

T.C.

FIRAT ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

TÜRK DİLİ VE EDEBİYATI ANABİLİM DALI

ELAZIĞ FOLKLORUNDA ESKİ TÜRK

İNANIŞLARININ İZLERİ

YÜKSEK LİSANS TEZİ

 DANIŞMAN HAZIRLAYAN

 Prof. Dr. Esma ŞİMŞEK Burcu SERTKAYA

ELAZIĞ–2012

T.C.

FIRAT ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

TÜRK DİLİ VE EDEBİYATI ANABİLİM DALI

ELAZIĞ FOLKLORUNDA ESKİ TÜRK İNANIŞLARININ İZLERİ

YÜKSEK LİSANS TEZİ

 DANIŞMAN HAZIRLAYAN

 Prof. Dr. Esma ŞİMŞEK Burcu SERTKAYA

Jürimiz, 24 Şubat 2012 tarihinde yapılan tez savunma sınavı sonunda bu yüksek

lisans tezini oy birliği / oy çokluğu ile başarılı saymıştır.

Jüri Üyeleri:

1. Prof. Dr. Erdal AÇIKSES

2. Prof. Dr. Esma ŞİMŞEK

3. Prof. Dr. Rahmi DOĞANAY

4. Yrd. Doç. Dr. Ebru ŞENOCAK

5. Yrd. Doç. Dr. Birol AZAR

F. Ü. Sosyal Bilimler Enstitüsü Yönetim Kurulunun …………..... tarih ve

…..……..…. sayılı kararıyla bu tezin kabulü onaylanmıştır.

Prof. Dr. Erdal AÇIKSES

Sosyal Bilimler Enstitüsü Müdürü

II

ÖZET

Yüksek Lisans Tezi

Elazığ Folklorunda Eski Türk İnanışlarının İzleri

Burcu SERTKAYA

Fırat Üniversitesi

Sosyal Bilimler Enstitüsü

Türk Dili ve Edebiyatı Anabilim Dalı

Türk Halk Edebiyatı Bilim Dalı

Elazığ – 2012, Sayfa: XII + 209

İnsanoğlu, tarih sahnesine çıktığı günden itibaren fıtratı gereği bir şeylere

inanma ihtiyacı duymuş ve bu inançlara sıkı sıkıya bağlanmıştır. Tarih boyunca her

dönemde güncelliğini koruyan bu inançlar, kişilerin her alanda başvurduğu bir kılavuz

niteliği taşımış ve her alanda kişiye yol göstermiştir. Bu bağlamda düşünüldüğünde,

insanı insan yapan temel özelliklerden birinin de inançlar olduğunu söylememiz

mümkündür. Zaman zaman çaresizlik içinde kalan insanoğlu, bir takım inançlardan

yararlanarak bu çaresizliğini ortadan kaldırmaya çalışmıştır. Çaresizliği gidermeye

çalışan inançlar da bu vesile ile insan hayatına girmiş ve insan davranışlarına her

dönemde yön vermiştir.

İnsan hayatı içerisinde bu kadar önemli yer tutan inançlar, öylesine etkilidir ki

adeta günlük hayatın vazgeçilmez birer parçası halindedir. Bu denli tesiri güçlü olan

Eski Türk inanışları, Türk gelenek, görenek ve yaşam tarzına da derinlemesine nüfuz

etmiş ve günümüze kadar gelmiştir. Bu bağlamda Elazığ ve çevresinde görülen gelenek

ve göreneklerin eski Türk inanışlarının izlerini taşıdığını söylebiliriz.

Çalışmamızın amacı; günlük hayatta karşılaştığımız ve hayatımızın en önemli

geçiş dönemlerinde uyguladığımız pratiklerin eski Türk inanışlarıyla olan

benzerliklerini tespit etmek ve bu geleneklerdeki eski Türk inanışlarının izlerini

aramaktır. Çalışmamız sonucunda elde ettiğimiz bulgular, bize günümüz gelenek ve

III

göreneklerinde uygulanan pratiklerin eski Türk inanışlarının birer devamı niteliğinde

olduğunu göstermiştir.

Anahtar Kelimeler: Eski Türk inancı, gelenek ve görenek, Elazığ folkloru,

inanış.

IV

ABSTRACT

Master Thesis

The Clues of Old Turkish Beliefs in Elazığ Folklore

Burcu SERTKAYA

The University of Fırat

The Institute of Social Science

The Department of Turkish Language and Literatue

Elazığ – 2012, Page: XII + 209

Mankind have needed to believe in something and have closely linked to this

beliefs since the beginning of history. Throught history in each period, these beliefs that

have always kept actuality have had the characteristic of a guide to which people have

consulted in each areas, and also have guided the humanbeings in each area

Humanbeings that have remained in a desperate from time to time, have eliminated

helplessness by taking the advantage of same beliefs. The belief that work to resolve the

despair has entered into humanlife in this way and has given direction to the behaviours

of human being.

The beliefs that are so important in human life are so effective that they are an

indispensible part of daily life. Ancient Turkish beliefs whose influence is so strong

have deeply penetrated to Turkish traditions, customs and lifestyle have come up to the

present day. In this contex, we can say that, the customs and traditions around Elazığ

bear traces of the ancient Turkish beliefs.

The aim of our study is to identify similarities of practises, which we encounter

in daily life and apply to the most important periods of ancient Turkish beliefs in

present day beliefs.

The finding that we have achieved as a result of our study have shows that, the

practices that are applied in present customs and traditions are the continuation of the

old Turkish beliefs

Key words: Ancient Turkish beliefs, tradition and custom, Elazığ Folklore, beliefs.

V

İÇİNDEKİLER

ÖZET .. II

ABSTRACT ... IV

İÇİNDEKİLER .. V

ÖN SÖZ .. X

GİRİŞ ... 1

1. ELAZIĞ İLİ HAKKINDA GENEL BİLGİLER ... 1

1.1. Coğrafi Yapısı .. 1

1.2. Tarihi Yapısı ... 2

1.3. Ekonomik Yapısı .. 6

1.4. Kültürel Yapısı ... 7

1.5. Elazığ’da Turizm .. 13

1.6. Halk Edebiyatı Ürünleri ... 15

1.7. Elazığ ve Elazığ Kültürü Üzerine Yapılan Çalışmalar ... 23

BİRİNCİ BÖLÜM

1. TÜRKLERİN İNANÇ SİSTEMLERİ .. 27

1.1. Tengri/ Tanrı ... 28

1.2. İyeler ... 34

1.2.1. Yardımcı İyeler .. 34

1.2.2. Koruyucu İyeler ... 35

1.2.2.1. Umay .. 35

1.2.2.2. Ana Maygıl .. 38

1.2.2.3. Ak Ana (Ak Ene-Ağ Ana) ... 38

1.2.3. Kara İyeler .. 39

1.2.3.1 Erlik .. 39

1.2.3.2. Al Karısı ... 45

1.3. Yer İyeleri ... 47

1.3.1. Dağ İyesi .. 48

1.3.2. Taş İyesi ... 51

1.3.3. Yer İyesi ... 53

1.3.4. Su İyesi ... 54

1.3.5. Ağaç / Orman İyesi .. 55

VI

1.4. Gök İyeleri .. 57

1.4.1. Güneş.. 57

1.4.2. Ay ve Yıldızlar ... 57

1.5. Ev, Ocak, Ateş-Od, Ağıl-Ahır İyeleri .. 58

1.5.1. Ev İyesi... 59

1.5.2. Ocak, Od, Ateş İyesi .. 60

1.5.3 Ağıl/ Ahır İyesi ... 64

1.6. Atalar Kültü .. 64

1.7. Kurban, Adak ve Saçı İle İlgili İnanışlar .. 66

İKİNCİ BÖLÜM

2. ELAZIĞ’DA DOĞUM GELENEKLERİ VE BU GELENEKLERİN ESKİ

TÜRK İNANCIYLA İLGİSİ ... 69

2.1. Doğum Öncesi Dönem ... 72

2.1.1. Kısırlığı Gidermede Uygulanan Pratikler .. 73

2.1.1.1. Tıbbî Alandaki Pratikler .. 74

2.1.1.2. Dinsel Nitelikli Pratikler .. 75

2.1.1.3. Halk Hekimliği Kapsamına Giren Pratikler ... 78

2.1.2. Çocuk Sahibi Olmak İsteyenlerin Yaptığı Uygulamalar 80

2.1.3. Çocuk Sahibi Olmak İstemeyen Kadının Yaptığı Uygulamalar 81

2.1.4. Hamilelik Dönemi .. 82

2.1.4.1. Gebe Kadının Kaçınması Gereken Haller ... 83

2.1.4.2. Bebeğin Cinsiyetinin Tayini .. 84

2.1.4.3. Çocuğun Geleceği ile İlgili Uygulanan Pratikler 86

2.1.4.4. Doğuma Hazırlık .. 87

2.2. Doğum Sırası .. 88

2.2.1. Doğum Kolay Olması İçin Yapılan Uygulamalar .. 90

2.3. Doğum Sonrası Dönem .. 91

2.3.1 Bebeğin Eşi ... 92

2.3.2 Bebeğin Göbeği ... 93

2.3.3. Bebeği Yıkama ve Tuzlama ... 94

2.3.4. Lohusalık Dönemi .. 95

2.3.5. Kırk Çıkarma .. 97

VII

2.3.6. Kırk Basması .. 99

2.3.7. Al Karısı ... 100

2.3.8. Bebek Görme ... 102

2.3.9. Çocuğa Ad Koyma ... 103

2.3.10. Diş Hediği/ Diş Buğdayı .. 106

2.3.11. Çocukla İlgili Diğer Geleneksel Uygulamalar ... 107

ÜÇÜNCÜ BÖLÜM

3. ELAZIĞ’DA EVLENME İLE İLGİLİ GELENEKLER VE BU

GELENEKLERİN ESKİ TÜRK İNANCIYLA İLGİSİ ... 109

3.1. Düğün Öncesi ... 111

3.1.1. Evlilik Çağı .. 111

3.1.2. Evlenme İsteğini Belli Etme .. 114

3.1.3. Kısmet Açma .. 117

3.1.4. Kız Bakma/Görücü Gitme .. 119

3.1.5. Kız İsteme .. 121

3.1.6. Söz Kesme/ Dilbağı/ Şerbet İçme .. 123

3.1.7. Nişan .. 125

3.1.8. Çeyiz/Çeyiz Serme/ Çeyiz Yazma ... 127

3.1.9. Okuntu/Davetiye .. 129

3.1.10. Düğün Alışverişi .. 130

3.1.11. Nikâh .. 131

3.1.12. Kına Gecesi .. 132

3.2. Düğün Sırası ... 135

3.2.1. Düğün Yemekleri ... 136

3.2.2. Sağdıç ve Yenge ... 137

3.2.3. Gelin ve Damadın Hazırlanması .. 139

3.2.4. Gelin Alma ... 139

3.2.5. Gelinin Eve Gelişi .. 142

3.2.6. Gerdek .. 145

3.3. Düğün Sonrası .. 147

3.3.1. Supha / Subaha ... 147

3.3.2. El Öpme ... 148

VIII

3.3.3. Çeyiz Dağıtma/ Bohça ... 149

3.3.4. Gelinlik Etme ... 149

DÖRDÜNCÜ BÖLÜM

4. ELAZIĞ’DA ÖLÜMLE İLGİLİ GELENEKLER VE BU GELENEKLERİN

ESKİ TÜRK İNANCIYLA İLGİSİ ... 152

4.1. Ölüm Öncesi ... 152

4.1.1. Ölümü Düşündüren Belirtiler ... 152

4.1.1.1. Hayvanlarla İlgili İnanışlar .. 153

4.1.1.2. Rüya ile İlgili İnanışlar .. 154

4.1.1.3. Meteorolojik ve Coğrafi Olaylarla İlgili İnanışlar 156

4.1.1.4. Ev Eşyası, Araç, Gereç ve Yiyeceklerle İlgili İnanışlar 156

4.1.1.5. Hastalarla İlgili İnanışlar ... 157

4.2. Ölüm Sırası ... 157

4.2.1. Ölüm Haberinin Duyurulması .. 157

4.2.2. Ölümün Hemen Ardından Yapılan Uygulamalar .. 158

4.2.3. Ölünün Defnedilmesi ... 159

4.3. Ölüm Sonrası .. 161

4.3.1. Ölüm Sonrası Yapılan Uygulamalar .. 161

4.3.1.1. Yemek verme ... 164

4.3.1.2. Belirli Günlerde Yapılan Uygulamalar .. 166

4.3.1.3. Yas Tutma .. 167

4.3.1.4. Ağıtlar .. 169

4.3.1.5. Baş Sağlığı Dileme ve Teselli Edici Sözler ... 171

4.3.1.6. Mezarlık Ziyaretleri ... 171

BEŞİNCİ BÖLÜM

5. ELAZIĞ’DA GÜNLÜK HAYATLA İLGİLİ UYGULAMALAR VE

BUNLARIN ESKİ TÜRK İNANCIYLA İLGİSİ .. 175

5.1. Halk Hekimliği ... 175

5.1.1. Büyüsel – Sihirsel İşlemler .. 176

5.1.2. Türbe Ziyaretleri .. 178

5.2. Halk Veterinerliği ... 180

5.3. Halk Meteorolojisi .. 181

IX

SONUÇ .. 187

KAYNAKÇA ... 190

KAYNAK KİŞİLER ... 196

EKLER .. 200

ÖZ GEÇMİŞ ... 209

X

ÖN SÖZ

Tarih sahnesine çıktığı günden itibaren fıtratı gereği bir şeylere inanma gereği

duyan insanoğlu, tarih boyunca her zaman inandığı şeylere güvenme ve sığınma ihtiyacı

hissetmiştir. İnsanlar, hayatları boyunca zaman zaman zor ve sıkıntılı dönemler

yaşamışlardır. Kimi zaman çaresizlik içinde kalan insanoğlu inançlara sığınarak bu

çaresizliğini gidermeye çalışmıştır. İnançlar da bu vesile ile en ilkel dönemden bugüne

kadar insan hayatına girmiş ve insan davranışlarına yön vermiştir.

İnançlar; toplumların kültürel özelliklerini, dini algılayış biçimlerini, sosyo

ekonomik yapılarını yansıttığı için halk kültürünün de vazgeçilmez unsurları arasında

yer almaktadır. Bu sebepten dolayı toplumların kültür yapıları ve folklorik unsurları

incelenmek istendiğinde işe ilk önce inanışlardan başlamak gerekir. Çünkü inançlar,

millete ait her ögeyi bünyesinde barındırmaktadır. Dolayısıyla inançlarımız,

geleneklerimiz ve göreneklerimiz bir milleti millet yapan en önemli unsurların başında

gelmektedir.

Bir toplumun ortak değerlerini barındıran folklor, farklı dönemlerde yaşamış

grupların inançlarıyla birlikte bir bütün oluşturmaktadır. İnançlar ve folklorik ögeler iç

içe geçerek bugünkü davranışlarımıza yön vermektedirler. Günlük hayatta

uyguladığımız pek çok pratik, inançların ve folkorik ögelerin birer karışımıdır ve

geçmişten getirdiği inanış silsilesinin izlerini taşır.

 “Elazığ Folklorunda Eski Türk İnanışlarının İzleri” adlı çalışmamızda,

Elazığ kültüründe uygulanan pratiklerde eski Türk inançlarından kalma izleri tespit

etmeye çalıştık. Bu izleri kolayca bulabilmek için öncelikle, Türklerin eski inanç

sistemlerini açıklayıp, ardından bölgedeki uygulamaları inançlarla birlikte sistematik bir

şekilde değerlendirdik.

Çalışmamızda, hayatın geçiş dönemleri olarak adlandırılan aşamaları; doğum,

evlenme ve ölüm başlıklarıyla ele aldık. Ele aldığımız her dönemi kendi içerisinde

“öncesi, sırası ve sonrası” başlıklarıyla inceledik. Bölümler içinde öncelikle bölgede var

olan gelenekleri verip ardından bu geleneklerin eski Türk inanışlarıyla olan ilgilerini

tespit ettik.

Elazığ Folklorunda Eski Türk İnanışlarının İzleri adlı çalışma; Ön Söz ve

Giriş dışında Beş Bölüm, Sonuç, Kaynakça, Kaynak Kişiler Hakkında Bilgi, Ekler ve

Öz Geçmiş’ten ibarettir.

XI

Giriş Bölümünde, Elazığ’la ilgili tarihi, coğrafi, ekonomik ve kültürel bilgilere

yer vererek Elazığ ilini tanıtmaya çalıştık. Ayrıca bu bölümünde Elazığ’da konumuzla

ilgili yapılan çalışmalara da yer vererek kısa bir Elazığ bibliyografyası oluşturduk.

Çalışmamızın kaynakça kısmında kullandığımız kısaltmalarda, S; dergi sayısı, s; sayfa

no, c; cilt’ i ifade etmektedir.

Birinci Bölüm’de; Türklerin varoluşlarından bu yana inandıkları inanç

sistemlerine yer vererek, geleneklerin inançlar bakımından dayandığı temel noktaları

belirledik.

 Hayatın dönüm noktalarından ilki olan doğum evresini, çalışmamızın İkinci

Bölümü’nde vererek bu olay çevresinde oluşmuş gelenekleri doğum öncesi, doğum

sırası ve doğum sonrası olarak üç başlıkla aktarmayı uygun gördük. Başlıklar altında

öncelikle Elazığ ili içerisindeki gelenekleri anlattık ve bu geleneklerin eski Türk

inançlarıyla olan ilgisini kurmaya çalıştık.

Doğum aşamasından sonra diğer önemli bir geçiş evresi olan evlilik safhasını

Üçüncü Bölüm’de ele aldık. Bu bölümdeki gelenekleri de düğün öncesi, düğün sırası ve

düğün sonrası başlıklarıyla inceledik. Öncelikle, bu aşamadaki gelenekleri ve daha

sonra bu geleneklerin eski Türk inanışlarıyla olan ilgisini anlattık.

Hayatın son dönüm noktası olan ölüm evresini ise Dördüncü Bölüm’de vermeyi

uygun gördük. Bu bölümle ilgili gelenekleri, ölüm öncesi, ölüm sırası ve ölüm sonrası

başlıklarıyla inceledik.

Çalışmamızın Beşinci Bölümünde hayatın geçiş evrelerinin dışında halkın

günlük yaşamda kullandığı uygulamaları halk veterinerliği, halk meteorolojisi ve halk

hekimliği başlıklarıyla verdik ve uygulanan pratikleri inançlar doğrultusunda inceledik.

Sonuç kısmında ise konuyla ilgili genel bir değerlendirme yapıp çalışmamızdan

elde ettiğimiz sonuçları aktardık.

Çalışmamız sırasında faydalandığımız kitapları, yazarlaın soyadlarına göre

alfabetik olarak sıraladık. Aynı yılda birden çok esere sahip olan yazarları ise yayın

yılına göre yayın yılının yanına küçük harf ekleyerek verdik. Kaynak kişileri,

soyadlarına göre alfabetik sırayla belirttik. Ekler kısmında, gelenek ve görenekleri

yansıtıcı fotoğrafları vermeyi uygun gördük. Çalışmamızın en son sayfasına da öz

geçmiş bölümünü ekleyerek eserimizi tamamladık.

XII

Çalışmamız boyunca benden yardımlarını esirgemeyen değerli hocalarım, Doç.

Dr. Davut KILIÇ’a, Doç. Dr. Sami KILIÇ’a, Yrd. Doç. Dr. Ebru ŞENOCAK’a, Yrd.

Doç. Dr. Birol AZAR’a, Arş. Gör. Gülda ÇETİNDAĞ SÜME’ye ve aileme teşekkürü

bir borç bilirim.

Çalışmam süresince bilgi, birikim ve deneyimlerinden yararlandığım ve halk

edebiyatı konusunda geniş bir kültür dünyasına girip, cesaretle böylesine zengin bir

dünyada gezinmemi sağlayan değerli hocam Prof. Dr. Esma ŞİMŞEK’e minnet ve

şükranlarımı sunarım.

Elazığ – 20 Şubat 2012 Burcu SERTKAYA

GİRİŞ

1. ELAZIĞ İLİ HAKKINDA GENEL BİLGİLER
1

1.1. Coğrafi Yapısı

Elazığ ili Doğu Anadolu Bölgesinin güneybatısında, Yukarı Fırat Bölümünde

yer almaktadır. Elazığ, Doğu Anadolu Bölgesi içerisinde, Yukarı Fırat havzası

bölümünde yer alan bir ilimizdir. Deniz seviyesinden yüksekliği 1067 metredir.

Toplam alanı 9151 km2’yi bulan ve bu alanı ile Türkiye topraklarının % 0,12’sini

meydana getiren il sahası, 40º 21’ ile 38º 30’ doğu boylamları, 38º 17’ ile 39º 11’ kuzey

enlemleri arasında yer almaktadır. Bu çerçeve içinde şekil olarak kabaca bir dikdörtgene

benzeyen Elazığ ili topraklarının D-B doğrultusundaki uzunluğu yaklaşık 150 km, K-G

yönündeki genişliği ise yaklaşık 65 km civarındadır. İli, doğudan Bingöl, kuzeyden

Keban Baraj Gölü aracılığıyla Tunceli, batı ve güneybatıdan Karakaya Baraj Gölü

vasıtasıyla Malatya, güneyden ise Diyarbakır illerinin arazileri çevrelemektedir.

Elazığ ili, Doğu Anadolu Bölgesi’nin diğer yörelerine göre ortalama

yükseltisinin daha düşük (1300-1400 m) ve nispeten daha az engebeli olduğu coğrafi bir

yapıya sahiptir. İlin güney, batı ve doğusunda yükseltileri 2000 metreyi biraz geçen

dağlık alanlar bulunmasına karşılık, orta bölümde yer yer Doğu-Batı doğrultusunda

uzanan ovalık alanlar ve bu ovaları çevreleyen platolar bulunmaktadır.

Güneydoğu Toroslar’ın uzantıları olan Maden dağları yükseltisi 2000 metreyi

aşan bir dağ olmakla birlikte, zengin bakır madeni rezervine sahiptir il sınırları içinde

Güneydoğu Toroslar’a ait kuzeydeki sırayı Karga Dağı, Kuşakçı Dağı, Çelemlik Dağı,

Mastar Dağı kuşağı oluşturmaktadır. Bu dağ kuşağı ile Maden Dağları’nın arasındaki

çukurluğa ise Hazar Gölü yerleşmiştir. Hazar Gölü çöküntüsünün batısına doğru ise

Kavak-Gözeli ovaları yer almıştır. İlin batısında Malatya ile olan il sınırını oluşturan

Fırat Nehri’ni ayıran Hasan Dağı yüksekliğiyle dikkati çeker. İlin doğusunda Bingöl ile

sınır oluşturan Koruca Dağı il sınırları içinde en geniş volkanik dağları meydana

getirmektedir.

Batıda Baskil Ovası ile başlayan tektonik kökenli ovaları doğuya doğru

Kuzuova, Hankendi ovası, Uluova- Elazığ ovası, Yarımca Ovası, Kovancılar- Başyurt

ovası ve Karakoçan ovası takip etmektedir.

1
 Bu bölüm hazırlanırken Elazığ 1998 İl Yıllığı 19. ve 128. sayfaları arasından yararlanılmıştır.

2

Doğu Anadolu Bölgesi’nin güneybatısında yer alan Elazığ ilinde bölgenin diğer

bölümlerinden oldukça farklı ve karakteristik bir iklim dikkati çekmektedir. İlin gerek

coğrafi konumu, gerekse morfolojik özellikleri bu elverişli durumun ortaya çıkmasında

en büyük etken olmuştur. Gerçekten Elazığ ve Çevresi 1300-1400m dolaylarındaki

ortalaması ile bölgenin diğer bölümlerine oranla düşük bir yükseltiye sahiptir. Ayrıca;

sahanın güneyinde bir duvar gibi uzunan Güneydoğu Torosları’da mevcut Maden Oluğu

ve Kömürhan Boğazı gibi geçitler özellikle kış mevsiminde, güneyin daha ılık

geçmesine ve nemli hava kütlelerinin yöreye zaman zaman sokulmasına yardımcı

olmaktadır. Bütün bunlara bağlı olarak yöre iklimi, özellikle kuzeydoğuda tipik olarak

görülen bölgenin karasal iklimine oranla oldukça ılıman bir yapıya sahiptir. (Elazığ

1998 İl Yıllığı: 19-31)

1.2. Tarihi Yapısı

Elazığ, Tarih Harput şehrinin, yerleşimine elverişli olmayışı, tabiat şartlarının

zorluğu nedeniyle, 1834 yılında, Reşid Mehmet Paşa tarafından bugünkü yerinde

kurulmuştur. Elazığ’ın tarihi yeni olmakla beraber bölgenin tarihi oldukça eskidir. Bu

nedenle Elazığ tarihini onun menşei sayabileceğimiz Harput’un tarihi ile ele almamız

gerekir.

Şehrin çekirdeğini oluşturan etrafı derin uçurumlarla çevrili Harput Kalesi’nin

(İç kale) ilk defa milattan önce II. bin yılında yapıldığı tahmin edilmektedir. Sonraki

dönemlerde kalenin eteklerinde yerleşme başlamış, daha sonra da meydana gelen şehrin

etrafı tekrar surlarla çevrilmiştir.

Harput ve yöresi, Anadolu’nun en eski yerleşme birimlerinden biridir. Yerleşme,

tarih öncesi dönemlere kadar uzanır. Nitekim ilin Fırat ırmağının çizdiği büyük yay

içinde, sulak ve verimli bir ova üzerinde bulunması, doğal kaya sığınakları, kara ve su

hayvanlarının bolluğu nedeniyle, Paleotik (Yontma Taş Devri M. Ö.10.000) Dönemden

beri, yerleşme alanıdır.

Elazığ ve yöresinin yazılı tarihine gelince, bunun Hitit tabletlerindeki bilgilerle

aydınlatıldığı görülmektedir. M.Ö. 2000’lerde yörenin İşuva adıyla anıldığı

belirlenmiştir. İşuva, M.Ö. 1375-1335 I. Şuppiluliuma döneminde Hitit egemenliği

altına girmiştir. Bu tarihi bilgilerin yanı sıra, Elazığ yöresinde bulunan arkeolojik kazı

çalışmalarında, Hititlerin yöredeki egemenliği bir kez daha ispatlanmış, daha önceleri,

Hitit ülkesi sınırının doğu da Fırat Irmağında son bulduğu tezi çürütülmüştür.

3

M.Ö. 12-7 yüzyıllar arasında yöreye, kökenleri Hurilere dayanan ve merkezi

Van (Tuşpa) olan Urartu Devleti hâkim olmuştur. Yörede Urartu dönemi ile ilgili

olarak, Harput Kalesi başta olmak üzere, Altınova’da Norşuntepe’de ortaya çıkarılan

Urartu yerleşmesi, Palu Kalesi, Karakoçan (Bağın) ve İzoli (Kuşsarayı)’ndaki çivi yazılı

kitabeler yöredeki Urartu hâkimiyetini açıkça ortaya koymuştur. M.Ö. 7 Yüzyılda Asur

ve İskit akınları sonrasında Urartu devleti zayıflamış, Harput başta olmak üzere tüm

yöre Med egemenliği altına girmiştir. Ama bu hâkimiyet uzun sürmemiş, M.Ö. 6

Yüzyılın sonunda Medler’de Pers hâkimiyeti altına girmiştir M.Ö. 334’de Pers

İmparatorluğunun tarihe karışmasıyla, yöre Hellenistik dönemi yaşamış olup, bu

dönemde Harput’un Sofen Kralliğı olarak adlandırıldığı görülmüştür.

M.Ö. 66 yılına kadar yöre Romalıların hâkimiyetine kalmış, yöreye M.Ö. 53

yılında Partlar gelmişlerse de 272-309 yıllarına kadar Roma hâkimiyeti devam etmiştir.

395’te Büyük Roma İmparatorluğunun ikiye bölünmesinden sonra Yöre Sasani ve

Bizans mücadelelerine sahne olmuştur. 562 yılında yapılan barış ile Fırat ırmağı sınır

kabul etilmiştir. Fırat’ın batısı Bizans’ta, doğusu Harput ve çevresi Sasaniler’de

kalmıştır. Bizanslıların Ziata Castellum, Arapların Hısn-ı Ziyad adı verildikleri Harput

6. yüzyıla kadar Bizans ile Sasani egemenliği arasında sık sık el değiştirmişse de

çoğunlukla Bizans egemenliğinde kaldığı görülmüştür.

Hz. Ömer döneminde (634-644) yöreye İslam ordularının önderliğini yapan

Arap akınları başlamıştır. Önceleri Romalılar ile Partlar sonra da Bizanslılar ile

Sasaniler arasındaki savaşlarda sınr durumunda olan Elazığ ve yöresi 7. Yüzyılın

ortalarından başlayarak, bu kez de Bizans ile Araplar arasındaki savaşlara sahne

olmuştur. Araplar, Erzurum’dan Malatya’ya ve buradan da Tarsus’a kadar uzanan bir

hat boyunca asker yerleştirerek, üsler meydana getirmişlerdir. Harput da bu dönemde

söz konusu üslerden birisi olmuştur. İslam orduları bu üslere yerleşerek buralardan

Bizans üzerinden akınlar yapmışlardır. Yörede türbesi bulunan Ankuzu Babayı bu

dönemin mücahitleri arasında göstermek mümkündür.

Harput’un Bizanslıları hâkimiyetine ikinci defa 10. yüzyılda olmuştur. Bizans’ın

İslam âlemine karşı giriştiği seferlerde Harput ve yöresi daima ilk hedefler arasında

olmuştur. Nitekim bu dönemde, Bizanslılar Harput’u ele geçirmişler ve burada bir

vilayet teşkilatı kurmuşlardır. Harput’ta Bizans hâkimiyeti aşağı yukarı 11. yüzyılın

sonuna kadar devam etmiştir.

4

Büyük Selçuklu hâkimiyetinin Anadolu’ya kayması ile Harput’un Türk yurdu

olmasında en önemli savaşın Malazgirt Meydan Muharebesi olduğuna şüphe yoktur

Nitekim Harput ve çevresi 26 Ağustos 1071 Malazgirt muharebesinden sonra Türklerin

eline geçmiş olup yörede Büyük Selçuklu Devletine bağlı olarak Çubuk Bey’in

idaresinde Çubukoğulları Beyliği kurulmuştur (1085). Harput’un Türkler tarafından

alınmasına kadar sadece müstahkem bir kale hüviyetinde kalan bu yer Türklerle beraber

büyüyen bir şehir haline gelmiştir.

Çubukoğulları Beyliğinin ömrü uzun sürmemiş 1110 yılında Artuklu Belek B.

Behram Harput ve yöresini ele geçirerek Artukoğulları dönemini başlamıştır. Belek

Gazi, Haçlı seferlerine karşı büyük mücadeleler vermiştir. Belek Gazinin 1124 yılında

ölümünden sonra Harput, Hısnıkeyfa Artuklu hükümdarı Davud’un eline geçmiştir. Bir

müddet sonra Davud’un kardeşi İmadeddin Ebu Bekir tarafından Harput’ta Harput

Artukluları diye bilinen bağımsız bir beylik kurulmuştur. Ondan sonra gelen Hızır ve

Nureddin Artuk Bey, Eyyubilere tabi olmuşlardır. Artuklu hâkimiyeti 1234 yılına kadar

sürmüştür. Artuklu hükümdarlarından Fahreddin Karaaslan’ın Harput tarihinde

unutulmaz yeri ve eserleri vardır. 1148-1174 yılları arasında Harput’ta hüküm sürmüş

ve burada bulunan Ulu Cami’yi yaptırmıştır.

 Geçici bir süre Harizm sultanı tarafından zaptedilen Harput, 1230 yılında

Moğolların eline geçmiştir. 1234 yılında Artuk hanedanına, I. Alaaddin Keykubad

tarafından son verilmiş. 1234 yılından itibaren Türkiye Selçuklu Devleti’nin hâkimiyeti

altına girmiştir. Türkiye Selçukluları devrinde Harput, bir subaşı tarafından idare

edilmiş ve bu devirden kalma “Arap Baba” türbe ve mescidi hariç önemli bir eser

günümüze kadar gelmemiştir. Harput, Kösedağ savaşından bir süre sonra da İlhanlılar

tarafından zaptedilmiştir.

 14. yüzyıl ortalarında bir süre Harput, Eratnalılar ile Dulkadiroğulları arasında

mücadele konusu olmuştur. 1366 yılında Dulkadirli Halil Bey tarafından şehir ele

geçirilmiştir. Dulkadirli, Kadı Burhaneddin, Karakoyunlu ve Akkoyunlu Devletleri

arasında sık sık el değiştirdikten sonra şehir, 1465 yılında Akkoyunlu Uzun Hasan

tarafından zaptedilmiş ve kırk yıl kadar Akkoyunlular’ın idaresinde kalmıştır. Bu

dönemden günümüze kadar gelen en nemli eser olan Sare (Saray) Hatun camiidir.

1507 yılında Safevilerin eline geçen Harput, 1515 yılında Çaldıran zaferinden

sonra Osmanlı hâkimiyetine girmiştir (1516). Arkasından şehir aynı adla kurularak

5

Diyarbekir eyaletine bağlanan sancak merkezi ve sancağın ilk tahriri 1518 Eylülünde

tamamlamıştır.

Osmanlı hâkimiyeti döneminde Harput, Basra ve Bağdat’tan Diyarbekir’e gelip

Malatya ve Sivas istikametinde devam eden ticaret yolunun üzerinde bulunuyordu. Bu

yol aynı zamanda askeri amaçlarda da kullanılıyor, ayrıca bir yol da Bingöl ve Muş

üzerinden Van’a ulaşıyordu. Bu kervan yolları Harput için önemli gelir kaynağı

durumundaydı ve 16. ve 17. yüzyıllarda gelip geçen ticaret mallarından alınan vergiler

ile mühim bir meblağ teşkil ediyordu. Harput aynı zamanda çevresinin sanayi merkezi

durumunda idi. Harput, Dericilik, demircilik ve bakırcılık çok gelmişti. Sadece çeşitli

kumaşların renklendirilip desen verildiği boyahanenin geliri 1518’de 44.000, 1523’te

62.000 1566’da 122.000 akçe idi. 17. yüzyılın ortalarında Evliya Çelebi Harput’ta

600’den fazla dükkân bulunduğunu kaydetmektedir.

Yerleşmeye elverişli olmayışı, tabiat şartlarının zorluğu, iaşe teminindeki güçlük

Harput’un daha fazla gelişmesini önlemiştir. 1834’de doğu eyaletlerini ıslah etmek,

üzere görevlendirilen Reşid Mehmed Paşa Ovada yer alan Agavat Mezrası’nı merkez

haline getirince, daha sonra teşkil edilen Mamuretülaziz (Elazığ) vilayetinin merkezi,

Harput’tan buraya taşınmış aynı yıl hastane, kışla ve cephane binaları yapılmış vilayet

merkezi, Harput’tan buraya nakledilmiştir. Bu nakil de, Harput’un stratejik açıdan

önemini kaybetmesi önemli rol oynamıştır.

19. yüzyılın ikinci yarısında ve 20.yüzyılın başlarında Ermeniler arasında

Protestanlığı yaymaya çalışan Amerikan Misyonerleri buraya yerleşmişler ve 1876’da

bir de kolej açmışlardır. I. Dünya Savaşı sırasında şehrin ermeni nüfusu başka yerlere

nakledilirken Müslümanların birçoğu aşağıdaki Mamuretulaziz’e göçmüş, böylece

Harput bir harabe şehir haline dönüşmüştür.

Sultan Abdulaziz’in tahta çıkışının 5.yılında Hacı Ahmed İzzet Paşa devrinde

buraya tayin edilen, Vali İslam Paşa’nın teklifi ile 1867 yılında “Mamurat al-aziz” adı

verilmiştir. Fakat telaffuzu güç olduğundan halk arasında kısaca “Elaziz” olarak söylene

gelmiştir.

Yeni kurulan şehir önceleri eyalet ve bilahare vilayet merkezi olmuş, bir ara

Diyarbakır vilayetine bağlı bir sancak haline gelmiştir. 1875’te müstakil mutasarrıflık,

1879’da da tekrar vilayet olmuştur. Osmanlı Devleti’nin son yollarında Malatya ve

Dersin Sancakları da buraya bağlanmış, 1921 de bu iki sancak Elazığ’dan ayrılmıştır.

6

Atatürk’ün 1937 yılında şehre teşrifleri sırasında “azik” ili anlamına gelen

“Elazığ” adı verilmiştir. (Elazığ 1998 İl Yıllığı: 31-37)

1.3. Ekonomik Yapısı
2

Ekonomisi sanayi, tarım ve ticarete dayanır. Keban Barajının yapılmasından

sonra tarıma elverişli toprakların bir kısmı toprak altında kaldığından, tarım alanlarının

azalması paralelinde sanayi canlanmıştır. Gayri safi gelirinin % 30’u sanayi, % 10’u

ticaret ve % 25’i tarım sektöründen elde edilir. Toprak altı ve üstü çok zengindir.

Tarım: Ovaları az fakat çok verimlidir. Bol suları bulunan büyük akarsuların

suladığı bu ovalarda, buğday, arpa, pirinç, şekerpancarı, tütün, fasulye, nohut,

mercimek, fiğ, burçak, soğan, sarımsak, pamuk, üzüm, elma, armut, kayısı, ceviz,

badem ve dut yetişir. Yetiştirilen ürünler arasında lahana, kavun ve çilek önemli gelir

kaynağı hâline gelmiştir.

Hayvancılık: Elazığ hayvancılığa çok elverişlidir. Geniş mera ve çayırları,

Karacadağ gibi yaylaları buna müsaittir. İl dâhilinde koyun, kıl keçisi, sığır, at ve katır

beslenir. Arıcılık gelişmiştir. Akarsu ve gölleri bol ve su bakımından zengin olmasına

rağmen balıkçılık henüz gelişmemiştir. Keban baraj gölünde sazan ve aynalı sazan

balığı yetiştirilmeye başlanmıştır.

Ormancılık: İlin orman sahası her ne kadar % 25 görünmekte ise de çoğu

fundalık olup, mevcut ormanlar da bakımsızdır (106.000 hektar).

Madenleri: Elazığ madenciliğin ziraatla yarıştığı ve hatta ziraatı geçtiği bir

yerdir. Toprakları madenle doludur. Bakır, krom, simli kurşun ve betonit başlıcalarıdır.

Ergani Bakır İşletmesi’nde; blister bakır, sülfirik asit ve prit tüvenan cevher istihsal

edilir. Diğer maden işletmeleri Guleman Krom İşletmesi, Ferro Krom Tesisleri ve

Elazığ Betonit Fabrikasıdır. Alacakaya ve Arıcak ilçelerinde çıkarılan mermer dünyaca

meşhurdur. Kendine has özelliği bulunan Elazığ mermerini işlemek üzere son senelerde

birçok mermer işleme fabrikası kurulmuştur.

Sanayi: Elazığ’ın maden bakımından zengin ve Türkiye’nin en büyük

hidroelektrik santralının bu ilde oluşu ile sanayi gelişmiştir. İrili ufaklı 1200 sanayi iş

kolu vardır. Elazığ sanayi alanında Doğu Anadolu bölgesinde önemli bir yere sahiptir.

Özellikle Organize Sanayi Bölgesinin kurulması ile fabrika sayısı hızla artmıştır. 49

fabrikalık sanayi bölgesinde 20 fabrika inşaatı tamamlanarak üretime geçmiştir.

2
 www.cografya.gen.tr/tr/elazig/ekonomi.html

7

Diğerlerinin inşaatı devam etmektedir. Un, deri, şeker, çimento, pamukyağı, pamuk

ipliği, kiremit, yün, süt, yem, azot, süper fosfat, kireç, plastik boru, tüp gaz imalatı ve

dolum, kâğıt, tekstil, meşrubat, matbaacılık, mermer, ayçiçeği yağı, ayakkabı, mobilya,

sabun, tıbbî malzeme fabrikaları başlıca büyük sanayi kuruluşlardır.

Ulaşım: Elazığ doğuyu batıya bağlayan yolların kavşak noktasındadır.

Karayolları Ankara-Kayseri-Malatya-Elazığ-Bingöl-Muş karayolu, Adana-Maraş-

Malatya-Elazığ- Tunceli karayolu, Mardin-Diyarbakır-Arapkir-Keban-Elazığ karayolu

ile İran-Erzurum- Tunceli-Elazığ milletlerarası yollar ile bağlıdır. İyi asfalt vasfında

olan bu yollardan Elazığ içinde kalan kısımlarının uzunluğu 425 kilometredir. Ankara-

Kayseri-Sivas-Malatya demiryolu Elazığ’da iki kola ayrılır. Bir kol Diyarbakır-

Batman’a diğeri Palu-Genç- Muş-Tatvan’a ulaşır. İl sınırları içinde kalan demiryolu 272

km ve 15 duraklıdır. 1981 yılında temeli atılıp, 1986 yılında hizmete giren Fırat

köprüsü, Türkiye’nin en uzun köprüsüdür. 2030 m olup, 30 adet betonarme ayak

üzerine inşa edilmiştir. İmkânları her geçen sene artırılan hava alanı ile Ankara-

İstanbul-Kayseri ve Malatya’ya seferler yapılmaktadır. Ayrıca Keban Baraj Gölü

üzerinde Ağın ilçesi ile Tunceli’nin ilçeleri arasında feribotla ulaşım sağlanmaktadır.

1.4. Kültürel Yapısı

Bir toplumun tarihsel süreç içinde ürettiği ve kuşaktan kuşağa aktardığı her türlü

maddi ve manevi özelliklerin bütününe kültür denir. Kültür, bir toplumun kimliğini

oluşturur ve onu diğer toplumlardan farklı kılar. Kültür, toplumun yaşayış ve düşünüş

tarzıdır. Bir ülkenin veya bir memleketin yaşayış ve düşünce yapısını yansıtan kültür

toplum için çok büyük önem arz eder. Şöyle ki o kültür o yerin toplumsal yapısını

bizlere aktarır. Çalışmamız başlığı altında biz de ilk önce Elazığ kültürünü ele alarak

Elazığ ilinin toplumsal yapısını incelemiş olacağız.

Elazığ – Harput hem stratejik hem de doğal kaynakları nedeniyle Paleolotik

dönemden beri yerleşmeye sahne olmuştur. Türk hâkimiyetine kadar eski kavimler

yörede önemli devletler ve uygarlıklar kurmuşlardır. 1085 yılından sonra Türkler

Harput ve civarını kale ve askeri şehir konumundan çıkartmaya başlamış. Osmanlı

imparatorluğu döneminde ise kültür, sanat ve ticaret merkezi haline getirerek,

Harput’un her zerresine Türk damgasını vurmuşlardır.

Dünün kalesiyle, mektep ve medreseleriyle, camileri, hanları hamamları,

çarşıları âlim ve sanatkârları ile ünlü Harput’u; aynı özelliklerini zaman içerisinde

8

geliştirerek, bugünün üniversitesi, eğitim ve öğretim kurumları, ulaşımı, âlim ve

sanatkârları; gelişmekte olan ağır sanayi ile bölgenin önemli bir merkezi haline

gelmekte olan bugünkü Elazığ’ı ortaya çıkarmıştır.

Birlerce yıldır insanların üzerinde yaşadığı Harput Türk sahiplerinin Orta

Asya’dan getirdiği öz değerleriyle çok zengin ve anlamlı bir hayat tarzı ortaya

koymuştur. Bu sebeple ilimiz kültür unsurları bakımından çok zengin değerlere sahiptir.

Örf, adet, gelenek ve görenekleri, törenleri, türkü ve manileri halk tecrübesini yansıtan

halk hekimliği, geleneksel e sanatları ve halk oyunları, mutfağı vb. milli kültürümüz

içerisinde kendine has özellikleriyle ölümsüz yerini almıştır.

Çalışmamızda, Elazığ yöresine ait giyim-kuşam şekilleri, geleneksel mutfak

kültürümüzü, halkın acısını, sevincini, üzüntüsünü, mutluluğunu, eğlencesini kısaca

halka ait her şeyi bu bölüm içerisinde anlatmaya çalışacağız.

1.4.1. Elazığ’da Giyim – Kuşam

Doğa koşullarından korunmak amacıyla veya vücudun bir kısmını ya da

tamamını kapsayan her türlü kıyafet ve aksesuara giyim kuşam denilmektedir. Giyim-

kuşamın en eski ve en temel amacı doğa şartlarından korunmaktır. Giyim- kuşam,

sosyal ve kültürel hayatta önemli bir rol üstlendiği için insanlar tarafından dikkat edilen

bir olgudur. Giyim, kişinin bulunduğu toplumun folklorik özelliğini ve sosyo-ekonomik

yapısını yansıttığı için de geleneksel ve kültürel bir özellik taşır.

Günümüzde Elazığ insanları çoğunlukla çağdaş giysileri tercih etmektedirler.

Ancak köylerde geleneksel giysilerinde kullanıldığını görmek mümkündür. Şehir

merkezlerinde ise kadınlar modern giyimi takip ederler. Bununla birlikte orta yaşın

üzerindeki kadınların manto giyip başlarına örtü taktıkları görülmektedir. Çok az da

olsa çarşaf giyen yaşlı kadınlara da zaman zaman rastlanmaktadır.

Erkek giysisi; ceket, pantolon, gömlek ve kunduradır. Köylerde bu giysi

biçiminde farklılıklar görülür. Köylerde erkeler gömlek, kolsuz yelek, şalvar giyip sekiz

köşe şapka takarlar ve kundura bu giysiyi tamamlar. (Elazığ 1998 İl Yıllığı: 65)

1.4.1.1. Geleneksel Mahalli Kıyafetler

Elazığ-Harput insanın giyime olan düşkünlüğü bu kültürün oldukça gelişmesine

ve zenginleşmesine vesile olmuştur. Özellikle kadın giysilerinin çeşitliliği giyim

zevkinin çok yüksek oluşunun en belirgin göstergesidir. (Elazığ 1998 İl Yıllığı: 66-68)

9

1.4.1.1.1. Kadın Giysileri

Harput kadın giysileri temelde iki grupta incelenir; iç giysiler ve dış giysiler. İç

giysiler; yelek, köynek, don ve tumandır. Dış giysiler ise kendi aralarında dört bölüme

ayrılır: misafirlik giysiler, evdelik giysiler, sokak giysileri ve gelinlik giysiler.

1.4.1.1.2. Erkek Giysileri

Erkekler, ceket, gömlek, kolsuz yelek, pantolon ve kundura giyerler. Köylerde

şalvar, cepken ve kundura giyilir. Çoğu zaman bele kuşak bağlanır. “Fes”in Harput

kültürüne girmesinden sonra fese puşu sarmak adet olmuştur. Ancak günümüzde bu

giysi yoktur. Cumhuriyet döneminde başa “Sekiz Köşe” diye tabir edilen şapkanın

giyildiği görülür. Bugün dahi köylerde sekiz köşeli şapka giyenlerin sayısı epeyce

fazladır. Şapkanın her köşesinin bir anlamı vardır ve erkeklerin en sık kullandıkları

aksesuardır. Pantolon yerine en çok tercih edilen giysi ise şalvardır. Şalvarlar çuhadan

ya da gabardinden yapılır. Genellikle lacivert, açık mavi, gri renkler tercih edilir.

Parçaları dar üst kısmı geniş olan şalvarın bel kısmı uçkurla büzülür. Şalvarın üzerinde

kuşak sarılır. Bu kuşakları bebek kuşak, acem kuşak, şal kuşak adı verilen çeşitleri

vardır. Üst kısma düz beyaz veya siyah – beyaz renkte çizgili pamuklu kumaştan

yapılmış gömlek giyilir. Gömlek, kollu yakasız veya hâkim yakalıdır. Bu gömleğin

üstüne avcı yeleği de denilen şalvar kumaşından ve aynı renkte yapılan kolsuz yaka

kısmı açık düğmeli yelek giyilir. Ayakta poçikli veya kundura (galoş – potin) bu giysiyi

tamamlar.

1.4.2. Elazığ Mutfağı

Elazığ mutfağı oldukça zengin yemek çeşitlerine sahiptir. 150’ye yakın yemek

çeşidi olan Elazığ’da, üç öğün yemeğin dışında kuşluk yemeği ve özellikle yatsılık

denilen pestil, ceviz, orcik, meyve gibi yiyeceklerin bulunduğu sofralar açılır.

Geleneksel Elazığ (Harput) mutfak kültürü, Türk mutfak kültürünün izlerini taşır. Sofra

adabından yemek çeşitlerine kadar hemen geleneksel özeliklerini koruyabilen Elazığ

mutfağında; tarihi Oğuzlara kadar uzanan tutmaç, umaç açı anamaşı, kara kavurma gibi

yemekler halen varlığın sürdürmektedir.

Mevsime, yörenin özelliklerine ve ürettiği ürünlere göre şekillenen yemek

çeşitlerinin birçoğu yalnızca Elazığ’a hastır. Özellikle kırsal kesimde hatta şehirde bile

10

yöreye özgü çok güzel yemekler yapılır. Bu ekmeklerden en ünlüsü ve en lezzetlisi güz

mevsiminde yapılan ve bütün bir kış hiç bozulmadan kalabilen tandır ekmeğidir.

Yemekler çoğunlukla yer sofralarında yenilir. Büyük başlamadan ve besleme

çekilmeden yemeğe kaşık vurulmaz. Eskiden aile içinde bile kadın erkek ayrı ayrı

sofraya otururdu. Günümüzde yabancı biri olmadıkça sofraya kadın ve erkekler birlikte

otururlar.

Eskiden bütün yemeklerde tereyağı kullanılırdı. Günümüzde ise hem köylüler

hem de şehirliler çoğunlukla nebati yağ kullanmaktadırlar. Bazı özel yeklerde mutlaka

tereyağı kullanılır. Yemeklerde salça ve soğaraç çoğunlukla kullanılır ve bu karışım sos

vazifesi yapar.

Kış mevsimi için yapılan hazırlıkların başında taze meyve ve sebzelerin hemen

hepsinin kurutulması gelir. Turşu ve salamura yapılır, şehriye ve erişte kesilir, kurut ve

tarhana hazırlanır; tandır ekmeği yapılır, kavurma hazırlanır, orcik, pestil tutunu yapılır.

Düğün ve sünnetlerde özel eğlence törenlerinde ziyafet çekilir, özel yemekler

çıkartılır. Bütün bu işler komşu ve akrabaların yardımı ile topluca yapılır. Günümüzde

geleneksel yemeklerimiz halen yapılmakla birlikte yeni yemek çeşitleri de Elazığ

mutfağına girmiştir. Keban barajını yapılmasından sonra oluşan göl sahasından ve

Hazar gölünden yetiştirilen tatlı su balıkları Elazığ mutfağına girmiş ve balık yemekleri

sıkça yapılır olmuştur. (Elazığ 1998 İl Yıllığı: 68-78)

1.4.3. Elazığ’da Müzik Kültürü

Elazığ müzik kültürü Harput musikisiyle birlikte anılmaktadır. Elazığ Harput

kültürü ile o kadar iç içe geçmiş bir kültürdür ki Elazığ denince akla ilk Harput

gelmektedir.

Divan edebiyatı ve klasik kültürle halk kültürünü birleştiren Harput insanı;

Elazığ-Harput müziğini ortaya koymuştur. Bugün büyük bir beğeni ve zevkle söylenen

Harput türküleri ve uzun havaların büyük bir çoğunluğu Fuzuli, Nedim, Nevres gibi

ünlü şairlerin eserlerinden alınmış ve bestelenmiştir. Bu besteler yalnız, aydın medrese

öğrenimi görmüş kişilerce değil; esnaf ve sade Harputlu vatandaşlarca da dinlenmiş ve

beğeni kazanmıştır.

Eskiden kış mevsimi boyunca kürsü başlarında, ilkbahar ve yaz mevsimlerinde

bahçelerde, kayabaşlarında hemen herkesin ağzında elezberler, hoyratlar, mayalar

duymak mümkündü.

11

Elazığ – Harput müziğini Türk müziğinin genel tanımı içerisinde herhangi bir

sınıfa sokmak oldukça güçtür. Zira büyük bir çoğunlukla güfte ve besteleriyle anonim

olan Harput müziği, klasik sazların eşliğinde icra edildiğinden halk müziği

tanımlanması içerisinde ifade etmek mümkün değildir. Bu durumda Elazığ – Harput

türkülerinin anonim olma özelliğinden dolayı Klasik Türk Müziği sınıfında; eserlerin

icrasında kullanılan enstrümanlar ve eserlerin makamları itibarı ile de Halk Müziği

sınıfında göstermek oldukça zordur.

İşte bu özelliklerden dolayı Elazığ – Harput müziğini, sanat müziği ile halk

müziği unsurlarını bünyesinde taşıyan, anonim olma özelliğine karşı; bestekârı ve şairi

bilinen makam tertibine sahip olan divan ve halk edebiyatı zevkinin bir arada

bulunduğu çok özel bir müzik olarak tanımlamak mümkündür.

Elazığ – Harput müziği fasıl geleneği içerinde icra edilir. Makamdan makama

“geçki” sazı kullanılarak geçilir. Genellikle fasıla, Harput peşrevi (paşa göçü) ile

başlanır. Buna uygun olan türkü ve uzun havalardan devam edilir. Uzun havaların

arasına hareketli türküler serpiştirilerek fasıl sona erer.

Elazığ Türküleri üzerine detaylı bir çalışma yapan Gülda Çetinağ, Elazığ müzik

kültürü hakkında şu bilgileri vermektedir: “Elazığ musikisinin kendine has kaideleri

vardır. Hem müziği hem çalgıları hem de müziğinin icrası bakımından kendine özgü

yapısını daima muhafaza etmiştir.” (Çetindağ, 2005: 89)

Türkülerin birçoğu yörede yaşanan olayları konu almış veya bu olayların

sonucunda ortaya çıkmıştır. Tespit edilebilen 200 civarında mahalli türkü ve uzun

havaya sahip olan Elazığ – Harput müziğine ait eserlerin gerçekte çok daha fazla olduğu

bilinmektedir. Hemen her köyde her meşkte hiç duyulmamış bir esere rastlamak

mümkündür.

Bugün bütün Türkiye’de sevilerek okunan Elazığ’a ait türkülerden bazıları

şunlardır: Yemen Türküsü, Meteris’den ineydim, Hayriye, Kövenk, Mamoş, Mezire’den

Çıktım, Saray Yolu, Al Almayı, Yoğurt Koydum Dolaba, Dersim Dört Dağ İçinde,

Sinemde Bir Tutuşmuş, Aş Yedim, Bir Ah Çeksem, Bir Şuh-i Sitemkâr, Yüksek

Minare, Göremedim Âlemde, Necibem, Havuz başının Gülleri, Evleri Uçta Yarım,

Gelin Ağlar, Harput’tan Aldım Bakır.

Daha yüzlercesini sayabileceğiz bu türkülerin başında, gerçekten çok nefis bir

kompozisyon oluşturan müstezat, divan ve divan sonuna eklenen elezber, tecnis ve

hoyratlar harikulade olağanüstü güzellikte duygu ve sanat yanı ağır basan eserler vardır.

12

Atatürk Elazığ’a gelişlerinde Elazığ – Harput müziğin icra edildiği bir geceye katılmış

ve Elazığ müziklerine çok büyük bir sevgi ve hayranlık duyduğunu ifade etmiştir.

(Elazığ 1998 İl Yıllığı: 122-123)

1.4.3.1. Kürsü Başı Geceleri

Anadolu’nun her yerinde olduğu gibi Elazığ ilinde de geçmişten günümüze

kadar gelen bitr türkü okuma geleneği vardır. Elazığ, türkü okuma geleneği ile diğer

illerden ayrılan bir özelliğe sahiptir. “Elazığ’da türküler, Kürsü Başı adı verilen

sohbetlerde icra edilir. Belirli gün ve akşamlarda toplanan musikişinaslar, kürsü

başında kuralına uygun biçimde sanatlarını icra ederler. Çoğu eğitim görmemiş belki

okuma- yazmayı dahi bilmeyen insanların bu denli kaliteli müzik icra etmeleri oldukça

önemlidir.” (Çetindağ, 2005: 96)

Eski Harput evlerinde, kış mevsiminde kullanılan ve adeta soba görevi yapan,

özel olarak düzenlenmiş kürsü etrafında ısınmak, sohbet etmek, eğlenmek amacıyla bir

araya gelinen geceye “kürsü başı” denilmektedir.

Kürsü başı, günümüzde Elazığ ve Harput kültürünün belli bir yönünü ifade eden,

çağrıştıran kelime olarak algılanır.

Kürsü, “50-60 cm yüksekliğinde en küçüğünün bir yanı 60 cm den başlamak

üzere 1,5 metreye kadar genişleyen dört ayaklı ve dört köşeli tahtadan yapılmış kare bir

masa şeklindedir. Bu kürsülerim ortasında 30-60 cm çapında dairemsi bir yer vardır ki

buraya mangal konulur. Kürsülerin büyüklük ve küçüklüğüne göre mangallar, kürsü

ayaklarının tam ortasına konulur, etrafında ise abdest sularının ısınması için bakır

ibrikler bulunur.

Kürsülerin üzerine, iç yüzü kırmızı renk düz ve dış tarafı ise aynı yerli bezden

(çiçekli bez) yaptırılmış büyük yorganlar örtülür. Kürsünün iki tarafına sedir diğer iki

tarafına da büyük minderler konulur. Bunların üzerine tekrar yumuşak döşek veya

makatlar konulur ve üzerine tertemiz örtüler çekilir. Duvarlara gelen taraflara da sırayla

yastıklar dayanır. Yumuşak minderlerin üzerine oturulur ve yastıklara dayanılır.

Ayaklar bacak ve kollar bu yorgan altına sokulur, kürsü yorganı göğüslere kadar

çekilir. İşte bu suretle kürsünün dört bir tarafında oturanlar vücutlarını ısıtır ve soğuktan

korunur.

Kürsünün kendisinden ziyade, Kürsü başı diye bilinen ve bu isimle anılan

toplantılar, sohbetler, ziyafetler, yarışmalar, müzikli eğlenceler, halk hikâyeleri

13

anlatımları gibi kültür hayatımızda önemli yeri olan konuların işlenmesi ve günümüze

kadar gelmesi açısından önemlidir.

İşte böylesine ortamlarda adeta Kürsü başlarında ve odalarında bir “yaygın

eğitim” yapılır, insanlar bilgi sahibi olurlardı. Harput insanının kadirşinaslığını, bilge

kişiliğini ve musikisindeki şahsına münhasırlığını buralarda aramak gerekir.

1.4.4. Elazığ’da Halk Oyunları

Ait olduğu toplumun kültürel değerlerini yansıtan, halkın sevincini, hüznünü

müzikli ve toplu bir şekilde aktaran düzenli ve ölçülü hareketlere halk oyunu

denmektedir. Halk oyunlarının mahalli özellikler göstermesinde yöre insanının yaşama

biçimi, tarihi, geçmişi, cinsiyeti ve yörenin coğrafi yapısı en önemli etkendir.

Elazığ müzikli halk oyunların çoğunluğu halay türündendir. Kadın erkek

halayları yanında karışık oynanan halaylar da vardır.

Elazığ, müzikli halk oyunları yönünden yurdumuzun zengin yörelerinden biridir.

Mahalli giyim – kuşam inceliğinin ve güzelliğinin yansıdığı halk oyunları, giysilerinde

ortaya çıkardığı zarafet, oyunları figürlerindeki uyum ve tutarlılık sayesinde Elazığ

oyunları, bütün yurt satında haklı bir şöhrete sahip olmuştur.

Bütün dünyada mumlu dans olarak ülkemizde de Çayda çıra olarak bilinen oyun,

Elazığ’ın başta gelen oyunudur. Diğer oyunların isimleriyle sırasıyla halay, avreş,

üçayak, ağır halay (ağırlama), Temür Ağa, keçike, kalkan kılıç, çepik ve sadece

kadınların oynadığı şeve, kırmadır. Türkülü olarak oynanan oyunlarımız ise delilo,

Fatmalı (nure), tamzara, büyü ceviz, güvercin, ısfahan ve leblebicidir.

Elazığ’da müzikli halkoyunları, davul ve klarnet eşliğinde oynanır. Elazığ

kültürünü en güzel şekilde temsil eden yöresel halk oyunları, halk tarafından özellikle

düğünlerde sergilenmektedir. (Elazığ 1998 İl Yıllığı: 125-126)

1.5. Elazığ’da Turizm

Dünya turizmine uyum sağlamaya çalışan ülkemiz, turizmin hemen hemen tüm

çeşitlerini bünyesine bulundurmaktadır. Doğal ve tarihi varlıkları, zengin tarihi geçmişi,

kültürü, dağları, gölleri, nehirleri, denizi güneşi ve daha ince varlıklarıyla dünyanın

nadir ülkelerinden biridir.

Yüzyıllar boyu çeşitli medeniyetlerin yaşadığı Anadolu topraklarının tarihi

geçmişi içerisinde önemli bir yerleşim merkezi olan Elazığ, tarihi eserleri, doğal

14

güzellikleri, ulaşımı, haberleşme imkânları, sağlık merkezleri, ülkemizin önemli

barajları arasında yer alan Keban Barajıyla Hazar Gölüyle, doğa harikası Buzluk

Mağarasıyla, dini turizm açısından önem taşıyan türbeleriyle, kaplıca ve içmeceleriyle,

zengin folkloruyla Türkiye’nin Turizm endüstrisine katkıda bulunabilen, Doğu

Anadolu’nun en çok gelişen ve en büyük şehirleri arasında yer alan ve Türk turizmine

kaynak teşkil eden önemli illerimizden biridir.

Elazığ, 913 yıllık bir Türk şehri olan tarihi “Harput”un devamı olarak

kurulmuştur. İlk yerleşenlerinin Huriler olduğu Harput’ta sırasıyla Hititler, Urartular,

Artuklular ve Osmanlılar yaşamış, bu medeniyetinin yapmış oldukları eserlerin bir

bölümü zaman içerisinde yıkılıp yok olmasına rağmen bir bölümü ise zamana kafa

tutarcasına hemen ayakta durmaktadır. Bir zamanların kültür merkezi ve hem

Türklerden önceki medeniyetlerin kalıntıları hem de Türk boylarının izleri ile dolu olan

Harput, yerli ve yabancı kolejleriyle medreseleriyle, külliye ve hanlarıyla yüz binlerce

insanı barındırmış, ancak bazı Osmanlı şehirleri gibi çeşitli nedenlerle terk edilmiş ve

yerini bugünkü Elazığ’a bırakmıştır.

Bir yarımada konumunda olan Elazığ, Keban barajı, Organize Sanayi Bölgesi ve

çeşitli fabrikalarıyla ülkemiz ekonomisinin Fırat Üniversitesi ve diğer eğitim

kurumlarıyla ülkemiz eğitiminin, Hazar gölü, Buzluk Mağarası, Keban ve Karakaya

Baraj Gölleri, tarihi eserleri, doğal güzelliği, Arkeoloji ve Etnografya Müzesiyle

ülkemiz turizminin mahalli yemekleri, müziği, halk oyunları, el sanatları, gelenek ve

görenekleriyle ülkemiz kültürünün simgesi olmuştur.

Elazığ (Harput) kültürel varlıkları nedeniyle yerli ve yabancı ziyaretçileri

çekmekte, çevresinin akarsu ve göllerle çevrili oluşundan dolayı da ziyaretçilere

dinlenme imkânı sağlamaktadır.

Elazığ’ın tarihi ve kültürel varlıkları, tekniğin ve bilimin imkânlarından

faydalanarak muhafaza edildiği sürece çeşitli turistik yatırımlarla Elazığ, Türkiye

turizmi içerisinde önemli bir merkez haline gelebilecektir.

“Bir açık hava müzesi” özelliği taşıyan Harput’un kültür ve Tabiat Varlıklarını

Koruma Yüksek Kurulu tarafından “Tarih-i Kentsel Sit Alanı” olarak ilan edilmesi,

buranın tarihi önemini açıkça ifade etmektedir. Nitekim yaşamış olduğu tarihin zengin

ve canlı örnekleri olan tarihi eserler Harput’ta yerli ve yabancı turistler tarafından

ilgiyle izlenmektedir. (Elazığ 1998 İl Yıllığı: 143-144)

15

1.6. Halk Edebiyatı Ürünleri

1.6.1. Efsaneler

Anonim halk edebiyatı ürünü olan efsane, halk arasında menkıbe, rivayet veya

söylence gibi adlarla bilenmektedir. Türkiye’de efsaneler üzerinde geniş çaplı

araştırmalar yapan Saim Sakaoğlu efsanenin tanımını şöyle yapmıştır: Genellikle, şahıs,

yer ve hadiseler hakkında anlatılan, inandırıcılık vasfı yüksek, olağanüstü bir hikâyeye

sahip kısa anlatılara efsane denilmektedir. (Sakaoğlu, 2009: 21) Halk anlatıları içinde

yaygın bir tür olan efsane, hemen her toplumda kendine yer edinmiştir. Bulunulan

coğrafyada, yaşanılan toplumda her zaman zevkle dinlenmiş ve yazıya geçirilmiştir.

Elazığ kültürü de efsane bakımından zengin bir birikime sahiptir ve efsaneleri ülke

genelinde ismini duyurmuştur. Araştırmamızın bu bölümünde Elazığ’da yaygın olarak

bilinen efsanelere yer vereceğiz.

