya Şahin, "Fener Rum Ortodoks Patrikhanesi", *DİA*, XII, 344; Elçin Macar, *Cumhuriyet Döneminde İstanbul Rum Patrikhanesi*, İletişim Yayınları, İstanbul 2003, s. 24.

⁷⁰ Doğu-Batı ayrılığındaki sebepler hakkında bkz. a.g.m., s. 387-413.

iman açısından Ortodoksiye sahip olduğunu ifade eden ve Kadıköy kararlarını kabul etmeyerek ayrılan Mısır, Süryani ve Ermeni kiliseleri gibi, Monofizitizmi kabul edenlerden daha ziyade Roma Katolik mezhebine yakındır. Ancak yine de, onu hem Katolik hem de Monofizit Ortodoks kiliselerden ayıran bir takım özellikleri vardır.

Yedi ekümenik konsili (325 I. İznik Konsili'nden –787 II. İznik Konsili'ne kadar olanları) ve bu yüzden de inancın teşekkülünde bu konsillerde alınan kararların esas olduğunu kabul eder⁷¹. Teolojide sır ve bilinmezlik esastır. Vurgu tanrının bilinmesinden ziyade onunla gerçekleştirilen ilahi tecrübe olduğu için, pratik yaşam teorinden daha önce gelir. Kutsal metnin yorumunda geleneğe daha fazla vurgu yapılır. Teslisin üçüncü unsuru olan Ruh'ul-kudüs'ün Katoliklerin aksine, yalnızca babadan çıkmış olduğunu kabul ederler. Katoliklerden farklı olarak, başta Hz. Meryem olmak üzere diğer azizlere ve onların ikonlarına aşırı derecede saygı gösterirler ve onları, tanrıya ulaştıran vasıtalar olarak görürler. Patriğin, yanılmazlığı gibi bir anlayışa yer vermezler⁷².

Fatih'in İstanbul'u fethi sırasında Patriklik makamı boştu. Bunun üzerine Fatih, Georges Scholaris'i II. Gennadius adıyla Patrikliğe getirdi. Ve ona, sorumluluğu altına verdiği Hıristiyan cemaatlerle devlet arasındaki ilişkileri yürütecek millet başı unvanını da verdi. Başlangıçta, hem doğuda hem de batıdaki Hıristiyanların yönetiminden sorumlu olan İstanbul/Rum/Fener Ortodoks patrikliği, idaresinden sorumlu olduğu, Bulgar, Gürcü ve Sırp kiliselerinin zamanla müstakil birer kilise haline gelmeleri yetki alanın daralmasına yol açtığı gibi, on dokuzuncu yüzyılda yaşanan Katolik ve özellikle de Protestan misyoner hareketlerinin bir sonucu olarak mevcut Rumların mezhep değiştirmesi bu daralmayı daha da hızlandırmıştır. Cumhuriyetin kurulmasından sonra yaşanan mübadele sonrasında Anadolu ve Trakya'da Patrikliğin cemaati kalmamıştır. Halen bugün cemaati bulunan metropolitlikler, Kadıköy, Terkos, Gökçeada, Bozcaada ve Adalar metropolitlikleridir ve bunlara bağlı olan cemaat sayısı 1-3 bin arasındadır⁷³.

2. Rum Katolik

Tarihi olarak bakıldığında, Anadolu'da Katoliklerin yoğun bir şekilde bulunduğu bir zaman dilimi yoktur. Var olan Katoliklerin büyük bir kısım Latin kökenli olanlardan müteşekkildir. Anadolu'da daha çok Karadeniz ve Ege kıyılarında bulunmaktaydılar ve bunlar genel olarak Ceneviz ve Venedik gibi devletlerin tebaası olup, buralara ticaret maksadıyla gelmişlerdi. Daha çok ticari koloniler şeklinde yerleşmiş olan bu gruplar, bir kilise oluşturacak sayıyı ulaşamamıştır. Osmanlı öncesi, IV. haçlı seferi sırasında kurulan Latin krallığı tarafından İstanbul'da bir Latin Patrikhanesi kurulmuş, ancak Ortodoksluğu tam olarak ortadan kaldıramadığı için varlığını devam ettirememiş; 1261'de İstanbul'un II. Baodouin zamanında geri alınması üzerine burada kurulan Katolik Latin Patrikhanesi de ortadan kalkmıştır. 1274'de bu patrikliğin yeniden kurulmasını İstanbul Patriği Beccos kabul etmiş olmasına rağmen, bu

⁷¹ Katolik kilisesi, 21, Monofizit kiliseler ise ilk üç (İznik, İstanbul, Efes) konsilini kabul eder.

⁷² Demirci, *a.g.e.*, s.1-11.

⁷³ Yorga Benlisoy, "Günümüz Fener Rum Ortodoks Kilisesi", *Hıristiyanlık, Dünü, Bugünü ve Geleceği*, Dinler Tarihi Derneği Yayınları, Ankara 2002, s. 4; Elçin Macar, *a.g.e.*, s. 28. Cumhuriyet Türkiye'sindeki Rumları sayıları için bkz. Ali Güler, *Rakamlarla Türkiye'de Azınlıklar*, berikan elektronik basım yayım, Ankara 2001, s. 172-174.

mümkün olmadı. Fatih'in İstanbul'u fethi sırasında, İstanbul'da yalnızca Galata'da bir miktar Ceneviz kökenli Katolik vardı. Bu yüzden, diğer dini cemaatler yani, Rum Ortodoks ve Gregoryan Ermeniler ve Yahudiler gibi onları da, siyasi ve yönetsel bir takım gerekçelerden dolayı bir millet olarak tanınmamış⁷⁴; ancak kendi ibadetlerinde serbest bırakılmış; rızaları olmadan Müslüman yapılmalarını yasaklayan bir fermanla kendilerine verilmiştir. Kanuni ve I. Fransuva tarafından kurulmuş olan dostluğun bir sonucu olarak Papalık; Osmanlı ülkesinde yoğun bir misyonerlik faaliyetine girişmiştir. Fransiskenler ve Cizvitler⁷⁵ tarafından yürütülen bu faaliyetler, Katolik reayanın hamisi sıfatıyla hareket eden XIV. Lui zamanına denk düşer. Ülkenin dört bir yanına dağılarak önce hem Müslüman hem de Katolik olmayan Hıristiyanlar arasında faaliyette bulunmuşlar; ancak Müslümanları Hıristiyanlaştırmanın zor olduğunu gördüklerinden mesailerinin tamamını gayrimüslimler üzerinde yoğunlaştırmışlardır. Bu misyonerlik faaliyetleri, Rumlar nezdinde çok başarılı olamazken Süryaniler⁷⁶, Ermeniler⁷⁷ ve Anadolu dışında, Maruniler⁷⁸ arasında başarılı olmuş ve Katolikliği kabul edenlerin sayısı hızla artmıştı. Bu artış üzerine 1659'da Roma kilisesi, halkın dini işlerini yürütmek üzere bir piskoposluk kurmuştur Osmanlı'nın yıkılışına kadar Katoliklerin misyonerlik faaliyetleri devam etmiştir. Tanzimat'a kadar, devlet tebaası içinden, yoğun din değiştirmelere, gruplar arasındaki kaymalara iyi gözle bakmadığı ve Müslüman halkın da bu konuda vaki olan şikâyetlerinden dolayı, zaman zaman misyonerlik faaliyetlerini yasaklayan kararlar almış ve bunları uygulanmış olmasına rağmen, bu olaydan sonra konuya daha müsamahalı yaklaşmıştır. Bunun bir sonucu olarak da, XIX yüzyılın sonunda Katoliklik Rumlar arasında hızla yayılmaya başlamış ancak, 1911'de Katolik Rum kilise örgütü kurulmuştur⁷⁹. Temelleri 1856'da İoannis Marangas tarafından atılan bu kilise, Bizans ayin usulünü devam ettirmekte ancak yönetsel olarak Roma'ya bağlıdır. Katolik kilise için ayrı bir cemaat olarak varlığını 1996'ya kadar devam ettirmiş olan Rum Katolik cemaati, bu tarihte vefat eden cemaatin son papazı Thomas

⁷⁴ Katoliklerin ayrı bir millet olarak tanınmamaları, yalnızca onların sayısal azlığından kaynaklanmamaktadır. Bunun sebebi daha çok siyasidir. Zira, Fatih'in Hıristiyan ve Yahudileri birer millet olarak kabul etmesi ve onlara birer milletbaşı tayin etmesi, tebaasından gayrimüslimleri başkentten daha rahat idare etmeye yöneliktir. Oysa, Katoliklerin ruhani merkezi Roma idi ve Osmanlı'nın Osmanlı ülkesi dışındaki bir tarafından, tebaasının yönetilmesinin bir takım tahrikleri ve yönetim zorluklarına açma ihtimali vardı. Bu yüzden, Osmanlılar biraz sonra görüleceği üzere, Katoliklerin tanınmasına yönelik dış baskıların yoğunlaşmasına kadar, söz konusu grup ayrı bir millet olarak kabul edilmemiştir. Bu diğer gerekçeler için bk. Eryılmaz, *Osmanlı Devletinde Gayrimüslim Teb'anın Yönetimi*, Risale, İstanbul 1999, s. 63-64. Katolikleştirilmenin, Latinleştirmek ve onları doğrudan Roma'ya bağlamak anlamına gelmesi hk. bz. Elçin Macar, *İstanbul'un Yok Olmuş İki Cemaati, Doğu Ritli Katolik Rumlar ve Bulgarlar*, İletişim Yayınları, İstanbul 2002, s. 18.

⁷⁵ Cizvitler hk. bkz. Ali İsmail Güngör, *Tanrı'nın Şövalyeleri Cizvitler*, Çağlar Yayınları, Ankara 2004.

