

403 03/ 645

T. B. L. Arşivi

MİMAR SİNAN

4. Büyük Üstadın Mesajı Nafiz EKEMEN
7. Aday Soruşturması Üzerine Üner BİRKAN
10. Tolerans Macit ERBUDAK
19. V. Murad'ın Masonluğu Hakkında Belgeler Suha UMUR
34. Masonluk Âleminin Meşhur Meçhulleri Kemâl Sâlih SEL
45. Le Diable M. Fuad AKEV
61. Yargı ve Kültür Üzerine Cevad Memduh ALTAR
66. Mevlânâ'da Tahkik Zevki İsmail Hüsrev TÖKİN
73. Ben Senin Bir Düşmanımın, ama... Mukbil GÖKDOĞAN
75. Nûr Meş'alesi Mehmet ALKAN
77. İyi Bir Dinleyici Raşid TEMEL
78. Akıl Neleri Öğretir Raşid TEMEL
79. Meslek'imiz ve Sembolleri Mukbil GÖKDOĞAN
81. Ünlü 10.000 Mason Mukbil GÖKDOĞAN
83. Princeton Gnozu Tayfur TARHAN
99. Nazif Somer'in 65 inci Masonluğa Hizmet Yılı Ziya UMUR

MİMAR SİNAN

**Gevşeklik göstermeyin,
endişe etmeyin. İnanıyorsanız, mutlaka yenersiniz.**

Kur'an-ı Kerimden

Kapak kompozisyonu : Şinasi BARUTÇU

YENİLİK BASIMEVİ — TİPO — OFSET
Tel : 27 11 53 — İSTANBUL — 1 9 7 6

MİMAR SİNAN

Türkiye Hür ve Kabul Edilmiş Masonları Büyük Locasının
tarihi çağdaş ve gerçekçi açıdan
araştırma ve yayın organıdır.

Sahibi ve mes'ul müdürü : Hayrullah ÖRS

ÜÇ AYDA BİR ÇIKARILIR, ÜYELERE MAHSUSTUR, PARA İLE SATILMAZ

1975

Nuruziya sokağı 25, Beyoğlu, Tel : 49 47 53

SAYI : 18

4. Büyük Üstadın Mesajı Nafiz EKEMEN
7. Aday Soruşturması Üzerine Öner BİRKAN
10. Tolerans Macit ERBUDAK
19. V. Murad'ın Masonluğu Hakkında Belgeler Suha UMUR
34. Masonluk Âleminin Meşhur Meçhulleri Kemâl Sâlih SEL
45. Le Diable M. Fuad AKEV
61. Yargı ve Kültür Üzerine Cevad Memduh ALTAR
66. Mevlânâ'da Tahkik Zevki İsmail Hüsrev TÖKİN
73. Ben Senin Bir Düşmanımın, ama... Mukbil GÖKDOĞAN
75. Nûr Meş'alesi Mehmet ALKAN
77. İyi Bir Dinleyici Raşid TEMEL
78. Akıl Neleri Öğretir Raşid TEMEL
79. Meslek'imiz ve Sembolleri Mukbil GÖKDOĞAN
81. Ünlü 10.000 Mason Mukbil GÖKDOĞAN
83. Princeton Gnozu Tayfur TARHAN
99. Nazif Somer'in 65 inci Masonluğa Hizmet Yılı Ziya UMUR

MİMAR SİNAN

BÜYÜK ÜSTADIN MESAJI

Sevgili Kardeşlerim,

Tekrar etmekte fayda görüyorum : Masonluğumuz, Kardeş Obedyanslarla tanışma işlerini tamamlamış, mevzuatını ikmal etmiş, hukuki bakımdan tam rayına oturmuştur. Fakat bununla işlerimizin bitmediğini daima aklımızda bulunduralım. Bütün bu yapılanlar, maksadımıza doğru ilerlemek için gerekli ortamı ve vasıtaları yaratmış olmakdan ibarettir. Asıl iş, bundan sonra başlamaktadır : insanlara, insanlık yolunu göstermek ve bu yolda ilerlemek...

Mevzuatımızı sıkı sıkıya uygulayarak orada gösterilen usullere alışmak ve bunları bir gelenek haline getirmek, Locaları idare eden Üstad Kardeşleri-

miz mevzuatı ne kadar iyi bilirlerse, oradaki yöntemleri o nisbette bir iç güdü gibi uygulamak imkânını bulurlar.

Kardeşlerimi bu hususda uyarmak lüzumunu duyuyorum : Masonluğun idaresi ile görevli olanlar, sadece bu ortamı yaratmak ve vasıtaları sağlamak hususunda Kardeşlere yardımcı olabilirler. Masonluğun asıl ruhu ve amacı, Masonluğun idaresinde değil, teker teker Mason Kardeşlerin elindedir. Teşkilât olarak yapılan işlerin hiç birisi Masonluğun gayesi değildir. Ne Mabet toplantıları, ne Lokaldeki yemekler, ne Dul Kesesi, ne Loca Konferansları... Bütün bunlar, Kardeşleri Masonluk yolunda olgunlaştırmak, haricî âlemde onların Masonca yaşamalarını sağlamak için, Masonluk ruhunu kendilerine aşılamağa yarayan vasıtalardan ibarettir.

Kardeşlerimiz unutmamalıdır : Mason Locası ve onun Lokali, alelade bir toplantı ve buluşma yeri değildir. Kardeşlik duygularının tatmini için bir yerde toplanmak, birlikde sevgi tezahüratında bulunmak şüphesiz çok güzel; bütün Loca Kardeşlerimin yapması lâzım gelen işlerdir. Fakat bütün bunlar asıl maksadımıza doğru yürümek için bir vasıttadan başka bir şey değildir.

Hiçbir Kardeş, Locaya devam etmek, arkasından yemeğe katılıp Kardeşleri ile dostluk münasebetlerini devam ettirmekle Masonluk vazifelerini yapmış telâkki edilemez. Nasıl ki hiçbir Kardeş, Dul Kesesine 2,5 lira attı diye «Yardım» denen Masonik vazifeyi ikmal etmiş olduğu kanaatine varamaz; ve yine nasıl ki, yemeğe gelip Kardeşlerle hislenmek, insan sevgisi denen Masonik vazifenin yerine getirilmiş olması demek değildir.

Geride bıraktığımız 1975 senesi, acısıyla tatlısıyla, bu bakımdan Masonluğumuz için yararlı ve verimli olmuştur. Genç ellerin birinci çekiçleri tuttuğu bu yıl zarfında, Localarımız, gayelerine doğru yeni adımlar atmıştır.

1976 yılının yeni görevlilerine baktığımız zaman, bunların da aynı yolda ve gittikçe artan bir sür'atle yürüyeceklerine dair beslediğimiz ümid artmaktadır. Bu Kardeşlerimiz de bir takım zorluklarla karşılaşmağa devam edeceklerdir; ümitsizliğe kapılmasınlar ve şevkleri kırılmasın. Güçlükler, Türk Masonluğu gibi kendisini yeniden yaratmak zorunda olan her teşekkülün karşılaşması zarurî olan hadiselerdir.

1976 yılının bütün Kardeşlerime ve yakınlarına, Türk Masonluğuna, Aziz Yurdumuza ve bütün insanlığa mutlu günler getirmesini temenni ederim.

Nafiz EKEMEN
Büyük Üstad

MASONİK ESASLAR

Aday Soruşturması Üzerine

Yazan : Edmond GLOTTON

Çeviren : Üner BİRKAN

Bir adayın Masonluğa eriştirilmesi, çok önemli, üzerinde ne denli dikkatle, titizlikle durulursa durulsun, gene de yeterli sayılamıyacak ölçüde önemli bir iştir. Konuyu hiçbir zaman hafife almamalı, «canım, hele şu eriştirmeyi sonuçlandıralım da, seçimimiz iyi midir kötü müdür zamanla görürüz; hem, bize uymayan biri ise, ne de olsa bir süre sonra ayrılır gider» dememeliyiz.

Gerçekten, uygun olmayan bir eriştirme çoğunlukla, ciddi sonuçları da ardından sürükler. Aramıza alındıktan kısa ya da uzunca bir süre sonra ayrılan kimse, tehlikeli olabilecek bir unsurdur bizim için. Önce, eğitimimizi tam olarak benimsemediğinden, mesleği gözden düşürmeğe, küçümsemeye çalışacak, kendi kafasında, amacından başka yönlere saptıracaktır. Masonluğun en amansız düşmanlarından pek çoğu, kuşkusuz, bu «eski - kardeş»ler arasından çıkmıştır.

Aramıza, kişisel çıkarlarını gözeterek, bir yerde ilerlemek, onur kazanmak, müşterilerini çoğaltmak, bir yardım sağlamak için girmiş olanlar, bir süre sonra, Masonluğun böyle aşağılık yollara hizmet edemeyeceğini anlayınca, düş kırıklığına uğrayacaklar, bize karşı burukluk duyacaklar, sonunda da her halde bizim lehimizde çalışmayacaklardır.

Bu yüzden, aramıza böylelerini almaktan kaçınmalıyız; Masonluk bundan kazançlı çıkmaz, aksine zarara uğrar.

Arada bir, sayıları şükürler olsun büyük olmayan kimi Localar, artan parasal sorunlarını çözümlmek için, üyelerini çoğaltma yoluna girmişlerdir. Yasalarımız, ne yazık ki, böylesi bir uygulamanın karşısında değildir. Öyle ki, Üstad sayısından çok Çıracak Mason üyesi olan Localar görülmüştür. Bu tür bir uygulama, bu Localara umdukları yardımı sağlamamıştır. Hiç bir zaman da sağlayamaz. Çünkü, bu sıradan eriştirmelerden bir süre sonra, mesleğe bağlı pek az kişi kalmıştır ortada, durum üzücü olmuştur.

Bu örneği verirken amacımız, önemli olanın yalnızca «nitelik» olduğunu, niceliğin, sayının kimi zaman, çalışmalarımızı duru, dindendirici havasını bozduğunu göstermektedir.

Şimdi, uzun Mason yaşantım boyunca, aday soruşturmasında uyguladığım, çok ta iyi sonuçlarını gördüğüm bir yöntemi açıklamak istiyorum :

Önce adayla, ona güven verecek, bütün ön yargılarını silecek, yeteneklerini tümü ile ortaya çıkaracak, içten bir konuşmaya girmelidir. Bunun ardından da görüşlerini, yaşam tutumunu, felsefi, siyasal eğilimlerini, hangi kitapları okuduğunu açıklamasına olanak verecek biçimde, konuşmasını sağlamalıdır. Bu konularda yeterince aydınlandıktan sonra, görüşlerinin, beğenilerinin tam karşısında yer alıp hücumu geçmeli, böylece onun savunma araçlarını öğrenmeli, inançlarının ne ölçüde sağlam olduğunu denemeli, gerçekten içten mi, yoksa karşısındakinin hoşuna gitmek için öyle görünmek isteyen biri mi olduğunu sınamalıdır.

Böyle bir yöntem, çoğunlukla , aday üzerinde sağlam bir görüşe varmamızı sağlayacak, onun ilgiye değer bir kişi olup olmadığını gösterecektir.

Soruşturmacının görüşü, çoğunlukla, bir adayın Masonluğa alınmasında ya da reddedilmesinde en güçlü ölçüdür. Çünkü, gözler örtülü iken adayla yapılan görüşmeler, her zaman en iyi sonucu vermemektedir. Gözlerdeki bağ, çoğu kez, düşüncelerin rahatça açıklanmasına engel olmakta, adayın yeteneklerini azaltmakta, giderek bütün bütüne yok etmektedir.

O halde, soruşturmacı Üstad, bu görevini büyük dikkatle, bilgi ile

yürütmek zorundadır. Soruşturmacılara verilen soru kağıtları, bu konuda ancak bir rehber olabilir. Bu kağıtlar hiçbir zaman, adayın önünde doldurulmamalıdır. Hele soruşturmacı ödevinin soru kağıdı doldurulunca sona erdiği görüşüne kesinlikle kapılmamalıdır.

Görevin bu bölümü, adayın aramıza alınmasının uygun olacağını, eğitiminizi rahatça sindirebileceğini göstermişse, işte bu noktada soruşturmacı Kardeşin «Eriştirme Öncesi» görevi başlayacaktır.

Soruşturmacı, adayın Masonik Eriştirmeyi başarı ile sindireceğine akli yattığı an, görevinin ikinci bölümü başlar. Adayı, geçireceği sınavlarda başarılı olması için hazırlıyacaktır artık. Besbelli, törenlerimizin sırlarını açıklayacak değildir adaya, ama, onu düşünmeye zorlayacaktır. Beğenmediği özellikleri, huyları olup olmadığını soracak, bunları açıklamasını, yenme gücünü kendinde bulmasını isteyecektir. Masonluğa girmenin ciddi bir iş olduğunu, kendisinden çok yüklü bir çalışmanın isteneceğini, birtakım yükümlülükleri üstleneceğini, bu yükümlülüklerin biçimde kalmıyacağını, Mason niteliğinin «verile» değil, ancak kişisel çalışma ile «elde edilen» bir nesne olduğunu açıklayacaktır.

Zekâsını uyandıracaktır adayın. Düşünceye dalmasını, dış dünyadan bir süre için uzaklaşıp içine dönmesini isteyecek, onu yeterince bilmediği konular üzerinde çalışmaya yöneltecektir.

Gerektiğinde adayı daha birçok kez gidip görecektir, işiğe kavuşmadan önce onu hazırlayacaktır.

Masonlukta Simgelerin (Sembol'lerin) büyük önemini anlatacak, günlük yaşamda bunlardan pek çoğu ile karşılaşıldığını, onlarsız toplumun da varolamayacağını açıklayacaktır.

Bu tür bir yetiştirme çabası çok zahmetlidir ama, umut vericidir, denemeye değer niteliktedir. Bu ön eğitimi, en doğal hakları olduğu, halde almadıkları için bir süre sonra aramızdan ayrılan genç Kardeşlerimizin sayısı, soruyorum, az mıdır sizce?

Ama bunun yanında, soruşturma gibi önemli bir görevi ilk olarak üstlenen Kardeşlerine, görevlerinin nice önemli olduğunu açıklamayı unutan Üstadı Muhteremlerin sayısı da pek az olmasa gerektir.

Soruşturmacı Kardeşin, görevini yürütme biçimi, başarısı, Locasında sağlıklı çoğalmanın baş koşuludur. Bu görevi ne denli dikkat, içtenlik, bilgelikle yapsa gene de azdır diyoruz.

Tolerans

Macit ERBUDAK

Tolerans, Masonluğun talim ve telkin ettiği faziletlerin başında gelir. Masonlar, çalışmalarında Toleransı, yani kendi görüş ve davranışlarına karşıt olan görüş ve davranışlara katlanmayı öğrenirler. Oysa, Masonluğu ilk kuranlar, toleransdan, başka din ve mezheplere katlanmasını, bunların serbesçe uygulanmasına müsaade edilmesini, kısaca inanç özgürlüğünü anladıkları bir gerçektir. Bugün de bu inanç özgürlüğü, her yerde tam ve mükemmel şekliyle teessüs etmiş değilse de, bu günkü durum, bir kaç yüz yıl önceki durumun aynı değildir.

Bu yüzden, Masonluğun başlıca ilkesi olan Tolerans da ilk anlaşıldığı anlama bağlı kalmamış, kapsamı genişlemiştir.

Dinlerin Tolerans anlayışı bütünü başkadır. İncil der ki; Her kim senin sağ yanağına vurursa, ona ötekini çevir. Seni dâvâ edip entarini almak isteyeneye cübbeni de ver. Ey dinleyenler, size derim ki, düşmanlarınızı seviniz...

Tarihin akışı içinde Tolerans istekleri, özellikle baskılara karşı savaşılan topluluklardan gelmiştir. Amaçları, iktidardan düşürülmüş bir topluluğun ideolo-

jisini kurtarmak ve eski görüşlere yeniden etkinlik kazandırmaktı. Bundan dolayı, Tolerans sorunu ele alınırken, tarih içinde somut toplumsal ilişkileri göz önünde bulundurmak, ayrıca Toleransın kime hizmet edeceğini saptamak gerekir. Tolerans düşüncesinin gelişimi, Hıristiyanlıkla sıkı sıkıya bağlantılıdır.

Eski çağlarda Tolerans, bir sorun değildi. Çok tanrılılık, eski Yunan ve Roma'da çeşitli tapınlara doğal bir temel oluşturduğundan, geniş bir Tolerans hüküm sürüyordu. Ancak Devlet Tanrılarına karşı dıştan bir saygı gösterilmesi istenirdi. Roma'da yabancı uluslar, boyunduruk altına alınırken, dinlerine ve inanışlarına dokunulmamaktaydı.

Hıristiyanlık, hemen doğuşundan sonra, hak ve vasıtaları ellerinden alınmış bulunan topluluklar ve özellikle köleler arasında revanç bulmakla ortaya yeni bir durum çıkmış oluyordu.

Öğretilerinin muhtevası (içeriği), tek tanrılı bir temele dayanmış olmakla, gerçek dinin kendisi olduğu iddiası ve çok tanrılı dinleri kesinlikle red etmesi, kölelerin mal gibi alınıp satıldığı Roma toplumunun temel ilkeleğine dokunmaktaydı.

Egemen sınıf, kendini tehdit altında olduğunu görerek, Hıristi-

yanları kovuşturmaya başlıyor - du. Tertulian, kovuşturılmaya uğrayanlardan yana çıkarak, ilk kez Vicdan özgürlüğü düşüncesini bir ilke olarak ortaya koyuyordu. Oysa, 4. yy. da Hıristiyanlık Roma'da devlet dini olunca, bu dinin temsilcileri çok tanrılı dinlerin kalıntılarını ortadan kaldırmak üzere, Tolerans düşüncesini bir yana itmişlerdi. Daha sonra, hıristiyan kilisesinin birliğini korumak için sürdürülen çabalar, kanlı savaflara dönüştü.

İncilin «Onları içeri girmeye zorla» ayetinin yorumu, teolojik bir gerekçe olarak kullanılıyordu. Kayıtsız şartsız doğmalara bağlanmayanlar, katolik kilisesinin baskısına uğruyordu. Ruhani ve dünyevi iktidarlar arasında kurulan birlik, doğmalardan her sapmayı toplumsal düzeni tehdit eden bir tutum olarak görüyor ve en şiddetli cezalara çarptırıyordu. (Engizisyon). 16. yy.da burjuazinin gelişmeye başlamasıyla Reformasyon, Papalıkları kopmaları zorlarken, üstelik Tanrıyla ona inanmış olanın arasına hiç bir aracının giremeyeceği görüşü, temel ilkeler arasına alınırken, yeni bir Tolerans düşüncesine karşı eğilimler baş gösteriyordu.

Protestanlık, yalnız kendi varlığını Papalığın otoritesine karşı güvenlik altına almak için değil,

aynı zamanda düşüncenin yeni alanlarına yönelik başka atılımlara girişebilmek için zora baş vuruyor, Calvin ise, doğmadan sapanları yaktırıyordu. Başlangıçta, inançla ilgili sorunlarda, şiddet tedbirlerine baş vurmaya red eden Luther, bu kez kimi tarikatlara karşı zor kullanılmasını tasvip ediyordu. Böylece Tolerans düşüncesi, iktidar tutkusuna karşısında duraklıyordu. Buna karşılık, Reformasyona paralel olarak yürüyen özgür düşüncenin geliştirilmesine yönelik Hümanizma hareketi, Tolerans düşüncesinin gelişmesine katkıda bulunmayı başarıyordu. Hümanist bilginlerden Erasmus (1554), inanç ve düşünceleri baskı altında bulundurmaya hedef tutan Toleranssızlığı mahkûm ediyordu. Hıristiyanlığın inanç akımları, İncilin temel ilkelerinin kesişme noktalarında buluşuyordu. Alman mistisizminin temsilcisi, J. Böhme de Tolerans için savaşıyordu. Ayrıca J. Bodin, Tolerans zorunluluğu üzerine yeni düşünceler ortaya atıyordu. Dinlerin dış görünüşleri değişikse de Muhtevalarının (içerik) bir olduğunu, böylece bütün dinlerin eşit haklara sahip olmaları gerektiğini ileri sürüyordu. Öte yandan Fransa'daki din savaşlarının etkisi altında kalan Montaigne, en uygun çözümlü, herkesi kendi dinine bağlı kalmasını

da görüyordu. Toleransa karşı bütün bu tutum almalar, sürekli çatışmalarla sertleşen, üstelik dünya işlerinin içine iyice dalmış bulunan din ve mezhepleri, birbirlerini karşılıklı hoşgörmeleleri yönünde etkilemeyi başaramamıştı. Böyle olmakla birlikte, bir Modus vivendi üzerinde birleşmeye zorlayabilmek için, yaşanan mezheplerden hiç birinin gücünün yetmeyeceği, kanlı savaşımlardan kazanılan tecrübelerden öğrenilmişti. Bunun olumlu bir sonucu olarak, 1555 Augsburg din barışı kuruluyor, 1598 Nante Fermanı yayınlanıyordu. 17.yy.da Fransa'da katoliklerle protestanlar arasındaki uzlaşma görüşmeleri, Roma kilisesinin otoriter tutumu üzerine başarısızlığa uğramış ve kalvinistlerin kovulmasıyla son bulmuştu. Böylece Nante Fermanı 1685 de yürürlükten kaldırılıyordu. Almanya'da ise, din örtüsü altında sürdürülen Otuz yıl savaşları son kertesine gelmişti. Öte yandan İngiltere, deniz aşırı ticaretiyle güçlü duruma gelen ve dinsel çatışmalar yüzünden ekonomisinin tehlikeye düşmesinden korkan burjuvaziyle geniş bir Tolerans merkezi olarak geliyordu. İngiltere'nin Papalık ve onun siyasal hedeflerinden yüz çevirmesi üzerine bir çok tarikatlar, devlet kilisesine karşı kendi varlıklarını kabul ettirmeyi, üstelik

devletten geniş bir anlayış sağlamayı başarmışlardı. Lockes'un yazıları (Letters on Toleration 1689) İngilterede Tolerans tartışmalarına son vermiştir ki, bu tartışmalar en önemli pratik neticelerini Cromwell yönetimi altındaki devrim döneminde vermiştir. Bu arada Toleransın sınırları da açıklanıyor, Allahsızlar ise bu sınırların dışında bırakılıyordu. Tolerans sorunu ancak, P. Bayle'in yayınlarıyla yeni bir aşamaya ulaşıyordu. Bayle, Toleransdan çok vicdan özgürlüğü ile ilgileniyordu. İnanç sorunları karşısında Akıl, durakladığı için, dinsel kararı yalnız vicdan üzerine dayandırmak istiyordu.

Ancak vicdan yanılabilir ve bu yanılmayı ortaya çıkarmak insanın elinde değildi. Bunun mantıksal bir sonucu olarak da sınırsız bir vicdan özgürlüğü olmalıydı. Toleranssızlığa karşı savaş bayrağını açan Bayle'e göre, devletin huzurunu kaçırmadıkları varsayımıyla allahsızlara da Tolerans uygulanmalıydı.

Görüldüğü gibi, aydınlanma çağında Tolerans düşüncesinin gelişmesi için, bütün değer ölçüleri sağlanmış bulunuyordu. 18. yy.da Almanyada Leibniz ve Wolff'un akılcı felsefeleri Tolerans düşüncesini geliştiriyordu.

Almanyada Aydınlanmanın Tolerans düşüncesi, en parlak ifade-

sini Lessing'in Bilge Nathan'ındaki ünlü yüzük örneğinde buluyordu. Böylece, her üç din yan yana ve eşit haklara sahip olarak gösteriliyor ve kendi değerlerini, insanlığın kurtuluşu uğrunda yarışma çabasında göstermeleri için onlara çağrıda bulunuluyordu. Bunun yanı sıra, İngiliz Deizmi'nin etkisi altında ve Bayle'in eleştirici yöntemiyle donanmış olarak aydınlanma düşünürleri Fransa'da katolik kilisesinin egemenliğine karşı savaşa geçmişlerdi. İnanç hükümlerinin akıl ve tecrübeyle bağdaşamayışları, inançların reddine yol açıyordu. Hıristiyan toplulukları arasında sürüp giden kanlı savaşlar, aydınlanma çağı düşünürlerinin (Voltaire, Diderot, Rousseau) düşüncelerine aykırı düşüyordu. Bu düşünürler, önyargılardan arınmış felsefeyle yönetilen bir insanlık düşünüyorlardı. Voltaire'in Tolerans ve vicdan özgürlüğü uğruna açtığı başarılı savaş, (Traité sur la tolérance, 1763) aydınlanma çağının şeref sahifesinde yerini alıyordu.

Bu mücadelelerin olumlu sonuçları, Friedrich II. dönemindeki protestan Prusyada görülüyordu. 26 Ağustos 1789 Fransız büyük devriminde yayınlanan insan hakları bildirisinde, inanç özgürlüğü bir hak olarak tanınmış olmakla, Tolerans uğrunda girişi-

len çabalar, başarının doruğuna ulaşmış oluyordu. Bu gün sorun, siyasal alana intikal etmiş bulunmaktadır.

Her siyasal düzen, ulaşmak istediği hedefi en iyi biçimde gerçekleştirdiği ölçüde erdemlidir. Monarşinin erdemi sadakat, askerî bir diktatörlüğün fazileti şeref ve bürokratik bir diktatörlüğün de erdemi yüksek bir verimlilikse, günümüzün demokrasisini en seçik biçimde nitelendiren plüralist düzenin fazileti Toleransdır. Bu bakımdan Tolerans, birbirimizi daha iyi anlayabilmek için, birbirimize katlanmamız gerektiği şeklinde anlaşılmalıdır. İşte bu daha iyi anlama ilkesinden hareket edilerek, karşılıklı hak ve çıkar çatışmaları bir düzene konulabilir. Ne var ki, çağdaş toplumlarda Toleransdan çok Tolerans dışı davranış biçimleriyle başarı kazanmanın yolları öğretilmektedir. Öğretim kurumlarında savaş tarihi, silah ve savaş bilgisi okutulur da Toleransdan hiç söz edilmez. Tarihin akışı içinde çoğu zaman Toleranslı eğilimler göze çarparsa da, bu parıltılar Toleranssızlığın ezici yumrukları altında söndürülmüşlerdir. Kendi öz davranışlarından kendini tanımış olanlar çok iyi bilirler ki, Tolerans baskıcı güdülerimiz üzerindeki düşüncelerimizden kaynak alır. Böylece karşılıklı anlaşmanın

dayandığı temel ortaya çıkmış olmaktadır. Bu öyle bir anlaşma ki, kendini bilme ve kendini denetleme üzerine kurulmuş olmalıdır. Toleranslı bir davranışa bir hedef göstermek gerekiyorsa, bu hedef barış içinde bir arada yaşama yöntemiyle bütün insanların EŞDEĞERLİ oldukları düşüncesinin geliştirilmesi olmalıdır.

Toleransın tarihçesinden anlaşılacağı gibi, onda klasik Liberalizme olan inanç'ın izleri bulunur. Bu Liberalizm tarihe mal olduğundan, şöyle bir soru çıkmaktadır. Ahlâki bir davranış olarak yüceltilen «bırakın geçsin, bırakın yapsın» ilkesine dayanan tutum, gerçekte Tolerans mıdır? Liberalizmin ortadan kalkmasıyla Tolerans kavramından giderek vaz mı geçilecektir?

Tolerans, insanlığın kendi üzerinde bir buluşudur. Tolerans, başkalarının çıkarlarını tanımanın bir şartı olarak, nefse hakiyetiyeti gerektirir. Fazileti Tolerans olan toplumlarda, otoriter devletlerde olduğu gibi toplumsal alanda TESVİYE yapılmaz, tersine çelişkiler olduğu gibi ortada bırakılır.

Bu günki durum üzerinde bir göz gezdirirsek, endüstri uygarlığının büyük ilerlemelerinin sürekli olarak ruhsal yapıları yıkmakta, gelenekleri yok etmekte

olduğunu görürüz. Felsefî akımlar açısından denilebilir ki, giderek gelişen bir Pozitivizm çağında yaşıyoruz. Nasıl ki, siyasal gelişme alanında tek partili devlete karşı olan eğilimi önlemiyorsak, düşünce alanında da tabiat bilimlerinin etkisiyle, bir biçimde düşünmeyi doğal sayan anlayışın yayılmasını önleyemiyoruz. Bir çok yazarlar, tarihin akışı bizi Toleransdan uzaklaştırdığı görüşünde olursa, buna şaşmamak gerekir.