1.6.1.1. Çayda Çıra Efsanesi

Elazığ halk oyunlarının incisi Çayda Çıra elde tabaklar ve tabaklara konan

mumlarla karanlık bir mekânda başlayarak oynanan bir oyundur. Elazığ’ın ulusal ve

uluslararası tanıtımında büyük rolü ve adeta simgesi olan bu halkoyunun doğuşu

hakkında çeşitli efsaneler anlatılır. Bu efsanelerden en yaygın olanları şöyledir:

Uluovayı ortadan ayıran Harıngit çayının kıyısında kurulu bir köyde düğün

vardır. Bu köyün ileri gelenlerinden birinin oğlu evlenmektedir. Yenilir, içilir günlerce

eğlenilir. Artık düğünün son gecesidir. Eğlence olanca coşkusu ve güzelliği ile devam

etmektedir. Aniden ay tutulur. Bu olay pek hayra yorumlanmaz. Düğüne katılanlar bunu

uğursuzluk olarak yorumlarlar. Davetliler tedirgin olur. Düğünün neşesi kaçar, coşkusu

donar. Damadın annesi Pembe Hatun bu duruma çok üzülür. Ne kadar mum varsa

köyde toplatır, tabaklara dizer ve orada bulunanların ellerine tutuşturur. Kendisi de başa

geçerek mumların ışığında oynamaya başlar. Çalgıcılar hemen bu oyuna uygun bir

müzik bulurlar. Davetliler coşar, eğlence devam eder. Böylece çayda çıra oyunu ve

melodisi ortaya çıkar.

İkinci efsane ise: Fırat’ın azgın sularının aktığı bir yerde geçer. Nehrin iki

yakasına yerleşen iki Oğuz boyundan iki genç, birbirlerini delice severler. Kız geceleri

ışık yakarak oğlana yol gösterir. Böylece ışığı takip eden genç girdaba kapılmadan

yüzerek karşı kıyıya çıkar. Bu gizli buluşmayı fark eden kızın babası bir gece kızının

yaktığı ışığı söndürür. Suyun ortasında kalan genç yolunu bulamaz ve girdaba kapılarak

16

boğulur. Kız, oğlanın kıyıya çıkmadığını görünce o da kendisini sulara atar. Nehrin her

iki yakasındaki köylüler meşaleler yakarak suda kaybolan gençleri arlar, ama bir türlü

bulamazlar. Bu hazin olayın sonucunda Çayda Çıra oyununun doğmuş olduğunu

söyleyen araştırmacılar, figürlerin bir arama motifi olduğundan bahsederler.

Bugün Elazığ’da gelin ver güveyin misafirlerin huzuruna çıkartılması ve güvey

gezdirilmesi geleneğinin yerine getirilmesi esnasında bu oyun oynanmaktadır. (Elazığ

1998 İl Yıllığı: 104-105)

ÇAYDA ÇIRA TÜRKÜSÜ

Çayda Çıra yanıyor Çayda çıra yakarım

Humar göz uyanıyor Yar yoluna bakarım

Fitil çifte, yara bir Bir yüz görümlüğüne

Yürek mi dayanıyor Beşibirlik takarım

Çayda çıra yanıyor Çayda çıra, yüz çıra

Ay tutulmuş sanıyor Yanıyor sıra sıra

Yavaş yürü, usul bas Yârim geyik, ben şahin

Engeller uyanıyor Giderim ardı sıra

Çayda çıra yine Çayda çıra yakın

Yandılar döne döne Çıktın yollara bakın

Bıhtılı çıra seni Hak nazardan saklasın

Ayda yılda bir döne Nazar değmesin sakın

1.6.1.2. Arap Baba Efsanesi

Çayda Çıra efsanesi dışında kalan diğer bir efsane ise Harput’ta türbesi bulunan

Arap Baba ile ilgilidir.

Harput’ta Alaca mescidinin sol tarafından bir iki metre aşağı indikten sonra

kayalar üzerinde küçük bir kapı görülür. Bu Arap Baba türbesinin kapısıdır. Türbe

dikdörtgen şeklindedir. Zeminin tam ortasında yeşil kumaşla örtülü tahtadan bir

sanduka içerisinde Arap Baba’nın cesedi bulunur. Cesedin başı yoktur. Sonradan buraya

kesik bir baş konmuşsa da kesik başın cesetle hiçbir ilgisinin olmadığı görülür. Bütün

uzuvlarıyla olduğu gibi varlığını sürdüren cesedin sadece göğüs ve karnı nispeten

17

çökmüş, özellikle el ve ayakları tırnaklarına varıncaya kadar şaşılacak bir biçimde

sağlam kalmıştır. Cesedin uzun zaman önce mumyalanmış olduğu ifade edilmişse de bu

konuda yapılan çalışmalarda sağlıklı bir sonuca varılamamıştır.

Arap Baba hakkında pek çok efsane anlatılmaktadır fakat Elazığ ve Harput

civarında en çok bilinenleri aşağıdaki gibidir:

Harput ve yöresine bir yıl yağmur yağmaz. Kuraklık, ardından kıtlık kapıya

dayanır ve halk perişandır. Alacalı mescidin yakınlarındaki bir evde Selvi adlı yaşlı bir

kadın rüyasında Arap Baba’nın başı kesilip bir dereye atılırsa yağmur yağacağını görür.

Yaşlı kadın önceleri buna pek bir anlam veremez. Ancak aynı rüyayı üç gece üst üste

görünce karar verir ve bir gece Arap Baba’nın cesedinin başını gövdesinden ayırır.

Kesik başı dereye atar. Gerçekten de yağmur yağmaya başlar. Ama ne yağmur…

Yağmur değil adeta tufan. Dereler coşar, her yanı sel basar ve bir türlü dinmek binmez.

Yağmuru dört gözle bekleyen insanlar bu sefer de bu felaket karşısında muzdarip

olurlar. Selvi kadın rüyasında Arap Baba’nın kesilen başı yerine konulursa yağmurun

dineceğini görür. Arar kesik başı bulur, yerine koyar ve yağmur durur.

Harputlular bu olay üzerine Selvi kadının korkunç bir hastalığa yakalanarak

günlerce ızdırap çektiğini sonra da öldüğünü söylerler.

Arap Baba hakkında başka rivayetlerde vardır. Bu rivayetlerin bazılarına göre bu

zat bir Selçuklu komutanıdır. Kimilerine göre ise Arabistan’dan Harput’a gelerek orada

çobanlık yapan ermiş bir kişidir.

Arap Baba türbesi, bugün halkın ziyaretine açıktır. Yurdumuzun dört bir

tarafından ve yurt dışından gelen misafirler mutlaka bu türbeye uğrar ve türbeyi ziyaret

ederler. (Elazığ 1998 İl Yıllığı: 106)

1.6.1.3. Harput Kalesi (Süt Kalesi) Efsanesi

Efsaneleriyle ünlü bu şehrin bir diğer efsanesi Harput’ta bulunan Harput Kalesi

ile ilgilidir. Bu kale ile ilgili birkaç efsane anlatılır fakat halk tarafından en çok

bilinenleri şöyledir:

Harput kalesinin bir adı da “Süt Kalesi”dir. Bu kaleye süt kalesi denmesinin

ilginç bir hikâyesi vardır. Kalenin temelleri atılır. Kale duvarları yükselmeye başlar.

Ancak o yıl başlayan su kıtlığına bir çare bulunamaz. Aynı yıl bu su kıtlığının aksine

18

hayvanların sütleri oldukça boldur. Zamanın hükümdarı emir verir. Harç için süt

kullanılacaktır. Hayvanlar sağılır. Harç süt ile karılır ve kale tamamlanır.

Diğer bir efsaneye göre ise kalenin pek çok dehlizi vardır. Bu dehlizlerden

birinde güzellerden güzel bir kız yaşarmış. Ancak büyülü olduğundan sürekli kendisi

için yaptırılan bir altın köşkte uyumaktaymış. Yalnız her yıl bir kez uyanır “Süt Kalesi

yıkıldı mı? Katırlar kuzladı mı? Diye sorar, sonra yeniden uykuya dalarmış. Eğer bu

sayılanlar gerçekleşirse Harput yıkılacak, kıyamet kopacakmış. Bazı kişilerin bu kızın

sesini duyduğunu da kulaktan kulağa söylenir. (Elazığ 1998 İl Yıllığı: 106)

Bu efsanelerin dışında Hazar Gölü ve Ejderha Taşı gibi efsaneler de yaygın

olarak anlatılmaktadır.

1.6.2. Maniler

Mani; “Söyleyicisi belli olmayan, hece vezninin çoğunlukla 7’li ölçüsüyle

söylenen 4 mısralı tek kıtadan meydana gelen küçük ve müstakil manzumelerdir.”

(Azar, 1995: 9)

Elazığ, türkü, mani ve hoyratları ile sadece yöresel kültüre değil Türk halk

müziğine de önemli ölçüde kaynak olmuştur. Gönüllerde aşk şevk, heyecan duyguları

yaşatan; beyinlere birlik ve kardeşlik aşılayan Elazığ maya, türkü ve hoyratlarını; Elazığ

musikisinden ve yöre halk oyunlarından ayrı düşünmek mümkün değildir. Bu zengin

edebiyat ürünleri bazen bir aşk hikâyesini çağrıştırır, bazen de bir hareketle özdeşleşir

ve halk oyunları olarak karşımıza çıkar.

Anonim halk şiirinin en yaygın nazım şekli olan mani, başta konusu aşk olmak

üzere hemen her konunda yazılabilen yedi heceli bir dörtlükten oluşan bir nazım

türüdür. Konusunun çoğunlukla aşk olmasından dolayı Türk halk şiirinin en fazla

örneklerine sahip bir türdür.

Yaşanılan her coğrafyada hissedilen aşk, ayrılık, sevinç duygusu insanların

yüreklerine dokunmuş ve hislerini dörtlüklere dökmesine sebep olmuştur. Bu sebeple

çok sayıda mani söylenmiş ve halk tarafından ilgi görmüştür. Elazığ ili de zengin bir

mani kültürüne sahip olup bu konuda pek çok örnek vermiştir. Halk kültüründe geniş

bir yere sahip olan Elazığ manileri çok fazla olduğundan biz çalışmamızda sınırlı sayıda

maniye yer verdik.

19

Maniler

Ayrılmışam eşimden, Çitimi çit eylerim,

Eşimden yoldaşımdan, Ucunu bit eylerim.

Mastar dağı ben miyim? Senin gibi oğlanı

Duman kalkmaz başımdan Ardıma it eylerim.

Mahkememizde yok mudur? Gol aç gelene doğru

Bi gız bana çok mudur? Gül at gülene doğru

Bu mahle gızlarının, Kes bağrım ganım ahsın

Göynü gözü toh mudur? Gadir bilene doğru

 Elazığ ilinde bu konu ile ilgili Birol Azar “Elazığ Manileri Üzerine Bir

İnceleme” adlı bir yüksek lisans çalışması yapmış ve Elazığ manilerini detaylı bir

şekilde incelemiştir.

1.6.3. Maya ve Hoyratlar

Yüksek ve dik bir sesle söylenen hoyrat, genellikle cinaslı kafiye kullanılan ve

Anadolu’nun çeşitli yörelerinde cinaslı mani, kesik mani, ayaklı mani olarak ifade

edilen bir türdür. Elazığ mani, maya ve hoyratlarının Urfa, Kerkük mani, maya ve

hoyratlarıyla büyük bir benzerlik gösterir. Elazığ’da rastlanılan hoyrat örneklerinden

birkaçı şunlardır:

Hoyrat Örnekleri

Ah o gözler, ah o gözler Bayah geldim, bayah geldim

Kan eder ah o gözler Al sinen dayah geldim

Beni vuran ok değil Dilim der yüz yaşadım

Sendeki ahu gözler Göynüm der bayah geldim.

Düşte gör, düşte gör Derde kerim, derde kerim

Hayalde gör, düşte gör Gam derer, derd ekerim

Dostun kim, düşmanın kim Yas tutma deli gönlüm

Hele bir kez düşte gör Mevla her derde kerim

20

1.6.4. Ninniler

Annelerin bebeklerini uyutmak için söylediği nağmeli sözlere ninni

denilmektedir. Bu konu ile ilgili kapsamlı bir çalışma yapan Ayşe Duman, ninninin

tarifini şöyle yapmaktadır: “Kültürümüzü yansıtan, sözlü gelenek ürünlerinden biri olan

ninni, annenin bebeğini uyuturken ve severken ağzından dökülen ezgili sözlerdir.”

(Duman, 1996: 17)

Türk halkının folklorik özelliklerini taşıyan ninniler edebiyatımız içinde önemli

bir yere sahip olduğu gibi Elazığ folklorunda da özel bir yere sahiptir. Türk anneleri

çocuklarını ninni ile büyütür. Anne ile bebek arasında duygusal bir bağın güçlenmesini

sağlayan ninniler, çocuğun duygusal gelişimi açısından önemli bir yer tutar. Çocuğa

duyulan sevgi ninniler vasıtasıyla çocuğa söylenir.

Her yerde olduğu gibi Elazığ’daki anneler de çocuklarını ninni söyleyerek

büyütürler. Günümüzde de hâlâ canlı bir şekilde yaşatılan ve annelerden kızlara geçen

bir gelenektir. İrticalen ortaya çıkan ve hafızalarda yer edinen ninniler nesillerden

nesillere geçerek günümüze kadar gelmişlerdir.

Hem bebeklerini sevmek hem de onları uyutmak için ninni söyleyen Elazığ’lı

anneler, ninnilerinde bebeklerine duydukları sevgiyi gösterirken bir yandan da Allah’a

çocuk verdiği için şükrederler. Ayrıca anneler ninnilerinde bebeklerin gelecekleri ile

ilgili güzel temennilerde bulunurlar.

Elazığ yöresi bu konuyla ilgili pek çok örneğe sahiptir. Elazığ ninni örnekleri

açısından geniş bir yelpazeye sahip olduğu için biz çalışmamızda birkaç örneğe yer

vereceğiz:

Ninni Örnekleri

Allah derim büyütürüm Bahçeye kurdum salıncak

 Nenni derim uyuturum Ee benim yavrum yumurcak

Yavru derim uyuturum Eline verdim oyuncak

 Neni yavrum neni Ninni yavrum ninni

21

Eeee Hop hop

Elazığ’ın yolu dardır Altın top

Mektubun dili vardır Bizde var

Tez tez mektup yaz Kimsede yok

Dünyada ölüm vardır Bir elinde ok

 Uyusun yavrum çok

Bu konu ile ilgili Ayşe Duman, “Elazığ Ninnileri” başlıklı bir yüksek lisans tezi

hazırlamış ve tezinde Elazığ’da söylenen ninni örneklerine ayrıntılı bir şekilde yer

vermiştir.

1.6.5. Fıkralar

Günlük hayatın içersinde sıkıcı anlarını neşelendirmek ve ortama neşe katmak için

söylenen mizahî anlatılara fıkra denilmektedir. Bu konu üzerinde bir çalışma yapan

İkrami Hangün, fıkranın tanınımı şöyle ifade etmektedir: “ Genellikle ders vermek, bir

dünya görüşünü savunmak, herhangi bir düşünceyi örnekle kuvvetlendirmek, delil

göstermek, sohbetlere neşe katmak ya da hoşça vakit geçirmek için anlatılan kısa,

güldürücü, nükteli, tek vak’adan oluşan, yaşanılan hayat ile arasında sıkı bir bağ olan,

tezat üzerine kurulmuş mensur hikâyelere fıkra denmektedir.” (Hangün, 2002: 19)

Fıkralar günlük hayatta konuşmalarımızı, düşüncelerimizi, savunduğumuz fikirleri

daha da kuvvetlendiren kısa anlatılardır. Kimi zaman ders verici, kimi zaman eğlendirici

bir niteliğe sahip olan fıkralar Türk kültürünü yansıtan önemli ögelerden biridir.

Bulunduğu toplumun kültürel ve folklorik özelliklerini en güzel şekilde anlatan fıkralar

dost meclislerinde ve sohbetlerde sıkça kullanılmaktadır. Elazığ kültüründe de yer alan

fıkra anlatma geleneği canlılığını hala koruyarak, günümüzde de geçerliliğini

sürdürmektedir.

Sözlü halk kültürü açısından önemli bir yere sahip olan Elazığ ili fıkralar

konusunda pek çok örneğe sahiptir. Elazığ’da anlatılan özellikle Baskilli, Palulu ve

Harputlu fıkra tipi ve mahalli fıkra tipi olarak değerlendirilen şahıslar hakkında anlatılan

fıkralar sayı bakımından oldukça fazladır. (Şimşek, 2004: 257) Elazığ ili, fıkra sayısı

bakımından oldukça zengin olduğu için biz çalışmamızda Baskilli ve Palulu fıkra

tiplerine birer örnek vereceğiz.

22

KOLESTEROL

Tren kompartımanlarının birinde bir Palulu ve bir Ankaralı yolculuk ediyorlarmış.

İlerleyen saatlerde Palulu yiyecek çıkınını açmış ve özenle hazırlanmış içli köftelerden

yol arkadaşına, Ankaralıya ikram etmiş. Ankaralı:

“Teşekkür ederim, yiyemem; benim kolesterolüm var” demiş.

Bizimki ısrarında kararlı, tekrar “İçli köfte buyurun, çok güzel ve hoştur.”

Ankaralı:

“Teşekkür ederim, benim kolesterolüm var” deyince Palulu:

“Anladık babam, önce içli köfteyi yiyek, sonra senin kolelestını yerız.” (Hangün,

2002: 268)

FAY HATTI

Sağlık Bakanı Osman Durmuş Baskil’e gider. Baskil’de bazı incelemeler yaptıktan

sonra, halka bir konuşma yapar. Sağlık Bakanı konuşmasının sonunda Baskillilere:

“Benden bir isteğiniz var mı” diye sorar.

Baskililer de:

“Sayın Bakanım! Buskil’den geçen fay hattını buradan alıp, başka yere versez.”

diye istekte bulunurlar. (Hangün, 2002: 209)

Elazığ’da mahalli bir tip olan, kendine has kıyafeti (Omuzda ceket, topuğa

basılmış yumurta topuk ayakkabı, elde tesbih, kafada sekiz köşe şapka v.s) ile yol

ortasında yürüyen “Yolyemez Nazmi Dayı”nın yaptıkları da birer fıkra niteliğindedir ve

Elazığ halkı tarafından çok sevilmektedir. Halk müziği sanatçısı Esat Kabaklı da

Elazığ’da çok sevilen bu kişiye bir “Yolyemez” adında bir türkü yazarak Yolyemez

Nazmi Dayı’yı ölümsüzleştirmiştir. Yolyemez Nazmi Dayı, Elazığ’da anlatılan pek çok

hikâyenin kahramanıdır. Yolyemez Nazmi Dayı hakkında en çok bilinen ve bir fıkra

olarak kabul edebileceğimiz hikâye şöyledir:

“Yolda kendisine çarpan arabanın sahibi telaşla arabadan inip: ‘Amca bir şeyin var

mı? Hastaneye götüreyim mi’ diye sormuş. Yolyemez Nazmi Dayı da cevap olarak:

23

‘Yeğen, arabadanda kaç kuruşluk hasar var, söyle de vereyim.’ Şeklinde cevap

vermiş.”
3

Görüldüğü üzere Elazığ’da anlatılan fıkralar çok çeşitlidir ve halk tarafından

günlük hayatta sıkça kullanılmaktadır.

Bu konuyla ilgili İkrami Hangün, “Elazığ Fıkraları” adlı bir yüksek lisans

çalışması yapmış ve Elazığ fıkralarını detaylı bir şekilde incelemiştir.

1.7. Elazığ ve Elazığ Kültürü Üzerine Yapılan Çalışmalar

 Bir toplumun, bir milletin kültürel değerlerinin geçmişten günümüze kadar

gelmesi, hem gelenek ve göreneklerin canlı bir şekilde yaşatılması hem de o toplumu

anlatan eserlerin sayısının fazla olması ile alakalıdır. İlimizin kültürel zenginliğini

ortaya koyan ve bilgilerin nesillerden nesillere aktarılmasını sağlayan Elazığ sevdalısı

şahıslar, Elazığ’la ilgili pek çok çalışma yapmışlardır. Geniş bir kültür mirasına sahip

olan bu eşsiz şehir Elazığ hakkında eşsiz eserler veren pek çok değerli şahsiyet,

çalışmalarıyla hem edebiyatımıza hem de kültürel zenginliğimize katkıda

bulunmuşlardır. Bulunduğu toplumun kültürel dokusunu yapıtlarında bizlere sunan ve

birer kültür elçisi sayılan önemli şahsiyetler bu memleketin maddi ve manevi kültürünü

bizlere en güzel şekliyle çalışmalarında sunmuşlardır.

Şehrimize kıymetli eserler kazandıran isimlerden bazılarını burada aktarmak

istiyoruz. Elazığ- Harput hakkında yazılan, hemen her konuya kaynaklık eden ve

Harput hayatını bütün yönleriyle çok güzel bir üslup ile anlatan İshak

SUNGUROĞLU’nun yazdığı ve Elazığ’da hemen her evin kitaplığında bulunan

Harput Yollarında adlı çalışma dört ciltlik ölümsüz bir eserdir (Sunguroğlu, 1968).

Harput ve Elazığ kültürüne bütün ruhunu adayan Fikret MEMİŞOĞLU’nun yazmış

olduğu Harput Ahengi ve Harput Halk Bilgileri önemli eserlerden birkaçıdır

(Memişoğlu, 1966-1995). Harput’ta Ejderha Taşı adı verilen bir efsanenin Ahmet

KABAKLI tarafından kaleme alındığı Ejderha Taşı isimli eser de Elazığ kültürü için

vazgeçilmez eserlerdendir (Kabaklı, 2007). Eğitimci, gazeteci, siyasetçi ve araştırmacı

yazar Nurettin ARDIÇOLĞU Harput Tarihi adlı eseriyle Harput tarihi ve kültürü

hakkında bilgiler vermektedir (Ardıçoğlu, 1997).

Bahsedilen eserlerin dışında daha pek çok çalışma edebiyatımıza

kazandırılmıştır. Konumuzla ilgili olan çalışmalardan bazıları şunlardır: Ali Berat

3
 http://www.hikayeler.net/yazilar/115948/yolyemez/

http://www.hikayeler.net/yazilar/115948/yolyemez/

24

ALPTEKİN’ in Fırat Havzası’nda en çok bilinen efsaneleri yazıya aktardığı Fırat

Havzası Efsaneleri (Alptekin, 1993). Ağın doğumlu olan Günerkan AYDOĞMUŞ’un

Ağın’ı anlattığı yöresel araştırma kitabı Ak Topraklar Üzerinde Bir İlçe-Ağın ve

Harput’ta yaşamış din adamlarının anlatıldığı Harput Kültüründe Din Âlimleri

(Aydoğmuş, 1992- 1998). Ahmet BULUT’un yöresel yemeklerimizi tanıttığı Elazığ-

Harput Yöresel Yemekleri. Harput’la ilgili efsanelerinin konu edildiği ve Meftune

GÜLER tarafından yazılan Elazığ Efsaneleri (Güler, 2000). Elazığ efsaneleri hakkında

bilgi veren ve İsmail GÖRKEM tarafından yazılan Elazığ Efsaneleri (Görkem, 2006).

Elazığ sahasında anlatılan masalları anlatan Umay GÜNAY’ın Elazığ Masalları

(Günay, 1975). Elazığ fıkraların anlatıldığı İ. Ekrem KATI tarafından yazılan Elazığ

Fıkraları (Katı, 1999). Tam anlamıyla bir Elazığ sevdalısı olan Zekeriya BİCAN

tarafından kaleme alınan ve Elazığ’ a gönül vermiş önemli şahsiyetlerin anlatıldığı adeta

bir kültür hazinesi sayılabilen eşsiz bir eser olan Sekizinci Şehir c.1, c.2. (Bican, 2009-

2011).

Kitap olarak basılan eserler dışında, yüksek lisans tezlerine, doktora tezlerine ve

akademik çalışmalara konu olan Elazığ kültürü, konuyla ilgili pek çok tez ve çalışmayı

bünyesinde barındırmaktadır. Elazığ kültürü hakkında bilgiler veren bazı örnekler

şunlardır: Ayşe DUMAN’ın yazdığı Elazığ Ninnileri (Duman, 1996), Birol AZAR

tarafından kaleme alınan Elazığ Manileri (Azar, 1995), Tülin ER tarafından yazılan

Elazığ ‘daki Halk Hekimliği’nde Ocak Anlayışı ve Buna Bağlı İnanışlar (Er, 2005) ,

Mehmet Halim GÜNEŞ’in yazdığı Elazığ Masallarında İslam Öncesi ve İslam

Sonrası Dini Motiflerin Tespit ve Tahlili (Güneş, 2005) , İsmail GÖRKEM tarafından

kaleme alınan ve bir doktora tezi olan Elazığ’da Belli Yerlere Bağlı Olarak Anlatılan

Efsaneler (Görkem, 1990), İkrami HANGÜN’ün yazdığı Elazığ Fıkraları (Hangün,

2002), Ali ŞİMŞEK tarafından yazılan Elazığ’da Yaşayan Balkan Göçmenlerinin

İnançları (Şimşek, 2001), Ebru TURGUT’un yazdığı Elazığ Çocuk Oyunlarının Halk

Bilimi Açısından İncelenmesi (Turgut, 2005), Gülda ÇETİNDAĞ tarafından yazılan

Elazığ Türküleri (Çetindağ, 2005) ve Mustafa UZUN’ un yazdığı Elazığ ve Çevresi

Geleneksel Kültüründe Evlenme (Uzun, 1992). Elazığ kültürü ve eski inançlarla olan

ilgilerini konu edinen yüksek lisans tezleri dışında pek çok bilimsel makale ve bildirim

de söz konusudur.

Dinler tarihi açısından da önemli olan inanışlarla ilgili birçok araştırma da

ilahiyat fakültesinde yapılmıştır. Bu çalışmalardan bazıları şunlardır: İbrahim

25

Köseoğlu’nun kaleme aldığı yüksek lisans tezi Elazığ Merkeze Bağlı Tadım Köyü

Alevilerinin Halk İnanışları ve Bunların Dinler Tarihi Açısından

Değerlendirilmesi (Köseoğlu, 2009), bu çalışmada Tadım köyüne ait inanışlar ve bu

inanışların eski dinlerle olan ilgisi aktarılmaya çalışılmıştır. Mehmet POLATCAN ise

Pertek ve Çevresinde Yaygın Halk İnanışları başlıklı yüksek lisans çalışması ile bu

yöredeki inanışları ele almıştır (Polatcan, 2006). Baskil ve çevresini konu edinen bir

diğer çalışma ise Abdülkadir KIYAK tarafından yapılmıştır. Baskil ve Çevresinde

Yaygın Halk İnançları başlıklı yüksek lisans çalışması ile Baskil yöresindeki inanışlar

aktarılmaya çalışılmıştır (Kıyak, 2005).

26

BİRİNCİ BÖLÜM

1. TÜRKLERİN İNANÇ SİSTEMLERİ

İnsanoğlu, insanlık tarihinin varoluşundan beri daima bir şeylere inanma gereği

duymuştur. Genellikle “din” adı verilen bu inanmalar, kültürlerin ve toplumların

vazgeçilmez bir parçası olmuştur.

İnsan, içinde bulunduğu dünyayı, yaşadığı hayatı ve olayları anlamlandırmak

ister. Bu anlamlandırma sürecinde ise dünyayı algılamak amacıyla bir takım sorular

sorar. Kişi, sorduğu bu sorulara kendi zihinsel kapasitesi ölçütünde cevaplar veremez ve

din adı verilen olgu ile bu sorulara cevaplar bulmaya çalışır. Böylelikle de din kavramı

bu anlam arayışında etkili olur ve hayatımızın her alanında karşımıza çıkar.

Tarihin hangi dönemine bakılırsa bakılsın, insan her zaman ve her yerde yüce,

kudretli ve ulu olan bir varlığa sığınma, ona güvenme ve ondan yardım dilenme

ihtiyacını hissetmiştir. Bu duygular insanda öyle güçlüdür ki tarih boyunca bütün

insanlar şu veya bu şekilde bir kişiye, nesneye ya da varlığa kutsallık ve yücelik

misyonu yükleyerek bağlanmışlardır. İnsanoğlu, bağlandığı bu inanışları zamanla bir

sisteme oturtturmak istemiş ve böylece yüzyıllardır süre gelen inanç sistemleri

oluşturmuştur Türkler de tarih sahnesinde yer aldıkları andan itibaren yaşadıkları

dönemlerde bir inanç sistemine dâhil olmuş ve o inanç sistemine bağlı kalmışlardır.

Eski Türk inanç sistemleri incelendiğinde, Türklerin göçebe bir hayat tarzı

benimsedikleri için, bulundukları coğrafyadaki inanç sistemlerini benimsedikleri ortaya

çıkar.

Çok eski devirlerden itibaren geniş bir coğrafyada göçebe bir hayat tarzı yaşayan

Türkler, ister istemez başka kavim ve milletlerin kültür ve dinleriyle iç içe yaşamak

zorunda kalmıştır. Dolayısıyla, Türkler içinde yaşadıkları toplumda, diğer kavimlerle

dini ve kültürel bir alışveriş içerisinde bulunmuşlardır. Bu da Türklerin kültürel

çeşitliliğinin ve zenginliğinin birer göstergesidir. (Günay-Güngör, 1998: 5)

Türkler, kendilerine ait birçok öğenin bir araya gelmesiyle oluşmuş kültür

öğelerinin yanı sıra tanıştıkları yeni kültürlerden, bünyelerine uygun gördükleri pek çok

unsuru kabul etmiş ve inanç sistemlerine dâhil etmişlerdir.

Yaşar Kalafat, Türk kültürü unsurları içinde ve yaşayışımız üzerinde, dini

inançların ve bu inançlara bağlı uygulamaların rollerinin büyük olduğunu vurgulamıştır.

28

Dolayısıyla da bu inançların insan hayatı üzerindeki etkilerinin muazzam olduğunu,

dünyada yaşayan tüm cemiyetler içinde de durumun böyle olduğunu ileri sürmüştür.

(Kalafat, 1995: 11)

Türkler, yaşadıkları her toplulukta bir inanç sistemine dâhil olmuş, o inanışları

benimsemiş ve günlük hayatlarında her alanda uygulamışlardır. Çalışmamızın ilk

bölümünde Türklerin tarih içerisinde dâhil oldukları eski inanç sistemlerini açıklamaya

çalışacağız.

1.1. Tengri/ Tanrı

Eski Türk boylarında, inanç sisteminin başında yer alan Tanrı bütün Türkler için

kutsaldır ve yüce bir değere sahiptir. Türkler için böylesine önem arzeden Tanrı yerin,

göğün ve kâinatın tek yaratıcısıdır. Eski Türkçede Tengri şeklinde söylenir ve bugünkü

Allah kavramının karşılığıdır.

 Türkiye Türkçesinde kullanılan Tanrı kelimsesi, ilk yazılı belge olan Orhun

Yazıtları’nda Tengri ya da Tenri şeklinde geçmektedir ve bütün Türk lehçelerinde

hemen hemen benzer şekilde kullanılmaktadır. (Tanyu,1986: 7) Yakutça’da “Tangara”,

Kumandince’de “Tegre”, “Tengere” , “Tegri” ve “Tengre”; Karaimce’de “Tangri”,

“Tan ri” ; Çuvaşça’da “Tura”, Kırgızca’da “Tengir” ; Karaçar-Balkar’da “Teyri” ;

Tatarlar’da “Tere”, “Tengere” ; Hakasça’da “Tigir” ; Tofalar’da “De-ri” ve

Azerbaycan Türkçesi’nde “Tanrı” ve “Tarı” biçimleriyle kullanılmaktadır. (Beydili,

2005: 535)

Aynı kavramdaki Tanrı sözcüğü Sümerce’de “Dingir” biçiminde

kullanılmaktadır. (Tanyu, 1986: 7) Oğuzlar ise Tanrı kelimesi yerine “Çelep” yahut

“Çalap” kelimesini kullanmışlardır. Hikmet Tanyu “Çalap” kelimesinin nesturî

hristiyanlar vasıtasıyla gelmiş olabileceğini öne sürmektedir. (Tanyu, 1986: 8)

Hikmet Tanyu, “Tengri” kelimesinin anlamını şöyle açıklamaktadır : “Tengri,

Moğolca; Gökteki mukaddes mahlûkat, Çince-Tiyan; Gök unsuru, aslî ve iptidaî.”

(Tanyu, 1986: 11-12)

Hikmet Tanyu, “Tengri, Tanrı” kelimesinin bir renk adı olan kök kelimesinin

kullanıldığı Büchner Zadlaff’a dayanarak söylüyor ve buna ekliyor, “bize göre hem

kök(Gök) kelimesi vardır, hem de Tengri kelimesi vardır. (Tanyu, 1986: 15)

Hikmet Tanyu, Türklerde Tek Tanrı İnancı adlı eserinde, “Tanrı/ Tengri”

kelimesinin ansiklopedik ve sözlük tahlillerini şöyle sıralamıştır:

29

“ a. Tanrı (eski Türkçe: Tengri); Evrende bulunan her şeyi yarattığına ve

koruduğuna inanılan yüce varlık.

 b. Tanrı Buyruğu, Tanrı’nın Emri, Tanrı Kulu, Tanrı’nın günü.

 c. Tanrı hakkı için: Yemin ve ant alarak kullanılan söz.

 d. Tanrı misafiri: Gece yatışına gelen herhangi bir misafir.

 e.Tanrı kelimesi bazı deyimlerde Allah kelimesinin eşanlamlısı olarak

kullanılır:

 Allah aşkına: Tanrı aşkına

 Allah korusun: Tanrı korusun.” (Tanyu, 1986: 16)

Eski Türk İnanç Sistemleri içinde yer alan Tanrı, Türk Mitolojisi Ansiklopedik

Sözlük’te ise şu şekilde açıklanmaktadır: “Türk din düşüncesi tarihi boyunca bilinen ve

prototürklerin etnik-kültürel tarihinin en arkaik evrelerinde bile var olan eski bir

anlayış. Türk halkımızın en eski mitolojik inanışlarına ait olup, dini-mitolojik sistemin

merkezinde yer alarak manevî-ruhanî gücün tek bir kaynağını bildiren bir anlayış.”

(Beydili, 2005: 534) olarak aktarılır.

Türk inançları ile ilgili en eski bilgilere Çin yıllıklarında, Bengü Taş yazıtlarında

ve muhtelif yazılı kaynaklarda rastlamaktayız diyen Yaşar Kalafat bu konudaki ilk

bilgilerin milâd öncesi Hun Türkleri ile ilgili olduğunu söyler. Türkler, kendilerinden

sonra gelecek nesillere öğütler ve bilgiler vermek amacıyla yazdıkları Bengü Taş

yazıtlarında, inançlarıyla ilgili bilgiler de vermişlerdir. Bu bilgiler içersisinde Kök- Türk

inanç sisteminde yaratıcının Tanrı olduğu, kılıçtan bile yüce olduğu ve Tengri’nin her

şeyden üstün geldiği anlatılmaktadır. (Kalafat, 1995: 23)

Abdülkadir İnan ise Tanrı ve Tanrı anlayışı için şu söylemlerde bulunmuştur:

“Eski Türkçe’de “Tengri” kelimesi göze görünen gök ve Allah anlamlarını ifade

etmiştir. Şimdiki Şamanistler nasıl ki bir dağı yahut bir ırmağı aynı zamanda bir ruh

gibi telâkki ediyorlarsa eski Türkler’de göğü (semayı) öyle, yani maddi bir varlık

sandıkları gök ile yüksek ve büyük bir ruhu, Tanrı’yı aynı telakki etmişlerdir.” (İnan,

2000: 28)

Türk Din Tarihi adlı eserde ise Tanrı kelimesiyle ilgili şu açıklamalar yer

almaktadır: “Gerçekten de geleneksel Türk dini döneminden başlayarak, Türk din tarihi

Tanrı inancının sürekliliği ve kutsalın tezahürlerinin çeşitlenmesinin sayısız

örnekleriyle doludur. Bir kere, bu dinî tarih içerisinde bilebileceğimiz en eski terim

30

Tanrı’dır. Çin yıllıkları Hunların bir Gök Tanrı’ya inandıklarını bize haber veriyor.

Milattan önceki Çin kaynağı Şi-ki’de Tanrı kelimesi, Hun Tan-hu’su Mao-ton (M. Ö.

209-174)’un ünvanları arasında zikrediliyor. Hatta ondan da önce M. Ö. V.yüzyılda

yaşadığını bildiğimiz Konfüçyüs’ün eserlerinde Tanrı’yı ifade etmek üzere, onun Çince

karşılığı olan ‘T’ien’ tabiri kullanılıyor. Esasen, anlaşılan Çin’ce ‘Kudretli Varlık’

olarak Gök-Tanrı inancını sokanlar da Türkler olmuşlardır.” (Günay-Güngör, 1998:

34). Bazı kaynaklarda Tengri, Tanrı terimi yerine “Gök Tanrı” terimininde geçtiğini

söylememiz mümkündür. Dolayısıyla bu terimlere bağlı kalınarak “Gök Tanrı”

inancından da bahsetmemiz mümkündür.

Tengri sözcüğü ile ilgili bir diğer açıklama ise şöyledir: “Orta Asya’nın uçsuz

bucaksız bozkırlarında yaşayan atalarımızın dini, Gök Tanrı=Kök Tengri inancıdır.

Eski Türkçe’de Tanrı sözcüğü Tengri biçiminde söylenirdi, ayrıca Tengri kelimesi, gök

anlamınada gelirdi. Eskiden Kök olarak söylenen gök sözcüğünün ise Eski Türkçe’de üç

anlamı vardı: Biri bugünkü kullandığımız anlamı ile gök, gökyüzü; biri, yine bugünkü

kullandığımız anlamı ile mavi renk; biri de, bugünkü kullanmadığımız anlamı ile ulu,

yüce, kutsal. Bunlara dayanarak, Kök Tengri / Gök Tanrı deyiminde geçen kök/ gök

sözünün taşıdığı anlam ulu, yüce, kutsal’dır.” Buna bağlı olarak Kök Tengri/Gök Tanrı

deyimi Ulu Tanrı, Yüce Tanrı anlamına gelir. Söz konusu olan Tengri bir yaratıcı Tanrı

ve bu Tek olan Tanrı’ya yapılan saygı dolu bir sesleniştir.

Eski Türklerden kalmış yazılı eserlerde, Tengri/Tanrı kelimesinin çoğul ekinin

getirilmeden hep tekil biçimde kullanıldığı görülür. Çünkü Eski Türk düşüncesinde

Tanrı tektir ve birden çok Tanrı düşünülemez; buna bağlı olarak da Tanrılar / Tengri’ler

kelimeleri Türk kültüründe yer almaz.
4

“Tanrı/ Tengri” sözcüklerinin anlamlarını ve diğer Türk dillerinde kullanıldıkları

biçimlerine değindikten sonra “Tengri” sözcüğünün geçtiği Türk metinlerini

inceleyelim. Muharrem Ergin’in kaleme aldığı Orhun Abideleri adlı eserde “Tengri”

sözcüğü şu şekilde karşımıza çıkmaktadır.

 “Tengri” teg tengride bolmış. Türk Bilge Kağan” (Tanrı gibi gökte olmuş

Türk Bilge Kağanı). (Ergin, 2001: 2)

 “Üze kök Tengri asra yağız yir” (Üstte mavi gök, altta yağız yer). (Ergin,

2001: 8)

4
 http://tr.wikipedia.org/wiki/Gök_Tanrı

31

 “Tengri” il birigme tengri Türk budun” (Tanrı, il veren Tanrı). (Ergin, 2001:

17)

 “Üze Türk Tengrisi Türk, duk yiri” (üstte Türk Tanrısı). (Ergin, 2001: 10)

 “Kirse tengri yarlıkazu” (sonra Tanrı bağışlasın). (Ergin, 2001: 19)

 “Tengri teg Tengri yaratmış Türk Bilge Kağan sabım (Tanrı gibi Tanrı

yaratmış Türk Bilge Kağan). (Ergin, 2001: 32)

 “Türk tengrisi, duk yiri subı ança itmiş erinç” (Türk Tanrısı, mukaddes yeri,

suyu öyle tanzim etmiş.) (Ergin, 2001: 36)

 “Tengri küç birtük üçün.” (Tanrı kuvvet verdiği için) (Ergin, 2001: 36)

 “Tengri teg tengride bolmış Türk Bilge Kagan (Tanrı gibi gökte olmuş Türk

Bilge Kağanı) (Ergin, 2001: 56)

 Bengü Taş yazıtlarında Tengri “Türk” sıfatıyla birlikte “Türk Tengrisi” şeklinde

geçmektedir. (Kalafat, 1995: 24). Bu da, Türk Tengrisi’nin diğer milletlerin inandığı

Tanrılardan farklı olduğunu ve Türklere özgü bir Tanrı’nın bulunduğunu

göstermektedir. Yaşar Kalafat Türk Tanrısı hakkında şu tespitlerde bulunmuştur.

“Yazıtlardan anlaşıldığına göre, Gök Türk inanç sisteminde yaratıcı, kılıcı, kut, küç,

ülük ve bih’k verici yüce varlık Tengri her şeyin üstündedir. Kök Tengri (gökyüzü yahut

mavi gök ve Yağız yir (kara yer veya toprak yahut yer altı), Yir – Sub (yer ve sular, yani

yeryüzü) Tengri tarafından kılındığı / yaratıldığı, bir duk kabul edilir ve kutsanır.

(Kalafat, 1995: 23)

Tanrı ya da Tengri inancı için geleneksel Türk dini döneminden başlayarak Türk

din tarihi, Tanrı inancının sürekliliği ve kutsalın tezahürlerinin çeşitlenmesinin sayısız

örnekleriyle doludur diyen Türk Din Tarihi adlı eser, bu din tarihi içerisinde kullanılan

en eski terimin Tanrı olduğunu ifade eder. Çin yıllıkları Hunların bir Gök-Tanrı’ya

inandıklarını izah eder ve bu Tanrı inancının çok daha gerilere uzanan bir varlığın

izlerinden söz eder. Hatta Nameth ve Hammels gibi araştırmacılar, Sümerlerin “Parlak”

tanrısı “Dingir” ile Türklerin Gök-Tanrısı arasındaki benzerliğe dikkat çekerler.”

(Günay-Güngör, 1998: 34–35)

Abdülkadir İnan, Tarihte ve Bugün Şamanizm adlı eserinde Tanrı hakkında şu

bilgilere yer vermiştir: “Eski Türklerde bir ve büyük Tanrı hakkında vazıh bir inanç ve

telâkki mevcut olup olmadığını bilmiyoruz. Herhangi büyük imparatorlukların

kurulduğu devirlerde imparatorluğa dâhil bütün uluslar için Gök-Tanrı kültü müşterek

32

ve umumî bir kült olarak kabul edilmiş, Gök-Tanrı da Tanrıların en büyüğü sayılmış

olsa gerek.” (İnan, 2000: 26)

Kaşgarlı Mahmut ise “Tengri” kelimesini şöyle izah etmektedir: “Tengri Allahu

azze ve celle… Kâfirler göğe ‘tengri’ derler. Yine bu adamlar büyük bir dağ, büyük bir

ağaç gibi gözlerine ulu görünen her şeye tengri derler. Bu yüzden bu gibi şeylere

yügünürler (secde ederler). Yine bunlar bilgin kimseye tengriken derler.” (İnan, 2000:

28)

Yaptığımız araştırmalardan yola çıkarak, görüyoruz ki Tanrı, kudret sahibi, ulu,

gökte varolduğuna inanılan ve tek yaratıcı sıfatına sahip olan bir demonik varlıktır.

Türkler için önemli bir yere sahip olan Tanrı, Türk metinlerinde de yer alarak

kutsallığını sürdürmüştür.

Tespitine varılan bir diğer husus ise Türklerdeki Tek Tanrı inancıdır. Var olan

metinlerden yola çıkarak, Tanrının tek ve gökte olduğunu söylemek mümkündür.

Türklerin tek Tanrı anlayışı ileriki yüzyıllarda İslamiyeti kabul etmelerinde önemli bir

etken olmuştur. İslamiyet’teki Tek Tanrı inancıyla Türklerin Tek Tanrı anlayışında bir

paralellik olduğu görülmektedir. Metinlerde geçen Gök-Tanrı mefhumu bize Tanrı’nın

gökte en yüksekte varolduğunu ima eder.

Türklerdeki Tanrı inancından ya da Tanrı mefhumundan tarihe damgalarını

vurmuş destanlar da sözetmektedir. Bahsettiğimiz bu nefhumlardan bazılarına

değinelim: Oğuz Kağan Destanı’nda Oğuz Kağan’ın bir yerde Tanrı’ya yalvarmakta

olduğu belirtilmiştr. Buna ek olarak Tanrı ve şeytan da destanda yerini almıştır. Oğuz

Kağan’ın “Gök Tanrıya borcumu ödedim” deyişi burada Tanrı’nın gök gibi ulu, yüce

sıfatıyla kullanılışını göstermektedir. (Tanyu, 1986: 35)

Tarihte Türk adıyla ilk olarak devlet kuran Göktürklerin destanında ise Tanrı

kavramına şu şekilde yer verilmiştir: “Gök Tanrı düşümde verdiğini hakikate çıkarsın.

Tanrı bütün dünyayı senin uğruna bağışlasın”. (Tanyu,1986: 38)

Yine bizim için önemli olan Yaratılış ve Türeyiş Destanlarında Tanrı’dan şöyle

bahsedilmiştir: “ Yer yer değilken, su, su idi, başka bir şey yoktu… Bu yokluk içinde bir

Tanrı… Tanrı’ya teklik gerek doğru ama teklik, yalnızlık ve can sıkıntısı… Tanrı, Kara

Han Er kişiyi yarattı…” .(Tanyu, 1986: 43) Burada ise Tanrı’nın tekliğinden ve yaratıcı

sıfatından bahsedildiği görülmektedir.

Araplara Türkçeyi öğretmek için yazılan Divânü Lügâti’t-Türk’te Kaşgarlı

Mahmud “Esirgeyen koruyan Tanrı’nın adıyla” diyerek eserine başlamıştır ve eserinde

33

pek çok yerde Tanrı adını kullanmıştır: “Tengri” meni ağırladı (Tanrı bana ikram etti),

ol Tengriye Kirt kinesedi (o Tanrının birliğini açıkça söylemek istedi), Tengri beni

uluğladı (Tanrı beni yüceltti), Men Tengriye tapındım (Ben Tanrı’ya sığınırım), Tengri

meni ködhezdi (Allah beni korudu), Tengri yalnguk türitti (Tanrı Adem’i yarattı), Tengri

yaşın yanşattı (Tanrı şimşek çaktırdı), Tengri andağ tiledi (Tanrı öle istedi), Tengri anı

kınadı (Tanrı onu cezalandırdı)…” (Tanyu,1986: 63-67) Tanrı için bu kadar çok ifade

kullanılması Tanrı’nın her şeye gücü yeten bir yaratıcı olduğunu gösterir niteliktedir.

Tanrı adının kullanılışı, Tanrı’nın benimsenişi açısından bizlere önemli bilgiler

veren Dede Korkut Kitabı Tanrı kavramını islâmi esaslar içerisinde açıklamıştır ve

genellikle Tanrı kelimesine ek olarak “Allah” sözcüğünü kullanmıştır. Dede Korkut

Kitabı’nın “Mukaddime” bölümünde “Dede Korkut söylemiş: Allah Allah demeyince,

işler düzelmez, kadir Tanrı vermeyince er zenginleşmez” (Ergin, 2009: 15) cümlesinde

hem Tanrı hem de Allah kavramı kullanılmıştır. Yine Dede Korkut Kitabı’nın

Mukaddime bölümünde “…Cümle âlemleri” yaratan Allah Tanrı güzel. O övdüğüm

yüce Tanrı dost…” cümlesi Allah kavramından bahsetmiştir. (Ergin, 2009: 17) Burada

Allah / Tanrı’nın yaratıcılık sıfatından bahsedilmiştir. Yine Boğaç Han Destanı’nda

“Oğlu kızı olmayana Allah Taâla beddua etmiştir.” (Ergin, 2009: 21) Boğaç Han

hikâyesinde “Tanrı Taâla” kavramları görüldüğü gibi yer almıştır. Salur Kazan’ın

Evinin Yağmalandığı Destan’da da Allah, Tanrı kavramlarına rastlamak mümkündür.

Dede Korkut Kitabı’nın diğer hikâyelerini de okuduğumuz zaman sıkça Allah ve Tanrı

mefhumuna rastlamamız mümkündür.

Eski Türk hayatında görülen Tanrı ya da Tengri kavramları İslamiyetin

kabulüyle Allah adını almıştır. Fakat bu isim değişikliği inanç biçiminde herhangi bir

değişikliğe yol açmamıştır. İslamiyet öncesideki Tanrı inancı nasılsa İslamiyet

sonrasındaki Allah inancı da aynı şekilde devam etmiştir. Tanrı’nın gökyüzünde olduğu

İslamiyet’te de var olan bir inanıştır. Eski Türk boylarında görülen göğe doğru dua etme

şekli günümüze kadar gelmiş ve Allah’ın yukarıda gökyüzünde olduğunu bize

kanıtlayan bir delil olarak görülmüştür. (Kalafat, 1995: 26)

İbrahim Kafesoğlu, eski Türklerde Gök-Tanrı dininin hâkim olduğunu

söyleyerek, Gök-Tanrı inancını Türklerin dini olarak kabul etmiştir. Ayrıca göçebe

hayat tarzı yaşayan Türk kavimlerinin inancında, Gök-Tanrı, din sisteminin merkezinde

yer almıştır. Hunlar, Tabgaçlar, Gök-Türkler ve Uygurlar Gök-Tanrı dini için kurbanlar

sunmuşlardır. (Kafesoğlu,1980: 56)

34

Tarih boyunca farklı dinleri ve kültürleri benimseyen Türkler için Tanrı, çok

özel bir anlam taşımaktadır. Eski Türk kavimleri içerisinde tek ve ulu yaratıcı olarak

görülen Tanrı, din sisteminin merkezinde yer almaktadır. Tanrı adının aynı zamanda

Gök-Tanrı olarak anılması Türk kavimlerinde sıkça rastlanılan bir durumdur. Gök-Tanrı

inancının, Tanrı yerine kullanılması tesadüf değildir. Gök-Tanrı inancı, Tanrı’nın

dünyanın en yüksek ve ulaşılmaz yeri olan gökyüzünde olduğu düşüncesi ile alakalıdır.

Gökyüzüne doğru açılan eller, yapılan dualar Tanrı’nın bize gökyüzünde olduğunu

hissettirir. Bugün bile dua ederken ya da bir yakarışta bulunurken ellerimizi göğe doğru

kaldırmamız Tanrı’nın göküyüzünde olduğu düşüncesiyle değil midir? Aynı zamanda

Tanrı’nın tek ve kudret sahibi olması, İslamiyet’te de Allah’ın bir ve tek yaratıcı olması

düşüncesiyle birebir örtüştüğü için, Türklerin İslamiyeti kabul etmesinde önemli bir

etken olmuştur. Tanrı inancı ile Allah inancının bağdaşması, Türklerin İslamiyeti

kolayca benimsemesinde etkili olmuştur.

1.2. İyeler

 Sahip ve koruyucu anlamına gelen iye, ait olduğu nesnenin koruyucu gizli

ruhudur. Türk mitolojisinde ve Türk inanç örgüsünde yer alan bu kavram, belirli bir

anlamı ve değeri olan her şeyin bir iyesinin olduğunu belirtir. Türk inanç zincirinde

iyeler, yardımcı, koruyucu ve kara olmak üzere üç gruptur. Çalışmamızda önce

yardımcı iyelere, ardından koruyucu iyelere ve son olarak da kara iyelere yer vereceğiz

1.2.1. Yardımcı İyeler

Türk inanç sistemi içerisinde, Tengri/Tanrı merkez olmak üzere çevresinde

yardımcı ve koruyucu iyelerin yer aldığı görülmektedir. Kaynaklardan elde edilen

bilgiler incelendiği zaman, Tengri’nin Bay Ülgen, Tengere Kayra Han, Kayra Han gibi

yardımcılarının olduğu görülür. Bu yardımcılar Tanrı’nın iradesine bağlıdır ve bütün

iyeler onun hizmetindedir. Tengri, bütün iyelerin ve varlıkların üzerindedir ve her şey

onun idaresine bağlıdır dolayısıyla onun verdiği emirler çerçevesinde bu iyeler

görevlerini yürütürler. (Kalafat, 1995: 26)

Yaşar Kalafat, Türk inaç sisteminde yer alan yardımcı iyeler hakkında şu

bilgileri vermektedir: “Orta Asya ve Sibirya Türkleri arasından derlenen bilgi ve

etnografik malzemeye göre, günümüz Türk inanç sistemi içinde yardımcı iyeler, Tengri

Ülgen’in oğulları, kızları ve diğer büyük iyeler şeklinde tasavvur edilmiştir. Yaşayan

35

Türk inançlarına göre Bay Ülgen’in yedi oğlu ve dokuz kızı vardır. Oğulları; Karşıt,

Bura, Kan, Yaşıl Kan, Burça Kan, Karakuş, Baktı Kan Er Kan adlarını taşır. Kızları ise

sadece Ak Kızlar veya Kıyan diye anılır. Oğul iyeler, aruv töş / iyi iyelerdir. İnsanların

iyiliği için çalışırlar. Bunlardan başka Bay Ülgen’e yardım eden büyük iyeler de vardır:

Yayık, Suyla, Karlık ve Utkıçı gibi… Bunlardan Yayık, Bay Ülgen ile insanlar arasında

elçilik yapar ve insanları kötü/kara iyelerin şerrinden korumağa çalışır. (İnan, 2000:

31-36) İslami devrede bu iyelerin bir kısmı tamamen ortadan kalkmıştır. Bunların,

yerlerini meleklere bırakmıştır: İsrafil, Azrail, Cebrail ve Mikail gibi… (Kalafat, 1995:

27)

İye kavramını bu bağlamda inecelediğimiz zaman, Tanrı’nın yardımcıları olarak

değerlendirebiliriz. İye, koruyucu ve gizli bir güç anlamına geldiği için, İslamiyet’teki

“ruh” kavramı ile paralellik göstermektedir. Ruhlar âleminin üyeleri olan melekler ve

şerir ruhlar Allah’ın yarattığı gizli güçlerdendir ve insanlar tarafından gözle

görülemezler. İyeleri de bu ruhlar âlemindeki yaratılar gibi düşünmemiz yanlış olmaz.

1.2.2. Koruyucu İyeler

 Yaşadığımız hayatta gözle göremediğimiz fakat kişileri ve nesleri koruyan bazı

kuvvetler vardır. Eski Türk inançlarında koruyucu iye adını alan bu gizil güçler,

etrafında bulunan kişilere ya da nesnelere daima eşlik ederler ve onları bazı kötü

ruhların vereceği zararlardan korumaya çalışırlar.

1.2.2.1. Umay

Koruyucu iyeler içerisinde toplumda en çok bilinen ve hayatın önemli

dönemlerinde insanoğluna eşlik etmiş olan koruyucu ruh Umay’dır.

Eski Türk kültüründe özellikle kadını ve çocuğu koruyan bir güç olarak bilinen

iye Umay’dır. Umay, Tanrı Ülgen’in kızıdır ve sadece insan yavrularını değil hayvan

yavrularını da büyüyünceye kadar korumakla yükümlüdür. (İnan, 2000: 34–36)

Türk mitolojisinde doğum ve bereketi simgeleyen Umay, Tanrı’dan sonra gelen

ve Tanrıça niteliği taşıyan önemli bir dinsel varlıktır. Eski Türk yazıtları olan Orhun

Kitabeleri’nde Tanrı’nın adı dışında sadece Umay’ın adı geçmektedir. Türk

mitolojisinde Umay’dan şöyle bahsedilir; Umay, bir çocuk doğacağı zaman oraya varır

ve gök âlemindeki süt gölünden getirdiği bir damlayı çocuğun dudaklarına sürer ve ona

bir ruh verir. Böylece üç gün boyunca anne ve çocuğu korur. Moğol mitolojisinde ise

36

Umay’ın karşılığı anne anlamına gelen “Eje” dir ve Hakaz halkı tarfından Imay Eje

olarak adlandırılır. Beyaz saçlı ve tombul bir kadın olarak tasvir edilen Imay Eje’nin

pembe bir bulut üzerinde yaşadığına inanılır. Sibirya’da yaşayan Yakut Halkı ise

Umay’ı Ayısıt olarak isimlendirir. Divânü Lügâti’t-Türk’te ise Umay, kadının doğum

yaptıktan sonra karnından çıkan “son” olarak değerlendirilir. (Öztürk, 2009: 153–167)

Türk Mitolojisi Ansiklopedik Sözlük’te “Umay” maddesi şöyle açıklanmıştır:

“Artım kavramıyla ilgili bir ruh veya daha doğrusu, bir evliya adı. Diğer Türk

halklarında O’nun adına ‘Humay’ şeklinde de rastlanır. O’na geleneksel olarak ‘ilahe’

de denilebilir. Umay motifi, Türk halklarının dini-mitolojik inançlarında bazen kalıntı

şeklinde de olsa, önemli bir kültün adını bildirir. O’nun tanrıça sayılması ise etnik-

kültürel sistemin ölçütleri bakımından sadece belirli koşullarda kabul edilebilir. Etnik

kültürün kendi içinde iye olarak görünen bu varlık mitolojik sembolizm ve taşıdığı

işlevlere uygun olan Ana-Ene, evliya veya melek gibi adlandırılır. Manas Destanı’nda

Umayene perişte ifadesi vardır. Buradaki ‘perişte’ (melek) sözcüğü, Umay’ın Türk

etnik-kültürel sistemdeki yerini bir koruyucu ruh, evliya veya melek olarak daha düzgün

bir şekilde belirlemektedir.” (Beydili, 2005: 79)

Uma sözcüğü, Hint mitioljisinde yer alarak ışık anlamına gelmekte ve özellikle

eski Hint Tanrısı Siva’nın karısının ismi olarak geçmektedir. Işık, güneş ve ışıkla

ilişkilendirilmesi nedeniyle tanrıça Umay’la bağlantılı olduğu düşünülür. (Çoruhlu,

2002: 40)

Türk Mitolojik Sistemi adlı eserde ise Umay ile ilgili şu açıklamalara yer

verilmiştir. “Resmi Türk yazıtları olan Orhun-Yenisey anıt kitabelerinde Tanrı ve Iduk,

Yer-Sub’la beraber ismi anılan mitolojik varlıklardan biri de Umay’dır. Umay, Kül

Tigin, Bile Kağan ve Tonyukuk yazıtlarından kadın ilah olarak zikredilmektedir. Diğer

abidelerden farlı olarak Tonyukuk abidesinde Umay’ın işlevi açık şekilde gözükür:

Tenri Umay ıduk yer sub basa berti erinç neke tezer biz. (Tanrı, Umay, kutsal Yer su

onlara zafer verdi, niye kaçarız). Umay’ın Tanrı ve Iduk Yer-Sub’la birlikte Türklere

zafer verdiği resmi yazıtlardan görülmektedir.” (Bayat, 2007/b: 49)

Türk tarihin ve edebiyatının önemli bir eseri olan Orhun Yazıtları da Umay’a yer

vermiş ve burada Umay’a dişileştirerek ona anne ve hatun vasfını yüklemiştir: “Umay

gibi annem hatunun devletine küçük kardeşim Kül Tigin er adını aldı.” (Ergin, 2001:

21) dizeleriyle Gök Tanrı’yı temsil eden hükümdarın hanımının da Umay’ı temsil ettiği

anlaşılır.

37

Kitabelerde bulunan ifadelerden de anlaşılacağı üzere Umay, dişi Tanrıça olarak

düşünülmüştür. Fakat Kalafat’a göre Umay, sadece koruma vasfına sahip bir ruhtur.

Bengü Taş yazıtlarında çocukların koruyucu iyesi olarak ‘Umay’ adı ile geçmektedir.

Kalafat ayrıca Umay iyesinin sadece çocukları koruyucu niteliğinin olduğunu, Tanrıça

fonksiyonuna sahip olmadığını düşünür. (Kalafat, 2004: 18)

Umay’ın bir tanrıça yahut dişi bir ruh olarak düşünülmesinin nedeni Umay’ın

kadın ve doğum ile ilgili hususlarda karşımıza çıkmasıdır. Umay iyesi hakkında

Mahmud Kaşgarî ise şu malûmatı vermektedir: “Umay, kadın doğurduktan sonra çıkan

son’dur. Kadınlar, Umay ile tefeül ederler.” (Kalafat, 1995: 27) Doğum olayında

karşımıza çıktığı için Umay’ın dişi bir varlığı temsil ettiği düşünülmektedir.

Çocukları ve kadınları koruyan gizli bir ruh olarak bilinen Umay, her zaman

çocuklarla beraberdir ve onların koruyucusudur. Uyuyan çocuğun, uykusunda

gülümsemesi Umay’ın onunla birlikte olduğunun göstergesidir.

 Bölgemizde doğum olayı gerçekleştikten sonra eş veya son adı verilen parça,

insan ayağı değmeyecek temiz ve ıssız bir yere gömülür. Geçerliliğini koruyan bu

uygulama Umay iyesine duyulan saygını bir neticesi olabilir. Ayrıca doğumdan sonra

ikram edilen yemek de Umay iyesinin memnun edilmesi için geçekleştirilen bir gizli

ritüeldir. (Kalafat, 1995: 28)

Umay iyesi dinsel anlamının dışında görsellik ve saygınlık olarak da bazı

kelimelere yansımıştır.“Devlet kuşunun bir adı “Umay-Humay” veya Hümay Kuşu’dur.

Osmanlı kökenli bir kelime olan “Hümâyun” ifadesinde bu itibarla Umay ile

ilişkilendirilebilir. (Beydili, 2005: 584–585). Umay’ın inanç içerikli anlamının dışında

farklı manalarda da karşımıza çıkması, Türk toplumunda Umay’ın özel ve anlamlı bir

yerinin olduğunun bir kanıtıdır.

Açıkladığımız bilgilerden yola çıkarak Umay için şunları söyleyebiliriz:

Tanrı’dan sonra gelen ve Tanrı kadar mukaddes olan, kadınları ve çocukları hatta bütün

yavruları koruyup, kollayan dişi kutsiyettir. Bu kutsiyet o kadar önemlidir ki Türk edebi

metinlerinde bile yer almaktadır ve bu metinlerde Tanrı kutsiyetinin dışında ana gibi

kutsal olduğuna da değinilmiş ve Umay Ana silüeti ortaya çıkmıştır. Bize göre Umay

Ana gibi bir silüetin ortaya çıkması Türk kültüründe kadına verilen değerin büyük

olduğunun göstergesidir.

38

1.2.2.2. Ana Maygıl

İnanç zinciri içerisinde dişi Tanrı niteliği taşıyan bir diğer iye ise Ana

Maygıl’dır. İsminden de anlaşılacağı üzere Umay gibi dişil bir iyedir ve Umay’dan

sonra gelir.

“Türk coğrafyasında Umay’dan başka yine iki dişi tanrı vardır. Bunlardan

birine Ana Maygıl, diğeri ise Ak Ana (Ak Ene) denilmektedir.” (İnan, 2000: 39)

Etnografik bilgi ve malzemelerden yola çıkarak, Türkler arasında yaygın olan bir

başka koruyucu iyenin daha olduğunu, Ana Maygıl olarak adlandırıldığını ve bu iyenin

varlığına Köktürk çağından itibaren rastlanıldığı Yaşar Kalafat beyan etmiştir. (Kalafat,

1995: 29)

Kalafat, Ana Maygıl veya Bodun İnli’nin koruyuculuğunun Umay iyesinden

farklı olduğunu söyler: “Umay, kadını ve çocuğu korumakla görevliyken, Ana Maygıl,

tüm yurdu ve halkı korumakla görevli olduğunu söyler. Dolayısıyla Ana Maygıl’ın

yaşadığı yer mukaddes sayılmaktadır. Kalafat’a göre, günümüzde anavatan, anayurt

inancı Ana Maygıl iyesiyle bağlantılıdır.”(Kalafat, 1995: 29)

Ana Maygıl da Türklerin koruyucu iyelerindendir ve vatan toprağı ile

birleştirilerek ona kutsiyet atfedilmiştir. Ana Maygıl ile vatan kutsallaştırılmış ve

anavatan, anayurt gibi bir kavram ortaya çıkmıştır. Nasıl ki Umay, çocuğu ve anneyi

koruyan bir iye ise Ana Maygıl da ülkeyi, vatanı bir ananın çocuğunu koruduğu gibi

koruyan bir iyedir.

1.2.2.3. Ak Ana (Ak Ene-Ağ Ana)

Türk inanç coğrafyasında yer alan bir başka koruyucu iye ise Ak Ana veya Ak

Ene’dir.“Altay Türkleri arasında yaşayan bu iye, inanca göre Tengri Ülgen’e yaratma

kuvveti ve ilhamı vermiştir.” (Kalafat, 1995: 30)

Ak Ana, yaradılışa ait efsanede, Ülgen’in karşısına çıkar ve insanoğluna “yaptım

oldu de, yaptım olmadı deme.” Sözünü söylerek kaybolur ve bir daha hiç kimseye

görünmez. (İnan, 2000: 19). Burada anlatılanlardan yola çıkarak diyebiliriz ki “Ak Ana”

Türk mitolojisinde, var etme, yol gösterme vasfına sahip bir koruyucu iyedir.

Türk Mitolojisi Ansiklopedik Sözlük’te “Ak Ana” maddesi şu şekilde

açıklanmıştır : “Yer, gök yaratılmadan önce de var olup, hayalî gökte dolaştığına

inanılan ‘Ağ Ana’, hayatın başlangıcı olan ne varsa hepsine ruh vererek yaşamın

döngüsünü omuzlarında taşıyan ruh olarak düşünülmüştür. O, doğanın başlıca yaratıcı

39

gücünü kendinde toplayarak, bir anlamda, ezelî sırrı sembolize eder. Altay Türklerinin

inancına göre, ışıktan bir kadın hayali olan Ağ Ana, tanrı Ülgen’e yaratma gücü ve

ilham vermiştir.” (Beydili, 2005: 24) Tanrı Ülgen’e yaratma ilhamını veren Ak Ana,

doğada bulunan nesnelere hayat veren koruyucu iyelerden biridir.