⁷⁶ Süryaniler içinde Katolikliği kabul edenler, Keldani adını almış ve bir patriklik olarak teşekkül etmişlerdir. Süryani kökenden ayrıldıkları için, onlar aşağıda Süryaniler başlığı altında ele alınacaktır.

⁷⁷ Ermenilerin Katolikleştirilmesi faaliyetleri hakkında bkz. Durmuş Yılmaz, *Fransa'nın Türkiye Ermenilerini Katolikleştirme Siyaseti*, Selçuk Üniversitesi Vakfı Yayınları, Konya 2001.

⁷⁸ Maruniler

⁷⁹ Ercan Yavuz, *a.g.e.*, s. 95-96; 60; Eryılmaz, *a.g.e.*, s.

Varsamis'le fiilen ortadan kalkmıştır. Geriye kalan cemaat 1998'teki sayıları gittikçe azalmış; üyelerin Latin kiliselerine devam etmeye başlamasıyla da, müstakil varlığı ortadan kalkmıştır⁸⁰.

3.Bulgarlar

Bulgarların Hıristiyanlıkla tanışlıkları daha gerilere gitmekle birlikte, resmi olarak Hıristiyanlığın kabulü Boris Han zamanında meydana gelmiştir. Devletin varlığını devam ettirebilmek için, kendisi Bizanslı bir rahip olan Joseph eliyle vaftiz ettirdiği (854 ya da 865) gibi, geleneksel dinlerini (geleneksel Türk dinini) devam ettirmek isteyenlere -zorla da olsa- Hıristiyanlığı kabul ettirmiştir. Bağımsız bir kilisenin, devletin bağımsızlığının olmazsa olmaz bir şartı olarak gören, Boris, Hıristiyanlığı kabul ettirmeyi, aynı zamanda siyasi hâkimiyetini kabul ettirmenin bir vasıtası olarak düşündüğü Bizans'a karşı, Roma'dan rahipler istedi. Bu da, Patrik ile Roma'nın arasını açtı. Birbirlerini aforoz ettiler. Neticede, Bulgarlar hem İstanbul hem de Roma tarafından kabul edilen, Slavların hakim olduğu bağımsız bir kiliseye, bir Patrikliğe sahip oldu (893-927). On birinci yüzyılda, Bulgarlar Bizans'ın hâkimiyeti altına geçince, bağımsız Bulgar kilisesi de ortadan kalktı. On ikinci yüzyılda, Kumanlar sayesinde tekrar bağımsız bir devletin kurulması, Bulgar Kilisenin yeniden bağımsız bir hale gelmesini sağladı. Ancak 1393'de Bulgarların Osmanlı hâkimiyetine girişleri, Bulgar Kilisesi'nin bir kez daha bağımsızlığını kaybetmesine yol açmıştır⁸¹. Bu tarihte mevcut olan iki başpiskoposluktan biri olan Ohri Başpiskoposluğu, İstanbul'un fethi sonrasında, Ermeniler dışındaki bütün Ortodoks Hıristiyanların Rum adı altında Rum Patrikhanesine bağlanmasına rağmen, bir takım siyasi gerekçelerle varlığını 1767 tarihine kadar devam ettirdi. Ancak, Osmanlının güç kaybetmesi üzerine Fener Patrikhanesi, Rum olmayan her türlü kurumu ortadan kaldırmaya ve onları Rumlaştırmaya çalışmaktaydılar. Bu çabanın bir sonucu olarak da, söz konusu Başpiskoposluğu, devlet tarafından alınan izinin bir sonucu olarak kaldırılarak Bulgarları, Fener Rum Patrikhanesine bağladılar.

Ancak, on dokuzuncu yüzyılın ilk yarısının sonlarına doğru, hem ulusal duyguların canlanmasının hem de Fener Rum Patrikhanesinin Bulgarlara karşı gösterdiği baskıcı tavrın (Rumca'nın ibadet ve öğretim dili olarak dayatılması, Slovence yazılmış ibadet kitaplarının toplattırılması ve yakılması gibi) bir sonucu olarak, İstanbul'da sayılarının çokluğundan ve Rum kiliselerinde yer bulamadıklarından şikâyet ederek kendilerine ayrı bir kilise açmaları için izin vermeleri hususunda, Patrikhâne ve devletten izin istemişler, fakat gerekli izni alamamışlardır. İstenilen iznin verilmemesi üzerine, bir kısmı Katolikliği geçmiş ve bu tür mezhep değiştirme olaylarından rahatsız olan Patrikhâne'nin meseleye olumlu bakması ve devletin de izin vermesi üzerine, 1849'da Unkapanı'da bir papaz evi açılmıştır. Ancak, Patrikhanenin hâkimiyetinde olan bu papaz evi, zamanla 1856'daki Hatt-ı Hümayunların sağladığı ortamın bir sonucu olarak kiliseye dönüşmüş; bu da Patrikhane ile aralarında yaşanan gerginlikleri daha da arttırdı. Bulgarlar kendilerine has, Patrikhane'den bağımsız bir kilise kurma teşebbüsleri 1860'da Bâb-ı âliye yapılan başvuru ile daha belirgin bir hale geldi. Ancak 2 Mart 1870 yılında Âlî Paşa'nın yayınlattığı bir fermanla müstakil bir kilise olmalarının bir göstergesi olarak Bulgar Eksarhlığı

⁸⁰ Rum Katolik cemaatinin ortaya çıkışı ve sonra yok oluşunun hikayesi için bkz. Elçin Macar, *İstanbul'un Yok Olmuş İki Cemaati, Doğu Ritli Katolik Rumları ve Bulgarlar*, İletişim Yayınları, İstanbul 2002, s. 33-76.

⁸¹ Halil İnalcık, "Şark Ortodoks Kilisesi ve Bulgar Eksarhlığı", *Aylık Ansiklopedi*, İstanbul 1964, cilt II, 696-98

kuruldu. Bu fermana göre, Eksarh'ın maiyetinde, gereği kadar metropolit ve piskopos bulunacak, Eksarh Bulgar sinodunun başkanı olacak ve Ortodoks mezhebinin kurallarına uygun olarak çalışacak; ayinlerini icra edecekti. 1872'de Patrikhane Bulgarları aforoz etti. Osmanlı devletinin iki cemaati barıştırma çabaları sonuç vermedi. Bulgar kilisesi Patrikhane'de ayrıldı. Bulgaristan'ın bağımsızlığını ilan etmesinden sonra 1913'de Eksarhlık Sofya'ya nakledildi. Eksarh Yosif'un 1915'de ölümünden sonra, Eksarhlık 1945'e kadar vekâleten idare edildi. 1945'de Rusya kilisesinin ve Bulgar hükümetinin teşvikleriyle Patrikhane ile yapılan toplantılar sonunda, Patrikhane aforoz kararını kaldırmayı kabul etti; Bulgar kilisesi 1950'de patriklik seviyesine çıkartıldı.

1913'de Osmanlı Devleti ile Bulgaristan arasında imzalanan mübadele anlaşmasına uygun olarak, biraz sonra zikredilecek olan Katolik Bulgarların de içlerinde yer aldığı 46.763 kişi, Osmanlı topraklarını terk ederek Bulgaristan'a göç etti⁸². O zamandan itibaren mevcut Bulgarların sayısı sürekli azalmış olup; bugün İstanbul'da beş-altı bin civarında Bulgar cemaati bulunduğu ifade edilmektedir; bunlar da ayinlerini, Balat'ta Mürsel Paşa Caddesinde bulunan, Stevi Stefan Bulgar Kilisesi (Demir Kilise) ve Şişli Abide-i Hürriyet'teki eski Bulgar Eksarhlığı binasındaki kilisede yapmaktadırlar⁸³.

Yukarıda zikredildiği, Helenizm etkisinden kurtulmaya çalışan Bulgarlar, bu etkiden kurtulduklarında panslavizmin etkisine maruz kalmanın, ortaya çıkmakta olan ulusu için tehlikeli olduğunu düşünen birçok Bulgar ailesi Katolikliğe geçti. Katolikliğe bu geçiş, ilk kez Makedonya'da vukuu buldu. Makedonya halkından iki bir kişi adına bir dilekçe, Sokolski ve Makari adındaki iki arhimandirt (başpapaz) tarafından 24 Aralık 1860'da Katolik *millet başı* olarak kabul edilmiş olan, Hasun'a verildi. Hasun, Bulgarların talebini Bâb-ı Âli'ye aktardı; padişahın izin vermesiyle de "Katolik Bulgar Milleti" tanınmış oldu. Vatikan da bu kiliseyi 21 Ocak 1861'de onayladı. 6 Ocak 1861'de yaklaşık 500 kişilik bir cemaatin katılımıyla Eski Parmakkapı'da bulunan bir Ermenin, kiliseyi dönüştürülen evinde ilk ayin gerçekleştirildi. Kendi ayin tarzlarını korumakla birlikte, Katolik akidelerini bütünüyle kabul etmiş olan Katolik Bulgar cemaatinin sayısı Türkiye sınırları içindeki sayısı sürekli düşmüştür. 1923'lerde bu sayı 10-20 arasındadır. Bugün ise, bu cemaatin hiç cemaati kalmamıştır. Bulgaristan'da ise, geçmişte çalkantılı bir süreç geçirin bu cemaatin sayısı, 1991 itibariyle 19 bin civarındadır⁸⁴.

⁸² Malçin, *a.g.e.*, s. 132

⁸³ Aşkın Aşkın Koyuncu, *Bulgar Eksarhlığı*, yüksek lisan tezi, Çanakkale Onsekiz Mart Üniversitesi Sosyal Bilimler Enstitüsü Yakınçağ Tarihi Bilim Dalı, Çanakkale 1998, s. 235.