Bu yazarlar Toleransı, adeta Burjuva Liberalizminin bir üst yapısı, bir göstermelik erdem olarak göstermek çabasında dırlar. Şimdi, kendimize şu soruyu sorabiliriz. Değerler çokluğu kavramını ve bu kavrama bağlı yaşayış hedef ve ümitlerini gerçeklikten kaldırmaya çalışan tarihsel bir mantık mı var? Tolerans, insanlığın tarih üstü bir gelişme hedefini mi temsil eder, yoksa bir daha gerçekleşmesine olanak olmayan protestanlık çağının tesadüflere bağlı bir başarı mıdır? Columbia üniversitesi genç filozoflarından olan P. R. Wolff bu görüştedir. Bu Amerikalı düşünür, Toleransı zaman dışı saymakta, Plüralizm ve Toleransın ötesinde başka bir toplum felsefesine gerek olduğunu söylemektedir. Ne var ki, gelecekteki bu toplumun profilini Wolff'un düşüncelerine dayana-

rak çizemiyoruz. Ancak bu düşünceleri gözden geçirmekte yarar vardır. Plüralist (Çoğulcu) bir siyasal dengeye sahip toplumlarda (örneğin Amerika'da) vatandaş gerçek özgürlüğünü ancak, bir topluluk, üstelik güçlü bir topluluk aracılığıyla savunma şansına sahiptir. Dolayısıyla geniş bir anayasal Toleransı şart koşan Plüralist demokrasi, sanıldığı gibi bütün çıkar zümrelerine dilediklerini gerçekleştirme olanağını sağlayan EŞİTÇİ bir düzen değildir. Tersine Wolffun belirttiği üzere, plüralist demokrasi ve onun yarattığı erdem, yani Tolerans, aslında endüstri kapitalizminin siyasal gelişiminin en yüksek aşamasıdır. Gerçi, demokratik plüralizm insancıl ve güleryüzlüdür. Bencil Liberalizme kıyasla toplumsal adaletsizlik konusunda daha çok anlayış göstermektedir. Fakat demokratik plüralizm bir toplumun tüm yararını ilgilendiren büyük sorunlar karşısında sağır kalmakta, sadece en güçlü ve en iyi örgütlenmiş kuruluşlara etkili bir söz hakkı sağlamaktadır. Kaliforniyalı filozof H. Marcuse ise, bu gün Toleransın bir baskı yöntemini sürdürmekten başka bir işe yaramadığını söylemektedir. Nasıl olur da herkeşe siyasal, ekonomik ve toplumsal sorunlarda görüşünü açıklama olanağını sağlayan bir siya-

sal düzen baskıcı olur? Marcuse'ye göre çatışmalı bir konuda herkese eşit ölçüde görüş açıklama olanağını sağlayan bir ortam, aslında çoğunluğun istibadını kuvvetlendirmektedir. Tolerans, sadece, aktif bir durumu pasif bir duruma dönüştürmektedir. Tolerans, baskıcı bir duruma gelmiş bulunan bir toplumda, ileri atılımlar oyunun kurallarına uydukları ölçüde, ulaşılmak istenen amacın tersine sonuç vermektedir. Acaba Tolerans, gerici olduğundan ufak bir şüphe olmayan hareketi azaltıyormu yoksa arttırıyor mu? Bu hareketleri baskıcı bir çoğunluk istibadı olarak nitelendirmek abartmalı mı, yoksa gerçekçi bir iddia mıdır? Belirli bir siyasal düzenin erdemi olarak Tolerans, ancak çok yanlı, hükmedeni olduğu kadar hükmedileni de kapsadığı ölçüde bir amaç olabilir.

Bir kısım insanların daha iyi, daha adil bir yaşayışa kavuşmaları için hiç bir eyleme girişemedikleri toplumlarda Tolerans, aslında soysuzlaştırılmış sayılır. İşte bu nedenledir ki Marcuse Tolerans kavramını, özgürlüğe kavuşturan ve özgürlüğü baskı altına sokan şeklinde ikiye ayırmaktadır. Ona göre kurtarıcı bir Tolerans, Abbasi halifesi Memun'un Hoşgörürlüğü gibi, sadece ileri düşünceleri teşvik etmektedir. İleri sürülen bütün bu sakıcalara

rağmen Tolerans, dünyanın gidüşin' olumlu yönde etkilemekte, saldırgan eğilimleri yatıştırmakta, gerilimleri geniş ölçüde azaltmaktadır. Gerçekçilerle ampiristler, Tolerans üzerine ne düşünürlerse düşünsünler, onun bulunmadığı yerde bunalım hüküm sürer. Tolerans bir lüks değildir. Ancak, başkalarının yaşayış biçimine karşı canlı bir ilgiyi şart koşar. Şimdi bu arada, ruhsal kuvvetlerin hangi dengesinin Toleranslı davranışa olanak verdiğini incelememiz gerekir.

Toleranssızlık, saldırgan güdülerimizi çabuk tatmin etmeyi vadetmekle cazip görünmeye başlarsa, Tolerans ya da toleranssızlığa karar vermek bir sorun haline gelir. Çünkü, Toleranssızlığın kuvvetli dayanakları vardır. Önyargılar ve inançların verdiği güvenlik, iktidar tutkusu yıkıcı eğilimlerin harekete geçmesini kolaylaştırır. Doğuştan ne Toleranslı davranış ne de saldırganlık olmadığına göre, Tolerans bir ÖĞRENME sürecine bağlıdır. Her ikisi de toplum şartları altında kişisel yüklenebilme yeteneğine göre gelişirler. Bu erdemi kazanabilmek için, çetin tecrübelerin içinden geçilmesi gerekir. Çünkü, düşünceden yoksun, tatmin olunmaya zorlayan içgüdüler öğrenmenin düşmanıdır, tarihten de ders almasını bilmezler.

Toleransın ruhsal koşulları psikoanaliz kavramlarıyla oldukça doğru bir biçimde belirlenebilir. Cinsel yada saldırgan güdülerin enerjisi, yaşayışımızın başlangıcından tamamiyle kendi başlarına buyruk olarak bizi, başkalarına karşı düşüncesizce tatmin olumaya iter. Düşünceli toplumsal davranışların meydana gelmesi için, güdüler üzerine dışardan baskı uygulamak gerekir. Buna biz, eğitim ya da sosyalizasyon (toplumsallaştırma) diyoruz. Böylece kişi, başkalarını gözetmeyi öğrenir. Sınır tanımayan özgürlük de kısıntıya uğramış olur. Sonunda bu güdücü denetim merkezi giderek içselleşir (derunileşir) vicdan olur.

Freud'un kavramıyla ifade edilmek istenirse, BENÜSTÜ'ne dönüşür. Eğer BENÜSTÜ kişiyi müeyyidelerin baskısıyla aile ve çalışma çevresinin sınıf ve toplumun NORM ve törelerine uygun olarak yöneten bir merkez olarak tasarlanırsa, böyle bir kişinin davranışında toplum içinde gelişmiş bir Tolerans bulunur. Oysa, aşırı bir Toleranssızlık karşısında toleranslı bir tutum, kişiliğin yitirilmesi tehlikesi olarak görünür. Bunun tersi olarak denilebilir ki, Tolerans ancak, gurupları arasındaki coşkuya dayanan birliğin, kişide kıvanç ve özgürlük duygusu uyandıran toplumlarda takdire değer görülür.

Birlik duygusuysa, giderek karşılıklı çıkar dengesinin kurulmasıyla doğar. Bu dengenin kurulabilmesi için ayrıca devletle vatandaşların karşılıklı ilişkileri hem hizmet edici, hem de emredici türünden olmalıdır, yani çeşitli vatandaşları temsil eden çıkar ve baskı zümreleriyle vatandaşların tüm iradesinin temsilcisi olan devlet arasında dengesizliği yaratan unsurlar bulunmamalıdır. Oysa, endüstri uygarlığının yaratmış olduğu dev şirketler, milyonlarca üyeyi kucaklayan sendikalar, uluslararası ağlar germiş bulunan supranasjonal (uluslarüstü) kuruluşlar karşısında vatandaş guruplarının kurdukları fikir kulüpleri, belirli ilkeler savunan dernekler, sınırlı üyesi bulunan kooperatifler karar verme sürecinin olup bittiği kamusal arena ortasında güçsüz birer cüce durumuna düşmektedirler. Üstelik sefalet ve zaruret içinde kıvranan toplumlar için Tolerans, çözüm bekleyen bir sorun olmaktan çıkmış olur.

Bu ülkeleri başka cinsten tasalar tedirgin eder. Nüfusun hızla artışı bütün ülkelerde sefaletin yaygınlaşmasına yardım ettiğinden, karşılıklı Tolerans içinde bir arada yaşamak olanağı oldukça azalmış olur. İnsanın doğal bir yeteneği olan merhametsizlik yayılma eğilimi gösterir. İnsanların çoğalması, yalnız maddî de-

ğil, aynı zamanda manevî sefalet ve yoksulluklara yol açar. Dünya nüfusu o denli çoğalmıştır ki, bugün bu nüfusun tümünü, kültür çevrelerine yerleştirerek, duyarlık yeteneklerini geliştiren ve çevrelerine karşı Toleranslı bir ilgi uyandıran insancıl bir eğitimden geçirmek olanaksız duruma gelmiştir. Toleransın var olmasını diliyorsak, her çeşit sefaletin ortadan kaldırılması gerekir. Masonluk çeşitli çıkar guruplarından değil, değişik inanç ve görüşlere bağlı erdemli bireylerden oluşur. Böyle bir kuruluşta Tolerans, kardeşler arasında hata ve kusurların hoş görülmesi, suçların bağışlanması demek değildir. Tersine hata ve kusurları itiraf etmek ve düzeltmek bir erdemdir.

Masonlar birbirlerine, uyararak ve yol göstererek yardım ederler. Kötülöklere karşı tepki göstermemek Masonca bir davranış değildir. Masonluk belirli bir ülküyle belirli bir hedefe doğru ilerlemeyi öngören bir yöntemdir. Bu yöntemin herkesin yetenek ve istidadına göre başarı sağlayan araçları, sembollerde saklı bulunan düşüncelerdir. Her mason semboleri kişisel görüşleriyle yorumlamak hakkına sahiptir.

Bu görüş, Toleransın zorunlu bir sonucudur. Çünkü, ancak böylece Masonluk doğmacılıktan kurtulmuş, masonların kişisel inanç ve görüşleri üzerinde bir zorlama yapılmamış üstelik, bütün düşüncelerden de yararlanma olanağı sağlanmış olur. Sembollerin anlamı masonların kültür seviyeleriyle orantılıdır. Masonluğun ilkeleri akla dayanır. Akılın dayanağıyse, doğmalar değil ilmin bulguları olan hakikatlerdir. Öyleyse, Localarımızda yapılan herhangi bir hareket, ortaya atılan herhangi bir düşünce ve görüş, akla uygunsa Toleransla karşılanmalı, yoksa red edilmelidir? Görevimiz, her güçlüğe katlanarak, daha iyi bir anlayış sağlamak için uğraşmak, Toleransı öğrenmek ve uygulamak ve onu başkalarına öğretmek olmalıdır.

Kaynaklar :

Dr. M. C. Duru, Tolerans
R. P. Wolff, Jenseints der Toleranz, Frankfurt/Main, 1966
H. Marcuse, A Critique of Pure Tolerance, Boston, 1965
Prf. Dr. A. Mitscherlich, Frankfurt/Main, Das Toleranzproblem, Universitas Wörterbuch der Philosophie, Georg Klaus und Manfred Buhr/1975 Heft 1.

V. Murad'ın Masonluğu hakkında belgeler

Suha UMUR

Elimizde Türk Masonluğunun yahut Türkiyedeki Masonluğun tarihini aydınlatacak pek az belge bulunmaktadır. Tarih yönünden Türkiyedeki Masonluğu iki kısma ayırmak mümkündür : Birincisi, Türkiyede ecnebî Obedyanslara bağlı Localarla ilgili kısım ki, 18. asrın ortalarından 1949' a kadar devam etmiştir, diğeri, Türkiyede Millî Masonluğun kurulduğu 1909 tarihinden sonraki kısım.

Eldeki zaten az olan vesikaların da çoğu 1909'dan sonraki devreye aittir. Türkiyede ecnebî obedyanslara tâbî Localar hakkında bazı bilgiler mevcuttur ancak bunlarda «rivayet» le «hakikat»i ayırmak mümkün değildir.

Vesika saklamaktaki ihmalimize hatta saklamamaktaki ısrarımıza, geçirilen yangın ve ihtilâl bâdireleri, Masonluğun kapanması ve ayrılma hadiseleri de eklenince, elde belge olmamasını normal karşılamalıdır. Kaldı ki ecnebî obedyanslara tâbî Localara ait evrak ve vesikalar bize hangi yolla intikal edebilirdi?

Birkaç seneden beri B. L. arşivinin düzenlenmesine çalışılmaktadır. Bir çok Kardeşimiz, şu veya bu sebeple ellerinde bulunan vesikaları arşive vermişlerdir. Bazıları tesadüfen Sahafalarda bulunmuş ve satın alınmıştır. Son senelerde diğer B. L.'larla tanışma muameleleri tamamlandıkça, onların arşivlerinden bazı vesikaların kopyalarını almak imkânı doğmuştur. Tek tek pek bir şey ifade etmeyen vesikalar, bir araya geldikleri vakit birbirlerini tamamlamakta ve kıymet kazanmaktadır.

Fransız G.O.'na tâbi ve biri İzmirde, dördü İstanbulda beş Loca ile, gene İstanbulda bir Şapitr'in kuruluşlarından 1875 senesine kadar olan çalışmaları hakkında son derece önemli vesikaların kopyaları, Celil Lâyıktez K. tarafından temin edilmiş bulunmaktadır. Bu vesikalar, Türkiyede 1875'ten önceki Masonluk tarihini aydınlattığı gibi Osmanlı tarihine de ışık tutacak mahiyettedir. Fransız G. O.'ı, kuruluşundan 1875 senesine kadar olan evrakını Fransız Millî Kütüphanesine vermiştir. Bunlardan Türkiyedeki L.'larla ilgili olanlar seçilmiş ve mikrofilmleri alınmıştır.

Bu mikrofilmlerden anlaşıldığına göre vesikaların asılları muntazam dosyalanmış ve iyi muhafaza edilmiştir. Bunların hepsi el ile yazılmış, takriben 180 sahifedir, fransızcadır, ve Localardan G. O.'a gönderilmiş muhtelif mevzudaki levhalar, seçim neticeleri, bazı önemli celse zabıtlarının suretleri, her sene gönderilen tafsîlâtlı matrikül cetvelleri, diploma talepleri vs. den ibarettir. Nadiren de G. O.'dan yazılan cevapların müsveddeleri, suret olarak saklanmıştır.

Burada yalnız, bunların arasında bulunan ve Şehzade Murat efendinin tekrisine ait olan vesikalardan bahsedeceğiz.

Osmanlı Padişahlarından V. Murad'ın şehzadeliği sırasında Mason olduğu ötedenberi bilinmekte idi, ancak, doğru olarak bilinen de bundan ibaretti. Şurada burada görülen malûmat, Masonluk âleminin dışındaki kaynaklardan elde edilmiş bulunduğundan, eksik olduğu gibi bazen de uydurulmuş veya yakıştırılmış şeylerdir.

Abdülmecidin büyük oğlu Şehzade Murat, 1840 senesinde doğmuş, tahsil çağına gelince bir çok hocalardan türkçe, arapça ve fransızca dersleri almış ve garp musikisi öğrenmiştir.

1861'de babası Abdülmecidin ölümü ve amcası Abdülaziz'in tahta çıkması ile Veliahd ilân edildi. Daha fazla garp kültürünün tesiri

altında kalmış, demokratik idare taraftarlığı şâyi olmuştu. Bu bakımdan «Yeni Osmanlılar» denilen zümre onun tahta çıkmasını arzu etmekte idi. Abdülazizle Mısır ve Avrupa seyahatlerinde beraber bulundu. Bu son seyahatte, Napoli, Tulon üzerinden Paris'e gidildi, orada bir müdet kalındıktan sonra Kraliçe Viktorya'nın davetlisi olarak Londra ziyaret edildi ve İstanbul'a dönüldü. (21.6.1867 - 7.8.1867).

Oldukça iyi yetişmiş olup Fransızca da bildiği için görüştüğü Avrupa hükümdar ve prenslerinin takdirini kazandı. Rivayete göre, hakkındaki teveccühlerden canı sıkılan Abdülaziz, seyahatin yarısında Murad efendiyi İstanbul'a göndermek istemiş ise de, bu hâlin Avrupa hükümdarlarına karşı fena tesir edeceğinin Fuat paşa tarafından söylenmesi üzerine tasavvurundan vaz geçmiştir.

Şehzade Murat vaktini Kurbağalıdere'deki köşkünde geçirir, Namık Kemâl, Ziya bey (paşa) ile içki âlemleri yapar, ahbaplık ederdi.

Şehzade Murad'ın tekrisi «Proodos» Locası tarafından yapılmıştır.

Fransız G.O.'na tâbi olan bu Loca, gene aynı G. O.'a tâbi l'Union d'Orient Locasından ayrılan Masonlar tarafından ve rumca çalışmak üzere 1868 senesinde kurulmuştur.

Tekrisi yapan Üs. Muh. Kleanti Skalyeri, 1833 yılında İstanbul'da doğmuş, 1865'te l'Union d'Orient Locasında Louis Amiable'in Üs. Muh. liği sırasında tekris edilmişti. Fransada doğmuş ve orada Mason olmuş olan Louis Amiable ise, hukuk doktoru olup, avukatlık ve Bab-ı Âli'de hukuk müşavirliği yapmakta idi. Bu ikisi Şehzade Murad'ın tekris edildiği Proodos Locasının kurucularındandır.

Tekris merasimi 20 Ekim 1872 tarihinde, Kadıköyünde Louis Amiable'in evinde yapılmıştır. Louis Amiable'in hatip olarak katıldığı bu toplantıda diğer vazifelilerin çoğu yerine de, Locada adetleri az olan Türkler, vekâleten bulunmuşlardır. Locanın âmil azası o tarihlerde 65 kişi kadar olduğu halde, ileride göreceğimiz sebeplerden bu toplantıya vazifeliler dahil 11 kişi iştirak etmiştir. Bu toplantıda türkçe çalışılmıştır. Önemli celse zabıt surelerinin G. O.'a gönderilmesi âdet olduğundan, bu celsenin zaptı da vesikalar arasında bulunmaktadır :

Tekris celsesi zaptı :

«20 Kasım 1872'de Kadıköyünde, Louis Amiable K.'in evinde şu K.'ler hazır bulunuyorlardı :

Üs. Muh.	Kleanti Skalyeri
1. Na. vazifesinde	Ragıb efendi
2. Na. vazifesinde	Hilmi efendi
Hatip vazifesinde	Louis Amiable
Sekreter vazifesinde	Ahmet bey
Muhakkık vazifesinde	Seyit bey
Merasim Üs. vazifesinde	Jozef Makaryos

ve Nuri bey, Tevkif bey, Jan Skalyeri ve Jorj Plati K.'ler.

Tam öğle vakti.

Proodos Muh. L.'sının çalışmaları türkçe olarak, Ç. derecesinde alınılmış sırlarla açıldı.

Üs. Muh., skrüten neticesi uygun olduğu takdirde Şehzade Murat efendinin tekrisi için toplanılmış olduğunu bildirdi.

Aday için en iyi bilgileri veren üç tahkik levhası okundu. Hatibin mü-talâası alındıktan sonra dolaştırılan skrüten Şarka lekesiz ve temiz geldi.

Daha sonra ritüelin gösterdiği usullerle adayın tekrisine başlandı. Kendisine nur verildikten sonra, Hat. Louis Amiable tarafından fransızca ve Sek. Ahmet bey tarafından ise türkçe olarak birer konuşma yapıldı.

Kardeşlik zinciri kuruldu. A.A. kelime verildikten sonra, mevcut K.'lerin hepsi bu sırrı saklayacaklarına yemin ettiler.

Tam gece yarısı.»

Bu zaptın altında, Murat dahil celsede bulunanların hepsinin imzaları vardır.

Bu tarihlerde İstanbulda en az 15 Loca bulunmakta idi. Bunlardan Fransız G. O.'na bağlı l'Etoile du Bosphore, l'Union d'Orient, Proodos ve Ser Locaları ile İtalyan G.O. na bağlı İtalia Locası, yani beş Loca, Beyoğlunda Ağahamamı sokağında, müştereken kiralamış oldukları bir lokalde çalışmakta idiler. Tekris celsesinin bu binada değil de Louis Amiable'in evinde yapılmış olmasının sebebi gizliliği temin içindi. Hatta Loca K.'lerinin bile pek azı bu hadiseden haberdar edilmişlerdi. Veliahdın tekrisini G. O.'a bildiren mektubunda Üs. Muh. Kleanti Skalyeri bu durumu şöyle izah ediyor :

«23 Ekim 1872

Fransız G. O.'na

Çok sevgili Kardeşlerim,

Gayrı muntazam başlamış, yani Teşkilâtımızın Nizamnamelerine aykırı bulunmasına rağmen, Masonluğun Umumî ve Fransız G. O.'nın hususî menfaatlerine uygun olan ve yeni tamamlamış olduğum bir eseri size bildirmek isterim.

Fakat meseleyi anlatmadan önce şunu da belirtmek isterim ki, güzel Kuruluşumuza en çok ihtiyacı olan memleket bizimkidir. Burada çeşitli din'ler, milletler, ırklar, dolayısıyla anlaşmazlıklar ve kinler vardır. Padişah, Nazırların ve halkın büyük ekseriyeti Masonluğa kötü gözle bakarlar.

Kaç defa Mabetlerimizin kapısında bekleyen hafiyeler gördük, kaç defa, maksadı aramıza girip Müslüman Kardeşlerin isimlerini öğrenmeye çalışan kimseleri bilmeden tekris ettik. Bu Müslüman Kardeşlerin bir çoğu ya işinden atılmış, ya rütbeleri alınmış veya sürülmüştür. Bizim tam bir isim listemiz polisin elindedir. Masonluğun, Müslümanları Hıristiyanlaştırmaktan başka gayesi olmayan bir teşkilât olduğuna Padişahı inandırmak için türkçe bir kitap yazılmıştır.

Bu hadiselerin sonunda cesaretlerini kaybeden Müslüman Kardeşler, Localara eskisi gibi devam edemez oldular. Masonluğun Vâdîmizde çökmek üzere olduğunu üzülenek müşahade ederken, ilerde çok faydalı olabilecek bir hamle yapmak imkânını bulduk.

Son günlerde şahsen bana yapılan bir müracata Osmanlı İmparatorluğu tahtının varisi Prens Murad efendinin tekrisi teklif edildi. Bu teklif, Muh. L.'mizin âmil azası, Üs. Mason ve Veliahdın baş kethüdası Seyit Bey tarafından yapıldı.

Aşağıda anlatacağım sebeplerden en sıkı ketumiyetin muhafaza edilmesi ve tekrisin dışarıya sızmasına meydan verilmemesi lüzumlu idi.

Padişah, uzun zamandan beri kendisinden sonra, yeğeninine yerine oğlunun tahta çıkmasını istemekte ve bunun için çalışmaktadır. Fakat Osmanlıların dinî ve millî gelenekleri buna karşıdır, ve tahtın varisi halkın ve Nâzırların büyük bir kısmı tarafından tutulmaktadır.

Murad efendi Teşkilâtımız:ın aradığı bütün kalitelere sahip olduktan başka, faziletleri ve tekâmül için duyduğu sevgi ile ilerde vatanının ve Teşkilâtımızın bir zaferi olacaktır. Murad efendi çoktan beri nura kavuşmak istemekte fakat bu projesini gerçekleştirememekte idi. Hiç bir prensip sahibi olmayan, kalpsiz, mantıksız, hakikî tekâmülün düşmanı bulunan ve tahtın varisini değiştirme çareleri arayan Padişahın kulağına Veliahdın tekrisi hadisesi giderse, aradığı kıymetli bahaneyi bulmuş olacaktır. Veliahdın dinsiz, imansız «gâvur» olduğu ilân edilerek halkın taassubu tahrik edilecek ve muhtemelen Veliahd ve kardeşlerinin tahta çıkma hakları alınacak, tekrisine sebep olanlar cezalandırılacaklardır. Burada da Masonluk, yalnız Müslümanlar tarafından değil, Avrupada olduğu gibi bütün cahil halk tarafından înetlenmiştir.

Gördüğünüz gibi Kardeşlerim, Nizamnameler ve Masonluk vazifelerim arasında zor durumda kalmıştım. Bir taraftan Nizamnamelere uyacağıma yemin etmiştim, diğer taraftan Masonluğun Umumî ve Fransız G. O.'nın hususî menfaatleri için de Nizamnamelere aykırı olarak Veliahdı tekris etmeli idim.

Teklifi kabul etmemek, Teşkilâtımıza karşı Veliahdın eline bir silâh vermek olacaktı, çünkü o da umumî kanaate uyarak bizim, krallara ve dinlere karşı olduğumuz fikrine inanacaktı. Sonra, ya bir İngiliz veya İtalyan Locası bu tekrisi yaparsa, G. O.'ı böyle bir kazançtan niye mahrum etmeli?

Premsin tekrisini yapmak, Nizamnamelere göre yapmak, yâni haricî olarak adını ilân etmek, bütün Loca âzâsına haber vermek, Premsi lokale getirtmek, hem kendisi hem de bu memleketteki Teşkilâtımız için zararlı olurdu, çünkü biliyorsunuz Kardeşlerim, sır saklamaya her zaman riayet edilmiyor.

Bunun için Nizamnamenin tekris hakkındaki bazı maddelerini ihmâl ederek ikili vazifemi yaptım : birincisi, durumu ve üstün kaliteleri ile çok şey vâdeden bir kimseyi Teşkilâtımıza kazandırmak, ikincisi, Fransız Mason tarihine, ilerde Sultan olacak bir kimsenin tekrisi gibi benzeri olmayan bir hadiseyi kaydetmek.

Muameleye başlamadan önce, dostum ve Kardeşim Louis Amiable'in nasihatlarını ve fikirlerini aldım. Masonluğun Umumî ve Fransız G. O.'nın hususî menfatleri için yaptığı gayret ve hizmetlerle tanıdığınız bu Kardeş, bana cesaret verdi ve işbirliği vaadetti.

Bu tekrisi, Muh. Proodos Locasının Üs. Muh.'ı olarak atölye adına, fakat kimseye bildirmeden ve sadece Locada güvendiğim bir kaç âzâ ile gerçekleştirmem de aramızda kararlaştırıldı.

Netice olarak, 20 Ekim 1872 akşamının 7'sinde, Loca Muhak.'i Jozef Makaryos, kurucu ve R. C. Abdurrahman Hilmi, Üs. Mason Seyit, Üs. Mason Ragıb efendi, Ç. Mason Tevfik bey, Ç. Mason Nuri bey, hepsi Proodos Locası âmil azası; ayrıca l'Union d'Orient Locasından Dr. Jan Skalyeri ve Refet Ahmet K.lerle, Kadıköyünde Proodos Muh. Locası kurucu ve âmil azası Louis Amiable'in evine gittik. Daha önceden evin bir salonunu Masonik Lokal haline getirmiştik. Anayasa ve Ritüelin Tekris hususundaki bütün icaplarını yerine getirerek, mevcut bütün K.lerin imzalamış oldukları sureti ilişik zapta göre tekris merasimini ifa ettik.

Şimdi K.lerim, Masonluğun Umumî menfaali için tasvibinizi ve aynı zamanda, bir kaç gün içinde Murad efendiyi ikinci ve üçüncü dereceye terfi ettirebilmem için gerekli müsaadenin verilmesini istiyorum.

Bu hadisenin resmî bültenlerde neşredilmemesini ve ben size bildirinceye kadar bütün Masonik neşriyata mani olunmasını, Teşkilâtımızın buradaki menfaatleri bakımından rica ederim.

Ayrıca, Fransız G. O.'nın, benim aracılığım ile kendisine bir tebrik ve hoşgeldin mektubu yazmasının çok uygun olacağını sanırım : bundan çok hoşlanacaktır.

G. O.'nın bu faaliyetlerimi hatalı bulacağı yerde beğeneceğini umarak...

Candan bağlı Kardeşiniz
Proodos L.sı Üs. Muhteremi
Kleanti Skalyeri»

Bu yazıya, zabıttan başka Louis Amiable'in bir mektubu ile Hatip olarak yaptığı konuşmanın metni de eklenmiştir. Sek. Ahmet bey tarafından yapıldığını zabıttan anladığımız türkçe konuşmanın metni yoktur.

Président du Conseil de l'Ordre», yani Teşkilât reisinin verdiği cevabın müsvettesi, suret olarak saklanmış :

«8.11.1872

İstanbul Vadisinde Proodos Muh. L.sı Üs. Muh.' Kleanti Skalyeri'ye,
Prens Murad efendinin tekrisini ve bu tekrisin hangi şartlar altında
yapılmış olduğunu bildiren 23.10.1872 tarihli mektubunuzu aldım.

Bu haberinizi büyük bir alâka ile karşıladım. Türkiye tahtı verisinin
tekrisine ben de sizin gibi büyük bir kıymet vermekteyim. Fransız
G. O.'nına bağlı bir atölyede nur aldığı için kendimizi tebrik etmeli-
yiz.

Böyle önemli bir işi tahakkuk ettirebilmek için Nizamnamelerin dışı-
na çıkmak mecburiyetinde kalmış bulunmanız can sıkıcı olmakla be-
raber, sizi böyle hareket etmeye mecbur eden düşüncelerinizi anlı-
yorum; memleketin ve yeni tekris olan Kardeşin içinde bulunduğu
pek hususî şartlara bakarak, kanunlarımıza uymamakta haklı olduđu-
nuzu kabul ediyorum.