Umay’a yardımcı olarak düşündüğümüz bu iyeye, Türklerin İslamiyeti kabul

etmelerinden sonra rastlanmamıştır.

1.2.3. Kara İyeler

İnanış silsilesi içersinde yer alan maddelerden birisi de kara iyelerdir. Kara

iyeler isminden de anlaşılacağı üzere kara; kötü, uğursuz iyelerdir. İnsanlar ve

hayvanlara korkunç felaketler getirdiği için kara sıfatıyla bağdaştırılmıştır. Günümüz

inançlarındaki şeytan ve kötü ruhların yerini alan kara iyeler, kara neme adıyla da

anılmaktadır.

Eski Türk boylarında çeşitli isimlerle anılan bu kara iyeler hakkında Abdülkadir

İnan şu bilgileri vermektedir. “Erlik’in karanlık dünyasına mensup bütün kötü ruhlara

‘nemeler’ denildiği gibi ‘yekler’ de denir. ‘Yek’ Uygurca dinî metinlerde ‘şeytan’

demektir. Yakutlar ise kötü ruhlara ‘abası’ derler. Yakutlara göre, ikinci zümreyi tekil

eden kötü ruhlar ‘abası’ lardır. Bunlar Altayların ‘kara neme’ dedikleri kötü ruhların

işlerini görürler. Fena insanların canları da bu kötü ruhlara karışır, bunlara ‘üör’

denir. Gerek Yakutlar ve gerek Altaylılar bunlardan başka yine birçok kötü ruhların

bulunduğuna inanırlar.” (İnan, 2000: 41) Kara iyelerin değişik isimlerle anılması onun

vasfının değişeceği anlamına gelmemektedir.

Azerbaycan ve Doğu Anadolu’da halk arasında ‘bizden yeyler’ de denilen bu

ruhani canlılar, , insanlara zarar veren varlıklar olarak bilinmektedir. Altaylar’da “kara

neme”, Yakutlar’da “abası” olarak adlandırılan bu kötü ruhlar, zarar verici varlıklar

olarak kabul edilmektedirler.” (Bayat, 2007/b: 280)

Yaşayan her canlıya bela getireceğine inanılan bu kara ve uğursuz iyeler inanç

sistemizde yer almış ve insanları huzursuz etmişlerdir.

1.2.3.1 Erlik

Kara iyelerden ilki olan Erlik, ruhların ikinci zümresini teşkil eden kötü

ruhlardandır. Bunların başkanı Altaylılarda Erlik, Yakutlarda ise Arsan Dolay’dır.

Altaylılar Erlik’i şöyle ifade ederler: “Erlik; kuvvetli, güçlü demektir.” Bazı

40

Türkologlar bu kelimeyi “erklig” kelimesinin bozulmuş hali olarak ifade ederler. Uygur

Buda metinlerinde yeraltındaki karanlık dünyanın hâkimi ve ölüm ruhu olan Yama’ya

Erklig Yama denilmektedir. Yama’nın bu sıfatı Moğolca’da erlik ve yerlik şeklinde

kullanılmıştır. Şamanist metinlerde ise bu erklig (kudretli) kelimesi, ‘Erlik’ şeklini

alarak kötü ruhların başkanı olarak adlandırılmıştır. (İnan, 2000: 39)

Abdülkadir İnan Erlik’ten şöyle bahsetmiştir: “Erlik insanlara her türlü

kötülükleri yapar; insanlara ve hayvanlara türlü türlü hastalıklar göndermek suretiyle

kurbanlar ister istediği kurban verilmezse musallat olduğu obaya veya aileye ölüm ve

felaket ruhlarının gönderir. Öldürdüğü insanların canlarını yakalayarak yer altındaki

karanlık dünyasına götürür, kendisine uşak yapar.” (İnan, 2000: 39) Buradan

anlaşılacağı üzre, Erlik insan ve hayvanlara her türlü kötülüğü yapan kötü ruhlu bir

canavardır. Şaman dualarında Erlik’in bir canavar olarak kabul edildiği ifadeler

şöyledir; “O, atlet vücutlu bir ihtiyardır. Gözleri ve kaşları kömür gibi kapkara, çatal

sakalı dizlerine kadar uzamış, yaban domuzunun azı dişlerine benzeyen bıyığı kulakları

üzerine yerleştirilmiştir. Çenesi tokmağa, boynuzları ağaç köklerine benzer. Saçları

kapkara ve kıvırcıktır. Aşağıdaki mısralarda ise şu şekilde tasvir edilmiştir:

“Bindiği (at) kara küheylan

Döşeği kara kunduz (derisinden)

Beline kuşak yetişmez

Boynuna kucak yetişmez

(Göz) kapağı bir karış

Kara bıyıklı, kara sakallı

Kana çalmış yüzlü (çehreli)

Parlak saçlı Bay Erlik!

Kuvası kişi göğsünden

Kadehi kurumuş kafatasından

Kılıcı yeşil demirden

Kürek kemikleri yassı demirden

Kapkara yüzlü!” (İnan, 2000: 40)

Yapılan tasvirlerden yola çıkarak, Erlik’i çirkin görünümlü, uzuvlarının ölçüleri

insan ölçüleriyle uyuşmayan, karalar içinde korkunç bir yaratık olarak gözümüzde

canlandırmamız mümkündür.

41

Türk mitolojisi Ansiklopedik Sözlük’te Erlik hakkında şu bilgilere

rastlamaktayız: Erlik; Erlik Tanrı ismiyle Moğollar’da yer almıştır. Bu Erlik Tanrı

inancı, Macar Kıpçaklarında da karşımıza çıkmaktadır. “Yer altı saltanatının hâkimi

anlamında Yerlik Ayna, Erlik gibi şekillerde de karşımıza çıkmaktadır. Sümerlerde ise

‘Yereşkiga!’ olarak bilinmektedir ve yer dünyasının sahibi, yer altı dünyasının ağası

anlamında kullanılmaktadır. Sarı Uygurlar’da Erlik; ölüler saltanatı, yer

değiştirenlerin yurdu anlamında kullanılmaktadır ve Yerliktin Hanı yani ölülerin

bulunduğu yerin ağası olarak da bilinmektedir. Tatarların metinlerinde Erlik, ölülerin

hanı imiş, İrle Han adlı bir Han olarak geçmektedir. Eski Türkçe’de İrle, Erle, yer, yurt

anlamında kullanılmıştır.” (Beydili, 2005: 197-198)

Yer altı dünyasının kötü ruhlu iyesi erlik, ölülerin bulunduğu yerlerde yaşar ve o

yerlerin ağası olarak bilinir. İyeler içinde insanlara zarar vermeye çalışan en tehlikeli

iyedir. İnsanlara felaketeler yollarak, kendisine kurbanlar sunulmasını sağlar ve hatta

sırf kurban sunulsun diye insanlara hastalık ve kötülük yollar. Eski Türk toplumlarında

ağır bir hastalıkla karşılaşıldığı zaman bunun Erlik’ten geldiğine inanılırdı.

Görüntüsünün insan şekliyle uyuşmadığı bu şerir ruh, insanları kötü yola sevk etme,

onlara felaketler getirme, hayvanlara musallatma olma vasıflarıyla yer altında

yaşamaktadırlar.

Altay Şamanlığına Ait Materyaller adlı çalışmada, Altay Şamanlarının erlik

ile ilgili inanışları şu şekilde açıklanmıştır: “Erlik ve ona bağlı inançlar Altaylar’da,

Altay Şaman dualarında genişçe yer almaktadır: Altaylarda, kızamık, tifo gibi ağır

hastalıklar ve korkunç felaketlerin Erlik tarafından gönderildiğine inanılmaktadır.

Erlik’in bu felaketleri göndermesinin sebebinin ise felaketlerle uğraşan insanların onun

(Erlik) için kurban kesmesini sağlamaktır. Erlik, istediğini yapmayan kişiyi ölümle

cezalandırır ve kendisinin hâkim olduğu bir mahkemede yargılar ve sonucunda

kendisine uşak yapar. Bu anlatılanların dışında, Erlik’in bazen de insanlara kötülük

yapması için yeryüzüne gönderildiğine inanılır. Altaylılar ise Erlik’in insanlarla

uğraşmasının sebebinin bu olduğuna inanılır. Hastalık ve felaket dönemlerinde Altaylar

Erlik’in adını bile anmaktan korkarlar ve bu dönemde ona kara bir şey anlamına gelen

‘kara neme’ diye seslenirler. (Anohin, 2006: 3–6)

Doğu Anadolu’da Eski Türk İnançlarının İzleri adlı eserde Yaşar Kalafat,

Erlik için şu tespitlerde bulunmuştur; “Erlik, ölüm ve felaket getirdiği için semavi

dinlerde yer alan Azrail’in görevini de üstlenmiştir. Ölüm meleği olarak bilinen Azrail,

42

yaratıcının emirlerini yerine getirmekle yükümlüdür. Ancak Erlik, insanları kötü yola

sevk etme, onlara fenalık etme, hastalık gönderme, canlılara musallat olma

fonksiyonları ile ölüm meleğinden ayrılmaktadır. Erlik, emrinde kötülük barındıran

kara iyelere sahiptir. Bu kara iyeler yer altında, kara yerlerdedir. Altay Türklerinin

inancına göre, her insanın sağında yayuçı adı verilen iyilik iyesi, sol omzunda Erlik’in

gönderdiği kötülük iyesi kara iye vardır. Bu iki iye doğumdan itibaren kişiyle birlikte

olarak iyi ve kötü işleri kaydederler. İyilik iyesi kişiyi iyi yola, kötülük iyesi kötü yola

sevkeder. Kişi öldüğü zaman ise Erlik’in karşısına çıkar, yaptığı iyilik ve kötülüklere

göre hesabı görülür. Eğer kişini iyilikleri ağır basarsa Erlik ona dokunamaz ve yayuçı

denen ak iye onu alıp göğe çıkarır. Eğer kişinin yaptığı kötülükler fazla ise kişi yer

altında kalır ve cezasına uygun iyeler tarafından cezalandırılır. Bu inanca inanan için

uçmak/cennet veya tamuğ/cehennem inancının tezahürüdür ve ‘toprak aldı gizledi’ ve

‘kara toprak gizledi’ tabirleri ile Erlik iyesi inancı ile bağlantılıdır. Bizce ise İslami

inanç sistemini anımsatan bu inanç daha sonra Türklerin İslam dinini kendi inançlarına

yakın bulmasından dolayı kolayca kabul ettiğinin bir göstergesidir.” (Kalafat, 1995: 31)

Her türlü kötülüklerin yaratıcısı olan Erlik’in, insanların sağ ve sol omuzlarında

yaşayan melekler gibi yapılan iyilikleri ve kötülükleri yazma görevi de mevcuttur. Sağ

omuza iyilikleri yazan iyeler, kişiyi iyiliğe sevkederken, sol omuza kötülük yazma

çabası içerisinde olan kötülük iyeleri, insanları kötülük yapmaya zorlamaktadır. Yaptığı

bu işlerden dolayı bu iye, İslamiyet’teki Şeytan meleği gibi düşünmek yanlış olmaz.

Türk Din Tarihi adlı yapıtta, Erlik’in Gök-Tanrı’yı kişileştiren Ülgen gibi

yardımcısı olduğundan ve Erlik ve yardımcılarının yeryüzüne inerek insanlara kötülük

yapan bir ilâh olduğundan bahsedilir. (Günay-Güngör, 1998: 47)

Edindiğimiz kaynaklardaki bilgilerden yola çıkarak şu yorumları yapabiliriz:

Erlik’in görev ve vasıflarına bakarak ve ayrıca insanlara yaptığı kötülükleri göz önünde

bulundurarak, Erlik’i İslami inanç sisteminde “şeytan” a benzetmemiz mümkündür.

Erlik bir yaratıcı tarafından görevlendirilerek insanlara kötülük yapmakta ve felaketler

getirmektedir. Yine Altay inançlarında Erlik’in kişileri sorguya alıp cezalarını vermesi

İslamiyetle örtüşmektedir. Dolayısıyla bu inançlara sahip eski Türk milletinin İslamiyeti

kabul etmesi hiç de zor olmamıştır.

Yer altı âleminin kara iyesi olan Erlik’in kızlarının ve oğullarının olduğuna

inanılmaktadır. Erlik’in yedi veya dokuz oğlunun olduğuna inanılır. Bu oğulların farklı

ve özel isimlerinin olduğu bilinmektedir. Erlik’in yedi oğlunun olduğuna inanılan

43

rivayete göre Erlik’in oğullarının isimleri şöyledir: Taş pilektüü Pay-Maattır, Karaş,

Yes pilektü Kerey Kaan, Uçar Kaan, Yabaş Kaan, Kömür Kaan, Şedey kaan.

Erlik’in dokuz oğlunun olduğuna inanılan diğer rivayette ise oğullarının isimleri

şöyledir:

1. Erliktin yılanduv Karaş (Erlik’in Yılanlı Karaş)

 Kayuu sınduu Kaan-Karaş (Sert Yapılı Kaan Karaş)

 Pik sınduu Piy-Karaş (Koca vücutlu Piy Karaş)

2. Taş pilektüü Mattır (Taş Bilekli Mattır)

3. Yetti oduluu (Şınay Han neslinden yedi otağlı Kerey Kaan)

 Yes pilektüü Kerey Kaan

 Şınay Kaan tözi

4. Köölöktün kök suyu (Gömleğinin her dikişinde)

 Kömür-Kaanın kök tömür (Kömür-Kaan’ın maviliği)

5. Paspas Pazar Padış-pökö (Basar basmaz Pehlivan Padişah)

 Küler tartkı, yer tartkı (Demir kaşağı, toprak kaşağı)

 Küler çapkı, yer çapkı (Demir kapan, toprak kapan)

 Pasdak yudar Padış-piy (Değirmen taşlarını yutan Padış-Piy)

6. Aburçlu köl-yayık (Aburalı taşkın gölü)

 Andanışkan Şınay-Kaan (Dalgalandıran Şınay-Kaan)

7. Padış Kerey (Padış Kerey)

 Kıygı yok kır keme (Küreksiz dağ sandal)

 Kanadı yok kuva sal (Kanatsız solgun sal)

 Padış Kerey (Padış Kerey)

8. Aygır yalduu Biy-Yabaş (Aygır yeleli Biy Yabaş)

9. Kattu sınduu Kaan (Sert vücutlu Temir Han)

 Temir-Kaan

 Tulku sınduu fulunduu (Yusyuvarlak bilekli)

 Tuduş temir yarınduu (Son demir yağrınlı)

 Adam Erlik Ayrılgan (Ata Erlik’ten ayrılan)

 Kızarar kanı yok (Kızarır kanı yok)

 Kayılattan tını yok (Koyacak canı yok) (Anohin, 2006: 6–7)

44

Yaşar Kalafat da Erlik’in çocuklarının isimlerini kısaca şöyle sıralamıştır:

“Karaş, Mattır, Şıngay, Kömürkan Badış Biy, Yabaş, Temir Kan, Uçar Kan, Kerey

Kan.” (Kalafat, 1995: 32)

Erlik’in oğullarının görevleriyle ilgili bilgiler sınırlıdır. Erlik’in oğullarının

sayısının fazla olması O’nun elçilerinin bulunduğu anlamına gelmektedir. Hem yer altı

âlemini hem de yeryüzündeki âlemi yöneten bu kara iyelerden insanlar korkmuş ve

onlara saygı göstermişlerdir. Saygılarını kurban sunarak gösterenler, ondan her hangi

bür kötülük görmemek için ellerinden geleni yaparlar.

Erlik’in oğullarının yanı sıra kızları da bulunmaktadır. Erlik’in kızlarının sayıları

tam olarak belli değildir. Bazı rivayetlere göre iki kızı, bazı rivayetlere göre ise dokuz

kızı vardır. İki kıznın olduğu bilinen rivayetlerde kızlarının adı Segis Köstü Kiştey

Ene(Sekiz gözlü Kiştey Ana) ve Erke Solton (Nazlı sultan)’dur. Herhangi bir

sorumlulukları olmayan bu kızlar vakitlerini oyun oynayarak geçirirler. Tanrı Ülgen’e

kurban sunulan törenlerde Şaman’ın yolunu şaşırtmaya çalışırlar. Bu kızlara Kara Kızlar

adı verilir. Bu kara kızlar, tören sırasında Şaman’ı kendi yataklarına çekmeye çalışlırlar.

Eğer Şaman, bu kötü amaçlı kızların cilvelerine kanıp tuzaklarına düşerse, kötü ruhlar

tarafından cezalandırılır. Şaman dualarında “Utanmaz Maskalar” adıyla geçen bu kara

kızlar şöyle tasvir edilmektedir.

“Topuğu yok elastiki vücutlular,

 Şalvarsız çıplaklar

 Yapışkan kara yüzlüler,

 Siyah kıvırcık saçlılar

 Beş örgülü, tulumlu

 Hayâsız maskaralar

 Yer yarığı gibi çatallı göğüslüler

 Tepe gibi tümsek memeliler,

 Kıçlarını oynatıp

 Memelerini sallayıp

Erlik’in dokuzu da aynı kara kızları” (Anohin, 2006: 10)

Erlik’in çocuklarının sayısının fazla olması O’nun ne kadar çok yardımcısının

olduğunu düşündürmektedir. Çocuklarının kız ya da erkek olması onun yapacağı

kötülüklerin sayısını arttıkmaktadır. Her çocuğunun yapacağı kötülük, vereceği zarar

45

Erlik tarafından onaylanan bir durumdur. Zaten bu kadar çok sayıda çocuğunun olması

bunun kanıtı olduğunu göstermektedir. Kötülüğü simgeleyen bu kötülük kaynağı olan

ruh düzene, huzura ve barışa karşı bir yaradılıştadır.

1.2.3.2. Al Karısı

 Yeni doğum yapmış kadınlara ve çocuklara musallat olduğuna inanılan,

üremenin ve çoğalmanın düşmanı olarak bilinen bu kara iye Alkarısı lohusa kadınların

korkulu rüyasıdır. Eski türk kültüründen günümüze kadar gelmiş olan bu inanç, Umay

koruyucu iyesinin zıttıdır. Doğum yapmış kadınların ve yeni doğmuş bebeklerin

düşmanı kabul edilen bu ruh lohusa kadını ve çevresini daima huzursuz etmiştir. Eski

Türk kültüründe yaygın bir inanış olan ve Türk boylarında farklı isimlerle karşımıza

çıkan bu iye, lohusa hanımlara korku veren bir inanış olarak günümüze kadar gelmiştir.

Esma Şimşek Alkarısı’nın çeşitli isimlerle adlandırıldığını şöyle ifade

etmektedir: “Lohusa hanımların korkulu rüyası olan Alkarısı, Çin seddinden Akdeniz

kıyılarına Buz denizinden Hind’e kadar yayılmış yaygın bir inanıştır. Türk boylarında

bu kara iye, Albastı, Alkarısı, Al Albıs, Albis, Almış, Almiş gibi muhtelif isimlerle

anılmaktadır. “ (Şimşek, 1990: 536)

 Kötülük saçan böyle şerir bir ruhun tasvir edilmesi zor olmasa gerek. Erlik gibi

şekilsiz ve korkutucu bir dış görünüşe sahip olduğu düşünülen Alkarısı şöyle tasvir

edilmektedir; İslamiyet’ten önce de yaygın bir inanış olan Alkarısı, lohusa kadınlara ve

atlara musallat olan, uzun boylu, uzun parmaklara ve tırnaklara sahip, iğrenç suratlı,

korkunç bir yaratıktır ve dünyaya yeni gelmiş bebeklerin ciğerleri ile beslenir. (Şimşek,

1990: 536)

 Bazı türk boylarında Kazaklar ve Kırgızlarda bu iyeye kara albastı veya sarı

albastı denilmektedir. Sarı albastı, sarışın bir kadın olarak tasvir edilir. İnanışa göre,

Kara albastı, ağır başlı, sarı albastı ise oynak bir mizaca sahiptir. Demircilerden, tüfek

sesinden, kamlardan ve ocaklılardan çok korkarlar. Eğer birine musallat olmuşlarsa

Kamlar, yeni doğmuş bebeğin ciğeri ile koyun ciğerini değiştirerek bu iyeyi kandırmaya

çalışırlar. (Kalafat, 1995: 33)

Cermenlerde de Alkarısı inancı olduğunu düşündüren bazı fikirler vardır. Bu

fikirler şunlardır: “Bazı araştırmacılara göre, Albastı, Türklere Cermenlerden

geçmiştir. Eski Cermenlerin Alp Ruhu ile albastı aynı kaynaktan gelmektedir. Yani ‘al

46

bastı’ aslında ‘Alp+bastı’ dır. Zamanla değişikliğe uğrayarak, bu hale gelmiştir”.

(Şimşek, 1990: 537)

Kazan Türklerinin inanışlarına göre, Albastı şerir bir ruhtur. İnsanların

yaşamadığı ıssız yerlerde yaşar ve yolcuların yolunu keserek onları korkutur. Bölgedeki

rivayetlere göre Albastı, evlenmemiş bir kızdır ve kumsalda, metruk kayalıklarda

yaşamaktadır. Genç kızlara korku verir ve onları hasta yapar. Güçlü bir Şaman dualar ve

ilahiler okuyarak bu kötü ruhu genç kızlardan uzaklaştırır. (İnan, 2000: 170) Bu

ifadelerden de anlaşılacağı üzere Albastı adı verilen bu zararlı iyenin amacı, genç

kızlara zarar verip, onları evlenemeyecek hale getirmektir. Böylece evlenemeyecek hale

gelen genç kız doğum yapamayacak ve neslin devamlılığı sağlanamayacaktır.

Türk mitolojisinde de bahsi geçen Al karısı inancı Hazar’dan Balkanlar’ a,

Ural’dan Horasan’ a kadar geniş bir coğrafyaya sahiptir. Türklerin yaşadığı her

toplulukta inanç olarak yerleşmiş bir kavramdır. Bu kadar geniş bir coğrafyaya yayılan

bu inanç ve etrafında gerçekleştirilen uygulamar hemen hemen benzer özellikler

gösterir. Bu da, inancın Türk toplulukları içerisinde bir bütünlük oluşturduğunun

açıklamaktadır. İsminin farklı şekillerde anılması, onun verdiği kötülüklerin değiştiği

anlamına gelmez. Bilakis, isimleri farklı olsada ona karşı alınan önlemler ve

uygulamalar temelde aynıdır.

Hemen her toplumda yaygın olan inançta, Alkarısı lohusa kadının ciğerini söküp

yer ve onu öldürür. Bu sebepten dolayı, doğum yapmış kadın yalnız bırakılmaz. Yörede

“lohusanın bir ayağı mezardadır” denmesinin sebebi bu olduğu düşünülebilir.

Alkarısının vereceği zararlardan korunmak amacıyla birtakım önlemler alınır. Bu

önlemlerden bazılarını şöyle sıralayabiliriz; lohusanın bulunduğu odada demirden

yapılmış bir eşya ya da kırmızı nesne bulundurulur, erkekten korktuğu için erkek

elbisesi bulundurulur, lohusanın yastığının altına soğan bırakılır. Bunlar en sık alınan

önlemlerdendir. Alınan bu tedbirler sayesinde Alkarısının lohusaya zarar

vermeyeceğine inanılır.

Alkarısı inancına Altaylarlılar’da da rastlanılmaktadır ve alkarısından korunmak

için alınan önlemler Türklerle ayndır. Abdülkadir İnan, Altaylılar’da görülen Alkarısı

inancından ve alınan önlemlerden şöyle bahsetmektedir: “Altaylılar da alkarısını şerir

ruh olarak görürler ve Erlik’in avamından ve hademelerinden biri olduğunu söylerler.

Fergana Özbekleri de Albastının, şeytan, ecine, dev ve perilerin taifesinden olduğunu

söylerler ve görüntüsünün pejmürde, dağınık saçlı bir koca karı suretinde olduğunu

47

bildirirler. Bu sebeplede lohusayı bu ecinenin boğmasından korktukları için yalnız

bırakmazlar.” (İnan, 2000: 170)

 Alkarısının zarar verici şerir bir ruh olduğu inancı Türk halkını birtakım

önlemler almaya zorlamıştır. Alınan bu önlemleri Esma Şimşek şöyle sıralamıştır:

“Alkarısının varlığına inanılan yerlerde, Alkarısından korunmak için bir takım önlemler

alınmaktadır. Alınan bu önlemler şehirler ve yöreler farklı olmasına rağmen her yerde

aynıdır. Çünkü ortak amaç doğrultusunda hareket edildiğinden yapılan uygulamalar da

aynıdır. Alınan bu önlemlerden kısaca söz etmek gerekirse; geceleri lohusa hanımlar

yalnız bırakılmaz, geceleri ışığı söndürülmez, başucuna su, süpürge ve Kur’an-ı Kerim

koyulur, lohusanın yakasına iğne batırılır, yanında sürekli bir erkek bulundurulur,

yanıbaşına soğan ve demir çubuk bırakılır, lohusanın başına beyaz yaşmak ve kırmızı

tül bağlanır, kırmızı altın takarlar, kırmızı şeker hediye ederler, kapının ağzına kazma

kürek koyarlar, bir şişin üzerine elma, portakal, üzerlik, çörek otu ve mavi boncuk,

kırmızı bir kordelayla bağlarlar lohusanın başucuna bırakılır. Bunun dışında çocuğun

veya lohusanın yastığının altına soğan, ayna, tarak, ekmek, bıçak, hamayli konulur,

yatağa iğne batırılır, lohusanın bulunduğu yerdeki bütün suların ağzı kapatılır. Bu tür

tedbirler alınmadığı takdirde, alkarısının lohusaya zarar vereceğine inanılır.” (Şimşek,

1990: 538)

Alkarısı, eski Türkler döneminden başlayıp günümüze kadar gelmiş köklü bir

inanıştır. Aile kurmaya ve neslin çoğalmasına mani olmaya çalışan bu kara ruh, farklı

isimlerle anılmasına rağmen etrafına verdiği zararlar hep aynıdır. İnsanoğlu bu şerir

ruhun vereceği zararlardan korunmak için nesiller boyu önlemler almıştır. Uzun ve

dağınık saçlı, kıyafetleri pis ve tırnakları uzun olarak tasvir edilen Alkarısı, bir kadın

görünümünde olduğu için erkek sesinden ve kıyafetinden korkmaktadır. Ayrıca

alkarısının demirden, kırmızıdan, tüfek sesinden korktuğu bilinir ve alınan tedbirler hep

bu yönde gerçekleştirilir. Bu kara iyenin vereceği zararlardan korunmak için bazı

tedbirlerin alınması şarttır. Bu sebeple yöre, şehir, bölge fark etmeden alınan önlemler

lohusayı ve çocuğu Alkarısı’ndan koruma niteliğindedir.

1.3. Yer İyeleri

İye, nesnelerin içinde var olduğuna inanılan gizli bir güçtür. O, bulunduğu

nesnenin koruyucusudur. Eski Türkler, doğaya ait unsurların birer koruyucu ruhu

olduğuna inanmışlardır. Dağ iyesi dağları korur, su iyesi suları korur gibi… Bu iyelerin

48

doğaya ait parçaları koruduğunu söyleyebiliriz. İnsanlar, yeryüzünü koruyan bu iyelere

karşı her zaman saygı duymuş ve saygı gereği o iye etrafında bir takım inanışlar

gerçekleştirmişlerdir. Doğaya ait her nesnenin birer koruyucu ruhu olduğunun

düşünülmesi, yeryüzndeki iyelerinin sayılarının fazla olduğunu ve her nesnenin Tanrı

tarafından korunduğunu gösterir. Bu nedenle iyelerin her birini incelemek yerine günlük

hayatta en çok karşılaşılan iyeleri ele almak daha doğru olacaktır. Çalışmamızda, Türk

inanç sisteminde en çok bilinen iyelerden bahsedeceğiz.

1.3.1. Dağ İyesi

Yüksekliği ve ulaşılmazlığı ile Türkler için kutsal bir değere sahip olan dağ,

bünyesinde koruyucu bir ruh barındırmaktadır. Bulunduğu bölgeyi adeta himayesi altına

alan bu iye, etrfaındaki yöre halkını koruyup kollamakla yükümlüdür. Türkler de

kendilerini koruyan bu iyeye her zaman saygı göstermiş ve kurbanlar sunmuşlardır.

Yüksekliği itibariyle Türklerin, yeryüzünde Tanrı’ya en yakın yer olarak

düşündükleri dağlar, Türklerin saygı gösterdiği tabiat unsurlarındandır. Tanrı’nın

gökyüzünde olduğu ve dağların Tanrı’ya yakınlığı inancı ile Türkler dağlara kutsiyet

kazandırmışlardır. Gök-Tanrı inancıyla da örtüşen bu düşünce Türkler arasında oldukça

yaygın bir görüştür.

Türk mitolojisinde de önemli bir yertutan dağ iyesi, orman, su, ağaç gibi kutsal

sayılmaktadır. Doğaya ait her cansız varlığın birer ruhunun olduğu inancı, o nesneyi

kutsal yapmaktadır. Türklerin kutsal olarak kabul ettiği nesneler etrafında pek çok

ritüelin oluşması bu sebepledir. Dağ iyesi de çevresinde dini törenlerin sıkça yapıldığı

kutsal mekânlardan birisidir.

“Dağ iyesi yalnız bir doğa kültünün terkip kısmı olmakla kalmaz aynı zamanda

menşe mitinin özelliklerini de yansıtır. Nitekim boyların, soyların ve kabilelerin birer

kutsal dağlarının olması, soyun, kendi ecdadını Dağ ruhuyla birleştirmesi bu mitolojik

kategoriyi ortak bir külte bağlamış görünür. Diğer taraftan dünya modelinde dağın,

yerin ekseni olması inancı, dünya dağlarının veya demir dağların varlığına inancı

doğurmuştur ki, bu da genel anlamda dağ kültünün bir başka boyutudur.” (Bayat, 2007:

222)

Türk efsanelerinde dağlarla ilgili inanışlara şu şekilde yer verilmiştir: “Kök

Türkler’in Yaradılış Efsanesi’nde, erkek kurt yerini dişi kurda bırakır. Efsaneye göre,

düşmanla yapılan savaşta sağ kalan bir erkek çocuk, bir dişi bozkurt tarafından

49

kurtarılır. Kurt, çocuğu, Turfan’ın kuzeyinde bir dağa götürüp büyütür ve ondan

çocukları olur. Bozkurt dağın içindeki vadiye küçük bir mağara kapısından girip

çocuğu kurtarır. Atalarını korumuş olduğu için Kök Türklerin hayatında dağa ve

mağaraya karşı gösterilen saygı onları mukaddes görme mertebesine yükseltmiş

olabilir. Türkler, söz konusu yerde çoğalıp yeryüzüne çıkmak isteyince yine bu mağara

önüne gelip demir dağı eritmişler, ateş yakmışlar, odun yığmışlar. Bu yüzden, Türkler

arasında ata mağarasına, dağa, ateşe, demire ve ağaca karşı duyulan saygının kökünde

kurtarıcı rolü oynamaları yatıyor olabilir.” (Kalafat, 1995: 42)

Abdülkadir İnan, Yer-su ruhların en önemli temsilcisi olan dağ iyesini Şamanist

Türklerin Gök-Tanrı kültüyle ilgili bir kült olduğunu savunur. Eski Türklerin her yıl

kutlu kabul ettikleri dağlarda Gök-Tanrı’ya kurban kestiklerini Çin kaynaklarından

öğrendiğimizi söyler. “Altaylı Şor ve Belter’ler kurbanlarını Gök-Tanrı’ya yüksek dağ

tepesinde yaptıkları ayinle sunarlar ve bu ayine ‘tengere tayig’ (yani tanrı-gök kurbanı)

derler. Yüksek dağ tepelerinin göklere ve Tanrı’ya yakın bulunması, dağların tanrı

makamı olduğu inancının yerleşmesine sebep olmuştur.” (İnan, 2000: 49) “Bu

nedenledir ki, Orta Asya’da dağların adları mübarek, mukaddes, büyük ata, büyük

hakan gibi anlamları ifade eden Han, Tanrı, Buztağata, Iduk Art, Kuttağ… gibi isimler

taşıya gelmişlerdir.” (Günay-Güngör, 1998: 52) Dağların yüksek olması ve Tanrı’ya

yakın yerler olarak kabul edilmesi bu yerlerin Tanrı’nın mekânı olarak algılanmasına

yol açmıştır. Bu sebeple dağlar her zaman kutsal yerler olarak kabul edilmiştir.

Eski Türklerde dağlara Han, ata gibi isimler verilip dağların kişiselleştirilmesi

dağların kutsallaştırılmasıyla yakından ilgilidir. Nitekim eski Türklerde dağların

insanlar gibi konuşan, duyan ve hatta evlenip çocuk sahibi olan ruhanî varlıklar şeklinde

tasavvur edilerek kutsallaştırıldıklarını bildiriyorlar. Örneğin, Sagay gelinleri bu dağları

“kayın babaları” olarak görmüş ve dağlara öyle seslenmişlerdir. (Günay-Güngör, 1998:

52) Dağlara isim vererek onları kişileştiren Türkler bu vesile ile dağlara olan saygılarını

daha kalıc hale getirmişlerdir. Dağların, büyüklüğü ve kutsallığı simgeleyen isimlerle

anılması, onlara gösterilen saygının birer kanıtıdır.

Türk topluluklarında her boyun, her obanın kendine ait birer mukaddes dağı

vardı. Kendisine bir dağ seçen yöre halkı, o dağa kutsiyet vererek o dağın koruyuculuğu

altına girmiştir. Sadece şahsi dağları olmayan boyların, müşterek dağları da vardı. VII.

yüzyılda tüm Türk boyları ve Göktürk imparatorluğu himayesindeki tüm yabancı

50

boyların sahiplendiği Ötüken Dağı, Kutadgu Bilig’de de yer almış ve Türk dünyasının

simgesel bir dağı olmuştur. (İnan, 2000: 49)

Tanrı kadar mukaddes sayılan dağlar efsaneler de bile karşımıza çıkmaktadır:

“Uygur efsanesine göre, Uygurlara saadet ve bolluk sağlayan mukaddes dağları vardı.

Bu dağa Kuttag denirdi. Bu dağ Çinliler tarafından götürüldükten sonra Uygurlar

perişan olmuşlardır. Bugünkü Moğolistan’da eski Kara Balgasun harabeleri yanındaki

Erden-Ula hakkında da aynı rivayet söylenmektedir. Bu tür efsaneler Orta Asya’nın

bereketli dağlarını hatırlarını uzun zaman hatırlatmışladır. (İnan, 2000: 50) Dağlar

Türk boyları için o kadar kıymetlidir ki efsanelere bile konu olmuş ve ebedileşmiştir.

Türk mitolojisinde dağ iyesinin Gök-Tanrı inancıyla bağlantılı olması, dağ

ruhunun kadın olarak düşünülmesi, Tanrı’ya sunulan kurbanların dağlarda sunulması ve

kadınların saygıdan ötürü dağlara gitmemesi doğayla ilgili inançlarla alakalıdır. Bazı

bölgelerde Tanrı’ya sunulacak kurbanların dağda sunulması dağların yücelik vasfı ile

ilgilidir. Dağların Tanrı’ya yakın yerler olarak düşünülmesi sebebiyle kurbanlar da

dağlarda sunulmaktadır. Dağların yücelik sıfatını alması, dağların kutsallık ve atalık

fonksiyonunun olduğunun belirtkesi olarak düşünülebilir. Dağlara “baba” gibi isimlerin

eklenmesi, dağların mitolojik dönemin izlerini taşıdığını göstermesi açısından

önemlidir. (Bayat, 2007/a: 227)

 Bugün, bazı dağ ve tepeler üzerinde bulunan yatırlar ve ziyaret yerleri, üzerinde

bulunan yatırlar ve ziyaretler, üzerinde bulundukları dağların isimlerini almışlardır. Bu

özellik Anadolu’nun pek çok yerinde olduğu gibi Doğu Anadolu bölgesinde de görülen

bir durumdur. “Dumlu Baba, Hasan Baba, Güzel Baba, Ak Baba, Çoban Dede,

Parmaksız Sarı Baba, Güzel Baba, Kuzucan Baba, Sarı Baba gibi dağ ve tepelere

üzerinde bulunan yatırlar ve ziyaret yerleri isimlerini vermişlerdir.” (Kalafat, 1995:

43)

Fuzuli Bayat, dağın “soy sosyolojisi” bağlamında da kullanıldığını söyler. Bu

bağlamda dağ, büyük akraba ve atayı temsil eder. Koca evine gelen gelin, kayınbabasını

soy dağı olarak görürür ve yüzünü gizler. Buna aynı zamanda “gelinlik etme” de

denmektedir. Kadın, kocasının soydağına saygı gösterirken kendi soy dağını da

unutmaz. Kocasının soy dağını ailenin en büyük ferdi olarak kabul eden gelin, bu dağ

karşısında yüzünü, ayaklarını ve başını örter. Altay Türkleri arasında yaygın bir inanış

olanbu kavram dağın, kayınbabanın ve kocanın say dağı olarak kabule görmesinin bir

sonucudur. (Bayat, 2007/b: 230) Eski dönemlerinin gelinleri de kayınbabalarına olan

51

saygıdan dolayı yüzlerini kapatır, yanında konuşmaz, yemek yemezlerdi. Yapılan bu

davranışlar büyüğe, kayınbaba’ya saygıdan dolayı dense de bu davranışın temelinde soy

dağına duyulan saygı yatar ki bu da halk tarafından bilinmez.

Tanrı’nın gökyüzünde olduğu inancı dağların da Tanrı’ya en yakın yerler

olduğunu düşüncesini doğurmuştur. Tanrı’ya daha yakın görünen ulu ve yüce dağlar

halk tarafından kutlu yerler sayılmış ve etrafında ritüeller oluşmuştur. Böylesine

kutsiyet kazanan bir coğrafi şeklin bir ruhunun olduğuna inanılmış ve o ruhu memnun

edebilmek için kurbanlar sunulmuştur.

1.3.2. Taş İyesi

Tabiatta bulunan nesnelerden birisi de taş ve kayalardır. İnanç sistemi içerisinde

taşlar çeşitli anlamlar kazanarak eski Türkler tarafından kutsallaştırılmışlardır. Bu

taşlardan en çok bilineni Yada taşıdır. Eski Türkler Yada taşı ile pek çok iş

gerçekleştirmişlerdir. Hatta bu taşla yağmur yağdırmış ve havanın durumunu

değiştirmişlerdir.

Tabiatta bulunan şekiller arasında taş ve kayalar çeşitli fonksiyonlar kazanarak

inanç sistemi içerisinde yer almıştır. Eski Türkler, bu taşlara anlam yükleyerek o taşları

kutsal saymışlardır. Bu taşlardan en çok bilineni “Yada Taşı” diye adlandırılan bir çeşit

taştır. Eski Türkler, bu Yada Taşı ile pek çok iş yapmışlardır; bu taşla yağmur, kar

yağdırmış havayı değiştirmişlerdir.” (Kalafat, 1995: 47)

Türklere Tanrı tarafından hediye edilen bu taşla Türkler istedikleri zaman kar,

dolu, yağmur yağdırmış ve fırtınalar çıkarmışlardır. Türklere armağan edilen bu sihirli

taş Türk kavimlerinde çeşitli adlar almıştır. Türk lehçelerinde farklı isimlerle karşımıza

çıkmaktadır: “Yada Taşı Yakutça’da Sata, Altayca’da Cada, Kıpçak lehçelerinde ise

Cay şeklinde bilinmektedir. İslam kaynaklarında bu sihirli taşa “Yağmur Taşı” ve “

Cada Taşı” şeklinde rastlamak mümkündür. Kaşgarlı Mahmut, yağmur taşını bir tür

kâhinlik olarak görmüştür ve Divan-ü Lügat-it-Türk adlı eserinde bu taşın kehanetine

bizzat şahit olduğunu söylemiştir.” (İnan, 2000:160)

Cada Taşı efsanesi Çağatay divan edebiyatında da yer almış ve Ali Şir Nevai

tarafından Tevaid-ül Kibar adlı divanında Yada taşı şöyle yer almıştır:

“Yada taşığa kan tegeç yagın yağkandek ey sâki

Yagar yağmurdek eşkin çün bolur la’lin şerab âlûd” (İnan, 2000: 162)

52

Yakutlarda ve Özbeklerde de yada taşı ile ilgili bilgilere rastlamak mümkündür.

“Yakutlar yada taşına sata derler ve bu taşın at, inek, ayı, kurt gibi hayvanların içinde

bulunduğuna inanırlar. Kırgızların “Er Gökçe” destanında, Er Kosay, uzun kulaklı Sarı

atının ceğerlerinin altında cay taşı (yada taşı) çekip çıkarır, sonra bu taşı sallar ve

koyar sonucunda yağmur yağar daha sonra ise bu yağmur suyunu içerler. Burada

“Yada” taşının yağmur yağdırma fonksiyonu görülmektedir. Kırgız inançlarında ise

cada taşı koyun karnında bulunur ve bu taş ile yazın kar bile yağdırılır. (İnan, 2000:

165) Çeşitli Türk boylarında da rastlanılan yada taşının görevi her yerde aynıdır.

Mucizevî bir yapısı olan butaşın tarih boyunca Türklere yardım ettiğine

inanılmıştır. Anlatılan bilgilerde Türklerin 5. yüzyılda bir Cürcen saldırısına karşı

kendilerini Yada taşı ile koruduklarına rastlanılmıştır. Türkler bu taşın aracılığıyla

savaşlarda yağmur, kar, dolu yağdırmış, yel estirmiş, kasırga çıkartmışladır. (Bayat,

2007: 158) Hem koruma hem de yağmur yağdırma vasfıyla kullanılan bu taş geçmişte

yaşayan her boyun uğurlu taşı olmuştur.

Kaşgarlı Mahmut ise Divânü Lügâti’t-Türk adlı eserinde yada taşı ile ilgili şu

bilgileri vermektedir: “Yada, kâhinlik olup belli başlı taşlarla (yada taşı) yapılır, rüzgar

estirilir. Bu Türkler arasında tanınmış bir şeydir. Ben bunu Yağma ülkesinde gözümle

gördüm. Orada bir yangın olmuştu, mevsim yaz idi; bu suretle kar yağdırıldı ve Ulu

Tanrı’nın izniyle yangın söndürüldü.” (Bayat, 2007: 158) Kaşgarlı Mahmut’un da

bizzat şahit olduğu bu taş mucizevî özelliklerinden dolayı bir nevi kâhinlik yapan bir taş

olarak düşünülmüştür.

Türklerin hayatında önemli bir yer tutan Yada taşının fiziksel özelliklerini şöyle

sıralayabiliriz: “Yada taşı, rengi koyu olup yumruk büyüklüğündedir. Üzerinde damar

damak çizgiler bulunur. Ele alınınca yaygın olarak bir soğukluk duyulur. Sallanınca

kulağa bazı sesler gelir. Üç yıl kullanıldıktan sonra yavaş yavaş gücü azalır. Yada

taşının en iyileri, kendi kendine hayvan veya kuş biçimi almış olanlarıdır. Taşlar,

kullanıldıktan sonra su içine konup saklanır. Bu taşların Altay Dağlarının buzla kaplı

bölgelerinde bulunduğu da söylenmektedir.” (Bayat, 2007/b: 159) Fiziksel özellikleri

bakımdan normal bir taştan farkı olmayan yada taşı, sahip olduğu güçle farklı niteliklere

sahip bir taş olarak Türklerin hayatlarında yer edinmiştir.

Sonuç olarak Türkler taşları kutsallaştırarak bu önemli taşlardan fayda

görmüşlerdir. Özellikle Yada taşı olarak bilinen en gözde taş ile yağmurlar, karlar

53

yağdırıp seller, fırtınalar, kasırgalar meydana getirmişlerdir. Böyle tılsımlı bir taşın

fonksiyonlarına Türkler yüzyıllar boyu inanmışlardır.

1.3.3. Yer İyesi

Yer iyeleri içerisinde yer alan bir diğer iye ise yer iyesidir. Türk inanç siteminde

yer, yeryüzü anlamında kullanıldığı için önemli sayılmaktadır. Bulunduğu, yerde

koruyucu bir iye olarak görüldüğü için saygı duyulmaktadır.

Türklerin inanç yapısında önemli bir yer teşkil eden yer/yir, yani yeryüzü mühim

bir mevkii işgal etmektedir. Eski Türkler, ili ve halkı koruyan bir iyenin varlığına

inanarak Kağan’ın oturduğu yeri mukaddes sayarak saygı göstermiş ve daima düşmana

karşı korumuştur. Türkler Kağan’ın bulunduğu yerde o halkı koruyan, kollayan bir

varlığın olduğuna inanmışlardır. Hatta o varlığa saygı göstermiş ve kurbanlar

sunmuşladır. Kurbanlar sunarak önce Tanrı’nın rızasının kazanılması sonrada onun

vasıtası ile iyelerden yardımlar temin edilmesi sağlanmaya çalışılmıştır

Yaşar Kalafat, yer iyesi için şu ifadeleri kullanmıştır: “Türk inanç sitemi

içerisinde yer iyesi dağ, taş, kaya, ağaç, orman ve su ile ilgili iyelik kavramlarını

barındırdığı için diğer iyelerin üstünde bir yerde bulunmaktadır. İnanca göre, yer ile

ilgili gizli güçleri barındıran bu iye, yeryüzünü kontrolü altında tutmaya çalışmakta ve

daha çok geçilmesi güç olan sarp yollarda, dağ bellerinde ve dağ geçitlerinde

yaşamaktadır.” (Kalafat, 1995: 48) Dağ, taş, orman, su gibi varlıkların ruhunun

olduğuna inananlar Türkler tüm iyeleri bünyesinde barındıran yer iyesine her zaman

saygı göstermişlerdir.

Türklerin toprağı, bulundukları yerleri ıduk olarak kabul etmeleri, ölülerini

toprağa gömmeleri, üzerinde yaşadıkları yerleri yabancılardan ve düşmanlardan

korumaya çalışmaları Yaşar Kalafat’a göre çevreyi koruyan ve onlara yardım ettiğine

inandıkları iyeleri kızdırmamak ve onların azabını üzerlerine çekmemek inancından

kaynaklanmaktadır. Vatan, yurt ve anavatan kavramlarının gelişmesinde bu inancın rolü

olduğu düşünülmektedir.“Yer ile ilgili inançlarda ‘Yerin kulağı var’ inancıda yer

almaktadır. Bu sebeple konuşulması, söylenmesi istenmeyen şeylerin herhangi bir kimse

olmasa bile konuşulduğu zaman yerin kulağıyla duyabileceği inancı yerleşmiştir.”

(Kalafat, 1995: 52)

Türkler tarafından kutsal kabul edilen iyeler vardır. Türkler kutsal olarak kabul

ettiği iyeleri Tanrı gibi düşünmüşler ve ona saygıda kusur etmemeye çalışmışlardır.

54

Kişiler bu iyeler vasıtasıyla Tanrı’ya yaklaşmayı hedeflemiş ve onlara saygı

göstermişlerdir.

1.3.4. Su İyesi

Yer iyelerini bir diğeri ise Su İyesidir. Su İyesi yer gibi, dağ gibi, taş gibi uludur.

Hayat kaynağı ve yaşama gücü olan su insan için çok önemlidir. Eski Türkler, hayat

için bu denli önem arz eden suyun da ruhunun olduğuna inanmışlardır.

Yer üstündeki her alanın kendisine özgü bir iyesi olduğu gibi, suyun da kendi

iyesinin olduğuna inanılır. Eski Türkler, sulak yerlerde, nehirlerde, ırmaklarda, çaylarda

ve göllerde yaşayan bir varlığın olduğuna kanaat getirmişler ve bu varlığa daima saygı

gösterip onu korumuşlardır.

Abdülkdair İnan’a göre; “Şamanistlere göre bütün dünya ruhlarla doludur.

Dağlar, göller, ırmaklar hep canlı nesnelerdir, Altay Dağları, Sütgöl ırmakları ve

gölleri Şamanistler için yalnız coğrafi isimler değil, duyan, evlenen, konuşan, çoluk

çocuk sahibi olan varlıklardır. Bir Şamanistin dağlardan ve ırmaklardan bahsederken

gözle görülen dağlardan mı veya sulardan mı olduğunu anlamak güçtür; ruh-bizzat

dağdır, ırmaktır; dağ, ırmak bizzat ruhtur.” (İnan, 2000: 50–51)

Türkler, her suyun birer iyesi olduğuna inanmışlardır. Eski Türklerde çocuksuz

kadınlar, kurumuş ırmaklara süci/şarap salmak suretiyle, o ırmakların iyelerini memnun

etmeye çalışarak, iyelerin yardımlarıyla çocuk sahibi olacaklarına inanmaktaydılar.

Suyun hayat kaynağı olması, mukaddes sayılması, günümüzde de İslami inançta

“Zemzem Suyu” ile devam etmektedir. (Kalafat, 1995: 53)

Yakut Türkleri, her ırmağın, gölün, pınarın her birinin ayrı ayrı bir iyesinin

olduğuna inanmış ve bu iyelere kanlı/kansız kurbanlar sunarak bu iyeyi memnun

etmeye çalışarak ondan yardım beklemişlerdir. Örneğin, balık avına çıkmadan önce su

iyesine doğurmamış bir ineği kurban edip, içki ve balık sunmuşlardır. Burada kurban

sunmaktaki amaç su iyesinin memnun edilmesi ve bereketli bir av olmasının

sağlanmasıdır. (Kalafat, 1995: 53)

Anadolu Türkleri de Eski Türkler gibi su iyesine önem vermiş, su iyesine zarar

gelmemesi için ellerinden geleni yapmışlardır. Bu sebeple suyun temiz tutulması inancı

hâlâ günümüzde de mevcuttur. Eski Türkler su iyesine zarar vermemek için bazı hareket

ve davranışlara dikkat etmişlerdir. Bu davranışların bazıları şunlardır; hava karardıktan

sonra evin dışına su dökülmez, suyun geçtiği yerler kirletilmez, tükürülmez. Kişiler eğer

55

su iyesine karşı davranışlarına dikkat etmezlerse su iyesi tarafından

cezalandırılacaklarına inanırlar. Bu yüzden su iyesini kirletmemeye çalışırlar

Suyun şifa verici bir hayat kaynağı olduğuna inanan Türkler suyu

kutsallaştırmışlardır. Anadolu’nun çeşitli yörelerinde bazı hastalıklara iyi geldiğine

inanılan kutsal sular vardır. Kişi kutsal sayılan bu sudan içerek ya da yıkanarak şifa

ummaktadır. (Kalafat, 1995: 55)

Görüldüğü üzere doğadaki her nesnenin birer ruhu olduğuna inanan Türkler,

diğer iyelere gösterdikleri saygıyı su iyesine de gösterip kanlı/kansız kurbanlar sunarak

bu iyeyi memnun etmeye çalışmış ve ondan yardım dilemişlerdir.

1.3.5. Ağaç / Orman İyesi

Varlığın başlangıcı ve devamında hava, su ve toprak kadar önemli olan ağaç,

insanoğlunun inanış ve düşünüş dünyasında “türeyiş, beslenme, Tanrı ile irtibat kurma,

cennete ulaşma, şifa, gibi roller üstlenmiş ve bu sebeple ağaç/orman tanrısal bir varlık

olarak kabul edilmiştir. Ağaçların ya da ormanların iyelerinin memnun edildikçe hayatta

mutluluğun artacağına, bolluk ve bereketin artacağına inanan Türkler, daima ağaca ve

ormanlara saygı göstermişlerdir.

Pervin Ergun ağacın Türk inanışları içersindeki yerini şöyle açıklamıştır:

“Hayatı, ölümsüzlüğü, bilgeliği, gençliği ayrıca üç katmandan (yeraltı, yer üstü ve

gökyüzü) oluşan âlemi birbirine bağlamayı ifade eden “Kozmik Ağaç” mefhumu Türk

inanış sistemi içerisinde yer almaktadır.” (Ergun, 2004: 24)

Pervin Ergun ağaç için kozmik ağaç veya hayat ağacı tabirini kullanarak, ağacın

bütünlüğü temsil ettiğini ifade etmiştir. Ergun’a göre, hayat ağacı; dünyanın üç

tabakasını birbirine bağladığı için kozmik düzeyler arasında bir semboldür ve tekliği

sembolize eder. Ayrıca hayat ağacı, kâinatın bel kemiğidir ve insan kemikleri ile

özdeşleştirilir. Soy ağacı, soy kütüğü de insan ile hayat ağacı arasındaki bağı gösterdiği

için önemlidir. Hayat ağacı hem doğumu hem de ölümü simgelemektedir. Hayat ağacı,

ruha gideceği yolu gösterici bir vasfa sahiptir ve ebediyyet suyu arasında bir bağ

mevcuttur. Bu sebeplerden dolayı ağaçlar kutsaldır. Türk dünyası için bir tek ağaç

kutsal değildir. Kutsal kabul başka ağaçlar da vardır. Kutsal kabul edilen diğer ağaçların

bazıları şunlardır; çam, dağ sediri, ardıç, çınar, selvi, meşe, dut, söğüt, elma. Gök

Tanrı’nın sıftalarını sembolize eden ağaçlar bulundukları yeri kutsallaştırmaktadırlar.

Kutsal oldukları için de rastgele yerlere dikilmezler. (Ergun, 2004: 24)

56

Ağacın Türk kültüründe önemine değindikten sonra, kutsal sayılan ağaçların bir

de destanlar içerisinde yerini inceleyelim: “Uygurların Türeyiş Destanı’nda, çocuklar

doğrudan ağaçtan türetilmemiş, Tanrı tarafından, kutsal ağaçlar vasıtasıyla yeryüzüne

indirilmişlerdir. Manas Destanı’nda, Kırgızların hanı Cakıp Han, erkek evlada hasrettir

ve zaman zaman bu sıkıntısını açıkça dile getirir. Cakıp Han karısına yönelik sözlerinde

çocuksuzluğun faturasını karısı Çırçı’ya bağlamaktadır ve onun çocuksuzluğunu

kaldırmak için yapılması gerekenleri yapmadığını söyler. Bu yapılacak işlemlerden biri

de elma ağacının altında oynamaktır. Dede Korkut Hikâyelerinde, kölgelüçe, kaba,

başsuz, dipsiz olan ağaçlar Tanrı’yı ve O’nun kutunu temsil eder. Bay Terek’in altına

sığınan bahadır ve hayvanlar onun dallarından ya da gövdesinden çıkan öz suyu içerek

beslenmekte, gençleşmekte hatta ölümsüz kılınmaktadır. Oğuz Kağan Destanı’nda,

Uruz’un ağaca söylediği sözler ağacın kutsallığını bir kez daha gösterir:

Ağaç ağaç dir isem sana erilenme ağaç

Mekke ile Medine’nün kapusı ağaç

Musa kelimünün asası ağaç

Böyük böyük suların köprüsi ağaç

Kara kara denizlerin gimisi ağaç…” (Ergun, 2004:)

Destanlarda bahsedilen ağaçlar, Tanrı’yı ve O’nun kutunu temsil ettiği için

mukaddes sayılmaktadır. Türkler için bu kadar kutsal sayılan bu ağaçların birer

ruhunun, olduğuna inanılmakta ve o ruha saygı gösterilmektedir.

Yaşar Kalafat ağaçlarla ilgili inanışlardan şöyle bahstemiştir: “Ulu, kutsal

ağaçlara hürmet göstermek, Tanrı’ya hürmet göstermekle eş değer tutulmaktadır. Bu

yüzden Anadolu’da insanlar her daim ağaçlara saygı göstermiş ve onları

korumuşlardır. Dağ, tepelerinde bulunan ulu ağaçlar ve türbe kenarlarında bulunan

ağaçlara bezler, çaputlar bağlayarak bir nevi kansız kurbanlar sunarak ondan medet

ummuşlardır.” (Kalafat, 1995: 58) Günümüzde de ağaçlara çaputlar bağlamak yani

ağaca kansız kurban sunup onu memnun etmeye çalışma geleneği geçerliliğini

korumaktadır. Her ne kadar ağaçlara çaput bağlamak İslam dininde hurafe olarak kabul

edilse de yapılan bu uygulamanın kökeni Eski Türk inanışlarına dayanmaktadır.

Tanrı’yı ve gücünü temsil ettiğine inanılan ağaçlar, insanlar tarafından daima

saygı görmüş ve kutsal kabul edilmişlerdir. “Ağaç kesen baş keser” ifadesi ağaca

verilen değeri vurgulayan bir atasözü olarak Türk edebiyatı içerisinde yer almıştır.

57

1.4. Gök İyeleri

Yeryüzünde bulunan iyelerin dışında eski Türkler gökyüzünde bazı ruhların

varlığına inanmıştır. Gökyüzünde güneşin, ayın ve yıldızların bünyelerinde bazı gizil

güçler barındırdığını söylemek mümkündür. Eski türk insanı bu güçlere inanmış ve ona

her zaman saygı duymuştur.

1.4.1. Güneş

Dünyaya hayat, insanlara yaşam enerjisi veren güneş, geçmişte kutsal sayılan

tabiatın bir parçasıdır. Ay ve yıldızlarla beraber düşünülünce Gök Tanrı inancını

oluşturan güneş, eski çağlarda Tanrı gibi kutsal kabul edilmiştir. Koruyucu vasfı

itibariyle gök, ay ve yıldızlar gibi iye sınıfında yer almış ve Türk inanç sistemi

içerisinde yer edinmiştir.

Çin Kaynaklarında, Türk kağanlarının güneşe olan hürmetlerinden dolayı

otağlarını güneşin doğduğu yönde kurdukları bilgisi yer almaktadır. (Kalafat, 1995: 37)

Bu bağlamda Türklerin güneşi kutsal saydıklarını görmemiz mümkündür. Türk

toplumunda Kağan, Tanrı kadar kutsal sayıldığı için Kağan’ın kutsal kabul ettiği halk

için de kutsaldır düşüncesiyle, Güneş kutsal kabul edilmiştir. Dolayısıyla o dönemde

yaşayan halk da güneşi kutsal sayıp onun koruyuculuğuna inanmıştır.

Yaşar Kalafat güneşin kutsallığından şöyle bahsetmiştir:“Güneş ışıkları

Tanrı’nın yeryüzüne inen nuru olarak kabul edilir ve bu şekilde inanılır. Bu nedenle

bazı yörelerde güneşin ilk ışıklarının değdiği taşlar kutsal sayılmış, öpülmüş ve saygı

gösterilmiştir.” (Kalafat, 1995: 38)

Bir doğa olayı olan güneş tutulması sırasında, göğe doğru silah sıkmak ve ses

çıkarmak Türk inanç sisteminde gürültü çıkararak kötü ruhları kovma amaçlı yapılan

uygulamalardandır. Çıkarılan sesle kötü ruhların ortamdan uzaklaşacağı ve orada

bulunan insanlara zarar veremeyeceği inancı Türkler arasında yaygın bir inanıştır.

Sonuç olarak, doğanın bir parçası olan güneşe Tanrı’nın koruyuculuk vasfı

yüklenerek kutsiyet kazandırılmıştır.

1.4.2. Ay ve Yıldızlar

Güneşin yanı sıra ayın ve yıldızların da eski Türk inancı içerisinde kutsallaştığını

görmek mümkündür. Eski çağlarda Türkler işe başlamadan önce ay ve yıldızların

konumlarına bakar ve tabiatın durumuna göre işlerini yaparlardı.

58

Eski Türk kavimlerinden Hunlar, bir işe başalamadan önce ay veyıldızların

durumlarına bakmış ve duruma göre işlerini yapmışlardır. Yakutlar ve Kırgızlar da

yalnız ay ev yıldızlarla ilgilenmekle kalmamış ve gezegenlerden Venüs ve Satrün’ü

kutsallaştırarak Mars’ı uğursuz kabul etmişlerdir. (Günay-Güngör, 1998: 51)

Türkler, mevsim değişikliklerini, havanın sıcaklık durumunu, yağmur durumunu

gökyüzüne bakarak tespit etmiş ve yapacakları işleri ayın, yıldızın hareketine göre

düzenlemişlerdir. Tarımla uğraşan Türk halkı için havanın durumunu bilmek çok

önemli ve gereklidir. Tarla işlerini gökyüzündeki hareketlere göre düzenleyen halk, bu

varlıkların ruhlarına diğer iyelere gösterdiği gibi saygı göstermiş ve rızasını almak için

kurbanlar sunmuşlardır.

Güneş tutulması gibi önemli bir doğa olayında çeşitli önlemler alan Türk halkı,

ay tutulması zamanında da bazı kötü etkilerden kurtulmak için bazı tedbirler almışlardır.

Yaşar Kalafat’a göre alınan önlemlerin temel sebebi şöyledir: “Güneş tutulması

zamanında yapılan; tef çalma, havaya silahla ateş etme, teneke çalma gibi pratikler ay

tutulması zamanında da uygulanmaktadır. Burada da kötü ruhu kovma anlamı

mevcuttur.” (Kalafat, 1995: 40)

Ay ve yıldızların hareketi Türkler için öylesine önemlidir ki onların etrafında

birtakım inanışlar da oluşmuştur. “Ayın ilk hilâlini gören kişini toprağa ve altına

bakarak dua etmesi sonucu, o ayın güzel ve bereketli geçeceğine inanılmaktadır.

Türkler, gökte her insanın birer yıldızının olduğuna inanmaktadırlar. Eğer gökten bir

yıldız kayacak olursa, birinin öleceğine inanılmaktadır.” (Kalafat, 1995: 40) Ölümü

düşündüren belirtiler arasında sayabileceğimiz bu inanış günümüzde de geçerliliğini

sürdürmektedir.

Tarımla uğraşan Türk toplumu için hava durumunun önemi büyüktür. Güneş, ay

ve yıldızların hareketlerine göre tahminde bulunan halk, bu hareketlere göre havanın

sıcaklığı, soğukluğu hakkında yorumlar yapmışlardır. Geçimini tarımla sağlayan halk

için önemli olan gök cisimleri Gök-Tanrı inancı ile birlikte düşünülmüş ve Tanrı’ya

gösterilen saygı gök iyelerine de gösterilmiştir. Sonuç olarak, diğer iyeler gibi kutsal

kabul edilen gök iyeleri Türk toplumları tarafından oldukça önemsenmiştir.

1.5. Ev, Ocak, Ateş-Od, Ağıl-Ahır İyeleri

Türkler yaşadıkları dönemlerde, yeryüzünde ve gökyüzünde bulunan varlıkların

birer ruhlarının olduğuna inanarak, onlara saygı göstermişlerdir. Bunların dışında eski

59

Türkler evin, ateşin ve ahırın da birer ruhu olduğuna inanmış ve etrafında pek çok

uygulama gerçekleştirmişlerdir.

1.5.1. Ev İyesi

İnsanoğlu için yaşadığı yer yani evi önemli bir mekândır. İnsanlar hayatlarının

büyük kısmını evlerinde geçirdikleri için evlerine çok fazla önem verirler. Eski Türkler

geçmiş zamanlarda, bu kadar önem verdikleri mekânın da birer ruhu olduğuna inanmış

ve evlerinin yaşayan canlı bir varlık olduğunu düşünmüşlerdir. Evlerinde yaşadığına

inandıkları bu ruha ev iyesi adını vermişlerdir Ev iyesi, evde yaşayan insanları

koruyarak, orada yaşayanları dış tehlikelerden korumaya çalışan bir ruh olarak inanç

sistemi içerisinde yer almıştır.

Eski Türk kavimlerinde ev iyesi ve kutsallığı hakkında Yaşar Kalafat’tan şu

bilgileri almaktayız: “Eski Türk topluluklarından olan Volga Türkleri bu ev iyesine Öy

iyesi adını vermektedirler ve bu koruyucu iyenin tesirinin sadece evin veya çadırın

sınırları dâhilinde olduğunu söylemektedirler. Yakut Türkleri ise bu iyeye çadır iyesi

diyerek ve onun rızasını, yardımını almak için bu iyeye kurban kesmektedirler. Kesilen

kurbanın kanını ise çadır direklerine sürerek o iyeyi durumdan haberdar etmektedirler.

Günümüzde kesilen kurban etinin eve getirilmesi, kurban kanın kişinin anlına sürülmesi

ev iyesini memnun ve haberdar etmek için yapıldığını söylememiz mümkündür.”

(Kalafat, 1995: 59)

Eski inançlarımıza bağlı kalarak ev iyesi ile ilgili inançlardan bazılarından şöyle

bahsetmek mümkündür. Eşikte oturmak, eşiğe basmak iyi karşılanmamaktadır ve bu

durumun uğursuzluk getireceğine inanılmaktadır. Yaşar kalafat’a göre;” Eşik evin giriş

izni verilen ve aynı zamanda giriş sırasında gelene bir eve girmekte olduğunu hatırlatan

ilk duraktır. Ev iyesi eşikte olabilir. Onun için en iyesini incitmemek gerekir. Aksi halde

insanlar onun hışmına uğrayabilir. Bu yüzden eve girerken eşiğe basmamak gerekir.”

(Kalafat, 1995: 59) Düğün adetlerimizden biri de ev iyesiyle ilgili olarak şöyledir; eve

gelin girerken gelinin eşiğe basmamasına çok dikkat edilir. Bu geleneği yabancı

kültürde de görmemiz mümkündür. Gelinin eşiğe basmasına engel olmak için damat

eve girerken gelini kucağına alır böylece eşiğe basmayan gelin ev iyesine de zarar

vermemiş olur.“Kırgız ve Kazak Türklerinde de bu inancın yaşadığı görülmektedir.