⁸⁴ Ortodoks Bulgar Kilisesi için, Ahmet Refik, "Osmanlı İmparatorluğunda, Fener Patrikhânesi ve Bulgar Kilisesi", *Türk Tarih Encümeni Mecmûası*, Mart 1321, numero 8 (85), s. 73-84; Halil İnalçık, "Şark Ortodoks Kilisesi ve Bulgar Eksarhiyesi", *Aylık Ansiklopedi*, İstanbul 1964, cilt II, 696-98; İsmet Parmaksızoğlu, "Eksarh", "Eksarhane", *Türk Ansiklopedisi*, MEB, Ankara 1966, XIV, 472-473; Hüdai Şentürk, *Osmanlı Devletinde Bulgar Meselesi*, TTK Yayınları, Ankara 1992, 49 vd. Katolik Bulgarlar için bkz. Elçin Macar, *İstanbul'un Yok Olmuş İki Cemaati, Doğu Ritli Katolik Rumlar ve Bulgarlar*, İletişim Yayınları, İstanbul 2002, 93-146.

4. Türk Ortodoks Patrikliği

Türklerin Hıristiyanlıkla karşılaşmalarının tarihi miladi yedinci-sekizinci yüzyıla kadar geri gider⁸⁵. Orta Asya'da ciddi bir misyonerlik faaliyeti başlatan İran merkezli Nasturilik mezhebi mensupları tarafından Hıristiyanlık Türkler götürülmüş ve Zerdüştlük-Budizm arasındaki çekişmeden istifade ederek geniş bir yayılma alanı bulmuştur. Karluklar, Naymanlar, Merkitler, Uygurlar vs. arasında yayılmış ancak, İslam'ın ilerlemesi karşısında tutunamayan Nesturilik zamanla ortadan kalkmıştır. Nasturilerin gittikleri yolu takip ederek, Harizm'e kadar teşkilatlanmış Bizans Ortodoks kilisesine mensup misyonerlerinin Çin'e kadar uzanan ve yaklaşık bir asır süren faaliyetler de istenilen başarıyı sağlayamamış ve Nesturiliğin akıbetini onlar da paylaşmıştır. Ancak, Orta Asya'daki Hıristiyanlığın Türkler üzerinde kalıcı bir etki bırakamamasının aksine, göçler sonunda Bulgarlar, Peçenekler, Macarlar Kıpçaklar, Uzlar zamanla Hıristiyanlaşmış ve bu din değiştirme sonunda Türk kimliklerini ve dillerini kaybetmiş; büyük bir kısmı, Karamanlar ve Gagauzlar dışında, Slavlaşmışlardır⁸⁶. Gagauzlar ve Karamanlar ise, dillerini günümüze kadar muhafaza etmişlerdir. Bugün Moskova patrikliğine bağlı olan Gagauzların ibadet dilleri Türkçedir ve bu dilde yazılmış olan İncil ve dini kitapları vardır⁸⁷. Karamanlar ise, muhtemelen Bizanslılar tarafından Hıristiyanlaştırılan Peçenek, Uz ve Kıpçak kökenli Türklerden gelmektedir⁸⁸. Bunların bir kısmı, yerli halkla karışırken, geri kalan diğer kısmı ise, Bizans'ın doğu sınırlarında sürekli olarak ilerleyen ve devlet için bir tehdit oluşturan Müslümanlara karşı, Bizans-İslam sınır bölgelerine (Toros eteklerine) yerleştirilmiştir. Bu insanlar, Türk fetihlerinden sonra da buralarda kalmış ve Selçukluların ve Osmanlıların, gayrimüslimlere yönelik tavırlarının bir sonucu olarak da varlıklarını günümüze kadar devam ettirmişlerdir⁸⁹. Osmanlı devleti, tebaasını ırk esasına göre değil de, din esasına göre tasnif ettiğinden ve bu tasnife uygun olarak kendilerine muamele edildiğinden söz konusu Hıristiyan Türkler de, Rum Ortodoks Tebaasından kabul edilmiştir⁹⁰. Kurtuluş savaşına kadar Fener Rum Patrikhanesine bağlı olan Türk Ortodokslar, bu sırada Yunanlılarla birlikte hareket eden ve *megala ideanın* gerçekleşmesi için faaliyet gösteren Fener Rum Patrikhanesine ve Yunan işgaline karşı çıkmışlar; Keskin metropoliti olup asıl adı Pavri olan Eftim Erenerol Anadolu'nun yanında yer almış ve kurtuluş savaşını destekleyen vaazlar vermiş, bildiriler yayınlamıştır. Hem kurtuluş savaşı sırasında Anadolu hareketinin yanında yer alması hem de Fener Rum Patrikhanesinin, dini ve idari uygulamalarındaki keyfiliği yüzünden Eftim, zaferden sonra milli bir kilisenin kurulmasına karar vermiş ve bu düşüncesinin bir sonucu olarak da 21 Eylül 1922'de

⁸⁵ İkinci yüzyıla kadar gittiği de ifade edilir. Bkz. Yakup Aygil, *Hıristiyan Türklerin Kısa Tarihi*, Ant Yayınları, İstanbul 1995, s. 12-14s

⁸⁶ Bu gruplar hk. bkz Aygil, *a.g.e.*, s. 11-47.

⁸⁷ Harun Güngör, "Türklerle Hıristiyanlar Arasındaki İlişkileri Genel Bir Bakış", *Hıristiyanlık, Dünü, Bugünü ve Geleceği*, Dinler Tarihi Derneği Yayınları, Ankara 2002, s.457-476.

⁸⁸ Karaman Türklerinin, Türkleştirilmiş Rum olduğuna dair, kabul görmeyen yaklaşımlar da vardır. Yakup Aydil, *Hıristiyan Türklerin Kısa Tarihi*, Ant Yayınları, İstanbul 1995, s. 64.

⁸⁹ Güngör, *a.g.m.*, s. 472; Aygil, *a.g.e.*, s. 65-66.

⁹⁰ Karaman Türkleri Anadolu'da yoğun olarak, Konya, Beyşehir, Akşehir, Karaman, Niğde, Nevşehir, Ulborlu, Eğridir, İsparta ve Karahisar bölgeleriyle bunlara yakın bölgelerde ikamet etmekteydiler. Aydil, *a.g.e.*, s. 62-63.

Kayseri Zincirli dere Manastır'nda Konya metropoliti Prokoios'un başkanlığında toplanan sinod üyeleri; Antalya episkoposu Meletyos, Gümüşhane episkoposu Yervasyos Türk Ortodoks Patrikhanesini kurmuşlardır. Bu patriklik, Fener Rum Patrikhanesi tarafından kabul edilmemiştir. Bu anlaşmazlık, Cumhuriyetin ilanından sonra da devam etmiştir. Lozan sonrasında, Hıristiyanların mübadeleye tabi tutulmalarının bir sonucu olarak Anadolu'da cemaati kalmayan Papa Eftim, İstanbul'a gelmiştir. Patrikhanenin yeni görevlilerin ile yapılan görüşmeler sonunda, geniş yetkilere sahip olarak Patrikhane umum vekilliğine getirilmiş, bu patrikhaneye el koyma gibi addedilmiş; Kadıköy metropolitinin Patrik seçilmesi üzerine eski görevini almak istemiş; ancak netice olarak Patrikhane vekilliğinden istifa etmiştir. Fener Patrikhanesinden ayrılan Papa Eftim, 6.6.1924 tarihinde, mübadeleden muaf tutulan⁹¹, Anadolu kökenli olan İstanbul Ortodoks cemaatle birlikte, düzenledikleri kongre sonunda Fenerle ilişkinin kesilmesine; merkezin Kayseri'den İstanbul'a getirilmesine ve Papa Eftim başkanlığında bağımsız bir kilise olmak için hükümet nezdinde gerekli girişimlere başlatılmasına karar verilmiştir. Yeni kilisenin merkezi, Galata'daki Panayia Kilisesi olmuştur. Fener Rum Patrikhanesinin baskısıyla, zamanla birlikte olduğu insanlar tarafından terk edilmiş ve cemaati de sürekli olarak azalmıştır. Türk Ortodoks Kilisesi papazları ve Papa Eftim, Patrikhane tarafından önce din adamlığından daha sonra da, dinden çıkarılmışlardır. Ancak zaman zaman, konjonktürden kaynaklanan, yavaşlamalar olsa da, Türk Ortodoks Kilisesi, Fener Rum Patrikhanesine karşı olan, mücadelesini sürdürmüştür. Papa Eftim'in ölümünden sonra yerine, II. Papa Eftim olarak oğlu Turgut Erenol; Onun ölümü üzerine de yerine kardeşi, Selçuk Erenol geçmiştir.

Türk Ortodokslarının inanç ve uygulamaları Ortodoks inanç ve uygulamalarıdır. Fener Rum Ortodoks Patrikhanesinin dini inanç ve amelleriyle Türk Ortodoksları arasında, ibadet dilinin Türkçe olması dışında dinsel anlamda bir fark yoktur. Aralarındaki tek fark, siyasidir⁹².

⁹¹ Mübadeleye yalnızca Anadolu'daki Hıristiyanlar tabi tutulmuş; İstanbul'dakiler mübadele dışı bırakılmışlardır.

⁹² Mustafa Baş, *Türk Ortodoks Patrikhanesi*, Aziz Andaç Yayınları, Ankara 2005, s. 119.

.ERMENİLER

Trak asıllı boylardan gelen Ermeniler (Armen)⁹³, mö. IV ve III. yüzyılda Anadolu'ya ve bugünkü Ermenistan'a yerleştikleri zannedilmektedir. Hıristiyanlık öncesi dinleri hakkında bir kesinlik olmamakla birlikte, putperest ya da/ve mecusî oldukları kabul edilmektedir⁹⁴. Ermenilerin Hıristiyanlık anlayışı başlangıçtan beri Ortodoks olmuştur. Ancak Roma ile olan ilişkiler ve Haçlı seferleri sonucunda Katolik Ermeniler de az da olsa var olmuş ve mesela Türkiye bazında, ancak 19 yüzyılda Katolik Ermeniler ayrı bir cemaat haline gelmiştir. Bu yüzden Ermen Hıristiyanlığı iki başlık altında ele alınacaktır: Ortodoks/Gregoryan Ermenileri ve Katolik Ermeniler.