Sırası geldiği vakit ve icab ederse Konsey'de müdafaanızı ben ken-
dim yapacağım.

Sevgili Kardeşim, eserinize devam ediniz ve yeni Kardeşe ikinci ve
üçüncü dereceleri aynı gizlilik içinde veriniz. Öyle yapınız ki, bu de-
recelerin tedrisatı aklında ve kalbinde silinmeyecek izler bıraksın.
Böylece Masonluğa, vatanınıza ve insanlığa çok büyük bir hizmette
bulunmuş olacaksınız.

Kardeş sevgilerimin kabulü.....

de St. Jean»

Kleanti Skalyeriden,

«Fransız G. O.'nda Teşkilât Konseyi Reisi, de St. Jean Kardeşe.
Murad efendinin ikinci ve üçüncü derecelere terfii için bana selâhi-
yet veren ve bu sembolik derecelerin tedrisatının da aklında ve kal-
binde silinmeyecek izler bırakmasını tavsiye eden mektubunuzu al-
dım.

Bunun üzerine, 8 Aralık Pazar günü, saat akşamın altısında, Beyoğlu,
Ağahamam sokağı 12 No.lı mahaldeki Masonik Lokalde toplandık ve
aynı gizlilik içinde ve bütün şekillere uyarak Veliahda ikinci ve üçün-
cü sembolik dereceleri verdim.

Veliâhd o derece duyulandı ki, çalışmalar kapandıktan sonra sabahın ikisine kadar, Masonik ve Masonluğun memleketimizde yayılması çarelerini konuşmak için kaldı. Fransız G. O.'na bağlı olan fakat yalnız türkçe çalışan bir Locanın kurulmasını teklif etti; derhal, benim riyasetimde bir muvakkat Loca teşkil edildi ve vazifelilerin seçiminden sonra Locaya «Envarı Şarkıyye» adı verildi (*) İchtüzüğünün hazırlanması için bir komisyon kurduk. Bu komisyon işini bitirir bitirmez kuruluş için resmen müracaat edeceğiz.

Bu mektubuma ilişik olarak 8 Aralık celsesi zabıt suretleri ile Veliâhd için diploma talebini bulacaksınız, bunun bir an önce gönderilmesini rica ederim.

Bir kaç gün önce G. O.'dan Abravanelli, Farazi, Nuri bey ve Tevfik bey K.lerin diplomalarını talep etmişim, ve bu talebimde son ikisinin çıraklık devrelerini doldurmadan ikinci ve üçüncü derecelere birden terfilerinin sebebini bildirmemişim. Bunun sebebi, 8 Aralık tarihli celsede yeteri kadar Üs. Mason bulunmasını temin etmek ve aynı zamanda bu iki Kardeşin, Nuri bey ve Tevfik beyin aracılığı ile ihtiyacımız olan muhtelif parçaları o zamana kadar hazırlamaktı; Locaya, bu Kardeşlerin erken terfilerinin sebebini, ikinci ve üçüncü derece ritüellerin türkçeye tercümesini en iyi bu K.lerin yapabileceklerini ve bu tercümelere ihtiyaç bulunduğu için bu K.lerin erken terfi ettirildikleri şeklinde bildirdim, ve mes'uliyeti üzerime aldığımı söyledim.

Amiable K. de size yazmak istiyordu, fakat sağ eli kalem tutamayacak kadar ağrıdığı için yazamadı ve iyi olur olmaz yazacağını bildirmemi istedi; bu sebepten, Preense yazılacak tebrik mektubunun şekli hakkında istediğiniz malûmatı da gönderemedi.

Bana kalırsa bu tebrik mektubunu, kendisinin durumunu ve değer verdiklerine karşı samimî ve liberal karakterini göz önünde bulundurarak, memleketinizin adetlerine göre yazmanız daha uygun olur. Bu mektubu geciktirmemenizi rica ederim.

Kardeş sevgilerimin kabulü

Candan bağlı Kardeşiniz
Proodos Muh. L.sı Üs. Muh.i
Kleanti Skalyeri»

(*) Bu Loca kurulamadı.

İkinci ve üçüncü derece celselerinin zabıt suretleri ile diploma talebi formu da bu mektuba ilişik olarak gönderilmiştir. Diploma talebi formunda Şehzâde Murat için şu bilgiler var :

Adı : Mehmet Murat — Mesleği : Prince impérial, taht varisi — Doğumu : 25 Recep 1256 (5840) — İkametgâhı : İstanbul — Tekris ve terfi tarihleri ve lâtin harfleri ile ve Fransız imlâsına göre kendi imzası.

Başka bir mektupla Kleanti Skalyeri Fransadan Murad efendi için bir kordon ve önlük istiyor. Mektubunda diyor ki, «lûtfen Prens Murad efendi için kendi zevkinize göre bir kordon ve önlük satın alarak gönderin, şuna da dikkat edin, Türkler süslü ve zengin şeyleri severler. Bunlar için 250 frank harcıyabilirsiniz.»

Bir hesap pusulasından da 240 franga bu ikisinin alındığı anlaşılıyor.

Vesikalar arasında Şehzade Murada yazılan tebrik mektubunun üç sureti var. Hepsi aynı metin ve güzel bir kaligrafi ile yazılmış fakat üzerindeki tashihlerden anlaşıldığına göre ya bir yanlış görülmüş veya sayfa tertibi beğenilmemiş, kusursuz oluncaya kadar tekrar tekrar yazdırılmış.

En önemli vesikalardan biri de Şehzade Muradın bu mektuba verdiği cevaptır: Fransızca, kendi el yazısı ile yazılmış ve üç noktalı imzası ile.

Daha sonra, Abdülmecidin 6. oğlu, Şehzade Muradın kardeşi Nurettin efendinin aynı gizlilik içinde tekris edildiğini (Kasım 1873) ve Hatip konuşmasını bu sefer Muradın yaptığını başka vesikalarda görüyoruz. Bu konuşmanın metni vesikalar arasında yok, fakat konuşması sebebiyle kendisine yazılmış bir tebrik mektubunun sureti var.

Nurettin efendinin tekris edildiği günün akşamı, l'Union d'Orient Şapitrinde, Veliâhd Murad efendinin 18. dereceye ikafının yapıldığı ve daha yüksek dereceler istediği bildiriliyor. Buhusustaki muhabere evrakı da vesikalar arasında mevcuttur.

24 Ağustos 1875'te Abdülmecidin 4. oğlu şehzade Kemalettin efendi de aynı şartlarla, bu sefer Kleanti Skalyerinin evinde tekris ediliyor. Mikروفilm'de Veliâhd Murad efendi ile ilgili vesikalar bunlardan ibaret.

Şimdiye kadar 5. Muradın Masonluğu hakkında doğru olarak bilinen, sadece Mason olduğudur. Bu hususta şunlar yazılmış :

Kemalettin Apak B.'in 1932'de basılmış bir konferansından :

«..... O vakitler henüz Şehzade bulunan Sultan Murat dahi Ser Mahfeline intisab eylemiş ve burada Mason olmuştur..... O zamanlar bu Mahfelin Üs. Muh.'i İran Sefiri kebiri Muhsin Han idi... Şair Ziya Paşa, Abdülaziz zamanında Mabeyn başkâtibi idi. Her halde Murad efendiyi Mason yaptıran rehberler arasında mühim rolü vardır.»

1934'te basılmış olan «Muhibban-ı Hürriyet Muh. Mahfelinin çeyrek asırlık hayatı tarihçesi» adlı broşürden :

«İlk ve muvakkat Şuray-ı Âli Prens Halim paşa tarafından 1861 tarihinde ve İstanbulda teşekkül etmişti. Bu ilk teessüste mukayyet bulunanlar arasında zamanın veliahdı Roz rua derecesini haiz beşinci Murat ile Üs. derecesinde bulunan biraderi Prens Nurettin efendi ve Kemalettin efendiler görülmektedir.»

Beşinci Muradın Masonluğu hakkında en fazla tafsilât, Ziya Şakir'in «Beşinci Muradın hayatı» isimli kitabında var (1943). Hulâsa olarak şöyle yazıyor :

«Sultan Abdülazizle Avrupaya seyahate giden Murad efendi, seyahatten avdetinden bir müddet sonra İngilterede tanıştığı ve Masonluk hakkında görüştüğü İngiliz Veliahdı Prens dö Gal'den Masonluğa girmesini tavsiye eden bir mektup almıştı. Kısa bir müddet sonra da Dr. Kapolyon ile hususî kâtip Seyit bey kendisine müracaat ederek Kleanti Iskalyeri isminde bir zat sizi ziyaret edecek demişlerdi. Iskalyeri, 1868 senesinde teşekkül eden Proodos Mahfelinin müessisi ve Üs.: Muh.: i idi. Aslen Yunanlı olduğu halde teşkilât için İstanbula gelmişti. Kleanti, Fransız Maşrıkından aldığı bir mektubu Murad efendiye göstermişti. Bu mektupta Osmanlı Veliahdına 18 derece verilerek hususî merasimle Kardeşler arasına alınması bildirilmişti. Murad efendi bu teklifi büyük bir memnuniyetle kabul etmişti. Bir kaç gün sonra Beşiktaş sarayının تنها bir odasında Üs.: Muh.: Kleanti Iskalyeri, Üstatlardan Giritli Dr. Minos Volonaki, Dr. Yani Eşamelos, Bursalı Epaminonda'dan mürekkep bir heyet huzurunda Osmanlı Veliahdı, her türlü merasimden âri bir şekilde, ve yalnız tebliğ suretile tekris edilmiş ve Aziz Biraderlik şehadetnamesile bu dereceye mahsus silâhlar, kordon ve tabliye kendisine verilmişti.»

Kemalettin Apak B., 1950'de genişletilmiş olarak ikinci baskısını yaptığı kitabında, «Ziya Şakir yanılmaktadır, Beşinci Murat Ser Locasında tekris edilmiştir» diye ısrar etmekte ve kendince sebepler zikretmektedir.

Belletende (1944) Beşinci Murad'la ilgili çok önemli beş makale neşreden İsmail Hakkı Uzunçarşılı, Beşinci Muradın Masonluğu hakkında Ziya Şakir'in kitabını mehzaz göstererek aynı şeyleri söylüyor.

«Osmanlı İmparatorluğu Tarihi» isimli kitabında Zuhurî Danışman, daha da ileriye giderek «Londrada bulunduğu vakit İngiltere veliahdının delâletile Fransıyan Cemiyetine girmiştir» diyor.

Bu yazılanların uydurma veya yakıştırama oldukları anlaşılıyor. İki nokta önemlidir: Birincisi, Beşinci Murada tebliğ suretile 18 derecenin birden verilmediği, aksine, tekris ve terfilerinin hepsinin usulüne göre yapıldığıdır. İkincisi, Kleanti Skalyerinin bu maksatla teşkilât tarafından İstanbulla gönderilmediğidir. Yukarda görüldüğü gibi Skalyeri İstanbulda doğmuş ve İstanbulda tekris edilmiştir.

OOO

Beşinci Murad'a Mason olma fikri nereden gelmiştir? Prens dö Gal'in tavsiyesi yahut teklifi hikâyesi doğru olsa, o zamanlar İstanbulda çalışmakta olan İngiliz Localarından birine girmesi icab etmez mi idi? Louis Amiabile G. O.'a yazdığı bir mektupta şöyle söylemekte: «Murad efendi Masonluğu basit bir merak saiki ile istemiştir ve tekristeki bütün denemelere tâbi olmayı arzu etmiştir: kendisine ilk defa Masonluktan bahseden maiyetindeki adamlarının intibalarını öğrenmekle de iktifa edebilirdi.»

Bu ibareden, Masonluktan kendisine ilk defa maiyetindeki adamların bahsettiği neticesi çıkarılabilir mi? Proodos Locasının matrikülünün tetkiki de bu kanaati kuvvetlendiriyor :

Beşinci Muradın tekris edildiği 1872 senesine kadar Proodos Locasında bir tek müslüman Türk ismine rastlanıyor: Abdurrahman Hilmi, l'Etoile du Bosphore Locasında tekris olmuş, l'Union d'Orient Locasına tebennî etmiş ve kurucu olarak Proodos Locasına katılmış. 1872'de R. C. derecesinde 13 senelik Mason (53 yaşında)

Proodos Locasının kurulduğu 1868'den 1872 yılının başına kadar matrikülde başka Türk ismi görülüyor. 1872 yılında ise, Murad'ın tekris

Ch. de Constantinople de sa part

Mu grand Orient de France

S. S. S.

V. V. V.

C'est avec un esp. plein
que j'ai reçu votre frat. pl. en date du 11 Mai
1873 (S. S.). Je n'ai pu à vous exprimer mes
remercements sincères pour vos belles et fraternelles
sentiments envers moi relativement à mon in-
itiative (Haguenique).

Soyez persuadés, V. V. V.

P.S. qu' aussitôt que l'occasion se présentera
je m'efforcrai à scélérer en vous en remplit-
sant la tâche que votre belle Institution m'im-
pose, sans perdre de vue que par elle seule
l'Humanité peut faire de grandes pas vers le
Progrès, et que par la fraternisation, nos peuples
de l'Orient surtout, et divisés par diverses reli-
gions et différentes nationalités puissent se mettre
aussi à la voie du véritable Progrès.
En attendant, agréez, V. V. V. l'assurance
de mes sentiments sincères et fraternels.

Murad

V. Murad'ın Şehzâdelik zaman.nda aldığı tebrik mektubuna, kendi el yazısı ve üç noktalı imzası ile verdiği 11 Temmuz 1873 tarihli cevabın mikrofilmden büyütülmüş kılışesidir.

edildiği 20 Ekim tarihine kadar, 8 ayda 12 Müslüman Türk tekeris edilir, 3 kişi de başka Localardan tebennî eder. Bunların bir kısmının 5. Muratla ilgilerini biliyoruz. Esaslı bir araştırmada hepsinin ilgilerini tesbit etmek ihtimal dahilindedir. 8 Şubat 1872'de ilk tekeris edilenin adı, matrikülde Ali Safaati bey diye yazılmakta ise de büyük hürriyet kahramanı Ali Şefkatî beydir. Bunun arkasından Namık Kemâl ile Seyit bey 24 Şubat 1872'de tekeris edilmişlerdir. Mason olduğu bu belgelerde açıkça görülen Namık Kemâl, Beşinci Murada veliahdlığı sırasında fransızca dersleri vermiş ve arkadaş olmuşlardır. Seyit bey ise, Muradın başmabeyincisidir. 2 Nisan 1872'de tebennî suretile Locaya katılan (53 yaşında) Mehmet Ragıb efendi, Murad'ın maiyetinde memurdur, 3 senelik Üs.: Masondur ve İzmir'de Orhaniye Locasında tekeris olmuştur. (Orhaniye Locası hakkında hiç bir bilgimiz yoktur).

Sultan Murat tekeris olduktan sonra da Türkler bu Locaya girmeye devam etmişlerdir.

Bu vesikaların arasına 1884 senesine ait olan matrikül cetveli de karışmıştır. Sultan Murad'ın hal edilip Abdülhamidin tahta çıkmasından 8 sene sonra Locada bir tek Türk kalmamıştır.

000

Hikâyenin sonu.—

Tekerisinden 3,5 sene sonra, 1876 Mayısında Abdülaziz hal ediliyor. Murad efendi, Padişah Beşinci Murat namı ile tahta çıkıyor. 6 gün sonra Abdülaziz intihar ediyor. Bu hâdise, Sultan Muradın bozuk olan asabını iyice sarsıyor ve kendisinde cinnetin ilk belirtileri tahta çıkışının haftasında görülüyor. Bir zaman hastalığını halktan saklamak istiyorlarsa da muvaffak olamıyorlar. Üç ay üç gün süren ismen hükümdarlıkta bulunduktan sonra tahttan indirilerek İkinci Abdülhamit hükümdar ilân ediliyor. Sultan Murat Çırağan sarayına naklediliyor ve 1905'te ölünceye kadar 29 sene orada mahpus kalıyor.

Sultan Murad hal'inden sonra iyileşiyor, bu sefer de iyi olduğu halktan gizleniyor.

Masonlar, Saltanattan hal edildikten sonra da Sultan Murad'ın hayatı ile alakadar olmuşlar ve Abülhamit tarafından öldürülmemesi için tedbir almaya çalışmışlardı.

Sultan Muradı tekrar tahta çıkarmak veya Çırağan Sarayından kaçırmak için bir kaç teşebbüs yapılmıştır. Bunların sonuncusu, Kleanti Skalyeri - Aziz bey Komitesi denen teşkilât tarafından 1878 senesinde yapılmak istenmiştir. Skalyeri ile onun komitesine dahil bulunan Şurayı Devlet muavinlerinden Ali Şefkatî bey, bazı şahıslar vasıtasile Sultan Murat ve Validesi ile muhabere etmişler, ve sonra bir kaç defa da Çırağan Sarayının geniş su yolundan gizlice girmek suretile Sultan Murat ile görüşmüşlerdi. Nihayet bu komite, azaları Aksarayda Aziz beyin evinde toplandıkları sırada içlerinden birinin ihbarı üzerine basıldı; komiteye dahil olanlardan Skalyeri ile Çerkes cariyelerinden Nakşibend kalfa ve Ali Şefkatî bey kaçmağa muvaffak olmuşlar, diğerleri yakalanarak, Aziz bey ile Agâh efendi vicahen, Skalyeri ile Ali Şefkatî gıyaben idama mahkûm edilip, diğerleri de muhtelif cezalara çarptırılmışlar ise de, Aziz bey ve Agâh efendinin cezaları on beşer seneye indirilerek Akkâ'da ve diğerleri bazı mahallerde hapsedilmişlerdir.

Kleanti Skalyeri saklandıktan az sonra Yunanistana kaçmış, Nakşibent kalfa da rivayete göre Mason cemiyetinin yardımı ile Yunanistana kaçırılmış, Ali Şefkatî bey de Fransaya kaçmıştır.

Masonluk Aleminin Meşhur Meçhulleri

Kemal Sâlih SEL

Bir kaçını rivayet halinde bildiğimiz, fakat hemen hemen tamamını henüz öğrendiğimiz isimler... Yüzyıl ve daha evvel, yabancı Obediyanslara bağlı olarak, Osmanlı İmparatorluğu hudutları içinde kurulmuş Localarda Masonluğa intisab etmiş bir yığın insan... Dinleri, milliyetleri, hatta dilleri ayrı, fakat idealleri müşterek kardeşler... İçlerinde prensler, saray adamları, vezirler, yüksek rütbeli askerler, doktorlar, mühendisler, profesörler, avukatlar, hâkimler var; hattâ din adamları, kadılar, şeyhler var, hattâ bir de kaderî dervişi!

Bu isimleri ihtiva eden matriküller ve diğer kıymetli vesikalar Türkiye Mason Teşkilatının eline yeni geçmiş bulunmaktadır. Bu vesikaların temin ve tedarikinde Celil Layıktez kardeşin, tasnif ve tanziminde Suha Umur biraderimizin himmetleri her türlü takdir ve sitayişe lâyıktır. Müsavat Locasının bu kardeşlerinin Türk Mason Câmiasına ve onun tarihine yaptıkları hizmet, şimdiye kadar yapılmış olanların çok üstüindedir.

Muhtelif memleketler kardeş Büyük Localarının arşivlerinden tedârik edilen matriküller henüz

tamamlanmış değildir. Eski imparatorluğun merkezi İstanbul kadar, Anadolu ve Rumelinin muhtelif merkezlerinde, yine yabancı Büyük Localara tâbi olarak kurulmuş Mahfillere ait vesikalar elde edildikten sonra, mâzimiz daha çok aydınlanacaktır.

Şimdi kat'iyetle anlaşılmış bulunuyor ki, bizim 908 inkilabından evveline ait olarak bildiklerimiz tamamiyle rivayetlere müstenit, son derece eksik, hele bir kısmı tamamiyle «yalan yanlış» idi. Nitekim Suha Umur kardeşimizin geçen celselerden birinde, belgelere dayanarak yaptığı değerli konuşma, beşinci Sultan Murad'ın tekrisi bahsindeki malûmatımızın ne kadar eksik ve yanlış olduğunu göstermiştir.

Şimdi bu vesikalar ve matriküller üzerinde araştırmalar yapılmaktadır. O devirde ekseriyet, hele Türkler, soyadı ile anılmadığı cihetle, isimler üzerinde çok dikkatli ve sıkı çalışmalar yapılması lâzım gelmekte, doğum tarihleri, baba isimleri ve meslekler ayrı ayrı gözden geçirilmek icab etmektedir.

Hele karşılarında bu nevi malûmatın dahi eksik bırakılmış isimlerin kimliklerini bulmak mümkün olamamaktadır. Meslekler hânesinde «devlet memuru» demimine ziyadece rast gelinmek-

te, fakat bu memuriyetin nevi nadir olarak gösterilmektedir. Bana tevdi edilmiş olan 4 matrikül üzerinde yaptığım geçici tetkiklere göre, bu araştırmalardan netice alınması, uzun zamana ve çalışmalara mutevakkıf bulunmaktadır.

Ne var ki, bu çalışmalar ve alınacak neticeler bizim için çok kıymetli ve sevindirici olacaktır. Çünkü bu araştırmalarla biz, eskilerin güzel bir deyişi ile Meşâhir-i Meçhûle'mizi öğrenmiş olacağız. Yalnız biz Masonlar için meçhul kalmış meşhurlar mı? Hayır, memleket çapında dahi meşhur olmuş, fakat unutulmuş, hâtıralardan silinmiş büyüklerle karşılaşacağız; ve Meşhur ve Meçhul gibi mânada zıt iki kelimenin terkihi suretinde kurulmuş bu tâbirin, ifâde ettiği kudret ve güzelliğinin, asırlık büyüklerimizi tanımak sureti ile, bir kere daha zevkine varacağız.

* * *

Bana tevdi edilen 4 matrikülden ilki, Proodos muhterem Mahfilline ve kuruluşundan 5 sene sonrasına aittir; 1873 tarihlidir. Üstad-ı Muhteremi Kleanti Skalyeri biraderdir. O tarihteki âmil azasının sayısı 65 kişi idi. Bunlardan 20 kûsuru Türk'tür **Beşinci Murat**'ın ve iki mabeyincisinin de dahil olduğu bu 20 kûsur Türk arasında, en dikkate şayan, 3

isimden ilki **Namık Kemâl**, ikincisi **Âlî** (fakat uzatmalı'âli, Ali değil, Âli), üçüncüsü **Ali Şefkati'** dir.

Büyük Vatan Şairini anlatacak değilim; fakat Âlî üzerinde biraz, Ali Şefkati üzerinde birçok duracağım :

Bu Âlî kimdi acaba? Matrikülde bu ismin karşısında ve derece sırasında 33 rakamı, tebenni hanesinde de, 22.7.872 tarihi var. Başka izahat verilmediğine göre, başka bir Mahfilden intikal etmiş bir eski Mason olduğu anlaşılıyor. Fakat kim, ve Türkiye Masonluğu, yüksek derece tevcih edecek bir Süprem Konseye sahip değil iken, bu derece nasıl ve nerede kazanılmış?... Geçen asrın tanınmış üç Âlî'si vardır : İlki (Ceride-i Havâdis) muharriri **Âli Efendi**, ikincisi **Sadrızam Âli Paşa**, üçüncüsü ise Duyun-u Umumiye Direktörü ve ilk Mizah Gazetemiz, «Diyoben»in zarif ve edip muharriri **Âlî Bey**.

Matriküldeki ismin Ceride-i Havâdis muharriri Âlî efendi olması varit değildir, çünkü kendisi 1856'da vefat etmiş bulunuyordu.

İsmin, Namık Kemal ile arasının açık olmasına rağmen, Sadrızam Âlî Paşa'ya ait olmak ihtimali düşünülebilir. Âlî Paşanın 1853'

de Edinburg Büyük Locasına tâbi olarak, Lord Rading ve Reşit Paşa tarafından kurulan ilk Locaya intisab ettiği - Ebuzziya'dan naklen - bilinmektedir. Kendisine Milletlerarası şöhret kazandıran Paris konferansı sırasında, büyük devlet adamlarına, nadiren de olsa, yapıldığı gibi, tevcih sureti ile, böyle yüksek bir derece verilmiş olamaz mı? Ne var ki, Âlî Paşa dahi Matrikülde tebenni tarihi olarak gösterilen 22.7.1872'den evvel yani 1871'de vefat etmiş bulunuyordu.

Duyun-u Umumiye Direktörü Âli Beye gelince, mevkii icabı, ecnebi muhiti ile sıkı temas sahibi ve pek münevver bir zat olmasına rağmen, Masonluğu hakkında, hatta rivayet şeklinde dahi, elimizde hiç bir delil bulunmamaktadır.

O halde kim bu Âlî? Son iki isimden dahi ne biri ne de diğeri olmadığına göre hiç bilmediğimiz bir başka Âlî mi var? Yoksa Matrikülde hem derece rakamı, hem tebenni tarihi, hatta isim üzerinde bir yanlışlık mı mevcut? Herhalde ileride sahip olacağımız yeni vesikalar ve bilhassa yabancı Büyük Localar arşivlerinde, doğrudan doğruya o memleketler Mahfillerine intisab etmiş Türklere ait araştırmalar yapıldığı zaman hakikat anlaşılması olacaktır.

Şidmi, Proodos Muhterem mahfilinin, üzerinde pek çok duracağımı söylediğim âmil azası **Ali Şefkati**'ye geliyorum : Ali Şefkati, bir büyük hürriyet kahramanıdır. Hatta Hürriyet kahramanlarının başta gelenidir. Meçhul kalmış bir hakîki meşhurdur. Abdülhamid'e karşı mücadelesine, onun tahta geçişinden kısa bir zaman sonra ve herkesten evvel, 1878'de başlamıştır.

Ali Şefkati'nin Masonluğa intisabı 1872 Haziran'ının ikinci günüdür; Üstad-ı Muhterem Kleanti Skalyeri'nin yakîni ve mahremi olduğunu, hâdiselerden öğreniyoruz. Masonluğa intisabında 29 yaşında olduğunu Mahfil matricülündeki doğum tarihi gösteriyor : 20.4.1843.

Babası, İzmir Gümrükçüsü olarak tanınan Râşit Efendi'dir. Zengince bir zat olduğu rivayet edilir. Tahsilinin derecesi ve nasıl yetiştiği bilinmemekle beraber, yazıları, düşünceleri ve hareketleri ile, değerli, açık fikirli ve en mühimi karakter sahibi bir zat olduğu intibainı vermektedir. Arkadaşları onun Ciddî, çok lakırdı söylemez, kafası işler ve uyanık olduğunu söylemişlerdir. Orta boylu, az etine dolgun kara gözlü ve kaşlı, orta burunlu, seyrek sakallı idi.

Memuriyet hayatında Devlet Şûrası Tanzimat Dairesi muavinliği-

ne kadar yükselmiştir. Fakat şöhreti Gazetecilik sebebiyledir. Meşhur Teodor Kasap'ın Gazetesi »İstikbal»'in Baş Muharriri idi. Mizah vâdisinde'de usta bir yazardı. Mizahî Hayal Gazetesindeki iğneli yazıları şöhretini artırmış, fakat bu yüzden memuriyetinden olmuştur!

Hürriyet aşkı, Ali Şefkati'yi siyasi hayata sürüklemiştir: Bu sâhada tehlikeli roller oynamaya kadar... Nitekim onu 1878'lerde, Skalyeri-Aziz Bey Komitesinin Başlıca erkânı arasında görüyoruz. Bu komitenin ikinci Abdülhamid'in yerine beşinci Murad'ı tahta geçirmek gayesi ile kurulmuş olduğunu bilirsiniz. Ali Şefkatinin bu teşebbüsteki rolü küçümsenmeyecek kadar büyük ve cesurânedir : Kahramanımız Sâbık Hükümdar ile bizzat temas edip görüşmek üzere, Skalyeri ile birlikte, su yolu dehlizlerinden geçerek, Çırağan Sarayına girmeğe ve Sultanın nezdinde 24 saat kalmağa muvaffak olmuştur. O tarihte Proodos Mahfilinin 6 senelik bir mensubu ve 18. ci dereceyi haiz bir Mason olan 5 inci Murat, her iki kardeşi kucaklayarak karşılamıştır.

Abdülhamit zabitasının komiteyi keşfinde, ve Cerrahpaşa'da başkına uğratışında, Ali Şefkati ele geçirilememiştir. Onun ve Skalyeri'nin memleket dışına çıkma-

ğa muvaffak oldukları sonradan öğrenilmiştir. Komite âzâlarının muhakemesi üç ay kadar sürmüştür. Divan'ı Harp Ali Şefkati'yi gıyâben, 12 seneye mahkûm etmiştir. Kararda onun «Cemiyetin asıl ruh ve Müretteplerinden» olduğu yazılıdır.