Onlar da, gelin eşiğe basmasın diye gelini keçe ya da kilim üstüne oturtup çadıra

60

sokmaktadırlar.” (Kalafat, 1995: 60) Günümüzde de yaygın bir şekilde uygulanan bu

geleneğin temelinin Orta Asya türk toplumuna dayandığı bilinmez.

Abdülkadir İnan, Erlik’in oğullarından olan Karuş, Kerey, Kaan, Padis ve Pay

Mattir’in kapı bekçiliği yaptığı ve onlara her zaman saygı gösterilmesi gerektiğini

söylemektedir. (İnan, 2000: 40) Erlik kötülük saçan bir ruh olduğu için onu kesinlikle

incitmemek gerekir. Aksi takdirde vereceği zararlarla etrafındaki insanları rahatsız

edebilir.

Ev iyesinin evin eşiğinde olduğu inancı, eski Türk inanç sistemi içerisinde yer

almış bir inanıştır. Ev iyesi eşikte olduğu düşünüldüğünden eşiğe basmamaya özen

gösterilmektedir. Özelikle yeni bir ev kuran çiftler, ev iyesini rahatsız etmemek için

gelini eşiğin üstünden geçirirler. İnsanların diğer iyelere gösterdiği saygı bu iye için de

geçerlidir. Genel olarak, iyeler Tanrı gibi kutsal kabul edilip insanlar tarafından saygı

görmüştür.

1.5.2. Ocak, Od, Ateş İyesi

Ateş, tarih boyunca bütün insanlığın vazgeçilmez bir unsuru olmuştur. Türk

kültüründe ise ateşin önemi o denli büyüktür ki ateş inanç haline gelmiş ve günlük

hayatın bir parçası haline gelmiştir. Günlük hayatta bazı ihtiyaçlara cevap veren, bireyi

ve aileyi koruyup kollayan ateşe duyulan saygıyı arttırmıştır. “Eski Türk toplumlarında

ailenin mutlu ve huzurlu yaşaması, tarım ve hayvancılığın durumu da ateşe bağlıdır.

Türk toplumlarında ateşe gösterilen saygı Eski Türklerin yurtlarına giden gezginler

tarafından tapma olarak yorumlanmıştır.” (Dilek, 2009: 43)

Eski Türk topluluklarından bir olan Sibiryan Türkleri günlük hayat ve

inançlarında ateşin yeri ve özelliklerini şu şekilde tasnif etmiştir:

“1. Hayata ve hayatın içinde yer alan unsurlara dair başlangıç ve bitiş

noktalarında ateşin bu anların sembolü olmaktan öte yapılan işim kendisiyle aynîleşme

özelliği.

2. Ateşin koruyucu özelliği (Ateşin evi ve aileyi koruması)

3. Ateşin yardım edici özelliği (Yolculuğa veya ava çıkarken ateş iyesinden

yardın istenmesi)

4. Gerekli saygı gösterilmediği, zara verildiği veya ona karşı yapılması yasak

işler yapıldığında ateşin cezalandırıcı özelliği (Ateşe yiyecek verilip dua edilmediğinde

61

veya ona sivri uçlu aletlerle dokunulduğunda bunları yapan kişiyle birlikte evinin

yanması)

5. Ateşin tedavi edici ve arındırıcı özelliği (Ateşin bazı hastalıkları tedavi

ettiğine inanılması, tütsüleme yoluyla yaşanılan mekânla birlikte insanları arındırdığına

ve Nevruz bayramında üstünden atlamak suretiyle kötülük ve hastalıklardan

kurtardığına inanılması)

6. Ateşin bazı şeylerin gerçekleşip gerçekleşmeyeceğinin habercisi olma özelliği

(Ateşin çıkardığı seslerin veya aldığı vaziyetin fırtına çıkacağı veya eve konuk

geleceği… gibi bazı durumların işareti olarak kabul edilmesi)

7. Ateşin insanla ilahi varlıklar arasında bir vasıta olma özelliği (Sahalarda

ateşin karşısına geçme suretiyle meleklerle karşı karşıya gelindiğine ve yakılan

ateşlerin gökyüzüne haber götürdüğüne inanılması)

8. Ateşin bereket verici özelliği (Kendisine gerekli saygının gösterilip, yiyecek

sunulan ateşin evin bereket ve kazancını arttırdığına inanılması)” (Dilek, 2007: 43)

Görüldüğü üzere ateşin birden çok vasfı vardır. Özellikle ateşin sağaltıcı,

temizleyici, arındırıcı ve kötü ruhları uzaklaştırıcı etkisi ateşe duyulan saygıyı daha da

arttırmaktadır.

Altay Türklerinde ateşin önemi şöyle açıklanmaktadır: “Altay Türklerinin

inanışına göre her Türk’ün hayatında en anlamlı ve en değerli şey, onun doğup

büyüdüğü evi, ateşi ve ocağıdır. Çünkü evin ocağı, evde yakılan ateş ailenin unsurudur.

Ateşin etrafında toplanan ailenin mutluluğunun, bu ateşin alevlerinden çocuğa geçeceği

düşünülür. Altay Türklerinin inançlarına göre her ev iyedir. Fakat ocağın ve ateşin

iyeleri bir başkadır. Güzel, genç kızlar olan bu iyeler, kimseye görünmeyip ateşi saf ve

temiz tutarlar. Altay Türkleri ateşe kötü bir şey saçmanın ona sivri uçlu aletler

yöneltmenin uğursuzluk getireceğine ve ateş iyelerinin evde kimse olmadığı zamanlarda

külden yorganını örtünüp dinlendiğine inanırlar. Bu inanç ve ateşe karşı yapılması

yasak işlerin bir kısmı hala günümüzde de geçerlidir. Yapılan araştırmalarda ateşe su

dökülmez, güneş batarken veya battıktan sonra ateşe su dökülmez, gece ateş başkasına

verilmez, ateşe bıçak tutulmaz, pis bir şey atılmaz. Bu tür şeyler ateşin ölümüne sebep

olacağı için, uğursuzluk getirdiğine inanılır ve bu tür davranışlardan kaçınılır.” (Dilek,

2007: 43) Ateşin bu kadar önemli olması Türk toplumu için kaçınılmaz bir unsurdur.

Evin ocağının, ateşin evin aslî unsuru sayılması ateşi mukaddes kılmıştır. Kişini doğup,

büyüdüğü evi, ateşi ve ocağı olduğu için bugün kullanılan “baba ocağı” tabiri kanımızca

62

bu inançtan gelmektedir. Baba Ocağı tabirinin Türk aile yapısı içerisinde belli başlı bir

yeri vardır.

Türk Din Tarihi adlı kitapta, Türklerin ateşe gösterdiği saygı hakkında şu

bilgiler verilmektedir: “Türkler, öteden beri ateşe saygı gösteriyor, onda kutsal ve

temizleyici bir güç görüyorlardı. Altaylar ve Yakutlar ateşteki bu kutsal ve temizleyici

güç ya da ruja “ot izi” (ateş sahibi) adını vermekteydiler. Ateş, Türklerde bir temizleme

aracı olarak düşünülmüş ve yapılan uygulamalarda bu inanış apaçık ortaya konmuştur.

Ateşin bit temizleme aracı olarak kullanılması şu şekilde olmuştur; Yakutlar ava

çıkmadan önce, yakılan ateşin üzerinden atlayarak elbiselerini ve silahlarını

temizlemişlerdir.” Bu yönüyle bakılacak olursa burada temizleme yönü değil de daha

çok ateşin koruyucu gücünden faydalanarak avın bereketli geçmesi için yapılan bir

pratik olduğu tarafımızca düşünülmektedir. “Türklerin bu denli ateşe saygı göstermeleri

bazı kişiler tarafından yanlış anlaşılmış ve Türklerin Mazdeizme inandıkları ortaya

atılmış. “Hâlbuki Türklerdeki ateş kültürünün Mazdeizmle bir ilgisi bulunmamaktadır.

Çünkü ortada ciddi bir fonksiyon farklılaşması söz konusudur. Zerdüştlükte ateş

tapınmanın objesini oluştururken, Türklerde o her şeyden önce temizlenme vasıtasıdır.”

(Günay-Güngör, 1998: 56) Türklerde ateşperestlik bir kavram bulunmamaktadır.

İnançlar ve çevresinde uygulanan pratikler ateşe duyulan saygınlıkla ve onun temizleme

gücüyle alakalıdır.

 Ateşin temizleyici gücü dışında iyileştirici etkisi de mevcuttur. Eski Türk

boylarından, Tatar Türkleri, “Ateşin hastalık iyileştirici gücünün de olduğuna

inanmaktaydı. Örneğin hayvanlar ve insanlar arasında görülen bazı bulaşıcı

hastalıkların görüldüğü zamanlarda, odun ateşinin hastalıkları iyileştirici etkisinin

olduğuna inanmaktadırlar.” (Kırcı, 1998: 400)

İnsan hayatında önemli bir yer işgal eden ateş ve buna bağlı inanışlar sözlü

kültürde de mahsullerini vermiştir. “Ergenekon’dan çıkarken demir dağı eritmek içim

körük ateşi kullandığı bilinmektedir. Manas Destanı’nda Manas, dirilip eve gelince,

Manas’ın annesi ocakta devamlı yana ateşi söndürür ve memesini çıkararak oğlunu

emzirir. Hacı Bektaş Veli menkıbesinde, Hoca Ahmet Yesevi’nin bir odunu yakarak

Anadolu’ya fırlatması; müritlerine de odunun düştüğü yeri bulup ocak tutmalarını

söylemesi, ateşin ve buna bağlı olarak ocak kültürünün bir milletin manevi hayatının

kökleşmesindeki rolünü gözler önüne sermektedir.” (Kırcı, 1998: 407)

63

Halk dilinde ateş ve ocakla ilgili dua ve beddualar da yaşamaktadır. Çocuğu

olmayan ailelere “ocaksız” denir. Beddualardan bazıları ise şunlardır: Ocağına baykuş

tünesin, ocağına incir ağacı dikilsin, ocağın bata, ocağın tütmez olsun gibi. Dualar ise;

ocak sahibi olasın, ot ocak şenletmek. Evine ateş düşsün, ateşle oyun olmaz, ateş ateşle

söndürülmez, ateş avuçlanmaz, ateş demekle ağız yanmaz, ateş düştüğü yeri yakar, ateş

olsan cümrün kadar yer yakarsın gibi sözlerde de ateşin insan hayatındaki önemini

görmemiz mümkündür.

Sadi Yaver Ataman “Halay Tarzı Ateşli Oyunlar” adlı yazısında ateşle ilgili

bilgiler vererek bunların halk oyunlarına yansıma şekilleri vermiştir. “Eskilerin

“Anâsır-ı Erbaa” dedikleri tabiatın dört ana varlığı (hava, su, toprak, ateş) ve bunlara

katılabilecek (ağaç) canlılar için hayat kaynağı bir kült olmuştur. Dokuz Oğuz

menkıbesinde, tarihe geçmiş ünlü kişilere ait hikâye ve efsanelerde, ağaçlara gökten nur

inmesiyle, ateşin bilindiği anlatılmıştır. Ateş en eski Türk dini olan Şamalık ve

Budistlik’teki kutsal yerini Türklerin İslamiyeti kabullerinden sonra da bir dereceye

kadar koruyarak, değişik ihtiyaçlar ve dine bağlı inançlarla birlikte, sevinç işareti

olarak da kullanılmıştır. Doğu Anadolu bölgesinin tipik oyunlarından olan Çayda Çıra,

çok eski adetlere dayanan şaman adetleriyle ilgili olduğu anlaşılan törenimsi

kaynaşmalardan, sonraları halay düzenine sokulmuş ateşli oyunlarımızdan biridir.

Önceleri meydanlarda yakılan, alevli ateşlerin çevresinde, ellerinde çıra ve meşaleler

gezdirerek oynanan bu oyunlar, sonraları kapalı yerlerde, özellikle kadınlar arasında

düğünlerde ateşin yerini yağ kandilleri ve mum ışıkları almıştır. Bu tür oyunlar,

genellikle ateşin hastalıklardan arındırıcı ve kötü ruhları ürkütücü, gönülleri

ışıklandırıcı, ısıtıcı ve aş pişirme nitelikleriyle hayat kaynağı olarak, ateş kültüne bağlı

kalmış bir geleneğin sürdürülmesi şeklinde yorumlanabilir. Bu kült, özellikle sağlıklan

ilgili inançlara bağlı olan çeşitlerinin de meydana gelmesinde etken olmuştur

denebilir.” (Ataman, 1984: 3–4) Anlatılan bilgiler doğrultusunda Çayda Çıra ateşli

oyununun evliliği koruyucu, kötülükleri kovucu özellikleri olduğu tarafımızca

düşünülmektedir.

Sonuç itibariyle, ateşle ilgili uygulamalar ve çevresindeki inançlar korkulan ateş

ruhunun gönlünün hoş edilmesi düşüncesidir. Orta Asya’da başlayan bu inançlar diğer

coğrafyalarda ve Anadolu’da yaşayan Türkler arasında da yaygındır. Ateş insanları aşan

gücüyle insan hayatından önemli bir yer tutmuştur. Çünkü günlük hayatta birçok şeyin

gerçekleşmesi ateşe bağlıdır. Bu sebeple ateş inanç sisteminde, inançlara bağlı olarak

64

hayatın geçiş aşamalarında etkisi kendine has uygulamalarıyla günümüze kadar

getirmektedir.

1.5.3 Ağıl/ Ahır İyesi

Göçebe ve hayvancılıkla uğraşan eski Türk toplumu için hayvancılık, koyun ve

at besleme önemli bir yer tutmaktadır. Hayvancılığın önemli olduğu bir toplumda

çobanların ve sürülerin bir koruyucusunun olduğuna inanmak mümkündür. Türklerin

bulunduğu her yerin, nesnenin koruyucu iyelerinin olduğu inancı günümüze kadar

gelmiştir. Bu inanca Türklerin yaşadığı her coğrafyada rastlamak mümkündür.

Yaşar Kalafat, Volga Türkleri’nin saygı gösterdiği bu iyeyi şöyle

açıklamaktadır: “Volga Türkleri koruyucu bu iyeye Abzar Öyesi adını vermiştir. Bu iye

ağılığın koruyucu iyesidir. İnanca göre, evin sahipleri bu iyeyi memnun etmezlerse,

hayvan sürülerinin başına felaket getirir. Yine yaygın olan diğer inanışta, bu iyelere

kurban kesmek, süt saçı etmek yer almaktadır. Eğer bu iye memnun edilmezse, ahırdaki

hayvanlara zarar geleceğine inanılmaktadır.” (Kalafat, 1995: 65)

Hayvancılıkla uğraşan bir toplum için hayvanın önemi büyüktür. Hayvanına

sıradan bir insan gibi değer veren halk, hayvanının bakımına da özen göstermektedir.

Eski türk inançlarında, hayvanların kaldığı yer olan ahırlarda da bazı ruhların

yaşadığına inanılmıştır. Burada yaşayan ruhlar, hayvanlara zarar vermesin diye ahır

iyesine de saygıda kusur edilmemeye çalışılır.

1.6. Atalar Kültü

Eski Türklerde atalara karşı saygı duyulur, sözlerine kulak verilir ve

tecrübelerine güvenilirdi. Hemen hemen bütün kuzey ve Orta Asya Türk kavimlerinde

görülen Ataerkil aile yapısının bir sonucu olarak yorumlanan atalar kültü Hunlarda yılda

bir kere umumi bir merasim düzenlenerek ataların ruhlarına kurbanlar kesilirdi. Atanın

öldükten sonra ruhunun bir takım güçlerle donanacağı ve bu sayede geride kalanlara

yardım edeceği inancı vardır. Ataların eşyaları ve mezarları kutsal kabul edilip ruhlarına

kurban sunulurdu. İslamiyet’in kabulünden sonra Atalar Kültü Anadolu’da Türkler

arasında veli kültünün oluşumunda etkili olmuştur. Üstün ruhlarla donanmış insan tipi

Müslümanlıkla da bağdaşmıştır. Velinin ait olduğu toplumun sosyal, dini ve ahlaki

değerlerinin temsilcisi olduğuna inanılır.

65

Ali Selçuk, Horasan’da Eren Anadolu’da Evliya Acısu Sıraç Köyü Örneğinde

Kahraman Atalar Kültü başlıklı makalesinde atalar kültü mefhumuna şu şekilde yer

vermiştir: “Atalar kültü; Atalara izafe edilen kutsal konum, ataların kimi zaman

tapınma kimi zaman kutsal ve korkuyla karışık bir tazime konu olmalarını

sağlamaktadır.” (Selçuk, 2010: 137)

Türk Din Tarihi adlı eserde Atalar Kültü ile ilgili şu bilgilere yer verilmiştir;

“Ölmüş atalara ta’zim ve onlar için kurbanlar sunma inanç ve âdeti, geleneksel Türk

dini tarihinin en önemli yanlarından birini oluşturmaktadır. Atalar Kültü, özellikle

patriarkal aile tipinin hâkim olduğu toplumlarda görülen bir dini vakıadır. Buna göre

ölen atalarıın ve özellikle babaların ruhlarının geride kalanlara iyilik ya da

kötülüklerin dokunabileceği inancı ve onlara karşı duyulan minnet hissi, atalar

kültünün temelini oluşturmaktadır. Türk toplumlarının inanç şekilleri incelendiği

zaman; Asya Hunları, her yıl mayıs ayında atalara kurban sunmaktaydı. Göktürkler ve

Uygurlar da Hunlar gibi yılın beşinci ayında Tanrı’ya ve atalara kurban

sunmaktaydılar. Bunun gibi eski Türk toplumlarının tarih boyunca ölmüş atalarına

kurbanlar sunduğu görülmüştür.” (Günay- Güngör, 1998: 59-60)

Yaşar Kalafat Atalar Kültü ile ilgili şu bilgileri vermektedir: “Aile düzeninde

ata/baba; otoriteye, gücü ve koruyuculuğu ile soyun çoğalmasını ve büyümesini

sağlardı.” (Kafesoğlu, 1980: 46) “Devlet hayatında ise babanın rolünü Kağan

yüklenirdi. Bunu açıkça Bengü Taş yazıtlarında görmemiz mümkündür. Yazıtlarda,

kağanların az milleti, çok; aç milleti, tok etmek için nasıl gece gündüz durmadan çalışıp

uğraştığından sıkça bahsedilmektedir.” (Kalafat, 1995: 69)

Ataya duyulan saygı ve ona gösterilen hürmet eski Türk toplumlarının hayatında

önemli bir yer tutmaktaydı. Diğer iyeler gibi Atalar kültün de gerekli değer verilmekte

ve onun için, onu memnun etmek için kurbanlar kesilmekteydi.

İslamiyetin kabülünden sonra Atalar Kültü inancı İslami boyut kanazarak

geçerliliğini korumuştur. Yaşar Kalafat bu konudaki görüşünü ise şöyle açıklamıştır:

“İslamiyet’in kabulünden sonra ata ruhlarına gösterilen saygı, ata mezarlarına ziyaret,

onlara hürmet gösterme, mezarlarını koruma aynı şekilde devam etmiştir. Ayrıca

hayatta karşılaşılan zorluklar karşısında onlardan medet umma inancı da günümüze

kadar ulaşmıştır. Günümüzde evliya, ermiş, velî, baba ve benzeri adlar adı altında

ziyaret edilen ata mezarları, türbeler çaresiz kalmış insanların bir ümit kapısı olmuştur.

Ülkemizin pek çok yöresinde ve ilimizin özellikle Harput civarında bu türde pek çok

66

ziyaret yeri bulunmakta ve insanlarımız akın akın bu yerleri ziyaret etmektedirler”.

(Kalafat, 1995: 71)

Sonuç itibariyle günümüzde de uygulaması hala devam eden ata mezarlarını,

türbeleri ziyaret etmenin temelinde ata ruhlarına duyulan saygıdan ibarettir. Türklerin

atalarına olan saygıları eski çağlardan günümüz kadar gelmiş olup İslami renge bürünse

de yüzyıllar boyu devam edecektir.

1.7. Kurban, Adak ve Saçı İle İlgili İnanışlar

Daha önce bahsettiğimiz inanışlar ve yine kavramından sonra iye başlığı altına

alamayacağımız kurban, adak ve saçı ile ilgili inanışlardan burada söz edeceğiz her ne

kadar iye mefhumu içerisinde yer almasa da hayatın önemli geçiş safhalarından bazı

uygulamalarda yer aldığı için bu kavramı bu madde içerisinde açıklamayı uygun

gördük.

Yaşar Kalafat Türklerin kurban kesme geleneğini şöyle açıklar: “Türkler, ata

ruhlarını, muhtelif fonksiyonları yüklenen iyeleri, Tengrı’yi memnun etmek, onun

rızasını kazanmak, yardımını sağlamak, istediklerini ona kabul ettirmek için kurban

kesip saçı yaparlardı.”(Kalafat, 1995: 110)

Eski Türklerde kurban ve adakla ilgili düşünceler şunlardır: “Kurban ve adak

için seçilen hayvanlara eski Türkler ıduk demekteydi. Türkler, adak için seçtikleri ıduk

hayvanının yününü kırkmaz, ıduk hayvanına yük taşıtmaz, o hayvanın sütünü

sağmazlardı. Yani ıduk olarak seçtikleri hayvanı kurban edinceye kadar korurlardı.

Geçmişte olduğu gibi günümüzde de Tanrı’ya şükran niteliğinde kesilen kurbanların

dışında dilek ve adak için kurban kesme inancı da mevcuttur.” (Kalafat, 1995: 110)

Türklerin, tarihin çok eski zamanlarından beri şükür ve dilek ritüellerinde, Tanrı’ya

yaklaşma aracı olarak kurban vasıta ettikleri bilinmektedir. “Türk içtimai hayatının

özellikle geçiş safhaları kurbanla birlikte icra edilir. Doğumlar, ölümler, toy-düğünler,

şölenler, bayramlar, yatır ve mezar ziyaretleri hayvancılık ve ziraat hayatı ile ilgili

bereket dileklerinde, Tanrı’ya yakarışlar hep kurban aracılığı ile yapılır. Tanrı’ya

yaklaşma vasıtası olarak görülen kurbanlar kanlı ve kansız olarak iki farklı biçimde

sunulmaktadır. Kanlı kurbanla ilgili olarak Dede Korkut’ta sıkça geçen “attan aygır,

deveden buğra, koyundan koç öldürgil” ifadesi kanlı kurban için iyi bir örnek teşkil

etmektedir.” (Aslan, 2011: 246)

67

Eski Türk toplumunda kanlı kurban için en önemli hayvan attır, attan sonra da

koyunun tercih ettiği görülmektedir. “At ve koyun dışında sığırın da kurban edildiği

Kazak ve Kırgızların destanlarında rastlanmaktadır. Kurban törenlerinden anlaşıldığı

kadarıyla kurban için en makbul hayvanın erkek olduğu söylenir. Hayvan kurban

edildikten sonra da ona olan saygı devam eder; kemikleri kırılmaz, köpeklere verilmez,

ateşte yakılır veya toprağa gömülür.” (İnan, 2000: 100–101)

Kanlı kurbanlardan başka kansız kurbanlar da vardır. Bunlara da saçı

denmektedir. “Saçı da olağanüstü güçlere sahip olduğuna inanılan iye ve ruhlara

sunulan ve onlara adına, onların rızasını ve yardımını almak için dağıtılan cansız

nesnelere, yiyeceklere, içeceklere, bezlere verilen addır.” (Kalafat, 1995: 111)

Saçı geleneği hayatın pek çok safhasında görmemiz mümkündür. “Çocuk

dünyaya gelince, ilk dişi çıkınca, ilk defa tıraş olunca saçılar saçılır. Türk düğün

adetleri içerisinde de saçı geleneğine rastlamamız mümkündür. Gelinin evden çıkışında,

evine girişinde muhtelif saçılar dağıtılır. Düğünlerdeki saçılardan bazılarının kurban

da olması mümkündür. Yine düğünlerde dağıtılan çerezler, gelinlerin başına serpilen

bozuk paralar, darılar, buğdaylar saçı amaçlıdır. Burada asıl amaç, eve giren gelin ile

güveyin birleşmesine mani olma ihtimali olan iyeler/cinler/ruhlar için tedbir almak ve

onları memnun ederek uzaklaştırmaktır. Saçının sadece bu anlamı yoktur birde uğur,

bereket anlamı vardır. Düğünlerde dağıtılan saçılardan alıp, saklayarak o saçının uğur

ve bereket getireceğine inanılır. Uğur ve bereket dışında saçının en önemli fonksiyonu

gelin ve güveyin nesillerini sürdürücü ve çocuk sahibi olmalarını sağlayıcı olduğuna

inanılmasıdır.” (Kalafat; 1995: 112)

Abdülkadir İnan ise saçı geleneği hakkında bizlere şu bilgileri vermektedir:

kansız kurbanlardan birinin saçı (Libation) olduğunu ve bu dini terimin Türk boylarında

müşterek bir kavram olduğunu söyler. Bu terimin çok eski devirlerin mirası olduğunu

ve Moğollarda dahi “saçu” şeklinde söylendiğini belirtir. Saçu’ya dini terim olarak

Moğolca” saçılga” yahut çaçılga denmektedir. Saçı eski Türk kavimlerinde her kavmin

kendi emeğiyle kazandığı en kıyametli ve mübarek saydığı nimetlerden biri olmaktadır.

Göçebe bir kavim olan Türk toplulukları için en kıymetli nimetler; süt, kımız, yağdır.

Çiftçi kavimler içinse; buğday, darı, şaraptır. Tüccar kavimlerde ise; para saçı olarak

kullanılmaktadır. (İnan, 2000: 100) Bugün günümüzde darı, buğday artık kullanılmasa

da küçük tüllere sarılan paralar gelinin başına atılarak evliliklerini devamlı olması

temennisi verilmektedir. Ayrıca günümüzde kullanılan “darısı başına” deyimi ise eski

68

Türk topluluklarında düğünlerde gelinin başına darı, buğday serpilmesi ritüelini

anımsatmaktadır.

Sonuç olarak eski Türk toplumlarından günümüze kadar ulaşan kanlı ve kansız

kurban (saçı) geleneği günümüzde şekil değiştirse de geçerliliğini hala korumaktadır.

Kişi iyelere, ruhlara, cinlere kanlı ya da kansız kurbanlar sunarak onları memnun

etmeye çalışmaktadır.

İKİNCİ BÖLÜM

2. ELAZIĞ’DA DOĞUM GELENEKLERİ VE BU GELENEKLERİN ESKİ

TÜRK İNANCIYLA İLGİSİ

İnsan hayatının üç önemli geçiş evresi vardır; doğum, evlenme ve ölüm. Bu

dönemlerin her biri bünyesinde, yaşanılan yöreye özgü birtakım pratik, dini tören ve

inançlar barındırır. Bu dönemde gerçekleştirilen uygulamalar o kadar etkili olmuşlardır

ki örf, töre, adet, an’ane, gelenek ve görenek adıyla toplum hayatına girmiş ve kalıcı

hale gelmişlerdir.

Temelini eski Türk inançlarından alan bu uygulamarın asıl yapılış amacı; kişinin

bu geçiş dönemindeki yeni durumunu kutlamak, kutsamak ve o dönemde bulunduğuna

inanılan tehlikelerden onu korumaktır. İşte bu sebeplerden dolayı “geçiş dönemleri” adı

verilen bu dönemlerde pek çok uygulama ve pratik ortaya çıkmıştır. Biz çalışmamızın

bu bölümünde, geçmişten günümüze kadar gelmiş ve eski Türk inançlarının izlerini

taşıyan geleneklere ve bunların eski Türk inançlarıyla olan benzerliklerine yer

vereceğiz.

Geçiş evresinin ilki olan doğum; yeni bir hayatın başlangıcı ve neslin devamını

sağlayıcı olduğu için kutsal ve mutlu bir olaydır. Bir milletin nüfusunun artması ve bir

ailenin zürriyetinin devam etmesi için çocuğun olması şarttır. Dünyaya gelen her çocuk

yalnız anayı, babayı, aileyi, akrabaları, komşuyu sevdirmekle kalmayarak bir toplumu

ve milleti de sevindirir. Bu sebeple bir çocuğun dünyaya gelmesi her aile için kutsal bir

olaydır.

Sadece neslin devamının sağlanması anlamına gelmeyen doğum olayı, aynı

zamanda anaya babaya toplum içerisinde saygınlık kazandıran mutlu bir olaydır. Kadına

duyulan saygının artması, kadının aile içerisindeki yerini de sağlamlaştırır. Yalnızca

kadın için değil erkek için de çocuk sahibi olmak önemli bir husustur. Erkek, çocuk

sahibi olarak geleceğe güvenle bakmakta, aynı zamanda akrabaları ve yakın dostları

arasında saygınlık kazanmaktadır. Çocuğu olmayan kadın, yakınları ve çevresi

tarafından ne kadar küçümsenir, hor görülürse erkek de kendi çevresinde hor görülerek,

küçümsenmektedir. Bu yüzden çocuk sahibi olmak toplum içerisinde hem kadının hem

erkeğin güven duygusunu pekiştiren bir olaydır. Doğum yapan bir kadının toplum

içerisinde başı daha dik, adımları daha sağlamdır. Öte yandan doğum yapmamış veya

70

çocuğu olmamış bir kadın, doğum yapmış kadınlar tarafından kısır kabul edilir ve

toplum içerisinde hor görülür.

Bir ailenin soyunun devamı için çocuğun olması şarttır. Çocuğu olmayan

ailelerin soyunun kuruyacağına inanılır. Bu yüzden çocuk sahibi olmayan aileler, çocuk

sahibi olabilmek için ellerinden geleni yapmaya çalışırlar. Çocuk, anne ve babanın

geleceğinin teminatı olarak görüldüğü için evli çiftler evlendikten sonra çocuk sahibi

olmaya çalışırlar ve bunun için çeşitli yöntemlere başvururlar.

Manas Destanı’nda, Yakup Han, hatununun kısırlığından şikâyet ederek der ki:

 “Çıyrıçı’yı alalı ben bir çocuk öpmedim

 Çıyrıçı çözdüğü saçını taramadı

 Allah’a tövbe edip hiç işime yaramadı

 Çıyrıçı bana bir oğul vermedi

 Çıyrıçı’yı alalı

 Yaz-kış tam on dört yıl oldu

 Çıyrıçı evliya mezarına gitmedi

 Elmalıkta belenmedi

 Kaplıcalarda gecelemedi. ” (Gülensoy, 2002: 29)

Yakup Han burada çocuksuzluk durumunu gidermek için hatununa yapılması

gerekenleri söylüyor ve bu durumdan kurtularak çocuk sahibi olmak için bazı şeylerin

yapılması gereğine inanıyor.

Dede Korkut Hikâyeleri’nde de çocuksuzluk durumundan ve bu durumdan

kurtulmak için yapılması gerekenlerden bahsedilmiştir. Bayındır Han yılda bir kere

verdiği ziyafette şöyle der: “Bir yere ak otağ, bir yere kızıl otağ, bir yere kara otağ

kurun, kimin ki oğlu kızı yok, kara otağa kondurun, altına kara keçe döşeyin, kara

koyun yahnisinden önüne getirin, yerse yesin, yemezse kalksın gitsin demişti. Oğlu olanı

ak otağa, kızı olanı kızıl otağa kondurun, oğlu kızı olmayana Allah Taâla beddua

etmiştir, bizde beddua ederiz belli bilsin demiştir.” (Ergin, 2009: 21) Burada toplum

içerisinde çocuğu olanın ve çocuğu olmayanın gördüğü muameleyi çok güzel bir

biçimde görmemiz mümkündür.

Evliliğin meyvesi olan çocuk, her çiftin arzusudur. Çocuğu olmayan çaresiz

kadınlar, çeşitli yöntemler deneyerek çocuk sahibi olmayı denerler. Bu yöntemlerden

biri de kutsal sayılan bir ağacın dibinde dua etmektir. Çocuğu olmayan Yakut kadınları,

mukaddes kabul edilen bir ağacın dibinde ak ya da boz at derisi üzerinde yuvarlanıp,

71

ağlayarak dua ederler. Bu duadan sonra çocuk sahibi olurlar. Burada hem ağaç iyesine

hem de yer iyesine dua edilerek, onların rızasıyla çocuk isteme şeklini görmekteyiz.

Çocuğu olan kadın yer ve ağaç ruhları tarafından çocuk sahibi olduğuna inanır.

Özellikle erkek çocuk isteyen Yakutlar ise Ak şamana başvururlar. Ak şaman Ayısıt

Hatun’a ve Tanrı’ya dua ederek, çocuğu olmayan kadınlara yardımda bulunur.

 Kırgız-Kazakları’nda kısır olan kadınlar, bir sahrada tek başına yetişmiş olan bir

ağacın dibinde veya bir pınar başında koyun kesip gecelerse, çocuğunun olacağına

inanırlar. Ağacın tek olması Tanrı’nın tek ve ululuğunu simgelerken, özellikle yardım

için ağacın seçilmesi, ağacın kutsal bir ruh olduğu ile ilgilidir. Türkler için kutsal

sayılan ağaç, çoğunlukla dileklerin Tanrı’ya iletildiği kutsal mekânlardır. Pınarın

başında kurban kesme uygulaması su iyesini memnun etme amaçlı bir pratiktir.

Memnun edilen iye, kurbanı sunan kişiye yardımda bulunur ve muradını gerçekleştirir.

(İnan, 1976: 67)

Türk kültüründe çocuk o kadar değerli bir varlıktır ki Tanrı tarafından çocuğa

koruyucu bir ruh verilmiştir. Buna bağlı olarak eski Türk kültüründe, Umay olarak

adlandırılan, kadını ve çocuğu koruyan bazı güçlerin olduğunu kabul eden bir inanış da

ortaya çıkmıştır. Şamanizm’de bu koruyucu iyeler “Umay, Ana Maykıl ve Ak Ene

adıyla bilinir ve bu koruyucu iyeler Tanrı Ülgen’in kızlarıdır. Umay ise, çocukları ve

hayvan yavrularını koruyan dişi tanrıdır.” (İnan, 1972: 34) yalnızca insan yavrusunu

değil bütün canlı varlıkların yavrularını da koruyan Umay, bütün yavruları büyüyünceye

kadar korumakla mükelleftir. Tanrı Ülgen’in kızlarından olan Umay, Orhun

Abidelerinde de “Umay gibi annem” şeklinde yer alır. (Ergin, 2001: 21) Annenin

çocuğu üzerindeki koruyuculuk ve kollayıcılık vasfı Umay’da mevcut olduğu için,

Umay anne gibi tasavvur edilmiştir.

Anaya; benlik, bütünlük, babaya; güven, akrabaya, soya, sopa güç kazandıran

yeni bir yaşamın başlangıcı olan doğum etrafında bir takım törenleri, gelenekleri ve

inançları da barındırmaktadır.

Türk hayatında çocuğa, çocuksuzluğa değindikten sonra, doğum gelenekleri ve

bunlara bağlı uygulamaların eski Türk inanışlarıyla olan ilgisini üç ana başlık altında

vereceğiz:

1. Doğum öncesi Dönem

2. Doğum sırası

3. Doğum sonrası Dönem

72

İlk olarak, doğum öncesi gelenekleri ve bunlara bağlı uygulamaların eski Türk

inanışlarıyla olan ilgisini açıklayalım.

2.1. Doğum Öncesi Dönem

Kadının gittiği yerde saygınlık kazanması, erkeğin gözüne girmesi, analık

zevkini tatması ve neslin devamını sağlaması için doğum yapması gerekir. Bir kadının

çocuğunun olması için yapılan uygulamalar düğünle birlikte başlar:

 Yörede gelin yatağı hazırlanırken hazırlanan yatağa bir erkek çocuk bırakılır. (K-33)

 Gelin, oğlan evine geldiği zaman, gelinin kucağına bir çocuk özellikle de erkek

çocuk verilir. (K- 77)

 Gelin evine gireceği zaman gelinin ayağının önüne nar atılır. (K-44)

Burada nar zürriyeti temsil etmektedir. Yani gelinin nar taneleri bereketinde çok

sayıda doğum yaparak çocuk sahibi olması temennisi vardır. Nar tanelerini inanç

çerçevesinde inceleyecek olursak, nar ev iyelerini memnun etmek için onlara sunulan

bir nevi kansız kurbandır. Yeni bir döneme başlayacak olan gelin, sunduğu kansız

kurbanla kendisini o ev iyesine kabul ettirmeyi amaçlar. Gelin evliliklerinin bereketli

olması dileğiyle nar tanelerini saçarak ev iyelerini memnun etmeye çalışmış ve ondan

yardım dilemiştir. Zürriyeti ve bereketi temsil eden nar, aynı zamanda Asuman ile

Zeycan hikâyesinde çocuksuzluk durumunu giderici mucize bir meyve olarak karşımıza

çıkar. Erzurumlu Kalazad Bey ile Derviş İsmail’in ortak derdi olan çocuksuzluk durumu

Dede Sultan’ın deniz kenarında bulduğu narı ikiye bölüp paylaştırmasıyla sona erer.

Nar sayesinde Kalazad Bey’in bir kızı, Derviş İsmail’in ise bir oğlu olur. (Alptekin,

2005: 214)

Bir aile için çocuk çok büyük bir anlam taşımaktadır. Çocuğunun olmasını

isteyen bir aile çocuksuzluk durumunu ortadan kaldırmak için birtakım yollara

başvurur.

Anlatılanlardan yola çıkarak görüyoruz ki, çocuk sahibi olma arzusu, düğünden

önce başlamış ve düğün sonrasında da devam etmiştir. Yeni kurulan bir evlilik

müessesine yapılan ilk temenniler çocuk sahibi olma yönündedir. Toplumda yaygın

olan, “çocuk, ailede ocağı tüttürür” sözü de toplumun bu konudaki değer yargısını açığa

vurmaktadır.

Yeni kurulan bir aile için çocuk muazzam bir önem taşır. Çocuk hem neslin

devamı sayılır, hem de toplumda saygınlığı arttıran bir değer olarak kabul edilir. Çocuk

73

sahibi olmak isteyip de çocuk sahibi olamayan yeni evli çiftler toplumda itibar

kazanmak ve çocuksuzluk durumunu ortadan kaldırmak için birtakım yollara

başvururlar.

2.1.1. Kısırlığı Gidermede Uygulanan Pratikler

Yörede kadının evlendikten bir yıl sonra çocuğunun olması beklenir. Çocuğu

olmayan kadın, toplum içerisinde hor görüldüğü için birtakım çarelere başvurarak bu

çocuksuzluk durumunu gidermeye çalışır.

Eğer kadın bir yıl içerisinde hamile kalamıyorsa dinsel, büyüsel ve halk

hekimliği türünden uygulamalara başvurur.

Eski Yakut Türklerinde çocuk sahibi olamayan kadınlar, mukasddes bir ağacın

dibinde, ak boz at derisi üzerinde çocuksuzluk durumunu ortadan kaldırmak için

Tanrı’ya dualar etmişlerdir.“ (Günay-Göngör, 1998: 82) Mukaddes bir ağaç dibinde dua

etme eski Türklerdeki ağaç iyesini hatırlatmaktadır. Ağaç iyesinden yardım görme

arzusu ile yapılan bu davranış, eski Türk kültüründe sıkça rastlanan bir uygulamadır.

Kırgız- Kazak kadınları ise kutlu bir pınarın yanında kurban keserek su iyesini memnun

etmeye çalışmışlardır. Kadınlar, su iyesine kurban sunarak hayır duası almaya ve

çocuksuzluk durumu ortadan kaldırmaya çalışmışlardır.

 Eski Türk hikâyeleri ve destanlarının, doğum, kısırlık ve çocuk sahibi olma ile

ilgili inanç ve uygulamalara atıflarda bulunulduğu görülmektedir. Mesela, Dede Korkut

Hikâyelerinde, çocuk sahibi olmak için başvurulan bazı uygulamalardan bahsediliyor.

Bu uygulamalarda Dirse Han, bir evladının olması için attan aygır, deveden erken deve,

koyundan koç kestirerek ziyafet verir ve ağzı dualı birinin hayır duasını alarak çocuk

sahibi olmak için elinden geleni yapar. Manas Destanı’nda ise Yakub Han, eşinin

kısırlığından şikâyet ederek, mezarları ziyaret etmediğinden, elmalı yerlerden

yuvarlanmadığından, kutlu pınarların yanından geçmediğden şikâyetçi oluyor. “Öyle

anlaşılmalıdır ki çocuk sahibi olmak arzusu ile kutsal yerlerin, ağaçların ve mezarların

ziyaret edilmesi inanç ve âdeti, geleneksel Türk dini dönemine uzanmakta ve oradan

adak ve ziyaret inançları şeklinde Müslümanlaşmak suretiyle, İslami dönemde de

varlığını sürdürmüş ve günümüze uzanmış görünmektedir.” (Günay-Güngör, 1998: 81-

82) Günay- Güngör’ün de dediği gibi uygulanan bu pratikler eski Türk dönemlerinde

gerçekleştirilen inanışlardır. Eski Türk dönemine ait bu uygulamalar Türklerin

İslamiyeti kabul etmesiyle, İslami bir renge bürünerek geçerliliklerini korumuşlardır.

74

Eskiden köylerde kısırlığın sadece kadına mahsus bir sorun olduğu kabul

edilirken artık günümüzde bu inancın pek fazla yaygın olmadığını görülmektedir. (K-

31) Kadın gibi erkeğin de sağlık sorunlarının olabileceği gittikçe yaygınlaşan bir

kanıdır.

Kadının hamile kalmaması durumunda eski zamanlarda halk inanışlarının

devreye girdiği görülmekteydi. Fakat gün geçtikçe değişen toplum yaşayışının sonuçları

olarak halk inanışlarında uygulanan pratiklerin zayıfladığı görülür. Bu yüzden

günümüzde halk inanışlarını uygulamadan önce tedavi için ilk olarak doktora gidildiği

görülür. Çocuğun olmamasının nedeni eski dönemlerde kadına bağlanırken, şimdiki

dönemlerde erkeğin de kusurlu olabileceği inancı artık yerleşmiştir. Eski zamanlarda

köylerde çocuğu olmayan kadının üstüne kuma getirme geleneği varken günümüzde

çare için doktora giden çiftlerin sayısı arttığı için bugün kuma getirme geleneğinde de

azalmalar görülmektedir.

Kısırlığı gidermek için uygulanan pratiklerde amaç çocuksuzluk durumunu

ortadan kaldırmaktır. Bu bölümde kısırlığı gidermede uygulanan pratikleri üç ana başlık

altında inceleyerek değerlendirmeye çalışacağız:

1. Tıbbî Alandaki Pratikler

2. Dinsel Nitelikli Pratikler

3. Halk Hekimliği Kapsamına Giren Pratikler

Çocuksuzluk durumunu gidermede uygulanan pratiklerin temelinde, ata

ruhlarını, ağaç ve su iyelerine kurbanlar sunarak onlardan hayır bekleme yatmaktadır.

Bu sayede bu iyelerden gelecek lütufla, çocuksuzluk durumunun ortadan kalkacağına

inanılmaktadır.

2.1.1.1. Tıbbî Alandaki Pratikler

Günümüzde çiftler çocuk sahibi olamadıkları durumdan eşit derecede sorumlu

tutulmaktadır ve doktora giderek birlikte tedavi görmektedir. Artık günümüzde sadece

merkezi kesimde yaşayan çiftler değil kırsal kesimde yaşayan çiftler de ilk önce doktora

başvurmaktadırlar. Modern tıp yöntemi artık hem kırsal kesimde hem de kent ortamında

ön plana geçmiştir. Diğer uygulamalar ikinci planda yer almaktadır.

75

2.1.1.2. Dinsel Nitelikli Pratikler

Yuvanın neşesi, evliliğin meyvesi sayılan çocuk her çiftin sahip olmak istediği

bir varlıktır. Çocuğu olmayan kadın, tıbbi yönden bir sonuç alamamışsa bu kez de

dinsel nitelikli uygulamalara başvurur.

Dinsel nitelikli uygulamaların asıl nedeni, ataların ruhlarını memnun edip,

onların hayır dualarını almaktır. Bugün bu pratikleri uygulayan kişilere, bu

uygulamaları niçin, neye dayanarak yaptıklarını sorduğumuz zaman atadan, dededen

böyle gördük, cevabını almamız mümkündür. Yöremizde sıkça karşılaştığımız

pratiklere şöyle bir bakalım:

Ulu ve bilge kişilerin türbe ve mezarlıkları ziyaret edilir, dualar edilir ve dilekler

tutularak ağaçlara çaputlar bağlanır, Allah’tan çocuk istenir (K-82).Kutsal mezarlıkların

yanında mutlaka bir ağaç bulunmaktadır ve çocuğu olmayan kadın buradaki ağaca çaput

bağlayarak dilekte bulunur. Türbe ziyaretlerinin gerçek amacı atalar ruhunu memnun

etmek ve ondan yardım istemektir. Çaput bağlamak, eski Türk inancında ata ruhuna

sunulan kansız kurbandır. Bu uygulamada çaput, ata ruhuna sunulan kansız kurbanı

simgelemektedir. Eski Türk kavimlerinde, çocukları olmayan kadınlar geyik

heykellerinin boynuzlarına çaput bağlamışlar ve dolaylı olarak ata ruhundan yardım

istemişlerdir. Yöremizde ise geyik boynuzları ve ağaç dalları arasında şekil bakımından

benzerlik kuran çocuksuz kadınlar, eski Türk inancının izini taşıyan geleneği bu şekilde

devam ettirmektedirler. Günümüzde hemen herkes türbe ziyaretlerinde ağaçlara

bağlanan çaputun fonksiyonunu bilmez. Bu uygulamanın İslami inançtan geldiğini ileri

sürer. Bugün ilimizde pek çok yerde ulu kimselerin mezarları bulunmaktadır. Kadın

köyüne yakın olan türbeye ziyaretini yapar, orada duasını eder, kurbanını adar,

çaputunu bağlar ve bu uygulamalardan himmet bekler (K-79). “Kırgızlarda, Şamanizm

devrinden kalma mukaddes ağaçlar, ataların ve büyük Şamanların mezarları

İslâmlaştırılmış ve evliyaların türbeleri olmuştur.” (İnan, 1976: 168)

Mollakendi köyü yakınında bulunan Şeyh Ahmet Peykeri ziyaretinde yapılan bir

uygulama şöyledir: çocuğu olmayan bir kadın, ziyaret yerinde adak keseceğini köylüye

duyurur. Adak adanacağı gün bütün köylü ziyarette bir araya gelir. Adağı, köyde kurban

kesme işinden anlayan bir şahıs keser. Adak kurbanı kesilirken köy halkı da kendi

aralarında adağı olan kişiye dua ederler. Adak kurbanı kesilir ve misafirlere etli pilav ile

ikram edilir. Yemeğe köy imamının besmelesi ve duasıyla başlanır. Yemek servisini,

adak sahibi çocuğu olmayan kadın ve yakınları yapar. Yemek köy imamının yaptığı dua

76

ile sona erer. Yapılan duanın ardından adak sahibine misafirler “Allah dileğini kabul

etsin” derler. Öğle vaktinde başlayan bu tören ikindi vaktine kadar devam eder. İkindi

vaktinden sonra ziyaret bölgesi terk edilir (K-79). Bu uygulamada çocuğu olmayan

kadın Tanrı’nın rızasını kazanmak için açları doyurmaktadır. Yapılan bu uygulama bize

Dede Korkut Hikâyelerindeki Dirse Han’ın hatununa söylediği bir sözü bize hatırlatır:

“Aç görsen doyur, çıplak görsen donat, büyük ziyafet ver, dilek dile, olur ki ağzı

dualının hayır duası ile Tanrı bize topaç gibi çocuk verir.” (Ergin, 2009: 24)

Bölgemizdeki bir diğer ziyaret yeri Kovancılar ilçesi sınırlarında bulunan bir

dağın yamacında sıra halinde uzanan taşların bulunduğu kutlu bir ziyaret yeri olan

Heybet Baba ziyaretidir. Anlatılan efsaneye göre, eskiden o yörede Heybet Baba

isminde halkın çok sevdiği bir adam yaşarmış. Heybet Baba bir gün sürüsünü otlatmak

için dağa götürür ancak sürüyü götürdüğü yerde ne bir çeşme ne de bir pınar vardır.

Heybet Baba bir gün Allah’a şöyle dua eder: “Allah’ım buraya bir su kaynağı ver de

sürüm su içsin; o zaman ben de sana bir kurban vereceğim”. Heybet Baba’nın dileği

kabul olur ve o yerden bir su kaynağı çıkar. Ancak Heybet Baba kurban sözünü yerine

getirmediği için bu Allah’ın hiç hoşuna gitmez ve Heybet Baba ve sürüsü olduğu yerde

taş kesilir. Bu nedenle yöre halkı Heybet Baba ve sürüsünün taş kesildiği yeri ve orada

bulunan pınarı kutlu sayarak buraları ziyaret mekânı haline getirmiştir. Bölge

civarındaki çocuğu olmayan kadınlar Heybet Baba ziyaret yerine gelerek oradaki kutlu

pınardan su içerek çocuklarının olması için dua ederler (K-15). Bu bölgede taşların

olduğu yer ve oradaki pınar kutsallaştırılarak önemli bir ziyaret yeri haline getirilmiştir.

Burada su içerek çocuk sahibi olma, Manas Destanı’ndaki kutlu pınardan su içerek

çocuk sahibi olmayı hatırlatmaktadır.

Kısırlığı gidermek amacıyla dinsel nitelikli uygulamaların başında çoğunlukla

ulu kişilerin türbelerini ziyaret etmek; kurban kesmek ve kurbanı yöre halkına dağıtmak

gelir. Ardından o yörede kutlu pınar varsa oradan su içilir ve böylece gerçekleştirilen

uygulamalarla çocuk sahibi olunacağına inanılır.

Elazığ’da ulu kişilerin türbeleri dendiği zaman akla ilk olarak evliyalar diyarı

Harput gelir. Kişinin bulunduğu yerde türbe yoksa hemen Harput’taki türbelere ziyarete

gelinir. Harput’ta bu türbelerin başında eski adı Salıncak Baba yeni adı Beşikli Baba

gelmektedir. Beşikli Baba türbesinin içerisinde küçük bir beşik bulunduğu için türbe

adını buradan almıştır. Çocuğu olmayan kadın Beşikli Baba türbesindeki beşiği

sallayarak dua eder ve Allah’tan çocuk ister. (K-73)

77

Harput’ta Arap Baba türbesi ve Fethi Ahmet Baba türbesinde de çocuğunun

olmasını isteyenler kadınlar, Allah’tan kendilerine çocuk vermesi için dua ederek orada

kurban keserler ve eğer dilekleri kabul olursa çocuklarının isimlerini Fethi Ahmet

koyarlar (K-77). Elazığ ilinin isim analizi yapıldığı zaman pek çok kişinin adının Fethi

Ahmet, Fatih Ahmet, Fethi, Fatih, Ahmet, olduğu görülmektedir. Doğan çocuklara

türbelerdeki kişilerin adlarının verilmesi Atalar kültü ile alakalıdır. Ziyaret sonrasında

çocuğu olanlar, Atalar ruhunu memnun etmek amacıyla çocuklarına türbelerdeki ulu

kişilerin adlarını verirler.

Elazığ sınırları dışında kalan Pertek ilçesi yakınlarında Elazığ halkının sıkça

ziyaret ettiği Sultan Hıdır Türbesi de dini nitelikli uygulamalardan biridir. Burada da

çocuğu olmayan kadın dua ederek Allah’tan çocuk ister. Kadının kız çocuğu olursa

çocuğun adı Sultan, erkek olursa adı Hıdır koyulur. (K-79)

Dinsel nitelikli uygulamalarda sadece türbe ziyareti yoktur. Bunun yanı sıra;

çocuğu olmayan kadın nefesi kuvvetli bir hocaya okutulur ve muska yazdırılır.

Ardından hocaların okuduğu, üflediği yemişler yenir, sular içilir. Bazı ziyaret yerlerinde

üzerlerine mevlit ve dua okunan şekerler çocuğu olmayan kadınlara yedirilir. (K-77)

Kovancılar ilçesine bağlı Ekinözü köyünde çocuğu olmayan kadın hoca

tarafından dua yazılan kâğıt muska haline getirilir ve bu muska sürekli koltuk altında

taşır. (K-19)

Ailesinde Mehmet ismi olan yeni evden çivi ya da para toplanır. Böylece

çocuğun olacağına inanılır (K-33). Bu uygulamada, eski Türk inancında var olan

demirin koruyuculuk ve güç fonksiyonundan faydalanmak istenilmiştir. Eski Türk

toplumunda kutsal olan demirin, kötü ruhları kovucu özelliğinin olmasından dolayı

Türklerde demir kutsal sayılmaktadır. Bu sebepten dolayı demir ve demirden yapılmış

nesneler de kutsal kabul edilmektedir.

Yurtbaşı köyünde çocuğu olmayan kadın kırk bir evden cüzi miktarda para

toplar ve o parayla bir altın anahtar satın alır. Sonra cuma günü kalabalık bir ortam

oluşturularak satın alınan anahtara kırk bir Yasin okunur ve çocuğu olmayan kadın kırk

bir Yasin okunan anahtarı boynuna takar (K-19). Para toplanarak alınan altın, bir maden

çeşididir. Eski Türk inancında demirin kötü ruhları kovucu vasfı burada altına

yüklenmiştir. Burada altın da demir gibi kötülükleri uzaklaştırcı bir güce sahiptir

Dinsel nitelikli pratikler kapsamında genel olarak türbe ziyaretleri, nefesi

kuvvetli hocaya okunma, muska yazdırma gidi uygulamaların yapıldığı görülmektedir.

78

 Eski Türklerde, ölen ataların ruhlarının varlıklarını devam ettirdiği inancı vardır.

Ataların öldükten sonra, ruhunun bir takım güçlerle donanacağı ve bu sayede geride

kalanlara yardım edeceği inancı eski Türklerde oldukça yaygındır. Ölmüş büyüklere ve

atalara saygı, inanç sahasında yüzyıllar boyunca devam etmiş bir davranıştır. Ölmüş

kimselerin mezarlıklarını ziyaret etme, atalara saygı gösterme anlamına gelmektedir.

Ataların mezarlarında kurban kesme, onlara duyulan saygının bir göstergesidir.

Dünyada yaşarken dini yönden kudretli kişilerin öldükten sonra da ailelerini ve

toplumlarını koruyacağına inanılır. İşte bu sebeplerden dolayı, ölmüş ataların türbelerini

ziyaret etme eski Türk inançlarından günümüze kadar ulaşmış ve gelenek haline

gelmiştir. İslamiyette ölüden medet umma inancı olmadığı için bu tür uygulamalar

hurafe olarak kabul edilmiş ve yasaklanmaya çalışılmıştır. Gerçekleştirilen bu pratikler

İslamiyetle uyuşmamasına rağmen, halk tarafından terk edilmeyen faaliyetler olarak

geçerliliğini sürdürmüştür. İslam dininde kabul görmeyen ve din adamlarınca hurafe

olarak adlandırılan bu inanç bize atalarımızın mirasıdır.

2.1.1.3. Halk Hekimliği Kapsamına Giren Pratikler

Tıbbın gelişmediği çağlarda, insanların kendi özel çabalarıyla hastalıkları tedavi

etme yöntemi, halk hekimliği olarak kabul edilir. Halk, mevcut hastalığı tedavi için

çeşitli pratiklere geçmişten beri sürekli başvurmuş ve ondan şifa beklemiştir.

Tıbbi yönden ve dinsel kökenli uygulamalardan sonuç alamayan kadın, son çare

olarak halk hekimliği uygulamalarına başvurur.

Halk hekimliği uygulamaları Türk edebî metinlerinde de görülmektedir: Dede

Korkut Hikâyeleri’nde Dirse Han’ın oğlu Boğaç’ın vurulmasından sonra, Boğaç’ın

annesinin yanına Hızır gelir ve çocuğun yarasını sıvazlar, "Dağ çiçeği ile ananın sütü

yaranın merhemidir" der ve ayrılır. Yine Salur Kazan'ın Evinin Yağmalandığı

Hikâye’de, Karacuk Çoban kâfirlerle savaşırken yaralanır ve kâfirlerin leşinden ateş

yakarak keçesinden isli kül yapıp yarasına basarak tedavi olur. Görüldüğü gibi daha o

yıllarda halk kendi çaba ve yöntemleriyle hastalıkları tedavi etmeye çalışmıştır.

Günümüzde modern tıbbın gelişmesine rağmen hâlâ eski alışkanlıklarını

sürdüren, hastalıklarını "atadan görme" şekliyle tedavi eden veya ettiren kesim

azımsanmayacak kadar fazladır.

Elazığ ilinde de halk hekimliği uygulamaları oldukça yaygındır. Bu

uygulamalardan bazıları şunlardır:

79

 Ekinözü Köyü’nde, çocuğu olmayan kadın için; ebemgömeci otu suda

haşlanır, bu suyla kadına buhar banyosu yaptırılır sonra üstüne bir örtü

örtülerek kadının iyice terlemesi sağlanır. Bunun dışında süt ve ebemgömeci

otu kaynatılıp merhem kıvamına getirilir. Bu merhem kadının karnına

sürülür. Ayrıca çocuğu olmayan kadınlar bazı şifalı sulara ve kaplıcalara

götürülür. (K-19, K-50)

 Sivrice ilçesi civarında, kadınlar buharlı ortamlara oturtulur. Rahim eğriliğini

doğrulamak için kadının ayakları tavana asılır. Buna ek olarak kadın sıcak

toprak üzerinde oturtulur. (K-55)

 Keban ilçesine bağlı Ulupınar köyünde, kadınlara kurumuş dereotu, bal ile

karıştırılarak yedirilir. Böğürtlen kökü kaynatılarak suyu içilir. Kısır olduğu

inanılan erkeklere ise 49 gün yumurta akı içirilir. (K-15)

 Ağın ilçesi Modanlı köyünde, döl yatağını düzeltmek için bel çektirilir, karın

ovdurulur. Ayrıca suya kurşun eritip, o suyla kadın banyo yaptırılır. Eski

Türk inancında var olan demirin kötü ruhları uzaklaştırıcı etkisi burada da

karşımıza çıkmaktadır. Bu köyde yapılan bir başka uygulama ise, balmumu

ateşte eritilip, kırk kaşık su ölçülür, balmumu karıştırılır ve kadın bu suyla

yıkanır. (K-65)

 Yurtbaşı’nda çocuk sahibi olmak isteyen kadın yerli ebeye (köy ebesi) gider,

derdini anlatır. Ebenin kadına bazı tavsiyeleri olur. Bu tavsiyeler şunlar:

1. Sıcak su kaynatılır içine sabun ve saman atılır, buharına oturulur.

Eğer su soğursa başka bir tarafta sal ısıtılır ev suyun içine atılır. Sal

soğuyan suyun içine atılarak suyun yeniden ısınmasını sağlar.

2. Ayaklar ve karın daima sıcak tutulur.

3. Yerli ebe, kadının kasıklarını çeker.

4. Yerli ebe, kadının belini çeker.

5. Yerli ebe, rahmin içini ısıtıcı bitkisel ilaçlar yapıp rahmin içine

yerleştirir. (K-81)

Halk hekimliği kapsamında yapılan uygulamalarda, birtakım bitkilerden

yararlanarak şifa bulma düşüncesi vardır. Şifalı olduğu kabaul edilen otlar, bu konuda

tecrübeli kişiler tarafından uygulanır ve sonuç beklenir. Eski Türk kültüründe Dede

Korkut Hikâyeleri’nde de bitkilerle şifa bulma yöntemi kullanılmıştır.

80

Çocuk sahibi olmada halk hekimliğine bağlı kalınarak yapılan uygulamalarda

çocuk sahibi olmak isteyen kadınların yaptıkları uygulamalar dışında çocuğun kız veya

erkek olması için yapılan uygulamalar da mevcuttur.

2.1.2. Çocuk Sahibi Olmak İsteyenlerin Yaptığı Uygulamalar

Soyun devamını sağlayan, ana-babaya saygınlık kazandıran çocuk, geleceğin

güvencesidir. Çocuk sahibi olmak için pek çok pratiği uygulayan kadın çocuksuzluk

durumunu ortadan kaldırmak için elinden geleni yapar. Soyun devamını sağlayan erkek

çocuk, her anne ve babanın isteğidir. Erkek çocuk, soyadının devamı olduğu için

toplumda oldukça önemlidir. Erkek egemenliğinin hâkim olduğu toplumda erkek çocuk

istemi daha yaygındır. Çocuk sahibi olmak isteyen kadınlar özellikle çocuğun erkek

olmasını istiyorlarsa bazı pratikleri gerçekleştirirle. Bu pratikler şunlardır:

 Yurtbaşı köyündeki ve Maden ilçesindeki bir inanışa göre, kadın cinsi

birleşmeden sonra sağa yatarsa çocuğun erkek olacağı, sola yatarsa kız

olacağı düşünülür. (K-44, K-81)

 Gelinin yatağı serilirken üstüne erkek çocuk bırakılır. Düğünde gelinin

kucağına erkek çocuk verilir ki doğacak çocuk erkek olsun. (K-100, K-88)

 Kadınlar, atalar ruhunu memnun etmek için türbe ziyaretleri yapar,

adaklarını adar ve Allah’tan erkek çocuğunun olması için dua ederler.

Ziyaret yerlerinde bulunan kutsal ağaçlara mavi renkte çaput bağlar. (K-82)

Ağaç iyesinden yardım isteği ve ona kansız kurban olarak çaput bağlanma eski

Türk inancında yaygın bir uygulamadır. Mavi renk ise erkek çocuğunu simgelediği için

çocuğun erkek olması mesajını verir.

 Hankendi beldesinde olan bir inanışa göre doğacak çocuğun erkek olmasını

isteyen kadınlar yakınlarındaki bir ardıç ağacına üç kere taş atar ve “alıcı

taşladım, kızı boşladım, oğlana başladım” derler. (K-14)

Yine burada da ağaç iyesinden medet umma ve kansız kurban olarak taş atma

faaliyeti bize Eski Türk inanışlarını hatırlatır.

 Doğacak çocuğun erkek olmasını isteyen kadınların çok sayıda kızı varsa en

son kıza “Songül-Sonnur-Yeter-Döndü-Döne” vs. gibi isimler koyarak

ardında doğacak çocuğun erkek olmasını ister. (K-44)

Eski türk inancında da erkek çocuk istemi mevcuttur. “Yakutlar Tanrı’dan çocuk

bilhassa erkek çocuk isterlerken Ak Şamana başvururlar. Ak Şaman, Ayısıt hatuna

81

yahut ak at sürüleri sahibi olan Tanrı’ya dua eder. Bu törende kanlı kurban sunulmaz.

Bu tanrılara ıdık olarak bir hayvan bağışlanır. Bu hayvana kimse binemez.” (İnan,

1972: 167)

 Erkek çocuğunun yansıra kız evladının da olmasını isteyen kişilere çalışmamız

sırasında rastlamış bulunmaktayız. Araştırmamızda erkek çocuk sahibi olmak

isteyenlerin yaptığı uygulamaların birden fazla olduğunu tespit ederken, kız çocuğuna

sahip olmak için yapılan uygulamalara pek fazla rastlamadık. Çalışmamız sırasında

sadece Yurtbaşı köyünde bir uygulamaya rastladık: Kadın cinsi birleşmeden sonra sola

yatarsa, doğacak çocuğun kız olacağına inanılır. (K-81)

Çocuk sahibi olmada uygulanan pratikler genelde kadınla ilgilidir. Düğünden

önce veya evlendikten sonra türbeler ziyaret edilerek çocuk sahibi olma arzusu ile

yapılan birtakım faaliyetler Atalar kültü ile alakalıdır. Ata mezarlarının ziyaret edilip

ulu ve bilge kişilerden yardım beklenmesi Orta Asya Türk tarihinden günümüze kadar

gelmiş bir inanıştır.

Çocuk sahibi olmada yapılan uygulamalara halk hekimliği kapsamında değindik.

Çocuk sahibi olmak isteyen kadınların yaptıkları pratikler yanında çocuk sahibi olmak

istemeyen kadınların da uyguladıklar birtakım yöntemler vardır.

2.1.3. Çocuk Sahibi Olmak İstemeyen Kadının Yaptığı Uygulamalar

Pek çok kadın çocuk hasreti çekerken ve bunun için bazı pratikler uygularken

bazı kadınların da çocuk sahibi olmak istemediğini gördük. Çocuk istemeyen kadınların

uyguladıkları yöntemler şunlardır:

 Ağır eşya kaldırma, halı-kilim silkeleme (K-6)

 Yüksek bir yerden atlama (K-24)

 Aspirin içme (K-37)

 Karın üzerine taş veya piknik tüpü koyma (K-44)

 Ebemgömeci veya patlıcanın kökünü rahim ağzına koyma (K-81)

 Samanla veya maydanozla sütü kaynatıp buharına oturma (K-82)

 Kına kaynatıp içme (K-59)

 Soğan kabuğunu kaynatıp içme (K-50)

 Sabunu rahim ağzına sokma (K-98)

82

Çocuğunun olmamasını isteyen kadınlarn yaptığu bu uygulamalar yöre halkı

tarafından kabul görmüş pratiklerdir. Gerçekleştirilen bu uygulamalarla, hamileliğin

sona ereceği inancı vardır

2.1.4. Hamilelik Dönemi

Çocuk sahibi olmak isteyen kadın, inançları doğrultusunda birtakım pratikleri

uyguladıktan sonra hamile kalınca kadın için dokuz ay sürecek olan hamilelik dönemi

başlar.

Bir kadının hamile olduğu şöyle anlaşılmaktadır. Kadının adet zamanı geçer,

midesi bulanır, canı olmayacak şeyleri ister, başı ve karnı ağrır.