1. Ortodoks/Gregoryan Ermeniler

Hıristiyanlığın Ermeniler arasında yayılmasının tarihi miladi birinci yüzyıla kadar geri götürülür. Havarî Thomas'ın yetmiş ikilerden Thaddeus'u Ermeniler arasına Hıristiyanlığı yaymak amacıyla gönderdiği; ondan sonra da Bartholomaeus'un aynı görevi burada ifa ettiği ifade edilir. Bütün bu ve bunlara benzer anlatılardan maksat, Ermenilerin Apostolik dönemde, Hıristiyanlığı kabul ettiğini ortaya koymaktır. Ancak havariler dönemine kadar götürülen bu tebliğ faaliyetlerini ispat edecek veriler yoktur. Bu yüzden de, Katolik ve Ortodoks Hıristiyanlar tarafından söz konusu anlatıların gerçek olmadığı ifade edilir. Havariler döneminde Ermeni-Hıristiyanlık ilişkileri hususunda ihtilaf bulunsa da, Ermenilerin 301 yılında, Aziz Gregoir aracılığıyla ve Kral III. Tridates zamanında, Hıristiyanlığı toptan kabul ettikleri hususunda herhangi bir şüphe yoktur. 322'de devlet dini haline getirilmiş olan Hıristiyanlık, Ermeniler için ulusal kimlik haline gelmiş ve başka hiçbir inanç ve doktrin onun yerini alamamıştır⁹⁵. Ermeni Hıristiyanlığı batı literatüründe kurucusunun adından dolayı, Gregoryan Ermeni Kilisesi olarak isimlendirilir. Ermeniler ise kendi kiliselerini, Gregoir'e verdikleri "aydınlatan/lusavoriç" sıfatını kullanarak Lusavorçagan Ermeni Kilisesi diye adlandırırılar⁹⁶.

İznik Konsili'ne Gregoir'ın oğlu Arisdagesle katılan Ermeni kilisesinin, I. İstanbul (381) ve I. Efes (431) konsillerine katılıp katılmadığı ise bilinmemektedir. Kadıköy konsilinin toplandığı 451 yılında İranlılarla savaş durumunda olduğundan, konsil ve kararlarıyla ilgilenememiş ancak, 491 Vağarşabat ve 506 yılında Babgen tarafından Tvin'de toplanan sinodlarda, ilk üç konsile bağlı kaldıklarını ve Kadıköy konsili ve kararlarını tanımadıklarını ilan ederek, "İsa'da iki tabiatın karıştığı ve tek tabiatın hakim olduğu"nu kabul eden" Monofizit grup içinde

⁹³ Ermeni kelimesi bu halka, Ahamenişler tarafından verilmiştir ve ne anlama geldiği bilinmemektedir. Ermeniler kendilerinin Hayk'ın soyundan geldiklerini söylerler ve bu yüzden de kendi ülkelerini Ermenistan değil de Hayistan olarak isimlendirirler. Ermenilerin tarihsel kökenleri ve buldukları yerler için bkz. Helga Anschütz, "Türkiye'de Hıristiyan Gruplar", Andrews, *a.g.e.*, s. 289-90; Küçük, *a.g.e.*

⁹⁴ Ercan, *Osmanlı Yönetiminde Gayri Müslimler*, s. 58. Ekrem Sarıkçıoğlu, *Başlangıçtan Günümüze Dinler Tarihi*, Otağ Yayınları, İstanbul 1983, s. 266. Ermenilerin Hıristiyanlık öncesi tanrı anlayışı, tanrıları ve diğer inanç sistemleri için bkz. Küçük, *Ermeni Kilisesi.*, Aziz Andaç Yayınları, Ankara 2005, s. 23-44; Canan Seyfeli, *İstanbul Ermeni Patrikhanesi*, Aziz Andaç Yayınları, Ankara 2005, s. 23-27.

⁹⁵ Aytunç Altındal, *Türkiye ve Ortodoksluk*, Yunanistan, Patrikhane ve Ortodoks kışkacı, Anahtar Kitaplar, İstanbul 1995, s. 29.

⁹⁶ Anschütz, *a.g.m.*, s. 291; Küçük, *Ermeni Kilisesi*, s. 44-54; Seyfeli, *a.g.e.*, s. 31.

kalmışlardır. 645’de Dovin’de III. Nerses başkanlığında toplanılan sinodlarda Kadıköy konsili kararlarını bir kez daha reddederek (bu sinodun kararları, 651’de Patrik vekili Jean tarafından Malazgirt sionunda teyit edilmiştir) Grek ve Latin kiliselerinden ayrılmış; en saf Hıristiyanlığı kendisinin temsil ettiğini ileri sürerek, *milli* ve otonom olduğunu savunmuş ve günümüze kadar bu şekilde kalmaya devam etmiştir. Ortodoksluk içinde kaybolma endişesiyle, Bizans’ın birleşmeye ve Ortodoksluğu kabul etmeye yönelik tekliflerini reddetmiş ve bu da aralarında şimdiye kadar varlığını devam ettiren bir düşmanlığın vuku bulmasına yol açmıştır. Yukarıda da ifade edildiği gibi, Bizans’ın Monofizit kiliselere yönelik baskısına ve zulmüne Ermeni kilisesi de maruz kalmış ve bu sıkıntılar müslümanlar gelinceye kadar devam etmiştir⁹⁷.

Ermeniler ve dolayısıyla da Gregoryan Ermeni Hıristiyanlığı II Basileos zamanında Anadolu’da yayılmaya başlamıştır. Bunun sonucu olarak da Anadolu’nun farklı yerlerinde bulunmakla birlikte, özellikle de Çukurova’da yoğun bir şekilde Ermeni nüfusu var olmuştur. Burada, Haçlı seferleri sırasında bir Ermeni devleti kurulmuş ve 1375’e kadar varlığını devam ettirmiştir. Osmanlı devlet olduğunda, Ermeni krallığının yıkılmasının bir sonucu olarak Ermeniler dağılmış ve Anadolu’da daha çok Sivas, Bursa, Sis, Mysis ve çevresiyle Çukurova ve Kafkasya arasında kalan ticaret merkezlerinde azınlık olarak var olmuşlardır. Fetihden sonra ve özellikle Kanuni ve Yavuz devrinde Doğu Anadolu ve Kafkasya’dan bir kısım Ermeniler İstanbul’a taşınmış ve orada yaşamaya başlamışlardır⁹⁸.

Gregoryan Ermeni kilisesinin idari yeri, kuruluşundan (301) onuncu yüzyıla kadar (901) yani, Moğol istilasına kadar, Eçmiyazın’daki Katoğikosluk (Eçmiyazın Katoğikosluğu) olmuştur. Bu istilanın bir sonucu olarak Katoğikosluk farklı yerlere taşınmak zorunda kalmıştır. Bu dağılma sırasındaki Katoğikos, kutsal emanetleri alarak, Kozan havalisinde bulunan Sis’de bir manastır ve kilise inşa etmiş ve burayı Katoğikosluk merkezi haline getirmiştir. Akralarından biri ise, Van Ahtamara’ya gelmiş o da burada bir kilise kurarak burayı, Ermenilerin dini merkezi haline getirmiştir. Moğolların çekilmesinden sonra Ermeniler yeniden Eçmiyazın’da toplanmış ancak, Sis ve Ahtamar katoğikoslukları buldukları yerde kalmaya devam etmişlerdir. Böylece de, Ermeni kilisesi içinde üç farklı dini merkez ortaya çıkmıştır. Bunlardan, Eçmiyazın, önemini arttırarak günümüze kadar varlığını devam ettirmiştir; Sis Katoğikosluğu birinci dünya savaşına kadar Türkiye’de faaliyet göstermiş ancak daha sonra Halep’e taşınmış ve bugün Beyrut yakınlarındaki Antelias’da *Kilikya Katoğikosluğu* olarak faaliyet göstermektedir. Ahtamar Katoğikosluğu ise, 1895 yılına kadar bu özelliğini korumuş, birinci dünya savaşından sonra ise ortadan kalkmıştır⁹⁹.

Fatih İstanbul’u fethi sonrasında, Bursa metropoliti olan Yovakim’i 1461’de İstanbul’a getirtmiş ve onu ilk patrik olarak atamış ve böylece de İstanbul, Türkiye Ermenilerinin dini merkezi haline gelmiştir¹⁰⁰. Ermeni Patriği tayin edilen Hovakim’e evlenme, eğitim-öğretim,

⁹⁷ Küçük, *a.g.e.*, s. 69-70,74; Seyfeli, *a.g.e.*, s. 33.

⁹⁸ Büyük bir yekun tutan İstanbul Ermenileri İstanbul’da şu semtlerde yaşamaktaydılar: Samatya, Topkapı, Kumkapı, Edirnekapı, Balat, Karagümrük, Malta, Çarşamba, Tekye, Kömürcü, Ahırkapı, Galata, Musalla, Ayazma, Gedikpaşa ve Dibekçi. Ercan, *a.g.e.*, s. 89.

⁹⁹ Küçük, *Ermeni Kilisesi*, s. 179-185; Ercan, *Osmanlı Yönetiminde*, s. 96..