Ali Şefkati Avrupa'ya firarından sonra evvelâ Napoli'ye giderek yerleşmiş ve orada «İstikbâl» isminde bir gazete çıkarmıştır. «İstikbâl», İstanbul'da iken de Baş Muharrirliğini yaptığı gazetenin ismidir. Napoli'de ne kadar müdet kaldığını, bu gazetenin kaç nüsha çıkarıldığını bilmiyoruz. Fakat kendisinin bilâhare İsviçre, Fransa ve İngiltereye gittiğini, hatta gazetesini oralarda da, fakat gayrı muntazam şekilde neşrettiğini biliyoruz.

Ali Şefkati'nin hayatı, ölümüne kadar, hep dışarıda memleket ve hürriyet hasreti ile geçmiştir. Merhumun İstanbul'da bir hemşiresi bulunduğunu ve arada onunla mektuplaşmış olduğunu, tarihçi Uzunçarşılı, yazmaktadır. Uzunçarşılı onun hakkında aynen şöyle söylüyor : Sultan Murad'a rabıtası ile hürriyet aşkını ve Abdülhamid'e karşı husumetini vefatına kadar muhafaza etmiştir.

Öyle zannediyorum ki, Uzunçarşılı, Ali Şefkati'nin ihtilâlcî karakteri dışında, masonluğunu ve

Sultan Murad'la aynı Locanın âmil azası arasında bulunduğunu da bilseydi bu rabitanın sebebini keşifte ve ifadede kusur etmezdi. Çünkü, geçen asır Masonları arasındaki bağlılık, bugün'le kıyaslanmayacak derecede kuvvetli idi!

Ali Şefkati'nin el altından memlekete ve İstanbul'a gönderilip dağıtılan «İstikbâl» gazetesindeki ahrararne neşriyatının Abdülhamidi hayli rahatsız ettiğini, onun gıyâben ikinci defa muhakemeye tabi tutulmasından öğreniyoruz.

Filhakîka bu neşriyat sebebi ile, 1881'de, yani ilk mahkûmiyetinden 3 sene sonra, cinayet mahkemesine verilen Ali Şefkati, bu defa da müebbet nefiye, rütbe ve memuriyetten mahrumiyete, mallarının müsaderesine mahkûm edilmiştir.

Bu mahkûmiyet kararını İstanbul'da bir «Resmî tebliğ» hâlinde neşreden «Ceride-i Havadis», tebliğin altına, hainane diyebileceğim, şu riyakârâna mütâleayı ilâve etmiştir: «Şahsı leim-i merkum'un evvelce İstanbul'da iken eğlence gazeteleri ile - mizah gazeteleri demek istiyor - lisanını daimâ Devlet-i Aliyye aleyhinde bulundurduğu cümleye malûmdur». Bu nevi neşriyatı, istibdat ve dalkavukluk devirlerinin tabii cilvelerinden saymak lâzımdır.

Ali Şefkati 1896 da Paris'te öldü. Teessüsünü istediği Meşrutiyet'in ilânını görmeden, Abdülhamid'in düşüsüne şahit olmandan öldü, ve sefâlet içinde, genç yaşında öldü; 56 yaşında idi.

* * *

Ali Şefkati'ye Abdülhamid'in bilvasıta yardım ettiği yolunda, inanılması güç bir vesikadan bahis edilmektedir.

İnanılmasının güçlüğü, merhumun malûm karakteri kadar, Paris'in bir ara sokağında, bir küçük kiralık odada, yarı aç ve sefâlet içinde öldüğü bilindiğinden dolaydır.

Bu vesika 1892 tarihlidir. Ve bir aralık Zaptiye Nazırlığında bulunan Hüseyin Nâzım Paşanın kurşun kalemle yazdığı bir notudur. Vesikayı Mithat Cemal Bey Merhum görmüştür. Bu notunda, Nâzım Paşa, şöyle demektedir : «...1892 senesi Ramazanının 9. cu günü, Sultan Hamid beni Yıldız Sarayına çağırırdı. Dedi ki :

— Sabık Hıdiv İsmail Paşa'nın, Avrupa'da aleyhimde müstehcen neşriyatta bulunan Ali Şefkati Efendi'nin neşriyatını tervicen her ay kendisine para gönderdiği mevsukan haber alındı.

Bu hâl benim bunca iyiliklerime karşı ihanet ve küfran-ı nimet değil midir, kendisine sorunuz.

İradeyi teblig ettiğimde İsmail Paşa :

— Evet, her ay Ali Şefkati'ye 50 altın gönderiyorum. Fakat bu parayı efendimizin emri ile yolluyorum. Eğer efendimiz istemiyorlarsa keserim.

dedi. Ben de endisin sorulmadıkça gönderilen paranın kesilmemesini ihtar ettim ve zatı şâhâneye sureti mülâkatımızı şifâhen ve aynen arz ettim.

Zatı-Şahane :

— Sen İsmail Paşa'ya ne cevap verdin? buyurdular. Ben de :

— İstizansız paranın kesilmesi cevabını verdim, dedim.

Zat-ı Şahane :

— İyi cevap vermişsin buyurdular.»

Vesika bundan ibarettir ve vesikanın doğruluğunda şüphe yoktur. Çünkü Hatıra sahibi Nazım Paşa, Nâmık Kemal'in yakın arkadaşı, Yeni Osmanlılar Cemiyetinin âzâsı, Ali Şefkati'nin maiyetinde muharrirlik etmiş, bir eski gazeteci ve Abdülhamit devrinin namusu ile tanınmış bir devlet adamı idi.

Kanaatimce bu vesika, Ali Şefkatinin yardım görmüş olmasından ziyade satın alınması teşebbüsünde bulunulduğuna bir delil sayılmak lâzım gelir, ve Ab-

dülhamit direkt yapamadığı bir işi vasıta ile yapmak istemiş olabilir. Çünkü Abdülhamid'in Avrupa'ya kaçan hürriyetçileri elde etmek için vasıtalı vasıtasız pek çok yollara baş vurduğu, hatta bazılarında muvaffak olduğu bilinen hakikatlerdendir. Ali Şefkati'nin para kabul ettiğine veya refah içinde geçindiğine dair hiçbir vesika ve bilgi yoktur. Bilakis «birçok süründükten sonra» öldüğü, senelerce sonra 1903'de Paris'e giden Yahya Kemal'in, jön Türklere dair yazdığı, ve bazı evraka tasnif sırasında tesadüf ettiklerini anlattığı, şu makalesinden de anlaşılmaktadır :

«.....Hepsinden en mühim ve nâdir iki gazete, Sultan Murad'la görüşmek için Çırağan Sarayına, lâğımdan içeri girip de yakayı ele vermek üzereyken Avrupaya kaçan ve birçok süründükten sonra Monge Sokağının bir küçük odasında ölen ilk jön Türklerden Ali Şefkati'nin, kendi eli ile yazıp taş basması ile bastığı «İstikbal» ve «Hayal» gazeteleri idi. Ali Şefkati'nin, inci gibi güzel bir yazısı, ve mizaha da istidadı varmış. Nitekim «Hayal», Sultan Abdülhamid'e karşı bir mizah mecmuası idi.»

Ali Şefkatinin ölüm haberini, ilk defa, o zaman Pariste çıkan

«Meşveret» ve Genève'de neşredilen «Osmanlı» gazeteleri büyük teessürlerle haber verdiler. «Meşveret» vefatı şayi olunca, Osmanlı Sefarethanesinden, Ali Şefkatinin ikametgâhına, Sefaret İmamı riyasetinde bir heyetin geldiğini, dinî merasim vesile ittihaz edilerek evrakının araştırıldığını yazmıştır.

Sefarethane Ali Şefkatinin cenazesi ile alâkadar olmamış ve cenaze Jön Türkler tarafından kaldırılmıştır. Merhum, Paris'de «Père Lachaise» Mezarlığına gömülmüştür. Bu kubbede bıraktığı hoş sadanın akisleri «Jön Türkler»e dair kıymetli bir eser yazmış bulunan Ahmet Bedevi'nin şu cümlesinde yer bulmaktadır :

«Ali Şefkati, Avrupa'da tek başına ihtilâl bayrağını dalgalandıran bir jön Türk, milletin hürmet ve muhabbetine lâyık bir vatan perver idi».

* * *

Şimdi gene Fransız Obediyansı altında çalışan L'Union D'Orient Locasının, elimizde bulunan 1869 matrikülüne göz gezdirelim. Burada 50 küsur Türk ismine tesadüf ediyoruz. İçlerinde Devlet memurları pek çok... Bir kaç da din adamı var. Mısırlı Mustafa Fazıl Paşa bu Locada tekris edilmiş, fakat sonra da Proodos mahfiline tebenni etmiştir. Bu Locada dikkate şayan

bir isim de «Ahmet Refet Bey» dir. İstanbul doğumlu, askerî sınıfan bir doktor... Bunun dikkati çekmesi Kleanti Skalyeri tarafından Beşinci Murad'ın gizli tutulan tekris merasimine, başka bir Mahfil mensubu olduğu halde, davet edilmiş bir kaç bira-derden biri oluşudur. Sultan Murad'ın tekrisinde kâtiplik mevkiinde gördüğümüz Ahmet Bey'in, bu Ahmet Refet Bey olduğu anlaşılmaktadır.

L'Union D'orient Locasının 1869 matrikülünde, hüviyetlerini araştırmakta müvafakat çekilmeyecek, daha doğrusu nispeten kolaylıkla mümkün olabilecek isimlere rasat geliyoruz. Zamanın zaman darlığını göz önünde tutarak, bunlardan yalnız ikisi üzerinde, fakat muhtasar müfit, durnakla iktifa edeceğim :

Bu iki isimden biri Macit Bey, diğeri Selim Sabit Efendi'dir. Birincisinin hüviyeti «Directeur du bureau de la Presse», ikincisinin «Emp. de gouv.» olarak gösterilmiş, ikindeki sarahata mukabil ikincisinin hüviyetinin kafi ancak iki isminin birden kullanılması sayesinde mümkün olmuştur. Şayet ikinde de, «Selim Sabit Efendi» de olduğu gibi «Hükümet Memuru» sıfatı ile iktifa edilse idi, kolaylıkla hüviyetini tesbite ve şu anda anlatımağa muvaffak olamayacaktım.

Matrikülde Basın Bürosu Müdürü olarak gösterilen bu kardeşi -miz Abdullah Macit Bey'dir ki, ilki Sultan Aziz, ikincisi Abdülhamit devrinde olmak üzere iki defa «Matbuat-ı dahiliye» müdürlüğünde bulunmuş, daha sonraları senelerce Matbuat-ı Ecnebiye Müdürlüğü vazifesini ifa etmiş bir zattır.

1841'de Kütahya'da doğmuştur. Meşrutiyet Devrini de idrâk etmiş ve 1917 senesinde 76 yaşında olarak İstanbulda vefat etmiştir. Meşhur Şair Keçeci Zade İzzet, Molla'nın torunudur. Bektaşinin ismi Resat Bey'dir, Macit Bey'in ikinci defa Matbuat Müdürlüğü yaptığı tarih, Abdülhamit'in ilk saltanat yıllarına ve Birinci Mebusan Meclis'inin açık olduğu devre tesadüf eder. Bu sırada, daha evvel Devlet Şurasına hazırlanan ve mizah gazetesi çıkarılmasını men eden bir maddeyi ihtiva ediyen kanun teklifi'nin Meclis'de müdafaaı, maalesef, Matbuat Müdürü sıfatı ile Macit Bey'e düşmüştür. Bu teklif kabul edilmemiş ve kanunlaştırılmamıştır, ama istibdat idaresi 1877'den sonra hiç bir mizah gazetesinin çıkmasına müsaade vermemek sureti ile istediğini yapmaktan geri kalmamıştır. Nitekim Abdülhamit, saltanatı müddetince, daha evveleri çıkarılan, Hayal, Diyojen gibi zamanın çok tutulmuş mi-

zah gazeteleri «hayali cihan de-
ğer» birer hatıra olarak kalmış-
lardır.

İstibdat idaresinin 1878'de baş-
layan şiddetli sansürü yine Ma-
cit Bey'in ikinci müdürlüğü za-
manına tesadüf eder. Fakat «Tür-
kiyede Matbuat İdareleri ve Po-
litikaları» hakkında kıymetli bir
eserin sahibi olan Server İskit,
«merhumun bu sansür işleri ile
alâkası hakkında elimizde hiç
bir vesika yoktur», demektedir.
Esasen Macit Bey'in bu ikinci
memuriyetinin kısa geçişi ken-
disinin fenalıklara alet olmasını
önlemiştir.

Abdullah Macit Bey birçok me-
muriyetlerde, mütasarrıflıklarda,
Hariciye Nezareti katipliğinde
bulunmuş, Balkan memleketleri
ile müzakerelere murahhas ola-
rak gönderilmiş, Devlet Şurası
azalığı da yapmıştır.

Devlet Sânamelerinde bazı se-
nelerde ismine, Paşa olarak te-
sadüf edilir. Bu ünvan Rumeli
Beylerbeyiliği payesi ile muta-
sarrıflıklarda bulunduğu sıralara
rast gelir. Bu «Paşa»lık muvak-
kat ve tevcih edilen pâye ile
alâkalı L'Union D'Orient'in mat-
rikülünden çıkardığım ikinci
isim, geçen asrın en dikkate şa-
yan ve mühim bir simasıdır :
Fihakika Matrikülde «Devlet
Memuru» olarak gösterilen **Se-
lim Sabit Efendi** Türk Maarifinin

temel taşlarından biridir. Orta
Mektepler Müdürü, Meclisi Maarif
Azası ve Reisi sıfatları ile
onun Maarif Hayatımıza ifa et-
tiği hizmetler sayılmayacak ka-
dar çoktur. İlk ve Orta tedrisat
programlarının esaslarını tanzim
ve tatbik eden ve ettiren ilk ma-
arifçilerimizin ve pedagoğlarımızın
başında gelir.

Selim Sabit Efendi, Mehmet A-
ğa isminde bir çiftçinin oğlu-
dur. 1829'da Edirne'nin Vize ka-
zasında doğmuştur. Cevdet Pa-
şa'nın kurduğu Darül-Muallimin'
in 1853'teki ilk mezunlarından -
dır. Meşhur Hoca Tahsin ile bir-
likte ve devlet hesabına Paris'e
gönderilmiştir. Orada 6 sene
kalmış, matematik fizik ve kim-
ya üzerinde ihtisas yapmıştır.
Paris'de okumakla da kalmamış,
aynı zamanda okutmuştur. Çün-
kü o sıralarda Fransız Hükümet
Merkezinde kurulmuş bulunan
«Paris Mektebi Osmanisi»nin
Türkçe Dil hocalığını yapmıştır.

Selim Sabit Efendi, Galatasaray
Lisesi ikinci Müdürlüğünde, Da-
rül-Muallimin psikoloji, Darül-
fünun - yani Üniversite - Türkçe
Edebiyat hocalıklarında bulun-
muş, ilk modern alfabe, ilk gra-
mer ve, mekteplere mahsus, ilk
fen kitaplarını o yazmıştır. Bu
arada yine mekteplere mahsus
olarak küçük bir Osmanlı tarihi
yazmış, fakat bu eser başına iş-

ler açmıştır. «Muhtasar Tarih-i Osmanî» ismindeki bu kitapçıkta, muharririn, Sultan Aziz hakkında kullandığı «Hal'i» kelimesi hafiyeler tarafından jurnal edilince, derhal işinden kovulmuş ve iki sene müddetle, mazuliyet maaşı dahi verilmeyerek, müzayakada bırakılmıştır. Maarif tarihinde onun için «cidden fuzalâdan ve erbab-ı iffet ve istikametten idi denilmektedir. 1910'da 81 yaşında vefat etmiştir. Eyüp'te metfundur.

Bana tevdi edilen 4 matrikülden diğer ikisi Bulwer ve Oriental muhterem Localarına aittir. Her ikisi İskoçya Büyük Locasına bağlı olarak çalışmıştır. Bulwer Lodge'da takriben 200, ikincisinde ise 500 kadar isim vardır. Bulwer Lodge'un listesi 1863-1894 senelerine aittir. Fakat 500 kadar isim ihtiva eden Oriental Lodge'un listesinin 1935 senesine kadar devam etmekte olmasına, hatta bu Locanın daha ileri bir tarihe, 1949 senesine kadar, çalışmış bulunmasına ne dersiniz? Bu Locanın Osmanlı-Türk Büyük Locasının kurulduğu 1909 senesinden sonra, 40 sene müddetle, bizim dahi haberimiz olmadan, bu gizli mesaisini nasıl temâdî ettirdiği anlaşılamamaktadır. Bu garip ve tabiatıyla gayri kanunî çalışmayı, İskoçya Büyük Locasının tanıdığını zannetmekte, isabet yoktur, kanaatindeyim.

Birinde 200, diğerinde 500 kadar veya biraz daha fazla isme tesadüf edildiğini bildirdiğim bu matriküllerde, Türk isimleri yekünü 30'u geçmemektedir. İki Mısır prensi, **Mustafa Fazıl** ve Halim paşalarla arkadaşları Bulwer Lodge mensupları arasındadır. Aynı Locada iki de derviş vardır: Biri **Kaaderî dervişi** 29 yaşında **Arif Mehmet Efendi**, diğeri sadece **derviş** 26 yaşında **Atâ Efendi**'dir. Bahriyemizde uzun seneler çalışmış bulunan İngiliz Amirali **Hobert Paşa**'da bu Lodge'un mensuplarından. O tarihte 40 yaşlarında bulunuyordu.

Bu iki locanın, yekünü 700'ü geçen âmil âzâsı arasında, Türk isimleri ancak yüzde 3-4 nisbetinde bulunmaları, elbette dikkatinizi çekmiş bulunmaktadır. Geçen asırda Masonluğun Türkler arasında inkişafı istenilen miktara ulaşamamışsa, bunu, her şeyden evvel münevver sınıfın pek az, hele lisan bilenlerin son derece mahdut oluşuna bağlamak lâzımdır. Yoksa, Tanzimat devrinde Masonluğa intisabta hiç bir sakınca yoktu. Bilakis Tanzimat ricalinin dahi başlıcaları Masondu. Masonluğun tâkîbâta uğrayışı, Mahmut Nedim Paşa devri ile başlar ve Abdülhamit istibdadı ile en şiddetli mecrasına girer. Masonluğu taarruzdan, hatta kapanmaktan masun

birakan, - merhum Kemalettin Apak'ın yerinde bir teşhisi ile - Abülhamid'in ecnebileri kuşkulandırmaktan çekinmesinden başka bir şey değildir.

Geçen celselerin birinde, Suha Umur kardeşimiz tarafından nakledilen raporunda, Proodos üstadı Muhteremî Skalyeri'nin şu izâhâtı bu takîbatın şekli ve derecesi hakkında fikir vermeğe kâfidir. Fransız G.O.'nına gönderilen bu raporda aynen şöyle söyleniyor :

«...Kaç defa mabetlerimizin kapılarında bekleyen hafiyeler gördük. Kaç defa, maksadı aramıza girip Müslüman kardeşlerin isimlerini öğrenmeğe çalışan kimseleri bilmeden tekris ettik.

Bu müslüman kardeşlerin bir çoğu ya işinden atılmış, ya rütbe-leri alınmış, ya da sürülmüşlerdir. Bizim tam isim listemiz

polisin elindedir. Masonların, Müslümanları Hristiyanlaştırmaktan başka gayesi olmayan bir teşkilât olduğunu Padişaha indirmek için Türkçe bir kitap yazılmıştır.»

Bu kitabın, kardeşlerimiz hatırlarlar, eski bir konuşmamda bahsini yaptığım «Ethem Pertev Paşa Hab-namesi» olduğu anlaşılmaktadır.

İşte, elimize yeni geçen eski matriküllerden faydalanarak, teşekkülümüze 100 sene ve daha evvel şeref vermiş birkaç kardeşimizin hâtırasını, bu yazımızla tazelemeye çalıştık. Bu çeşit yazılar, tetkikler netice verdikçe ve fırsat buldukça temâdi edecektir. «Hâtıra-i beşer nisyan ile mâlûldür» sözü, umumi hayatta doğru bile olsa, biz Masonlar, hayatlarını insanlık idealine vakfetmiş kardeşlerimizi unutmamakla mükellefiz.

Le Diable (*)

Mehmet Fuad AKEV

Le Diable n'a pas jailli tout à coup de la nuit des temps, dans un fracas de tonnerre, comme le Méphistophélès surgissant de sa trappe, dans l'opéra populaire de Gounod. Son image, sa personnalité, se sont formées très lentement dans la pensée des hommes, au cours des millénaires qui ont précédé le christianisme.

(*) «Şeytan» başığı altındaki bu etüdünde : şeytan tasvir ve şahsiyetinin insan düşünüsünde yüzyıllar boyunca tadrîcen teşekkül ettiğini; eski zaman ilâhlarının hepsinin ya sâdece iyi, ya da sâdece kötü olmadıklarını; Tanrıya başkaldıran, ya da kötü melek anlamındaki şeytan'a verilen (Satan, Asmodée, Stanael, Azazel, Belzebul, Belphégor gibi) çeşitli isimleri; «kötülükler prensleri»ni ve bunların adlarıyla tasvirlerini; Kabala'daki on Sefirot'u (on kutsal daireyi) ve Kur'an'daki İblis'i; şeytandan korkuyu ve büyücülüğü; cehennem fikrinin şeytan fikrinden daha önceye ait olduğunu; Sabbahiyye mezhebinin büyücü toplantılarını; şayet Elohim dünyayı yarattıysa, ona başkaldıranın yaratıcılık iddia ve ihtirâsının pek yavan kaldığını; Masonluk âleyhtarı bazı yazarların (Léo Taxil, Hacks, Margiotta) Fran-masonluğu şeytanla işbirliği yapmakla ithâm ettiklerini; geniş bir bibliyografyaya dayanarak izâh ettikten sonra, bütün bunların, pek tabii olarak, mantık dışı olduğunu; kötü niyetin menbaının, bir taraftan, kıyn ve cehâlet, diğer taraftan, meraklı bir okuyucu kitlesinin istismârı suretiyle kolayca sağlanan menfaatin câzibesi olduğunu; bizlerin ise, Evrenin Ulu Mîmârına inananlar olarak, şeytanın ne ritüellerimizde, ne de toplantılarımızda yeri olmadığını bildiğimizi, fakat, kendimizi düşmanlarımıza karşı müdafaa etmek mecburiyetinden, dolayısıyla de bunun niçin'ini bilmekten fâriğ olmadığımızı hatırlatan Mehmet Fuad AKEV K.ımızın kendi arzusuna uyularak, yayın komitesi görüşünün de inzimâmıyle, fransızca olarak yayınlanan bu yazısını, bu dili bilen ve çalışmalarını bu dilde yapan KK.ımız, zevk ve ilgi ile okumak fırsatını bulacaklardır.

Le bien et le mal.

Les dieux antiques ne sont pas, comme on se l'imagine trop souvent d'après nos idées modernes, ou « tout bons », ou « tout mauvais ». En Egypte, Sit et le Crocodile, redoutés comme esprits de ténèbres à Héliopolis, étaient adorés dans certains nomes. En Chaldée, les Shêdim (peut-être les violents) sont appelés, dans les incantations, tantôt « mauvais esprits », tantôt « esprits propices ».

Le Baal dévorateur à qui l'on sacrifiait des victimes humaines, était aussi le Soleil qui mûrit les fruits de la terre. Çiva, dans l'Inde, est à la fois le destructeur et le rénovateur.

Ce mélange de bien et de mal dans le monde des dieux apparaît chez tous les peuples de l'ancien Orient, à l'exception de deux : les Perses et les Juifs.

Le Mazdéisme perse a établi une distinction très nette entre l'élément bienfaisant du monde. Ahura Mazda, la lumière vivante, entouré des Yzeds, et Angra Manyou, le génie du mal, l'hôte de la montagne des ténèbres, qui finira par être vaincu à la fin des temps. Le Mazdeisme, qui a fortement marqué la Gnose manichéenne, n'a pas été sans influence sur le christianisme.

L'autre pôle d'attraction du christianisme naissant a été évidemment Israël.

Dans la religion des Hébreux, lahveh, qui se dérobe aux regards des mortels, qui se manifeste à Moïse « dans une épaisse nuée », le Tout-Puissant, miséricordieux et justicier à la fois, est le Souverain Bien, la suprême et ineffable Perfection.

Mais, à l'opposé, le Mal n'apparaît pas sous une forme aussi nette que dans le Mazdéisme, sous les traits précis d'un Adversaire possédant une personnalité comparable à celle d'Angra Manyou.

Ainsi dans l'Ancien Testament (1er Livre des Rois, XVI et XIX), la possession n'est point due à un démon. Quand le roi Saül est pris d'un accès de fureur, accompagné de suffocations et d'étranglements, il n'est pas, comme les possédés des Evangiles, habité par un démon, mais par un « souffle mauvais » suscité par lahveh. Il n'y a pas d'exorcisme dans l'Ancien Testament avant le Livre de Tobit, qui ne remonte pas plus haut que le IIe siècle avant notre ère.

Le Serpent : La Genèse et les mythes babyloniens.

La première manifestation de «l'Adversaire» de Dieu dans l'Ancien Testament est le récit de la tentation d'Adam et d'Eve par le Serpent.

Tendant à expliquer, suivant les idées d'une humanité très lointaine, l'origine du mal et de la mort, il présente plusieurs anomalies, contradictions et doubles emplois :

- 1° la présence de deux arbres, l'arbre de la connaissance et l'arbre de vie;
- 2° le double châtement d'Adam et d'Eve : d'abord la malediction de la terre qui devient stérile; puis l'expulsion de l'Eden;
- 3° les termes invraisemblables du verset III, 17, que l'on traduit habituellement : «Le sol sera maudit à cause de toi; tu en mangeras les fruits avec peine tous les jours de la vie».

Dans le récit biblique de l'arbre de la connaissance se retrouve, comme en Chaldée, comme aussi dans l'Egypte des premières dynasties, cette croyance propre aux peuples primitifs : la possibilité de «manger la science». «Il a abattu ses ennemis; il a mangé leur savoir», dit un très vieux texte égyptien. Dans certaines tribus peu évoluées, l'intelligence, le courage, résident, chez l'homme ou chez l'animal, dans le cerveau ou dans le foie, dont les vertus sont transférées à celui qui les mange (après la victoire des Qoraïchites sur les Musulmans en 605, «la belle Hind, épouse d'Abou Sofyan, l'adversaire de Mohammed, «dont le père avait été tué à Badr par Hamiza, trouve le corps de ce dernier, lui ouvrit la poitrine et en mangea le foie»).

Quelle que soit la signification donnée à ce drame de la Genèse dont le Serpent est un des protagonistes, il est deux points sur lesquels une certitude s'en dégage qui va contre une opinion très répandue.

Tout d'abord il n'est nulle part question de cette pomme qui a inspiré d'innombrables facéties : «La femme prit du fruit de l'arbre et le mangea». La Bible ne précise pas la nature de ce fruit. Sur les sceaux assyriens où deux personnages figurent auprès de l'arbre de vie, celui-ci est un palmier, un conifère... La médecine

chaldéenne employait une plante appelée »plante de vie« (irru), qui était semble-t-il, la coloquinte, ou, selon d'autres, le pavot ou le séné, plantes dont nous connaissons les effets sur l'organisme. Certains ont songé à la vigne. L'idée du pommier aurait son origine dans un verset du Cantique des Cantiques (VIII, 5) : «Je suis allé te réveiller sous le pommier, là où la mère t'a donné le jour.»

En second lieu, rien dans la Genèse, ne permet de voir dans le serpent un déguisement du Diable, Génie du Mal, tel qu'il sera conçu plus tard. Il est le Serpent tout simplement. L'intervention du Serpent pour amener le premier couple à enfreindre la défense d'Iahveh est une survivance des cultes très anciens, antérieurs à Moïse.

Satan.

Dans les Livres postérieurs à l'Exil, l'Esprit du Mal se manifeste, non plus sous la forme du serpent - il ne nous est pas décrit - mais sous le nom de «le Satan», l'Adversaire (nom qui dérive d'un verbe signifiant s'opposer).

C'est dans le premier Livre des Chroniques (XXI,1) que s'affirme définitivement sa personnalité. Pour la première fois, le nom de Satan est employé sans article. Alors «Satan s'élève contre Israel et excite David à faire le recensement d'Israel».

Le Diable dans le Christianisme.

C'est avec le christianisme que va s'affirmer l'opposition définitivement tranchée entre le bien et le mal, Dieu et le Diable, grand Maître de la «magie noire», de «l'art noir», de la «science noire».

Le Diable se manifeste à maintes reprises dans le Nouveau Testament : Saint Jean (Apoc., XII,9) l'identifie avec le serpent de la Genèse : «Et il fut précipité, le grand Dragon, le serpent ancien, appelé le Diable et Satan, qui séduit le monde entier : il fut précipité sur la terre et les Anges furent précipités avec lui.»

Il est le tentateur, qui ne craint pas de s'attaquer à Jésus. «Il fut dans le désert tenté pendant 40 jours par Satan» (Marc, I, 13). Le diable le transporta sur une montagne très haute et lui montra tous les royaumes du monde et leur gloire... «Je te donnerai toutes ces choses si, te prosternant devant moi, tu m'adores» (Mathieu, IV, 8).