Sayılan bu belirtilerin dışında, kadının kirpiklerinin çiftleşmesi, göğüs uçlarının

kahverengiye dönüşmesi, mide bulantısı gibi belirtiler de kadının hamile olduğunun

göstergesidir. (K-31)

Çocuk bekleyen hamile kadına “yüklü, karnı burnunda, iki canlı, misafir

bekliyor” denir (K-24). Bir kadının hamile olduğu anlaşıldıktan sonra değeri artar ve

kadına daha fazla önem verilir. Eski zamanlarda gelinler kalabalık evlerde yaşadıkları

için ve büyüklere saygıdan dolayı hamile olduklarını söylemezlermiş ama günümüzde

eski aile şekli kalmadığı için bugün ailede hamilelik durumundan hemen herkesin

haberi olmaktadır. (K-81)

Hamileliğin ilk dönemlerinde kadında meydana gelen bazı değişiklikler,

“aşerme” olarak tanımlanmaktadır. Aşerme döneminde; kadının midesi bulanır, canı her

şeyi ister, yemek kokusuna dayanamaz.

Hamile kadın “aşerme” aşamasına gelince bazı yiyecekleri yemekten kaçınırken,

diğer yandan bazı yiyecekleri sıklıkla tüketebilir. Gebe kadın canının istediğini

yiyemezse gebenin göğsünün şişeceğine inanılır. (K-81)

Yaşar Kalafat, hamile bir kadının aşerme olayını şöyle açıklamıştır: “Hamile

kadınların aşerme olayı vardır. Buna göre, aşeren kadının canı ne istiyor ise onun

muhakkak bulunması gerekir. Bu istek tamamen beslenme ile ilgilidir. Bunlar muhakkak

çok kıymetli veya pahalı şeyler değildir ama çoğunlukla temini zor şeylerdir. Mesela az

yapılan bir tatlı, yazın kış meyvesi, kışın ise yaz meyvesi gibi. Bu isteğin mutlaka yerine

getirilmesi gerekir. Aksi halde bebekte bir noksanlığın olacağına ve bebekte bir iz

bırakacağına inanılır. Bu yüzden bu isteğin mutlaka yerine getirilmeli.” (Kalafat, 2007:

37)

83

Aşerme döneminde yaşadığı bir olayı anlatan kaynak kişimizden aldığımız bir

bilgi şöyledir: Kızılcık meyvesinin çıktığı mevsimde, misafir olarak gittiği evde

mutfakta kızılcık görüp canı isteyen kaynak kişimiz, canının o meyveden çektiğini

söylemeye utanır fakat gözü de o meyvede kalır. Daha sonraki zamanlarda bebeği

dünyaya gelir ve kızılcık meyvesinin olduğu dönemlerde çocuğunun ensesinde

kızarıklıklar olduğunu fark eder ve bunun aşerme döneminde canının kızılcık çektiği

fakat yiyemediği dönemden kalma bir iz olduğunu düşünür (K-27). Bu yüzden hamile

kadının canı ne isterse mutlaka yemelidir aksi takdirde bebekte bazı izlere sebep

olabilir.

Kadın hamile kaldıktan sonra, toplumsal değerler kadını hasta kategorisine

sokarak ona hasta gözüyle bakılmasına sebep olur. Hamile kadının bu dönemde daha

dikkatli bir şekilde hareket etmesi ve anne rolünü üstlenmesi gerekir. Bu yüzden hamile

kadının birtakım hareketlerden kaçınması kendini koruması gerekir.

2.1.4.1. Gebe Kadının Kaçınması Gereken Haller

Gebe kadının, hamile kaldıktan sonra hem kendi sağlığı hem de bebeğin sağlığı

için bazı hallerden kendini sakınması gerekmektedir. Yaygın halk inanışlarına

baktığımızda, anne adayının hamilelik dönemi boyunca birtakım kısıtlamalarla karşı

karşıya kaldığı görülmektedir.

Kadının hamileliği sırasında baktığı, yediği, içtiği ve yaptıklarıyla dünyaya

getireceği çocuk arasında bir ilişki olacağı endişesinden dolayı bazı olaylara karşı

tedbirler alınır. Hamile kadının çocuğunun karnında oynamaya başladığı dönemden

itibaren dışarıdan gelebilecek herhangi bir şeyin çocuk üzerinde etkili olacağı inancı

vardır. Bu sebeplerle kadın hamilelik döneminde bazı yiyecekleri yemez, bazı durumları

yapmaz, bazı şeyleri içmez. Bu yasaklamalarla ilgili uygulamaları ve bırakabileceği

etkileri şöyle sıralayalım:

 Gebe kadın ağır kaldırmaz, istirahat eder, halı-kilim gibi şeyleri silkelemez.

(K-73)

 Gebe kadın balıketi yerse çocuğun ağzı balığa benzer. (K-104)

 Hamile kadın sakız çiğnerse çocuğunun geveze olacağına inanılır. (K-98)

 Hamile kadın çocuğunun çirkin, sakat ve hasta olmaması için çirkinlere,

sakatlara, hastalara bakmaz. (K-102)

84

 Hamile kadın ciğer yemez. Ciğer yerse çocuğun vücudunda kırmızı lekeler

oluşur. (K-33)

 Hamile kadın mezarlıklara ve türbelere gitmez, ölü bir insana bakmasına izin

verilmez. Mezarlığa gitmek zorunda kalmışsa dua ederken elini yüzüne

sürmez. Sürdüğü takdirde çocuğun yüzünde işaret olacağı inancı vardır (K-

59). “Türbeye giden hamile bir kadın türbeye dokunduktan sonra vücudunda

herhangi bir yeri kaşır ise, doğacak çocuğun kaşınan yerde bir işaret

olacağına inanılır. Buna ‘Evliya Nişanı’ denmektedir (Kalafat, 2007/a: 42)

 Hamile kadın, hamileliği süresince doğacak çocuğun uzun ömürlü olması

için saçını kestirmez ve dişini çektirmez. (K-105)

 Hamile bir kadın çalıntı bir yiyecek yerse doğacak çocuğun ilerde hırsız

olacağı inancı olduğu için hamile kadın haram şeylerden uzak durur. (K-96)

 Hamile kadının herhangi bir köpek veya yılan ya da başka ürkütücü bir

hayvan görürse çocuğunun düşeceği inancı olduğundan hamile kadın tek

başına bırakılmaz. (K-79)

 Hamile kadın akşam vakti dışarıya sıcak su dökmez (K-102). Bu

uygulamadaki amaç yeraltındaki kara iyelere zarar vermemektir. Zarar

verildiği takdirde bu iyelerin çocuğa ve anneye zarar vereceği kanaati vardır.

 Doğacak çocuğun çirkin, sakat olmaması için mübarek kandil gecelerinde

anne ve babanın ayrı uyuması gerekir. (K-55)

 Kadın hamileyken dedikodu yapmamalı, başkasının çocuğuna çirkin

dememeli. Aksi takdirde kendi çocuğunda da bu kötü huyları görebilmesi

mümkündür. (K-82)

Gebe kadının kaçınmalarının temelinde, anne ile karnındaki çocuğun arasında

sıkı bir yazgı birliğinin olması inancıdır ve bu inançlar bölgemizde yöreden yöreye

değişerek çeşitlilik göstermektedir.

Hamilelik döneminin en önemli mevzularından birisi de doğacak çocuğun

cinsiyetiyle ilgili yapılan yorumlardır. Bu yüzden bu konuyla ilgili pek çok tahminde

bulunulmaktadır.

2.1.4.2. Bebeğin Cinsiyetinin Tayini

Doğacak çocuğun cinsiyetinin tayiniyle ilgili pek çok inanış vardır. Günümüzde

tıbbın ilerlemesiyle çocuğun cinsiyetinin tayini artık ultrason teknikleriyle

85

yapılmaktadırlar. Tıbbi yöntemler gelişmiş olsa da bazı bu pratikler etrafında çeşitli

inanışlar mevcuttur. Bu inanışları şöyle sıralayalım:

 Hamile kadın eğer rüyasında armut görmüşse doğacak çocuk oğlan, elma

görmüşse kız olacak denilir. (K-6)

 Hamile kadının kalçası genişse çocuk kız, karnı dikse oğlan denilir. (K-6)

 Çocuk ilk hareketlendiği zaman başını sağa vurursa çocuk oğlan, sol tarafa

başını vurursa çocuk kız olacak denilir. Bu yöredeki diğer bir uygulamada

ise divanın altına gizliden makas ve bıçak koyulur. Gebe kadının divana

oturması istenir. Eğer kadın makasın üstüne oturursa kız, bıçağın üstüne

oturursa erkek olacağına inanılır. Bu yöredeki “Yerli Ebe” erkek çocuğun

sağa meyilli ve hareketli olduğunu söyler, kız çocuğu sola meyilli ve karnın

altında olduğunu söyler. (K-81)

 Gebe kadının olduğu bir sohbet ortamında bir yumurta haşlanır. Gebe

kadından bir saç teli kopartılır. Haşlanan yumurta gebe kadının saç teliyle

ikiye bölünür. Gebe kadın ikiye bölünen yumurtadan birini seçer. Ortamda

bulunan ağzı dualı büyükler bu yumurtayı yorumlarlar. Yumurtanın ortası

delikse bebek kız, yumurtanın ortası çıkıksa bebek oğlan derler. Gebe

kadının seçtiği yumurta parçasına göre tahmin yaparlar. (K-104)

 Hamile kadın tatlı aşererse çocuğun oğlan, ekşi aşererse çocuğun kız

olacağına inanılır. (K-42)

 Bir kadının hamileyken kendini çok halsiz hissetmesi kadının kızı olacağı

şeklinde yorumlanır. (K-102)

 Hamilelik döneminde kadın güzelleşirse oğlan, çirkinleşirse kız doğuracak

denir. (K-50)

 Hamile kadının göbek kısmı top olursa doğacak çocuk kız olacak denilir.

Bunun dışında hamile kadının göbeğinden cinsel organına kadar ince bir

çizgi uzanıyorsa doğacak çocuk için erkek derler. (K-24)

 Hamile kadının yüzü parlak ve duru ise çocuğun erkek, kadının yüzü lekeli

ise çocuğun kız olacağına inanılır. Buna ek olarak, hamile kadının haberi

olmadan başında tuz gezdirilir. Bunun sonucunda kadın elini burnuna

değdirirse erkek çocuğunun olacağına, ellerini birbirine değdirirse kız

çocuğu olacağına inanılır. Koyun, keçi gibi hayvanlar kesildiğinde bunların

86

beyni haşlanır. Haşlanan beyin düz ise çocuk erkek, kıvrımlı ve büklümlü ise

çocuğun kız olacağına inanılır. (K-19)

 Hamile kadın bebekle ilgili bir rüya görmüşse, gördüğü rüya yorumlanır.

Hamile kadının rüyasında altın görmesi erkek çocuğuna, gümüş görmesi kız

çocuğuna yorumlanır. (K-44)

Doğacak çocuğun cinsiyeti aile için büyük bir merak uyandırmaktadır. Modern

tıbbın olmadığı zamanlarda geleneksel yöntemlere başvurularak bu merak giderilmeye

çalışılmıştır. Günümüzde tıbbın hızlı bir şekilde ilerlemesinden ötürü, kullanılan

geleneksel yöntemler yerini modern tıbbın tekniklerine bırakmıştır.

2.1.4.3. Çocuğun Geleceği ile İlgili Uygulanan Pratikler

Hamile kadının çocuğunun geleceğiyle ilgili birtakım inanışları vardır.

Bebeğin anne karnında hareket ettiği andan itibaren uygulanan pratikler çocuğun

geleceği ile ilgili inanışlar mevcuttu. Bu bağlamda hamile kadının yaptıklarıyla dünyaya

gelecek çocuk arasında bir ilişki kurulur.

 Hamilelik süresince annenin beslenmesine çok dikkat edilir. Bol bol sebze,

meyve, süt ve süt ürünleri tüketmesi çocuğun anne karnında sağlıklı

büyümesi açısından önemlidir. (K-31)

 Hamile kadın hamilelik süresince türbeye ziyarete götürülmez. Eğer gitmişse

elini vücudunda hiçbir yere koymaması gerekir. Çünkü yaygın bir inanışa

göre hamile kadın türbede elini yüzüne sürerse veya vücudunda bir yere

sürerse doğacak çocuğun yüzü veya herhangi bir yeri yaralı olur. Bugün

çevremizde yüzü yaralı bir kimse görüp sorduğumuzda o yaraya “ziyaret”

demektedir. İşte o yara, hamilelik döneminde türbe ziyaretinden bir iz olarak

kalmıştır. Buna benzer diğer bir inanış da şöyledir: Ciğer yedikten sonra

hamile kadın elini vücudunda bir yere değdirirse çocuk vücudunda kırmızı

bir lekeyle doğar. (K-81)

 Doğacak bebeğin güzel olması için hamile kadının elma yediği görülür. (K-

33)

 Doğacak çocuğun mavi gözlü olması isteniyorsa hamile kadının gökyüzüne

bakması gerektiğine inanılır. (K-104)

 Çocuğun çirkin olmaması için gebeler ayva ve elma yerler. (K-59)

 Hamile kadın keklik eti yerse çocuğunun güzel olacağına inanılır. (K-14)

87

 Hamile kadın, doğacak çocuğun kime benzemesini istiyorsa o kişinin yüzüne

bakar. (K-44)

 Hamile kadın, ayıya bakmaz. Çünkü eğer bakarsa çocuğun kıllı olacağı

inancı vardır. (K-65)

 Hamile kadın gül koklar ki çocuğu gül gibi koksun. (K-102)

 Çocuk anne karnında ilk olarak kimin yanında oynamışsa çocuğun bedenen

ve ruhen o kişiye benzeyeceğine inanılır. (K-37)

Eski inanış ve uygulamalar böyleyken günümüzde anne adayları klasik müzik

kasetleri alarak, bebeğe dinletmekte ve bu sayede çocuklarının akıllı, uslu bir bebek

olacağına inanmaktadırlar. Buna ek olarak, anne adayı, karnındaki bebeğe hikâye kitabı

okursa doğacak çocuğun akıllı ve bilgili bir çocuk olacağı inancı da toplumumuzda yer

edinmeye başlamıştır.

Hamilelik döneminde bebeğin istikbali için yapılan uygulamalar gerçekleştikten

sonra anne adayı doğum öncesi bazı hazırlıklar yapmaya başlar.

2.1.4.4. Doğuma Hazırlık

Hamile kadın doğumuna az bir zaman kala bebek için bir takım hazırlıklar

yapılmaya başlar. Bu hazırlıklar şunlardır:

 Bebek için zıbın, kundak, patik, yelek, hırka, bez, pazen elbise hazırlanır.

Hamile kadın içinse temiz gecelikler, özel nevresim takımları ve doğum

sonrası yatacağı yatak hazırlanır. (K-73)

 Ayrıca kadın, doğumu kolay olsun diye doğum öncesi yürütülür, beli ovulur

ve sıcak su ile banyo yaptırılır. (K-31)

 Hamile olan haimlelik dönemindee kadının sancısı çok olduğu zaman

kimseye söylenmez. Eğer sancı duyulursa doğumun uzayacağına ve sancının

artacağına inanılır. (K-64)

 Çocuğun doğumuna yakın çaput kundak hazırlanır. Bu kundak içine zıbın,

bez, önlük, atlet, eldiven konulur. (K-81)

 Hazırlıklar içerisinde beşik düzmek de yer alır. Kız anası beşiği alır (maddi

durumu iyi değilse beşiği ödünç alır, çocuk büyüdükten sonra iade eder).

Anneanne beşiğin içine yorgan, yastık koyar. (K-81)

88

 Hamile kadının doğumdan sonra kullanması ve misafirlerini ağırlaması için

özel bir oda hazırlanır. Bu özel oda doğuma yakın bir zaman kala kız annesi

veya kaynana tarafından özenle hazırlanır. Anne için yeni yatak serilir.

Yöremiz genç kızlarının çeyizlerinde doğum sonrası kullanmaları için özel

yapılmış nevresim takımları bulunur. Bu nevresim takımları yeni yatağa

serilir. Bebek içinse bebeğin beşiği anneanne tarafından dizilir. Bebeğin de

yatağı yorganı serilir. (K-81)

Günümüzde bu geleneklerin oldukça zayıfladığı görülmekte hatta şehir

merkezinde bu uygulamalara pek fazla rastlanılmamaktadır. Bebek doğmadan bebeğe

bebek odası takımı alınır. Daha sonra bebeğe yorgan, çarşaf, zıbın, bez, önlük hazır

alınır. Anne için özel yatak serilmez, anne kendi odasında bebek kendisi için hazırlanan

odada yatar. Ama kırsal kesimde gelenekler eskisi gibi olmasa da şehir merkezine göre

devamlılığını sürdürür.

Doğum öncesi uygulanan pratiklerde, kısırlığı gidermek için dinsel nitelikli ve

halk hekimliği kapsamındaki bazı uygulamaların temelinde İslamiyet inancı varmış gibi

görünse de eski Türk inanç sistemlerinin tesiri görülmektedir. Özellikle dinsel amaçlı

olan türbe ziyaretleri ve türbelerdeki ağaçlara çaput bağlama, adak kesip ziyafet vererek

açları doyurmak eski Türk inancındaki Tanrı Ülgen’in kızı Umay iyesinin yardımını

kazanmak ve ata ruhlarını memnun etmeye çalışmak için yapılan icraatlardır.

Düğün öncesi yapılan uygulamalarla başlayan doğum öncesi dönem, doğum

başlayana kadar devam eder. Doğum başlayıncaya kadar anne adayı kendisi ve bebeği

için her türlü davranışa dikkat ederek doğumun sağlıklı bir şekilde gerçekleşmesi için

her türlü gayreti gösterir.

2.2. Doğum Sırası

Uzun geçen hamilelik dönemi sonuna gelen anne adayı, bu süreç içerisinde bir

takım uygulamalarla hem çocuğunu hem de kendini korumaya çalışmıştır. Hamilelik

dönemi boyunca bebek için çeşitli hazırlıklar yapan anne adayı, doğumun

gerçekleşmesini sabırsızlıkla bekler. Doğum, eğer sezeryan olacaksa bebeğin doğacağı

gün belli olduğu için hazırlıklar o güne göre yapılır. Eğer doğum normal olacaksa,

bebeğin doğacağı gün tam olarak belli olmadığı için hazırlıklar tahmini bir güne göre

yapılır.

89

 Doğumun habercisi olarak kabul edilen sancılar, hamile kadına doğumun

başladığını belirtir. Eski dönemlerde, kırsal kesimlerde ebe eve çağrılarak doğumu

yaptırması istenirdi fakat günümüzde doğum sancıları başlayan anne adayı hemen

hasteneye götürülmekte ve doğum hastanede gerçekleştirilmektedir.

Eski Türk inanç sisteminde, doğuma engel olmaya çalışan anneye ve çocuğa

zarar vermek isteyen bazı güçlerin varlığına inanılırdı. Böyle kötü ruhların varlığına

inanılırken, anne ve çocuğu bir ömür boyu koruyup kollayan, Eski Türk inancında

Umay adı ile anılan koruyucu bir ruh inancı da mevcuttu.

Hamilelik ve doğum sırasında olduğu gibi ana ve çocuğu bir ömür boyu koruyup

gözeten himayeci güce eski Türk inancında Umay denmektedir. Umay, Tanrı Ülgen’in

kızlarından biridir. Umay, dişi Tanrıdır. Göktürk döneminde yazılan Orhun

Abideleri’nde Umay, çocukların gizli koruyucu meleği olarak geçer ve Umay’ın bu

görevi, ergenlik döneminde kadar devam eder.

Yakutlar doğum sırasında gerçekleştirdikleri bazı uygulamalarla doğumun kolay

olacağına inanmışlardır. Bu uygulamalar şunlardır: “Yakutlarda doğum günü yaklaşınca

erkek ormana gidip bir kayın ağacı keser. Bu ağaçtan bir buçuk arşın uzunluğunda üç

kazık hazırlar. Kiler, ev, sandıkları hep açık bırakırlar. Ateşe yağ atıp “Ey doğum tanrısı

Ayısıt Hatun ye! Yolun açık olsun!”derler.” (İnan, 1976: 168) Bu bölümde Ayısıt

Hatun’ a kilerden saçı sunularak memnun edilmeye çalışır ve böylece doğumun kolay

geçeceğine inanılır.

 Yöremizde, doğum sırasında kadını bazı kötü güçlerin etkisinden korumak

amacıyla kadın yalnız bırakılmamaya özen gösterilir. Eğer kadın gece doğum yapmışsa

sabaha kadar evdeki ışıklar söndürülmez (K-81). Doğum esnasında uygulanan bu

pratiklerin temelinde anneyi ve çocuğu Alkarısı adı verilen şerir ruhtan korumak vardır.

Yöremizde hamile kadın kırsal kesimde köyde doğum yapacaksa, köy ebesi/

mahalle ebesi/yerli ebe çağrılır. Ebeler genellikle yaşlı ve tecrübeli kadınlardır. Kadında

şiddetli sancılar başladığı zaman ebeye haber verilir. Ebe gelir, gebe kadını muayene

eder ve doğum zamanına karar verir. Bu sırada da birtakım uygulamalar ve inanışlar da

devreye girer. Eskiden doğumu köy ebeleri yaptırırken günümüzde kırsal kesimdeki

insanlar da şehirdeki insanlar gibi doğum için hastaneye gitmektedirler ve doğumu

hastanede gerçekleştirmektedirler.

Çocuk doğduktan sonra doğum yaptıran ebe eğer müsaitse, değilse akrabalardan

biri çocuğun cinsiyetini söylemek için dışarı çıkar ve babadan bahşiş ister. Bahşiş

90

sözünü alan kadın o zaman çocuğun cinsiyetini söyler. İstenen bahşiş genellikle para ya

da elbise gibi şeylerdir. Çocuk erkekse çok sevinilir, bahşiş, hediye daha çok verilir.

Çocuk kızsa aile teselli edilir. (K-81)

Doğum sırasında gerçekleştirilen uygulamaların asıl amacı, şerir ruh olarak

kabul edilen Alkarısından anne ve çocuğu korumaktır. Eski Türk inancında, evliliğe ve

üremeye karşı olan bu şerir ruhun verecği zararlardan korunmak amaçlı pek çok pratik

gerçekleştirilmektedir. Doğum sırasında, ayrıca Umay’ın koruyucu fonksiyonu

üstlenmesi, hem anneyi hem de çocuğu kötülüklerden koruyan bir kalkan görevi

görmektedir. Birbirine tamamen zıt olan bu iki gizil gücün etkileri ve etrafında

gerçekleştirilen pratikler oldukça yaygındır ve halk tarafından sıklıkla uygulanmaktadır.

2.2.1. Doğum Kolay Olması İçin Yapılan Uygulamalar

Annenin kolay doğum yapması ve doğum esnasında hem çocuğun hem de

kendisinin tehlikeli durumlarla karşılaşmaması için ve bazı uygulamalar yapılmaktadır

Bu uygulamaların halk arasındaki tezahürleri şu şekildedir:

 Kadının kolay doğum yapması ve kadının doğum sırasında tehlikeli

durumlarla karşılaşmaması için önceden bazı türbeler ziyaret edilir (K-100).

Ata mezarları ziyaret edilerek doğum öncesi ata ruhlarının yardımları istenir.

 Doğum sırasında kadının saçları örgülü ise örgüler çözülür, kilitli kapılar,

kilitli sandıklar açılır. Kapalı kapı ve pencereler açılır. (K-44) Burada

Yakutların doğum sırasında kiler, ev, sandık, kapıları açık bırakması Ayısıt

(Umay)’a ye, demelerini çağrıştırır. (İnan, 1976: 168) Ayısıt Hatun koruyucu

bir iyedir. Doğum sırasında bu iyenin yardımını alabilmek amacıyla kilitli

olan şeylerin açılması bu ruhun eve rahatça gelip doğum yapan kadına

yardım edebilemesi içindir.

 Doğum yapan kadının yanında annesi bulundurulmaz. Annesi doğum

sırasında yanında olursa doğumun kolay olmayacağına inanılır. (K-19)

 Doğumun kolay olması için kadın kocasının ayakkabısından su içer. Yine

Yurtbaşı köyünde porselen tabağın içine cami hocası boyalı kalemle dua

yazar sonra tabağın içine su konur. Tabaktaki yazı gidene kadar tabak

çalkalanır ve o dualı su, doğum yapacak kadına içirilir. (K-59, K-81)

91

 Doğum sırasında hamile kadının annesi veya kayınvalidesi fakir komşulara

gıda yardımı yapar. Burada asıl amaç koruyucu iyeleri, ata ruhlarını memnun

etme ve kansız kurban sunarak onların yardımını kazanmaktır. (K-100)

 Doğum sırasında doğumun kolay geçmesi için dışarıda tavuklara, kuşlara

yem serpilir. Burada da yem aslında saçıdır, kansız kurbandır. Kansız kurban

sunularak koruyucu ruhlardan yardım ve kolaylık istenmektedir. (K-101)

 Daha önce doğum yapmış tecrübeli kadınlar doğum yapan kadına yardım

ederler ve doğumu kolaylaştırmak için doğum yapacak kadını çarşafın içine

koyup sallarlar. (K-15)

 Bir başka yöresel uygulamamız ise kadının kolay doğum yapması için, gebe

kadın sırta alınıp silkelenir veya yüksek bir yerden atlatılır. (K-81)

 Kadının kolay doğum yapması için silah sıkılır (K-77). Doğum sırasında

kadını Alkarısının şerrinden korumak için silah sıkılır. Silah sesinden korkan

Alkarısı, doğumun gerçekleştiği mekândan uzaklaşır ve anneyi rahat bırakır.

Böylece alkarısının gizli etkisi ortadan kalkar ve kadın kolayca doğum yapar.

 Doğum yapamayan kadın için hocaya Salatu Selam okutulur (K-81). Bu

uygulama İslami düşünce ile gerçekleştirilmiş bir uygulamadır. Hocanın

edeceği dua sayesinde kadının kolay doğum yapacağına inanılır.

 Doğum sırasında doğum odasına düşük yapmış kadınlar, çocuğu olmayan

kadınlar alınmaz. Ayrıca doğum sırasında kolay doğum yapmış kadınlar

doğum odasını alınır. (K-79)

 Doğum sırasında zorluk çeken kadına kocasının ayakkabısından su içirilir.

(K-44)

Doğum olayı gerçekleştikten sonra anne ve bebek, her türlü negatif durumlara

karşı kendisi ve çevresi tarafından bir takım tedbirler almaya mecburdur. Alınan

tedbirlerde asıl amaç; doğuma, üremeye ve çocuğa karşı olan alkarısı denen kötü,

maksatlı ruhani varlığa karşı alınan önlemlerdir. Bu varlığa karşı alınan önlemlerle,

anne ve çocuk koruma altına alınmaktadır. Böylelikle koruma altına alınan anne ve

çocuk bu kötü dönemi sağlıklı bir şekilde atlatmaktadır.

2.3. Doğum Sonrası Dönem

Kadınlarda, hamilelik dönemi ve doğum yapılan dönem ne kadar önemli ise,

doğumdan sonraki dönem de bir o kadar önemlidir. Doğum sonrası kadın kendini ve

92

bebeği korumaya, beslemeye mecburdur. Bu yüzdendir ki doğum sonrası annenin hem

kendisi ile ilgili hem de bebekle ilgili uygulamak zorunda olduğu birtakım pratikler

mevcuttur. Uygulanan bu pratikler Türk kültürüyle, Türk gelenek ve görenekleriyle ve

eski Türk inanışlarıyla birleşerek karşımıza çıkmaktadır.

2.3.1 Bebeğin Eşi

Dokuz aylık macera sona erip bebek dünyaya geldikten hemen sonra anne

karnından halk arasında bebeğin eşi denilen bir deri parçası çıkarılmaktadır. Tıbbi adı

plesanta olan bu deri parçası ile bebeğin tüm gereksinimleri karşılanmaktadır. Son ya da

eş doğum işlemi gerçekleştikten sonra anne karnından çıkarılır. Çocuk doğduktan sonra

tıbbi bir işlemle alındığı için bebeğin eşi olarak da adlandırılmaktadır.

Kaşgarlı Mahmut, kadın doğurduktan sonra çıkan sonu Umay olarak izah

etmektedir. (İnan, 1976: 36) Bebeğin sonu, Umay olarak görüldüğü için ve Umay da

dişi Tanrı olarak kabul edildiği için son oldukça kutsaldır.

Bebeğin eşinin kutsallığının Yakut Türklerinde görüldüğünü söyleyen

Abdülkadir İnan şu sözleriyle kutsallığı ifade etmiştir: “Yakutlarda, kadınlar doğumdan

sonra toplanarak sonu gömerler ve son için bir tören yaparlar. Bu törenden anlaşılıyor

ki ‘son’ çocukların koruyucusu olan Ayısıt (Eski Türklerde Umay)ın timsalidir.” (İnan,

1976: 38-39)

Yöremizde bebeğin eşi ile ilgili pratikler ve etrafındaki inanışlar şöyledir:

 Genellikle çocuğun eşi yıkanır temizlenir ve temiz bir bez parçasına sarılarak

toprağa gömülür. (K-81)

 Eş mezarlığa gömülür. Bebeğin eşi çocuktan bir parça, hatta çocuğun kendisi

gözüyle bakıldığı için doğumdan sonra temiz bir beze sarılarak gömülür. (K-

31)

 Bazı yörelerde ise bebeğin eşi ya ahıra ya mezarlığa gömülür. (K-50, K-79,

K-82)

 Günümüzde doğumlar çoğunlukla hastanede yapıldığı için bebeğin eşi çöpe

atılmakta veya kozmetik sanayide kullanılmaktadır.

Eski Türklerde Umay inancı ile bir tutulan bebeğin eşi, ya da sonu kavramı,

umay kadar kutsal sayılmaktadır. İslamiyet öncesi Türk inanışlarına ait olan bu ruh,

bebeklerin ve çocukların koruyucu ruhudur. Dişi tanrı olarak kabul edilen Umay hem

annenin hem de çocuğun gizli koruyucu meleğidir. Türklerin yaşadığı eski dönemlerde

93

çocuğun doğduğu andan ergenlikte alacağı er sıfatına kadar daima çocuğun yanındadır.

Tanrı Ülgenin kızı olması sebebiyle kutsal sayılan Umay her zaman hürmet

gösterilmiştir. Doğumda kadına yardımcı olan ve doğumun kolay geçmesini sağlayan

Umay, İslamiyette Fatma ana olarak karşımıza çıkar. Mersin yöresinde “El benim değil

Fatma ananın eli” diyerek hamile kadının karnını eliyle ovar. Yapılan bu uygulama ile

doğumun kolay geçeceğine inanılır. (Selçuk, 2003: 110) Adı ister umay olsun ister

Fatma ana, doğumda hem anneyi hem de çocuğu koruyucu bazı gizil güçlerin olduğuna

her zaman inanılmıştır.

2.3.2 Bebeğin Göbeği

Dokuz ay boyunca anne ile bebek arasında bağ kuran, bebeğin nefes almasından,

yemek yemesine kadar bebeğin her türlü ihtiyacını karşılamaya yarayan, uzun kordon

şeklindeki yapıya göbek bağı denmektedir.

Hamile kadında, kadının yediği içtiği şeylerin çocuğun geleceğini etkileyeceği

inancı vardır. Buna benzer olarak çocukla göbek bağı arasında da birtakım inançların

çocuğun geleceğini etkileyeceğine inanılır. Bu sebeple çocuğun göbeği birtakım

işlemlerden geçirilir. Çocuğun geleceğini, ilerde mesleğini ve işini etkileyeceği

inancıyla kesilen göbek kordonu gelişigüzel yerlere atılmaz. Bununla ilgili yöremizdeki

ortak uygulamalar şunlardır:

 Göbek kordonu has ipekle bağlanır, beş parmak uzunluk ölçülür ve göbek

kordonu ebe tarafından kesilir. Göbek kordonu bebekte bir hafta kadar kalır,

sonra ipekle bağlanan yerden çürür ve beş parmak uzunluğunda kordon

kendiliğinden düşer. Parça düştükten hemen sonra göbeğin üzerine kahve

basılır. Daha sonra göbek deliğinin üstüne yuvarlak “üzlük” adı verilen

pamuklu bezden yapılmış kumaş parçası konur ve bebeğin beli tülbentle

bağlanır. (K-81)

 Çocuk dindar olsun diye çocuğun göbeği cami avlusuna gömülür. (K-77)

 Çocuk okusun adam olsun diye çocuğun göbeği okul bahçesine gömülür.(K-

44)

 Gözü dışarıda olmasın diye evin bahçesine gömülür. (K-82)

 Hayvanları sevsin diye ahıra gömülür. (K-54)

 Huyu su gibi temiz olsun diye suya atılır. (K-104)

94

 Göbek bağı eğer bir erkek çocuğa ait ise rızkını temin edebilsin, evine bağlı

olsun diye ya ayakkabılığa ya da çiftçi malzemelerinin olduğu yere bırakılır.

(K-64)

 Göbek bağı kız çocuğuna aitse, ev işlerinde becerikli olsun diye çocuğun

kesilen göbeği mutfağa ya da evin çatısına bırakılır. Kızın göbeği kapıya

atılmaz ki kız dışarı çıkıp çok gezmesin, evine bağlı olsun diye evin temeline

gömülür (K-97). “Göbeğini dışarı atmak” deyimi de buradan gelmektedir.

 Çocuk akıllı olsun, eve bağlı olsun diye annelerin göbek bağını sandıkta

sakladığı söylerler. (K-59)

 Çocuğun çiftçi olması isteniyorsa göbek bağı tarlanın bir köşesine gömülür.

(K-35)

 Kesilen göbek bağı bebeğin yastığının dibine koyulursa bebeğin uykusunu

getirir. Genelde uykusu olmayan bebekler için yapılır. (K-31)

Bebeğin göbeği ile ilgili uygulanan pratiklerde, çocuğun gelecekte olması

istenilen durumlar söz konusudur. Gerçekleştirilen her uygulama çocuğa fayda

getirecek değer taşımaktadır. Bu yüzden burada yapılan pratikler titizlikle

gerçekleştirilmektedir.

2.3.3. Bebeği Yıkama ve Tuzlama

Bebeğin doğumunun ardından, çocuğun eşinin gömülmesi ve çocuğun göbeğinin

kesilmesi işlemleri gerçekleştikten sonra sıra bebeğin yıkanması ve tuzlanmasıyla ilgili

pratiklerin uygulanmasına gelmiştir. Yöremizde yaygın olarak bebeğin yıkanması ve

tuzlanması işlemleri ile igili uygulamalar şu şekildedir:

 Çocuk doğduktan ve göbek bağı kesildikten hemen sonra çocuğun

kokmaması, terlememesi ve pişmemesi için koltukaltları ve bacak araları

tuzlanır sonra da yıkanır. Bebek çabuk büyüsün diye her gün yıkanır.

Çocuğu yıkama işi bu şekilde kırk gün devam eder. (K-81)

 Doğum sonrasında çocuğun yıkandığı suyun sokağa veya gelişigüzel bir yere

dökülmesi günah olarak algılanmaktadır. (K-31)

 Bebek tuzlanırken ayakları kokmasın diye ayak parmak araları da tuzlanır.

Ayrıca ağzı da kokmasın diye bebeğin ağzına tuz sürdürülür. (K-81)

Bebeğin yıkanması, tuzlanması işlemi bebeğin bedenine gelecekte fayda

sağlanması için yapılan faaliyetlerdir. Kişilerin vücutlarının kokması bebeklikte

95

tuzlanması ile alakalı gösterilip, bugün bu kanı doktorlar tarafından onay

görmemektedir. Bugün modern toplumda artık yer bulamayan bu uygulama eski bir

anane olarak rafa kaldırılmış durumdadır.

2.3.4. Lohusalık Dönemi

Yeni doğum yapmış ve henüz yataktan kalkmamış kadına; loğusa, lohsa lohusa,

emzikli loğsa, nevse ve kırklı gibi adlar verilmektedir. Lohusalık dönemi hem anne hem

de bebek için çok hassas bir dönemdir. Yaklaşık olarak altı hafta süren bu dönemde,

kadında hem fizyolojik hem de psikolojik yönden değişimler gözlemlenmektedir. Bu

nedenle halk arasında “lohusanın mezarı 40 gün açık kalır” sözü yaygın olarak

kullanılır. Lohusa için kullanılan bu söz gerçekleri yansıtır. Çünkü lohusalık

döneminde ortaya çıkan hastalıklar, hayatı etkileyecek türdendir. Bu sebeplerden dolayı

lohusa kadın kırk gün boyunca yalnız bırakılmaz.

Lohusalık döneminde 40 gün lohusanın yalnız bırakılmaması önemlidir. Burada

ve hayatın bazı bölümlerinde karşımıza çıkan kırk sayısı manidardır. Kırk sayısı,

hazırlanma ve tamamlanma dönemi olarak kabul edilir. Aynı zamanda 40 sayısı, bir

dönüşümün bir değişimin tamamlanmasıdır. Bu sebeple yeni bir dönüşüm içine giren

anne, kırk gün boyunca bazı değişimleri tamamlayarak, yaşamın yeni bir dönemine

başlangıç yapar.

Lohusalık dönemi kırk gün sürer. Bu süre boyunca hem anne hem bebek evden

dışarıya çıkmaz ve yattığı odada yalnız bırakılmaz. Çünkü lohusalık dönemi içerisinde

kadının çeşitli doğaüstü güçlerinin etkisinde olduğuna dair bir inanış vardır. Bu

dönemde “kırklı kadının, kırk gün mezarı açık olur” söylencesi de bu inanışı

desteklemektedir (K-24). Burada doğaüstü güçlerle eski Türk inancındaki kara iyeler

kastedilmektedir. Bu kara iye Umay koruyucu iyesinin zıttı üreme ve çoğalmanın

düşmanı olan Alkarısıdır. Üremeye düşman olan bu kötü ruh, doğum yapan loğusa

kadınları ve yeni doğmuş bebekleri her zaman tedirgin eder.

Yeni doğum yapmış anneyi rahatsız eden Alkarısını Esma Şimşek şöyle tasvir

eder: “Lohusa hanımların korkulu rüyası olan Alkarısı korkunç ve çirkin bir yaratıktır.

Uzun boylu, uzun tırnaklı ve uzun parmaklıdır ve çok iğrenç bir suratı vardır. Alkarısı

lohusa kadınların ve yeni doğan çocukların ciğerlerini yiyerek beslenir.” (Şimşek,

1990:536)

Lohusayı ve çocuğu al karısından korumak için aşağıdaki önlemler alınmaktadır:

96

 Lohusa ve çocuk odada yalnız bırakılmaz. (K-81)

 Lohusanın yastığının altına demir, soğan, başucuna Kur’an-ı Kerim koyulur.

(K-77)

 Lohusanın yattığı odanın ışıkları söndürülmez. (K-82)

 Lohusanın başına kırmızı örtü örtülür. (K-44)

 Çocuğun yastığının başına nazarlıklar takılır. (K-79)

 Lohusa kırmızı altın takılır. (K-87)

 Lohusaya kırmızı renkte şeker götürülür. (K-74)

 Lohusa kadının yastığının altına soğana çuvaldız batırılarak konulur. (K-82)

Alınan bu önlemler lohusa kadını ve çocuğu Alkarısının şerrinden koruma

amaçlıdır. Alınan önlemleri aktardıktan sonra şimdi de bu önlemlerin eski Türk

inaçlarıyla olan bağlantılarını kuralım. Lohusa kadın Alkarısının vereceği zararlardan

korunmak için odada yalnız bırakılmaz ve odada ışıklar kapatılmaz. Bu, kalabalık ve

gürültülü bir ortama alkarısının giremeyeceği inancıyla yapılan bir uygulamadır.

Alkarısına kırmızı renkte şeker, altın vb. nesnelerin götürülmesi alkarısını korkutup

kaçırma amaçlıdır. Alkarısının korktuğı şeylerin başında kırmızı renk gelmektedir. Bu

yüzden lohusanın bulunduğu yerde mutlaka kırmızı renkte bir nesne bulundurulmalıdır.

Yeni doğum yapmış kadınların başına taktıkları kırmızı kurdelede de korkutma gayesi

vardır. Bebeklerin yüzüne kırmızı renkte örtü örtülmesi yine korkutma amaçlı yapılan

bir uygulamadır. Lohusanın yastığının altına çuvaldızın konması da kötü ruhu kaçırma

amaçlıdır. Demirden yapılmış olan çuvaldızla demirin koruyucu gücünden

yararlanılmak istenmiştir. Eski Türk inancında gücü simgeleyen demirin kötü ruhları

kovucu özelliği vardır. Türklerin eskiden yaşadıkları coğrafyada demirin bol miktarda

bulunması ve Türkler tarafından işlenmesi demirin Türklerle anılmasına sebep

olmuştur. Demirin kutsallığı, korkutucu etki ile bütünleşerek alkarısını uzaklaştırıcı bir

güce sahip olmasını sağlamıştır.

Alınan diğer önlemler ise şunlardır:

 Kadın doğumdan kırk gün sonra yıkanır. Buna Lohusa Kırklaması denir.

Kırklamada kullanılan su eve serpilir ki annenin üzerindeki ağırlık gitsin. (K-

55)

 Lohusa kadının veya çocuğun olduğu yere ekmek ufağı ve su konulur. Su

konulmasındaki amaç su iyesinin temizliğinden ve saflığından yararlanmak

olabilir. (K-82)

97

 Adet gören kadınlar, doğum yapmış ve kırkı çıkmamış kadınlar lohusa

kadının yanına yaklaştırılmaz. (K-15)

 Doğum yapan kadınlar yani lohusalar aile büyüklerinin yanı sıra akrabalar,

tanıdıklar, arkadaşlar tarafından ziyaret edilirler. Lohusa ziyaretlerinde şu

sözler söylenerek lohusa tebrik edilir:

1. Uzun ömürlü olsun. (K-33)

2. Ağzının tadıyla büyüt. (K-44)

3. Analı babalı büyüt. (K-97)

4. Bahtı açık, ömrü uzun olsun. (K-77)

 Lohusalık döneminde bebeği ve anneyi ziyaret etmeye gelen kişiler yakınlık

derecesine göre çeşitli hediyeler getirirler. (K-73, K-81)

 Bu dönemde ziyarete gelen misafirlere lohusa şerbeti denen özel bir şerbet

ikram edilir. Günümüzde lohusa şerbeti geleneği zayıflayarak yerini

meşrubat, çay ikramına bırakmıştır. (K-44)

Lohusalık dönemi içinde anne ve çocuğun bazı güçlerin etkisinde olduğu

inancıyla anne ve çocuk için birtakım önlemler mutlaka alınır.

Lohusalık dönemi, anne ve bebek için hassas bir dönem olarak kabul

edilmektedir. Anne için dokuz aylık sürecin bittiğinin ama yeni bir sürecin başladığı

dönem anlamına gelirken, bebek için gözlerini dünyaya açtığı ve uzun bir yolculuğa

başladığı dönemim başlangıcı olarak akabul edilir. Fizyolojik ve psikolojik

değişimlerinyaşandığı bu dönemde, anne ve çocuk, bazı kötü güçlerin etkisinde kalacağı

inancıyla yalnız bırakılmamaya dikkat edilir. Bu gerekçe ile anne ve çocuk için bir

takım tedbirler alınır. Kötü güçler olarak kastedilen, eski Türklerdeki Alkarısı inancıdır.

Doğuma ve üremeye karşı, Umay ruhunun zıttı olan Alkarısı, bu kırk günlük süre

içerisinde yeni doğan çocuğun ciğerine sahip olmak için ona her türlü kötülüğü

yapmaya hazırdır. Anne ve çocuğu bu dönemde olumsuz etkilerden korumak amaçlı

yapılan uygulamalarda eski Türk inanışlarının izleri görülmektir.

 2.3.5. Kırk Çıkarma

 Yeni doğum yapmış kadın ve bebek, enfeksiyon kapma riski yüksek olduğu için

kırk gün boyunca ev dışına çıkarılmaz. Hem bu sebepten dolayı hem de kırk basmasına

karşı önlem amaçlı olarak dışarıya çıkarılmaz.

98

Kırk inancı Türk halkları ve birlikte yaşadıkları diğer halkların arasında çok

yaygındır. Bu inanç; “Tasavvuf bilginlerinin, ana rahminde bebeğin oluşumu,

doğumdan sonraki ruhi oluşum süreci, ölümden sonra ruh – beden âlem ilişkileri

itibariyle açıklık getirdikleri bir konudur. Kırk kırklı ve kırkın çıkarılması ile ilgili

birbirlerini tamamlayan adeta bir bütünün parçaları mahiyetinde çok sayıda inanç ve

uygulama vardır. (Kalafat, 2007/b: 10)

Kırk sayısı Türk halk inançları içinde önemli bir yere sahiptir. “Kırk sayısının

önemli olması, bebeğin anne karnında kırk gün için oluşması ve ölümden sonra ruhun

yine kırk gün içinde tamamen dünya değiştirmiş olmasına bağlanabileceğine bağlıdır.”

(Kalafat, 2004: 26)

Hazırlanma ve tamamlama sayısı olarak adlandırılan kırk sayısı İslami

geleneklerde de önemli bir yer teşkil eder. Hz. Muhammed’in ilk vahyini 40 yaşında

alması, Allah’ın Âdem’in çamurunu kırk günde yoğurması kırk sayısı ile alakalı

örneklerdir. İslamiyette kırk gün arınma dönemi olarak kabul edildiği için doğumdan

sonra kadınlar kırk gün dışarı çıkmazlar. (Durbilmez, 2008: 222-223)

Çocuğun doğumundan kırkı çıkıncaya kadar geçen zaman hem anne hem de

çocuk için çok önemli bir süreçtir. Bu nedenle doğum yapmış kadın ve çocuk kırk gün

dışarı çıkarılmaz. Sünnet, düğün ve bayram ziyaretlerine gitmez. Kırkı çıkmadan

dışarıya çıkarılan çocuklarda bazı ruhsal ve fiziksel bozukluklara meydana geleceğine

inanılır.

 Yaşar Kalafat, kırklı annenin evin dışına çıkmayışının korunma maksatlı

olduğunu ifade eder. Eğer kırklı anne evden çıkarsa, evin eşiğinde bulunan ev iyesi,

içeri girecek böylece evin içindeki insanları kötü ruhlardan korumayacaktır. (Kalafat,

2007/b: 11)

Doğum gününden başlanıp kırk gün sayıldıktan sonra kırk çıkarma işlemi

yapılır. Kırk çıkarma işlemi şöyle gerçekleştirilir:

 Çocuk doğduktan kırk gün sonra, çocuğun yakınları ve komşular evde

toplanırlar. Çocuk, evin büyük kadını tarafından hazırlandıktan sonra,

çocuğun üzerine kırk defa İhlâs Süresi okunur. Daha sonra, başına kaşık ile

kırk defa su dökülür. Tüm bu işlemlerden sonra topluca çocuğun ileriki

hayatında başarılı olması için dua edilir. Böylece çocuğun kırkı çıkarılmış

olur. Kırkı çıkan çocuk artık annesiyle dışarıya çıkarılabilir. Kırk çıkarmada

anneye herhangi bir işlem yapılmaz. (K-81)

99

 Ekinözü köyünde, kırkıncı gün kadının ve çocuğun yatağı yıkanır. Su ısıtılır,

ısıtılan suyun içine kırk İhlâs okunan tespihle 40 arpa ya da küçük taş atılır.

Anne ve çocuk kalburdan geçirilen suyla yıkanır. Böylece kırk çıkarma

işlemi tamamlanmış olur (K-19). Burada suyun içine arpa ya da taş atılması

su iyesini memnun etmek amacıyla sunulan kansız kurbanı temsil eder. Bu

uygulama su iyesinin temizlik vasfından fayadanlanmak amaçlı yapılan bir

uygulamadır ve eski Türk inançalrından günümüze kadar gelmiştir.

 Yurtbaşı köyünde, kırkıncı gün doğum yaptıran ebe eve gelir, bebeği ve

annesini yıkar. Her tespih tanesine ebe bir ihlâs okuyarak tespih bebeğin

banyo suya atılır. Hem anne hem bebek bu suyla yıkanır. Ebe bu okunmuş

sudan biraz alarak eve serpiştirir. Sonra bebeğe yeni giysiler giydirilir ve

işlem tamamlanmış olur. Ebeye yaptıklarından dolayı hediye verilir. Bebeğin

kırkı çıktıktan sonra ilk olarak anneanne ziyaret edilir. (K-81)

 Günümüzde bebeğin kırk çıkarma merasimi için, mağazalarda hazır olarak

satılan ve bugün için özel olarak hazırlanan “kırk mevlidi giysisi” bebeklere

giydirilir, akabinde mevlit okutulur ve ardından ikram yapılır. (K-42)

Kırk sayısı hem İslam inancında hem de eski Türk inancında için önemli bir

sayıdır. Günlük hayatta kullandığımız kırk sayısıyla ilgili deyimler, adeta kullandığımız

dilin bir parçası olmuştur. “Bir acı kahvenin kırk yıl hatırı vardır”, kırklara karışmak,

kırk fırın ekmek yemek, kırk kuruşa dokuz takla atmak vb. deyimler günlük hayatta

dilimizden düşürmediğimiz cümlelerdir. Buradan da anlaşılıyor ki bu sayı hayatın her

bölümünde yer edinmiş önemli ve özel bir sayıdır.

Bir bebeğin kırkının çıkması, bebeğin yeni bir döneme girdiğinin göstergesidir.

Kırkı çıkarılan bir bebek, artık evinden dışarı çıkabilecek hale gelmiştir. Bebeğin

kırkının çıkarılırken yapılan uygulamalarda, suyun içine atılan tespih, arpa ve taş

taneleri bir nevi saçı mahiyetindedir. Burada saçı niyetine kullanılan materyaller bizlere,

Türklerin ata ruhlarını ve Tanrı’yı memnun etmek, onun rızasını kazanmak ve yardımını

almak amacıyla sundukları kansız kurban olarak da adlandırılan “saçı” mefhumunu

hatırlatmaktadır.

2.3.6. Kırk Basması

Yörede iki kırklı kadının birbiriyle karşılaşması ve birbirinden olumsuz bir

şekilde etkilenmesine kırk basması adı verilir. Kırk basması olarak tabir edilen bu

100

durumda şu olaylar gerçekleşmektedir: doğum yapan kadın, çocuğun kırkı çıkmadan,

kırkın içinde olan başka bir kadının eve gelmesiyle veya yolda iki kırklının

karşılaşmasıyla kırk basması olur. Yörede kırk basması halinde çocukların gelişmeyip

cılız kalacaklarına inanılır. Yaygın inanışlara göre, çocuğu kırk basmasından muhafaza

etmek için, eve gelen ya da yolda karşılaşılan diğer kırklı kadınla karşılıklı olarak

birbirlerine çengelli iğne veya toplu iğne verirler (K-44). Çengelli iğne veya toplu iğne

eski Türk inancındaki demirin gücünü temsil ettiği için koruyuculuk görevi üstlenir.

Demir üstünde bulunduran kadınlar, demir sayesinde gelecek kötülüklerden

korunmaktadırlar.

Bir başka uygulamada ise iki kırklı lohusa, bütün tedbirlere rağmen

karşılaştıklarında çocuğu kırk basarsa; lohusanın giydiği elbiseden bir parça kesilip

çocuğun ayağının altına konur ve çocuk yıkanır. (K-79)

İki kırklı kadının karşılaşmasıyla meydana gelen kırk basması olayı, alınan

önlemler sayesinde zararsız bir şekilde atlatılır. Aksi takdirde böyle bir durumla

karşılaşıldığı zaman çocuğun büyüyüp gelişmeyeceği inancı mevcuttur.

2.3.7. Al Karısı

Alkarısı lohusa kadınları vereceği zararlarla korkutan ve eski türk inanışlarından

beri var olan kötü maksatlı gizil bir güçtür. Bulunduğu ortamda kötülükler yapmaya

çalışan bu kara iye, Umay’ın zıttında bir yaradılışa sahiptir. Umay iyesi koruyucluk

görevi üstlenirken alkarısı denen bu kara iye, etrafa fenalık saçmakla yükünlüdür.

Özellikle yeni doğum yapmış lohusa kadınlara ve çocuklarına her türlü kötülüğü

yapmak için beklemektedir. Türk dünyasında bu iye Albastı, Al Albıs gibi isimlerle

anılmaktadır. Anadoluda yaygın bir inanış olan Alkarısı inanca göre, herkese görünmez.

Sadece basacağı kadının gözüne görünür. Herkesçe bilinen bu inanışta, Alkarısının

virane, ıssız, terk edilmiş yerlerde, kayalıklarda yaşadığına inanılır.

Esma Şimşek Alkarısı hakkında şu bilgileri vermektedir: “Lohusa hanımların

korkulu rüyası olan Alkarısı, Çin Seddi’nden Akdeniz kıyılarına; Buz denizinden Hind’e

kadar yayılmış bir inanıştır. Bütün Türk Boylarında bilinen alkarısı albastı, al albıs,

albis, almış, almiş gibi isimlerle anılır. Türklerin İslamiyet’ten önceki dinleri olan

Şamanizm’de al karısı ve al basması olarak nitelendirilen “kötü ruhla” ilgili birçok

inanışlar vardır. Genel olarak al karısı, loğusa hanımlara ve atla musallat olan korkunç

ve çirkin bir yaratıktır. Uzun boylu, uzun tırnaklı ve uzun parmaklıdır ve çok iğrenç bir

101

suratı vardır. Al karısı lohusa kadınların ve yeni doğan çocukların ciğerlerini yiyerek

beslenir.”(Şimşek,1990:536) Yapılan tasvirden de anlaşılacağı üzere Alkarısı, kötü

maksatlı ve çirkin görünümlü bir yaratıktır.

Doğumdan sonra Al karısının loğusa kadına ve çocuğa musallat olmaması için

birtakım önlemler alınır:

1. Bebek ve anne kesinlikle yalnız bırakılmaz. Özellikle anne ve bebeğin

yanında kalacak kişi ocaklı olursa daha iyi olur. Alkarısı ocaklı kimselerden

korktuğu için odada ocaklı kimse varsa alkarısı lohusa kadının yanına

gelemez. (K-81)

2. Lohusa kadının bulunduğu odada geceleri ışık söndürülmez. Burada aydınlık

ortama alkarısının girmeyeceği inancı vardır. (K-81)

3. Bebeğin beşiğine ya da annenin yatağının başına kırmızı eşarp bağlanır. Al

karısı kırmızıdan korktuğu için kırmızı altın takılır, lohusaya kırmızı şeker

verilir ve bebeği görmeye gelen misafirlere kırmızı lohusa şerbeti ikram

edilir. Burada eski Türk inançlarının devamı niteliğinde olan Alkarısının

kırmızı renkten korktuğu inancı mevcuttur. (K-81)

4. Annenin yastığının dibine demir parçası, iğne veya çuvaldız koyulur.

Alkarısı demirden korktuğu için günümüzde demirden yapılmış nesneler

annenin yanıbaşında bulundurulur. (K-81)

5. Annenin başına Kur’an-ı Kerim koyulur. Burada İslami bir öge olarak

Kur’an-ı Kerim’in koruyuculuk gücünden yararlanma görülür. (K-81)

Lohusa kadınların korkulu rüyası olan Alkarısı hakkında yöremizde ve Türk

topluluklarında pek çok efsane anlatılır. Efsanelere konu olan Alkarısı her efsanede

lohusa kadına musallat olur ve birisi tarafından esir alınarak evin hizmetçisi olarak

çalıştırılır.

Fırat Havzası Efsanelerine de konu olan alkarısı ile ilgili bir efsanede Alkarısı

şöyle anlatılmaktadır: “Elazığ ili Ağın ilçesi Hozakpur köyünde, bir adam sabah

erkende, bağını sulamaya gider. Fakat suyun başına vardığında, bir de bakar ki; su

kanlı geliyor! Adam, suyu takip ederek kaynağın çıktığı yere varır. Bakar ki kırmızılar

giymiş, kara saçlı bir kadın orada ciğer yıkıyor! Adam, hemen bunun, bir alkarısı

olduğunu anlar. Gidip, kollarından tutarak; “Çabuk bu ciğeri kimden aldıysan tekrar

oraya götür” der. Alkarısı “ciğeri götürsem de artık işe yaramaz. Çünkü bunu yıkadım,

102

kadın çoktan ölüştür” der. Adam alkarısının göğsüne bir iğne saplayıp, onu yedi yıl

yanında çalıştırır. Ancak adam ne derse, alkarısı, bunun tersini yapar. Yedi yılın

sonunda, insanlara zarar vermeyeceğine dair söz vererek oradan ayrılır. Bir daha da

hiç görünmez.” (Alptekin, 1993: 126)

Yurtbaşı köyünde kaynak kişiden edindiğimiz bilgiye göre; kaynak kişimizin

dedesinin hanımı doğum yaptıktan yaptıktan sonra, kaynak kişimizin dedesi lohusa

kadına musallat olmaya çalışan alkarısının burnuna çuvaldız saplayarak, alkarısına

evlerinde yedi yıl hizmetçilik yaptırmıştır. Alkarısı yedi yılın sonunda ev sahibine

yalvararak burnundan çuvaldızı çıkarmasını istemiştir. Alkarısı çuvaldızı burnundan

çıkardıktan sonra evden giderken; “Evinizden zibilik (toz) eksik olmasın” diye beddua

etmiştir. Kaynak kişimizin anlattığına göre dedesinin evinde zibilik hiçbir zaman eksik

olmamıştır. (K-81)

Alkarısı adı verilen demonik varlık karşımıza her zaman anlatılan şekliyle

çıkmayabilir. Maden ilçemizde, kaynak kişiden aldığımız bir bilgi bize yaşananların

Alkarısı inancının bir varyantı olduğunu düşündürmektedir. Bu bilgi şöyledir:

“Özellikle şubat ayı içerisinde ve kar yağdığı dönemlerde, sevilen bir insan kılığında

gelir ve kişiyi kandırıp onu bilinmeyen bir âleme çekmeye çalışır. Yöre insanı bu

varlığa ‘Şubat Mehmet’ adını vermektedir.” (K-80)

Pek çok efsaneye konu olan alkarısı, lohusa hanımlara her zaman korku veren

bir varlık olmuştur. Kaynaklardan edinilen bilgiler doğrultusunda alkarısını dağınık

saçlı, uzun boylu ve parmaklı, çirkin suratlı bir kadın olarak tasvir etemk mümkündür.

Dış görüntüsüyle bile çirkin bir yaratık olan alkarısının vereceği zararları düşünmek bile

insanları ürkütmüştür. Böylesine zararlı bir mahlûktan korunmak için eski çağlardan

beri önlemler alınmıştır. Alınan önlemlerle lohusalık dönemi huzurlu bir şekilde

geçirilerek bu dönem atlatılmaktadır.

2.3.8. Bebek Görme

Yöremizde bebek doğduktan sonra akrabalar, komşular anneyi ve bebeği belli

olmayan bir zamanda ziyarete giderler. Yapılan bu ziyaret hem aileye yeni bir üye

kazandıran anneyi, hem de çocuğun dünyaya gelişini kutlamak amacıyla yapılır. “Göz

aydını” adı da verilen bu ziyarete gidilirken mutlaka çocuğa hediye götürülür. Ziyarete

giden kişi yakınlık derecesine ve maddi durumuna göre hediye götürür. Bu ziyaretlerde

anneye; süt, yoğurt, yumurta, bebeğe; giyim eşyası, patik vs. hediyeler götürülür. (K-50)

103

Bebek ziyaretlerinde, adetli hanımın bu ziyareti gerçekleştirmesine müsaade

edilmez. Bu şekildeki bir ziyarette bebeğin güçsüz duruma düşeceğine inanılır. (K-44)

Yapılacak olan ziyaretlerde şu sözler söylenerek anne tebrik edilir ve çocuğun

geleceği ile ilgili şu temennilerde bulunulur:

1. Uzun ömürlü olsun. (K-33)

2. Ağzının tadıyla büyüsün. (K-44)

3. Analı babalı büyüsün. (K-97)

4. Bahtı açık, ömrü uzun olsun. (K-77)

5. Vatana, millete hayırlı bir evlat olsun. (K-89)

Bebek görmeye gelen kişilere özel olrak hazırlanan lohusa şerbeti ikram etmek

yörede görülen bir gelenektir (K-73). Özellikle bu şerbetin renginin kırmızı olması

manidardır. Kırmızı rengiyle alkarısı denen şerir ruh, kırmızıdan korkup kaçacak ve

anneye zarar veremeyecektir.

Bebek doğduktan sonra anne ve babanın yakın çevresi bebeği görmeyi,

doğumun hayırlı etmeye giderler. Bu ziyaretlerde kişiler yakınlık derecelerine göre

anneye ya da bebeğe çeşitli hediyeler götürürler. Bebeğe hediye götürme, kültürü

oluşturan bir gelenek, sosyal yaşamı ayakta tutan bir sistem olduğu için kişiler arasında

da ilişkileri güçlendirici bir bağ olmuştur.

2.3.9. Çocuğa Ad Koyma

Ad, kişinin hem toplumsal hem de kişisel karakterini ortaya koyan bir

semboldür. Her kişin toplumda çağırılabileceği bir adı vardır. Dünyaya yeni gelen bir

bebeğe ad koymak, ana-babaının görevidir. Verilecek adla, çocuğun kaderi arasında bir

bağ olduğu inancı ile çocuklara konulacak isimlere dikkat edilmelidir.

Yeni doğan çocuğa ad koymak hem gelenek hem gereksinim hem de bir

zorunluluktur. Çocuğa verilecek ad, onu taşıyan çocuğun kişiliğini, geleceğini ve onun

toplum içindeki başarısını etkileyeceği için verilecek isimler anne- baba veya büyükler

tarafından özenle seçilir.

“Türk hayatında çocuğun korunması, iyi bir insan olması ve sosyal hayatta

başarılı bir vatandaş olması için, doğuma müteakip alınan tedbirlerden birisi de ad

verme ile ilgilidir.” (Araz, 1995: 104)

104

Eski Türk hayatında çocuklar ad alıncaya kadar “adsız” olarak çağırılırlardı. 13-

14 yaşlarına gelince ad verilmeye layık işler başarmışlarsa, törenlerle ad verilirdi. Eğer

uygun bir iş başaramamışsa ömür boyu “adsız” olarak anılırlardı.

Türk tarihi boyunca ad verme, ad alma, ad kazanma gibi işlemler hep törenlerle

kutlanmıştır. Eski Türklerde ad verme törenlerinde yemek davetleri vermiş bu mutlu

olay kutlanmışlardır.

Yakut Türkleri, çocuğun doğumundan birkaç gün sonra düğünler yapmış,

çocuğun dünyaya gelişini kutlamışlardır. Düğünde verilen ziyafetten sonra ebe yahut

çocuğun babası ihtiyarlardan birine müracaat ederek çocuğuna ad vermesini istemiştir.

Bu ihtiyarlardan biri çocuğa ad verdikten sonra, ebe misafirlerden çocuk için “diş” adı

verilen bir hediye ister. Misafirler hediyelerini verirler. Hediyeler görünsün diye beşiğin

başına asılır ve böylece düğün töreni sona ermiş olur yakut Türklerinde, bebeklik

döneminde verilen ad gerçek ad sayılmazdı. Çocuk gerçek adını, yay çekip ok attıktan

sonra alırdı. (İnan, 1976:173)

Doğumdan sonra çocuğa ada verme geleneği Orta Asya Türk kavimleri arasında

oldukça yaygındır. Müslüman Türk boylarının hemen hepsinde Ad Toyu adı verilen bir

yemekli şölen düzenlenmekte ve çocuğa ad bu törende verilmekteydi. Şölende verilen

yemeğin ardından bebeğin sağ kulağına ezan okunduktan sonra Besmele ile ad

verilmekteydi.

Müslüman Kırgızların destanı olan Manas Destanı’nda Manas’ın ad alma töreni

şu şekilde anlatılır:

“Yakup Han, Çıyrıçı’nın beline bir sadak bağlattı

Ve o’ndan şimdi bir oğlan doğurttu

Yakup Han oğlunun yüzüne baktı

Beyaz eti, pamuk gibi

Kemikleri, bakır gibi

Bir ak kısrak kestirdi

Yakup Han, doğan oğlunun adını

Dört ulu pemgambere Manas koydurdu

Dört peygamber O’nu kucakladı

Peygamber çocuğu sınadı

Yarkent’ten gelen yedi elçi

(Ad toyu) yemeğini yiyip överek

105

“Manas” obur olacak! Deyip gittiler

Çin’den gelen kırk elçi

Yemeklerden bolca yiyip

Manas Çinlileri kıracak deyip gittiler.” (Gülensoy, 2002: 30)

Anlatılanlardan da anlaşılacağı üzere, Manas’ın ad alma töreni bir şölen

havasında geçmiştir. Kurbanlar kesilip, misafirlere ziyafet verilmiş ve ad verme töreni

kutlanmıştır.

Dede Korkut Hikâyeleri’nde, Dirse Han’ın oğlu “Boğaç Han”ın adını alma

töreni ise şu şekilde gerçekleşmiştir: Dirse Han’ın oğlu ve üç kabile çocuğu meydanda

aşık oynamaktadırlar. Çocukların oynadığı meydana birden bir boğa salarlar ve

çocuklara kaçmalarını söylerler. Üç oğlan çocuğu meydan kaçarken Dirse Han’ın oğlu

kaçmaz. Boğa Dirse Han’ın oğlunun olduğu yere gelir. Oğlan yumruğu ile boğanın

alnına vurur, oğlan boğaya sert yumrukları dayar ve boğa en son sert yumrukta yere

yıkılır. Yumruklara dayanamayan boğa tepesinin üstüne yıklır. Oğlan bıçağına el atar ve

boğanın başını keser. Oğuz beyleri gelip oğlanı tebrik ederler. Ardından Dede Korkut’u

bu oğlana isim versinler diye çağırırlar. Dede Korkut, meydan gelir, oğlanın babasını

yanına alır ve babasına şunları söyler: “Bayındır Han’ın ok meydanında bu oğlan cenk

etmiştir, bir boğa öldürmüştür, senin oğlanın adı Boğaç olsun, adını ben verdim, yaşını

Allah versin”. Bunun üzerine Dirse Han, oğluna beylik ve taht vererek onu

mükâfatlandırır. (Ergin, 2009: 25-26) Görüldüğü üzere, Dede Korkut Hikâyeleri’nde ad

sahibi olabilmek için çocuğun mutlaka bir kahramanlık göstermesi gerekir. Eski türk

toplumunun yaygın bir geleneğini bu örnekte açıkça görmekteyiz. Çocuk eğer bir

kahramanlık yapmamışsa ömür boyu “adsız” diye çağırılır.