¹⁰⁰ Ermeniler, aynı Monofizit gruba bağlı olduklarından, Süryanilerle devletin ilişkilerini sağlamadan da sorumlu tutuldular. Bunun bir sonucu olarak da, güney doğu Anadolu’daki Ermenilerle Süryaniler arasında

hayır işleri, ibadet, ayin ve törenlerle ilgili uygulamalar gibi bir takım sivil yetkiler verilmiştir. İstanbul Patrikliğinin yetki alanı zamanla, Sis ve Ahtamar'ın manevi olarak yönettiği piskoposları da içine alacak şekilde, İmparatorluğunu bütün bölgelerine genişledi. İstanbul Ermeni Patrikliği, zamanla kendisine bağlanmış olan diğer doğu Hıristiyanlarının ayrılmasıyla yetki alanı daraldığı gibi, aşağıda göreceğimiz gibi, 1803'da Katolik Ermenilerin bir patriklik altında örgütlenmesiyle Türkiye sınırları içindeki ikiye bölünmüş oldu. İstanbul Ermeni Patrikliği bugün, Sultan Abdülaziz tarafından 17 Mart 1863 yılında onaylanan 1860 nizamnamesine göre yönetilmekte ve Kumkapı'da bulunmaktadır¹⁰¹. Patrikliğin, Rumelihisarı banliyösünde; ayrıca 1978 yılında Kayseri, Diyarbakır (Derik dâhil) ve İskenderun (Vakıflı dâhil) illerinde birer vekillikler oluşturulmuştur. Ancak Kayseri'deki cemaat daha sonra dağılmıştır¹⁰².

Bugün en çok İstanbul'da olmak üzere, Türkiye sınırları içinde Ermeniler Kastamonu, Bolu, Hatay, Sinop, Sivas, Amasya, Malatya, Diyarbakır, Siirt ve Ankara yaşamaktadırlar. Son nüfus sayımına Gregoryan Ermenilerin sayısı 55.775'dur. Ermenilerin kendi kaynaklarına göre ise, 50 bindir¹⁰³.

Gregoryan Ermeni kilisesi, yukarıda da yer yer ifade edildiği gibi, Ortodoks mezhebi içindeki, Monofizit gruba dâhildir. İnanç açısından eklektik bir yapıya sahiptir. Rûhulkudüs'ün nereden çıktığı hususunda Ortodokslara yakın bir kanaati benimserler ve filioque kabul etmezler. İsa'da tek bir tabiat hâkimdir; arafı kabul etmedikleri için Katoliklerden ayrılmalarına rağmen, ölümlere dua etme hususunda onlarla aralarında herhangi bir fark yoktur. Katolikler ve Ortodokslar gibi yedi sakramentin varlığını kabul etse de, pratikte bunu altı olarak uygular; yani hastalara yağ sürmeyi yerine getirmez¹⁰⁴.

2.Katolik Ermeniler

Ermeniler arasında Katolikliğin varlığı altıncı yüzyılı kadar geri götürülür. 506'da toplanan Dvin konsilinde ve 645'deki Dovin konsiliyle Ermeniler Grek ve Roma'dan mutlak bağımsızlıklarını ilan etmişler ve bu grup yukarıda haklarında bilgi verilen, Gregoryan Ermeni Kilisesi olarak varlıklarını günümüze kadar devam ettirmişlerdir. Ancak bir kısmı, bu ayrılığı onaylamayarak Roma'ya bağlı kalmaya devam etmişlerse de, Gregoryan Ermeniliği, Ermeniler arasında çabucak yayılmış ve diğer grup azınlık haline düşmüşlerdir¹⁰⁵. Bu durum on üçüncü yüzyıla kadar böyle devam etmiştir. Haçlı seferlerinin yolunun büyük bir kısmının Çukurova'dan geçmesi ve Ermenilerin burada yoğun olarak bulunması, burada bir Ermeni Krallığının kurulmasıyla sonuçlandı. Katoliklerle olan bu ilişkiler sonunda, Ermeniler arasında

bir yakınlaşma oldu ve Süryanilerin büyük bir kısmı, Ermenilere karışarak eriyip yok oldular. Ercan, *a.g.e.*, s. 89.

¹⁰¹ Buna nizamnâmeğe uygun olarak kilisenin yönetilme şekliyle ilgili olarak bkz. Küçük, *Ermeni Kilisesi*, s. 189-191.

¹⁰² Andrews, *a.g.e.*, s. 178.

¹⁰³ Güler, *a.g.e.*, s. 172.

¹⁰⁴ Mehmet Aydın, "Mezhepler ve Tarikatlar", "Hıristiyanlık", *DİA*, XVII, s. 355; Küçük *a.g.e.*, s. 244. Ermeni kilisesinin inanç esasları, ibadet hayatları ve kilise teşkilatı vb. şeyler hakkında daha ayrıntılı bilgi için bkz. Küçük, *a.g.e.* ve Seyfeli, *İstanbul Ermeni Patrikliği* ilgili yerler.

¹⁰⁵ Ercan, *Osmanlı İdaresinde*, s. 57-8.

Katoliklik hızlı bir şekilde yayıldı. Burada bir Katolik Ermeni Piskoposluğu kuruldu fakat 1375’de bu devletin yıkılmasıyla da piskoposluk ortadan kalktı. Haçlıların varlığının bir sonucu olarak ortaya çıkan Katolik Ermeni Kilisesi, Çukurova dışında yayılamadı. Osmanlıların İstanbul’u fethiyle Katolik Ermeniler İstanbul’a yerleştiler ancak; hem sayı bakımından fazla olmamaları hem de, yukarıda ifade edildiği gibi, Osmanlının kendi vatandaşlarının ülke dışındaki bir lider tarafından idare edilmesini kabul etmediği için, hangi ırka mensup olursa olsun, Katolikleri dini bir cemaat/bir *millet* olarak kabul edilmemiştir. Katoliklerin bir cemaat olarak ortaya çıkmaları ise, on sekizinci yüzyılda özellikle Fransa önderliğindeki misyonerlik faaliyetinin bir sonucu olmuştur. Bu faaliyet özellikle Ermenilerin arasında etkili olmuş ve çok sayıda Ermeni Katolikliği mezhep olarak kabul etmiştir. Ancak, hem devlet, tebaası arasında yeni dinsel grupların ortaya çıkmasının gerektireceği yeni düzenlemelerden kaçındığı hem de İstanbul Ermeni Patrikliğinin rahatsızlıklarından dolayı, 1830 yılına kadar, Katolikler bir cemaat olarak kabul edilmemiştir. Bu sırada Ermeni Patrikliğinin şikâyetleri doğrultusunda yapılan takibatlar ciddi sıkıntılar doğurmuş ve Ermeni cemaati arasında büyük arbedeler yaşanmasına yol açmıştır. Ancak hem olayın gittikçe toplum yapısını tahrip edecek bir hal alması hem de başta Fransa olmak üzere Batılı devletlerin araya girmelerinin bir sonucu olarak II. Mahmut devrinde, 1830’da Katolik Ermeniler resmen dini bir cemaat olarak kabul edilmiş; bunlara sivil bir şef olarak laik, ruhani bir şef olarak da Patrik unvanının verildiği bir rahip tayin edilmiş ve bu rahip, Başpiskopos olarak kabul edilmiştir. 1910’da kilise sinodu tarafından patriklik makamına getirilen Monsenyör Terzian’ın icraatları kilise içinde hoşnutsuzlar doğurmuş; bu hoşnutsuzluk devletin müdahalesiyle Terzian sürgüne gönderilmiş araya birinci dünya savaşının girmesiyle bir daha İstanbul’a dönememiş ve böylece Katolik Ermeni Kilisesi bir müddet başsız kalmıştır. 28 Haziran 1928 tarihli Papalık kararıyla Patriklik merkezi Beyrut’a kaydırılmış ve İstanbul Başpiskoposluk seviyesine indirilmiştir¹⁰⁶.

Bugün Türkiye’de sadece İstanbul’da bir Katolik Ermeni Piskoposluğu vardır ve Türkiye’deki Katolik Ermenilerin sayısının da 4000 kadar olduğu tahmin edilmektedir¹⁰⁷.

C.SÜRYANİLER

Mezopotamya’nın en eski halklarından olan Süryaniler, köken olarak Asurîdirler. Ancak miladi birinci yüzyılda Hıristiyanlığı kabul eden Asurlular, kendilerini putperest olan ırkdaşlarından ayırmak maksadıyla Süryani tabirini kullanmışlardır. Dolayısıyla da Süryani, Asur gibi etnik bir kökene işaret eden isimden farklı olarak dinsel bir inancı ifade etmektedir¹⁰⁸.

¹⁰⁶ Ercan, *Osmanlı İdaresinde*, s. 58; Küçük, *Ermeni Kilisesi*, s. 194-195. Osmanlı’da Katolik Ermenilerin bir cemaat olarak kabul edilişlerine kadar geçen sürede yaşanan olaylar hakkında ayrıntılı bilgiler için, Osmanlı arşiv belgelerine dayalı olarak yapılan ve daha çok metin neşri türünden bir çalışma için bkz. Kemal Beydilli, *II. Mahmud Devri’nde Katolik Ermeni Cemaati ve Kilisenin Tanınması*, yayımlayanlar Şinasi Tekin-Gönül Alpat Tekin, Harvard Üniversitesi, Yakın Doğu Dilleri ve Medeniyetleri Bölümü 1995.

¹⁰⁷ Küçük, *Ermeni Kilisesi*, s. 195; Türkiye’deki Ermeni nüfusun bulunduğu yerler, sayıları ve bu sayıdaki Katolik, Ortodoks ve Protestan oranları için bkz. Andrews, *a.g.e.*, s. 177-180; Anshütz, “Türkiye’de Hıristiyan Gruplar”, Andrews, *a.g.e.*, s. 286-289. Ayrıca nüfus sayımlarına göre Ermenilerin Cumhuriyet Türkiye’sindeki oranları için bkz. Güler, *a.g.e.*, s. 167-172.

¹⁰⁸ Çelik, *Süryani Kadim*, s. 1-2; Bilge, *Geçmişten Günümüze Süryaniler*, s. 18.

Bunun içindir ki, Hint kökenli olan Malabarlar, Süryanilerin inançlarını paylaştıklarından Malabar Süryani Kilisesi olarak isimlendirilir¹⁰⁹.