C'est Satan qui inspire Judas : «Quand il eut pris le pain... Satan entra en lui» (Jean, XIII, 27). L'Apocalypse parle des calomnies de deux «qui sont à la synagogue de Satan» (II,9)... «C'est là qu'est le trône de Satan» (II, 13).

Dans les textes chrétiens, comme d'ailleurs dans les livres mazdéens, où le monde est l'enjeu de la lutte entre le Bien et le Mal, devait nécessairement se poser la question de l'issue de cette lutte. L'idée de «la fin de Satan» ou du Génie du Mal devait, par suite, s'associer à celle de la fin du monde.

Il est dit dans l'Apocalypse : «Puis je vis descendre du ciel un ange, qui tenait à la main la clef de l'abîme et une grande chaîne. Il saisit le dragon, le serpent ancien, qui est le Diable, Satan, et il l'enchaîna pour mille années...» (XX, 1-4). «Quand les mille années seront accomplies, Satan sera délié et il sortira de sa prison pour séduire les peuples qui sont aux quatre coins de la terre, Gog et Magog, et il les rassemblera pour combattre, nombreux comme le sable de la mer... Ils montèrent sur toute l'étendue de la terre, et ils investirent le camp des saints et la cité bien-aimée. Mais il descendit du ciel un feu qui les dévora. Et le Diable, qui les séduisait, fut jeté dans l'étang de feu et de soufre où sont aussi la bête et le faux prophète. Et ils seront tourmentés jour et nuit dans les siècles des siècles» (XX, 7-11).

De même dans l'Avesta iranien, Sraosha, sur son char aux chevaux blancs dont les sabots sont d'or, brisera le crâne d'Aeshma Déva.

Les multiples noms du Diable.

Le Diable, Satan. L'Adversaire de Dieu et des hommes a encore bien d'autres noms, dont certains d'ailleurs s'appliquent tantôt à l'Esprit du Mal, tantôt à ses suppôts, les Princes de l'Enfer. Comme à l'exorciste, il nous est nécessaire de les connaître, sinon tous, du moins les plus communs.

Nous les trouverons dans des écrits d'Israël, moins répandus que les textes admis dans le canon de la Bible, et qui forment dans l'histoire de la démonologie la transition entre l'Ancien et le Nouveau Testament : ce sont les livres de la littérature juive apocryphe et apocalyptique, qui s'échelonnent du IIe siècle avant J.-C. à la fin du Ier siècle de notre ère.

Voici, au II^e siècle avant J.-C., dans le Livre de Tobit, Eshmadaï, dont nous avons fait Asmodée et qui sera sous ce nom le Diable boiteux de Le Sage (1707). C'est un démon qui a frappé de mort d'un après l'autre les sept maris successifs de Sara. Tobit le met en fuite en brûlant un coeur et un foie de poisson. Plus tard, dans la littérature rabbimique, il deviendra un Roi des démons, en relation avec Salomon.

Plus tard, dans le Livre des Secrets d'Hénoch (I^{er} siècle), nous voyons apparaître Satanael, qui a fomenté la révolte des anges et renié le Seigneur de Lumière.

Dans l'Apocalypse d'Abraham (I^{er} siècle) nous retrouvons Azazel, que nous avons vu dans l'Ancien Testament, dans le rite de transfert du bouc émissaire. C'est un oiseau impur qui veut souiller le sacrifice d'Abraham.

Dans le Livre d'Hénoch (II^e siècle av. J.-C.) Azazel est accompagné de Sémiastas, qui incite les anges à s'unir aux femmes et leur enseigne l'art des enchantements et les vertus des racines magiques.

Tous ces noms accusent les origines hébraïques ou persanes.. D'autres proviennent des cultes péniciens. Ainsi Belzebut, corruption de Baal-Zboub, le Seigneur des mouches, dieu d'Eqrôn en Phénicie, ou Belzebul, de l'hébreu Zeboul, la demeure ou Zebel, l'ordure; Belphegor, de Baal Phégor, le Seigneur du Mont Phégor.

Les Princes des démons.

L'action néfaste du Diable contre les hommes est secondée par tout un peuple de démons qui les rendent muets, sourds, aveugles, épileptiques ou les accablent de fièvres et autres maux physiques. Adramelech (dont le nom contient le mot hébreu Melek, roi), à la tête de boeuf et au plumage de paon, grand chancelier des enfers, venu de Sépharvaïm, ville des Assyriens.

Amon, à figure de loup avec une queue de serpent, chef de quarante légions, porte le nom d'un dieu égyptien.

Astaroth, dont le nom rappelle celui d'une déesse phénicienne, chevauche un dragon et tient dans la main gauche une vipère.

Haborym, démon des incendies, duc aux enfers et chef de vingt-six légions. Il a trois têtes, une d'homme, une de chat, une de ser-

pent et chevauche une vipère. Il tient dans la main droite une torche allumée.

Bael a trois têtes, une de crapaud, une d'homme, la troisième de chat; premier roi de l'Enfer il a emprunté, avec un léger changement vocalique, le nom du Baal sémitique.

Moloch, à tête de taureau, est l'antique dieu de Carthage.

Sabazios, le plus ancien des gnomes, dieu des Mystères associé à Dionysos.

Eurynomos, couvert d'une peau de renard, divinité souterraine chez les Grecs, comme Adès, corruption d'Hadès...

D'autres portent simplement les noms de bêtes maléfiques : ainsi Lilith, démon de la nuit, la chouette, Scox, déformation du grec scops, également la chouette, Alouga, la sangsue, de l'hébreu halouqa; ou de maladies, comme Namtar et Deber, démons de la peste, Ben Nephilim, «le fils des géants», l'étrangleur, démon de l'asthme.

Parmi ces derniers démons, issus de l'Ancien Testament et de la littérature rabbinique, Lilith, la Chouette ou la Nuit, la Lilitou de Babylone, a ceci de remarquable qu'elle est un démon femelle, et apparaît sous une forme humaine plutôt qu'animale, avec des cheveux flottants et des ailes. Elle est la reine des Lilin. Nul ne doit sortir seul la nuit, car elle rode dans les ténèbres avec dix-huit myriades de mauvais anges, elle s'attaque aux enfants et à celui qui couche seul dans une maison. D'après le Talmud de Babylone, elle aurait été la première femme d'Adam et lui aurait donné une postérité de démons.

La démonologie de la Kabbale et de l'Islam.

La démonologie dont nous venons de donner un aperçu n'est pas exclusive au christianisme. Née de l'Ancien Testament, développée dans les Apocryphes juifs, elle est passée dans la tradition hébraïque du Moyen Age et dans la tradition islamique.

Dans la Kabbale, de même qu'il y a dix Sephiroth, il y a aussi dix catégories de démons, réparties dans les dix cercles concentriques de l'Abîme, sous la royauté de Samael et de Lilith, son épouse.

Dans le Qoran, le Diable est Satan ou bien Iblis (dérivé du grec Diabolos), le lapidé. Dans la Sourate 38, il est voué à la Géhenne pour avoir, par orgueil, refusé de se prosterner devant Adam. Dans la Sourate 27, c'est le Shaitan qui a poussé la Reine de Saba et son peuple à adorer le Soleil à la place d'Allah.

Avatars et exploits du Diable.

Le Diable a normalement un aspect hideux. Pourtant, il apparaît parfois sous des traits séduisants. Ainsi le «beau diable» sur les fresques de l'église de Baouit en Egypte (VIe siècle) ou le «Séducteur» tenant le fruit, de la Cathédrale de Strasbourg, d'apparence trompeuse destinée à perdre le premier couple.

De toutes ces histoires diaboliques, qui s'échelonnent à travers les siècles, nous n'en retiendrons que deux, qui montrent nettement les origines pré-chrétiennes du diable et la formation du folk-lore auquel il a donné naissance.

La première, qui offre plusieurs variantes, se rapporte à la construction d'une cathédrale d'Allemagne. Des accidents répétés mettent obstacle à l'achèvement de l'édifice. L'architecte se désespère. Presque à la veille de la date fixée pour la consécration, un jeune inconnu vient lui offrir son aide : tout sera terminé, pourvu qu'il soit maître de la première âme qui entrera ce jour-là dans le sanctuaire. Or, le matin de la cérémonie, alors que le cortège pénètre sur la place, il se fait un grand bruit. Un loup, poursuivi par des chasseurs, traverse le parvis et se réfugie dans la Cathédrale. Un cri affreux retentit, le cri de la fureur du diable, qui, au lieu de l'âme d'un notable ou d'un évêque, n'emportait aux Enfers que celle d'un loup.

En commémoration de cet événement, la figure d'un loup fut sculptée sur une des portes.

La seconde nous est contée par Guy de Maupassant : c'est la légende du Mont Saint-Michel. Le Saint, avait construit, «en plein océan cette habitation digne d'un archange», mais «comme il redoutait les approches du Malin, il entoura son domaine de sables mouvants plus perfides que la mer».

Saint Michel fait un pacte avec le diable, mais comme c'est un saint Michel d'esprit normand, le Malin est dupé : quand la récolte qui lui revient est «sur terre», le domaine n'a produit que carottes,

navets, oignons et salsifis. Quand sa part est «sous terre» ce ne sont que blés épais, avoines, lins, colzas, pois, artichauts.

Non content de cette tromperie, le Saint, se disant offensé par une incongruité du diable au cours d'un repas plantureux au quel il l'a prié, le précipite d'un coup de pied furieux dans la mer, du haut de la dernière terrasse du Mont Saint-Michel.

«Il fila dans le ciel ainsi qu'un javelot et s'en vint tomber lourdement devant la ville de Mortain. Les cornes de son front et rocher, qui garde pour l'éternité les traces de cette chute de Satan».

L'origine de ces deux légendes n'est pas douteuse. Elles constituent ce qu'on appelle des «mythes d'explication». Ce n'est pas à la suite de ces aventures du diable qu'on a sculpté le loup sur une des portes de la cathédrale ou trouvé la trace de ses cornes et de ses griffes sur une pierre, mais, pour expliquer ces vestiges diaboliques qu'on a imaginé ces deux récits.

La terreur du Diable : la démonologie.

Mais si les fastes du Diable ne comportent pas d'éléments originaux, comparables aux mythes d'osiris, d'Ishtar, de Gilgamesh, ou de Tammouz-Adonai, il a inspiré tout au long du Moyen Age une terreur qui explique la multiplication des sorciers et des ouvrages de sorcellerie.

Les landes solitaires, les creux des arbres morts pouvaient être la demeure des mauvais esprits, tout comme, au désert d'Arabie, les antiques ruines étaient hantées par une démonsse qui guettait les caravanes. Dans Paris même, le couvre-feu sonné, on ne redoutait pas seulement la rencontre des malandrins qui défiaient le guet. Il y avait aussi, là où nulle flamme ne brûlait dans une niche sous une image sainte, le moine bourru, aux pieds de bouc, à la barbe fourchue, aux yeux illuminés de flammes rouges et vertes, et dont le rire glaçait les moelles.

Le moine Orderic Vital rapporte, dans son Histoire ecclésiastique, le récit d'un prêtre de Bonneval, près d'Argentan, l'abbé Gauchelin, qui, une nuit, rencontra un étrange cortège de piétons et de cavaliers, parmi lesquels il reconnut plusieurs de ses voisins morts récemment, accompagnés de démons, de géants noirs, de nains, d'êtres fantastiques.

Parfois, une femme accouchait d'une bête. Des pêcheurs apercevaient en mer un monstre marin à tête humaine coiffé d'une mitre d'évêque. Près de Pontoise, les cierges s'étaient d'un seul coup allumés dans une chapelle déserte.

La condamnation de Jeanne d'Arc, brûlée comme sorcière, après un procès, non pas politique, mais de sorcellerie - comme en témoignent les articles IV et V de l'acte d'accusation - paraîtra beaucoup moins surprenante dans cette atmosphère de sortilèges que dans l'esprit de notre temps.

Le diable est décrit, dépeint, étudié... on sait comment il vient hanter le corps des malades, on connaît les formules qu'il faut employer pour le chasser.

Il ne faut surtout pas croire que ces idées sur le diable et son pouvoir maléfique sont des superstitions qui ne fleurissent que dans des milieux sans instruction. L'illustre chirurgien Ambroise Paré, dans son grand ouvrage Opera omnia (1572), chapitre des monstres, décrit gravement les différentes variétés de démons... Les diables, dit-il, peuvent prendre l'apparence humaine ou se transformer en animaux... Pour être sorcier, il faut faire un pacte avec le diable et le reconnaître pour son Dieu.

On connaît le récit des obsessions de Luther qui aurait, une nuit, lancé son encrier à la figure du Diable : Satan «venait à lui dès qu'il s'éveillait, disputait avec lui et faisait naître en son esprit toutes sortes de pensées étranges».

Ce n'est pas au Moyen Age mais en plein XIXe siècle que le bienheureux curé d'Ars, Vianney, mort en 1859, est en proie aux sévices du démon Grappin qui trouble son repos par un vacarme assourdissant, le jette hors de son lit, brise son bénitier, souille un tableau où figure la Sainte Vierge, place des morceaux de viande dans sa soupe les jours maigres.

L'Enfer.

Aujourd'hui, le Diable a pour domaine l'Enfer, pour cour royale, le Sabbat.

L'enfer a précédé le diable de plusieurs milliers d'années.

En Egypte, les croyances diverses sur le séjour des morts se sont

peu à peu unifiées dans la conception d'un pays souterrain des morts.

En Chaldée, c'est le pays d'Irkalla, l'empire de la déesse de la mort, Allat, décrit avec une sombre poésie dans la Descente d'Ishtar.

Les livres d'Israel se bornent à nommer le Shéol, la «Maison d'Eternité», notion empruntée à l'Egyte.

Un livre mazdéen, rédigé en pehlvi, fait mention d'un enfer iranien: quoique d'époque tardive, il s'inspire de documents qui remontent beaucoup plus haut.

C'est une région souterraine, au bord du fleuve Océan, traversée par quatre fleuves et communiquant par des soupiraux avec la surface terrestre.

Nous sommes dès maintenant bien près de la conception chrétienne de l'Enfer souterrain et du Paradis céleste.

L'idée des châtiments de l'enfer se précise dans l'Apocalypse de Pierre : les blasphémateurs sont pendus par la langue, les adultères par les pieds, tandis que leur tête est plongée dans un borbier brûlant; les meurtriers sont enfermés dans des cachots pleins de serpents.

Presque identique à l'enfer des Evangiles et des apocryphes chrétiens est celui qui est réservé aux réprouvés par le Prophète Mohammed : les méchants, précipités dans ses profondeurs, recevront sur la tête des torrents d'eau bouillante; plongés dans le feu ils y pousseront des soupirs et des sanglots; ils y demeureront tant que dureront les cieux et la terre, à moins qu'Allah n'en décide autrement. Il y a même sept enfers, dont la Gehennah pour les Musulmans, les autres pour les Juifs, les Chrétiens, les Sabéens, les Mages, les idolâtres et enfin les hypocrites et les athées.

Le Sabbat.

L'idée d'assemblées de sorciers qui se donnaient rendez-vous pour les pratiques maléfiques et pour le culte en commun du Maudit semble être une croyance très largement répandue.

La croyance au Sabbat est sans doute dans une large mesure une conséquence de la réprobation qu'inspiraient aux Chrétiens les rites

orgiastiques des Mystères dans les pays de la Méditerranée orientale et les Bacchanales et Saturnales de Rome, dont on retrouve les traces dans notre Carnaval.

Il est vraisemblable que le Sabbat s'est célébré pendant tout le Moyen Age, mais ce n'est qu'à partir du XV^e siècle que ses secrets nous ont été révélés par les dépositions consignées aux procès de sorcellerie. Ces documents attestent son existence dans des régions éloignées les unes des autres, en Lorraine et dans les Pyrénées, en Espagne et en Hollande. Dans la vieille Russie, la Nuit sur le Mont Chauve, qui a inspiré le beau poème symphonique de Moussorgsky, réunissait sorciers et démons autour du dieu noir Tchernobog.

Le grand Sabbat, qui se célébrait quatre fois l'an, au renouvellement des saisons, rassemblait les sorciers de chaque pays; le petit Sabbat, deux fois par semaine, ceux d'une même ville ou petite agglomération.

Les rites du Sabbat ont été maintes fois décrits et ont fourni le sujet de nombreuses gravures et peintures.

Nous citerons entre autres le Sabbat des Vaudois sur une miniature conservée à la Bibliothèque Nationale : au premier plan, le Diable sous la forme d'un bouc, au deuxième des sorciers et des sorcières sur un manche à balai. Sur une autre miniature de la Bibliothèque Nationale, c'est « un incroyable fouillis d'embrassements immondes, d'accouplements monstrueux, de détails grotesques. On baptise des crapauds, habillés de velours rouge ou noir, avec une sonnette au cou et une autre aux pieds; un parrain tient la tête des crapauds et une marraine leur tient les pieds ».

Voici la composition de l'onguent du Sabbat :

Graisse humaine (remplaçable par de l'axonge).	100 gr.	
Hachish supérieur	5 gr.	
Fleur de chanvre		} une poignée des deux en tout.
Fleur de coquelicot		
Racine d'ellébore pulvérisée		} une pincée des deux.
Graine de tournesol concassée		

«On se frotte le derrière des oreilles, le cou, le long des carotides, les aisselles, la région du grand sympathique vers la gauche, les jarrets, la plante des pieds et la saignée des bras». Il est recommandé après l'onction de s'endormir, nu, devant une statue ou image du Baphomet.

A l'arrivée, chacun des assistants doit montrer sur sa chair les stigmates du diable, les traces de la griffe. Puis vient l'hommage au diable, le baiser à Satan. Celui-ci se montre le plus souvent sous une forme hybride, humaine et animale. Dans un procès de sorcellerie, un témoignage le dépeint comme «une bête rouge de forme hideuse, avec une longue queue, et tenant en sa gueule un flambeau allumé». Parfois aussi, le diable est entièrement à forme humaine et l'antique tradition du culte des dieux animaux est rappelée par le fait qu'il est accompagné de crapauds ou d'un gros chat noir.

Ensuite avait lieu la renonciation à Dieu, à la Vierge et aux saints. Tous les rites de la cérémonie étaient le plus souvent des rites chrétiens à rebours, fait que nous retrouverons dans la Messe noire. Venait enfin le festin, servi sur un drap d'or et composé «de toutes sortes de bons vivres, avec pain, sel et vin». Un mets apprécié était le coeur d'un enfant mort sans baptême, réduit en poudre et mêlé parfois à un gâteau «fait avec une certaine pâte de millet noir». Ces galettes conféraient «le don de silence et de la taciturnité» même sous la torture. Suivaient les danses au son de la flûte et des tambourins et des orgies où se mêlaient «l'horrible et le monstrueux».

«La chevelure au vent, la joue en feu, les femmes
Tordaient leurs membres nus en postures infâmes;
Arétin eût rougi. Des baisers furieux
Marbraient les seins meurtris et les épaules blanches;
Des doigts noirs et velus se crispaient sur les hanches.
On entendait un bruit de chocs luxurieux.
Les prunelles jetaient des éclairs électriques.
Les bouches se fondaient en étreintes lubriques.
C'étaient des rires fous, des cris, des râlements!
Non, Sodome jamais, jamais sa soeur immonde
N'effrayèrent le ciel, ne souillèrent le monde
De plus hideux accouplements.»

(Théophile Gautier)

Le physicien Gassendi, instruit par les confidences d'un paysan familier du Sabbat, constata par lui-même que ce fidèle du Diable était sous le coup d'une drogue, qu'il avait absorbée sous forme d'une pilule. Ces effets de suggestion et d'hallucination étaient beaucoup moins anormaux en cet état de réceptivité de l'esprit public, dont seule la Russie du XIXe siècle pourrait nous donner une idée et il est permis aujourd'hui de voir dans le Sabbat une part de rêve et d'hallucination sous l'effet des narcotiques et une part de suggestion collective.

Le Diable héritier des anciens dieux

La conclusion qui se dégage de cette quête du Diable, de «ses pompes et de ses oeuvres», c'est que, si Elohim a créé le monde, son Adversaire s'est révélé bien incapable dans son ambition de créateur. Il tire le plus clair de ses ressources des anciennes traditions de l'Egypte, de la Chaldée, d'Israël. Son imagination, comme celle des hommes, est limitée. Il se cantonne dans l'hybride, dans les accouplements disparates d'une tête d'homme avec une tête de serpent et une tête de chat, d'un torse d'homme avec une tête de taureau et une queue de paon. Il s'associe, dans ses aventures, à des rites de fondation dont il ne comprend pas le sens, à des sacrifices de cultes primitifs et à des rites en l'honneur de divinités oubliées.

Son Royaume même, l'Enfer, ce n'est pas lui qui l'a fondé : c'est le pays souterrain des morts, l'Amenti des Egyptiens, le royaume d'Allat des Chaldéens, l'Hadès d'Homère, l'Orcus de Virgile.

Son culte, le Sabbat, n'est qu'une déformation des anciens cultes de Dionysos, d'Orpheus, de la Bonne Déesse, où les Chrétiens ne voyaient qu'orgies et turpitudes.

Au moment d'en terminer avec le Diable, il est assez curieux de remarquer qu'en dépit de la terreur qu'il inspirait, - ou peut-être même pour se libérer de cette terreur -, nos ancêtres ne lui ont pas ménagé les traits de cette raillerie, débordante de vie et de santé, qui fait le charme de nos vieux conteurs et de Rabelais.

Dans son oeuvre de délation «Les Frères Trois Points» le renégat délateur, Leo Taxil, accuse la F.: M.: d'être en commerce avec le Diable, que tout leur art consiste à une adoration du Satan. Notamment les aréopages (30°) et les Chapitres (18°) seraient soi s

l'influence de Lucifer et d'Iblis (archidémon) et feraient des Messes Noires.

Leo Taxil nous accuse en outre de pornographie notamment dans les Loges Féminines.

Le culte du Diable s'exerce notamment dans les Loges de Palladisme (culte du Diable) où Lucifer est adoré comme principe du Bien alors que le Dieu Chrétien est considéré comme le principe du Mal.

On y fait un vrai culte à Satan qui apparaît sous forme d'un serpent, on l'apure, selon un rituel de Magie Noire et on adore Baphomet sous la forme d'un être avec des pieds de bouc, des seins de femme et des ailes de chauve-souris.

Le sommet de ces cérémonies consiste à la profanation d'hosties. Un autre auteur anti - maç., le Dr. Bataille, (en vérité un Allemand du nom de Hacks) publie un livre «Le Diable au XIXe siècle) dans lequel il accuse principalement la F.°. M.°. - Selon lui, le Souv. G. Comm. du Rite Ecossais, en Amérique, serait en réalité le Pape du Diable, que le Diable apparaît dans les réunions Maç. où l'on traîne dans la boue l'image de Dieu. Cet auteur a notamment imaginé des rituels horribles où les FF. se mettent autour de crânes des Jésuites, blasphèment tout ce qui est divin, écrasent les crânes et en brûlent les restes devant une effigie de Baphomet. Alors s'élève un vent effroyable et Lucifer apparaît dans une auréole surnaturelle. Puis revient l'obscurité la plus totale dans laquelle on entend un cri horrible : un frère s'écroule mort : Le Diable l'a emporté.

Un auteur Sicilien, Margiotta, accuse le Grand 'Maitre de la G. L. d.' Italie, Adriano Lemmi, d'avoir arrangé les toilettes du Palazzo Borgese de manière à se déverser sur l'autel de la chapelle et le traite de «Pape du Diable».

La plus grande mystification dans cet ordre d'idées, est l'invention, par Leo Taxil d'une soi-disante Miss Diana Vaughan qui serait la fille du «diable Bitru» et qui publie «Les Mémoires d'une Expalladiste «où elle raconte comment elle fut initiée dans une Loge «Palladiste» aux U.S.A. et mariée au Diable Asmondée qui lui donne, en cadeau de noces, une queue de Lion pourvue de pouvoirs extraordinaires et qui devient vivante aussitôt que Miss Vaughan l'enroule autour de son cou.

Inepties que tout cela, bien sûr! Les propos malveillants ont comme source la haine et l'ignorance d'un coté, mais aussi l'appât d'un gain facile par l'exploitation d'une nuée de lecteurs curieux, d'autre part. Si l'on veut chercher, on trouve toujours: le triangle, la tête en bas, de l'emblème du Supr. Cons. est considéré comme le signe du Diable alors que son sens est tout autre. Les textes de nos rituels, renferment aussi de nombreux symboles alchimiques et Kabbalistiques, par les mots et par les nombres or les alchimistes et les Kabbalistes n'étaient-ils pas considérés - plus ou moins - comme des sorciers, par exemple le célèbre Dr. Faust?

Nous savons en tant que fidèles croyants au G.A.D.L.U., que le Dable n'a rien à voir dans nos rituels ni dans nos réunions, mais nous n'avons pas fini de devoir nous défendre contre nos ennemis... alors autant savoir pourquoi!

Yargı ve Kültür Üzerine

Cevad Memduh ALTAR

Genellikle güzel sanat eserleri karşısındaki duygusallığı, belirleme yolunda kullanılan «Güzel» terimi, daha çok sübjektif değer ölçüsü olmanın niteliğini taşır. Hatta bu sözcüğün, estetik değer kanısını, bir bakıma alegorik ya da simgesel açıdan belirleyen kişiye özgü bir ölçü olduğuna şüphe etmemek gerekir. Çünkü bu yoldan elde edilen kanıların hemen tümü, kişinin ruhsal potansiyelinden beslenen bir yorumun sonucu olma durumundadır; ve böylesine bir yorumu ortaya koyma çabası

ile, simge ve allegorileri çözümlenebilirlik çabası arasında, kişinin kültürel kapasitesine dayalı bir benzerliği sezmemeye de imkân yoktur. Bütün bu yargılara örnek olarak ön plânda, bireyin estetik yargısına hedef olan sanat eserlerini gösterebiliriz kaldı ki, tarih boyunca toplumla mal olmuş, güzelliği üstünde büyük kitlelerin o zaman bu yargısına geniş oranda konu olabilmenin niteliğini kazanmış eserlerin bile, bazan tam objektiflikle değerlendirilmiş olamayacağı savunan karşıt bir yar-

gının da var olabileceğini kabul etmek gerekir. Bundan da anlaşılıyor ki, bazan ilkel anlamda sübjektifliği yansıtan değer yargılarının, yaratacağı düzensizlikleri zamanla önleyebilmenin tek yolu, ancak kişi yargılarının objektifleşme yolunda gelişmesiyle mümkündür ve bu da insana yatırım prosedürünü ön plâna almak, kişinin kültürel potansiyelini güçlendirme yolunda uygulanması gerekli tedbirleri gerçekleştirmekle mümkündür. Kişisel ya da toplumsal yargıda aşırı farklılıkları önleyebilen, ortak yararların korunması yolunda topluca bütünleşmeyi sağlayan ülkelerde, yargıda başarı potansiyeline giden yola, herşeyden önce kişinin akıl gücünü olumlu oranda etkilemekle, yani insana yatırımla ayak basılmıştır.

İnsana dönük yargıların çeşitli görüntüleri arasında, kişinin ruhsal huzur sorununa konu olabilecek bir başka örnek de «mutluluk»'tur. O halde mutluluk kavramının da yargıyla belirlenmesi gerekeceği tabiidir.

İnsanı mutlu kılan faktörler çeşitlidir; ve böylesine bir kavramı yorumlamaya dönük yargı, hemen herkese göre değişebilen ve objektifleşmesi bazan kesinlikle mümkün olamıyan bir yargıdır. Bunun dışında insanın hayâl ettiği tüm isteklerin ek-

siksiz sağlanabilmesi de, insanoğluna tam ve sürekli bir mutluluğu verebilmek de olanaksızdır. Yani böyle bir mutluluğa, en azından insan faktörü ile, kültürel potansiyel ayrılıkları olanak sağlayamamaktadır. Buna göre tam ve geçerli bir mutluluğun, yalnızca insanlığı kapsıyan bir ilke olduğu ve böylesine bir ilkenin de, dünya ötesi bir yaşamda değil de tüm insanlığın dünyasal yaşama, elbirliğiyle yöneltecekleri ortak katkıyla elde edilebileceği kanısında, bazı düşünürler birleşmişlerdir. Nitekim filozof Kant (1724-1804) şöyle demektir: «...Dünya yüzünde mümkün görülebilen ve en son amaç olarak benimsiyebileceğimiz maddesel zenginliği, mutluluk olarak nitelemek mümkün olmakla birlikte, asıl mutluluk, insanın, ahlâk kanunu ile tam birlik halinde olabilmenin objektif koşulu altında, gerçek mutluluğa ehil hale gelebilmesidir...»

Antik çağlara özgü felsefe anlayışı da, herşeyden önce ruhsal mutluluğa önem vermiştir (Eudämonie felsefesi) (1).

(1) Eski Greklerin Eudämonie felsefesi, ruhsal mutluluğu, yaşamın temel amacı olarak benimsiyen moral bir sisteme dayanmaktadır. Bu felsefe, bazı değişikliklerle günümüze kadar sürüp gitmiştir (Demokrit, Sokrat, Epikür, Spinoza, Looke, Leibnitz, L. Feuerbach, O. F. Strauss).