 “Kazak ve Kırgız Türkleri arasında, çocukları kötü ruhlardan, nazar

değmesinden korumak için, onlara Ödemiş, Satılgan, Bokbay, Tezekbay gibi adlar da

verilmektedir.”(Kalafat, 1995: 100) Bu isimler güzel anlamlar taşımadığı için kötü

iyeleri şaşırtıp onlardan uzaklaştırmak amacıyla verilmişlerdir.

 “İsim vermeyle ilgili bölge halkının inançlarında yer etmiş iki önemli Hadis

vardır. Bu Hadis’ten ilki; ‘Kıyamet günü Müslümanların kendi ve babalarının isimleri

ile çağrılacakları’. Diğer hadis ise; ‘Evladın, güzel isim koyması itibarıyla babasında

hakkı olduğu’ şeklindedir.” (Kalafat, 1995: 101) Bu hadisleri dikkate alarak anne ve

babalar çocuklarına güzel isimler vermektedirler.

Yöremizde ad verme ile ilgili gelenekleri şöyle sıralayabiliriz:

106

 Kur’an-ı Kerim’de geçen isimler ve İslam dinininde önemli şahısları temsil

eden isimler de çocuklara verilmektedir. (K-82)

 Diğer bir ad koyma geleneği ise aile büyüklerinin isimlerinin çocuklara

koyulmasıdır. (K-81)

 Rüyalarda görülen isimler de çocuğa verilmektedir. (K-24)

 Ziyarete giderek çocuk sahibi olmak isteyen kadınlar türbede yatan zatların

isimlerini çocuklarına koyarlar. Bu geleneğe bakılarak Harput’taki Fethi

Ahmet Baba türbesinden dolayı Elazığ’da pek çok kişinin adının Fethi

Ahmet, Fatih Ahmet, Fethi, Ahmet olduğu görülür. (K-77)

 İlimizde ad verme olayı şu şekilde gerçekleşmektedir: Çocuğun doğumundan

itibaren beş ezan vakti geçtikten sonra çocuğun kulağına evin büyüğü

tarafından ezan okunur ve ardından da çocuğun ismi üç kez çocuğun

kulağına söylenerek ad verme geleneği gerçekleştirilir. (K-73)

 Eski dönemlerde çocuğun adını dedeler koyarlarken, anne ve babalar saygı

gereği çocuklarına isim koymazlardı. (K-81)

Ad, kişinin karakterini, hayat felsefesini ortaya koyan en önemli sembollerden

biridir. Yeni doğan bir bebeğe ad koymak önemli bir vazifedir ve aile tarafından bu

vazife yerine getirilmektedir. Bebeğe verilecek ad, onun kişiliğini, geleceğini ve

hayatını belirleyeceği için ad seçiminde titizlikle davranılır. Eski Türk hayatında

çocukların belli bir yaşa kadar adsız olarak çağırıldığı ve başardıkları işlere göre

adlandırıldıkları bilinmektedir. Türklerin İslamiyeti kabul etmesiyle birlikte çocuk

isimlerinde İslami şahısların etkinsinin olduğu görülmektedir. Yakın zamana kadar

çocuklara ad koyma geleneği aile büyükleri tarafından gerçekleştirmekteyken

günümüzde, anne babalar kendi seçtikleri isimleri çocuklarına vererek geleneği bu

şekilde devam ettirmektedirler. Çocuklara verilen ismin aile büyüklerinden seçilmesi

Ata ruhu ve ona duyulan saygı ile ilgili olduğu düşünülmektedir.

2.3.10. Diş Hediği/ Diş Buğdayı

Çocuklara ad verme geleneği yerine getirildikten sonra çocuk için önemli olan

bir diğer uygulama ise çocuğun ilk dişlerini çıkardığı zaman yapılan diş hediği törenidir.

Çocuğun ilk dişleri çıktığı zaman çocuğa diş hediği töreni yapılır. Eğer bu tören

yapılmazsa çocuğun dişlerinin zor çıkacağına inanılır. (K-33)

107

Konu komşu, akrabalar bu törene davet edilir. Gelen kişiler maddi durumlarına

göre hediyeler getirirler. Çocuğun ailesi, hedik pişirerek gelen konuklara hedik ikram

eder ve çocuğun ilk dişini kutlar. Hedik, haşlanmış buğday ve nohuttan oluşan tuzlu ya

da şekerli yenilen bir yiyecek türüdür.

Bu törende çocuk büyük bir tepsi içine oturtulur. Daha sonra çocuğun başına

pişen hedikten dökülür. Çocuk tepsinin içindeyken tepsinin içerisine makas, kalem,

ayna, tarak, bıçak, altın, para vb. eşyalar konulur. Hedik dökme esnasında çocuk bu

eşyalardan hangisini seçerse ileriki hayatında o meslekle uğraşacağına inanılır. (K-81)

Çocuğun başından “hedik” adı verilen buğday ve nohutun dökülmesi, eski Türk

inanışlarındaki “saçı” geleneğinin hala canlı bir şekilde yaşatıldığının birer kanıtıdır.

Çocuğun çıkmakta olan dişleri için saçılan saçılarla olağanüstü güçler memnun

edilmeye çalışılır. Eski Türk inanışlarında Tanrı’ya yakarışlar, hep kurbanla olmakta ve

kurbanlar Tanrı’ya yaklaşma vasıtası olarak görülmekteydi. İyeleri ve ruhları memnun

etmek ve onların rızalarını almak için dağıtılan saçılan, hayatımızın her alanında yeni

bir işe başlarken uyguladığımız pratiklerdendir. Diş hediği töreninde iyelere sunulan

nohut, buğday gibi bakliyatlar sayesinde, iyeler memnun edilmeye çalışır ve böylece

çocuğun dişlerinin kolaylıkla çıkacağına inanılır. Yörede, çocuk dünyaya geldikten

sonra mutlaka yapılan bir uygulamadır.

2.3.11. Çocukla İlgili Diğer Geleneksel Uygulamalar

Çocuk dünyaya geldikten sonra çocuk etrafında yapılan uygulamalar devam

etmektedir. Bu uygulamalardan bazıları şunlardır:

 Çocuğu nazardan korumak için beşiğinin etrafı nazar boncuklarıyla süslenir

(K-8). Koruyucu bir takım taşların kullanılması taş kültü ile ilgilidir.

(Kalafat, 2007/b: 13)

 Çocuğu nazardan korumak için kulağının arkasına ocak karası sürülür (K-

44). Burada amaç çocuğu çirkin göstererek kötü maksatlı iyelerden uzak

tutmak olduğu söylenebilir.

 Çocuğu nazardan korumak için merhem ağacından bir parça çocuğun

üzerinde bulundurulur (K-33). Burada ağaç iyesinin kutsallığı ve koruyucu

vasfına sahip olma ve kötü güçlerin tesirinden kurtulma amacı

güdülmektedir.

108

 Çocuğun ilk pisliği evin eşiğine konulur. Burada amaç, nazarı değen kadının

nazarının o pisliğe geçmesini sağlamak ve çocuğa zarar vermemesine engel

olmaktır. (K-73)

 Çocuğun kesilen ilk tırnağı babasının cebine atılır ki çocuk bereketli bir

ömür sahibi olsun. (K- 50)

 Çocuğun ilk düşürdüğü dişi cami avlusuna, “it dişim it, inci dişim bit”

denilerek atılır. (K-73)

 Çocuğun ilk yürüme ayakkabısı ve ilk kesilen saçı annesi tarafından saklanır.

(K-73)

 Erkek çocuğun nazardan korunmasından saçları traş ettirilmez uzatılır.

Çocuğa kız elbisesi giydirilerek kız çocuğu süsü verilir. (K-44) Buradaki

inancın altında kötü niyetleri güçleri çirkin görünümle kandırma arzusu

vardır.

 Aklı kesmeyen çocuk aynaya baktırılmaz. Ayrıca halk tasavvufunda sadece

arkası sırlı bir yansıtıcı cam parçası değildir. Aynı zamanda manevi sırlar da

içermektedir. Aynanın cinleri topladığına inanılır. Bunan içindir ki gece

aynaya bakılmaz, aklı kesmeyen çocuk aynaya baktırılmaz. (Kalafat, 2007/b:

11)

Doğum sonrasında uygulanan çoğu uygulamanın temelinde, eski Türk

inançlarının etkileri görülmektedir. Özellikle eski Türk inanç sistemlerinden biri olan

Şamanizm’in pratikleri günümüzde de uygulanmaktadır. Şamanizm’den kalma

uygulamalar Türk gelenek ve göreneklerinde sağlam bir yer edinmiştir. Doğum

sonrasında, Umay korucu iyesinin varlığı, lohusa kadınları Alkarısından koruma amaçlı

gerçekleştirilen pratikler, bebeğin eşinin gömülmesi, çocuğa ad koyma, diş hediği gibi

uygulamaların temelinde Şamanizm’den kalma yöntemler yer almaktadır. İslamiyetle

hiçbir alakası olmayan inançlar ve pratikler Şamanizm’den kalma Eski Türk

inançlarının yansımasıdır. Günümüzde uygulanan ve atadan, dededen görme denilen bu

pratikler İslami renge bürünerek karşımıza çıkmaktadır.

ÜÇÜNCÜ BÖLÜM

3. ELAZIĞ’DA EVLENME İLE İLGİLİ GELENEKLER VE BU

GELENEKLERİN ESKİ TÜRK İNANCIYLA İLGİSİ

İnsan yaşamının geçiş dönemlerinden biri de evlenmedir. Evlenme, toplumun en

küçük yapı taşı olan ailenin oluşması ve devamı için gerekli bir kurumdur. Evlilik;

kadın ve erkeğin mensubu olduğu toplumun kural ve değerlerine göre aile birliğini

kurmak üzere bir araya gelmesidir. Evlilikte amaç; bir yuva kurmak ve çocuk sahibi

olmaktır. Evlilik, hem erkek hem de kız için bir dönüm noktasıdır. Her iki kişinin yeni

duruma geçişini kolaylaştırmak, toplum tarafından kabul görmesini sağlamak amacıyla

çeşitli törenler yapılmaktadır

A. Rıza Gönüllü evlilik kurumuyla ilgili şu ifadeleri kullanmıştır: “Karı-koca

olarak birlikte olma, bir araya gelme davranışına ‘evlenme’ ve bu kurulan ilişkiye de

‘evlilik’ denilmektedir. Evlilik, tarihsel süreç içinde 4000 yıllık toplumsal bir kurumdur.

Doğada olmayan, insanın kurduğu bir kültür kurumudur. Her kültür olayı gibi zamanla

değişen, yeni biçimler olabilen, kadın ile erkeğin birlikteliği ile gerçekleşen en küçük

toplumun birimidir. Evlilik ve karı-koca olmak insana özgü özel bir durumdur. Kadınla

erkeğin, iki karşıt cinsiyetli, iki ayrı kişiliğe sahip iki insanın birlikteliği ile kurulan yeni

bir dünyadır.” (Gönüllü, 1984: 21)

Hayatın her bir geçiş evresi kendi bünyesi içerisinde alt bölümlere ayrıldığı için

etrafında pek çok uygulama, inanç, âdet, gelenek, tören, dinsel ve büyüsel içerikli

pratikler barındırmaktır. Bütün bu uygulamaların yapılış amacı, kişinin yeni durumunu

kutlamak ve bu dönemde var olduğuna inanılan bazı kötü etkilerden kişiyi korumaktır.

Hayatın en önemli ikinci geçiş dönemi olan evlenme, kız ve erkek için yeni bir

başlangıç, aileler içinse yeni bir ailesel bağın kurulması demektir. Aileler arasında yeni

bir bağın kurulması bakımından da her zaman üzerinde titizlikle durulan, her safhası

ayrı tören ve geleneklerle süslü bir olaydır.

Türk toplumda evlilik ve beraberinde çocuk sahibi olmak çok önemlidir. Ev-

bark sahibi olmak deyimiyle anlatılan bu dönemde çiftler çocuk sahibi olarak toplumda

daha da itibar kazanırlar.

Evlilik, iki kişinin yaşamında köklü bir değişiklik yarattığı ve kişinin hayatında

önemli bir geçiş evresi sayıldığı için mutlu bir olaydır. Kişiler yeni kuracakları bir

110

yuvanın telaşı ile meşgul oldukları için bazı zararlı dış etkilere maruz kalabilirler. Bazı

art niyetli kişiler ve ruhlar, insanların bu zayıf anlarından yararlanarak onlara kötülükler

yapmaya çalışabililer. Bu zayıf anlarda gelecek tehlikelere karşı önlem almak zorunda

olan insanoğlu, bir takım pratikleri uygulayarak, bu dönemi rahatlıkla geçireceğine

inanmıştır. Evlilik aşamalarında ak ve kara iyelerin etkilerini ve bu inançlar etrafında

uygulanan pratiklere yer geldikçe yer vereceğiz.

Evlilik hem kızın hem erkeğin yeni bir aile kurması anlamına gelmesinin yanı

sıra neslin devamı anlamına da gelmektedir. Evlilik gerek neslin devamı açısından,

gerek toplumun ahlakının bozulmasını engellemek açısından, hem sosyal hem de dini

açıdan önemli bir fonksiyona sahiptir. Bu nedenle insanlar belli bir yaşa gelince evlenip

yuva kurmak ve nesillerini devam ettirmek isterler. “Peygamber Efendimiz (s. a. v)’de

“Evleniniz, çünkü ben sizin çokluğunuzla diğer ümmetlere övüneceğim” hadisiyle

evliliğe teşvik etmiştir. (Kıyak, 2003: 9)

Türklerde toplumunun devamı, aile yapısının sağlam temellere dayanmasına

bağlıdır. Ataerkil aile yapısına sahip olan Türklerin dünyanın dört bir yanına

dağılmalarına rağmen varlıklarını korumaları, aile yapısına çok önem vermelerinden

kaynaklanmaktadır.

Türk toplumu için çok önemli bir mefhum olan evlenme, Türklerin tarih yazılı

eserlerin de bile yer almıştır. Evliliğin pek çok aşamasına destanlarda, masallarda, halk

hikâyelerinde rastlamak mümkündür. Örneğini dünür gitme geleneğine Manas

Destanın’da yer verilmiştir. Çakıp Han, oğlu Manasın evlenme isteğini açıklamasını

üzerine atına biner ve sağ yanına kırk yoldaşını, sol yanına da kırk yiğidini alarak

“oğluna münasip bir kız” bulmak üzere kendi ülkesinden başka Çin, Kalmuk, Kalça,

Kızılbaş, Kırgız, Hint, Tarcik, Alplar yurdunu dolaşır ve oğluna kız arar.” (Gülensoy,

2002: 105-210) Bugün uygulanan bazı geleneklerin eski Türk dönemlerinde görülmesi

geleneğin ne kadar köklü ve eski olduğunu göstermektedir.

 Birçok Türk boyunda evlilik günümüzde olduğu gibi eğlencelerle ve törenlerle

kutlanırdı. Törenlerde kurbanlar kesilerek gelen konuklara ikram edilirdi. Öte yandan

düğün merasimlerinde bir boydan diğer bir boya gelin giden kız için ayrılık türküleri

söylenir, Başkurt kızları düğünün son gününü, yani kızın oğlanın evine gideceği günü,

ağıtlar söyleyerek düğünü matem gününe çevirirlerdi. (Taşkın, 2004:6)

Evliliğin bu denli önemli olduğu Türk toplumunda, bu mutlu olay etrafında pek

çok inanış da yer edinmiştir. Evlilik ile alakalı gelenek ve göreneklerin birbirine sıkı

111

sıkıya bağlı normlar olması, evliliğin sadece bireyi değil aynı zamanda toplumu da

ilgilendiren bir hadise oluşuyla ilgilidir. Toplumun en küçük biriminin aile olması ve

milletlerin de ailelerle var olması sebebiyle toplum içinde ailenin yeri çok önemlidir.

Biz bu bölümde düğün öncesinde, düğün sırasında ve sonrasındaki aşamalarda

görülen gelenek ve görenekleri inceleyip, buralardaki uygulamaların eski Türk

inanışlarıyla olan bağlantılarını kurmaya çalışacağız.

3.1. Düğün Öncesi

3.1.1. Evlilik Çağı

Toplumun en küçük yapı taşını oluşturan ailenin oluşması için kız ve erkeğin

evlenme çağına geldiklerini belirleyen birtakım ölçütler vardır. Bunların başında büluğa

erme gelmektedir. Büluğa erme; çocukluktan çıkıp ergenlik çağına girmek demektir.

Ülkemizde büluğa erme çağı 10–14 yaşları arasındadır. Hem kızda hem de erkekte

görülen birtakım biyolojik ve fizyolojik gelişmeler, buluğ çağının belirtileridir. Ayrıca,

annelik ve babalık için gerekli olan bu gelişmeler, kişinin hem biyolojik hem de

sosyokültürel kişiliklerinin geliştiğinin önemli bir göstergesidir. Kız ve erkek bu

değişiklik ve belirtilerle, kişisel sorumluluklardan kazanmaya başlar. Kızlar bu aşamada

üyesi olduğu ailenin toplumsal ve kültürel etkinliklerine dâhil olurken, erkek çocukları

da aile içerisinde yaşının gerektiği etkinliklere katılarak geleneklerin öngördüğü rolünü

edinmeye çalışır.

Kızların ergenliğe girmesi, ev işlerine katılması, aile içersinde kızlık görevinin

gerektirdiği davranışlarda bulunması, karşı cinsle ilgilenmesi, bir evi idare edebilmesi

evlenecek duruma geldiğinin göstergesidir. Bu duruma gelen kızlar çeyiz hazırlıklarına

başlar ve davranışlarına dikkat etmeye başlar. Erkek çocuk içinse, toplumsal role

bürünmesi, evin ekonomisine katkıda bulunması, askerliğini yapması ve bir iş sahibi

olması evlenmesi için yeterli sayılan ölçütlerdir. Kırsal kesimde ise yapılan işte

çeviklik, saygı, dürüstlük, beceri, hamaratlık ve belirli bir ailenin terbiyesini almış olma

şartları geçerlidir.

Belirtilen şartlar dışında günümüzde artık pek de kabul görmeyen bir de “sıra

gözetimi” durumu vardır. Bazı aileler yaşça büyük olan çocukların evlenmelerine

öncelik tanırlar. Günümüzde bu durum eskisi gibi rağbet görmemektedir. Kaderi açılan

kız veya erkek, sıra gözetmeksizin evlenmektedir. Aktarılan durumların dışında

günümüz evliliklerinde ekonomik şartların da önemi vardır. Ekonomik sıkıntıların

112

yaşandığı toplumumuzda, bazen kızların da çalışıyor olması, aile ekonomisine katkıda

bulunması göz önünde bulundurulmaktadır.

Elazığ ve çevresinde evlilik yaşının eskiye oranla biraz büyük olduğu

gözlemlenmiştir. Eskiden 14–17 yaşlarında başlayan evlilik yaşı günümüzde 23–25

yaşlarına hatta 25–30 yaşlarına kadar gelmiştir. Evlilik yaşının gecikmesi, kişilerin

eğitime verdiği önemden dolayıdır. Yöre insanı artık eğitimini tamamladıktan sonra

evlenmeye karar vermektedir. Kırsal kesimlerdeki evlilikler şehirlere nazaran daha

erken yaşta gerçekleşmektedir. Buralarda evlenme 20–25 yaş arasındadır.

Evlilik yaşı ve uygulamaları her ne kadar aynı gibi görünse de bölge içerisinde

farklılıklar göstermektedir. Elazığ iline bağlı köylerden bazılarında evlilik yaşları

hakkında edindiğimiz bilgiler şunlardır:

 Poyraz köyünde, 1980’den önce evlenme yaşı erkeklerde 18-25, kızlarda 15-

23 iken zamanımızda özellikle ekonomik şartlardan dolayı bu yaş erkeklerde

çoğunlukla askerlikten sonra 22-26 yaş civarında, kızlarda ise 18-24 yaş

dolaylarındadır. Ayrıca, erkek askere gitmeden evlendirilmez. (K-102)

 Keban ilçesinde eskiden evlenme yaşı erkeklerde 17–22, kızlarda 15–21 iken

günümüzde özellikle ekonomik şartlardan dolayı 22–25 yaş civarında,

kızlarda ise 17–22 yaş dolaylarındadır. Eskiden erkeğin iş sahibi olmasına

önem verilmezken günümüzde işi ve bir mesleği olmayana kız verilmemeye

başlanmıştır. (K-38)

 Yurtbaşı köyünde kızlar için evlenme yaşı 18-23, erkekler içinse 19-25

yaşları arasındadır ve erkeklerde askerliğe gitme şartı aranmaktadır. (K-81)

 Ağadibek köyünde evlilik yaşı diğer yerlerle hemen hemen aynıdır. Kızlarda

16–22, erkelerde ise 18–24 yaş aralığındadır. (K- 98)

 Güney köyünde yaşayan kaynak kişimiz, eskiden kızların çeyiz hazırlamaya

başladığı yaşlarda, erkeklerin ise tarlada çalışmaya başladığı yaşlarda

evlenme çağının geldiğini söyler. (K–48)

 Tadım köyü Alevilerinde, erkek ve bayanlarda evlenme yaşının günümüzde

yirmili yaşların üstü olduğu, geçmiş dönemlerde ise evlenme yaşlarının on

üç yaşlarında olduğu tespit edilmiştir. (Köseoğlu, 2009: 21)

 Gökbelen Köyünde eskiden evlenme yaşı erkeklerde 15–23, kızlarda 15–21

iken günümüzde ekonomik şartlardan dolayı bu yaş çoğunlukla askerlikten

sonra 22–25 yaş civarında, kızlarda ise 19–25 yaş dolaylarındadır. Eskiden

113

erkeğin iş sahibi olmasına pek önem verilmezken günümüzde ise işi ve bir

mesleği olmayana kız verilmemeye başlanmıştır. (K-103)

 Tadım köyünde evlenme yaşı erkeklerde 19–24, kızlarda ise 17–23 yaşları

arasındadır. Yaşın dışında evlenecek kız ve erkekte bazı özellikler de

aranmaktadır. Kızların; namuslu becerikli, iyi huylu ve güzel olmasına,

erkeklerin ise; iş sahibi olmasına, kötü huylu ve içki ve kumarının

olmamasına dikkat edilir. (Köseoğlu, 2009: 22)

 Modanlı köyünde eskiden evlenme yaşı erkelerde 15–23, kızlarda ise 18–25

13–20 yaşları arasındayken günümüz ekonomik şartlarıdan dolayı bu yaş

erkeklerde 23–26, kızlarda ise 18-25 yaş aralığında olmaktadır. Eskiden işi

olmayan erkeğe kız verilirken şimdilerde iş sahibi olmayanlara kız verilmesi

pek görülmemektedir. (K–9)

 Palu ve çevresinde evlenme yaşı ortalama olarak kızlarda 15–21, erkeklerde

ise 18–24. Evlenecek her genç kız ve erkekte bazı özellikler aranmaktadır.

Kızlar için; iffetlik, beceriklilik, iyi bir aile kültürü almış olmak ve güzel

olmak. Erkekler için, kumar oynamamak, içki içmemek, dürüst ve çalışkan

olmak ve toplum tarafından saygı görüyor olmak şeklindedir. Palu ve çevresi

muhafazakâr bir yapıya sahip olduğu için çoğu aileler saydığımız özelliklerin

yanı sıra dindarlığı da özellikle olarak aramaktadır. (K–82)

 Eskiden kız ve erkek çocukların büluğ çağından sonra evlendirilmeleri

görülmekteydi. Kızların on beş, erkeklerin on yedi yaşlarında evlenmeleri

olağandı. Günümüzde genel olarak, şehirde erkekler askerlik dönüşü

evlendirilmekte, köylerimizde ise askerden önce yapılan evlendirmeler

olduğu gibi, evlilik askerlik dönüşüne de kalabilmektedir. Hazırlık dönemi

olduğu kadar, kızın biraz daha büyümesi için aileler, nişanı askerlikten önce

yapıp düğünü sonraya de bırakırlardı (K-95). Her yörede bilinen “Erken

kalkan yol alır, er evlenen döl alır” atasözü evlenmeyi geç yaşlara

bırakmamayı, zamanında çoluk-çocuk sahibi olmayı ve her işe erken

başlamayı öğütler. Halkımızın okuma, evlenme ve kazançla ilgili şu sözleri

de bu devrelere ait yaşların sıralanışını göstermektedir: “Yirmisine kadar

okumayan, bir sanat öğrenmeyen, otuzuna kadar evlenmeyen, kırkına kadar

zengin olamayan, bir daha olmazmış.” (K–95)

114

Edindiğimiz bilgiler doğrultusunda genel olarak evlenme yaşı kızlarda 17,

erkeklerde ise 19 yaş olduğu tespit edilmiştir. Kırsal kesimde hem kız hem de erkek için

bu yaş aralığı geçerliliğini kısmen de olsa korumakta iken kent merkezinde evlenme

yaşı kırsal kesimdeki yaş ortalamasından daha da yukarıdadır. Şehir merkezinde kız ve

erkek çocukların eğitimleri ve ekonomik bağımsızlıklarını kazanma düşüncesi evlilik

yaşının kız ve erkekte 25–30 yaş aralığına çıktığını göstermektedir.

Yöremizde evlilik çağı geçmiş kız veya erkeğe ‘‘evde kalmış’’ tabiri

kullanılmaktadır. Evde kalmışlık durumunu ortadan kaldırmak isteyen gençler bir takım

uygulamalar yapmaktadırlar. Bu uygulamalara detaylı bir şekilde “Kısmet Açma”

bölümünde ayrıca ifade edeceğiz.

3.1.2. Evlenme İsteğini Belli Etme

Evlenme yaşı gelen her genç, mutlu bir yuva kurup aile sahibi olmak ister.

Evlilik için toplumun gerekli gördüğü şartları yerine getirdikten sonra, kendini

evlenmeye hazır hisseden gençler bu isteklerini ailelerine doğrudan söyleyemişlerse

bunu hal ve hareketleriyle belli ederler. Bu hareket ve davranışlar şöyledir:

Evlenmek isteyen kız özellikle annesine bir erkeğin kendisini beğendiğini ve

kendisini istemeye geleceklerini söyler. Anne bu durumu babaya açar. Buna göre bir

karar alınır. Erkek ise evlenme isteğini dolaylı yollardan anlatmak ister. Bu dolaylı

anlatımlar şöyledir:

 Pilava kaşık dikmek,

 Yatarken yastığı kucaklamak,

 Sinirli olmak. (K -66)

Eski zamanlarda evlenme çağı gelip de evlenmek isteyen gençler bu isteklerini

ailelerine söyleyemezdi. Bu yüzden evlilik isteklerini anlatmak için farklı metodlar

denerlerdi. Evlenmek isteyen erkek çocuk babasının ayakkabısını kapının eşiğine

çivilerdi. Bu anlaşılmazsa sofraya konan pilav içine kaşığı dikerdi. Böylece anne ve

baba çocuğun evlenmek istediğini anlar ve anne oğluna kız aramaya başlar veya

çocuğun gönlünde bir sevdiği varsa o kıza görücülüğe giderdi. (K–90)

Elazığ’da anlatılan bir fıkra bu konuyla yakından ilgilidir:

115

HERALIM EVLENMEK İSTİ

“Elazığ’ın bir köyünde, oğlu askerden dönen anne ve baba, kendi aralarında

konuşurlar:

‘Herif herif! Eşeği satağ, daha bu oğlanı everek!’

Oğlan, bu sözleri duyunca çok sevinir. Fakat aradan birkaç gün geçer,

büyüklerde ses seda yok. Başlar, babayı gördükçe artistik hareketler yapmaya…

‘Baba, anlisin…, dinlisin…?’

‘Oğlum, delirdin mi? Geç hele geç, işe gideceğüz.’

‘İyi iyi git. İş gaçi sanki…’

Bu durum birkaç gün devam edince, adam olanları eşine anlatır. Kadın:

‘Anaaa herif! Suç bizim, hani eşeği satacahdıh, oğlanı everecahdıh…? Heralım,

saha ele gösteri yapi, yani evlenmek istediğini belli edi.’

(Bu konuşmaları evin kızı da duyar.)

Derken eşeği satarlar, oğlan evlenir. Bir süre sonra evin kızında da aynı

hareketler başlar:

‘Baba, ıhı ıhı…!’

‘Gızım sahan noli? Densüzlüğün lüzumu yok!

‘Ne olacak? Gakkoma nolise, bahan da o oli!” (Şimşek, 2003: 137)

Yörede anlatılan fıkrada da görüldüğü üzere evlenme isteği çeşitli hal ve

hareketlerle anne ve babaya dolaylı olarak bildirilmektedir.

Evlenme çağına gelen delikanlılar birkaç şekilde anne ve babalarına evlenmek

istediklerini anlatmaktadırlar:

 Evde yemek esnasında pilava kaşık saplama,

 Evde huzursuzluk çıkarma,

 Baba ve annesine başka birisinin aracılığıyla evlenme isteğini bildirme.

(K–26)

Kız ya da oğlan evladının gönlünden evlenme geçiyorsa bunu bazı

davranışlarıyla açıklar:

 Delikanlı evlenmeyi aklına koymuşsa sık sık “ben gurbete gideceğim“

gibi sözler söyler. (K-30)

 Eline bel alıp, evin damını beller. (K-44)

116

 Evin kapısına ayakkabısını mıhlar. (K-56)

 Kız evladı ise, “Allah bu evden canımı alsa da kurtulsam” der. Eğer kızın

yaşı geçiyorsa “Şu zaman oldu bir it kuyruğunu sallamadı, kız yükü tuz

yükü” gibi ifadelerle üzüntüsünü dile getirir. (K–57)

 Bir kızın evlenme isteği dolaylı olarak hareketlerinden anlaşılmaktadır:

Ruhi bulanım, can sıkıntısı, boşluk hissi, çabuk öfkelenme ve kavgacılığa

meyil (K–81)

Evlilik çağı gelen kız ve erkek, evlenme isteğini ailesine doğrudan

söyleyememektedir. Bu durumu gerek erkek gerekse kız çeşitli olaylarla ve hareketlerle

anlatır. Kızların bunu belirtmek amacıyla içine kapanık davranışlarda bulunması,

erkeklerin ise asabi tavırlar göstermesi, eşiğe ayakkabı çakması, pilava kaşık saplaması

ve babasının ayakkabısına su doldurması gibi hareketler yörede en meşhur olan

adetlerdir. Bununla birlikte erkeklerin sık sık traş olmaları, ayna karşısından

ayrılmamaları, kızların ise bulaşıkları sert hareketlerle yıkamaları, dolap kapaklarını

hızlı bir şekilde kapatmaları, sinirli konuşmaları evlenme isteklerinin sözsüz

anlatımlarının birer ifadesidir. (K–84)

Bazı yörelerde gençler, evlenme isteğini şu şekillerde belirtirler:

 Kızlar çeyiz hazırlığına girişir. Şarkılar mırıldanırlar. Erkekler ise bağımsız

olmak isterler. (K–11)

 Erkekler aileden uzak kalmaya başlarlar. Eve gelmez ya da geç gelirler.

Babada oğlunu karşısına alıp sorunu anlamaya çalışır. (K–68)

 Babaya ve anaya yüksek sesle ve hırçınca bağırmalar, kapıyı hızla vurup

çıkmalar genelde erkeklerde görülürken, kızlar ise konuşmaya özen

gösterirler. (K–11, K-88)

 Erkeklerde hırçınlaşma ve sert tavırlar, kızlarda ise, dalgınlık ve ev

işlerinden ziyade kendi bakımlarıyla aşırı ilgilenme görülür. (K–63)

 Erkek eve geç gelir, sabahları geç kalkar, iş yapmaya, işe gitmeye pek niyeti

yoktur. Kızlar ise genelde dalgın ve düşünceli olurlar. (K–63)

 Elazığ yöresinde gençler evlenme isteklerini babalarına söyleyemezler.

Bunun için anne, abla ya da ağabey aracı edilir. (K–81, K–82)

Evlenme isteğinin babaya doğrudan ifade edilemeyip çeşitli imalarla ya da

aracıyla söylenmesi sadece yöremize has değildir. Anadolu sahasında ve bütün Türk

117

boylarında da bilinir. Nitekim Esma Şimşek, “Kadirli ve Sumbas (Osmaniye)’ta

Evlenme Âdetleri” adlı makalesinde evlenme isteğinin ifade edilmesiyle alakalı olarak

şunları söyler: “Her ne kadar çok eski dönemlerde görülen; pilava kaşık saplama,

ayakkabı çivileme, vs. gibi olaylar son zamanlarda görülmese de; çok sinirli olma, işe

gitmeme, evden kaçma, elindeki eşyaları yere çarpma, babanın yanında kollarını açıp

gerilme vs. gibi hal ve hareketler bu isteğin ifadesi için kullanılmıştır. Ayrıca kız

kardeşler (bazen anne, yenge, arkadaş da olabilirler) de bu durumlarda aracılık

vazifesini üstlenirler.” (Şimşek, 2003: 136–137) Eski dönemlerde görülen bu

uygulamalar günümüzde artık görülmez.

Evlenmek isteyen genç yeni bir aile kuracak ve kendi ayakları üzerinde durarak

yeni bir döneme adım atmış olacaktır. Bu istek normal bir davranış olsa da bu durumun

“baba” ya doğrudan söylenmesi Türk aile yapısı içerisinde hoş karşılanmamaktadır.

Gösterilen bu tutum Türk gelenek, görenek ve ahlak yapısıyla alakalı bir durumdur.

Burada babanın aile içerisindeki yeri, önemi büyüktür Baba, evin direği, atasıdır.

Dolayısıyla ataya, babaya karşı gösterilen saygının ifadesi olarak çocuklar, hatta eşler

babaya karşı ölçülü davranmak zorundadırlar. Günümüzde çok sıradan bir davranış gibi

görünse de arka planda ataya, babaya duyulan saygı yer almaktadır. Geçmiş dönemlerde

kız ve erkek evlenme isteğini dolaylı yollardan belirtmeye çalışırken, günümüzde

gençler, rahatlıkla bu isteklerini ailelerine bildirmektedirler.

3.1.3. Kısmet Açma

Yaşadığımız toplumda gençler evlilik çağları geldiğinde evlenip aile kurmak,

nesillerini devam ettirmek isterler. Evlilik çağı geldiği halde evlenemeyen gençler

kaderlerinin bağlanmış veya kısmetlerinin kapalı olduğunu düşünürler ve bu bağlı

kaderi çözmek için birtakım girişimlerde bulunurlar. Bu girişimlerden bazıları şunlardır:

Ekinözü köyünde, kaderinin bağlandığına inanan genç kız, kapalı ve hiç

kullanılmamış bir kilidi dilek tutarak cuma günü, cuma namazından ilk çıkan kişinin

açması için camiye götürür. Eğer kilit açılmışsa kızın da kaderinin de açılacağına

inanılır ve kız kilidi evlenene kadar çeyizinde bulundurur. Bu kilit açma pratiği en çok

uygulanan pratiklerdendir. Elazığ ili merkezde ve çevresinde uygulanan en yaygın

uygulamalardan biridir. (K–20, K–57, K–61, K–84, K–90, K–95)

Elazığ ili ve çevresindeki diğer yaygın inanış ise şöyledir: Evlenmek isteyen

genç kızlar gelinin ayakkabısının altına isimlerini yazarlar, kimin ismi silinirse önce

118

onun gelin olacağına inanılır (K-99, K-86, K-87, K-23). Bir diğer yaygın uygulamada

ise evlenme çağına gelip evlenmeyen kızlar ve erkekler bulundukları yöredeki türbeleri,

yatırları ziyaret ederek adak adarlar (K-44, K-20, K-95, K-11, K-23, K-86, K-87).

Elazığ ilinde bu niyetle ve başka niyetlerle ziyaret edilen ve çok sayıda türbelerin

bulunduğu semt olan Harput ziyaret edilir. İlimiz Harput yöresinde türbeleri bulunan

kutlu kişiler bölgenin en gözde ziyaret edilen yerlerindendir. Bu kutlu türbelerden bir

kaçını sayacak olursak; Fetih Ahmet Baba, Mansur Baba, Nadir Baba, Arap Baba. Bu

türbeler akla gelen ilk türbelerdir. Türbe ziyaretleri yapmak eski inanç sistemimizde Ata

ruhlarını memnun etmekle alakalıdır. Ata mezarları ziyaret edilerek, türbelerde kesilen

kurbanlar ise ata ruhlarını şad edip onların yardımını almak amaçlıdır. Fakat türbe

ziyaretlerini yapan kişiler yaptıkları bu uygulamaların anlamını bilmezler ve İslami bir

inanç gereği yaptıklarını ileri sürerler.

Evlenmemiş kız ve erkekler için “evde kalmış” tabiri kullanılır. Kızlar için

“kısmeti bağlanmış” da denilir. Kısmeti bağlanmış genç kız ve erkeklerin kısmetlerini

açmak için bir düğünde gelinin ayakkabısının altına evde kalan kızların isimleri

özellikle yazılır. (K-99)

Kız ve erkekler düğün sonunda bir yün çorap sökerek kısmetlerini açmaya

çalışırlar. (K-66)

Kısmetinin açılmasını isteyen kızlar, Harput’a giderek oradaki türbeleri ziyaret

ederler, burada makara sökerler. Ayrıca buğdaya dua okuyup türbenin bulunduğu yere

atarlar. (K-16)

Buğdaya hangi amaçla dua okuyup, türbenin yakınına bıraktıklarını sorduğumuz

kişilerden şu cevabı aldık: “Dua okuduğumuz buğdayı kuşlar yiyecek ve niyetimiz

doğrultusunda bize dua edecekler.” Eski türk inancında “saçı” adı verilen bu uygulama

günümüze kadar gelmiş ve İslami renge bürünmüştür. Kökeni Orta A sya’ya dayanan bu

gelenek, eski Türklerde evlilik törenlerinde uğur getiren bir davranış olarak kabul

görmüştür. Eski Türklerde saçı, bir takım ruhlara sunulan kansız kurban olarak kabul

edilmiş ve o saçılar ile bazı ruhlar memnun edilmeye çalışılmıştır. Hatta düğünlerde

söylenen “darısı başına” sözü saçı kavramından ortaya çıkmış bir sözdür.

Kısmetinin açılmasını isteyen kızlar, Keban yakınlarında Selvi Baba türbesini

ziyaret edip orada bulunan ağaca çaput bağlarlar, bardak kırarlar. Dileklerinin kabul

olması için iki rekât namaz kılıp biraz uyurlar (K-26). Ayrıca burada bulgur pişirip

kurban keserler. Kutlu kişiyi ziyaret; ata ruhuna duyulan saygıyı, ağaca çaput bağlama;

119

kansız kurbanı, bardak kırma; kötü ruhları sesle korkutmayı temsil eder. Namaz ise

tamamen İslami bir inançtır. Ayrıca bulgur pişirip, kurban kesme yine kutsal ata ruhuna

duyulan saygı çerçevesinde ona kanlı ve kansız kurban sunarak kutlu kişinin ruhunu

memnun edip ondan yardım beklemeyi sembolize eder.

Kısmeti açmak için bazı hocalara gidilip dualar okutulur ve muska yapılır.

Yapılan bu muskalar genç kızlar üzerlerinde taşırlar. (K-81)

Bir kızın kısmetini açmak için üç cuma kızın annesi çorap söker. (K-92)

Evlilik yaşı gelip de evlenememiş gençlerin kısmetlerini açmak için uygulanan

pratiklerin temelinde, eski Türklerdeki atalar ruhunu ve iyeleri memnun etme inancı

vardır. Yapılan uygulamalarda, hem ata ruhları hem de bazı ruhlar memnun edilmeye

çalışılır. Pratiklerden olumlu sonuç alan ve kısmetleri açılan genç kızlar, yaptıkları

uygulamaları diğer genç kızlarla paylaşarak onların da kısmetlerinin açılmasına

yardımcı olurlar.

3.1.4. Kız Bakma/Görücü Gitme

Evlilik sorumluluğunu alabileceği düşünülen erkeğe ailesi kız aramaya başlar.

Geçmişte sıkça uygulanan bu gelenekte bazı farklılaşmalar görülse de günümüzde hala

canlı bir şekilde yaşatılmaktadır. Kız bakma işine; görücü gitme, dünürcü gitme gibi

adlar verilmektedir.

Evlenme çağı gelmiş olan erkek çocuğu sahibi aileler, artık çocuklarının

evlenme zamanının geldiğini düşünerek kız aramaya başlarlar. Eğer çocuğun gönlünde

bir sevdiği varsa annesi bir yakınıyla kıza bakmaya yani görücülüğe gider. Ancak böyle

bir durum yoksa ailenin, çevrenin, dostların ve komşuların tavsiyesiyle kız bakmaya

gidilir. Kız bakma işine aynı zamanda görücü gitme, dünürcü gitme de denmektedir.

Geçmişte, görücüye gitme işi genelde sabah ile öğlen arası yapılmaktaydı. Bu

ziyaretlerden kız tarafı bazen haberdar edilse de çoğu kez kız tarafına haber verilmezdi.

Böyle habersiz gidilerek evin durumu, temizliği ve düzeni test edilmekteydi. Eğer kız

tarafının durumdan haberi varsa, erkenden kalkılır ve evin temizliği yapılırdı. Dünürcü

gidilen eve gelinince uğur getirsin diye sağ ayakla girmeye dikkat edilirdi. Evlilik

çağına gelmiş olan kız hazırlanıp gelen misafirlere kahve ikram ederdi. Kayınvalide

adayı bir yolunu bulup mutfağa ya da banyoya giderek evi şöyle bir kolaçan eder, evde

gezerken ayağı takılmış gibi yapıp halıların köşelerini kaldırıp bakar ve evin durumunu

kontrol ederek, kız hakkında fikir sahibi olmaya çalışırdı. Kız konuşturulup

120

konuşmasının düzgün olup olmadığı, fısıltı halinde konuşulup kulaklarının duyup

duymadığı anlaşılmaya çalışılırdı. İkram edilen kahveler içildikten sonra müsaade

istenip kalkılırdı. Görücülüğe gidilen evdeki kız beğenilirse “Daha sonra rahatsız

ederiz.” denilerek evden ayrılınırdı. Görücülük işi kız beğenilene kadar devam ederdi.

Görücülük işi bitince kız beğenilirse önce bir aracı kız tarafına gönderilir ve fikirleri

sorulurdu. Olumlu cevap alınırsa isteme işine girişilirdi (K-91). Yöreler, köyler arasında

küçük farklılıklar görülse de genel olarak kız bakma, görücü gitme geleneğimiz bu

şekilde gerçekleşmektedir.

Keban ilçemizde, kız kimsenin yüzüne bakmadan kimseyle konuşmadan

görücülere kahve ikram eder. Bu arada görücüler kızı daha yakından görebilmek için

her biri kızdan ayrı ayrı şeyler (su, kibrit, vs.) isterler. (K-61)

Sivrice ilçemizde, gelin adayı konuşturulur ve ağzının kokup kokmadığı tespit

edilir. (K-23)

Koruk köyünde, kız beğenmeye giderken kıza yönelik yapılan gizli davranışlarla

kızı tanımaya çalışırlar. Mesela kızı öperken ağzının kokup kokmadığı, kahve ve çay

ikram ederken davranışları, misafir karşılaması, konuşturarak dilinin sürçüp sürçmediği,

pencere kenarına ve eve bakıp kızın temiz olup olmadığı anlaşılmaya çalışılır. (K-65)

Eskiden kız bakmaya gidildiği zaman, kayınvalide adayı yanında elişi çantasını

da götürürdü. Çantasından ipini çıkarıp (kazara) divanın dibine atar, ipini çıkarmak için

uğraşırdı. Burada amaç ipini divanın dibine atıp, orayı kontrol ederek kızın temiz olup

olmadığına karar vermektir. (K-98)

Kız bakma geleneğinde çoğu davranışlar günümüzde artık kullanılmamaktadır.

Geçmişte uygulanan pratiklerin bazılarını görmek artık mümkün değildir. Günümüzde

görücü gitme ve kız bakma geleneği artık zayıflamaya başlamıştır. Şimdilerde

evlenecek olan gençler birbirleriyle bir şekilde tanışarak kız bakma âdetini yavaş yavaş

sona erdirmektedirler. Birbiriyle arkadaş ve iş ortamında tanışan gençler durumunu

ailelerine açarak evlilik işlemlerine başlamaktadırlar. Son zamanlarda, televizyon

programlarında evlenmek, internet ortamında tanışarak evlenmek son derece yaygın bir

evlenme şekli haline gelmiştir.

121

3.1.5. Kız İsteme

Görücülük işi bittikten sonra eğer kız beğenilmişse bundan sonraki aşamada kız

istenmeye gidilir. Yöremizde kız isteme ile ilgili geleneklerden bazıları şunlardır:

Kız arama işlemi bitip çocuğa ve aileye uygun kız bulunduktan sonra, erkek

tarafı kız evine aracı göndererek karşı tarafın düşüncelerini öğrenir, görüşlerini alır.

Olumlu bir cevap alınırsa kız istemeye gidilir. Kızın aile yapısı da kız kadar önem

taşıdığı için, oğlanın anne ve babası kızın ailesini araştırır. Bu araştırma kız tarafını çok

iyi tanıyan güvenilir insanlara sorularak yapılır. Bütün bu araştırmalardan olumlu sonuç

alınırsa dünür gidilmeye karar verilir. Dünürlüğe genellikle akşam vakitlerinde gidilir.

Dünür gidilecek gün akşam olmadan, kız tarafına hayırlı bir iş için gelineceği haber

verilir. Dünürlüğe ailede sözü sohbeti dinlenir aile büyüklerinden baba, amca ve yakın

akrabalardan birkaç kişi seçilerek kızın evine gider ve “Allah’ın emri Peygamber’in

kavli ile” kız babasından istenir. Kızın babası “Allah kısmet etmiş ise biz ne diyebiliriz?

Hayırlı olsun…Değilse olmasın!” diye gayet mütevazı bir şekilde cevap vermiş ise

birkaç gün sonra da, yine oğlanın yakınlarından birkaç kadın, kız evine tekrar gider ve

kızı annesinden ister. (K-10)

İstenilecek kız belirlendikten sonra aile büyükleri kızı istemeye giderler. Eğer

kızın babası yoksa amcası ve dayısından kız istenir. Baba var ise mutlaka ondan istenir.

Kızın babası evde olmadan kız istenmez. Oğlan tarafı bir süre sohbet ettikten sonra asıl

meseleye gelir; “Allah’ın emriyle, Peygamberin kavliyle kızınızı oğlumuza istiyoruz.”

derler. Kız tarafı durumu kızlarına ve yakın akrabalarına sormaları gerektiğini

söyleyince erkek tarafı beklemeye koyulur. Bu süre zarfında kız tarafı, erkek tarafı

hakkında bilgi edinir. Eğer kız tarafı olumlu bakıyorsa erkek tarafına haber gönderilir.

Oğlan tarafı gelir ve kız verilmiş olur. (K-65)

Damat adayının annesi, kızı beğendikten sonra gelin adayını çevreden

soruşturur. Kız hakkında söylenenleri dinler. Çevreden kız hakkında olumlu bir havanın

olması durumunda, aile büyüklerinden iki en fazla dört kişi kıza bakmaya gidip ailenin

ağzını bir yoklar. Kızı istemeye bir mani yoksa oğlanla kız görüştürülür. Kızla oğlan

birbirlerini görüp beğenirlerse kız istenilmeye karar verilir. Tabi ki bu arada kız evi

oğlan evi hakkında; oğlan evi kız evi hakkında detaylı bir araştırma, soruşturma yapar.

Kız evinin kararı kesinleştiğinde aracıya uygun görüş bildirilip kızı istemeye

gelebilecekleri söylenir. Eğer kız evinin niyeti yoksa bir bahane uydurularak oğlan

evine bildirilir. Erkek tarafı ailenin en saygın kişi nezaretinde aile büyükleri anne ve

122

babayla birlikte kız evine giderler. Tatlı yenilip tatlı konuşulması ve işlerin tatlılıkla

olması için tatlı ya da çikolata alıp kız evine giderler. Bu yörede damat adayı kız

istemeye gitmez. Gelin adayı gelen misafirlere kahve yapıp ikram eder. Kahve içilirken

erkek tarafının sözü geçen saygın kişisi “Allah’ın emri Peygamberin kavli ile kızını

oğlumuza istemeye geldik.” der, kızın babası da “hoş geldiniz, başımızın üzerinde

yeriniz var” derse ailenin görüşünün olumlu olduğu anlaşılır ve kızın babasının razı

olduğu anlamına gelir. Kız istenip, babadan olumlu cevap alındıktan sonra getirilen tatlı

veya çikolata gelin adayı tarafından misafirlere dağıtılır. Böylece kız verilmiş olur ve

her iki taraf için de güzel temennilerde bulunarak kız isteme merasimi sona erdirilir. (K-

78)

Arındık köyünde, beğenilen genç kıza, kızın annesi ya da yakın akrabalarından

birisi kızın niyetini sorar. Eğer kızın gönlü yoksa “ben gelin olmak istemiyorum” der,

fakat gönlü varsa da “eğer babam uygun görmüşse ben ne diyeyim?” şeklinde cevap

verir. Eğer kız verilecekse “kadermiş verdik” denilir, eğer kız verilmeyecekse “bizim

verecek kızımız yok, kader değilmiş ne yapalım!” şeklinde cevaplar verilir. (Kıyak,

2003: 10)

Bazı yörelerde kız isteme merasiminde damat adayının gitmediği, bazı yerlerde

ise damat adayının da kız istemeye gittiği gözlemlenmiştir. Bu yöreden yöreye, aileden

aileye değişen bir durumdur. Fakat günümüzde damat adayının kız isteme merasimine

gitmesi hem yaygın hem de olağandır.

Günümüzde kız isteme merasimine gidilirken, gelin adayının yaşı kadar gül ve

tek sayıda gül götürüldüğü, en şık çikolatalardan alındığı yaptığımız tespitler sonucunda

ortaya çıkmıştır. (K-105)

Kız isteme töreni evlilik aşamasına bir başlangıç olarak düşünülebilir. Yapılan

tören sonrasında, her iki taraf birbirlerini daha iyi tanımak için birbirlerini yemeğe davet

edip bundan sonraki nişan, düğün, merasimlerini konuşurlar.

Eski Türk kültür ve geleneklerini bize anlatan Dede Korkut Hikâyeleri’nde Kam

Püre’nin oğlu Bamsı Beyrek Hikâyesi’nde kız isteme merasimi şu şekilde anlatılmıştır:

Zamanın bilge kişisi Dede Korkut Bamsı Beyrek’e Banu Çiçek’i ağabeyinden istemeye

gider ve şu sözleri söyler:

“Karşı yatan kara dağını aşmağa gelmişim

Akıntılı güzel suyunu geçmeğe gelmişim

Geniş eteğine, dar koltuğuna sığınmağa gelmişim

123

Tanrı’nın buyruğu ile Peygamberin kavli ile

Aydan arı, güneşten güzel kız kardeşin

Banu Çiçek’i Bamsı Beyrek’e istemeye gelmişim.” (Ergin, 2009: 66)

Görüldüğü üzere Orta Asya Türk kültüründen günümüze kadar gelen kız isteme

geleneği, günümüzde de benzer şekilde güzel ve anlamlı sözler söylenerek devam

etmektedir.

3.1.6. Söz Kesme/ Dilbağı/ Şerbet İçme

Kız isteme olayı olumlu bir şekilde sonuçlandıktan sonra evlilik işlemleri

başlamış olur. Bu işlemlerin ilk adımı “Söz kesme”dir. Söz kesme, evliliğin

resmileştiğinin ilk aşamasıdır. Bu başlangıç, hem kız tarafı hem de oğlan tarafı içim

önemli bir durumdur. Kız isteme aşamasından sonra gelen söz kesimi, dünürcülük

yoluyla anlaşan ailelerin, geniş bir davetli huzurunda yeni bir aile kurulacağını sözle

bildirdiği küçük bir törendir.

“Eski Türk geleneklerini kaybetmemiş bazı Türk kavimlerinde, kız ve oğlan tarafı

bu anlaşmayı at üzerinde yaparlardı. Kızın da bu söz kesme işine razı olduğunu

belirtmesi amacıyla bir mendil vermesi gerekiyordu.” (Uzun, 1992: 87-88)

Elazığ ve çevresinde söz kesimi genelde “Şerbet içme” adı ile bilinir. Kız

verildikten sonra iki ailenin yakınları çağırılarak tatlı yenir ve tatlı içecekler içilir.

Yiyeceklerin ve içeceklerin tatlı olması işlerin tatlılıkla ilerlemesini sembolize eder.

Genellikle şerbet içme günü olarak genelde Perşembe akşamı seçilir. Perşembe günü

İslami inanışta mübarek bir gece olduğu için söz kesiminde ve nişanda uğur getirmesi

için bu gün seçilir. Oğlan tarafı kız evine gelirken “Dil bağı” adıyla bazı hediyeler alır.

Bu anlaşmanın bir sembolü olarak kabul edilmektedir. (Uzun, 1992: 87-88) Kız

verildikten sonra “Dil bağı” denilen hediyeler, artık kızın damat evinin bir üyesi

olduğunu gösterir ve kızın başkaları tarafından istenmesini engellemek için kız evine

verilir. Dil bağı, dilin bağlanması kelimesinden türeyen bir kelime olup kızı istemek için

gelenlerin susması, dillerinin bağlanması amacıyla verilen hediye anlamındadır. Dil

bağında ailelerin maddi durumlarına göre hediyeler götürülmektedir. Tadım köyünden

kaynak kişimiz, dil bağında; yüzük, bir çift terlik, bir elbise, bir kutu çikolata ve maddi

duruma göre bilezik götürüldüğünü izah etmiştir. Bu hediyelerden bazıları gelin kız

üzerinde bulundurur ki bu da kızın verildiğinin bir göstergesidir. Artık sözü kesilen ve

124

dil bağı alan genç kız sözlü olduğunun farkına vararak davranışlarına daha da dikkat

eder. (K-45)

İsteme olayı bittikten sonra iki aile söz yüzüğü takma tarihini belirler. Söz

yüzüğü kız evinde yapılan bir törenle gerçekleşir. Bu törene aile yakınları icabet ederler.

Bu törende kıza yüzük ve bilezik gibi hediyeler götürülür. Söz yüzükleri bir kurdele ile

bağlı olup aile büyüklerinden (genellikle kız tarafından) biri tarafından kısa bir konuşma

yapılarak kesilir. Aileler karşılıklı fikir alış-verişiyle nişan ve düğün tarihlerini belirler.

(K-82)

Eskiden söz kesme veya şerbet içme merasimlerinde imam nikâhı da

kıyılmaktaydı. Fakat bu uygulama artık günümüzde geçerli değildir (K-36). Günümüzde

imam nikâhı düğünden birkaç gün önce yapılmaktadır. Şerbetten önce kıza şerbet

elbisesi alınır. Şerbet elbisesini almaya, kız da beraber gitmektedir. Kısa bir eğlence

yaptıktan sonra gelin ve damada yüzük takılır. Yüzüğü genellikle gelinin büyük eniştesi

veya ablası takar. Eğer gelinin ablası yoksa aile büyüklerinden biri yüzüğü takar. Yüzük

takıldıktan sonra gelin ve damat bir süre karşılıklı oynar ve damat adayı oradan ayrılır.

Kadınlar daha sonra kendi aralarında eğlenceye devam ederler (K-41). Eğlence devam

ederken oğlan tarafından gelen şekerle şerbet yapılarak gelen konuklara ikram edilir.

Tatlı türü yiyecek ve içeceklerin ikramı, kurulacak yuvanın da tatlı olmasını simgeler.

Maden ilçesinde söz kesiminden bir süre sonra kız babasına “Kalıng” denilen

başlık parası verilir. Bazen başlık parası yerine tarbı ya da koyun verilmektedir. Erkek

kardeşe “halat” denilen bir miktar para ödenir. Kız kardeşe veya ablaya da alışveriş

sırasında takı olarak yüzük veya herhangi bir hediye alınır. (K-44)

Sivrice ilçemizde, bir Pazar akşamı veya genellikle Cuma gecesi kız evine şerbet

içmeye gidilir. Bu gidişte hatırı sayılır bir hoca davet edilir. Oğlan tarafı giderken şeker

ve çay malzemesi de götürür. Hoca efendi bu toplantıda eğer ufak tefek pürüzler varsa

bunları halleder ve bir Aşir-i Şerif okur. Bu sırada genellikle kırmızı boya katılmış

şerbetler bardaklara konulmuş olarak misafirlere ikram edilir. Dualar edilir ve bu suretle

yarım nikâh kıyılmış olur ve nişan için gün kararlaştırılır. (K-60)

Edindiğimiz diğer bilgilerde de söz kesiminde de nikâh kıyıldığı göze

çarpmaktadır. (K-38, K-62, K-9, K-20)

Söz kesme kız istendikten birkaç gün sonra yine kız evinde yapılır. Tarafların

söz kesmesi, aynı zamanda karşılıklı olarak birbirleriyle yaptıkları pazarlık şeklinde

olur. Taraflar söz kesmede birbirlerinden talep edecekleri şeyleri bildirirler. Başlık

125

parası durumu bazı yerlerde hala görülürken bazı köylerde görülmemektedir. Çeyiz ve

takı hususunda yapılan pazarlıkta anlaşma sağlanırsa cemaatte bulunan hoca bir Aşir-i

Şeref okur, yapılan duanın ardından kız evi gelen misafirlere şerbet ve pasta ikram

ederler. Bundan dolayı köyde söz kesme yapılan pazarlıktan ve içilen şerbetten dolayı

pazarlığa veya şerbet içmeye gidildi denir. Söz kesme olayı yakın akrabalar ile çocuğun

anne ve babası gider. Söz kesildikten sonra, nişan töreninden önce oğlan tarafından

nişan eşyası olarak kıza verilmek üzere bir takım elbise, iç çamaşırı, bilezik, yüzük ve

terlik gönderilir. Bu eşyaların anlamı kızın artık erkek tarafına ait olduğunu

göstermektedir. (K-12)

Kız isteme olayı olumlu bir şekilde sona erdikten sonra bu mutlu olayın her iki

aile içinde resmileştirme merasimi olan söz kesme nişan tarihinin belirlendiği mutlu bir

gündür.

3.1.7. Nişan

Nişan, kelime anlamı olarak, işaret, iz, belirti anlamına gelmektedir. Gelenekteki

anlamı ise, evlenme isteği üzerine verilen bir söz ve yapılan merasimlerdir. Evlenecek

kadınla erkeğin birbirini daha iyi tanıması ve düğün hazırlıklarının yapılması için

verilen zamana nişanlılık dönemi denilmektedir. Nişanlılık döneminde bazı yerlerde

nikâh kıyılırken bazı yörelerde nikâh kıyılmamaktadır. Geçmişte, nikâhtan önce

birbirlerine haram olduğu düşünülen çiftlerin konuşmaları, beraber gezmeleri

görüşmeleri hoş karşılanmazken, günümüzde çiftler nişanlılık döneminde birbirlerini

daha iyi tanıyabilmek için birlikte zaman geçirmektedirler

Elazığ yöresinde nişan kız tarafına aittir. Nişan töreninin bütün yükümlülüğü ve

masrafları kız tarafına aittir. Tören için ayrı bir yer düşünülmemişse tören kız evinde

yapılır. Nişanda kız tarafı erkeğin, erkek tarafı da kızın nişan yüzüğünü alır.

Nişan davetlerini kız tarafı yapar. Davetler bir kişi vasıtasıyla şeker dağıtmak

veya davetiye göndermek suretiyle yapılır. Nişanda kız ve erkeğin yakın akrabalar ön

planda yer alır. Nişan evde yapılacaksa, erkek tarafından gelen erkek misafirler

kadınlardan ayrı bir yerde toplanıp sohbet ederken kadınlar da ayrı bir yerde toplanıp

müzik eşliğinde eğlenirler daha sonra erkek tarafından bir aile büyüğü nişan yüzüklerini

takarak kısa bir konuşma yapar ve ardından takılar takılır. Bir süre sonra nişan

bozulursa hediyeler iade edilir. Nişanı kız tarafı bozmuşsa takılar erkek tarafına

126

gönderilir. Nişanı erkek tarafı bozmuşsa gelen hediye ve takılar erkek tarafına geri

verilir. (K-82)

Nişan tarihi şerbet içmede tespit edildikten sonra oğlan evinden kız evine “Nişan

Bohçası” adı verilen hediyeler oğlan evinden kız evine iki kadınla beraber gönderilir.

Oğlan tarafından kız tarafına gönderilerin bu bohça kız evinin yakınları çağırıldıktan

sonra törenle açılır. Bohçayı getiren iki kadına da bahşiş verilir. Kız, eve gelen

kayınvalide, görümce ve diğer misafirlerin elini öper. Çok eski zamanlarda “nişan

eşyası” olarak kız evine beşibiryerde, ipek ve sırmalı kumaşlar gönderilirdi. Nişan

genelde kız evinde olur ve nişan merasimi kız tarafına aittir. Nişan merasiminde yöresel

müzik çalınır, oyunlar oynanır. Nişan günü erkek; kıza yüzük, bilezik ve küpe gibi

takılar takar. Kız tarafı da erkeğe saat ve yüzük takarlar. (K-12)

Nişan, evlenmenin ikinci resmi aşamasını oluşturmaktadır. Nişan öncesi erkek

tarafından hazırlanan nişan bohçası kız evine gönderilir. Nişan bohçasında nişanlık

takılar ve gelin için elbiseler bulunur. Köyde eskiden bir kız nişanlandıktan sonra çok

fazla dışarı çıkmaz. Kız tarafı erkek tarafını ağırlamak için yemek hazırlar. Nişandan bir

gün önce oğlan tarafı misafirleriyle beraber kız evine gider. Damat adayı nişana

getirilmez. Kız tarafı gelen misafirleri ağırlar. Geline, yüzük takılır ve şerbet içilir. Gelin

nişanın ertesi günü kayınbabasının elini öper. Kayınbabası geline hediye verir. Nişan

törenini ağırlık olarak kız tarafı yapar. Nişan törenine erkekler katılmaz. Ancak son

zamanlarda yüzük takmak için damadın geldiği görülmektedir. Gelen bütün davetliler

hürmetle karşılanır ve hizmette kusur edilmemeye çalışılır.

Nişanlılık elbisesini giymiş olan gelin adayı misafirlerin yanına gelir,

misafirlerin görebileceği yüksek bir yerde durur. Getirilen hediyeler ve takılar yüksek

bir sesle davetlilere duyurulur. Geline takılar takılır. Gelin adayı bu süre zarfında

kimseyle konuşmaz. Nişan yüzüğü takıldıktan sonra gelin sağdıcı tarafından davetlilerle

tokalaştırılır ve törenden ayrılır. Eğlence bir süre daha devam ettikten sonra tören biter.

Nişan ile düğün arasında zaman zaman hediyelerle gelin adayı görülmeye gidilir. Kıza

kayınvalidesi bayramlarda terlik, elbise, bilezik gibi hediyeler alarak kızı sormaya gider.

Nişanlılık dönemi bayramlıklar alınır. Kurban bayramı ise oğlan evi tarafından kız evine

koç gönderilir ve altın bilezik takılır. (K-40)

Yüzük takarak nişanlanma gereği Orta Asya Türklerinde de görülmektedir. Dede

Korkut Hikâyeleri’nde Bamsı Beyrek, Banu Çiçek’e altın yüzük takarak nişanını ilan

eder. (Ergin, 2009: 64)

127

Elazığ ilinde genel olarak nişan merasimleri bu şekilde gerçekleşmektedir.

Günümüzde bu geleneklerden bazıları yok olsa da temelde özünü korumaktadır. Son

zamanlarda salonlarda yapılan nişanlara sıkça rastlamaktadır. Eskiden nişanlarda ikram

edilen limonata ve bisküviler şimdilerde yerini kola ve kuru pastaya bıraktığı da yapılan

gözlemlerin sonucudur. (K-73, K-81)

3.1.8. Çeyiz/Çeyiz Serme/ Çeyiz Yazma

Çeyiz, Türk kültüründe evlenen kızın evliliğe maddi katkıları olarak

bilinmektedir. Geleneksel olarak çeyiz adı verilen eşyaların hazırlanmasına bebeklikten

itibaren başlanır. Atalarımızın “kız beşikte, çeyiz sandıkta” sözü bunu desteklemektedir.

Kız çocukları için doğdukları günden itibaren çeyiz hazırlığı yapmaya başlanır ve

düğüne kadar devam eder. El emeği, göz nuru, ana yadigârı olarak kabul edilen çeyiz,

bebeklikten itibaren hazırlanmaya başlanır ve genellikle sandıklarda saklanır.

Sandıklara çeyiz olarak; damat lifi, damat havlusu, damat seccadesi, namaz örtüsü,

dantel takımlar vb. eşyalar bırakılır ve özenle sandık içerisinde saklanır.

Düğün gününden birkaç hafta önce oğlan tarafı hediye olarak aldığı eşyaları kız

evine götürür. Hazırlanan bu çeyizler bir odada birkaç hafta sergilenir. Buna “çeyiz

serme” denilmektedir. Çeyiz serildikten sonra, akrabalar, komşular, yakın dostlar,

arkadaşlar maddi durumlarına göre hediye alarak “çeyiz görmeye” giderler.