Süryanilerin çoğunlukta bulunduğu ve bu yüzden Antakya Süryani Kilisesi olarak isimlendirilen Antakya patrikliği, Hıristiyanlığın bir din olarak yayılmasında ve inanç esaslarının oluşmasında aktif bir rol oynayarak ana kilise bünyesinde yer almıştır. Ancak, İstanbul'un Doğu Roma'nın başkenti olmasının bir sonucu olarak, İstanbul Patrikliğinin kurulması ve onun kadim patrikler içinde öne çıkartılarak Roma'dan sonra ikinci sırayı alması hatta onunla eşit kabul edilmesinden kaynaklanan anlaşmazlıklar, Kadıköy konsilinde, "Hz. İsa'da iki tabiatın birbirine karışması ve tek bir tabiatın, tanrısal tabiatın mevcut olduğu" görüşünün mahkum edilmesiyle Antakya İskenderiye, İstanbul ve Roma'dan ayrılmıştır. Tarihi süreç içinde birleştirmeye yönelik çabalar bir sonuç vermemiş ve ayrılık günümüze kadar varlığını devam ettirmiştir. Ancak, Antakya Süryani Kilisesi de bu süreç içinde bütünlüğünü muhafaza edememiş ve Hz. İsa'nın tabiatıyla alakalı yaklaşımlar hususundaki kabullerden dolayı, kendi içinde yedinci yüzyılda önce Nestorius'un kanaatlerine paylaştığı ve İran hakimiyeti altında bulunan (Doğu Süryanileri: Nesturîler) ve Nestorius'un kanaatlerini paylaşmayan ve Bizans'ın hakimiyet alanında bulunan (Batı Süryanileri: Süryani Ortodoks/Kadim Kilisesi) olarak ayrılmışlar. Son olarak da Batı Süryanileri içinden, on yedinci yüzyıldan itibaren Roma Katolik propagandanın bir sonucu olarak Keldani Katolik Kilisesi ortaya çıkmıştır¹¹⁰. Bu yüzden Süryaniler, Süryani Kadim, Nesturî, Keldanî ve Katolik Süryani Kilisesi başlıkları altında ele alınacaktır.

1.Süryani Kadim Kilisesi

Yukarıda yer yer söylediklerimizi tekrar bahasına da olsa özetle ifade edecek olursak, Hıristiyanlığın ilk merkezi olan Antakya'da kurulan bu kilise, Hıristiyanlığın Anadolu'da yayılmasında ve Hıristiyan inanç esasların oluşumunda etkin bir rol oynamıştır. Bir ekol olarak Antakya ilahiyat okulu, başlangıçta Hz. İsa'da insani ve ilahi yönlerini ayıran felsefi düşüncelerin mekânı olarak kabul edilmesine rağmen, zamanla bir anlamda rakibi olan İskenderiye'nin tek tabiat doktrinini; çok kısa bir süre Nesturîliğin hakimiyeti sırasında iki tabiat doktrinini benimsemiş olsa da, Kadıköy konsili kararlarının kabul eden Bizans ve Roma'dan ayrılma sebebi olan tek tabiat doktrinini bugüne kadar korumuştur. İlk asırlarda doğu Hıristiyanlığının liderliğini elinde bulundurmasına rağmen, zamanla içinde düştüğü teolojik tartışmaların yanı sıra, Bizans ve Roma'nın baskılarıyla gün geçtikçe zayıflamış, İslam'ın yayılışı sırasında da, hâkim olduğu bölgeleri kaybetmiştir¹¹¹. Osmanlıların hakimiyetinde bu durumları devam etmiş; hatta siyasi mülahazalardan dolayı, devlet tarafından müstakil bir cemaat olarak kabul edilecek yeterlilikte görülmediğinden, Ermeni Patrikliğine bağlanmışlardır.

¹⁰⁹ Malabar Süryani Kilisesi için bkz. Kadir Albayrak, "Hindistan Malabar Süryani Kilisesi", *Süryaniler ve Süryanilik*, hazırlayanlar Ahmet Taşgın, Eyyüp Tanrıverdi, Canan Seyfeli, s. 211-250.

¹¹⁰ Bu yazının içeriğini, Anadolu'da ortaya çıkmış ve on dokuzuncu yüzyıla kadar Anadolu'da teşekkül etmiş ve hala bu coğrafi alanda varlıklarını oluşturan Hıristiyan mezhepleri oluşturduğundan Süryaniler içinde Anadolu dışında teşekkül eden ya da burada teşekkül etmiş olsa bile, burada tabisi kalmamış olan diğer Süryani kökenli Hıristiyan mezhepler ele alınmamıştır. Bunlar için bkz. Yakup Bilge, *Geçmişten Günümüze Süryaniler*, s. 91-98.

¹¹¹ Çelik, *a.g.e.*, s. 1.

Dini işlerini yürütmekte müstakil hareket etseler de, devletle olan ilişkilerini ancak bu patriklik vasıtasıyla sürdürebilmişlerdir. Ancak 1890'dan itibaren devlet tarafından müstakil bir cemaat olarak kabul edilmiş ve kayıtlarda zikredilmeye başlanmıştır¹¹².

Anadolu, arada yaşanan kısa süreli başka yerlere taşınmalar dışında, uzun bir süre (37/38-1932), Antakya, Malatya, Diyarbakır ve Mardin şehirleriyle Süryani kilisesine patriklik merkezliği yapmıştır. Daha sonra Humus ve arkasından da Şam Patriklik merkezi olmuştur. Süryani nüfusu, yoğun olarak Mardin il, ilçe (Midyat, Savur, Killit, İdil ve Nusaybin) ve köylerinde yaşamakla birlikte; Diyarbakır¹¹³, Hatay, Elazığ ve Adıyaman'da küçük topluluklar halinde bulunmaktadır. Ancak son elli yılda yaşanan göçlerin bir sonucu olarak, İstanbul, İzmir ve Ankara gibi büyük şehirlerde Süryaniler yaşamaya başlamışlardır. Güney doğu da 2500; İstanbul'da 10 bin olmak üzere yaklaşık olarak 15 000 civarında Süryani Kadim Kilisesine mensup insan vardır¹¹⁴.

3.Nasturi Kilisesi

Doğu Hıristiyanlığı içinde Nesturilik olarak bilinen mezhebe adını veren, bugünkü Maraş'da (Germanikei) doğan Nestorius'tur. İstanbul patrikliği sırasında savunduğu, İsa'da iki tabiatın birbirine karşımadan bulunduğu (diyofizit) görüşünün, 431'de Efes'te reddedilerek Nestorius'un aforoz edilmesi ve 451'de İstanbul konsilinde ise bu mahkûmiyetin teyit edilmesiyle kiliseden kopan Nasturiler, Nestorius'un ölümünden (451) sonra da varlıklarını devam ettirdiler. Nestorius taraftarları çalışmalarını önce Urfa'da buranın Zenon tarafından kapatılmasından sonra da Nusaybin'de devam ettirdiler. Oradan da Sasani topraklarına geçerek burada 410 yılında Katholikas İshak tarafından kurulan kiliseyi ele geçirdiler ve Doğu Asur kilisesini, yani Nesturiliğin ilk patrikliğini kurmuş oldular. Bizans'ın baskısı altındaki Nasturiler de, doğuya Sasani imparatorluğunun sınırları içine çekilmeyi sürdürdüler. Böylece, Süryani halkı, Sasani hâkimiyetinde (Doğu Süryanileri) ve Bizans hâkimiyetindeki (Batı Süryanileri) olmak üzere ikiye ayrıldılar. Doğudakiler, bugünkü İran ve Irak kiliselerini örgütleyerek Türkistan ve Çin'e kadar misyonerler gönderdiler. Ancak İslam'ın ve Moğolların yayılmasıyla büyük bir kan kaybına uğradılar. Patriklik makamı Bağdat'a (781), ve Musul'a (831) taşındı. Burada birkaç yüzyıl kaldı. 1779'da Hakkâri dolaylarındaki Kudşanis'e; 1918'de Patrik Mar Simon'un öldürülmesinden sonra Musul'a; Irak'ın bağımsızlığını kazanmasının arkasından ise, hala bulunduğu Chicago'da taşınmıştır¹¹⁵. Bugün Van'ın birkaç köyünde ve Hakkari'nin dağlarında hala Nasturilerin bulunduğu söylenmektedir. Bu köyler Beytüşebap'ta Gezna'da bulunmaktadır¹¹⁶.

¹¹² Seyfeli, "Osmanlı Devletinde Gayrimüslimlerin İdari Yapısı: Süryani Kadim Kilesisi Örneği", *Süryaniler ve Süryanilik*, I, 263-264.

¹¹³ Diyarbakır ve Süryaniler için bkz. Mehmet Şimşek, *Süryaniler ve Diyarbakır*, Çiviyazıları Yayınevi, İstanbul 2003; Ahmet Taşğın-Eyyüp Tanrıverdi-Canan Seyfeli (hazırlayanlar), *Süryaniler ve Süryanilik*, 1-5, Orient Yayınları, Ankara 2005.

¹¹⁴ Bilge, *a.g.e.*, s. 99. Türkiye'deki Süryanilerin sayısının 15 000 olduğuna ve yaşadıkları yerler hak. bir başka kaynak olarak bkz. Andrews, *a.g.e.*, s. 228-231.

¹¹⁵ Albayrak, *a.g.e.*, s. 72-78.

¹¹⁶ Andrews, *a.g.e.*, s. 232-3.