Büyük dinlerin, sonsuz mutluluğu yorumla bağlama yargısı da genellikle ruhun mutluluğu inancı üstünde gelişmiştir. Öte yandan yeni zamanların, dinlerin sonsuz mutluluk ilkesini izliyen mutluluk yargısı ise, ütilitarizm diye nitelenen daha başka bir ahlâk sistemi üstünde oluşmuştur. İngiliz hukukcusu ve filozofu Jeremy Bentham (1748-1832) tarafından kurulan bu felsefenin ağırlık noktası, zamanla bireyin mutluluğundan toplumun mutluluğuna dönüşmüştür (Sozial-Eudämonismus). Bütün bu düşünceler zamanla daha da gelişmiş ve bu tür kanılara yön veren şaşmaz ölçünün, herşeyden önce, insanın, sürekli bir olgunlaşma içinde yücelmesi gereken yargı gücü olduğu ve ancak özgürlüğün bilincine varan aklın, daha doğrusu kişi ya da toplumun, yargı konusunda sağlam bir düzeye ulaşabileceği inancında, ideâlist filozoflar birleşmişlerdir.

Filozof Kant'a göre insanın, zaman ve mekân kavramları ışığında gelişmesi doğal bir zorunluktur; mekân, beş duyumuzla bilincine varma yolunda biçimlendireceğimiz dış dünyamız, zaman ise, beş duyumuza yansiyacak nitelikte olmayıp, ruhsal yaşamımıza konu olan sonsuz bir gelişim çabası içinde yücelme ideâlini sürdüren

duygularımızdır. O halde mekân var olmandır; zaman ise, ruhsal yücelişe sonsuzca katkıda bulunacak olan düşünsel çabamızdır. Görülüyor ki, insanda yargı gücünü geliştirecek kaynak: aklın ve ruhun yüceliş yolundaki ortak bileşiminden başka birşey değildir. Onun için insanın, güzelliği doğruluğu, iyiliği, mutluluğu, mutsuzluğu, gerçeği ve daha nice nice yargıya temel olan kanıyı, böylesine bir oluşum ve gelişim prosedürü içinde değerlendirmesine, yani bu yolda çaba harcamasına özellikle önem vermesi gerekir; karşıt ortamda ise, gerek kişi, gerek toplum yargısının, karmakarışık, yararsız, hatta zararlı bir kanının olumsuz sonucu olma niteliğini sürdüreceği tabiidir. O halde filozof Kant'a göre, toplumun ilk hücresi demek olan insanın, gerek öndüşünce, ya da öndeneye dayanmayıp ansızın oluşuveren yargısında (1), gerek düşünce denelde edilen önbilgiye dayalı deneysel yargısında (2), ileri bir düzeye ulaşabilmesi için, herşeyden evvel akıl potansiyelinin gelişip olgunlaşması ve dolayısıyla yargı kapasitesinin şaş-

(1) Filozof Kant'a göre : «a priori» yargı.

(2) Filozof Kant'a göre : «a posteriori» yargı.

mazlığa ulaşma yolunda güçlenmesi gerekmektedir (3).

Buraya kadar açıklanan düşünce ve yorumlardan anlaşılıyor ki, büyük düşünürler, insan ve toplumun, kanıda ve yargıda üstün düzeye ulaşma çabasına yardımcı olacak temel faktörün, herşeyden önce «kültür» olması lâzımgereceği konusunda birleşmişlerdir; ve aklın ve ruhun yücelmesi yolunda kültürün yapıcı gücünden yararlanılması prensibinde görüş birliğine varmışlardır.

Bugün, değişik anlamlarda yorumlanan kültür kavramı, çağdaş uygarlık açısından, insan ve toplumun, kanıda ve yargıda üstün düzeye ulaşmasını gerçekleştirecek, özgür bir eğitim-öğretim mekanizmasının işlemesine, yani yetişme, gelişme ve

(3) E. Kant, insanda ancak özgür akıl ve irade ile elde edilebilecek olan böylesine bir olgunlaşmayı «idrâk, anlayış» sözleri ile nitelemektedir ki, Kant felsefesinde bu sözler, almancadaki «Erkenntnis» sözü ile karşılanmaktadır. Böylesine bir felsefe terimi olarak kullanılan «Erkenntnis» sözü, Kant'a göre «kanı» anlamına gelmektedir; ve bu tür bir kanı, sadece objektif gerçeğe dayalı bir anlamı yansıtmaktadır; ve insanoğlunun tüm kanıları, deney ile, yani mümkün olabilen deneyler ile elde edilebilir. O halde Kant açısından deneye konu olamadığı içindir ki, metafizik bir «Erkenntnis» sözkonusu olamaz.

erişme aşamalarının gereğince elde edilmesine, akıl yoluyla olanak sağlayacak bir «düşünüş sistemi» olarak nitelenmektedir. Ondan dolayı kültürün, çağdaş insana özgü bir düşünüş sistemi olarak yorumlanması da mümkündür. Ve düşünüşte böylesine bir üstünlüğü, esasen var olanın (insanın), kültürle yücelmesi eylemi kanıtlamaktadır. Kültürde erişmişlik ise, insanolğunun, herşeyini olduğu gibi, kanı ve yargı gücünü de gereğince işleyip geliştirmesi yolunda, önce kendini bilmesi, kendine egemen olması, tabiatı tanınması ve daha üstün aşamada, tabiatı, insanlığa yararlı olma yolunda etkilemesiyle mümkündür (W. Wundt, 1832-1920).

İnsanın, kanı, yargı, uygulama ve eylemde olumlu davranabilmesi için, herşeyden önce kültürden güç alan bir ideâle sahip olması gerekmektedir. Bu da insanın, varolma şevkini, bağımsızlık ve özgürlük ilkelerine katması, çevreyi akıl gücüyle etkilemesi ve kültürün gelişiminde iki temel faktör olan bilime ve sanata bağlanmasıyla mümkündür.

Yorumlarımızı burada keserken, yukardanberi değinilen sorunlara daha belirli bir görüntü verebilmek için, filozof Friedrich Jodl'un (1849-1914), insanda sağlam kanıya, şaşmaz yargıya

temel olan kültürde üstünlük görüşünü inceliyelim. Jodl, kültüre duyduğu hayranlığı şu düşünce ile belirlemiştir : «... Biz, insanları, bu güçlü olaya (kültüre) saygı duyma yolunda eğitmeliyiz; işte bu eylemdir ki, sırf kendi gücüyle, insan, kuşaklarını, hayvan sürüleri gibi yaşama düzeyinden, duygulu bir toplum düzeyine, alabildiğine ilkel bir düşünme türünden, dilediğimiz gibi değerlendirebileceğimiz sınırsız bir düşünüş yeteneğine ve teknikte üstünlüğe ulaştırmıştır - binlerce yıllık birikimin hazinesi demek olan bu eylem, dünya üstünde bir dünya olmanın, ama gene de dünya ötesi bir gerçek olmamanın niteliğini taşımaktadır; hatta dünyamızdan kültürle elde edilip, dünyamıza gene kültürle maledilmiştir. Biz ki, onun içinde yaşayıp kaynaşıyoruz, o bütünün dışında kalınca da, ne kadar yetenekli olursak olalım, bir hiç oluveriyoruz, insan olmak şöyle dursun, aksine, hayvanlaşıyoruz, vaktiyle dedelerimizin üye olduğu ilkel bir kabilenin hayat savaşında çaresiz kalmış, beceriksiz, hiçbir işe yaramıyan bir üyesi haline geliyoruz. Unutmayalım ki, birlikte kazanılan, binlerce yılda oluşturulan bu yüce gerçekte, yani toplum yararına işliyen objektif akılda varlığını sürdüren bu tarihin eseri ö-

nünde, objektif düşünüşle oluşup, kuşaktan kuşağa aktarılanlar bile, en büyük bir «Küçük»ten başka birşey değildir: çünkü bir küçük büyüğün, insanlığın ötedenberi elde etmiş olduğu şeylere, aynı nitelikte bir yenisini katabilmesi ve gene bu küçük büyüğün bugüne kadar ulaştığı en yüksek düzeye varabilmesi, görünmiyen binlerce el onu yükseltmeseydi, geçmişteki binlerce baş, onu can vererek feyizlendirmeseydi nasıl mümkün olurdu? Ne yapalım ki, insanlığın bu ortak eserinde yeralan en küçük hattâ en yetersiz bir hareket bile, büyük bir eylem olmanın niteliğini taşır: zira tek tek başarılan binlerce, ama binlerce iş iledir ki, büyük bütün sağlanabilmiştir; ve kişinin, kendine düşenin en doğrusunu yapması ve düzenli bir toplumun muhtaç olduğu şeyleri elde edebilme yolunda gücü yettiği oranda uğraşması türünden eylemler, değerli, hattâ vazgeçilmez davranışlardır. İşte yeni bir din gibi nitelenebilecek davranışın, kültürün, ya da insanlık-dininin kapsadığı sınırlar bunlardır...» (1).

(1) Friedrich Jodl : Monismus und die Kulturprobleme der Gegenwart (Monizm Ve Günün Kültür Sorunları) 1911.

Mevlânâ'da Tahkik Zevki

İsmail Hüsrev TÖKİN

Büyük Alman düşünürü K. Jaspers, bir eserinde bugünkü insanın durumunu anlatırken: «Sanki yer ayaklarımızın altından kaymaktadır» diyor. Düşünen insan için hiç bir yerde tutamak görmüyor. Üstünde yaşadığımız zeminin devamlı depremlerle çatlaklar verdiğini söylüyor. Gerçekten bugün güvensiz bir dünyada yaşıyoruz. Savaşlar, ihtilâller, yeni yeni tehdit silâhları, her gün yeni yeni korkular, yaşamanın huzurunu bozmaktadır. Ama her zaman bu böyleydi. Bütün geçmiş çağlarda insan, güvensizlik içindeydi. Her çağda korku ve güvensizlik kalbleri sıkımişti. İnsanlık, yaşadığı topraklar üzerinde hiç bir zaman mutluluk bulamadı. Filhakika saadeti elde etmek için daima çabaladı. Dış dünyasını imâr etti; aklî bilgilerini çoğalttı. Bugün hayran olduğumuz büyük teknik ve organizasyon başarılarının insanı, ruhî saadete götürdüğünü kim iddia edebilir? Hindistan'ın eski Cumhuriyet başkanı büyük filozof Radhakrishnan'ın dediği gibi: «Zamanımız-

da eksik olan ruh'tur. Bedenimizin işleri yolunda gidiyor. Fakat, ruh kötürümlüğünden muztarız». Bugünün insanı, dünya nimetlerinin bolluğu içinde mânevî fakr'a düştü. Eski çağlarda insanlık maddeyi inkâr ettiği için perişan ve şefildi. Bugün ise, mânevî olanı reddettiğimizden dolayı ruh yoksulluğu içindeyiz. Eskiden de, bugün de ıstırabımızın kaynağı, tek taraflılıktır.

Bugün ilmî ve teknik ilerleme sayesinde umumî maddî istihsal, umumî maddî rahatlık ve sağlık eski çağlarla kıyaslanamayacak derecelerde inkişaf etmiş olduğu halde, insan ruhu, selâmete, güvene ve huzura kavuşmuş değildir. Bugün tehlikeler yalnız dış dünyamızı tehdit etmekle kalmıyor, iç dünyamızın da dayanakları yıkılmaktadır. Ruh kötürümlülüğü bu yıkılıştan gelmektedir. Buna, değerler buhranı diyoruz. İnandığımız, iç hayatımızı düzenleyen bütün değerler çözülmektedir. Büyük Alman düşünürü Nietzsche, bunu daha geçen yüzyılın başında haber vermişti. Yine Jaspers bir yerde çağımızın vafını, dünyanın tanrısızlaşmasında, gönüllerin çölleşmesinde, faziletlerin kaybolmasında buluyor. «Bugün ahlâk değerleri, madde değerleri olmuştur» diyor.

Madde değerlerinin bütün çağımıza hâkim oluşu maddenin arkasında bulunan ebedî değerlerden bizi uzaklaştırmaktadır. Halbuki ıstıraplarımız bu değerlerin kucağında dinmekteydi. Şimdi insanlık bundan mahrum kalmaktadır.

Her gün değişen, yeni yeni ıstıraplar getiren bu dünyayı gerçek varlık saydığımız müddetçe güvensizliklerden, korkulardan kendimizi hiçbir zaman kurtaramıyacağız. Dış tehlikelere rağmen mutluluk, selâmet, necat, ancak gönül limanına sığındığımız zaman tahakkuk edecektir. Bu limanın hinterlandı, mutlak sükûn ve saadet içinde bulunan gerçek varlık dünyasıdır.

Mutluluk tek başına, dünya nimetlerinde değildir. Öyle olsaydı, Heraklitos'un dediği gibi: «Zengin bir samanlıkta beslenen öküzlerimizin saadetiyle insanın saadeti arasında fark kalmazdı». Gerçek mutluluğu kendi içimizdeki sâkin ve râkî mânevî limana, ıstıraplı zamanlarımızda sığınmakta bulacağız. İşte; Hazreti Mevlâna, pek az kimseye nasıbolan bir açıklıkla bize bu limanın yolunu gösterdi. Yaşadığımız buhranlı çağda böyle bir liman arayanlar için Mevlâna, bize en iyi ışık tutan mânevî bir önder olacaktır.

Hazreti Mevlâna bize ne öğretti? O da gelmiş geçmiş bütün bü-

yük ârifler gibi konuştu. Bize hakikatin, gerçek varlığın nerede olduğunu gösterdi. Neye gönül bağlanması lâzım geldiğini öğretti.

O'na «Âşık» dediler. Gerçekten O, bir Tanrı âşığı idi. Fakat, yalnız o da değildi. Kendisini O'nun aşkında yok etmişti. Öyle bir olgunluk makamına gelmişti ki, orada O'nun âşıklığı ile aşkı ve mâşuku arasında fark kalmamıştı. O'na: «Filozof» dediler. O, gerçekten tasavvuf felsefesini edebî bir dil ile ve en veciz sözlerle bize nakletti. Fakat felsefe sistemi kurmadı. Filozof olamazdı. Çünkü filozof, kâinatın sırlarını akıl ölçüleriyle çözmeye yeltenmektedir. Sôfi ise, aklın bu yoldaki aczini bilir; sırlara gönül yolundan gider. Onun için Mevlâna, aşk yolunda aklın ayakları kırılır, diyor. Ona şair dediler. Hakikaten O, vecd ve istiğrak halinde dünya edebiyatının en eşsiz örneklerini verdi. Fakat O, şairden de öte bir varlıktı. Şiir O'nda, Tanrı zevkini dile getirmek için bir vasıtaydı.

Mevlâna, bir muhakkik'ti. Bir tahkik ehliydi. Yani, ruhunu Tanrı varlığında tahakkuk ettiren, yahut gönlünde Tanrı zevkini realize eden bir Tanrı eri idi.

Mevlâna, Tanrısal vuslatı zevketmiş, yani içinde yaşadığımız üç buutlu âlemin arkasında gizli bulunan hakikati sezmiş bir ârif olmak sıfatiyle şu dünya hakkındaki düşüncelerimizi değiştirmek suretiyle bizi irşâd'a başlıyor. Mesnevi'sinde diyor ki: «Bu âlem bir rüyadır, zannına kapılma sen. Hakikatte yok olan şu cihan var gibi görünmekte. Hakikatte var olan cihan ise adamakıllı gizlenmekte. Rüzgâr esti mi toz toprak görünür, uçup savrulur. Rüzgâr görünmez. Toz toprak kendisini gösterir, rüzgâra perde olur.»

Bizler, gözleri bağlı yaratıklarız. Gizlide olanı görmekten mahrumuz. Yalnız tozu toprağı, yani dünyanın olaylarını görüyoruz. Onları gerçek zannediyoruz. Halbuki tozu toprağı birbirine katan, birbirini kovalayan, gelip geçen olayları meydana getiren kudret gizlidir. Bu kudreti beş duyumuzla ve aklımızla görüp bilemediğimiz için olayları gerçek sanıyoruz. Hayatı bu olaylardan ibaret zannediyoruz. Devamlı değişmede olan, doğup ölen, varlığında kalıcılığı, şeklini değiştirmeden devamlılığı olmayan bir âlem, gerçek olamaz. Gerçek olan, daim ve bâkî olandır. Varlığında değişmeye uğramayandır. Doğmayan, doğurmayan, ölmeyendir. Onun için dünya, denizin köpükleri gibidir. Toz ve topraktır. O ise, denizin ve gizli rüzgârın kendisi gibidir. Onun için dünya gibi geçici olan bu dünya fânî, sonsuz olana da bâkî dünya denil-

miştir. Bâkî dünya demek de doğru olmayacaktır. Bâkî olan zamansız ve mekânsız olduğu için dünyalıktan da münezzehtir. Bunu söz gelişi kullanıyoruz. Yaşadığımız dünya sınırlıdır. Bâkî olan âlem sınırsızdır. Orada başlangıç ve son yoktur.

Hazreti Mevlâna bunu şöyle dile getiriyor: «Haddi hududu olmayanın yanında mahdud olan şey yok demektir. Tanrıdan başka her şey geçicidir. Bu yokluk, yüze perdedir. O, leğenin altında gizli ışığa benzer. Hülâsa, bu ten başı, o başa perdedir». Bizim bu geçici dünya karşısındaki gafletimizi yine Mevlâna şöyle anlatıyor: «Denizi gören göz başka, köpüğü gören göz başka. Köpüğü bırak da denizin gözü ile bak sen. Köpükler denizden meydana gelir. Onları deniz harekete getirir. Fakat sen, ne şaşılacak şey, köpüğü görüyorsun da denizi görmüyorsun. Biz gemilere benzeriz. Aydın denizin içindeyiz de gözlerimiz görmüyor. Birbirimize çarpıyoruz.»

Biz, bu köpüklere, yani dünyaya gönül bağlıyoruz. Bunlar ise fânî olduğu için geçip giderken bizde ıstırap ve kaygı tortuları bırakıyor. Her şey kum gibi elimizden kayıp gidiyor ve bunun için de elem çekiyoruz. Mevlâna diyor ki: «Güneşin ziyası duvara vurdu. Duvar, kendinden olmayan bir parlaklık, bir ziya elde etti. Ey temiz ve saf kişi, neden bir kerpiçe gönül veriyorsun? Ebedî olan aslı ara».

Çamurda, kerpiçte mutluluk arayan daima aldanacak ve kösteklenecektir. Halbuki asla dönersek mutlak saadetin, mutlak olan varlığın sevgisini zevk ederiz. İstırap dünyasını aşarız.

İçinde yaşadığımız dünyada çokluk, haddi ve hududu olmayan âlemde ise birlik hüküm sürer. Çokluk, birliği gizliyen bir demir perde gibidir. Mevlâna'yı dinleyelim: «Deniz birdir. Eşi ve ortağı yoktur. İncisi, balığı da dalgasından başka bir şey değildir. Ona eş ve ortak olsun, buna imkân yoktur. Denizde ikilik ve ıstırap yoktur. Fakat, şaşığı ne söyleyeyim? Hiç. O birlik, vasıf ve hal bakımındandır. Fakat söz meydanına ancak ikilik gelebilir. Çokluk ve fazlalık eserdir. «Zat» da değil. «Zat» da ne artma vardır, ne de eksilme. Tanrı, âlemi yaratmakla çoğalmadı, artmadı. Zaten önce olmayan şimdi olmuş değildir ki. Fakat halkın yaratılması ile eser çoğaldı, arttı. Yalnız bu iki artışın arasında hayli fark var. Eserin artışı, «O»nun zuhurudur. Bu suretle sıfatları ve işi zâhir olur ve görünür».

Köpük denizden, çokluk «bir»den geliyorsa, âlemler O'nun zuhuru demektir. Yani biz Tanrıdanız, O'nun âdeta çocuklarıyız. O, âlemlerle

zuhur ediyor. Fakat zuhuru ile gizleniyor. Mevlâna diyor ki: «O, gizli bir define idi. Pek dolu olduğundan yarıldı. Kendisini izhar etti. Baştan ayağa kadar sen Hak'sın. Ey bihaber, sen kendinden başka neyi arıyorsun? «O», hakikatte sensin. Fakat sonunda hakiki varlığı anlayıp terkedeceğin bu mevhum senin «O» değildir ha! Bu sonraki varlığın, seni evvelki ve hakiki varlığa ulaştırmak, böyle bir varlık olduğunu bildirmek için gelmiş, asılsız bir varlıktır. Senin senliğinde başka bir sen gizlidir. Bu varlıkla var olup kendini gören kişiye kurban olayım».

Mevlâna'nın bu nevi sözlerinden kendisinin panteist bir görüşte olduğu hakkında pek yayılmış bir kanaat vardır. Evvelâ, vahdeti vücut panteizm değildir. Çünkü panteizm, felsefî bakımdan alırsak, tabiat ile onda gizli cevherin, dinî panteizm ise, Tanrı ile kâinatın birliğini, ayniyetini iddia eder. Her iki şekliyle de panteizm, birbirine eşit ve birbirine icra olunamayan, yan yana veyahut iç içe iki müstakil realite (gerçek) kabul eder. Halbuki, İslâm tasavvufu ve onun en büyük mümessillerinden olan Mevlâna, var olanın yanında ikinci bir varlığı reddeder. İkinci bir varlığın mevcudiyetini, Tanrıya ortak sayar. Panteizm'de Tanrı, kâinat ile tahdit edilmiş olmaktadır. İslâm tasavvufunda panteizm değil, belki theopanizm aramak mümkündür. Yani, âlemler Tanrıdandır. Âlemlerin varlıkları izafidir; ancak mulak olan vardır. Kâinat aynı zamanda Tanrının kendisi olsaydı, mütehavvil olan bu âlemler gibi Tanrı da değişmelere tâbi olurdu. Değişen bir hakikat ise hiç bir zaman mutlak olamaz. Binaenaleyh Tanrılık vasfını kaybeder. Onun için hazreti Mevlâna, yukarıdaki sözlerinde kendisini veya kâinatı Tanrının kendisi sayan, her görünen varlığa Tanrı diyen kimselelere de cevap vermiş oluyor. Bunu yine Mesnevînin başka bir yerinde şöyle ifade ediyor: «Her şey Hak demek ahmaklıktır. Fakat her şey bâtil diyen de şakîdir. Ey sevgilinin gölgesini sevgilinin kendisi sanan, ey senelerce kendisini gömleğinden ayırd edemiyen biçare» diyor.

Mevlâna'da gaye, bir olmak, biri bulmak, biri bilmek değildir. O, yolun sonunu, bitmekte, yok olmakta görür. Tanrı vuslatına kavuşarak sevgilide yok olmak, ârifin hedefidir. Bu vuslat, şu görünen fânî bednimizin bir birleşmesi mânâsında değildir. İçimizde cereyan eden bir ruh hâlidir. Gerçek ârif, hayal varlığından yok olup mutlakta bâkî olmanın yahut mutlakta yok olmanın iştiyakı içindedir. Vuslat, iştiyak çeken ile çekilen arasında bir kaynaşmadır. Bu halde ortada ikilik var-

dır. Halbuki ârif, vuslattan da fâni olunca, külliyyen ruhta yok olur. İkilik ortadan kalkar. Mevlâna, âşık ârifin son gayesini şöyle anlatıyor: «Demir demirdir ama ateş rengine girmiş ve o renge boyanmıştır. Demirin rengi, ateşin renginden mahvolmuştur. Sükut eder gibi görünmekle beraber ateş olduğundan da dem vurmaktadır. Birisi küpe düşse de sen ona kalk desen, neşesinden beni kınama, küp «benim» der. «O», ben küp'üm demek, ben Hakkım demektir».

Sevgilide yok oluşun nasıl bir ruh hâli olduğunu tarife imkân yok. Bu hâl, söze gelmiyor. Zaman ve mekân bitince sır başlıyor. Bu sırı ancak bunu tadan zevk ediyor. Gerçek saadet, bu sırda gizli; son söz olarak Mevlâna diyor ki: «Bu bahisler, buraya kadar söylenebilir. Bundan sonra ne zuhura gelirse, gizlenmesi lâzımdır. Söylersek faydasız. Yüz binlerce ceht etsek de anlatmaya çalışsam da yine açığa çıkmaz. At ve özengi deniz kıyısına kadar gider. Ondandır tah-tadan bir at gerek.»

Bizim de sözlerimiz burada sona eriyor. Sahte, aldatıcı saadetler, ölümlü hayat, ıstırapın kendisidir. Gerçek mutluluğu, ancak Tanrı vuslatında arayan, necâta kavuşacaktır.

Evrende, sanki arka plânda bir «Bilen» duruyormuşçasına, es-
rarengiz bir «idrâk edilebilirlik» vardır.

Einstein

Devamlı değişmede olan, doğup ölen, varlığında kalıcılığı, şek-
lini değiştirmeden devamlılığı olmayan bir âlem, gerçek ola-
maz. Gerçek olan, dâim ve bâkî olandır. Varlığında değişmeye
uğramayandır. Doğmayan, doğurmayan, ölmeyendir. Onun için
dünya, denizin köpükleri gibidir.

Mevlânâ

Ruh, madde'yi bir karşıt olarak bulmamakta, onu teşkil ve ter-
kip etmektedir, onun dokusudur, yegâne dokusudur. Madde ve-
ya cisimler onun ancak görüntüsüdür.

Gnoztlere göre, daha geniş ve daha derin alanların üzerindeki
bir alandan ibaret olan insan, ancak, alt yapı ile intizam hâlinde
kalmak şartıyla kendini inşa edebilir.

Raymond Ruyer'in
«Princeton Gnozu»
adlı kitabından

GÜZEL DÜŞÜNCELER

*Ben Sen'in Düşmanınıym, ama...
Bil bakalım Ben Kim'im ?*

New Age'den çeviren : Mukbil GÖKDOĞAN

- Dünyanın biraraya gelmiş bütün birleşik ordularından daha güçlüyüm.
- Bütün milletlerin savaşlarınınkinden daha çok tahribat yaptım.
- Fişeklerden, güdümlü mermilerden daha çok ölüm saçarım, öldürücüyüm; en kudretli toplarınkinden daha çok ev bark ve işletme yeri çökerttim.
- Kimseyi ayırt etmem, hiç seçme yapmam. Kurbanlarım arasında zengin fakir; yaşlı, genç; kuvvetli; zayıf; enüst ve enalt tabakadan işçiler vardır.
- Dullar ve yetimler de beni çok iyi tanırlar.
- Öylesine yükselirim ki gölgemi, profesyonel olsun olmasın en mütevazî çalışanınkinden atom âlimininkine kadar, heriş alanına, her yere düşürürüm.

- Her yıl binlerce memur öldürürüm.
- Görünmez yerlere tohum atarım ve en iyi işimi sessiz sedasız görürüm.
- Hiç yorulmam, bıkmam, usanmam.
- Karada, denizde, havada, evde, her yerde işbaşındayım.
- Hastalık, nefret, ölüm nefesimdir; ama hâlâ pekaz insan beni başından savmak ya da beni ciddiye almak için gerçek çaba gösteriyor.
- Kırarım, yıkarım, engel tanımam. Hiç bir şey vermem; hep alırım.
- En berbat, belâlı bir düşmanınızım.
- Şimdi tanıdın mı beni? Adım UMURSAMAZLIK'tır.
- İstersen NEMELÂZIMCILIK yada BOŞVERCİLİK'te diyebilirsiniz.

Nûr Meş'alesi

Yeniden Dünya'ya gelmek.. hem bilerek anlayarak.. ne ulvi ne tatlı haz veriyor insana... Olgunlaşmak, ruhun bedene hâkim olmasını görebilmek her şeyin iyiliğini, doğruluğunu düşünebilmek, hür özgür düşünebilmek... Hiç menfaat beklemeden yapabilmek... dış âlemin menfaatçı bencil kısıkaçından kurtulabilmek...

İşte bütün mesele bu... İnsanın kötü nefesine ram olmasını kırabilmek... bu hazzı tadabilmek... İnsanlar arasında din ırk ayırımı gözetmeden bütün halisane duygularla bağlanabilmek... halkalanabilmek...

İnsanoğlunu, insanlığı, gerçekten, yürekten, içtenlikle sevebilmek, sevdirebilmek, yardım edebilmek...

Yunus Emre'nin, Konfüçyüsün, Mevlâna'nın düşünceleri de aynı idi şüphesiz. Menfaatsız, ayırimsız sevmek, sevebilmek... Menfaatsız ayırimsız yardımda bulunabilmek, bu olgunluğa kemâlâ erişebilmek...

Bu hazzı tattıranlara, elimden tutup karanlıktan kurtaranlara binlerce teşekkürler...

Masonluğun umdeleri, güzide bir sanatkârın elinden çıkmış, bin-

Mehmet ALKAN

lerce kıymetli mozaik taşından meydana gelen emsalsiz bir sütun gibidir. Bu sütunun bir tek mozaikinin düşmesi, yok olması, bütün değerinin nasıl yok olmasını doğurursa, masonluğun bir tek umdesinin yok olması da odur. Bu mozaik sütun tümüyle değer taşır, tümüyle kıymetlidir. Herbir mozaik taşın değeri hepisiyle birliktedir. Masonluk bu emsalsiz sütunun kendisidir. Mason bu sütunun içindeki dolgudur. Mozaik taşları masonu nura kavuşturan birer ziyadır.