Çeyiz serme geleneği eskiden her düğünde yapılmasına karşın günümüzde artık

uygulanmamaktadır. Oldukça zahmetli ve yorucu olan çeyiz serme işi şu şekilde

yapılmaktaydı. Düğünden kısa bir süre önce kızın çeyizi oğlan evine gitmeden önce

sergilenirdi. Kız evinin geniş bir odası bu iş için tahsis edilirdi. Kızın kız kardeşleri ve

akrabaları bu işte görev alırlardı. Kızın evleneceği zamana kadar bizzat kendisinin

hazırladığı elişleri sandıklardan çıkarılır, kızın aldığı eşyalar, oğlan evinin aldığı eşyalar

ve o zamana kadar gönderilen eşyalarla birlikte en güzel şekilde sergilenirdi. Çeyiz

odası hazırlandıktan sonra kız evi ziyaretçi akınına uğrardı. Gelen ziyaretçiler maddi

durumlarına göre hediye veya para takdim ederlerdi. Çeyiz serme işini bitiren konuklara

tatlı ikram edilirdi. Tatlılarını yiyen misafirler hayırlı olsun dileklerini bildirdikten sonra

kız evinden ayrılırlardı. Çeyiz sergisi bir hafta devam ederdi. (K-4, K-81)

Düğün günü belirlendikten sonra her iki taraf da düğün için hazırlıklara başlar.

Evin eşyalarından, kızın takılarına kadar, evdeki leğenden, iğneye kadar her şey

tamamlanmaya çalışılır ve tamamlandıktan sonar çeyiz sergilenirdi. Sergi işi bittikten

128

sonra sıra “çeyiz yazma”ya gelirdi Çeyiz olarak gidecek eşyaların listesi yapılır, bu

listeye çeyiz olarak gidecek eşyaların maddi değerleri yazılırdı. Böylece çeyiz yazma işi

tamamlanmış olurdu. Çeyiz yazma geleneği eskilerden kalma bir gelenektir ve günümüz

evliliklerinde bu gelenek tamamen yok olmuştur.

Palu ilçemizde çeyiz yazma geleneği şu şekilde gerçekleşmektedir: düğüne 3-4

gün kaldığı zaman erkek tarafı kız tarafının evine çeyiz yazmak için gider. Erkek

tarafından biri iki nüsha olmak kaydıyla çeyiz listesini yazar. Yazılan her çeyizin

karşısına yaklaşık olarak parasal değeri belirtilir. Bu eşyalar genellikle kız sandığında

bulunur. Daha sonra yazılan listenin altına kız babasına, oğlan babasının, listeyi yazanın

ve orada bulunanlardan birisinin veya ikisinin ismi yazılır ve herkes imzalar. Bu

listelerden biri kız tarafında kalır ve saklanırken bir sureti de kızın sandığına bırakılır.

Bu çeyizin liste ile kayıt altına alınması ve şahitlerin imzalaması olası bir kötü duruma

karşı kadının eşyalarının güvence altına alınması amaçlıdır. Yani kadın, kocası ölürse ya

da ondan ayrılırsa eşyalarını geri alabilecektir. (K-82)

Keban ilçesinde çeyiz yazma âdeti şu şekilde gerçekleşmektedir: taraflar

arasında görüşülüp kararlaştırılan bir günde çoğunlukla Cuma gününün erken

saatlerinde, oğlan evinin davetlileri oldukça kalabalık bir halde, kız evine giderler. Aynı

miktarda kız evinin davetlilerinin de orada bulunmasıyla müstesna bir günün yaşandığı

böyle bir zamanda davetliler arasından işe ehil dört kişi seçilerek bir heyet teşkil olunur.

İçlerinden biri kalın beyaz ve büyük bir kâğıt üzerine haftalardan beri sergilenen çeyiz

eşyasının isimleri birer birer yazar. Diğer kişilerde her eşyaya ayrı ayrı değer biçerek

sırasıyla kayda geçirir. Listenin yekününe de sağ taraftaki sütuna gelecek şekilde bu

değerlerin kaydı yapılır. Böylece değer yekünü de eşyaya alındıktan sonra altına da

tespit edilen “mihr-i muaccal” kıymeti yazılarak toplanır ki bunun tamamı kadına ait

olurdu. Bu defterde yazılanların altına da misafirler arasından mevki sahibi büyükler ve

tüccarlardan 8-10 kişinin ismi yazılmak suretiyle kendilerine şahit olarak imza ettirilir

ve sonradan bu defter gelinin sandığının dibine konulur. Bahsi geçen bu liste sandıkta o

gelinin ölüm gününe kadar saklanır. (K-53)

Çeyiz serme, görme ve yazma işemi tamamlandıktan sonra sıra çeyizin gelinin

evine gitmesine gelir. Düğünden birkça gün önce, oğlan taraı çeyizi almak için kız evine

gider. Gelinin kardeşleri ya da yakın arakdaşları çeyiz sandığının üzerine oturarak,

damattan bahşiş isterler. Bahşişi veren damat, çeyizi alarak evlenince oturacağı ev

götürür. (K-21)

129

Eski dönemlerde bir kızın marifetinin ve zenginliğinin göstergesi sayılan çeyiz

ve buna bağlı olarak gerçekleştirilen çeyiz serme geleneği son yıllarda tamamen yok

olan geleneklerimiz arasında yer almaktadır. Bunun yanı sıra günümüzde evlenecek

olan genç kızlar çeyizleri için eski dönemlerdeki gibi el emeği göz nuru parçalara rağbet

göstermeyip hazır ve kullanımı kolay ürünleri tercih etmektedirler.

3.1.9. Okuntu/Davetiye

Toplantı, nişan, düğün ve açılış gibi tören ve etkinliklere katılması istenen

kişilere, yapılacak olan etkinlikleri duyurmak ve etkinliklere davet etmek için yazılan

yazılara davetiye denilmektedir. Bir davetiyede etkinliğin ne zaman, nerede, ne amaçlı

olduğu, kim tarafından düzenlendiği mutlaka belirtilir. Davet edilen kişi ise durumuna

göre davete icabet eder. Davetiye eski dönemlerde “okuntu” adı ile bilinmekteydi ve

düğünlere misafirler okuntu ile davet edilmekteydi. Okuntu, Orhun Abideleri’nde, Dede

Korkut Hikâyeleri’nde ve Divânü Lügâti’t-Türk’te ise “çağırmak, davet etmek”

anlamında kullanılmıştır. (Şimşek, 2003: 142)

Düğün tarihi belirlendikten sonra hazırlıklar başlar. Yapılan bu hazırlıkların ilki

konukların davet edilmesi işlemidir. Geçmişte misafirler okuntu ile düğüne davet

edilirken, günümüzde düğüne gelecek misafirler özel olarak yaptırılmış davetiyeler ile

düğüne çağrılmaktadırlar.

Eski dönemlerde Elazığ’da “okuyucu” adı verilen kişilerle düğünlere davet

yapılırdı. Davet edilecek kişiye göre de okuyucu seçilmekteydi. Eskiden okuyucunun

yanında davetiye için bazı yerlerde “kök” dağıtılırdı. Bu kişiye konuklar tarafından

hediyeler de verilirdi. (Uzun, 1992: 121-122)

Düğüne bir hafta kaldığında erkek evi tarafından görevlendirilen bir kişi bütün,

eşi dostu ve kapı komşuyu düğüne davet eder (Bu kişiye okuyucu denir). Daha eski

dönemlerde bu işte görevli kişi misafirler, düğüne davulla çağırırdı ve buna karşılık

bahşiş alırdı. (K-3)

Köy yerinde erkek tarafı, hısım akrabalarına ve yakın çevresine davetiye

gönderir. Eskiden davetiye olarak ceviz, badem ve şeker gönderilir, davetiyeyi dağıtana

da davet edilenler tarafından bahşiş verilirdi. (K-49)

Ağın’da, düğünün duyurulması ve misafirlerin düğüne davet edilmesi davul

eşliğinde olmakta ve bütün mahalleler gezilerek yapılmaktadır. (K-11)

130

 Baskil’de, konuklar düğüne bastırılmış kartlar aracılığı ile davet edilmektedir.

Kart bastırılmamışsa, yerine “kök” (ceviz, badem, şeker) dağıtılarak misafirler düğüne

çağırılmaktadır. (K-27)

Madenli kaynak kişimiz “okuyucu”nun dış görünüşü ile ilgili şöyle bir bilgi

vermektedir: “Okuyucu ya da davet eden kişi erkektir. Siyah şalvar, beyaz kuşak, beyaz

gömlek, kırk düğmeli siyah yelek, beyaz çorap giyer; sekiz köşe şapka takar.” (K-68)

Geçmiş dönemlerde okuyucularla misafirleri düğüne çağırma âdeti yerini daha

modern olan davetiyeye bırakmıştır. Gelin ve damat çeşit çeşit davetiyelerden birini

seçerek misafirlerini bu şekilde düğünlerine davet etmeye başlamışlardır. Davetiye

çeşitleri gün geçtikçe daha da modernleşmeye başlamış ve elektronik ortamlarda da

yerini almaya başlamıştır. Elektronik mail yardımıyla uzaktaki akrabalara ve tanıdıklara

bu şekilde gönderilmeye başlanmıştır. Hatta Osmaniye’nin Kadirli ilçesinde, evlenecek

bir çift, konuklarını reklam panosu aracılığıyla düğüne davet ederek davetiye

geleneğinin en modern şeklini ortaya koymuştur.

 Türk kültüründe okuntu geleneği zaman içerisinde şartların değişmesiyle yerini

düğün davetiyelerine bırakmıştır. Geçiş dönemlerde, düğün sahibine pahalıya mal

olduğu fikrine varılmış ve bu uygulamadan vazgeçilmiştir. Toplum yapısının

değişmesiyle ve toplum ilişkilerinde yaşanan değişiklikler de okuntu geleneğinden

davetiyeye geçişin bir nedeni olarak kabul edilebilir. (Boyraz, 2009: 90) Geçmişte

okuntu olarak bilinen davetiyelerle, günümüzde konuklar düğünlere davet

edilmektedirler.

3.1.10. Düğün Alışverişi

 Düğüne yakın bir tarihte gelin ve damada düğünden sonra kullanabilecekleri

bazı giysiler alınır. Elazığ ilinde ve civarında düğün öncesi “pazarlık” adı verilen bir

alışverişe çıkılır. Şerbette veya nişanda kararlaştırılan bir günde her iki taraftan uygun

görülen kadınlar bir araya gelerek alışveriş için çarşıya giderler. Çarşıdan geline

çamaşır, gecelik, terlik, havlu, elbise vb gibi giyecekler alınırken, damada da gömlek,

kumaş, terlik, çamaşır vb. giyecekler alınır. Alınan bütün malzemelerin masraflarını

damadın babası öder. Ayrıca bu alışveriş sırasında iki tarafın yakınlarına da çeşitli

hediyeler alınır. (K-63, K-90, K-81) Düğün öncesi bu alışverişe bazı yörelerde nişan

öncesinde çıkılmaktadır.

131

Bu uygulama hem Elazığ merkezde hem de kırsal kesimde görülen bir gelenektir

ve günümüzde de geçerliliğini sürdürmektedir.

3.1.11. Nikâh

Bir erkekle bir kadının evlilik birliği kurmasını sağlayacak yasal işleme nikâh

denmektedir. Bir evliliğin tam anlamıyla evlilik sayılabilmesi için iki tane nikâhın

olması gerekmektedir. Bunlardan birisi resmi, diğeri ise dini nikâhtır. Resmi nikâhta bir

devlet memuru görevlendirilir. Bu memur iki şahit huzurunda gelin ve damadın

evliliklerini resmileştirir. Dini nikâh, Müslüman bir toplumun dini inanışının gereğidir.

Bizler de Müslüman bir toplumu içerisinde bulunma icabıyla evlenirken hem dini hem

de resmi nikâh yaptırmak zorundayız.

Dini nikâh bir diğer adıyla imam nikâhı çok yaygınken hükümet politikası ve

toplumun ahlaki yapısı gereği resmi nikâh zorunlu hale getirilmiştir.

Dini nikâh ya şerbette, ya da nişandan sonra kız evinde yapılmaktadır. Bu

törende gelin ve damadın vekilleri ile hoca bulunur. Hoca, vekillerin de katılımıyla dini

nikâhı kıyar. Resmi nikâh ise düğünden birkaç gün önce veya düğün gecesi

yapılmaktadır.

Düğüne iki üç gün kala fazla kalabalık olmayan cemaat ile imam ve muhtardan

oluşan bir topluluk kız evinde toplanır. Oğlan ve kızın vekilleri de hazır bulunur. Hoca

oğlan ve kızın vekillerini kız ve oğlanla görüşmeye gönderir. Vekiller de oğlan ve kızın

onaylarını aldıktan sonra gelirler. Daha sonra imam tarafından nikâhları vekilleri

aracılığıyla kıyılır. (K-56)

Kovancılar ilçesinin Ekinözü köyünde dini nikâh kına gecesi kıyılmaktadır. Dini

nikâha oğlanın babası, kızın babası, iki şahit ve gelin-damat iştirak eder. İmam vekâlet

verenlerle nikâhı kıyar. Kızın bir hastalığı varsa nikâh esnasında bunu imama söylemesi

durumunda nikâhtan sonra kızın bu hastalığından kurtulacağına inanılır. Nikâhın

kıyıldığı, gelen konuklara duyurulmaz, nikâh gizli yapılır. Gizli yapılmasının amacı, art

niyetli kişilerin yapabileceği iyi durumu tersine çevirme davranışıdır. Bu durumdan

korkulduğu için nikâh gizli kıyılır (K-3). Bu konuyla ilgili bir diğer yaygın inanış ise

şöyledir; dini nikâh kıyılırken, dualar okunurken eller kapatılırsa, bir ip ya da mendil

düğümlenirse güveyinin gerdek gecesi bağlı kalacağıdır. Güveyinin bağlı kalmaması

için nikâh üç beş kişi arasında gizli kıyılır. (K-29)

Gelişen bir nikâh olayı şöyledir:

132

“Düğüne iki üç gün kala fazla kalabalık olmayan bir cemaat kız evinde toplanır.

Oğlan vekili, kız vekili ve üç-beş kişi burada hazır bulunurlar. İmam efendi, oğlan ve

kız vekillerini bizzat oğlan ve kızla görüşmeye gönderir. Oğlan vekili oğlana sorar;

“Falan kızı filan şu kadar mihr (mihr: Dini nikâh sırasında erkeğin eşine vermeyi

kabullendiği mal veya para) ile zevceliğe kabul ediyor musun?” Oğlan “evet” der. Kız

vekili kıza sorar. Kızın sükûtu “evet” anlamındadır. Sonra vekiller şahitlerle birlikte

imamın huzurunda toplanırlar. İmam, “falan oğlu filan sen falan kızı filanı zevceliğe

kabul ettin mi?” Oğlan vekili “evet” der. Kız vekili de “evet” deyince hoca Aşir-i Şerif

okuyarak nikâh kıyar. Bu arada bir ip bağlanır ve tekrar çözülerek kötü niyetlerin

kötülüklerine engel olmaya çalışılır.” (K-80)

Düğün töreninden önce dini ve resmi nikâhını kıyılması evliliğin resmileştiğinin

bir göstergesidir. Evliliğin resmi anlamda başladığının bir kanıtı olan nikâhın her iki

türünü de gerçekleştirmek zorunlu bir işlemdir. Nikâhta aile büyüklerinin bulunması, ata

sayılan aile büyükleriden el alma şeklinde düşünülebilir.

3.1.12. Kına Gecesi

Kına gecelerinin bambaşka bir anlamı vardır. Ayrılıkların şiirleştiği müziğe

döküldüğü, evlenecek olan kızın, ailesi yakınları ve arkadaşları ile kadın kadına

geçireceği son ve hüzünlü bir gecedir Gelinin, baba ocağından ayrılacağı günün

gecesidir. Düğünün en renkli en yoğun aşamalarından biri olan kına gecesi, gelinin baba

evinde misafir olarak kaldığı son gece olan bu gece, aynı zamanda duygu yoğunluğu

açısından kız tarafı için de üzüntü ve mutluluğun bir arada olduğu törendir.

Bu gecede yapılan merasimlerde, hem eğlence hem de kına yakma ritüeli

gerçekleşmektedir. Geleneksel yapının hüküm sürdüğü bölgelerde hala eski özelliklerini

ve önemini korumaktadır. Büyük şehirlere ise pek fazla yapılmamakta veya sadece

eğlenceden ibaret bir gün olma niteliğini taşımaktadır.

Kınanın eski Türk inançlarında özel bir yeri vardır.“Kına yakmak, Türk

inançlarında seçilmiş, adak edilmiş olanı gösterir. İnanca göre o işareti taşıyan canlı ve

cansız varlıkların mukaddesliğine inanılır ve onlara dokunulmaz. Bu niteliği taşıyan

nesne ve şeylere dokunmak, onlara saygısızlık göstermek, uğursuzluk ve felaket getiri,

inancı ile adanmışlar korunma altına alınmış olur. Düğünlerde, nişanlarda, kına yakma

âdeti bu inancın bölgede yaşayan kalıntıları olarak devam etmektedir. Kına, Türk inanç

sisteminde adanmış olmanın işaretidir. Bunun içindir ki, asker adayına, kurban edilecek

133

hayvana, evliliğe aday olan gençlere ve hacı adaylarına kına yakılır.” (Kalafat,

1995:105) Adanmışlığın simgesi olan kına, düğünden bir gece öncesi yapılan kına

gecelerinin vazgeçilmez bir parçasıdır.

Çalışmamızın bu bölümünde Elazığ ilinde ve çevresinde yapılan bir kına

gecesini anlatıp, buradaki uygulamalardan yola çıkarak uygualamaların eski Türk

inançlarıyla ilişkisini kurmaya çalışacağız.

Düğünden bir gece önce yapılan kına gecesine öncelikle konuklar davet edilir.

Genellikle akrabalar, komşular, arkadaşlar kına gecesine çağrılır. Kız evinde yapılan

kına gecesine, hem oğlan evinin hem de kız evinin yakınları, akrabaları, eşleri dostları

katılır. Bu gecede müzikli eğlenceler yapılıp eğlenirken erkekler genellikle bu geceye

katılmaz. Kadınlar kendi aralarında eğlenirler. Eğlence devam ederken, bir yandan

geline yakılacak kınanın tepsisi ve kına tabakları hazırlanır. Hazırlanan kına tabaklarının

üzerine mumlar dikilir ve hazır bir şekilde bekler. Bir süre eğlence devam ettikten sonra

gelin “Bindallı” adı verilen yöresel bir kıyafetle ve yine yöreye özgü bir müzik olan

“Çaydaçıra” müziği eşliğinde damatla ve kına tabaklarını tutan kişilerle birlikte salona

gelir. Gelin ve damat salonda herkesin görebileceği bir yerde oturur. Kına tabakları

ellerinde olan kişiler, gelin ve damadın etrafında çeşitli türküler söyleyerek dönerler.

Gelin burada oturuyorken gelinin yüzü kırmızı bir örtüyle kapatılır ve ardından kına

türküleri söylenmeye başlanır. Bu türküler söylenirken yuvasında çok mutlu olan bir

aile yakını, gelinin avucuna kına yakmaya çalışır, fakat gelin avucunu bir türlü açmaz.

Burada damadın annesi devreye girer ve gelinin avucunu açması için avucuna bir altın

koyar. Altını gören gelin avucunu açar ve gelinin kınası yakılır. Kınası yakılan gelinin

daha sonra kırmızı örtüsü açılır ve gelinin ağlayıp ağlamadığına bakılır. Kına

yakıldıktan sonra kına tabakları bir kenara bırakılır ve mumları erimeye bırakılır.

Evliliğin iyi gitmesi için tabaktaki mumlar söndürülmez. Gelin ve damada kına

yakıldıktan sonra, kına tepsisinden özellikle genç kızlar uğur getirsin diye bir miktar

alarak ellerine kına yakarlar. Ardından gelen konuklara paketlere konulan kınalar ikram

edilir. Oğlan tarafı kınaya gelirken, hem kına hem de çerez getirerek geceye katkıda

bulunurken kız tarafı ise içecek ve pasta ikramında bulunur. Kına yakılma töreni

bittikten sonra eğlence bir süre daha devam eder ve gece sonlanır. (K-81)

Keban ilçemizde kına gecesi ayrı ayrı yapılmaktadır. Erkek evinde yapılan

gecede damat, sağdıç ile beraber misafirlere “hoş geldiniz” deyip davul ve zurna

eşliğinde eğlenceyi başlatır. Bu eğlenceler gece yarılarına kadar sürer. Kına gecesinin

134

başlangıcından gerdek gecesine kadar ilçede eğlenceli olan bir adet vardır ki buna

“güveyi çalma” veya “güveyi kaçırma” denilir. Güvey, sağdıçtan çalınır. Bu sebeple

sağdıç güveyi gözünden ayırmaz. Sağdıç, eğer güveyi çaldırırsa, ancak ağır bir hediye

veya ziyafet karşılığında güveyi geri alabilir. Eğer sağdıç varlıklı ve yumuşak karakterli

bir yapıya sahipse güveyi kaçırma işlemi değişik gruplar tarafından tekrarlanır. Bu da

davetliler arasında gülüşmelere neden olur.

Kadınlara ait kına gecesi ise kız evinde yapılır. Bu geceye hem oğlan evinin hem

de kız evinin yakın akrabaları, komşuları, eş ve dostları katılır. Bu gece geline kına

yakılacaktır. Kız evinde kadınlar def çalar, şarkı söyler ve eğlenirler. Kahve ve şerbetler

içilir. Daha sonra ortaya bir minder serilir, gelin bu mindere oturtulur. Tecrübeli ve bu

işle ilgili bir kadın gelinin ellerine ve ayak parmaklarına kına yakar. Bu sırada kaynana

ve görümce tarafından gelinin elindeki kınanın içine altın gömülür ve gelinin eli sarılır.

Bu arada kız ve ailesi ağlar ancak oğlan tarafının işaretiyle tekrar eğlenceye devam

edilir. Kına yakılmasından sonra gelen misafirler tarafından gelinin başına para saçılır.

Bu arada gelin ağlamaya devam eder. Sonra bütün kına tabaklarına mumlar dikilir ve

yakılır. Daha sonra bu tabaklar gelen misafirlere dağıtılır. Çayda Çıra havası çalmaya ve

türküler söylenmeye başlayınca gelinle sağdıç oynayarak kına oyununun açılışını

yaparlar. Bundan sonra gelin ve damadın anneleri ve misafirler oynatılarak eğlenceye

devam edilir. (K-54)

İlimiz ve çevresinde kına geceleri bu şekilde gerçekleşmektedir. Kına gecesi

geleneğimizden bahsettikten sonra şimdi de bu geleneklerin eski inançlarımızla olan

bağlantısını bulmaya çalışalım.

İlk olarak kına yakmaktan bahsedeceğiz. Kına yakmak, Türk inançlarında

adanmışlığı simgesi durumundadır. İnanca göre, kına izini taşıyan mukaddes sayılır ve

bu mukaddeslik yüzünden kına izini taşıyana kötü ruhlar ve art niyetler dokunmazlar.

Bu niteliği taşıyan nesnelere, varlıklara saygısızlık göstermek onlara karşı kusurlarda

bulunmak uğursuzluk ve felaket getirir inancı ile adanmışlar koruma altına alınırlar.

Gelin ve damada kına yakılarak birbirlerine adanmışlıkları sembolize edilir ve

evlilikleri kutsanır. Günümüzde pek çok kişi kına yakmanın bu anlamını bilmez ve kına

yakmanın İslamiyet’te çok sevap olduğunu söyler.

Kına yakılırken gelinin başına kırmızı örtü ya da yazma örtülmesi kara iyelerden

olan “alkarısı” inancı ile ilgilidir. Daha önceki bölümde açıklaya çalıştığımız Alkarısı

adlı kara iye, evliliğe ve ürümeye karşı olan bir iyedir. Alkarısının bu etkisini azaltmak

135

için alkarısı çeşitli olay ve nesnelerle korkutulup durumdan uzaklaşması sağlanır ki bu

korktuğu şeylerin başında “kırmızı” rengi gelmektedir. Bu nedenledir ki gelinin başına

kırmızı örtü örtülmesinin asıl nedeni, alkarısını kırmızı rengiyle korkutup oradan

uzaklaştırmaktır. Yine buna bağlı olarak kına gecesinde davul-zurna veya herhangi bir

müziğin olması yine alkarısı denen bu kötü iyeyi oradan sesle korkutup uzaklaştırmak

olabileceğini düşünmekteyiz.

Kına tabaklarının üzerine mum yakılması, mumlu bir oyun olan Çayda Çıranın

oynanması ateş iyesinin koruyucu, kötülükleri kovucu özelliğinin olduğunun kanıtıdır.

Tabaklarda yanan ateşin evliliği koruyucu, oluşabilecek kötülükleri kovucu özellikleri

olduğu tarafımızca düşünülmektedir.

Kına gecesinde ikram edilen çerezlerin de aslında saçı amaçlıdır. Burada saçıya

yüklenen gizli bir anlam olduğu düşünülmektedir. Evliliğin gerçekleşmesini istemeyen

kötü ruhlar/iyeler için tedbir almak ve bu kötü ruhlara saçı sunarak onları bu saçı ile

memnun etmeye çalışıp o ortamdan uzaklaştırmaya çalışmak amaçlı olduğunu

düşündürmektedir.

Saçının bu anlamının dışında bir de uğur, bereket anlamı vardır. Burada çerez

olarak dağıtılan saçının evliliğin uğurlu, nesillerin sürmesi için evliliğin bereketli

olmasını sağlayıcı olduğu düşünülmektedir.

 Kına gecesinde ikram edilen yemekler ile kişiler doyurularak onların hayır

duasını alarak evliliğin hayırlı ve kutlu geçmesini dilemek olduğu tarafımızdan

düşünülmektedir.

Kına, Türk inanç sisteminde adanmışlığın, sahipliğin simgesi olduğu için, evlilik

aşamasında yakılan kına, gelinin damada adanmışlığının sembolüdür. Türk gelenek ve

görenekleri icerisinde de yer edinen bu uygulama, düğün âdetlerinin olmazsa olmazı

sayılabilecek bir faaliyettir. Kına gecesi eski dönemlerde hüzünlü veda gecesi anlamını,

taşırken günümüzde düğün öncesi eğlence manasını taşımaktadır. Günümüzde bu

anlamı ifade etmesine rağmen, düğün öncesi yapılan önemli merasimlerden biridir.

3.2. Düğün Sırası

Hayatın ikinci dönüm noktası olan evlenme, baba evindeki dönemin bitip kişinin

kendi hayatını kurduğu dönemin başladığının göstergesidir. Dolayısıyla, insanların

hayatlarında yeni bir dönem sayılan evlilik kız ve erkek tarfı için oldukça önemlidir ve

her aşamasında gerekli tüm özen gösterilmektedir. Yeni bir ailenin kurulması anlamına

136

gelen evlilik, aynı zamanda neslin çoğalması, soyun devamı gibi anlamları da içerdiği

için Türk toplumunda önemli bir yer işgal etmektedir. Daha önceki bölümlerde düğün

öncesi gerçekleştirilen uygulamaları eski Türk inançlarıyla mukayeseli olarak açıkladık.

Bu bölümde ise düğün sırasında uygulanan pratiklerdeki eski Türk inançlarının izlerini

bulmaya çalışacağız.

3.2.1. Düğün Yemekleri

Türk külrüründe, düğünlerde, mutlu ve üzüntülü günlerde hem sevinci hem de

hüznü paylaşmak amacıyla tanıdıklara, komşulara, akrabalara yemek verme âdeti vardır.

Orta Asya Türk gelenekleri içerisinde de yer alan bu adet, günümüze kadar gelmiştir.

Eski Türk kültüründeki toy geleneğinin devamı niteliğindedir. Geçmişte, açlar

doyurulup, çıplaklar giydirilip, onların hayır duaları alınmak istenmiştir. Böylece hayır

duası alan çiftin evliliği kutsanmış olur.

Kına gecesinden sonraki gün düğün günüdür. Düğün eğer şehirde bir düğün

salonunda olacaksa ağır düğün yemekleri hazırlama söz konusu değildir. Sadece

uzaktan gelen misafirlere evde düğün günü yemek ikram edilir. Eğer düğün kırsal

kesimde olacaksa düğün yemekleri hazırlığı günler öncesinden başlar.

Düğün yemekleri hazırlama hususunda bölgeler arası bir takım farklılıklar

görülmektedir. Bu farklılıklar, gelenek görenek farkı ve maddi durum olanaklarıyla

yakından ilgilidir.

Keban ilçesinde, düğün günü daha evvel taraflar arasında kararlaştırılmış olurdu.

Zengin ailelerde düğün şenlikleri bir hafta öncesinden başlanırdı. Kurbanlar kesilip

kurban etinden özel yemekler yapılır, tatlılar hazırlanırdı. Gelen konuklar davul zurna

ile karşılanır ve ikram edilen yemeklerle ağırlanırdı. (K-53)

Eski Harput düğünlerinde, düğün evinin selamlık ve harem dairelerinin bütün

oda, salon ve sofraları temizlenmiş, yemek odaları ayrılmış hazırlanmış olurdu. Geceleri

karanlık yerler meşalelerle aydınlatılırdı. Şenliklere düğün evinin kapısının önünde veya

eve yakın bir meydanda davulların çalmasıyla başlanırdı. Davul adedi ailenin zenginlik

gücüne göreydi. Davul sesini duyan halk ve davetliler düğün yerine akın akın gelirdi.

Davetliler, şu şekilde tertiplenen sofralara oturur, yemeklerini yerlerdi. Odanın bir

başından öteki başına kadar bir ve sofralarda ise bir sağ ve bir sol tarafta olmak üzere

iki sıra, yerlere bembeyaz kar gibi hasavanlar serilirdi. Üstüne tertemiz cimşir ve siyah

abanoz kaşıklar sıralanırdı. Hasavan üzerinde kalaylı büyük bakır lengerler içinde

137

kızarmış kuzular, kaburgalar, tepsilerle baklavalar, düğün zerdeleri ve pilavlar olurdu.

Yemeklerden sonra ise misafirlere kahveler ikram edilirdi. (Sunguroğlu, 1968: 21)

Yılan geçiren köyünde, düğün davullarının çalmasıyla birlikte düğün başlamış

olur. Gelen misafirler, ters çevrilen davula bahşiş bırakıp düğün alanındaki yerlerini

alırlar. Bir yandan şenlikler devam ederken, diğer yandan da ocaklar kurulur ve

kocaman bakır kazanlarda köyün kadınlarının hazırladığı yemekler pişirilir. Hazırlanan

yemekler bahçelerde kurulan uzun sofralarda ikram edilir. Düğüne gelen davetliler

düğün evine yardım amacıyla altın ya da para hediyelerinin yanında mutlaka çay, şeker,

pirinç, yoğurt, süt, gibi yiyecekler ve bahçelerinden topladıkları meyve ve sebzeler

getirirler. (K-4)

Düğünlerde yemek verme geleneği Orta Asya Türk kültüründeki toy âdetinin

devamı niteliğindedir. Düğünlerde kesilen kurban Tanrı’ya gösterilen şükranın bir

simgesidir. Türkler tarihleri boyunca Tanrı’ya yaklaşma aracı olarak kurban kesmiş ve

kurban ile rızasını almaya çalışmıştır. Yemek töreninde kesilen kurbanlar evliliğin Tanrı

tarafından kutsanması için yapılan uygulamalardandır. Günümüzde kurban kesme

İslami bir düşünce olarak bilinir ve ugulanır.

Düğünlerde yapılan ve konuklara ikram edilen yemekler, düğünlerin

vazgeçilmez unsurlarından biridir. Kırsal kesimlerde düğün evinde kesilen kurbanlar ve

o kurbanlardan yapılan yemekler evinin şanının göstergesidir. Şehirlerde salonlarda

yapılan düğünlerin de yemekli olması bu geleneğin modernize olmuş halidir.

Düğünlerde ikram edilen yemeklerde, yöre halkının doyurulup onların dualarını alarak

yapılan evliliğin hayırlı geçmesi temennisini alma arzusu vardır.

3.2.2. Sağdıç ve Yenge

Düğünde gelin veya damada kılavuzluk eden, onlara rehberlik eden kişiye sağdıç

ve yenge denilmektedir. Sağdıç damada, yenge ise geline evlilik ve düğünle ilgili

bilgiler verir. Evlenecek çiftler, kendinden önce evlenmiş ve bu konuda deneyimli

kişileri sağdıç seçerek düğün konusunda bilgiler alırlar. Sağdıç ve yengeler düğün

süresince gelin ve damada düğünde nasıl davranılması gerektiği hakkında bazı bilgiler

verirler. Bu yüzden sağdıç ve yenge, gelin ve damadın en büyük yardımcısıdır.

Sağdıçlık geleneği gelin ve damat tarafından önemsendiği gibi toplumuzda da önemli

bir yer işgal eder. Sağdıç olan kimse, toplumda itibar kazanır ve saygı görür.

138

Genellikle evli karı-kocadan oluşan sağdıçlık, gelin ve damada düğünün

başlangıcından, gerdek sonrasına kadar yol gösteren bir tutum içerisindedir. Hatta eski

dönemlerde düğün sahiplerine maddi açıdan bile yardım eder, düğünün bazı

bölümlerinde bazı masraflara ortak olurlardı.

Sağdıçlık geleneği çok eski bir gelenektir. “Sağdıç sözü ve sağdıçlık sözü

Göktürkler döneminden günümüze kadar gelir. ‘Yoldaş’ diye tabir edilen bu söz

yöremizde düğün gelenekleri içerisinde yer alan bir kelimedir.” (Uzun, 1992:171)

Sağdıçlar düğün bitimine kadar üzerlerine düşenleri yapıp görevlerini

tamamlarlar. Düğün sonrasında herhangi bir görevleri yoktur.

Tadım köyünde, sağdıç genellikle damadın eniştesi (kız kardeşinin eşi) olur.

Eğer eniştesi yoksa damadın çok samimi olduğu arkadaşlarından biri olur. (Köseoğlu,

2009: 26)

Düğünlerde damada yardım etmek amacıyla sağdıç denilen ve genelde damadın

ablası veya çok yakın arkadaş akrabasından bir çift seçilir. Sağdıçlık, Elazığ’ın

genelinde olduğu gibi Tadım köyü Alevilerinde de var olan bir gelenektir. Sağdıç

damada yardımcı olmanın yanında bazı masraflara ortak olur. Sağdıç; damadın ve

damadın yakın arkadaşlarının traş masraflarını karşılar. Damadın ayakkabısının

çalınması halinde çalan kişiye sağdıç vaatlerde bulunarak para veya para vererek

ayakkabıyı geri alır. Damattan ve damadın eşyalarının güvenliğinden sağdıç

sorumludur. (Köseoğlu, 2009: 26)

Yörede sağdıçlık önemli bir kurumdur. Halk arasında buna çok önem verilir.

Ayrıca buna “müsahiplik” de denir. Sağdıçlık erken yaşlarda tutulmakta olup, kardeşlik,

bağı kadar güçlü geleneksel bir kurumdur. Bazı durumlardan ötürü bulunamayan sağdıç

olursa yerine damat tarafından atanan bir vekil bulunur. Sağdıç düğünde damat ile

geline eşlik eder. Sağdıcın düğünde bazı görevleri vardır. Bunlar şöyledir: Düğünde

gelin ile damadın yanında bulunmak, gelin arabasının yolunu kesenlere para vermek,

damat ile geline para atmak, kına gecesi gelinin avucuna para koymak gibi görevleri

vardır. (K-65)

Eskiden çok yaygın bir gelenekken günümüzde sadece bir simge olarak

kalmıştır. Geçmişte sağdıçlar evli çiftlerden seçilirken günümüzde bekâr sağdıçlara bile

rastlanmaktadır. Günümüz modern toplumunda sağdıçlık geleneği eriyip gitse de kırsal

kesimde sağdıçlık geleneği geçerliliğini sürdürmektedir.

139

3.2.3. Gelin ve Damadın Hazırlanması

Düğünün başlamasına az bir süre kala gelin ve damat düğün için hazırlıklar

yapar. Gelin ve damat ayrı ayrı hazırlanarak gelin alma merasimde bir araya gelirler.

Düğünlerde sadece gelin ve damat süslenmez. Düğün evi de süslenir. Eski

dönemlerde, kırmızı renkte bir örtü bir tahta direğe bağlanarak düğün evinin damına

asılırmış (K-64). Kırmızı örtü yerini zamanla Türk bayrağına bırakmıştır. Kırmızı

örtünün asılmasının sebebi, evliliği “Alkarısı” denen şerir ruhtan kormaktır. Alkarısı

daha önce de bahsettiğimiz gibi evliliğe karşı, kötü maksatlı bir iyedir ve kırmızıdan

çok korkar. Burada da kırmızı örtüyle alkarısının korkutulması amaçlandığı

düşünülmektedir.

Düğün evinin simgesi sayılan bayrak, eski Türk düğünlerinde de görülen bir

uygulamadır. Orta Asya’da yaşayan Türklerde her boyun ayrı bir bayrağı

bulunmaktaydı. Gücü ve bağımsızlığı sembolize eden bayrak, düğünlerde de düğün

evinin gücünü simgelemektedir.

3.2.4. Gelin Alma

Gelin ve damadın tüm hazırlıkları bittikten sonra, sıra gelinin baba evinden

alınıp, damadın evine götürülüşüne gelir.

Gelin ve damat hazır olduktan sona gelin alma töreni başlar. Gelin alma töreni

genellikle düğünün yapıldığı gün sabah erken saatlerde yapılır. Köyün dışından gelin

getirilecekse gelinin köyüne atlarla kalabalık bir şekilde gidilir. Oğlan tarafı kız evinin

önüne gelince kapının önünde bir süre oynar. Gelin evden çıkarılırken gelin sandığı da

beraberinde çıkarılır ve özellikle gelin sandığı kardeşi tarafından verilmez. Üzerine

oturulur ve damattan bahşiş beklenir. Gelinin kardeşi istediği parayı aldıktan sonra

sandığın üstünden kalkar. Gelin müzik eşliğinde dışarı çıkarılır ve arabaya bindirilerek

damat evine getirilir. Gelin, damat evine girerken başına elma atılır. Gelin geldiği eve

bolluk, bereket getirsin diye gelinin başına buğday, şeker ve kuru üzüm serpilir. (K-66)

Gelini almaya gelen damada kapı açılmaz ve gelinden bahşiş alınmadan

verilmez. Gelinin ablası veya kardeşi kapı arkasına gider ve kapı hakkını ister. Kapı

hakkını alan abla/kardeş kapıyı açarak damadı odaya alır. Gelin evden çıkmadan önce,

erkek kardeş gelinin beline bir kırmızı kuşak bağlar. Buna “kardeş kuşağı” denir. Gelin

ata bindirilmeden önce erkek kardeşi ata biner ve birkaç tur attıktan sonra gelinin yanına

140

gelir ve durur. Sağ ayağını atın üzengisinden çekerken gelin sağ ayağını atın üzengisine

koyar. Sol ayağını çekerken de gelin sol ayağını koyar ve ata biner. Gelinin yolculuğu

sırasında sağdıç tarafından Türk bayrağı en önde taşınır. (K-32)

Sivrice ilçemizde, düğün günü erkenden kalkılır ve davul zurna eşliğinde

eğlenmeye başlanır. Öğlen saatine kadar oğlan evinde eğlenilir. Öğle yemeği, oğlan

evinde yenildikten sonra “düğüne gitme” diye tabir edilen gelin almaya gidilir. Gelinin

bineceği at süslenir, bezenir, sağdıç tarafından gelinin evine götürülür. Davul, zurna ve

davetliler beraber kız evine gidilir. Kız evinin önünde çalınır, oynanır, türküler söylenir.

Gelinin bulunduğu evin kapısı gelinin küçük kardeşleri tarafından kilitlenir ve bahşiş

alınmadan kapı açılmaz buna “kapı kilitleme” denir. Gelin başı kırmızı bir örtüyle

örtülmüş şekilde evden çıkarılır. Evden çıkarken başına darı, buğday, üzüm, fındık vb.

atılır. O an, düğünün en hareketli anıdır. Silahlar sıkılır, bağrışmalar, çağrışmalar ve

tekbir sesleriyle gelin ata bindirilir ve gelin atının yuları kız babasına teslim edilir. Bu

arada uğursuzluk olmasın diye, atın ayakları dibinde bir küp kırılır ve gelin, oğlan evine

doğru yol almaya başlar. O sırada sağdıç gelini babasından teslim alır. Gençler

ağlamakta olan kız babasının şapkasını alır, havaya atar ve havada mermilerle şapkayı

delik deşik ederler. Burada kız babasının üzüntü halini yok etmeye çalışırlar. (K-71)

düğün sırasında hemen her aşamada karşımıaza çıkan eski Türklerin saçı geleneği

burada da görülmektedir. Gelin evden çıkarılırken silah sıkılması, gürültü yapılması,

atın ayağının önünde küpün kırılması, eski Türk kültüründe ses çıkararak kötü maksatlı

ruhları oradan uzaklaştırma inanışından kalma bir gelenektir.

Ağın’da, davul zurna eşliğinde gelin almaya gidilir. Konuklar yol boyunca

eğlenmeye başlarlar ve bunu kız evinde de devam ettirirler. Gelinin çeyizi de aynı gün

gelinle beraber gider. Çeyiz ve gelin evden çıkarken çeyiz sandığının üzerine oturulur.

Bahşiş istenir. Gelin evden ayrılmadan önce herkesten helallik ister ve büyüklerin

ellerini öper. Bu sırada gelinin erkek kardeşi gelinin beline kırmızı kuşak bağlar, gelin

evden sağdıçla beraber çıkar. Gelin, babası ve hoca eşliğinde tekbirlerle evden alınır ve

gelin arabasına bindirilir. Gelin evden çıkarılırken, arkasından duru ve temiz su dökülür

ki, yolu ve kısmeti su gibi duru olsun (K-11). Buradada su iyesinin temizliğinden

saflığından yararlanmak istenilmiştir. Suların temiz ve kutlu ruhunun olduğu inancı ile

hareket edilerek, gelin evden uğurlanırken suyun koruyucu ve temiz ruhunu yanına

alması için arkasından su dökülür.

141

Arındık köyünde, düğün sabahı belirlenen saatte gelini almak için düğün evinde

toplanılıp gelin almaya gidilir. Buna “dönüye gitme” denir. Gelin alma konvoy halinde

gidilir ve gelini aldıktan sonra geri dönülür. Gelini almak için kız evine gidildiği zaman

kadınlar aralarında kısa bir müddet eğlenirler. Daha sonra gelinin duvağı giydirilir ve

gelinin beline kardeşi, kardeşi yoksa babası tarafından kırmızı kurdele bağlanır. Gelin

oradakilerle vedalaşır. Gelin evden çıkmak üzereyken gelinin kardeşi kapıyı kapatır.

Kardeşine bahşiş verilerek kapı açtırılır. Gelin kapıdan çıkarken üzerine hasavan denilen

beyaz bir örtü örtülür. Başına da Kur’an tutularak arabaya bindirilir. (Kıyak, 2003: 14)

Gelin evinden alındıktan sonra, Harput’a çıkarılır. Harput’u dolaştıktan sonra

damadın evine gidilir (K-24). Harput’a gidilmesinin sebebi, orada bulunun evliyaların

türbelerinin ziyaret edilmesi ile Ata ruhlarını memnun etmek ve evliliğin hayırlı

geçmesi için onların rızalarını almaktır.

Gerçekleştirilen uygulamalarda eski Türk inançlarının izlerini görmek

mümkündür. Yapılış sebebi bilinmeyen bu uygulamaların temellerini eski inançlarımız

oluşturmaktadır. Bu bölümde, yukarıda aktardığımız geleneklerimizin eski Türk

inançlarıyla bağlantısını kurmaya çalışalım.

Gelini almak için kalabalık bir şekilde atlarla gelin almaya gitmek Orta Asya

Türklerinde görülen bir gelenektir. Göçebe ve hayvancılıkla uğraşan bir toplumun en

kıymetli hayvanı attır ve gelin alma geleneği de çok özel bir gelenek olduğu için

kullanılan atlar da çok kıymetli ve önemlidir.

Gelin, baba evinden ayrılmadan önce gelinin erkek kardeşi gelinin beline kırmızı

renkte bir kuşak bğlar. Bu kırmız kuşağa ayrıca “kardeş kuşağ” adı da verilir. Dualar

eşliğinde iki kez bağlanıp çözülen kuşak üçüncü seferde erkek kardeş tarafından

bağlanır. Kırmızı kuşak bekâreti aynı zamanda iffeti de sembolize eder. Ayrıca kuşağın

renginin kırmızı olması, alkarısı denen şerir ruhun düğün sırasında vereceği zararlardan

korunma amaçlıdır. Bilindiği üzere kırmı renk, alkarısını uzaklaştırıcı etkiye sahiptir.

Gelinin evden çıkarken başına, kuru üzüm, fındık, darı buğday atılması tamamen

saçı geleneğinin bir uzantısıdır. Günümüzde üzüm, fındık vb. gibi çerezlerin yerini

demir para almıştır. Gelin evden çıkarken, başına demir para serpilir ve çevrede

bulunanlar bunu “uğur parası” olarak alıp saklarlar. Burada saçı niyetiyle atılan şeker;

ağız tatlılığını, buğday; bereketi, para ise bolluğu ve koruyuculuğu simgelemektedir.

Saçı adı verilen bu gelenek, eski Türk inancından kalma bir uygulamadır.

142

Yaşar Kalafat’ın da dediği gibi, Türkler ata ruhlarını, muhtelif fonksiyonları

üstlenen iyeleri ve Tengiri’yi memnun etmek, onun rızasını almak, yardımını sağlamak

ve dileklerini ona kabul ettirmek için kurban kesip saçı yaparlardı. (Kalafat, 1995:110)

Saçı geleneğinin temelinde bu yatar. Kurbanlar kanlı ve kansız olarak iki farklı biçimde

sunulmaktadır ve kansız kurbanlara saçı denilmektedir. (Kalafat, 1995:111) Burada asıl

amaç eve giren gelin ile güveyinin birleşmesine mani olma ihtimali olan

iyeler/cinler/ruhlar için tedbir almak ve onları memnun ederek uzaklaştırmaktır. Aynı

zamanda uğur ve bereket anlamı da vardır. Uğur ve bereket dışında saçının en önemli

fonksiyonu gelin ve güveyinin nesillerini sürdürücü ve çocuk sahibi olmalarını sağlayıcı

olduğuna inanılmasıdır.

Gelinin evden çıkarken başına kırmızı örtü ya da tülbent örtülmesi eski Türk

inancıyla bağlantılıdır. Kırmızı ateşin rengidir ve ateş Türklerde kutsal bir koruyucu

iyedir. Ateşin koruyucu özelliği, ateşin evi ve aileyi koruması özelliği ile bağlantılı

olduğu düşünülmektedir. Bu yüzden koruyucu bir güç olan ateş, günümüzde düğün

gelenekleri içerisinde gelinin başına takılan kırmızı örtü ve geline bağlanan kırmızı

kuşakta tezahür etmektedir.

3.2.5. Gelinin Eve Gelişi

Gelin baba evinden ayrıldıktan ve eski türk inanışlarının uzantılarını

uyguladıktan sonra damadın evine gitmek üzere yola çıkar.

Günümüzde düğünler, şehir merkezinde düğün salonlarında yapılmaktayken

Kırsal kesimde ise köy düğünleri evlerde yapılmaktadır. Köylerde maddi imkânlarına

göre salon düğünleri yapanların olduğu da gözlenmiştir.

Bir gelinin eve gelme olayı şu şekilde gerçekleşmektedir:

Gelin, kız evinden alındıktan sonra düğünün yapılacağı yere gelmek üzere yola

çıkar. Oğlan evine gelindiği sırada gelin arabadan inmeden toplu halde dua edilir. Gelin

arabasını açtırmak için damadın babası veya bir yakını şoföre bahşiş verir ve kapıyı

açtırır. Gelin arabadan indikten sonra kurban kesilir. Damat ile birlikte gelin bu kesilen

kurbanın üzerinden atlarlar. Daha sonra kaynana “seni bize gönderene hamd olsun” gibi

sözlerle gelini karşılar. Bu arada damadı sağdıç ve birkaç genç dama çıkartır. Gelin tam

kapının eşiğine geldiği zaman damat damdan gelinin başına bir elma atar ve sonra leğen

içerisine konulmuş şeker, leblebi, kuru üzüm, para vs. gelinin üzerine döker. Daha sonra

gelin evin kapısından içeri giderken, kapı eşiğine konan kaşığa basıp kırarsa, eve bolluk

143

getireceğine inanılır. Gelin, aynaya baktırılır ve Kur’an-ı Kerim üç defa gelinin başı

üzerinde gezdirilir. Gelinin ayna ve Kur’an-ı Kerim ile karşılanmasının sebebi aydınlık

gelecek, baht açıklığı olarak kabul edilir. Ayrıca gelin kapı eşiğine konan post üzerine

basar. Gelinin bu post üzerine basmasında amaç, gelinin evlilikte koyun gibi uysal ve

yumuşak huylu olması için yapılan bir uygulamadır. Gelin, eve girdikten sonra şarkılar,

türküler söylenir ve eğlence devam eder. Genç kızlar ve konuklar oyuna kaldırılır.

Sağdıç düğün esnasında gelini odasına götürüp gerekli öğütleri vermeyi ihmal etmez.

Davetliler tebriklerini sunarak ve hediyelerini vererek düğün yerini terk ederler. Davul

ve zurnacılar da ücretlerini alarak düğün yerinden ayrılırlar. (K-11)

Anlatılanlardan yola çıkarak, gerçekleştirilen uygulamalardaki eski Türk

inançlarının izlerini bulmaya çalışalım:

a. Gelinin arabadan indikten sonra önünde kurban kesilmesi, Tanrı’ya gösterilen

saygının ve şükranın simgesidir. Türkler, tarihleri boyunca Tanrı’ya yaklaşmak

için kurbanlar kesmiş, Tanrı’yı memnun etmeye çalışmışlardır.

b. Damadın dama çıkarak gelinin başından şeker, leblebi, kuru üzüm, para vs

atması yine eski Türklerin saçı geleneğinin birer uzantısıdır. Sembolik olarak

atılan saçılarla bazı iyelerin ruhları memnun edilmeye çalışılır.

c. Damadın dama çıkarak gelinin başına elma atması bolluk ve bereketi

simgelerken aynı zamanda damadın gücünü de temsil eder. Türk kültüründe

“ölümsüzlük ilacı” olarak kabul edilen elma aynı zamanda zürriyeti de temsil

etmektedir.

d. Kapı eşiğinden geçerken tahtta kaşık kırma, ev iyesini memnun etmek için

yapılan bir pratiktir. Türk kültüründe kapı eşiği kutsal sayılmıştır. Kırılan

kaşıktan çıkan ses, aileye yeni katılacak olan gelini kötüklerden korumak

amaçlıdır. Çıkan sesle kötü ruhlar kovulacak ve böylece gelin kötüklerden uzak

tutulacaktır. Bazı yörelerde sadece kaşık kırılmaz. Kaşığın yanı sıra testi ve

bardak kırılarak uğursuzluklar ortamdan uzaklaştırılmak istenmektedir.

e. Kur’an-ı Kerim’in gelin tarafından üç kez başında gezdirilmesi, İslami kökenli

bir uygulamadır. İslam dininin kutsal kitabı bu uygulama ile bir kez daha

hatırlanacak ve ondan kutsallık alınacaktır.

Maden ilçesinde, düğün eğlencesi bittikten sonra gelin odasına/evine girerken

gelinin ayağının önüne nar atılıp tanelerinin dağılması sağlanırdı. Narı atıldıktan sonra

144

ayağının önünde bir de bardak kırılırdı. Bütün bu uygulamalar bittikten sonra sonra

gelin odasına/evine girerdi ve böylece düğün sona ermiş olurdu. (K-44)

Maden yöremizde saçı görevini “nar taneleri”nin üstlendiğini görmekteyiz.

Düğünde gelin ve damadın üzerine saçılan saçıların yerini bu yöremizde nar almıştır.

Türk kültüründe nar taneleri zürriyeti temsil edici sembol olarak kabul edilmektedir.

Cennet meyvesi sayılan nar Türk kültüründe bereketi, doğurganlığı ve çoğalmayı

sembolize eder. Ayrıca gelinin kapıdan içeri girerken çıkartılan seslerin (bardak

kırılması) gürültü çıkararak kötü ruhların kovulması ile ilişkilendirilebilir. Çıkarılan

gürültünün, gelinin yeni evin koruyucu iyelerine teslim edilirken kötü unsurların oradan

uzaklaştırılması için yapıldığını söyleyebiliriz. Bir yandan saçılarla iyeler memnun

edilmeye çalışılırken, diğer yandan gürültüler yaparak kötü ruhlar yeni gelinden ve

evden uzaklaştırılmaya çalışılır.

Tadım köyü Alevi düğünlerinde gelen misafirlere yemekler ikram edilir.

Düğünde yapılması zor yemekler tercih edilir. Harput köftesi, kavurmalı pirinç pilavı,

lahana sarması, sütlaç, kadayıf vb. bu yemekler imece usulüyle toplu halde yapılır ve

gelen misafirlere ikram edilir. Köyde maddi durumu iyi olmayan kişilere imece usulüyle

düğün yapılır. Bu kişiler düğünde takacakları hediye miktarını yüksek tutarlar. Düğünde

sağdıcın kim olduğu göstermek amacıyla sağdıcın koluna yazma bağlanır böylece

sağdıcın kim olduğu simgelenir. (Köseoğlu, 2009: 29)

Damat, gelin eve geldiği zaman dama çıkarak gelinin başına leblebi, üzüm,

bozuk para ve elma atar. Fakat günümüzde bu uygulama çok fazla rağbet

görmemektedir. Gelin eve girerken ağaç kaşık kırar. Böylece evin bereketinin artacağına

inanılır. Ayrıca, yeni eşyalarla düzenlenen evin nazardan korunması için herkesin

kolaylıkla görebileceği bir yere iğde ağacının bir dalı asılır. Düğünden sonra damat

arkadaşlarının yumrukları arasında gerdek odasına girer (K-69). Bu kısımda iğde dalı ile

ağaç kültünün koruyucu vasfından yararlanmak istenilmiştir.

Yılangeçiren köyünde, düğün evine ulaşan gelin alayı düğün sahiplerince

karşılanır. Eğer ailenin durumu iyiyse gelin arabasından inmeden arabanın önünde

kurban kesilir. Daha sonra gelin arabadan indirilip Kur’an veya ayna eşliğinde avluya

alınır. Bu sırada damda bulunan damat ve sağdıç maddi durumuna göre gelinin ve

halkın üzerine yemiş veya ufak paralar serpilir. Herkes bu paranın uğur getireceğine

inanmıştır. (K-5)

145

Gelin, erkek evinde avluya girince, babasının evinden ayrılırken duvardan söküp

getirdiği çiviyi oğlan evinin duvarına çakar. Bu uygulama gelinin sürekli olarak oraya

yerleştiğini gösteren bir uygulamadır. Daha sonra gelin evin iç kapısına gelince bir

parça ekmeğe yağ sürülür, bir mum yakılır ve bunlar eşiğe bırakılır. Ardından eşiğe bir

tahta kaşık konulur. Gelin tahta kaşığı kırar ve içeriye girer. Daha sonra gelin eşiğin bir

adım ötesine serilen posta, ayaklarını sürer. Gelin bu postun üzerindeyken kayınvalide

geline dili tatlı olsun diye bir parmak bal yedirir. Bu uygulamadan sonra gelin

kayınpederinin ve kayınvalidenin elini öperek misafirlerin bulunduğu yere alınır (K-91).

Gelinin baba evinden getirdiği çiviyi yeni evin duvarına çakması, gittiği evin iyelerine

kendini kabul ettirmesi için yaptığı bir uygulamadır. Çivinin demirdenyapılmış olması

sebebiyle, gelin, demirin kuvvetinden, koruyucu fonksiyonundan yararlanmak

istemiştir. Gelin evin iç kapısına geldiğinde eline yağ sürülmüş ekmek verilmesi, gelinin

eve bereket getirmesi, yumuşak huylu olması inancı ile uygulanan patriklerdendir.

Kapıya mum bırakılması ateş iyesinin evliliği koruması amacıyla yapılan bir

uygulamadır. Ateşin arındırıcı etkisi ile ortamda bulunun kötülükler uzaklaştırdığı

inancı, bu uygulamayı yaptırmaktadır. Gelinin yumuşak huylu ve uysal olması inacı ile

post üzerinden geçirilmesi ve kayınvalidesi tarafından bal yedirilmesi eski Türk

kültüründen günümüze kadar gelmiş uygulamalardır.

Gelin, kendi evinden ayrılırken bir yasa bürünür. Yıllarca yaşadığı evinden,

ailesinden ayrıldığı bu günde “hem giderim hem ağlarım” sözünü hatırlatırcasına

ağlayarak baba ocağını terk edip, yeni bir döneme başlayacağı eve doğru ilk adımını

atar. Evden çıkarken geline uygulanan pratikler evliliğin kutsanması için yapılan

uygulamalardır. Gelinin yeni evine girerken uyguladığı pratikler de evlilik kurumunun

geleceği ile alakalı faaliyetlerdir.

3.2.6. Gerdek

Evlenmek, ev sahibi olmak her genç için kutsal ve mutlu bir olaydır. Türkler

hayatları boyunca kutsal olaylara önem vermiş ve etrafında törenler düzenlemiştir.

Düğün de evlilik için yapılan özel bir törendir. Düğünün son bölümü ise gerdek

gecesidir. Gelin ve damadın düğün gecesi baş başa kalmalarına ve ilk kez birlikte

oldukları geceye “Gerdek gecesi” veya “zifaf” denmektedir. Düğün töreninin son

aşamasaı olan gerdek gecesi, evli bir çiftin birlikte geçirecekleri hayatın ilk gecesi

olması sebebiyle özel bir anlam taşır.

146

 Böylesine özel bir anlam taşıyan bu gece için hususi hazırlıklar yapılır. Bu

hazırlıklardan ilki gerdeğin geçeceği mekândır. Bu gece için mekân itina ile hazırlanır.

Türkler bu hazırlığı Orta Asya döneminden beri yapmaktadırlar. Orta Asya’da “gelin

çadırı” adı verilen özel bir çadır hazırlanır ve gerdek gecesi orada geçirilir. Bu

hazırlığın en güzel örneğini Kam Püre’nin oğlu Bamsı Beyrek Hikâyesi’nde

görmekteyiz. Orta Asya’da Oğuzlar zamanında, evlenen her yiğit bir ok atardı ve oku

nereye düşerse gelin odası/gelin çadırı oaraya hazırlanırdı. Beyrek Han okunu atar ve

dibine gelin odasını diker. (Ergin, 2009: 69) Bamsı Beyrek ve eşi gerdek gecesini okun

atıldığı yerde kurulan çadırda geçirmişlerdir. Özel ve kutsal bir olaya tanıklık eden bu

gece için geçmişten günümüze bütün Türk halkı özel hazırlıklar yapmış ve bu geceyi en

güzel şekilde geçirebilmek için çaba göstermiştir.

Elazığ yöresinde, gerdek gecesi pek davetli bulunmaz. Çünkü düğünün

bitmesiyle beraber düğüne gelen konuklar evlerine giderler. Bu gecede sağdıç ve karısı

gelin ve damatla bir süre geçirirler. Sağdıcın karısı yani yenge gelinle birlikte gelin

odasını düzeltirken, bir takım bilgileri de geline vermeye çalışır. Gelin odada damadı

beklerken, güvey yumruklanarak içeriye itilir. Güveyi odaya girince iki rekât namaz

kılar. Gelinin yüz görümlülüğünü takarak gelinin duvağını açar. Gerdek gecesi kızın

bakire olduğu haberi damat tarafından sağdıca verilir ve sağdıç da hem kız hem de

erkek ailelerine bu olayı bildirir. Bu gecenin sonunda sağdıç ve yengeye hediye verilir.

(Uzun, 1992: 181)

Keban’da davetliler düğünden ayrıldıktan sonra, düğün evinde yakın akrabalar

kalırlar ve yemek yerler. Sonra topluca yatsı namazını kılarlar. Namazın ardından Aşir-i

Şerif okunur ve ardından dua edilir. Daha sonra, damat odadaki büyüklerin elini öperek

odadan çıkar. Sağdıcı ve yakın arkadaşları tarafından sırtına yumrular vurularak gerdek

odasına gönderilir. Gerdek gecesinde çiftler doğacak çocuğun hayırlı olması için iki

rekât namaz kılarlar. Gerdek gecesi kız tarafı şerbet veya tatlı getirerek gerdek odasına

bırakır. Gelin damadın şerbetine üç kere sezdirmeden tükürür gibi yaparsa evliliğin daha

muhabbetli geçeceğine inanılır. (K-38)

Bunların dışında gerdek gecesinde uygulanan bazı pratikler şunlardır:

 Gerdek gecesi gelinin yatağının üzerine, erkek çocuk bırakılır ki çiftin

doğacak çocukları erkek olsun. (K-84)

 Gerdek gecesi silah sıkılır, çarşaf sağdıca verilir. (K-20)

147

 Gelin yatağı hazırlandıktan sonra sağdıcın karısı yatakta takla atar ve

içinden, çiftin kız veya erkek bebeği olsun diye dilekte bulunur. (K-90)

Maden ilçemizde, gerdek gecesi şöyle gerçekleşmektedir: Gerdek odasına alınan

gelin, yenge ile birlikte sohbet eder ve kendisine bazı bilgiler verilir. Erkek sağdıç ise

tenha bir yerde veya başka bir odada damada gerekli bilgileri verir. Misafirlerin

gitmesinden sonra damat ve gelin baş başa bırakılır. Gerdek hadisesi genellikle yatsı

namazını takiben gerçekleşir. Damat gelinin önce duvağını kaldırır, alnından öper, iki

rekât şükür namazından sonra gerdek gerçekleşir. Gerdek işi gerçekleşirken “gerdek

mendili” olarak bilinen beyaz bir beze gerdek kanı akıtılır. Gerdek gecesi sabahı bu

kanlı bez kalbur içerisine konur. Üzerine görülebilecek şekilde ince bir yazma örtülür.

Önce ailenin büyüklerine sonra komşulara bu mendil gösterilir. (K-43)

Günümüzde bu tür gelenekler artık uygulanmamaktadır. Bununla birlikte sağdıç

ve yenge olayı da sönmeye yüz tutmuş geleneklerimiz arasındadır. Sağdıçlık kavramı

günümüzde yeni evlenen çiftler arasında kabul görmeyen bir uygulamadır.

3.3. Düğün Sonrası

Hareketli ve coşkulu bir düğün merasiminin ardından bazı geleneklerin

uygulanması devam etmektedir. Fakat modernleşen toplumumuz içerisinde eskiden

düğün sonrası gerçekleştirilen uygulamaların günümüze kadar tam olarak gelmediği

yapılan gözlemler sonucu tespit edilmiştir. Düğün sonrası kaybolmaya yüz tutmuş

geleneklerimiz şunlardır.

3.3.1. Supha / Subaha

Gerdek gecesini takip eden güne “supha” veya “subaha” denilmektedir. Supha;

subuhtan gelmekte ve sabah anlamına gelmektedir. Yöremizde “yüz açımı” olarak da

bilinmektedir. Ayrıca, düğünün ertesi günü yapılan komşular ve yakın akrabaların

katıldığı bir kutlama törenidir. İlimzin farklı yörelerinde gerçekleşen değişik

uygulamalar şunlardır:

Düğünün ertesi günü, sabah olunca damat ve gelin damadın anne babasının

ellerini öperler. O gün, kız evinden gelen yemekler ve tatlılar gelir ve birlikte yenir.

Buna sabahlık denir. Daha sonra akraba ve komşular hediyeleri ile birlikte gelini

görmeye gelirler. Bu arada damadın geline takmış olduğu yüz görümlüğü de gelinin

görünebilecek belirgin bir yerine asılmaktadır. (K-33)

148

Gerdek gecesinin ertesi günü, öğlene doğru düğüne katılmış olan komşu kadınlar

tekrardan düğün evine gelirler ve aralarında eğlenirler. Gelin o gün için tekrar süslenir.

Gelenler bareberinde geline çeşitli hediyeler de getirirler. Bu eğlenceye de “yüz açımı”

adı verilir. O gün gelin evinden yollanan tatlı ve yemekler yenir. (K-76)

Düğün gecesi sabahı “Suba” denilen bir eğlence tertip edilir. Gelinin veya

gelinin kaynanasının evinde düzenlenen eğlenceye, düğüne gelen, yakın akraba, arkadaş

ve komşu çevresinden sadece bayanlar katılır. Bunun yanında düğüne katılamayan

kişiler de hediyeleri ile beraber gelerek bu eğlenceye katılırlar. Kasetler çalınarak,

türküler söylenerek bayanlar kendi aralarında eğlenirler. Kızın namuslu olduğunu ve

bekâretini gerdekten sonra bozulduğunun bir nevi kutlaması olduğu bu eğlenceye kızın

annesi katılmaz. (K-79)

Düğün yapıldıktan bir gün sonra gelin ve damat için yeniden düzlenen eğlence

merasimi günümüzde artık uygulanmayan bir gelenektir. Düğünden bir gün sonra

düzenlenen müzikli eğlencede, müziğin çıkardığı sesle kötü ruhlar/iyeler yeni kurulan

yuvadan uzaklaştırılmak istenmiştir. Çağımızda, gelin ve damadın düğünün ertesi günü

balayına gitmeleri düğün sonrasından uygulanan bu tür geleneklerin yok olmasına sebep

olmuştur.