Papanın hâkimiyetini tanımadıkları için Nasturîler denmesine rağmen onlar bu ismi kabul etmeyerek, kendilerini yalnızca Süryaniler diye isimlendirirler. Fakat on dokuzuncu yüzyılda, Süryaniler Süryani Ortodoks ve daha sonra Süryani Kadim Kilisesi adını alınca, Nasturî Kilisesi de, Asurî ve Doğu Asur Kilisesi ismini benimsedi. Ancak genel olarak kaynaklarda bu grup hakkında Nasturîler adı kullanılmaktadır. Nasturîler, İsa'da iki tabiatın varlığını kabul ettiklerinden doğuda bulunmalarına rağmen, çoğunluğu Monofizit olan doğu kiliselerinden daha çok Katolikliğe yakındırlar. Nastur'un iki tabiat görüşünü kabul etmekle birlikte, onu kendi kiliselerinin kurucusu olarak kabul etmeyen Nasturîler, Meryem'e Tanrı anası (theotokos) dememekle, ilk günahı kabul etmemekle; ilk iki konsili kabul etmekle de Katoliklikten ayrılırlar. Katoliklerle aralarında başka bir takım farklılıkların bulunmasına rağmen bunlar içinde önemli olanı, başka bir dinden ya da mezhepten dönenler dışında günah çıkarma ve kutsal yağla yağlama ayinlerini uygulamamalarıdır¹¹⁷.

2.Keldani Kilisesi

Keldaniler ismi, Nasturîler içinde Roma'nın hâkimiyetini kabul ederek, idari bakımdan buraya bağlı olan grubu, geri kalanlardan ayırmak amacıyla Papa IV. Eugenius tarafından, Babil'deki eski Kalde'den hareketle verilmiş olan bir isimdir. Nasturîler arasındaki Katolik misyon faaliyetlerinin tarihi haçlı seferlerine kadar geri gider. Kıbrıs'ta çok küçük bir grup Katolikliği kabul etmiş olsa da (1445), Keldani adı verilen bir grubun ortaya çıkışı çok daha sonra, on altıncı yüzyılda meydana gelmiştir. 1552'de yaşanan patriklik seçiminde yeni seçilen VII. ya da VIII. Şimon (Şemun) Bar-Mama'yı patrik olarak tanımayanlar, onun yerine Yuhanna Sulaka'yı seçtiler. Sulaka Roma'ya giderek Katolikliği kabul etmiş; 20 Şubat 1553'de Papa III. Julius tarafından VIII. Şimon adıyla patrik olarak atanmış; böylece de resmen Keldani kilisesi kurulmuş olur. Yaşanan olaylar sonucu Keldaniler, Nasturîlikle Katoliklik arasında gidip gelmişlerdir. Keldanilerin ilk patriklik merkezi, Diyarbakır olmuştur ve özelliğini 1828'e kadar korumuştur. Patriklik merkezi, papanın müdahalesiyle 1830'da Musul'a ve 1947'de patrik olan VII. Yûsuf Ganima ile de Bağdat'a taşınmıştır. Bugün 1989'de patrik olan I. Raphael BeDaweed, hala bu görevi deruhte etmektedir¹¹⁸.

Türkiye sınırları içinde Keldaniler, Irak/Suriye sınırının hemen kuzeyindeki bölgede, Mardin (İdil ve Silopi), Hakkâri (Uludere ve Beytüşebap) ve Siirt'te (Pervari ve Şırnak'ta) giderek azalan bir sayıda olmak üzere, bulunmaktadır. Ayrıca, Midyat'ta ve Mardin, Diyarbakır ve İstanbul'da gruplar halinde yaşamaktadırlar.¹¹⁹

Keldaniler, Papalığa bağlı olmakla birlikte, doğu Hıristiyan geleneği devam ettirmektedirler. Bu yüzden, ayin usulleri Roma Katolik ayin usulü olmayıp kendilerine has bir özellik taşır ve

¹¹⁷ Albayrak, *a.g.e.*, s. 79-81. Nesturilerin inanç esasları, kilise teşkilatı vs. hk. bkz. Albayrak, 79-92. Ayrıca Nasturilik hk. bkz. Yonca Anzerioğlu, *Nasturîler*, Tamga Yayıncılık, Ankara 2000; Osmanlı döneminde Nasturîler için bkz. Cihangir İleri, "Osmanlı Devletindeki Nasturîlerin Genel Durumu ve Nasturî İsyanları", *Süryaniler ve Süryanilik I*, haz. Ahmet Taşgın-Eyyüb Tanrıverdi-Canan Seyfeli, Orient Yayınları, Ankara 2005, s.141-159.

¹¹⁸ Albayrak, "Keldaniler", *DİA*, XXV, 208. Nasturîlerin Katolikliği kabul süreci için bkz. Albayrak, *a.g.e.*, s. 102-116.

¹¹⁹ Andrews, *a.g.e.*, s. 232. Osmanlı döneminde Anadolu'nun bazı bölgelerinde Keldani nüfus bulunmakla birlikte, yaşanan göçler sonunda bugün kimsenin bulunmadığı yerler için bkz. Albayrak, *a.g.e.*, s. 116-140.

Keldani Ayini olarak bilinir. Bu ayin, Mezopotamya'nın kadim dinlerinden neşet etmiş olup ve aynı zamanda Mezopotamya, Eski Kudüs, Antakya, Süryani Katolik ve bazen Nasturî ayin usulü olarak da isimlendirilir¹²⁰. Katoliklerce kanonik (resmi olarak kabul edilen) sayılan on sekiz ayinden biri olarak kabul edilir. Doğudaki diğer kilise ayinlerine göre daha sadedir. Keldani ibadet dili Aramice'dir. Yedi sakrament kabul edilir. Din adamları, diyakon (şemmaş/şemaşa), papaz (qasisa, abuna) ve piskopos (matran) olmak üzere üç sınıfa ayrılmaktadır¹²¹.

4.Katolik Süryani Kilisesi

Süryanileri içinde ortaya çıkan ayrılıklar, Nasturîler dışında, kalanlar yani Keldaniler ve şimdi ele alacağımız, Katolik Süryani kilisesinin ortaya çıkışı, inanç merkezli bir ayrılıktan ziyade, patriklik seçiminde yaşanan anlaşmazlığın bir sonucudur. 1782'de Süryani Kadim Patrikliği seçiminde, üç kişi patriklik iddiası ortaya çıkmış; ancak bunlardan Mardin'li Mateos piskoposların desteği ile patrik seçilmişti. Bunun üzerine patrik seçilemeyen diğer iki adaydan, Mihayel Carve, Suriye'ye geçerek buradaki Katolik misyonerlerle temasa geçmiş ve Papa tarafından, daha önce çeşitli vesilelerle Katolikliğe geçmiş ancak, müstakil Katolik bir patrikliği bulunmadığından, önceden bağlı oldukları patriklik içinde varlıklarını devam ettiren Süryanilere Patrik olarak atamasının bir sonucu olarak, Süryani Katolik Kilisesi 1782'de teşekkül etmiş oldu¹²². Ancak, Osmanlı devleti tarafından müstakil bir millet olarak tanınmaları ancak 1830'lı yıllarda olmuş ve bağlı buldukları Ermeni Patrikliğinden ayrılarak müstakil bir varlık kazanmaya başlamışlardı¹²³.

Mihayel Carve, diğer Süryanileri de etkilemek amacıyla Deyru'Za'ferân'ı ilk patriklik merkezi yapmak istemiş, ancak baskı sonucu burada tutunamamıştır. Bunun üzerine, patriklik merkezi sırayla, Bağdat, Lübnan, 1830'de Halep, 1853'de patrik seçilen Yuliyos Anton Semheri tarafından Mardin'de yapılan Meryem Ana Kilisesine taşınmış ve burayı patriklik merkezi yapmıştır.

Katolikliğe geçen doğu Hıristiyan mezheplerini, yönetsel bağlılığın yanı sıra, inanç bakımından Katolikleştirmeye yönelik çabalara rağmen, Keldanilerde olduğu gibi, Süryani Katolik Kilisesi de, kilise hiyerarşisinde kullanılan unvanlar aynen kullanmak gibi, Süryani Kadim geleneklerini devam ettirmiştir¹²⁴.

Osmanlı döneminde, Midyat, Diyarbakır, Urfa, Adana ve Siverek'de idari mekanizmalar bulunan Katolik Süryanilerin bugün Türkiye'deki sayıları birkaç bini geçmemektedir¹²⁵.

Katolikliğin Ayırt Edici Özellikleri

¹²⁰ Aziz Koluman, *Ortadoğu'da Süryanilik, Dini-Sosyal-Kültürel Hayat*, Asam, Ankara 2001, s. 58.

¹²¹ Albayrak, *a.g.m.*, s. 209; Keldanîlerin ibadet ve ayinleri bkz. Albayrak, *a.g.e.*, s. 153-19

¹²² Aziz Günel, *Türk Süryanileri Tarihi*, Diyarbakır 1970, s.35.

¹²³ Canan Seyfeli, "Osmanlı Devlet Salnâmelerinde Süryaniler (1847-1918)", *Süryaniler ve Süryanilik*, s. 84. Seyfeli'nin salnamelerden hareketle verdiği tarihin aksine, Katolik Süryanilerinin Osmanlı devleti tarafından ayrı bir cemaat olarak kabul edilişi için Aziz Günel daha geç bir tarihi, 1845'e vermektedir.

¹²⁴ Özcoşar, *a.g.m.*, *a.g.e.*, s. 289,292-94.

¹²⁵ Seyfeli, *a.g.m.*, *a.g.e.*, s. 90-91; Özcoşar, *a.g.m.*, *a.g.e.*,s. 294; Anschütz, *a.g.m.*, *a.g.e* s. 292.

Mevcut Hıristiyan gruplar içinde, en katı hiyerarşik yapıya sahiptir. Bu hiyerarşinin en üs katında Roma Piskoposu olan Papa bulunmaktadır. Papa, İsa'nın vekili olan Petrus'un halefi olup, İsa'nın temsilcisi olarak kabul edilir. Roma, Katolik dünyanın manevi merkezidir. I. Vatikan Konsili'nin aldığı kararların sonucu olarak Papa, yanılmazlık statüsüne sahiptir. Kilise, Kutsal Ruhun yönlendirmesiyle yöneltildiği için, Papanın ve diğer din adamlarının söylediklerine itaat edilmesi gerekir.