Mason bu binlerce ziyanın hiçbirini ebediyen söndürmemeye yemin etmiştir. Yemini bozan herşeyden önce kendisini, ailesini, milletini, memleketini, insanlığı karanlığa eliyle mahkûm etmiş demektir, Hüsrana ağlasın...

İnsanlık için ateşi çalan Promete

yine aynı duygular içinde idi herhalde.

Kalbim, ruhum bu ziyanın her zerresini ebediyen yakmaya azimlidir... yemlidir... sözlüdür... Bu söz Evrenin Ulu Mimarının huzurunda verilmiş, Dünya'daki bütün kardeşlerimin huzurunda verilmiştir... En ulvi en sadık sözdür... yemindir...

Sözü, yemini menfaati için yapan, sözü yemini döneklilik için yapan kahrolsun, ebediyen karanlıkta kalsın.

Bana nuru yakanlara, nuru elim uzatanlara tekrar söz veriyorum, ebediyen nur meşalesini elimde sımsıkı tutacağım. Teslim edeceklerime aynı aşkla aynı şevkle vereceğim.

Birkere daha söz olsun yemin olsun...

iyi Bir Dinleyici

Raşid TEMEL

(New Age'den derlenmiştir.)

Başarılı liderlerin iyi dinleyici oldukları söylenir.

İyi bir dinleyicinin özellikleri şunlardır :

- 1 — Konuşmanın konuşma stiline, güler yüzüne, tatlı sözlerine kapılmadan söylenenin özünü anlayabilme yeteneği.
- 2 — Bütün bilgiler ortaya konuncaya kadar karara varmamak için gerekli sabır.
- 3 — Yanıltmalara, zorluklara, ifsad edilmiş ahmakça izahlara kulak asmadan gerçekleri kavrayabilme kapasitesi.
- 4 — Tahrik edici, tehlikeli, bozucu, cesaret kırıcı sözlere hissî cevaplar vermekten kendini koruyacak nefis hâkimiyeti.
- 5 — Bir iş ansızın çağırdığınız bir yardımcınızın verdiği fikir ve bilgileri değerlendirirken, düşünce hızının konuşma hızından daha fazla olması avantajını sağlayacak akıl.

Akıl Neleri Öğretir

Raşid TEMEL

(New Age'den derlenmiştir.)

- 1 — Sükûnun meyvalarını.
- 2 — Sağlığın mutluluğunu.
- 3 — Kendini idare edebilmenin mükâfatını.
- 4 — Başarının sevincini.
- 5 — Kudretin sorumluluğunu.
- 6 — Doğanın güzelliğini.
- 7 — Sevginin mucizesini.
- 8 — Dostluğun anlamını.
- 9 — İmanın kudretini.
- 10 — Paylaşmanın zevkini.
- 11 — Doğruluğun hazinesini.

Mabedimizi yapmak için Akıl bize yol gösterebilir.

K İ T A P L A R A R A S I N D A

"Meslek'imiz ve Sembolleri,,

THE CRAFT AND ITS SYMBOLS

Allen E. ROBERTS

Macoy Publishing and Masonic Supply Company

3011 Dumbarton Road, Richmond

Virginia 23228

(1974. 90 Sayfa, Posta ücretiyle 5 Dolar.)

Sunan : **Alphonse CERZA**

(New Age' August 1975)

Çeviren : **Mukbil GÖDOĞAN**

Bu kitap, beyaz kumaş cildinin önlüğü andırması nedeniyle ilk bakışta gözü alıveriyor.

Ön kapağının iki kenarı, üstünde masonik amblem olan bir «flap» anısını getiriyor.

Sunulan bilgiler, öncelikle yeni Üstat Masonlar için olduğundan, kitabın başında bir takdim sayfası vardır.

Bildiğim kadariyle, 35 yıldan beri Masonik sembolizma üzerine çıkan ilk kitap budur. Üç genel bölüme ayrılmıştır ve her biri ayrı bir Mavi Loca derecesini anlatır.

Başlangıçta ışık sembolizmi ve sembollerin genel anlamı mütalâa edilmiştir. Meslek'in ana sembolleri daha sonra kronojonik sıraya göre açıklanmaktadır.

Bu açıklamalar dokusu içine Meslek felsefesinin ince, nâzik münakaşası da sokulmuştur. Sembolizma Fran-masonluğun gerçek özü, rûhu clduğu için ve moral gerçekleri, yapı âletlerini sembol olarak kullanarak gösterme metodu Meslek'in ayrılmaz parçası bulunduğu için, bu pek olağandır.

Kitabın içinde belirli yerlerde semboller görülüyor. Washington ile Franklin'in masonik kıyafetle resimleri; Thomas Smith Welb'in; Ahit sandığı'nın; millî Kapitol binasının temel atma töreninde George Washington'un ve Madame La Fayette tarafından yapılan ve Washington'a hediye edilen önlüğün resimleri vardır. Kitapta Kırıl Süleyman Mâbedinin replikasının bir resmi; bazı Gustaf Dore resimleri; Durer'in «Duâ eden eller» i ve Anderson Anayasası'nın baş sayfasının röproüksiyonu da yer alıyor.

Çoğu kez, kişi özel sembollerin anlamlarını inandığı gibi açıklamaya kalkarsa, kuvvetli bir hayal gücü ile hedeften sapabilir. Bu da, sembol kullanarak verilmek istenenin üstünde, zorlanmış bir takdim olur. Bereket versin, bu kitapta uzaklara alıp götürülen görüşler yok ve meslekî törenlerde gösterilenlerin ötesine geçen açıklamalar da doğru, ilginç, öğretici ve ilham vericidir. Arasına İncil'den, diğer Kitaplardan ve otoritelerden sözedilmektedir; bazan da sembolün anlaşılmasına yardımcı olsun diye târîhî metinlere başvurulmuştur. Müellif, sembolizmin detayına giderken bazan Ritüel'in de ötesine geçmiş ki, bu kadarı fazla. Meselâ: Dereceleri alırken ayakkabı çıkarmanın sembolizmasını münakaşa ediyor ve Loca içinde namzedin seyahatini açıklıyor. Üçüncü derecenin Lejandı her yönü ile, en geniş anlamı ile verilmiştir.

Roberts K.: Virginia'da, uzun yıllar faal bir mason olmuştur. Virginia mavi masonlarını yönetmiştir. Locasından bir grup, Virginia çalışmalarını yurdun bir çok bölgelerinde diğer KK.: e göstermişlerdir. Bu K.: aynı zamanda becerikli bir masonik araştırmacı ve yazardır ve bu kaabiliyetlerini bu güzel kitabın ortaya çıkışında da kullanmıştır.

Bilgili bir Mason her zaman daha iyi Masondur - genç ya da yaşlı - ve bu kitap Meslek'in ve felsefesinin daha iyi anlaşılması ve takdir edilmesi için değerli bir katkıdır.

"Ünlü 10000 Mason,,

10000 FAMOUS FREEMASON
William R. DENSIOW
The Educational Breau
P. O. BOX 529
Trenton, Missouri 64683.
(1975, 4 cilt, yumuşak cilt, 20 Dolar.)

Sunan : **Alphonse CERZA**
(New Age, July) 1975)

Çeviren : **Mukbil GÖKDOĞAN**

Bu eser, dünyanın her köşesindeki masonlar hakkında zengin bilgi veren bir kitaplar anıtıdır.

1. Ciltteki bilgi ilk defa, Missouri Araştırma Locasının «Transactions» ında 1957 akti ve alfabenin ilk dört harfine giren isimli kişileri içerdi. Sonraki harflerle başlayan isimlerin kitapları ise bundan sonraki üç yılda tamamlandı, yayımlandı. Kısa sürede bu değerli ve çok kullanılan kitapların mevcudu kalmadı. O zamandan beri bu eserin ısrarla aranması, Royal Arch Eğitim Bürosunu, Meslek'e bir hizmet olsun diye, onları bu yıl tekrar basmaya sevketmiştir.

Missouri Araştırma Locası, 1941 de, Missouri By-Laws'un bir araştırma locası kurma olanağı sağlayan değişikliğe uğradığı sırada doğmuştur; sonra Bü.: Üstad Harry S. Truman da bir Dispensation yayınlamıştır. Hattâ bu kitaplar için yazdığı önsözde de şöyle der :

«Tarihi insanlar yapar. Onun için tarih yapmış olan insanları bilmek, tanımak gereklidir. Geçmişin bu incelenmesinde tarih yapan insanların ilham aldıkları, uygulandıkları motifleri bilmek zorundayız. Olaylar ve günler, bu olayları ve günleri yaratan ve tarihe geçiren nedenleri keşfedemediğimiz sürece hiç bir değer taşımaz.»

Bu ciltlerde önde gelen Antimasonlar, Mason olduklarını iddia eden bayanlar ve meslek'in martirleri atlanmamıştır.

İçinde bulunan önemli isimlerden bazıları şunlardır: Hiram Abiff Boaz ve Royal Arch Gunnison; Napoleon'un karısı Joséphine, kadınlarca kurulan bir locanın üyesi; yıllar boyu kadın gibi giyinmekte direnen ve zamanının controversial figürü olan fransız masonu Chevalier d'Eon; Cagliostre, mason olduğu için cinayet suçu ile Roma'da hapse atılan ve mısırlı masonlar grubu kuran adam; Kiliseyi küçültmek için yapmış olduğu bütün işleri efkârı umumiyeye açıklayıncaya kadar Roman Katolik Kilisesince tebtil edilen ve meslek hakkında bir sürü hâyâlî hikâyeler yaratan Leo Taxil; masonik ritüeli açıklaması için, engizisyonca işkence ile zorlanan John Coustos; masonik dereceleri sattığı için hapse atılan Thomson; William Morgan olayı sırasında, New York'ta Bavaria şerifi olan ve sonra katledilen Eli Bruce. Öğreniyoruz ki Sherlock Holmes hikâyelerinin yaratıcısı Conan Doyle de, operet meşhurları Gilbert ve Sullivan gibi, masondurlar.

Bu kitaplar öncelikle mason öğrenci, sözcü, yazar ve araştırmacı için değerli bir müracaat aracıdır ama bana kalırsa herhangi bir cildi alıp bir kaç sayfasını oradan buradan okumak bile olağanüstü ilginç şahsiyetlerle sizi karşı karşıya getirecektir ki, bu da değerli bir tecrübedir.

Bu malzemeyi tekrar istifade edilir hâle soktuğu için «Eğitim Bürosu» bir defa daha şükranla anılmalıdır.

"Princeton Gnozu,, (1), (2)

LA GNOSE DE PRINCETON

Par RAYMOND RUYER

(Collection EVOLUTIONS, dirigée

par Jean BRUN)

Librairie Arthème Fayard

75, rue des Saints-Pères, Paris VIe

Sunan : **Tayfur TARHAN**

Hakikati arama çabası içinde olanların araştırmalarından ortaya çıkan çeşitli idrâklerin tezâhür tarzlarından bilime dayalı kalma iddia ve arzusunda olanlar arasında yer alan ve, henüz on yıllık bir mâzisi olmak itibariyle, yeni sayılabilecek olan bir fikir cereyanı hakkında bilgi veren Fransız filozofu Raymond RUYER'nin 25 Mart 1975 günü bas-kısı tamamlanan «La Gnose de Princoton» adlı kitabını, okuyucularımıza tanıtmak istiyorum.

(1) a — Princeton, Amerika Birleşik Devletlerinin New Jersey eyâletinde bir şehirdir. New Jersey Koleji, özel bir üniversite olarak, 1746 da bu şehirde kurulmuş ve 1896 da resmî üniversiteye dönüştürüldüğü halde, uzun zaman aynı adla anılmaya devam etmiştir. Matematik ve fizik bilimler bölümü dünya çapında şöhret kazanmıştır. Einstein bu bölümde ders vermiştir.

Kitabın yazarı Raymond RUYER, Nancy üniersitesi profesörlerinden olup, bilimler felsefesine ve bilhassa sibernetik (cybernétique)'e dair müteaddit eserler vermiştir.

Raymond RUYER, üyesi bulunduğu BUTLER Cemiyetinin Londra'da verdiği bir «Samuel Butler» (3) yemeği esnasında, gnostik harekete muttalî olma fırsatını bulmuş ve bu harekete katılanların, Butler'i büyük üstatlarından biri olarak telâkki ettiklerini öğrenmiş. Yemeğin samimî havası içinde yaptığı konuşma sırasında, Samuel Butler'in, vaktiyle, bir nevi olgunlaşmamış «hippy» olduğunu ve fakat her şeyden önce zeki bir hippî olduğunu, bunun ise her şeyi değiştirdiğini, onun kendisini, gerek kendi zamanının, gerek her zaman büyük eserine vakfetmiş olduğunu, bunun ise, Tanrı ile Mammon'un (4) arasını bulmak olduğunu, âdetâ çekçingen bir edâ ile ifade edip, Stoacılık (5) ya da Epikurosçuluk (6), Kelbî'lerin (7) ya da Kirenaik'lerin (8) kıvranırları için ne olmuş idiye, hippî'lerin acayip sarsılışları için de o olabilecek bir hareketin, bir doktrinin belirlemesini temenni ettiğini ilâve ettikten sonra, «bizim ancak küçük sokratiklerimiz var, o halde büyüklere nerede?» diye sorduğunda, kendisiyle o andan itibaren ilgilenmeye başlayan «butlerien» amerikalıların sanki içlerindeki gizli

b — Gnoz, fransızca «gnose» kelimesinin türkçe yazılışı olup, «kendini alelâde inançlara üstün sayan tanrısal bilim» anlamındadır. İçe doğmaya ve ânî ilhâma dayanan dinsel felsefeye «gnostisizm» (gnosticisme) denilmektedir. Müellif, kitabının 77 nci sayfasında «gnoz»u şöyle tarif etmiştir: «Bütün molekülleri, dünyevî moleküllerin toz hâlindeki yığına avdet eden bir ceset beyninin sahte vahdeti değil, bir «yüz tarafı», bir hakiki vahdeti olan canlı bir beynin görüş sâhasına benzeyen bir evren dâhilinde, şuurî Nûr'un felsefesi». 293 üncü sayfasında da «şuurî olarak aranan nûr» demiştir.

- (2) Kitabın adını «Princeton'un bilinçli ışık felsefesi» olarak türkçeleştirebiliriz.
- (3) Samuel Butler, 1835 ile 1902 yılları arasında yaşamış bir ingiliz yazar olup, çeşitli eserleri arasından «Hayat ve Âdet «(La Vie et l'Habitude) adlı eseri ile, Darwin'in tekâmül nazariyesine karşı çıkmıştır.
- (4) Mammon = Haksız olarak iktisabedilmiş zenginlikleri ifâde etmek için. Hazreti İsa'nın İnci'de kullanmış olduğu terim.
- (5) Stoacılık (stoicisme) = Antik çağ yunan felsefesinin kamutanrıci ve özdekçi (maddeci) doğa öğretisi.
- (6) Epikürizm = Epikuros'un maddesel mutluluk öğretisi.
- (7) Kelbiye (Kinizm) = Tüm gereksinmelerden sıyrılarak, içsel özgürlüğü savunan Antisthenes'in öğretisi.
- (8) Kirenaizm = En üstün iyi'nin hâz olduğunu ileri süren Aristippos'un hâzcilik öğretisi.

bir yay'a âniden dokunuvermiş gibi olduğunu farketmiş. O zamandan beri, «Samuel Butler Dostları», gnostik hareketle birleşmişler.

Bu tesadüf, sonradan, Raymond Ruyer'nin, Yeni Gnoz'un belli başlı kurucularını yakından tanınmasına vesile olmuş.

Kitabın tamamı okunmadıkça, ihtivâ ettiği bu yeni fikir cereyanının ayrıntılı olarak kavranması, pek tabii ki mümkün olmamakla beraber, muhtevâsı hakkında az çok bir fikir edinilmesinin sağlanması amacıyla, bazı kısımlarının, metne mümkün olduğu kadar sâdik kalınarak, tercüme edilmesinde fayda mülâhaza ettim. Bu sunuluş tarzının icâbı olarak, bahisler arasında kalan boşlukların etkisiyle fikir teselsülürün ara sıra kayboluşundan dolayı mazur görüleceğimi ümit edirim.

*
**

On yıllık bir mâzisi olan bu yeni amerikan gnozu, Princeton'da, Pasadena'da, fizikçiler, heyet âlimleri, kozmolojistler ve biolojistler muhitinde ortaya çıkmıştır. Bu hareket, tamamiyle bilimsel olarak kalmakla beraber, rûhen dinsel olmak ister. Bu, ters-yüz edilmiş (daha doğrusu, yüz tarafına çevrilmiş) bir bilimdir. Bu bilimin anlaşılabilmesi için, alışılmış zihni şemalarımızın bir nevi ters-yüz edilmesi gerekmektedir.

Bu bilime göre maddi evren, tersinden görülen bir halı gibidir. Evren, ne maddî şeylerden, ne de fizik enerjilerden yapılmıştır. Evren, bir temel Alan, ya da temel Kaynak ile, yâni bir «sâha-zaman-âmil» ile iştirâk hâlinde olarak, tamamen şuur sâhalarından meydana gelmiştir. İştirâk hâlinde olmak demek, yekdiğeri ile karışık halde olmak demek değildir. Sâha yaratıklar, geçmişlerini devamlı surette temel Kaynak ile birleştirmek suretiyle, kendi kendilerini oluştururlar ve buradan itibaren zamanın geçişi işlemi başlar.

Kozmik kaynak, mümkünleri tahakkuk ettiren, tesâdüfü zapteden bir «program-tema» lar küllü ile, yahut da, bütün yaratıkların kendi tarzlarında ve kendi seviyelerinde konuşmaya çalıştıkları bir Ana Dil ile mukayese edilebilir.

Böylece yüz tarafına çevrilmiş olan bir evrende, gerek ölüm, gerek hayat, bambaşka bir manzara arzeder.

Yeni gnoz, aynı zamanda, bir akli-selîm olarak ortaya çıkmakta ve çağdaş kinizmlere karşı bir nevi neo-stoisizm olmak istemektedir; politik

olmaksızın, mihverinden çıkmış bir beşeriyetin ötesinde, «kozmo-merkezci» ya da daha ziyade «teo-merkezci» olan daha iyi bir politika hazırlama çabasıdır.

Kitap, bir çok perspektifleri altüst edici ve ilim, felsefe, din ilişkilerinin yenilenmesini gerektirici mahiyette, hayret verici bir eserdir. Yeni Gnoz'u, herkesin kendi kendini erıştirdiği «Eleusus» oyununa, ya da ritsiz ve is'ad merasimsiz bir franmasonluğa benzeten yazar, mânevî bir hâsılası olmamakla beraber, bunun, herkesin, kendisi ve başkaları için, kendi durum veya davranış formüllerini, tecrübeye dayanan «montaj»larını, ortaya koyduğu ve müessir Kural'ın iyi niyetli tecrübelerden ve hatâlardan meydana çıktığı, bir stoisizm ya da epikürizm olduğunu söylüyor.

Her sosyal ya da politik doktrin, bir ideolojiden ibaret kalmaya, yâni yanlış bir nazariye olmaya mahkûmdur. An'anevî şekiller yıkıldığında, geçici olarak iktidara getirilen politik sorumlular, tedbirden tedbire koşmaktadırlar. Sosyal müesseseler imâl edilmesi, laboratuarda karmaşık bir yaşayan organizma meydana getirilmesi kadar imkânsızdır. Fakat bugün, organik öncesi moleküller imâl etmek, bir virüsü parçalayıp yeni baştan yapmak, bir «Miller çorbası» (9) içinde iptidai hayat öncesi moleküller peydâ etmek mümkündür.

Gnostik hareket, Princeton'da ve hemen hemen aynı zamanda Passadena'da (10), bazı telefon şakaları ile başlamıştır. Bu «ciddî şaka»ların bir çeşidi de «paradoksal şifreleme» idi. Buna üç örnek vermekle yetinelim :

I. — **Sezar'ın son nefesi** : Katledilen Jül Sezar'ın son nefesinde çıkardığı havanın bazı moleküllerini hâlâ teneffüs etmekte miyiz? Gayet basit bir hesaba göre, cevap şudur : «Muhtemelen evet ve her nefes alışta onlarcasını.»

II. — **Çay fincanı** : Bir fincan, tam ağızına kadar doludur. Sıvı, düz sathlı olmayıp, yer yuvarlağının kurevî münhanîsine (iğrisine) uy muştur. Fincan bir metre kaldırılıyor. Münhanilik hafifçe azalmakta-

(9) Miller çorbası, Urey ve Miller'in, 1955 de, amino-asitler elde ettikleri hidrokarbür ve amonyak karışımlarını imâ etmektedir. «Çorba» (soupe) deyimini, oparine gibi, içinde hayatın hazırlandığı sıcak ve tuzlu muhiti tasavvur etmeyi deneyen J.B.S. Haldane'e aittir.

(10) Palomar ve Wilson dağları astronomları Passadena'da bulunmaktadır.

dır, dolayısıyla de, sathî gerilim olmasaydı, bir kaç molekülün düşmesi gerekirdi. Bu moleküllerin toplam enerjisini Einstein'ın $E = mc^2$ formülüne göre kullanmak mümkün olsa idi, ne ısıtılabilirdi? Bir damla çay mı? bir fincan çay mı? bir çaydanlık daha mı? Cevap şudur : «Bir çaydanlık daha.»

III. — **Dünyayı yavaşlatmak** : Bir insan «Empire State Building»'in (meşhur gökdelenin) tepesine çıktığında, dünyayı yavaşlatmakta ve (sinetik (II) ânin mahfuziyeti sebebiyle) günün süresini uzatmaktadır. Ne kadar? 10^{22} senede sâdece bir sâniye.

1965 yılına doğru, gnostikler daha başka ve daha ciddî oyunlara geçmişlerdir. Bu ise, «anti-paradoks»lar safhasını veya «Aksini söylemek güçtür» safhasını teşkil etmiştir.

Her bilgin - bilhassa her fizikçi - meslektaşları ile birlikte kabul ettiğini, her zaman münakaşa konusu yapmaya âmâde olan profesyonel bir itirazcı, insafsız bir kaziyeler tâkipçisidir. Görünmeyen bir kaziyeye keşfetmek demek, hemen her zaman, aynı anda onun reddedileceğini de ve hattâ reddedilmesi gerektiğini de keşfetmek demektir. Euclide'in kaziyesi, ancak, müteârifeye dönüştüğü için yüzyıllar boyu yaşayabilmiştir. Paraleller kaziyesi, Causs'un, Euclide geometrisinin astronomik ölçülerle doğrulanıp doğrulanamayacağını kendi kendine sorduğu günden itibaren yaşamıştı: kürevî, ya da «çifte borazan» şeklindeki fezânın, düz satırlı alandan daha paradoksal hiç bir tarafı yoktur.

Masaya yumruğumu vurduğumda, aynı anda, Sirius'ta veya Andromêde nebülözünde belirlenebilir bir şeyin cereyan ettiğini kendiliğimden düşünüyorum; ama bundan nasıl emi olabilirim diye sormuş kendi kendine Einstein. Bunun aksine olarak, şöyle bir ifadeyi dikkat nazara alalım: «Evrende düşünce vardır, zira ben düşünmekteyim» Bu ifâde, paraleller kaziyesi, ya da uzak mesafede tev'emlik kaziyesi gibi reddedilebilir değildir.

Gnostikler bir dizi anti-paradokslar araştırmışlar ve bulmuşlar, ancak, bir başlangıç olarak, arada bıraktıkları bir takım filozofik örümcek ağlarının temizlenmesi işini mantıkçılara tevdi etmekten kaçınmamışlardır.

(11) Sinetik (cinétique) = Kimyasal reaksiyonların sür'atleri bakımından etüdü.

Bununla beraber, 1970 yılına doğru, bunu, bir «basic cosmology» (temel kozmoloji) taslağı hazırlanma müsterek kararı ile belirlenen diğer bir safha takip etmiştir.

Kozmoloji kelimesi, Hubble'ün evrenin genişlemesini keşfinden daha önce, Einstein ve Sitter tarafından açılan fiziğin o yeni faslını imâ etmektedir. Eddington, Lemaître, E.A. Milne, Gödel, Whitrow, von Weizsäcker, H. P. Robertson, Cciama, Bondi, Hoyle gibi, hemen hemen hepsi anglosakson olan bir fizikçi grubu, sadece alan bakımından değil, fakat zaman bakımından bütünlüğü içindeki evren üzerine hesap yada nazariyecilik yapmaktadır.

Halbuki, bütүнleştirilmiş evren üzerine nazariyeler ortaya atmak, ister istemez, teolojik olarak düşünmek demek olur.

«Nâmütenânî» (yahut daha doğru bir deyimle: «belli olmayan»), sü-kûtîdir, ebedîdir, mezar gibi sessizdir. Fezânın sınırlı, ya da muhtemelen ipersferik oluşu; zamanın geriye döndürülemez oluşu, ya da bir tarih oluşu, yahut da bir tarihinin oluşu; bilimin «pozitivist» olamayacağına dair ilk bir işaret gibidir.

Einstein'a göre bile, evrende, sanki arka planda bir «Bilen» duruyormuşcasına, esrarengiz bir «idrâk edilebilirlik vardır.

Gnostiklerin ifade etmek istedikleri şudur : Kozmoloji, alan ve zaman için bir toplayıcı olduğuna göre, incelenenleri olduğu kadar inceleyicileri de tplaması lâzımdır; bunun gibi, nazar noktaları kadar noktai nazarları da, «şimdi-burada»lar kadar «ego»ları da ve, «ego»ları olduğu kadar başka tarafları, geçmişleri ya da gelecekleri de, hareket ettiricileri veya şekil deęiştiricileri olduğu kadar hareketleri ve ya şekil deęişmelerini de toplaması lâzımdır.

Milne'in, sinematik nisbiyet denilen nazariyesi ile yapmak istediğı de bu idi. Gnostikler, hiç değilse onun teşebbüsünün ruhunu muhafaza ediyorlar; ruhu maddeye, öznel'i nesnel'e, şuuru şey'e karşı koymayı reddediyorlar; bu ikiliğe inanmayı, evrende «O biliyor»u, ya da «O düşünüyor»u tamamiyle anlaşılmaz hâle getirebilecek olan, doğanın bu «ikiye ayırım»ına inanmayı reddediyorlar.

Temel kozmoloji safhasından, asıl gnosnik olan sonuncu safhaya gelinmiştir ki, bu safhanın, «psiko-sentez» gayreti safhası olarak nitelendirilmesi mümkündür. Doktrin, basit düşünceli ve sözde bilimsel felsefelere baęlı kalacağına, yaşayan bilime açık ve ona baęlı olarak,

yeni bir stoicism ya da epikürizm tarzındaki bir akli-selîm ve akli-selîm tekniği hâlini almaktadır. Bu safha 1971 den beri yürürlükte^{dir} ve belki de safhaların sonuncusu olmayacaktır.

Gnostik akli-selîm, en hayret verici ve fakat en karakteristik görünüşü ile tavsif edilmek istenseydi, denilebilirdi ki, gnostik akli-selîm, istenilerek varılan - an'anevî ya da inşa edilmiş - «ön yargı»lara dayalı olmak ister. Gnostiklere göre, bir «ön yargı», bir organdır; bir organ olarak da, ne doğru, ne de yanlıştır; bir organ olarak, doğru'nun ve yanlış'ın ötesindedir. Bu anlamda, Gnostikler, Nietzsche (12) gibi, Sokrat'a muârizdirlar. **«Kendini bil»in yerini «Kendini inşa et» almaktadır.** Yalnız, Nietzsche'ye nazaran şu farkla ki, Gnostiklere göre, daha geniş ve daha derin alanların üzerindeki bir alandan ibaret olan insan, ancak, her türlü anormal yapıyı yıkabilecek olan alt yapı ile intizam hâlinde kalmak şartıyla kendini inşa edebilir.

Yeni Gnoz'un temel tezi, her Gnoz'unkinin aynıdır. Dünya Ruh'un hâkimiyetinde olup, Ruh tarafından, ya da tevkil edilmiş Ruhlar tarafından oluşturulmuştur. Ruh, bir mukavemet, bir karşı koyma ile karşılaşmaktadır (ya da, daha doğrusu, bunu kendisine kendi yaratmaktadır) ki, o da Madde'dir. İnsan, bilim yoluyla, kozmik Ruha erişebilir ve şayet hem akıllı, hem de zeki ise, orada Huzur'a kavuşabilir.

Yeni Gnoz bu tezi tasrih etmekte ve bilhassa onu saygıdeğer ve en müsbet ilme uygun hâle getirebilmektedir.

Bir ruh nedir? Bir şuûrdur. Ruh nedir? Kozmik şuûrdur.

Bir şuûr nedir? Kendini, kendi vahdeti ve kendi ayrıntıları içinde tanıyan ve «gören» ve de, kendisine, mevcudiyet olduğu için, bilkuvve «ben» (13) diyebilen her alandır.