Papalıktan sonra kilise hiyerarşisinde piskoposlar kurulu yer almaktadır. Piskoposlar kurulunun dışında dünyanın farklı yerlerinden seçilen piskoposlardan oluşan piskoposluk sinodu, papayı seçen kardinaller, papalığın merkez teşkilatı, dış temsilciler, çeşitli komisyon ve mahkemeler bulunmakta ve Vatikan ruhani devletinin işlerini bu teşkilat yürütmektedir.

Teslis'in üçüncü unsurunu oluşturan, Kutsal Ruh Baba'dan ve Oğul'dan çıkmaktadır. Roma Katolik kilisesi, sonradan amentüye/credoya "ve Oğulda/filioque" kelimesini ilave etmiş ve bu da Katolik ve Ortodokslar arasındaki ayrılma sebeplerinden biri olmuştur.

Kutsal metinlerin ve geleneğin eşit derecede vahiy kökenli olduğu kabul edilir. Kutsal metnin kendisi değil, kilisenin yorumu esas ve bağlayıcıdır. Ölülerin arındıkları yer anlamında ârafın varlığını kabul ederler. Azizlere saygı gösterirler ve onların, şefaatlerini dilerler.

Meryem'in de günahsız olarak doğduğunu ve onun da göğe yükselmiş olduğuna inanırlar. O da diğer Hıristiyan azizleri gibi, Tanrı katında insanlar için şefaatçi olabilirler.

Doğuştan günahkar olarak kabul ettikleri insanların yılda en az bir kere günah itirafında bulunmaları gerektiğini kabul ederler.

Temel iki sakramentten biri olarak kabul ettikleri Evharistiya ayininde, ekmeğe maya katmazlar ve takdis sonrasında ekmeğin ve şarabın İsa'nın etine ve kanına dönüştüğüne inanırlar. Ortodokslardan farklı olarak bu ayin, her gün Kilisede icra edilir.

Ruhban sınıfı evlenemez. Kilisede gerçekleştirilen laiklerin evliliğin boşanma ile sona ermesi uygun görülmez. İbadet dili Latince olmakla birlikte, II. Vatikan konsili sonrasında yerel dillerin de ibadette kullanılmasına izin verilmiştir.

Ortodoksluğun Ayırt Edici Özellikleri

Ortodoks kilise yapısı, farklı eşit Kiliselerden oluşur. Bunlar da, otosefal (bağımsız) ve otonom (özerk) kiliseler olmak üzere ikiye ayrılırlar. Dördü patriklik merkezi (İstanbul, İskenderiye, Antakya ve Kudüs) olmak üzere on dört otosefal kilise vardır. Kilise ruhani hiyerarşisinin başında Patrik bulunur. Eşitler arasında birincilik şerefi, İstanbul'a aittir. Ancak bu onun diğer kiliselere müdahale edeceği anlamına gelmez.

Diğer Ortodoks kiliselerinin yapısını olmasa da, Merkezi İstanbul Fener'de bulunan ve Fener Patrikhanesi adıyla daha bilinen kiliseninkinden biraz söz etmek faydalı olacaktır. Patrikhanenin başında Patrik bulunur. Onun bir altında Patriğin seçiminde oy kullanma hakkına sahip olan Sen Sinod denilen kurum bulunur. Bütün Hıristiyan kiliselerinde olduğu gibi, burada yönetici yani Patrik bu sinod tarafından kaydı hayat şartıyla seçilir. Patrikhanenin işleri, başında metropolitin bulunduğu komisyonlarca yönetilmektedir.

Patriğin yanılmazlığı gibi bir inanç Ortodokslar için söz konusu değildir. Yanılmazlık yalnızca ekümenik konsil için kabul edilir (konsil teorisi).

Ortodokslar Kutsal Ruh'un yalnızca Baba'dan çıktığını kabul ederler ve bu yüzden de *filioque*

ilavesini kabul etmezler.

Ortodokslar kilise tarihinde yapılan ve sayısı yirmi ikiyi aşan; Katolikler tarafından tamamı ekümenik (aldığı kararlar bütün kiliseleri bağlayan anlamında) olarak kabul edilen kiliselerden yalnızca yedi tanesini (I. İznik'den II. İznik'e kadar olanlar) kabul ederler.

Ortodokslar da geleneğe önem vermekle birlikte, onlara göre gelenek de otoritesini kutsal kitaptan alır. Burada da, kutsal kitabın nasıl yorumlanacağını kilise belirler. Kutsal kitapta yer alan ve anlaşılması zor olan kısımların, şimdiye kadarki gelenek ışığında Kilise eliyle yorumlanması gerekir.

Katoliklerden farklı olarak arafi kabul etmezler.

Vaftiz ve Evharisti'yayı birlikte yaparlar ve konfirmasyonu hemen vaftizden sonra icra edilir. Ayrıca, Evharistiya ayini için kullanılan ekmeğe maya katarlar. Bu ayin, Katoliklerde her gün icra edilirken Ortodokslarda hafta da bir gün yapılır. Bu ibadetlerde belli bir dil zorunlu olmayıp, çoğunlukla yerel diller kullanılır.

Ortodoks kiliselerinde ilk kademe din adamları grubunda yer alan papaz vb. din adamları evlenirken, piskopos ve patrik gibi ileri düzey din adamlarıyla keşişler evlenemezler.

PROTESTANLIĞIN ORTAYA ÇIKMASI

Hıristiyanlık dünyası Doğu ve Batı olarak ayrılmaya başlamadan önce doğu kiliseleri kendi içinde birçok gruba ayrılmış olmasına rağmen; İstanbul ve Roma ayrılığında sonra Roma Katolik Kilisesi ya da Batı Kilisesi olarak bilinen kısmı; yıkılan Roma imparatorluğunun kurumları üzerine oturma ve iyi organize olma özelliklerinden dolayı; küçük tartışmalar dışında ciddi bir ayrılığa, parçalanmaya sahne olmadı

Ancak on üçüncü yüzyıldan itibaren başlayan bir çok ayağı bulunan ve esas olarak, Endülüs vasıtasıyla İslam kültüründen eserlerin Latinceye çevrilmesi sayesinde Yunan kültürünün yeniden keşfi olarak nitelenebilecek olan Rönesans hareketi, batı Hıristiyan dünyasında ciddi bir dönüşümün habercisi olmaya başladı. Bilim siyaset, sanat ve din anlayışında ciddi dönüşüm ve değişimlerin işaretleri açık bir şekilde görülmeye başladı. Batı toplumunda yaşanan ve gelecekteki parçalanmaların ilk işaretlerinin görüldüğü bu dönemde kilise, sahip olduğu her şeyi daha sağlam bir şekilde elinde tutmaya başlarken; aynı zamanda dönemde yaşanan değişimlerden de etkilenmekteydi. Roma kilisesinin Rönesans sanatçılarının en fazla istihdam edildiği bir yer haline geldi. Sanat eserlerinin yanı sıra çok büyük manastırlar ve kiliseler yapılmaya ve söz konusu sanatkarlar tarafından tezyin ettirilmeye başlandı. Bütün bu büyük projeler çok önemli paraya mal oluyordu. Kilise para ihtiyacını karşılamak için yeni vergiler koyduğu gibi, insanların hem yaşayanların hem de ölmüş olanların günahlarının bağışlandığının göstergesi olarak *endüljanslar* piyasaya sürmeye başladılar. Bu da, kilisenin manevi alandan gittikçe uzaklaşmaya başladığı mal ve mülk peşinde olduğu; ilk dönem saf din anlayışının yerine lüksün ve dünyevi hazların hakim olduğu bir din anlayışının yer almaya başladığı şeklinde yorumlandı. Gerekli paraların bulunması için hükümdarlar üzerindeki hakimiyetini kullanıyordu. Bu da devletlerin kiliseye karşı olan tavrın değişmesine yol açıyordu. Bütün bunlar hem halk katında hem de devletler katında kiliseye yönelik olumsuz bir tavrın, farklı bölgelerde olmak üzere ortaya çıkmasına yol açtı.

Protestanlığı Ayırt Edici Özellikleri

Protestan kiliselerin ortaya çıkışı ve sonraki dallanmalar sonucu olarak farklılıklar artmış olsa da, Protestanlığın ayırt edici özellikleri olarak şunlar zikredilebilir.

Kitab-ı Mukaddes'in Yegâne Otorite oluşu. Protestanlık için kutsal kitap en yüksek dini otoritedir. Bu yüzden kurtuluşun tek kaynağı, kilise ya da benzeri bir şey değil bizatihi kutsal metnin kendisidir. İman esasların belirlenmesinde eskiden kilise ve konsillerin sahip olduğu kaynaklık durumu doğrudan kutsal kitap devredilmiştir. Kilisenin kutsal kitap yorum tekeli yoktur. Herkesin onu yorumla hakkı vardır. Herkesin yorum yapması, çok sayıda yoruma bu da hangi yorumun daha tutarlı ve kabul edilebilir olduğunu tespit hermenötik denen bilim dalının ortaya çıkışına yol açmıştır.

Kurtuluştaki yegâne ölçü olarak imanı kabul ederler (*solo fidei*).

Sakramentlerden ikisini kabul ederler. Vaftiz ve Evharistiya. Günah çıkarmanın zorunlu oluşunu kabul etmezler.

Geneli itibariyle haç çıkarmazlar. Meryem'i normal bir insan olarak görürler. İbadetler ve ayinler Protestan hareketinin ortaya çıkış tarihinden beri yerel dillerle yapılır

Diğer iki ana Hıristiyan mezhebinden Ortodoks ve Katolik farklı olarak din adamlarının bir sınıf olarak varlığını başlangıçta toptan reddetmişlerse de , zamanla profesyonel olarak bu tür işlerle uğraşan bir insan grubu zorunlu olarak ortaya çıkmıştır. Ancak bu, diğer mezheplerde olduğu gibi tanrı ile insan arasında bir aracılık olarak kabul edilmez.