Yeni Gnoz, gnostik tezi kökleştirmektedir. Ruh, Madde'yi bir karşıt olarak bulmamakta, onu teşkil ve terkip etmektedir; onun dokusudur (stuff), yegâne dokusudur. Madde veya maddî cisimler, onun ancak (başka bir ruh için) görüntüsüdür, ya da, intizamsız çokluğun etkisi dolayısıyla, onun sâdece bir tâlî mahsûlüdür.

(12) Nietzsche (Friedrich) = 1844 ile 1900 yılları arasında yaşamış bir alman filozofudur. Felsefesinin değişmez prensibi «hayat aşkı» olmuştur.

(13) Buradaki «ben» kelimesi, fransızca «moi»nın değil, «je»nün karşılığıdır.

Evren, kendiliklerinden şuûrlu olan şekillerden ve bu şekillerin, karşılıklı haberleşme yoluyla birbirlerini etkilemelerinden oluşmuştur. Çünkü şuûr, şekil ve haberleşmedir, ama «diğer-bir-şuûr içinde-bün-ye-nesne» olarak ters yüzünden değil ve fakat yüz tarafından.

Evren, bütünü ve vahdeti içinde, kendini müdriktir. «Şey»lerden, «maddî cisimler»den yapılmış değildir. Enerjileri «fizik» değildir. Haberleşmeleri kör değildir, ya da ancak iki «haber almış olan» arasındaki seyahatlerinde kördürler. Yaratıkların (bilimsel ya da bilimsel olmayan) inceleme yoluyla tanınması, - siyah beyaz bir televizyon cihazının, renkli bir yayını alırken, renge dair haberleri (yâni verilen bilgileri) zâyî etmesi gibi - objektif haberlerin kaybıyla yapılan basit bir «süzgeçten geçirme»den ibaret değildir. Çok daha önemlidir. Târife göre, bir «inceleyici» bir «nesne»yi ancak gerçekte öznel şuûrun bulunduğu yerde inceleyebilir. Yine târife göre, bir şuûr incelenebilir. Bir şuûr ancak keşfedilebilir, ya da ona iştirâk edilebilir.

Adı Ahmet olan bir küçük çocuğa «Hani, nerede Ahmet? göster bana Ahmet'i?» diye sorulduğunda, o, içini göstermek, ifade edilemeyen bir «iç»inin olduğu sıcak intibahı izhar etmek üzere, ağzını kocaman açmak suretiyle, insiyâkî olarak cevap verir. Her yaratık kendi içini, kendi «yüz tarafını» hisseder (ki bu, diğer yaratıklar için onun «ters yüzü»dür). Fakat yaratık, başkalarının ansak dışını, derisini (tenini), ters yüzünü inceleyebilir. Gözleri yeteri kadar hareketli olup da, yahut bir aynaya bakıp da, kendi vücudünün bir kısmını görececek olursa, kendi ters yüzünü de inceleyebilir.

İlmî bilgi, «deri»nin de ötesine geçmekte ve, bir dışının müşterisine ağzını açtırdığı gibi, evrene ağzını kocaman açtırmakta, fakat onun içini, içegülerini, ancak ve ancak onun farkedilebilen dışının modeli üzerinden bulabilmektedir. Mikroskopik bir kesit, yine de bir «dış»tır, yüzün tersidir.

Gnoz maddeci bilimciliğin zıddını müdafaa etmektedir. Bütün yaratıklar şuûrludur, mânâlıdır - yahut daha doğrusu, mânâ ile doludur. Yaratıkların görünen ters yüzleri olan «beden»leri, onları dışarıdan «Gören» için, sathî bir görünüşten ibaret olmak şöyle dursun, onların bedenleri dahî yoktur ve beden değildirler. Onlar, «her yer»dir. Onların ancak yekdiğerleri için bir «ters yüzleri», bir bedenleri vardır. Birbirlerini görürler ve görmeleriyle de, karşılıklı olarak «görünen» şeyler halini alırlar.

*
**

Yaşayan bir yaratık, ne bir madde parçasıdır, ne de dalgalı enerji; ne maddî bir cihaza, ne de bir dalgaya, ya da aleve benzemez. Yaşadığı müddetçe, madde değiştirir ve «mânâlı» fiillerine göre şekil değiştirir. İster tohum, ister rüşeym, ya da kâhil durumunda olsun, kendi maddelerine ve enerjilerine mânâlı şekiller tahmil eder. Organları ve davranışları, bir lisan içindeki kelimelere veyahut, lengüistik bir bünye ya da tekâmül içerisindeki tip cümlelere benzemektedir; işti-kakları ve bir semantik (yâni mânâya ait) yaşamları vardır.

Bir «kelime»nin, bir lisan içinde, ancak bir lûgat kitabının içindeki mürekkebin maddeten berdevam olması dolayısıyla, ya da «kelime»nin milyonlarca konuşan tarafından telaffuz edilmesini sağlayan semâvî dalgalar vasıtasıyla varlığını idâme ettirdiğinin iddia edilmesi, pek tabîî ki mantıksız olurdu. Görülüyor ki «kelime»nin berdevam oluşu, başka bir düzendir. Kelimenin berdevam oluşu, taşıdığı mânâya ve konuşanların meramlarını anlatma irâdelerine bağlıdır.

Organlar için de hâl böyledir. Çünkü kelimelerin hayatı, ya da genel olarak bir lisânın bünyevî ve târîhî dayanıklılığı, organizmaların ve organların semantik dayanıklılığının bir tezâhüründen ibarettir.

Gözlerimin ve ellerimin, maddî dayanıklılıklarından tamamen ayrı bir semantik dayanıklılıkları vardır. Gözlerim ve ellerim, tıpkı fotoğraf makineleri, ya da el ameliyeleri yapan güncel pensler gibi, maddeten ve kuvvetli olarak «sulp»türler. Fakat, gözlerimle ellerim, aynı zamanda, önce kendim için, sonra da, aynı soydan olan bütün insanlar için aynı olan bünyelerini etüd eden anatomist için ve maynûnî menşe'lerini etüd eden tekâmülcü için de, «sulp»türler ve (mânâlı organlar olarak) dayanıklıdırlar. Gözlerim ve ellerim, ölümümden sonra, toz olacaktır, fakat beşerî el ve göz benim soyumda ve diğer beşerî soylarda yaşamlarını sürdüreceklidir.

Demek ki, maddî eller ve gözler, «Üçüncü neviden» olan dayanmalarında, beşerî el ve gözün ferdî «belirti»lerinden başka bir şey değildir. Semantik devamlılıklar, maddî ya da kuvvete dayanan devamlılıklarla kaabili tefsir değildirlir. Doğru olan, bunun aksidir.

Ancak «semantik» bir unsurun «şimdi-burada»nın bir alanı ile birleşmesi suretiyle ve ancak, tecessüt eden ve bir sâha-zaman alanının vahdetini yapan bir aklın tesiri ile ki, «mevcudiyet» olabilir.

Çocukların el ele tutuşup, yılankavî bir zincir hâlinde koşma oyunu oynadıklarını farzedelim; bu zincir dalgalanmakta, kopmakta, yeni-

den teşekkül etmektedir. Bu bir yaratık değildir, fakat çocuklar birer yaratık durlar ve onların «oyun fikri», teşkil ettikleri zincirde tezâhür etmektedir. Çocuklar, meselâ, birbirlerini fazla hızlı çektiklerinden ötürü, canlarının acıdığından şikâyet etmektedirler. Missisipi, ya da Amazone nehirleri, çocukların bu oyun zinciri kadar dahi «yaratık» değildirler. Bunun için de kördürler; fakat, «el ele tutuşan» su molekülerinin, esas itibariyle semantik olan dayanıklılıkları ile varlıklarını idâme ettirmektedirler.

*
**

Burada, pencereden, dağlık bir manzaranın seyrine dalmışım. Görüş alanımın çevresinde iyice görünmeyen filan ağaç, «merkezdeki» iyice gördüğüm falan ağaç kadar «burada»dır. Benim görüş alanımdaki «burada», bir nokta değil, bir satıhtır. Diğer hislerim de «burada», benim alanımdadır. İşgal ettiğim (ya da vücuda getirdiğim) alan kısmı, bir alan-âmil, bir satıh-âmil'dir.

Tabî ki bir de görüş alanıma, sanki bir satıh-âmil imişcesine, bakacak değilim. Görüş alanım «şimdi-burada» olan bir mutlak mevcudiyettir ve kendi «ben»im bu mevcudiyetten ortaya çıkmaktadır. «Bakıyorum» deyimini, kullanışlıdır ama, gerçek nizâmı tersine çevirmektedir. Gerçek nizâm aslında şöyledir : görüş alanı → öznel mevcudiyet, bilinçlenmiş şuûr → ben (o da eğer «ben» dalgın değilsem) → «bakışımı... üzerine yönelttiğim» (yanlış) intibarı.

Görüş alanı içinde mutlak şekildeki bir zihni görüntü, fizik nesne olarak bir resim değildir. Düşünülmüş bir helezon, bir svastika (14), aynada, ya da ince bir yaprak üzerine çizilmişcesine, şeffaflık yoluyla görülemez. Şâyet belli bir istikâmette dönen bir helezon tasavvur etme itiyadında isem, ya da daha basiti, saatime bakma itiyadında isem, aksi istikâmette dönen bir helezonu kolay kolay tasavvur edemem, yahut da bir aynada görünen saatimin kadranında saatın kaç olduğunu kolaylıkla göremem. Zihni bir resim bahis konusu olduğunda, yönüne karşı, ya da bir aynada görünüp görünmediğine karşı hiç bir zaman ilgisizlik yoktur.

Gnostikler, beynin öznel «yüz tarafı»nı, yâni şuûr alanını, evrende bir gayrı tabiiyet olmaktan uzak olarak, hakikatlerin esâsi mahiyetinin ifşâ edicisi telâkkî ederler.

*
**

(14) Mutlu hayat anlamındaki bu kelime, gamalı haç şeklinde bir işarettir.

Kendi kendini «gören» mutlak bir satır olan her şuûr alanının matrisiyel karakteri, her şuûrun «zeki» olduğunu ve kendi verilerini zekice tamamlama kabiliyetinde olduğunu farzettirir. Mâdemki her yaratık «şuûr»dur. bütün yaratıklar zekidirler ve bütün yaratıklar — hassa esas olduğuna göre — aynı ölçüde zekidirler. Yaratıklar sâdece tatbikat muhtevâsı bakımından farklıdır; çözümleme durumunda oldukları tekevvün probleminin verileri itibariyle farklıdır. Bu muhtevâ ve mûtâlar ,tarihlerine «evvelce teşekkül etmiş»e, «evvelce tecessüt etmiş»e medyundurlar. İptidaî bir insan, bir medenî insan kadar zekidir; bir geri kafalı, kültürel ya da biyolojik bakımdan az inkişaf etmiş biri, bir kabiliyetli kadar zekidir. Sâdece zihnî tatbikat muhtevâsı farklıdır. Bir köpek bir insan kadar zekidir; bir «tek hücreli, bir köpek kadar zekidir; bir molekül, bir tek hücreli kadar zekidir.

İster tek hücreli, ister molekül olsun, kendi moleküler ya da atomik yapısının verileri üzerinde, kendiliğinden görme alanının hâli hâzır kısımları üzerinde çalışmaktadır. Kendi vahdeti içindeki bu kendiliğinden görme alanı, bu verileri, «belirli» kurallar ya da ihtiyaçlar uyarınca, zekice hareket ettirmektedir. Oysa, ekseriya, beşerî teknisyenin önünde, iyi vazedilmiş bir problem yoktur ve kötü dımâğî şemaların etkisi ile, tökezlemekte, yolunu şaşırılmaktadır. Dımâğî beşerî şuûr, iptidaî organik şuûr ile üst üstedir ve ekseriya tamamlanmamış «modeller» üzerinde çalışır. Şuûr olarak vâzıh olan beşerî şuûr, vüzhuzluk içinde çalışır. Halbuki uygulama alanında sınırlı olan organik ya da kimyasal şuûr, araya katılan modellerin ve kötü vazedilmiş «gizli taraf»ların ihânetinden âzâde olarak, kendi problemlerini, beşerî teknisyen için erişilmez olan bir vüzhuz ile çözümlenebilmektedir.

Biyolojist, düşünce yoluyla, kendini «çifte uskur»un bir kürevî proteini, bir DNA (15) molekülünü yerine koymayı dener. Fizikçi, bir atomun enerjetik seviyelerini tasavvur etmeyi ve hesaplamayı dener. Fakat, tabiiyle, bunda tam başarı elde edemez. Molekül, onun tasavvur edebileceğinden daha açık olarak ne yaptığını bilir.

(15) DNA (Désoxyribonucléique) asit = Biokimyada, hidroliz yoluyla «D-ribodeoz» ya da «dezekşiriboz» denilen bir pantoz veren bir nükleik asit grubudur. (Dezekşiribonükleik asitler, kromatin'lerin ya da kromozomların hücrevi çekirdeğini terkip ederler.)

Bütün yaratıklar, sâdece yekdiğerleri kadar değil, fakat, kendi alanlarında, Tanrı kadar (yüce şuûrlu kucaklayıcı kadar) zekidirler. Yalnızca bu zekâvet müşâreketidir ki, «anlayabilmeyi anlamayı» mümkün kılar, aynı zamanda da, — bizim alanımız daha ihâta dâci alanlar tarafından kumanda edildiği için ve «şâkulî» mübhemiyet o zaman müdâhil olduğu için — evren'in anlaşılabilir olabileceğini anlamayı mümkün kılar. Biz Tanrı kadar zekiyiz, şu anlamda ki, bizim bir hücremiz bizim kadar zekidir.

Bu noktaya bazı Gnostikler şu anlamda bazı ihtirâzî kayıtlar koymaktadırlar : Biz genel zekâyı târif edecek kadar zeki değiliz.

**

Yeni Gnoz bir mitoloji (esâtir) değildir. Gnostikler efsâneiy hem iyi karşılamakta, hem de şiddetle inkıyad altına almaktadırlar. Hiç değilse Gnoz, efsânelerin mantık dışı olmayanlarını seçmektedir. Gnoz, şuûrî ışığın felsefesi olarak târif edilebilir; yâni, bütün molekülleri dünyevî moleküllerin toz hâlindeki kalabalığına avdet eden bir ceset beyninin sahte vahdeti değil ve fakat bir «yüz tarafı», gerçek bir vahdeti olan yaşayan bir beynin görüş alanına benzer bir evren içindeki şuûrî ışığın felsefesi olarak tanımlanabilir.

Şu halde, Gnostiklere göre evren, maddî yaratıkların, kör kuvvetlerin değil, görünüşlerin evreni, şuûrlu bilgi almaların evreni, şuûrlu ve faal bilgi verenlerin evrenidir.

**

«Ben şimdiden ölüyüm» demek, bunaklıktır. «Henüz ölü değilim» demek, bir anti-paradoks ifade etmek demektir; iddia kendiliğinden teyyüt etmektedir.

Fakat Gnostikler — yine de en müsbet ilmin filigranını tâkip ederek — daha ileri gitmektedirler. Şöyle demeyi teklif etmektedirler : «Ben», dünyanın başlangıcından beri, henüz hiç bir zaman ölmedim. «Burada «ben» kelimesinin, «şahsiyet-âmil»in müterâdifi olarak ele alınması yeterlidir. «Ben»im neşet ettiğim iki tohumsal hücre mahvolmadan kaynaşmıştır ve yine de mahvolma niteliğinde olmayan bir hücrevî bölünmeden neşet etmiştir. Kendi «ben»imin içinden çıktığı biyolojik şahsiyet, kesiksiz olarak, nesilden nesile, en iptidâi yaşayan hücrelere kadar geniye gitmekte ve bizâtihî bu hücreler de, hayat öncesi moleküllere kadar, etkilerinin semantik devamlılığı yoluyla, zaman içerisinde varlıklarını idâme ettiren «fizik» şahsiyet-

ler kadar geriye gitmektedirler. «Ben» diyen şuûrlardan hiç biri; aralarındaki bağlantı ile bu şuûru alan içinde tezâhür ettiren nöron' lardan hiç biri; hâli hâzırdaki bir yaşayanın hücrelerinden hiç biri; hiç bir vakit ölmemiştir — hattâ, şu kuruyan ve cildimden ayrılacak olan deri hücresi bile. Hâlen yaşayanlardan hiç biri henüz hiç bir vakit ölmemiştir. Hepsî gibi, dünyanın başlangıcına kadar gitmektedir.

Zihni karıştıran husus, hâlen yaşayanlar ile onların hücrelerinin, ya da bunları terkîp eden yaşayanların hemen hemen tamamının, bir kaç sene ya da dakika içinde ölüme dûçar oluşudur. Bir Princeton fizikçisinin dediği gibi, bir spermatozoidin Amerika Brleşik Devletleri Başkanı olma şansı, hakikaten peyz azdır — XVIII inci asırda «spermatist» lerin zannettikleri gibi, bir «homunculus» (sihirbaz mahlûku) olabileme şansı şöyle dursun, bir beşerî kâhil hâlini alma şansı dahî pek azdır.

Mezarlıklar doludur. Ömer Hayyâm'ın, âyinlerinin ortasında terennüm ettiği gibi, biz, eski yaşayanların cesetleri üzerinde yürüyoruz. Milyonlarca soy yok olmuştur ve onların iskeletlerine ya da kabuklarına bile mâlik değiliz. Evet, fakat milyonlarca soy ve milyarlarca hayvan ve insan, hâlâ hayatını idâme ettirmektedir. Eskiden yaşamış olanların çok daha büyük bir adedinin kendi makinelerinin iğretiliği yüzünden ölüme sürüklendiklerini kolaycacık anlayabilmekten önce, işte bunu, yâni hayatın sürüp gittiğini anlayabilmek lâzımdır.

*
**

«Katılınabilirler» (participables) ile, «evrensel katılınabilir» konusu, belki de Gnostiklerin bütün felsefesinin anahtarıdır. Zaman içinde şuûrlu ve idâmeî hayat eden her alansal şahsiyet için, iki haberalma usûlü vardır : inceleme yolu ve katılma yolu; yâni, fotonlar veya fonon'lar, ya da neşrettikleri yahut yeniden neşrettikleri başka parçacıklar, veya dalgalar sâyesinde, başkalarının alan içerisinde incelenmesi yolu; bir de, alan ötesi (transspatiaux) temalarla, ya da — herhangi bir yaşayan henüz hiç bir vakit ölmemiş olduğuna göre — bunların ferdî doğuşun çok ötesine, hayatın ve evrenin başlangıcına kadar giden kendi mâzilerine katılma yolu.

Başkaları incelenilerek haklarında bilgi edinilir; yahut daha doğrusu, onların tezâhür eden davranışları, eserleri incelenerek — ve var olduğu farzedilen telepati ya da sempatik içe doğuş, ilmen isbat edilmemiş olduğuna göre — onlara bakılarak ve onlar dinlenilerek,

haklarında bilgi sâhibi olunur. İnsan kendi hakkında, hâfızasını bir kayıt defterine yahut da — bazen mecâzî mânâda söylendiği gibi — bir resim kitabına «müracaat» ederek değil, fakat, hâli hâzır «ben» in hatıra getirdiği ya da kendi teşebbüsleriyle hâli hâzır «ben»i ele geçiren öteki hâfızavî «ben» lerine katılarak bilgi sahibi olur. İnsan kendi ana dilini, manyetik hâfızalarından kendi programlarına göre devirler geçiren bir bilgisayar misâli, bir gramere ya da bir sözlüğe müracaat ederek konuşmaz. Konuşurken, «ben», bana bilgi veren, beni «hükmü altına alan», aynı zamanda da «ideo-motör» ve doğurucu temalara göre hâfızavî veya icâd edici bir karma «ben» hâline getiren Fransızca ya da İngilizce tarafından katılmış olurum. Benim ana dilim, beni kendi özel mahreklerine alır, bir suflör gibi bana ilham verir, çocukluğumda şuûr altı olarak temessül edilmiş olduğuna göre de, beni temessül eder. Bir yabancı dilin gecikmiş öğretimi (ki bu, nesnel bilgi almalarla başlar), iyi yürütüldüğü takdirde, her zaman, aşağı yukarı bir katılmaya ulaşır. (Bu aşağı yukarı katılma, muhakkak ki, bir ana dilin önceden temessülünden faydalanır, zira, «vahşî çocuklar» dil bilgisi temessül ânı geçince, hiç bir zaman konuşmayı öğrenemezler.)

Yaratıklar ancak, (algı ve eylem her zaman asıl madde ve mânâ ile dolu olduğuna göre) bir ana dil misâli, incelenemez ve fakat katılabilir bir hazine olan «evren-üstü»ye katılmak suretiyle hareket ederler ve de algılanırlar. Bu hazine, müteşekkil değil, fakat teşkil edicidir ve aynı zamanda, «katılanlar»ın ferdi eylemleri ile kısmen kaabili teşkildir. Dil bilginleri, lisân ile söz'ü, lisânın bünyesi ile, güncelleşen kullanmaları ayırdetmektedirler. Gnostiker daha da ileri gitmektedirler, çünkü «söz-lisan» tefrikini kozmolojiye uygulamaya varıncaya kadar genelleştirmektedirler; ancak şunu da ilâve etmektedirler ki, «kozmetik lisan» hakîkatte bir lisan değildir, zirâ evren «tebliğ» etmeksizin «ihsâs» eder.

Şâyet daha genel anlamda «konuşanlar» olmasaydı, yâni, mânâ tecessüt ettiricileri ve ifâde edicileri olmasaydı, tam anlamıyla «konuşanlar» olmazdı. Ve şâyet bir evrensel ana dil olmasaydı, bu genel anlamda «konuşanlar» olmazdı.

Cesetlerimizin tozlarını fezâda beyhûde dolaştırmaya varacak olan dünyanın ve güneş sisteminin muhakkak ölümü, bu kozmik ölüm, evreni materyalist yönden anlayış için gayet tabii ise de, Ruhun Maddeye önceliğine inanan bir felsefe için, bu bir rezâlettir.

Bu paradoksun içinde en garip taraf, ölümün gnostik tezi de teyit etmesidir. Bunun isbatı, denilebilir ki, organik taslakları tedricen ayırdetmiş olan ve davranışları işleyişlere tebdil etmiş olan hâfızavî ya da aslî haberleşmelerin, his bağlantılarının ve temaların, pek âlâ teşkil edici ve hükmedici oluşlarıdır; yâni bu «haberleşmeler» yok olduğunda, «eski yaşamış»dan, sâdece, diğer moleküller ka'aba! ğı içerisinde tefrik edilemeyen bir kaç kilo su, karbon ve kalsiyum kalır.

Einstein'ın, zihnî bir tecrübe ile geneleştirilmiş izâfiyet prensibini açıkladığı ve belki de keşfettiği bilinmektedir. Einstein, bir nevi asansör kafesinde bulunduğu sırada şuûrlanan bir adam tasavvur etmektedir. Adam ayaktadır ve ayakları kafesin tabanına basmaktadır; etrafında sâdece boşluk vardır; başını kaldırdığında, kafesin (tavanı şeffaf olan kafesin) ucunu göremeyeceği kadar uzun bir halatla asılı olduğunu farkeder; o zaman kendi kendine sorar; «Kafes bir câzibe kuvveti alanı içinde midir? ve görünmeyen sâbit bir noktaya bağlı olan halat benim düşmemi önlememekte midir? Yoksa, hiç bir câzibe kuvveti alanı yoktur da, bilinmeyen bir Yaratık, kafesimi, beni atâlet yoluyla tabana bastırarak şekilde muttariden sür'atlenen bir hareketle çekmekte midir?» Elinden kaçırdığı cep çakısı düşer; fakat, bu sonucun sorularını cevaplandıramıyacağını anlar, zira, her iki faraziye de bu sonucu öngörmeyi sağlar. O zaman, öngörülmesini sağladıkları etkiler bakımından bu iki faraziye kat'iyetle tefrik edilemez olduğuna göre, ikisi de aynı kapıya çıkar diye düşünür. Ve, genelleştirilmiş izafiyeti keşfeder.

Bunun gibi, bizim de, görünüş itibariyle asılı bulunduğumuz ve fakat ona kadar çıkamıyacağımız bu «öte» içinde ne olduğunu bilme imkânımız yoktur. Ölümün, yâni haladın kopmasının, kopma noktası ötesinde ruh'dan bir şey bırakıp bırakmadığını ve ruh'a, haladın esrarengiz çekicisine ulaşma imkânını verip vermediğini bilemiyoruz. Muhakkak olan bir şey varsa, o da, alan ve zaman içerisindeki hâlihâzır mevcudiyetimizin, gerçeğimizin ve gerçeğin tamamı olamıyacağıdır.

Ölüm, ritüel bir eylemdir, çünkü başka bir hayat şekline geçiş olarak telâkkî edilmektedir. Ve bu «başka şeklin», bu «öte»nin, tasavvuru, ferdin «öte» içindeki hayatının şekline tekaddüm ve kumanda etmektedir. En basit anlamındaki idâmei hayat, tanrılara mahsus olan ölümsüzlük değildir. İşte, huzura kavuşturma dinleri de, üstelik, idâ-

mei hayatın, eriştirilmişlerin ilâhî ölümsüzlüğe iştirâk etmeleri olacağını vaadedeler. Şayet «ölümsüz tanrılar» ebedî Tanrı'ya yerlerini terketmek üzere ortadan yok olurlarsa, o zaman, ruhun ölmezliği, ebedî Tanrı'ya dönüş olur.

Remzî masonluk ile alâkalarını kesmek istemeyen Gnostiklerden bazıları, ölüm için «ebedî meşrika intikal», «âlî tekris», v.s.... gibi tâbirler kullanmaktadırlar.

Gnostiklerin hakikî tezi, Tanrı'ya dönüştür; şahsiyetlerin, kıymet muhtevâları muhafaza edilmek, ya da daha doğrusu, «gayrı-fânî hâle getirilmek» suretiyle, Tanrı'da yok oluşudur.

Gnostik tezler, ilmen gayet sağlamdır, zira, ilmin en emin müktesebâtını, sâdece tahvil etmektedirler, — âlimler arasında bile tartışmalı olan bazı nokalar müstesnâ — bu ilmî müktesebâtın aksini söylememektedirler. Gnostik tezler, yalnızca sâfiyâne bilimci doğmatizmi nakzetmektedirler.

Yeni Gnoz, efsâneyi lüzumlu bir asgariye ircâ etmektedir. Zira ilim, maksadı itibariyle, esasen gnoz'dur, yâni, şuûrî olarak aranan ışıktır. Evrenin, iştikakî anlamda, yâni «ışık arayan şuûr» anlamında «gnostik» oluşu, bir bedâhattir. Gnostik tezler bunu ancak izah etmektedirler. Evrende, herhangi bir yerde, burada dahi, bu anda, yahut da okuyucumuzun şuûrunda evreni izah etmek ve anlamak için bir gayret vardır. Bu bir gerçektir.

«Yeni» denilen bu bilinçli ışık alma felsefesi konusundaki Raymond Ruyer'nin kitabı hakkında, düşünceye dalmak isteyelere bir fikir verebildimse, kendimi bahtiyar addederim.

Nazif SOMER K.: in 65 inci masonik yaşı kutlandı.

29 Kasım 1975 Cumartesi günü saat 19'da, Ankara İnanış Muhterem Locasının tertip ettiği toplantıda, Masonik hayatının 65. yılını doldurmuş olan Nazif Somer kardeşimize, Pek Sayın Büyük Üstat, Şeref Önlüğünü takmıştır.

Masonluk tarihinde ender rastlanan bu mutlu olaya, başta Pek Sayın Büyük Üstat olmak üzere, Büyük Görevliler ve kalabalık bir kardeş grubu katılmış ve 95 yaşını tamamlamış olan genç Nazif Somer üstadımızın teşekkür ve tavsiyeleri, derin bir heyecanla dinlenmiştir.

Nazif Somer Üstadımız, 1881'de Kilis'te doğmuş, 1901 de, İstanbul Harp Okulunu bitirerek, V. Ordunun Şam'daki 40. Alayına Mülâzımı sâni (Teğmen) olarak katılmıştır. Bir sene sonra, Rumelindeki III. Ordu emrinde hudutlardaki eşkiya takiplerinde görev almış; Rumeli ve Anadolu'nun çeşitli yerlerinde dolaşarak 1904'te Mülâzımı evvel (üst-teğmen), 1911'de Yüzbaşı, 1924'te Binbaşı, 1932 de Kaymakam (yarbay), 1938'de Miralay (Albay) rütbelerini kazanmıştır.

Yurdun en çeşitli yerlerinde şerefle ifa ettiği askerlik mesleğinden, 1946 senesinde ayrılmış olan Nazif Somer kardeşimiz, evli ve iki çocuk babasıdır.

Bu arada, 1910 senesinde, İzmir'deki Homère Muhterem Locasında tekris edilerek camiamıza katılmış, Ankara'da Cumhuriyet Muhterem Locasında; muvakkat kapanıştan sonra, yine Ankara'da, Doğu Muhterem Locasında ve halen, kurucuları arasında bulunduğu İnaniş Muhterem Locasında Masonik hayatını devam ettirmiştir.

Nazif Somer Üstadımızın, aramızdaki feyizli hayatının, uzun yıllar devamını, bütün gönlümüzle temenni ederiz.