3.3.2. El Öpme

Düğün bittikten üç gün sonra veya bir hafta sonra, gelinle damadın kızın

babasının evine ziyarete gitmesine “el öpme” denir. Bu ziyarette, gelin ve damat

büyüklerin ellerini öperler. Gelinin anne ve babası da buna karşılık onlara hediyeler

verirler. Eğer gelin kayınbaba ile birlikte oturuyorsa sadece gelinin ailesine el öpmeye

gidilir. Günümüz evliliklerinde çiftlerin evleri ayrı olduğu için hem damadın hem de

gelinin aile büyüklerine el öpmeye gidilir.

 Koruk köyünde, düğünden bir hafta sonra kız tarafına gidilerek el öpülür. Bu

gidişte kız tarafı karı-kocaya armağanlar verirler. (K-66)

 Maden ilçemizde, düğünden sonra üçüncü veya yedinci gün gelinin anne ve

babasına el öpmeye gidilir. Damada, kaynata ve kaynana hediyeler verirler. (K-

44)

 Keban ilçesinde ise düğünden onbeş gün sonra gelin ve damat kız evine gider ve

orada el öperler. Buna aynı zamanda “on beşe gitme” de denmektedir. (K-38)

149

 Kovancılar ilçesine bağlı Ekinözü köyündeki kaynak kişimiz şöyle demektedir:

Eskiden el öpmeye gidilmeden önce gelinin annesi kızını görmeye giderdi. Bu

ziyaretin sonunda sadece damadı yanına alarak eşine el öpmeye götürürdü. Gelin

ve damat bir ya da iki hafta sonra beraber el öpmeye giderlerdi. El öpmede kızın

ailesi kızına bir altın, damada hediye olarak saat ya da altın yüzük takardı. (K-

20)

El öpme geleneğinin temelinde Atalar kültü yatmaktadır. Anaya-babaya ve

dolayısıyla ata ruhlarına saygıda bulunarak onları memnun etmek, onların hayır

dualarını almak, çiftlerin yeni kurdukları yuvada mutlu olmaları sağlayacak temel

taşlardan biridir.

3.3.3. Çeyiz Dağıtma/ Bohça

Subaha merasiminden birkaç gün sonra gelin evinden de birkaç kişi çağırılarak

gelinin sandığı açılır ve gelinin getirmiş olduğu çeyizler başta aile büyükleri olmak

üzere, akrabalara, hısımlara dağıtılır. Buna aynı zamanda “bohça dağıtma ya da bohça

götürme” de denmektedir.

Genellikle bu bohçaların içerisinde; gömlek, havlu, lif, iç çamaşırı, çorap,

kumaş, patik, yazma bulunur (K-81). Bohçaların içine konan bu eşyalar kızın

çeyizinden seçilmiş parçalardır. Genç kız evlenmeden önce, çeyizinde bu tür eşyalara

yer verir ve evlendikten sonra hünerinin göstergesi olarak aile büyüklerine sunar.

Bazı yörelerde bohça dağıtılması gelinin el öpmeye gittiği zaman olmaktadır. El

öpmeye giden gelin-damat gittiği aileye bohçayı da götürmektedir. (K-81, K-95, K-66,

K-23)

Çeyizden bohça dağıtma bir nevi saçı olarak düşünülmektedir. Türk düğünlerinin

hemen her safhasında karşımıza çıkan saçı kavramı burada da karşımıza çıkmaktadır.

Evlilik hayırlı bir iş olarak kabul edildiği için bu hayırlı işte herkes memnun edilmeye

ve herkesin rızası alınmaya çalışılmaktadır. Bu da “saçı” adı verilen kavramla

karşılanmaktadır. Aynı zamanda ata kabul edilen ana-baba memnun edilmeye çalışılarak

onların hayır duaları alınmaya gayret edilir.

3.3.4. Gelinlik Etme

Gelinlik etme, eski Türk inancından gelme bir davranış olup, ataya saygı

gösterme anlamına gelmektedir. Farklı bir aileden gelip, yeni bir aileye katılan gelin,

150

atasının adını söyleyemez. Bu geleneğe “gelinlik etme” denilmektedir. Bu geleneğimiz

tamamen yok olmuş bir gelenektir. Çok eski dönemlerde yöre halkı tarafından

uygulanmış olup, zamanla uygulama alanını kaybetmiştir.

Eskiden gelinler, geldiği evde ilk zamanlar kocasının ve küçüklerin dışındaki

aile bireyleri ile özellikle kayınvalide ve kayınpederle konuşmazdı. Başını, yüzünü

tülbentle kapar, onların bulunduğu ortamda başını yüzünü açmaz, onlarla konuşmaz, bir

şey söylemesi gerektiğinde de el hareketleriyle veya kayınvalidesinin kulağına gizlice

söylerdi. Bir-iki yıl kayınpederiyle konuşmazdı. Konuşması çevrede ayıp sayılırdı. Buna

yöremizde “gelinlik etme” denmektedir. (K-44)

Düğünden sonra gelin, kayınpederi ve kayınvalidesine “gelinlik” yapardı.

Kayınpederiyle konuşmaz, yüzünü kapatır onunla aynı safrada oturmazdı. Bu durumu

kayınpeder ne kadar sürdürürse o kadar süre devam ederdi. Gelin de damat da

kayınpederinin ve büyüklerinin yanında çocuklarını sevmez ve onları kucaklamazdı.

Eşler başkalarının yanında birbirlerinden bahsederken çocukların annesi veya babası

gibi ifadeler kullanırlardı. Bu davranışların eşlerin birbirine olan saygılarını gösterdiğini

ve onları nazardan koruduğuna inanılırdı. (K-83)

Bu gelenek içerisinde yer alan diğer bir gelenek ise şöyledir: evlendikten sonra

karı-koca toplumun içerisinde birbirlerine isimleri ile hitap etmezler. Kadın kocasına,

“bey, efendi, babası”; koca ise karısına “hatun, hanım, annesi” gibi tabirlerle hitap eder.

Bu şekilde hitap etmenin sebebi, şeytanın aralarına girip muhabbetlerini bozacağı

inancıdır. (K-81)

Gelinlik etme âdetinde aslında sakınma söz konusudur. “Türk adetlerinde

sakınm âdeti, geleneği vardır. Evin hanımı eşinin ismini söylemekten kaçınır, onu

telaffuz etmez, çocuklardan birisinin ismi ile eşini anar (Ali’nin babası vb. der) Bu

uygulamanın kaynağı, görünmeyen cin türü varlıkların zarlarından korunmaktandır. Bu

inanış eski Türk inançlarının bir uzantısıdır ve Orta Anadolu’da sakınma ses saklamak

olarak bilinmektedir”. (Kalafat, 2007/a: 89)

Eski Türk inanışının birer uzantısı olan bu gelenek, kara iyelerinin şerrinden

sakınmak amaçlı yapılan bir uygulamadır. Kişiler, bunu saygıdan ötürü yapıldığını

düşünerek bu davranışlarda bulunsalar da bu davranışlar asıl nedeni, ses saklayarak kötü

iyelerin musibetlerinden korunmaktır.

 Bu bölümde, hayatın geçiş dönemlerinden biri olan evlilik olayını, düğün

öncesi, düğün sırası ve düğün sonrası yapılanlar şeklinde üç bölümde anlatmaya uygun

151

gördük. Öncelikle konuyla ilgili geleneğimizden bahsedip daha sonra eski Türk

inançlarıyla olan ilgisini kurmaya çalıştık. Halkın, inanç ve değerlerinin yaygın olduğu

bölgemizde yapılan pratiklerin eski Türk inançlarının kalıntıları olduğu kanısına vardık.

Yöre halkının hayatının hemen her safhasında uyguladıkları pratiklerin ve inanışların

nereden geldiğini sorduğumuz zaman, “Biz atadan, dededen böyle gördük” cevabını

aldık. Günümüzde, yöre halkı yaptıkları uygulamaların İslami inançtan dolayı yaptığını

söylese de, uygulanan pratikler aslında eski Türk inançlarının izleridir ve günümüze

kadar gelmiş olup hala yaşatılmaktadır. Günümüz modern toplumuna inat yaşatılmaya

devam edecektir.

DÖRDÜNCÜ BÖLÜM

4. ELAZIĞ’DA ÖLÜMLE İLGİLİ GELENEKLER VE BU GELENEKLERİN

ESKİ TÜRK İNANCIYLA İLGİSİ

Ölüm, bir canlı varlığın hayati faaliyetlerinin sona ermesi durumudur. Ölüm,

bütün canlıları bekleyen kaçınılmaz bir sondur. Ölüm; doğum ve evlenme gibi kişinin

hayatında mutlaka yaşacağı önemli kavramlardan biridir.

Ölüm olayının etrafındaki inanç ve uyugulamalar, bir milletin gelenek ve

göreneklerini de etkilemiş, kültür hayatında önemli bir yer edinmiştir. Bütün insanların

ortak kaderi olan ölüm etrafında pek çok uygulama ve inanış mevcuttur. Her kültürün

ölümhakkında farklı uygulamalara sahip olması gelenek ve göreneklerde çeşitliliğe

sebep olmuştur. Kaçınılmaz bir son olan ölüm hakkında Türkler de değişik zaman ve

mekânlarda çeşitli inançlara sahip olmuşlardır.

Yörede ölüm, insanların dünya mekânını terk ederek ebediyen yaşayacakları

ahiret mekânına göç etmeleri olarak algılanır. Yöre insanına göre ölüm, bir yok oluş

değil insanın dünya hayatındaki rızkının bitmesi olayıdır. Bu düşüncelerde dini

inançların büyük etkisi görülmektedir.

Bütün canlıları bekleyen ve kaçınılmaz bir son olan ölüm, bir takım uygulama ve

inançları da beraberinde getirmektedir. Öyle ki ölümün işlenmediği bir topluluk bulmak

mümkün değildir. En ilkel kabul edilen topluluklarda ve dinlerde bile ölüm ve ölüm

sonrasında çeşitli tören ve inançlar mevcuttur. Ölüm gelenekleri ve etrafında uygulanan

pratikler Türk toplumunun özelliklerini yansıtan ögeler olması sebebiyle kültür

açısından büyük önem taşır. Zira en az değişikliğe uğrayan uygulamalara ölüm

geleneklerinde rastlanmaktadır. Günümüzde uygulanan ölüm gelenekleri, yapılan pratik

ve uygulamalarla hala geçerliliğini korumaktadırlar. Halk inançlarında hayatın en son

safhası olan ölüm ile ilgili pek çok inanç ve dini uygulamalar vardır.

Çalışmamızın bu bölümünde, ölüm ile ilgili geleneklerimizden ve bunları eski

Türk inanışlarıyla olan ilgilerinden bahsedeceğiz.

4.1. Ölüm Öncesi

4.1.1. Ölümü Düşündüren Belirtiler

Ölüm korkusunun bilinçaltındaki baskısıyla tedirgin olan halk alışılagelmişin

dışındaki bir takım davranışları, hareketleri, değişiklikleri çoğu zaman ölümün bir

153

işareti, önbelirtisi olarak kabul etmektedir. İslam dininin hâkim olduğu toplumda

yaşamanın etkisiyle, ölümün ne zaman geleceği Allah’tan başka kimse tarafından

bilinmemesine rağmen, ölümü düşündüren ön belirtilerin olduğuna dair inanışlar

toplumumuzda yer almaktadır. Ölümün habercisi sayılabilecek inanmaları şöyle

sırayabiliriz.

4.1.1.1. Hayvanlarla İlgili İnanışlar

Ölümü düşündüren belirtilerin içinde en yaygın olanı hayvanlarla ilgili olan

inanışlardır. Hayvanların zamansız ötüşleri, ulumaları, kişnemeleri, böğürmeleri,

uçuşları, uçuş yönleri, alışılmışın dışında hareketleri, ölüm habercisi olarak kabul

edilmekte ve uğursuz sayılmaktadır. Bu hayvanların başında baykuş, köpek, kedi, at,

koyun, karga, inek gibi hayvanlar gelmektedir.

Hayvanlar içerisinde uğursuzluğuna en fazla inanılan hayvanların başında

baykuş gelmektedir. Baykuş karanlıkta bir evin bacasına veya damına konup acı acı

öterse o evden cenaze çıkacağına inanılır (K-25). Burada baykuş uğursuzluk habercisi

sayılmakta ve çatısına konduğu eve uğursuzluk getirdiğine inanılmaktadır. Hayvanlarla

ilgili ölümü düşündüren belirtilerden en yaygın olanıdır. Elazığ ili ve çevresinde hatta

tüm Anadolu’da en çok bilinen inanıştır. O kadar popüler bir inanıştır ki “beddua”

olarak da kültürümüzde yer edinmiştir. “Evinde baykuş ötsün, evine bacana baykuş

türesin” denilmektedir. Baykuşun karanlık zamanlarda ötmesi, yeraltı âleminde kötü

ruhların gece ortaya çıkıp insanlara zarar vermesini çağrıştırmaktadır. Yeraltı âleminde

zarar veren ruhlar kara iyeler olarak adlandırılır ve gecenin renginin de karanlık

olmasıyla uğursuzluk ilişkilendirilebilir.

Felaket habercisi sayılan baykuş dışında köpeğin de uğursuzluk getiren bazı

davranışları halk arasında gözlemlenmiştir. Köpek, sürekli insanın yanında bulunan

sadık bir dost olarak kabul edilmiş ve hayatın içerisinde önemli bir yere sahip olmuştur.

Günlük hayat içerisinde köpeğin sezgilerine güvenilmiş ve onun davranışlarına göre

sonuçlar çıkarılmıştır. İşte bu sebeplerden ötürü köpeğin özellikle gece vakti veya

zamansız acı acı uluması ölümü düşündüren bir belirti olarak kabul edilmiştir. Yörede

yaygın olan inanışta, köpeğin zamansız uluması bir ölüm haberinin belirtisi olarak kabul

edilmiştir (K-34). Maden ilçemizde, köpeğin acı bir şekilde uluması ölümü

düşündürdüğü için ve bu ulumaya son vermek için odada bulunan terlik ters çevrilir.

İnanışa göre ters çevrilen terlikten sonra köpek susar (K-81). Burada içindeki durumu

154

tersine çevirme amaçlı bir uygulama yapılmıştır. Tadım köyünde, uluyan köpekleri

susturmak için önüne ekmek atılır veya “başını ye” denir. Böylece köpeğin ekmeği

yemesiyle köpeğin susması sağlanır. (Köseoğlu, 2009: 37)

Horozun da zamansız ötmesi lümü düşüdüren başka bir belirtidir. (K-94)

“Vakitsiz öten horozun başını keserler” atasözünde de olduğu gibi zamansız öten horoz

uğursuz sayılmıştır. Zamansız ötmesi uğursuzluk sayıldığı için öten horuzun mutlaka

başının kesilmesi gerekir.

Leyleğin ağzında et görülmesi doğal karşılanmamakta ve ölümü haber veren bir

belirti olarak kabul edilmektedir. (K-75)

Öküz, inek, koyun gibi hayvanların hareketlerindeki değişiklikler, gözlerinden

yaş gelmesi, alışılmışın dışında bağırması yine ölümü düşündüren belirtilerden biridir.

Yöre halkının inancında ahır hayvanlarının ani hareket değişikliği ve gözyaşları ait

olduğu evin sahiplerinden birinin öleceğinin habercisidir. (K-14)

Doğada yaşayan hayvanların davranışlarında görülen değişimler halkı

şüphelendirmiş ve bu değişik hareketleri felaketlerin habercisi olarak görmesine sebep

olmuştur.

4.1.1.2. Rüya ile İlgili İnanışlar

Rüya, bir kimsenin uyku sırasında zihninden geçen hayal serisi veya uykuda

iken, insani olan ruhun manalar âlemine dalması sonunda gaipten kendisine akseden

varlıkların şekil ve suretini bir anda görmesinden ibaret bir düş, olarak tarif

edilmektedir. (Yüksel, 1996: 13)

Rüyalar, yüzyıllar boyunca kişi ve toplum hayatının vazgeçilmez bir unsuru

olmuş ve insanları etkilemiştir. Rüyaların bu âlemle öteki âlem arasında bir bağ kurduğu

düşünüldüğü için geleceği de bildireceğine inanılmıştır.

Eski Türk kültüründe önemli bir yere sahip olan rüya, rastgele kimselere

anlatılmazdı. Farklı yeteneklere sahip kişilere anlatılır ve rüya o farklı kişiler tarafından

tabir edilirdi. Eski Türk inanışlarında dua Şaman’a tabir ettirilerek, rüyanın verdiği

manalar bulunmaya çalışılırdı.

Rüyaların verdiği mesajlar, günlük hayatta karşılaşılması muhtemel olaylara dair

olabilir. Rüyalar, kimi zaman bir doğumu kimi zaman bir evliliği kimi zaman da bir

ölümün habercisi olabilir. Nitekim Manas Destanı’nda Manas’ın dünyaya geleceği

Kanıkey Hatun’a rüyasında bildirilmiştir. Rüyalar, mutlu haberler verdiği gibi bazen

155

üzücü olayları da haber verebilir. Dede Korkut Hikâyeleri’nde, Salur Kazan’ın Evinin

Yağmalandığı hikâyede, Salur Kazan kaygılı bir rüya görür ve tedirgin olur. Bunun

üzerine, gelebilecek her hangi bir tehlikeye karşı önlemler alır ve gerçekten bir süre

sonra altı yüz atlı gelir ve onlarla savaşır. (Ergin, 2009: 41-47)

Hem destanlara hem de hikâyelere konu olan rüya, hayatın he alanıyla ilgili

olumlu veya olumsuz mesajlar verebilir. Rüya, gelecekle ilgili bilgiler veren bir nevi

işarettir. Eski Türklerde üstün yetenekli bilge kişiler (Şamanlar) rüyalarında aldıkları

mesajlar doğrultusunda hareket ederler. Rüyalar, bir çocuğun doğumunu, bir kişinin

ölümünü, bir savaş olayını vb. haber verebilirler. Geleceğe dair olumlu ya olumsuz

bilgiler veren rüyalar, yöre insanı tarafından kabul görmüş ve günlük hayatta rüya

tabirlerine önem verilmiştir.

Yörede, ölümü düşündüren rüyalardan bazıları şunlardır:

 Rüyada diş ve dişle ilgili rüya görmek ölümün en büyük habercisi olarak kabul

edilmiş inançlardandır. (K-9)

 Rüyada ölmüş birini görmek ve onun kendisini çağırması ölümü hatırlatan

rüyalardandır. (K-82)

 Rüyada bulanık ve çamurlu su görme ölümle yorumlanır. (Kıyak, 2003: 17)

 Rüyada düğün yapmak, beyaz gelinlik giymek yine ölümle yorumlanır. (K-20)

 Rüyada kazan görmek, evin yıkılması da ölüm habercisi rüyalar olarak kabul

edilmektedir. (K-66)

 Rüyada siyah renginde görülenher nesne uğursuz sayılır ve ölümü düşüdürür.

Özellikle rüyada siyah ayakkabı görmek, mutlaka bir ölüm habercisi olarak

yorumlanır. (K-79)

 Rüyada, evin direğinin yıkılması, evin büyüğünün öleceğini işaret eder. (K-80)

 Kötü rüyaların etkisini yok etmek için, görülen rüyalar olduğu gibi suya

anlatılır ve suyun o kötü rüyayı alıp götüreceğine inanılır (K-81). Su iyesinin,

temiz ve kutlu bir ruhu olduğu için, su iyesinin temizleyici vasfından yararlanmak

amacıyla kötü rüyalar suya anlatılır.

Hem destanlara hem de hikâyelere konu olan rüya, hayatın he alanıyla ilgili

olumlu veya olumsuz mesajlar verebilir. Rüya, gelecekle ilgili bilgiler veren bir nevi

işarettir. Eski Türklerde üstün yetenekli bilge kişiler (Şamanlar) rüyalarında aldıkları

mesajlar doğrultusunda hareket ederler. Rüyalar, bir çocuğun doğumunu, bir kişinin

ölümünü, bir savaş olayını vb. haber verebilirler. Geleceğe dair olumlu ya olumsuz

156

bilgiler veren rüyalar, yöre insanı tarafından kabul görmüş ve günlük hayatta rüya

tabirlerine önem verilmiştir

4.1.1.3. Meteorolojik ve Coğrafi Olaylarla İlgili İnanışlar

Yöre halkı yüzyıllardır bazı coğrafik olayları uğursuz saymış ve sonucunda kötü

olayların gerçekleştiğine inanmıştır. Coğrafik olayların vereceği zararlardan korunmak

için birtakım önlemler almışlardır.

Ay ve güneş tutulması bir doğa olayı olmasına rağmen halk tarafından, felaket

getiren bir doğa olayı olarak kabul edilmektedir. Eski Türk geleneğinde ay ve güneş

tutulması sırasında teneke çalmak, gürültü yapmak, silah sıkmak; kötü güçleri ve

etkilerini sesle oradan uzaklaştırmak için yapılan uygulamalardandır. Günümüzde, bu

olaylar sonrasında depremlerin olduğu ve insanların öldüğü gözlemlenmiştir.

Elazığ ili ve çevresinde ay ve güneş tutulması, yıldız kayması ve şiddetli şimşek

çakması ölümü hatırlatan belirtiler içerisinde yer almaktadır. Yöre halkı bu kötülükten

korunmak için dualar edip namazlar kılmaktadır. Burada korunma amaçlı yapılan

uygulamalar İslami inanca bağlı olarak gerçekleştirilmektedir.

Herkesin gökyüzünde bir yıldızının var olduğu yörede yaygın bir inanıştır.

İnanışa göre, gökyüzünde yıldız kaydıktan sonra bir kişi mutlaka ölür. Eğer yıldız

parlaksa önemli birinin yıldızı, yıldız parlak değilse sıradan birinin yıldızı olarak

düşünülür. (K-67)

Yaşanılan deneyimlerden sonra yöre halkı bazı coğrafik olayları ölümün ön

belirtisi olarak kabul etmiştir.

4.1.1.4. Ev Eşyası, Araç, Gereç ve Yiyeceklerle İlgili İnanışlar

Ev eşyalarından beklenmedik seslerin çıkması ölümü düşündüren belirtilerden

sayılmıştır. Ev eşyaları ile ilgili bazı inanışlar şunlardır:

 Evde, ev eşyalarında “gıcırdama, çatırdama, kütürdeme, kırılma, çatlama”

gibi seslerin gelmesi de ölümün birer ön belirtisi olarak düşünülmektedir.

(K-98)

 Acı ve ekşi yiyecekleri gece evden çıkarmak “acı vermek acı getirir”

inancını doğurmuştur. (K-74)

 Gece vakti evden kazan veya kap verilmesi, kazan çıkan evden ölü çıkar

inancının oluşmasına sebep olmuştur. (K-24)

157

Ölümü düşündüren bu belirtiler Elazığ ilinin her yöresinde çoğunlukla aynı

şekilde karşımıza çıkmaktadır

4.1.1.5. Hastalarla İlgili İnanışlar

Hasta olan bir kimsenin bedeninde meydan gelen değişiklikler, halk arasında

ölümün yaklaştığını haber veren belirtiler olarak kabul edilmektedir. Yöre halkı

tarafından kabul gören belirtiler şunlardır.

Ölecek olan kimsenin;

 Gözlerinin ışığının gitmesi

 Gözlerini tavana dikmesi

 Dudaklarının siyahlaşması

 Elleri ve ayaklarının buz gibi olması

 Sevdiği insanları yanına çağırması

 Ölmüş kişilerin adlarını sayıklaması

 Çok yemek yemesi, ölümünün yaklaştığını gösterir. (K-81)

4.2. Ölüm Sırası

4.2.1. Ölüm Haberinin Duyurulması

Ölümü gerçekleşen bir kimsenin öldüğünün duyurulması gerekir. İlk olarak ölen

kimsenin akrabalarına, komşularına haber verilir. Uzakta olan yakınlara ise telefonla

haber verilir. Daha geniş insan kitlesine ölüm haberini duyurmak için camide “Selâ”

verilir. Selâ sonunda ölen kişinin adı, soyadı, mesleği, nereli olduğu, nerede ve ne

zaman gömüleceği hakkında bilgi verir. Selâyı duyan halk cenaze işlemlerine katılmak

için harekete geçer.

Ölüm gibi bir olayın duyurulmasının en doğal biçimi, ölen kişinin geride

bıraktığı kişilerin ağlamalarıyla yakın civara duyurulmasıdır. Ağlama seslerini duyan

komşular, yakınlar o eve toplanarak olayın aslını öğrenmeye çalışırlar. Bu arada orada

bulunan kişiler ölü sahiplerini, yakınlarını durumdan haberdar ederek ölüm olayını

duyururlar. (K-58)

Ölen kişinin yakınlarına haber verildikten sonra camide selâ verilerek herkesin

ölüm olayını duyması sağlanır (K-5). Eskiden akrabaların olduğu yakın köylere

haberciler gönderilip, ölüm olayı duyurulurdu ama günümüz şartlarında bu haber verme

işi artık telefonla yapılmaktadır (K-2). Haber verme işi küçük yerlerde adam çıkartıp

158

“haber okutma ve eşe dosta haber vermekle” olurdu. Eskiden kasaba ve köylerde haber

için tellallar çıkarıldığı gibi, özel habercilerin de kullanıldığı görülmüştür. (Örnek,

2000: 213)

Gazetelere ilan verme yoluyla ölüm olayını duyurma da gittikçe yaygınlaşan bir

yöntem olmaya başlamıştır. (Örnek, 2000: 214)

4.2.2. Ölümün Hemen Ardından Yapılan Uygulamalar

Ölümden hemen sonra yapılan işlemlerin bir bölümü doğrudan cesetle ilgiliyken

bir bölümü de ceset çevresinde toplanmaktadır. Yapılan bu uygulamalarda çoğu zaman

dinsel gelenekler esas alınmaktadır.

Elazığ ili ve çevresinde cenaze fazla bekletilmeden defnedilir. Vefat eden kişinin

yakın akrabaları, çocukları anne-babası uzakta ise cenaze bekletilerek yakınların

cenazeye gelmeleri beklenir. Cenaze defnedilmeden önce yöre halkı birtakım

uygulamalar gerçekleştirir:

İlk olarak ölünün gözleri kapatılır. Bu yörede eğer ölünün bir gözü açık

kalmışsa, gurbette bir yakını olduğu ve onu göremeden öldüğüne inanılır. Gözü arkada

kalmasın ve geride bıraktıklarını düşünmesin diye ölünün gözü kapatılmaya çalışılır.

(K-85)

İkinci olarak ölünün çenesi kapatılır. Bunun yapılış amacını sorduğumuzda

ölünün çirkin görünmemesi ve yıkarken ağzına su kaçmaması için yapılan bir uygulama

olduğu cevabını aldık (K-80). Türklerde ruh, ölüm anında ağız ve vücudun diğer delik

yerlerinden çıkar. Eğer ağız ve gözler kapatılmaz ise ölünün ruhu başka birisinin

ölümüne neden olur., inancı ile ölünün ağzı, çenesi kapatılır ve açılmasın diye bağlanır.

(Filiz, 2006: 22)

Daha sonra ölünün başı kıbleye doğru çevrilir ve ayakları yan yana getirilir,

Ayak başparmakları bağlanır, mezarda yatacağı şekilde elleri yan tarafına konulur. Daha

sonra ölünün üstündeki giysiler çıkarılır ve yatağı değiştirilir. (K-44)

Bütün bu uygulamalar bittikten sonra ölünün üzeri bir çarşafla örtülür ve ölü,

odanın ortasına getirilir. Ölünün üzerine bıçak veya makas bırakılır (K-81, K-82, K-98,

K-80). Burada ölünün üzerine bıçak veya makas yani demirden yapılmış bir nesne

konulması, şeytanın gelmemesi ve ölünün hortlamaması inancıyla yapılmaktadır.

Burada demirin koruyuculuk gücünden faydalanılmak istenmiştir. Demirin koruyuculuk

vasfı, görünmeyen âlemin zarar verici ruhlarına karşı etkilidir. Türklerde kutsal olan

159

demir ve demircilik aynı zamanda Türklere güç veren bir eşyadır. Bu sebeple hayatın

bazı dönemlerinde karşımıza çıkan demir parçasıyla ilgili uygulamalar bu sebeptendir.

Eğer demir yoksa demir görevini üstlenen maddeler kullanılır.

 Son olarak, cesedin bulunduğu odanın penceresi açılır, oda havalandırılır. Bunu

yapmaktaki amaç ise; ruhun serbestçe çıkması, Azrail’in odadan çıkması ve meleklerin

içeriye girmesidir. (K-25, K-74)

Ölen kişinin yakınlarına haber verildikten sonra ölü evden çıkmadan önce bir

takım işlemlere tabii tutulur. Bu işlemler gerçekleştikten sonra, ölü gömülmek üzere

evinden çıkarılır.

4.2.3. Ölünün Defnedilmesi

Bir önceki bölümde anlattığımız ön hazırlıktan sonra ölüyü gömmek için hem

dinsel, hem de geleneksel bakımdan zorunlu olan hazırlıklara geçilmektedir. Bu zorunlu

hazırlık ise üç bölümden oluşmaktadır. Bunlar; yıkama, kefenleme ve cenazenin

gömülmesidir.

Yörede ölen kişinin fazla bekletilmesinin günah olduğuna inanılır ve ölüyü

gömmek için hazırlıklar yapılmaya başlanır. Eğer ölen kişinin yakınları uzakta ise bazı

yörelerde cenaze bekletilir, bazı yörelerde bekletilmeden hemen gömülür (K-25). Kişi

gece ölmüşse sabaha kadar bekletilir. Gündüz ölmüşse genellikle vakit namazlarının

arkasından gömülür (K-58). Ölünün bir an önce gömülmesinin yöre halkınca bazı

sebepleri vardır:

 Kokmasın, şişmesin (K-81)

 Öte dünyada bir an önce gidip hesap versin (K-80)

 Çilesi daha fazla sürmesin (K-74)

 Bir an önce toprağa kavuşsun (K-14) gibi…

Ölünün yıkanması, bu işte tecrübeli olan kişiler tarafından yapılmaktadır. Ölen

kişi erkekse yıkamayı erkekler, kadınsa yıkamayı kadınlar yaparlar. Kadınlar ve

erkekler yıkama işleminde aynı yerde bulunmazlar. Yıkama işlemini gerçekleştiren

kişiler bu iş karşılığında bir miktar ücret alırlar. Yıkama işi şehirlerde genellikle gasil

hanelerde yapılır (K-25, K-81, K-80). Köylerde yıkama işlemi eski zamanlarda evin

avlusunda yapılmaktayken artık köy camilerinde de gasilhaneler bulunmaktadır. (K-14)

Ölü güzel koksun, öteki dünyaya güzel kokularla gitsin diye yıkama sırasında

gül suyu, gül yağı gibi kokular bulundurulur. (K-82)

160

Ölüyü yıkamak için bazı araç-gereçlere gerek duyulmaktadır. Bunlar; Sabun,

gülsuyu, maşrapa, taş, kova, teneşir tahtası, ölü lifi, peştamal, havlu vb. (K-80)

Bir ölüyü yıkama işlemi şu şekilde gerçekleşmektedir:

Ölünün yıkanacağı yerin kapalı, ölüyü yıkayan kişinin de dini açıdan bilgili

olması gerekir. Ölü, teneşir adı verilen beton yıkama yerine, ayakları kıbleye gelecek

şekilde sırt üstü yatırılır. Ölünün avret yeri görünmeyecek şekilde, göbekle diz kapağı

arasında kalanyer örtülür. Yıkayıcı, eline bir lif alarak ölünün her yerini yıkamaya

başlar. Lifleme işi bittikten sonra ölüye abdest aldırılır. Abdest bittikten sonra, ölü havlu

ile ile kurutulur. Son olarak ölü güzel koksun diye üzerine gül suyu serpilir. Böylece

yıkama işlemi sona erer. Ölü yıkandıktan sonra, ölü suyunun kaynatıldığı kazan ters

çevirilir (K-81). Kazanın ters çevrilmesinin amacı; kullanılan suyun bir kez daha

ısınmaması yani cenaze çıkan evden tekrar bir cenaze çıkmamasını engellemektir. Ölü

yıkama işleminde tamamen İslami unsurlar ön plandadır.

Abdestten sonra ölünün üzerine ısıtılmış ılık su dökülür. Daha sonra sabunla

kişinin saçı, yüzü yıkanır. Ölü sol tarafa çevrilir sağ tarafı yıkanır, sağ tarafa çevrilir sol

tarafı yıkanır. Bu işlem üç kere tekrarlanır. Yıkayıcı ölüyü hafifçe kaldırarak göğsünü

elini ve dizine yaslar. Bir eliyle de yavaşça sıvazlar. Bir şey çıkarsa su döküp giderir.

Artık yeniden abdest aldırmaz. Ölü yıkama işlemi bitince havlu gibi bir şeyle kurulanır

ve ölü yıkama işlemi sona ermiş olur. (K-81)

Zorunlu hazırlıkların ikinci kısmı olan kefenleme işlemi tamamen İslami

geleneğe göre yapılmaktadır. Sedat Veyis Örnek, kefen hakkında şu bilgileri

vermektedir: “Kefen olan bezin rengi beyazdır. Erkekte ve kadında üç parça bezden

oluşmaktadır. Erkeklerde, erkek kefeni şu üç parçadan oluşmaktadır:

1. Gömlek: Omuzdan ayağa kadar örtülen bez

2. İzar: Baştan ayağa kadar örtülen bez

3. Litafe: Baştan ayağa kadar örtülen bez

Kadın kefeni ise beş parçadan oluşmaktadır:

1. Himâr: Başa örtülen bez

2. Dir: Göğse konulan bez

3. Hırka: Göğüsten göbeğe ya da diz kapağına kadar örtülen genişçe bez.

4. İzar: Baştan ayağa kadar örtülen bez

5. Litafe: Baştan ayağa kadar örtülen bez”. (Örnek, 2000: 217)

161

Vefat eden Müslüman erkek veya kadınların kefenlenmesi dini bir vecibedir.

Türklerde kefenle gömme geleneği İslami bir gelenek olarak bilinsede, İslam öncesi

dönemlerde de mevcuttur. Hatta kefen kelimesi “eşük” kelimesi ile ifade edilmektedir.

Eski Türk topluluklarında ölülerini yıkayıp temizlediklerini “eşük” denilen bir kefene

sardıklarını, tabuta koyduklarını ve bir araba ile mezar yerine götürdüklerini eski

kaynaklarda görmemiz mümkündür. Bilhassa belirtilen ölüyü yıkadıktan sonra

elbiselerini giydirdikleri kaynaklarda belirtilmektedir. Bu bakımdan defin işlemleri eski

Türk topluluklarının izlerini taşımaktadır. (Köseoğlu, 2009: 41)

Üçüncü ve son işlem cenaze namazı ve akabinde cenazenin gömülmesidir.

Musalla taşına konulan cenazenin önünde imam durur, cemaat de imamın arkasında

sıralanarak cenaze namazını kılar. Cenaze namazı kılındıktan sonra ölü, tabuta

konularak defin edilmek üzere mezarlığa doğru son yolculuğuna çıkar. Tabut, omuzdan

omuza alınarak taşınır. Pek çok kişi tabutu omuzlayarak mezarlığa götürür. Ölü,

tabuttan çıkarılarak kefeniyle birlikte mezarda kıbleye gelecek şekilde, sağ tarafı

üzerine konulur. Ölü, mezara konulduktan sonra, üzerine toprak atılır. Bu sırada hoca ve

cemaat dualar okur ve ölenin ruhuna bağışlar. Böylece defin işlemi tamamlanmış olur.

(K-80)

 Ölünün yıkanmasında, cenaze işlemlerinde ve defin sırasında bir imam veya

hocanın yardımlarıyla ölünün öteki dünyaya uğurlanması, eski Türk inançlarında,

ölünün Şaman tarafından özel bir merasimle diğer dünyaya yolculanışını

hatırlatmaktadır. Eski Türkler zamanında defin işlemlerine yardımcı olan Şaman,

İslamiyetin kabulünden sonra müslümanlarda imam adı verilen dini bilgisi yüksek kişi

ile benzerlik göstermektedir.

4.3. Ölüm Sonrası

Ölü gömüldükten sonra ölüm sonrası yapılan uygulamalar başlar. Bu

uygulamalar da Elazığ ili ve çevresinde ortaktır ve yöreden yöreye değişen farklılıklar

oldukça azdır.

4.3.1. Ölüm Sonrası Yapılan Uygulamalar

Ölü gömüldükten sonra ölüm sonrası gerçekleştirilen uygulamalar başlar. Bu

uygulamalar Elazığ ili ve çevresinde ortaktır ve yöreler arası uygulamalardaki

farklılıklar oldukça azdır. Ölüm sonrası gereçleştirilen uygulama ve inanışlar şunlardır:

162

Cemaat ölüyü mezarlıkta defnettikten sonra topluca ölü evine gelir, taziye

dileklerinde bulunur. Ev sahibi tarafından cemaate yemek verilir. (K-34, K-98)

Taziye ölü evinde üç gün sürer ve bu üç gün boyunca ölü evinde yemek

pişirilmez. Komşular, akrabalar, dostlar ölü evine yemekler gönderirler. (K-25, K-34,

K-81)

Ölünün evden çıkmasına müteakip 40 gün boyunca fakirlere sadaka veya bir kap

yemek verilir. (K-81, K-14, K-20)

Ölen kişinin, elbiseleri, ayakkabıları vs. genellikle ölen kişinin sadakası olarak

yoksullara, yoksul akrabalara, dullara, yıkayıcılara verilmektedir. (K-25, K-82, K-79)

Ölünün bıraktığı kişisel eşyaların dağıtılması işleminde hem korku hem de kötü

duyguyu yok etme amacı vardır. Ölünün eşyalarının hemen verilmesi hem ölünün

matemini hatırlatıcı etkisini azaltmak hem de ölünün eşyalarını özleyerek ger geleceği

endişesi ve korkusu inancıyla yapılmaktadır.

Ölen kişinin eşyalarının dağıtılmasını destanlarda da görmemiz mümkündür.

Manas’ın ölümünden sonra, Manas’ın altın işlemeli giysileri parçalara ayrılıp halka

dağıtılmıştır. (İnan, 2000: 182) A.V.Anohin bu hususta şunları söylemiştir. “Ölen

adamın geride kalan akrabaları onun ruhunun daha yeryüzünde olduğu anlarda kendi

huzur ve emniyetleri bakımından büyük korku içinde yaşarlar.” (Anohin, 2006: 25) Bu

sebeple ölenin eşyalarının dağıtılmasını, ölünün yakınlarından birine zarar vermesini

önlemek amaçlı bir tedbir olduğunu söyleyebiliriz. Ölü elbiselerinin hemen evden

uzaklaştırılmasının altında yatan sebebin ruhun evle olan irtibatını kesmek ve onun eve

geri dönüşünün önüne geçmek olduğunu düşünmekteyiz.

 Maden ilçemizde, ölen kişinin iç çamaşırları yakılır. (K-44)

 Taziye evinin ışıkları üç gün söndürülmez. Eski türk inancından kalma bir

uygulama olan ışık yakma pratiğinde asıl amaç, ölü evine girmeye çalışan

ruhun, eve geri dönmesini engellemektir (K-70, K-84). Buna benzer bir

uygulama Kırgız-Kazak Türklerinde de görülmektedir. Kırgız-Kazakları,

ölünün ruhu için her gün bir mum yakmışlar ve bu işlemi kırk gün boyunca

devam ettirmişlerdir. (Şimşek, 2001: 48)

 Cenaze sahipleri, taziye boyunca yıkanmazlar, traş olmazlar, tırnak

kesmezler, televizyon izlemez, müzik dinlemezler (K-14, K-74). Bu

uygulamalar ölen kişinin acısınının bir süre yaşatıldığının göstergesidir.

163

 Taziye tutulan sürede, taziye evine saygıdan dolayı eğlenceler ve düğünler

yapılmamaya dikkat edilir. Yakın zamanda bir düğün veya sünnet

yapılacaksa bunlar ya iptal edilir ya da ölü evinden izin alınarak eğlencesiz

bir şekilde yapılır. (K-79, K-44)

 Taziye döneminde taziyeye gelenler ve orada bulunanlar renkli kıyafetler

giymezler. Aksine yas rengi olan “siyah”ı giysilerinde tercih ederler (K-24,

K-59). Yaşar Kalafat, bu konuda eski Türklerin, yas sırasında beyaz renkli

elbise giydiklerini söylemektedir. Kırgız ve Kazak Türklerinde ise, ölen

kişinin karısının bir yıl boyunca karalar giydiğini ve buna mukabil kızların

ise ak giyinip, kırmızı başörtü taktığını izah etmektedir. (Kalafat, 1995:

127)

Ölümün ardından gerçekleştirilen uygulamaların bir kaçını Rıfat Araz şöyle

ifade etmektedir: “Yörede cenaze evden çıkarıldıktan sonra bir tas yoğurt, bir kaşık ve

ölünün en son olarak giyindiği ayakkabıları yabancı bir kişiye verilir. Bununla ruhun

evi bastığı kabul edililen ağırlığından, kasavetinden kurtulmuş oldunuğuna inanılır.

Nitekim birinci pratikte sofraya ait olan malzeme ile birlikte ölünün giyindiği en son

ayakkabının yabancı bir kişiye verilmesi ile ruhun evle olan irtibatını kesmek, onun eve

dönüşünün önüne geçmek, diğer pratikte ise ruhu memnun ederek ona her zaman

hatırlandığını ve unutulmadığını göstermektir.” (Araz, 1995:121) Ölüye ait eşyaların

dağıtlımasında ölünün ruhunun bu dünya ile irtibatını tamamen kesme düşüncesi rol

oynar.

Ölen kişinin hayattayken kullandığı saat, bilezik, yüzük, kalem, silah, takı vb.

kişisel eşyaları anı olarak saklanır. Ölenin geride bıraktığı malı mülküde geçerli

kanunlara uyularak mirasçılara bölüştürülür. Bunun dışında ölen kişi vasiyet bırakmışsa,

vasiyet yerine getirilir (K-79, K-80, K-73). Ölen kişin vasiyeti varsa öldükten sonra

mutlak yerine getirilir, aski takdirde ölen kişinin ruhunun geride kalanları rahat

bırakmaycağı inancı vardır.

Rıfat Araz, Harput’ta ölüm sonrası yapılan uygulamalardan şöyle bahseder:

“Harput’ta ölünün evden çıkarılmasına müteakip, ölüye ait olan yatak ve çamaşırlar

yıkanır. Azrail’in kılıcından kanlar sıçramıştır inancı ile evin dört bir etrafı silinip

süpürülür. Azrail’in kılıcını yıkadığı itikadı ile su dolu kazan ve kaplar, ölü evi dâhil

olmak üere, yedi komşu evinde boşaltılarak kaplar tersine çevrilir. Suların boşaltılıp

164

kaznalrın ters çevrilmesi halinde, evden başka ölülerin çıkmayacağı inancı ve

düşünceleri vardır.” (Araz, 1995:125)

Üç gün süren taziye dönemi bittikten sonra taziye evi dağılır ve herkes işine

döner. (K-44)

Taziye olayı bittikten sonra ölümden sonraki ilk bayram “taziye bayramı” veya

“karalı bayram” olarak kabul edilir. İlimizde ve çevresinde görülen ortak bir

uygulamadır. Bir aile yakınını kaybeden kişi, gelen ilk bayramda da yasını sürdürür.

Herkes ilk bayramda da yine bir araya gelir ve ölünün arkasından dualar okur. Gelen

ziyaretçilere tatlı ve şeker yerine acı kahve ikram edilir. Ziyaretçiler yaslı aileye yeniden

başsağlığı dileyerek, ziyareti bitirirler. (K-81)

Aktarılan uygulamaların dışında “devir” veya “ıskat” yani, ölen kişinin

sağlığında tutamadığı oruçları, kılamadığı namazları ve yerine getiremediği yeminleri

için bir fakire fidye verilmesi şarttır. Fidye için ölen kişinin sağlığında bu işe para

ayırdığı gibi mirasçıları da onun adına bu fidyeyi verdikleri görülmektedir. (K-81, K-98,

K-44)

Ölüm sonrası yapılan uygulamalarda, ölenin ruhunun evle irtabatını kesme ve

ruhun eve geri dönmemesi sağlama amacı güdülmektedir. Müslüman bir toplumda

yaşamanın etkisiyle yapılan uygulamalarda İslami gelenekler etkili gibi görünsede

uygulamaların temelinde eski Türk inançları yatmaktadır.

4.3.1.1. Yemek verme

Ölümden sonra gerçekleştirilen uygulamalar, ölünün öteki dünyaya geçişini

kolaylaştırmak için yapılan geleneksel olaylardır. Bu olaylardan biri de yemek

vermedir. Taziye evinde yemek verme, ölüm acısına rağmen, yemenin içmenin günlük

bir ihtiyaç olduğu ve her şeye rağmen hayatın devam ettiğinin göstergesidir.

İslamiyet öncesi dönemde Türklerin cenaze törenlerine yog veya yug

denilmekteydi. Yug törenleri, ölenin ardından yas tutma, ağıtlar yakma anlamında

kullanıldığı gibi ölü yemeği verme anlamına da gelmektedir. Kaşgarlı Mahmut Divânü

Lügâti’t-Türk adlı eserinde “yug” kelimesini ölüler için yemek verme geleneği olarak

açıklamıştır. Bu yüzden Orta Asya’da yug töreni denilince akla ölünün ardından yemek

verme geleneği de gelmektedir. Eski türk geleneğinde cenaze törenlerinde yemek verme

âdeti geçmişten günümüze kadar gelen anlamlı bir uygulamadır. Bu gelenekte ölen

165

kişilerin ruhunu huzura kavuşturmak için konuklara yemek ikram edilir. (Bayat-

Cicioğlu, 2008: 150)

Ölenin, öbür dünyada rahat etmesi için, arandığını ve anıldığını göstermek için,

ölümün üçünde, yedisinde, dokuzunda, kırkında ve ölünün yıl dönümünde ziyafet

verilir. (Kalafat, 1995: 129) Böylece, ölenin memnuniyet duyacağına ve ruhunun rahat

edeceğine inanılır.

Eve gelen konuklara ikram edilen yemeklerin dışında bir de komşu ve

akrabaların taziye evine getirdikleri yemekler vardır. Ölü çıkan bir evde üç gün boyunca

yemek pişirilmez bu yüzden üç gün boyunca çevreden taziye evine yemekler gelir (K-

81, K-73). Komşu ve akrabaların yemek vermeleri bir yanıyla toplumsal dayanışmanın

ve komşuluk ilişkilerinin güzel bir göstergesidir.

Keban ilçesinde, kesinlikle 3 gün ölü evinde yemek pişmez. Yemek pişerse içine

Azrail’in zehir döktüğüne inanılır. (K-83)

Eski Türklerde yemek verme geleneği hakkında Abdülkadir İnan, şu bilgileri

vermektedir:“Eski Türkler ölülerine ‘aş verme’ yi önemli bir vazife saymışlardır. İlk

çağlarda aş doğrudan doğruya ölüye verilir, yani mezarına konulur veya dökülürdü.

Mânevi kültür geliştikten sonra bu tören, sevabını ölünün ruhuna bağışlamak üzere

fakirlere yemek ve helva vermek şeklini almıştır”. (İnan, 1976:154)

Kaşgarlı Mahmud ise, ölü aşını “Yog” (ölüyü) gömdükten sonra dönenlere 3

veya 7 güne kadar verilen taamdır şeklinde açıklamıştır. (İnan, 1976: 21)

Yöre halkının maddi durumuna göre üçüncü, yedinci, dokuzuncu, kırkıncı

gününde veya yıl dönümünde ölünün hayrı için, sevabı için yemek verilmektedir. (K-

79)

Yöremizde bazı yerlerde taziyenin bittiği üçüncü gün helva yapılmaktadır (K-82,

K-74). Helva verme cenaze törenlerinin olmazsa olmazıdır. Helva, atalar kültü ile ilgili

bir uygulamadır. Helvayı kavurma sırasında çıkan tatlı koku ile ruhların memnun

olacağına, kokuyu duyanların helvadan yemesi halinde sevaba gireceğine inanılır.

(Kalafat, 1995: 131) Bu nedenden olduğu düşünülen bir uygulama ise şöyledir: “Kimin

canı helva isterse mutlaka yapılmalıdır.” Çünkü canın helva çekmesi demek bir ölünün

ruhunun memnun edilmesi demektir ve o helva mutlaka yapılmalıdır (K-81). Tanrı

merkezli eski Türk inancında ata ruhları ve ruhların önemli bir yeri vardır. Doğumda,

evlenmede, ölümde yani hayatın her döneminde yapılan pek çok uygulamanın

temelinde bazı ruhları ve ata ruhlarını memnun etme düşüncesi vardır. Ruhların

166

yardımlarını alabilmek ve onların vereceği zararlardan korunabilmek için birtakım

pratiklerin yapılması şarttır. Ölüden sonra helva vermek de bu uygualamalardan biridir.

Helva kavrulurken çıkan kokuyla ölmüş ata ruhları memnun edilmeye çalışılır. Helva,

ata ruhunu memnun ederken yiyen kişiye de sevap kazandırmaktadır.

Eskiden ölü yemekleri için kurbanlar kesilirken günümüzde ölü yemeklerinde

lahmacun ve ayran ikram edildiği gözlenmiştir. İkram edilen yemeklerde inanç, yemek

yendikten sonra ölenin ruhuna dualar edilerek ruhunun rahatlatılmasıdır.

Eski Türk kültüründe, cenaze törenlerinde “ölü aşı” adıyla yemek verme yani

törene katılanları doyurma âdeti oldukça yaygın bir uygulamadır. Türkler sadece cenaze

törenlerinde değil yaptıkları tüm törenlerde bu geleneği uygulamışlardır. Yapılan cenaze

törenlerinde yemek vererek ölen kişinin ruhunu huzura kavuşturmayı gaye

edinmişlerdir.

4.3.1.2. Belirli Günlerde Yapılan Uygulamalar

Ülkemizde ölenin dinsel törenle ve yemeklerle anıldığı belirli günler vardır.

Ölümden sonra bazı belirli günlerle; yedinci, kırkıncı, elli ikinci gün ve ölümün birinci

yıl dönümü (sene-i devriye) kastedilmektedir. Bu belirli günlerde, mevlit okutulur,

insanlar bir araya gelerek ölen kişiye dualar okur ve ölenin ruhunu huzura

kavuşturmaya çalışır. Mevlit kelime itibariyle, Hz. Muhammed’in doğumunu anlatan

manzum eser anlamına gelmektedir. Eski zamanlarda, peygamberimizin doğumunu

anmak için ona hürmeten okunurken, zaman içerisinde dini bir ibadet olarak

kültürümüze yerleşmiş ve ölümün kırkıncı gününde camilerde mevlit okunması gelenek

haline gelmiştir. Orta Asya türk kültüründe rastlanmayan bir gelenektir. Günümüzde,

mevlidin okunuş amacını bilmeyen halk, mevlidi dini bir tören olarak kabul etmiş ve bu

törene katılmayı dini bir vecibe olarak benimsemiştir. Böylece, mevlit Türk inançlarına

ve geleneklerine girmiş ve toplum tarafından kabul görmüştür. Aslında kelime itibariyle

“doğum” anlamını karşılayan mevlit, günümüzde kullanış amacına tezat gibi görünse de

öldükten sonra yeni başlayacak hayatı dolayısıyla yeniden doğmayı temsil ettiği

tarafımızca düşünülmektedir.

Ölümden sonra yöre halkı ölümün yedinci, kırkıncı, elli ikinci gününde ve yıl

dönümünde ölen kişi için mevlit okutmakta ve beraberinde yemek vermektedir.

Ölü gömüldükten yedi gün sonra, cenaze sahipleri ölen kişinin ruhuna evde

mevlit okuturlar. Maddi durumları iyi olan cenaze sahipleri mevlit akabinde yemek de

167

vermektedirler. Yemek ikramı olmasa bile evde yedinci günde mutlaka helva kavrulur

ve ikram edilir (K-81 K-69). Böylece hem yemekle hem de helva ile ölen kişinin ruhu

huzura kavuşturulur.

Ölümün ardından geçen kırkıncı günde de mevlit okutulur. Kırkıncı günde evde

veya camide mevlit okutulur, gelen konuklara gül suyu ve mevlit şekeri ikram edilir.

Mevlidin ardı sıra yemek verilir. Diğer belirli günlerde yemek verlmezse bile kırkıncı

günde mutlaka yemek verilir (K-34, K-52). Ölenin ruhunu huzura kavuşturacağı

inancıyla ikram edilen yemeğin arkasından helva dağıtılır. Özellikle kırkıncı günde

yemek verilmesi kırk sayısıyla alakalı bir durumdur. Şamanizmde kırkıncı gün,

ölümden sonra ruhun bedeni terk edeceği gün olarak kabul edildiği için özel bir gündür.

Oluşum ve tamamlanma sayısı olan kırk, doğumdan ölüme gelenekler içerisinde yer

alan gizemli bir sayıdır.

Elli ikinci günde de mevlit okutulur ve yemek verilir. Elli ikinci günü yapılan

işlemlerde, ölünün kemiklerinin etinden ayrıldığı inancı mevcuttur. Yaygın olan inanışa

göre, “Elli ikinci gün ölünün el ve burun kemiği düşer. Burun kemiği düşerken ceset acı

çeker. O gün halka verilen yemekleri, melekler altın tabaklar içinde ölünün önüne

koyarlar. Ölü bunun sevinci ile burun kemiğinin verdiği acıyı hissetmez. İşte bu

sebepten dolayı elli ikinci gün mevlit okutularak yemek verilir.” (Örnek, 2000: 220)

Ölümün birinci yıl dönümünde de yakınlar davet edilerek mevlit okutulur ki

buna anma törenine “sene-i devriye” denir. (K-79, K-81)

Genel olarak özetleyecek olursak, ölen kişinin ardından belirli günlerde ölüyü

anmak ve ruhunun rahatlamasını sağlamak için mevlit okutulup aradından yemek

verilir. Orta Asya Türk kültüründe olmayan bir gelenek olan mevlit okutma, İslamiyetin

kabulünden sonra geleneklerimiz içerisinde yer almış ve günümüze kadar gelmiştir.

Ayrıca eski Türklerde belirli günlerde ölünün ruhunu huzura kavuşturmak amacıyla

dağıtılan helva, mevlit okutma geleneği ile iç içe girmiş ve İslâmî bir boyut kazanmıştır.

4.3.1.3. Yas Tutma

Toplumsal, ekonomik, biyolojik ve duygusal yönden bağlı bulunduğumuz bir

insanın kaybından duyduğumuz acıya yas diyoruz. Sevdiği bir kişinin ölümünün

ardından duyulan acı ve üzüntüyü toplumsal kalıplar içerisinde ifade etme toplum içinde

yas tutma geleneği ile adlandırılır. Bütün Türk boylarında yas geleneği, ölüm adetlerinin

değişmeyen bir unsuru olarak günümüze kadar gelmiştir.

168

Toplumsal bir niteliği olan yasla ilgili âdetler ve bu âdetlere bağlı işlemler belli

bir süre yeni duruma alıştırma, acıyı azaltma ve giderek bu üzüntülü durumdan çıkma

amacına yöneliktir.

Yas tutmanın en belirgin şekli sesli bir şekilde ağlamaktır. Ölen kişinin ardından

sevdikleri, akrabaları, yakınları ağlayarak ölen kişinin yasını tutmaktadırlar. Gözyaşının

su iyesi ile eş tutulduğu bu durumda, insanlar gözyaşı dökerek ölünün ruhunu

arındırmaya çalışırlar.

Eski Türklerde yas tutma geleneği Dede Korkut Hikâyeleri’ne de konu

olmuştur. Bamsı Beyrek’in öldüğü hikâyede Beyrek’in ölüm haberi gelince ak evin

eşiğinde feryat kopar, kızı gelini ak çıkartıp kara giyinir. Beyrek’in atının kuyruğu

kesilir, kırk elli yiğit kara giyinip mavi sarınır. (Ergin, 2009: 210) Görüldüğü üzere

Bamsı Beyrek’in ölüm haberi geldikten sonra, ölüm haberini alanlar kıyafetlerini

değişerek yasa büründüklerini kıyafteleriyle ima ederler.

İlimizde ve yörede ölünün ardından tutulan yas tutma süresi kesin bir zaman

dilimine bağlı değildir. “Yas tutma süresi, üç gün, bir hafta, bir ay, kırk gün, altı ay, bir

yıl ve yedi yıl olarak değişmektedir. Bu sürelerin oluşmasında ölenin, yakınlığı,

uzaklığı, genç oluşu, erkek-kadın oluşu, kişiliği, toplumsal konumu, toplum içinde

sevilip sayılması önem arz etmektedir.” (Filiz, 2006: 39) Bu sürelerin içinde en yaygın

süre kırk günlük süredir. Çoğunlukla kırk günlük süre sonunda yas tutma duygusunda

bir azalmanın olduğu gözlemlenmiştir. Eski Türk inanışlarına göre ruh fiziki bedeni 40

gün sonra terk etmektedir ve buna dayanarak kırk günlük süre sonunda acının

azaldığına inanılmaktadır.

Yas süresinde kadın da erkek de bazı şeyleri yapmaktan kaçınmaktadır. Bu

dönemde genellikle renkli, süslü kıyafetler giyilmez, eğlenceli ortamlara girilmez,

gezmeye gidilmez, erkekler tıraş olmaz. Yas süresi boyunca aile ve komşuların sünnet,

nişan, düğün gibi törenleri varsa ileri bir tarihe ertelenir ya da taziye evinden izin

alınarak eğlencesiz bir şekilde yapılır. (K-81, K-58, K-59)

İlimizde yasın tamamen kalkması için yas süresinin dolması ve üzerinden bir

dini bayramın geçmesi gerekmektedir. Kara bayram da atlatıldıktan sonra halk, yasın

etkisinin epeyice azaldığına inanır. Ölen kişinin vefatından sonra gelen ilk bayrama

yöre halkı “ yas bayramı” veya “ kara bayramı” demektedir. Bu kara bayramda taziye

sahipleri bir araya gelerek ölenin ruhunu yeniden yâd ederler. Akraba ve komşular bu

169

kara bayramda taziye sahiplerini ziyaret ederler. Bu ziyarette tatlı ve şeker yerine acı

kahve ikram edilir. (K-31, K-79, K-50)

Eski Türk inanışlarından bilgiler veren Orhun Abideleri’nde “yasçı, ağlayıcı”

adı verilen bir kişiden bahsedilir. (Ergin, 2001: 29) Eski türk adetlerinde bir boyda ölüm

olduğu zaman oraya yasçı adı verilen kişi gönderilir ve bu kişi ölüm acısını paylaşır.

Orta Asya türk boylarında oldukça yaygın olan bu âdette, bir boydan diğer boya şan

göstergesi olarak yasçı gönderilirdi.

Yas süresinin dolması ve bir dini bayramın üzerinden geçmesi yas tutma süresi

tamamlanmış olur. Bundan sonra taziye sahipleri normal hayatlarına dönerek günlük

hayatlarını devam ettirirler.

4.3.1.4. Ağıtlar

Canlı ya da cansız bir varlığın kaybının üzerine, ezgili bir şekilde söylenen

ayrılık şiirlerine ağıt denmektedir. Kişiler ölüm acılarını hafifletmek için yas süresince

ağıtlar yakarlar. Ağıtlarda bir yandan ölen kişilerin iyilikleri, mertlikleri, cömertlikleri,

anlatılırken diğer yandan da üzüntüler, feryatlar ve isyanlar dile getirilir.

Esma Şimşek’in de dediği gibi, ağıt denilince akla ilk olarak ölüm gelmektedir.

Fakat ağıt, sadece ölen bir kişinin arkasından söylenen bir şiir değildir. Savaşta,

yangında ve tabii afetlerde, askere gidişlerde, gurbete gönderişlerde, hayvanların

ölümünde veya kayboluşlarında söylenen bir türdür. Ağıt esasında kanayan yaraların,

yanan gönüllerin, dökülen yaşların haykırışlarıdır. Yavrusunu kaybeden ananın,

sevdiğine kavuşamayan sevdalının, vatan hasretiyle bağrı yanan gurbetçinin, kızını uzak

diyarlara gelin eden ananın, depremde-selde evini barkını kaybetmiş insanın hislerini,

ıstıraplarını anlatan duygu yüklü sözlerdir. (Şimşek, 1993:1)

 “Ağıtlar, tıpkı dua, beddua, dilek ve öğütler gibi insanların bir arada yaşamaya

başladığı ilk devirlerden itibaren var olan sözlü ürünlerdir ve insanlığın ortak

özelliklerinden biridir. Çünkü insanlar, hangi inanç, hangi ırk ve hangi dilden olurlarsa

olsunlar, ilk çağlardan beri ağıt söylemiş, böylelikle ıstırabını teskin etmek yoluna

gitmiştir.” (Kaya, 2004: 258)

 Ölenin arkasından yas tutmak, ona yas töreni yapmak hemen her toplumda

görülen bir husustur. İnsanın yokluğunun hissedildiği her yerde insanoğlu gidenin

arkasından duygularını ağıtlarla ifade etmiştir. Ağıt söylemek veya ağıt yakmak Türk

kültüründe de yer edinmiş bir kavramdır ve geçmişi Orta Asya Türklerine kadar

170

dayanır. İslamiyetin kabulünden önce Türkler için üç önemli tören vardı. Bu törenler;

“sığır, şölen ve yuğ”dur. Ölen bir kişin ardından yapılan yuğ töreninde “sagu” adı

verilen şiirler okunmaktaydı ve bu Türkler için önemli bir gelenekti. Sagu adı verilen

şiirlerde, ölen kişinin iyilikleri, mertlikleri, yaşarken yaptıkları anlatılırdı. Sagu örneğini

en güzel temsil eden şiir Alp Er Tunga sagusudur. Bu şiirde Alp Er Tunga’nın

ölümünün verdiği üzüntü anlatılır.

 Orhun Abideleri’nde ağıtla ilgili şu terimlere rastlamak mümkündür: “Sıgıt:

ağlama, feryad, matem; sıgıtçı: ağlayıcı; sıgıtmak: ağlamak, feryad etmek; yug: yas

töreni, ölü yemeği; yogçı/yugçı: yasçı-ağlayıcı, yoglamak: yas töreni yapmak, ölü

yemeği vermek; yoglatmak/yuglatmak: yas töreni yapmak, ölü yemeği verdirmek.”

Dede Korkut Hikâyeleri’nde ise: ”Ağlamak- ağlaşmak: bir araya gelip ağlamak,

ağlatmak-böğürmek: kalın ses çıkararak ağlamak, buzlatmak: ağlamak-bağırtmak,

enşişmek: içini çekerek ağalamak, teganni etmek: feryad, bağırma, şiven: feryad, figan,

ağlama; zarılık kılmak: ağlayıp, sızlamak.” ifadeleri yer almaktadır.(Kaya, 2004:259)

 İsmail Görkem, Türk Edebiyatında Ağıtlar adlı eserinde yöredeki ağıt

geleneğini şöyle anlatmaktadır: “Fırat Havzası’nda ağıtın karşılığı; şivan, nemilemek,

loriklidir. Ağıt söylenmeden önce, ölünün eşyaları ortaya dökülür. Ölen genç kız ise,

onun son anda işlediği el işinin özellikleri terennüm edilir. Bazı hadiselerde de ölünün

resmi de ağıt yakılması için elde tutulur ve elden ele dolaştırılır.” (Görkem, 2001: 25)

 Elazığ ilinde ise ölen kişinin ardından taziye evinde ağıtlar söylendiği tespit

edilmiştir. (K-80, K-15) Cenaze sahibi olan kimseler kaybedilen yakınlarına ağıtlar

söyleyerek acılarını hafifletmeye çalışırlar. Eski bir Türk geleneği olan ağıt söyleme,

ağıt söyleme, ağıt yakma günümüzde de halen geçerliliğini koruyan bir gelenektir.

Başta ölüm olmak üzere çeşitli sebeplerle, sevdiklerinden ayrılan insanlar,

duydukları acıyı, ıstırabı sözle dışa vurarak acılarını bir nebze de olsa hafifletmeye

çalışırlar. Ağıtlar sadece bir kişinin ölümü üzerine yazılmış eserler değildir. Ağıtlar, ilk

olarak ölenlerin ardından söylenmiş şiirler olarak algılansa da özünde ayrılığı barındıran

manzum eserlerdir. Gelinin baba evinden ayrılması, tabii afetler sonucunda insanların

evlerinden ayrılması, askere giden gencin baba ocağından ayrılması, insanın vatanından

ayrılması, sevdiğinden ayrı düşmesi insanlara ağıt yaktıran diğer sebeplerdendir.

171

4.3.1.5. Baş Sağlığı Dileme ve Teselli Edici Sözler

Başsağlığı dileme, kalıplaşmış sözlerle acıyı ve yası azaltmaya yönelik bir

gelenek olmakla beraber her cenaze töreninde uygulanan bir pratiktir.

Ölen kişinin sahiplerinin acısına ortak olma, acısını azaltmak, acısını paylaşmak

amacıyla öldüğü günden itibaren bir yıla kadar ölü sahiplerine baş sağlığı dilenir ve

avutucu sözler söylenir. Bu sözler söylenirken amaç acıyı azaltmak ve teselli vermektir.

Teselli edici sözler kullanırken, ölen kişinin iyi tarafları, onunla yaşanılan güzel anılar

da beraberinde zikredilir.

Başsağlığı dilemenin en geçerli yolu taziye evine gitmektir. Eğer taziye uzak bir

memleketteyse veya gidilemeyecek kadar uzak bir yerdeyse telefonla da başsağlığı

verilebilir.

Başsağlığı dilemek hem İslami bir vazife hem de insanî bir davranıştır. Bu

yüzden yöre halkı bu davranışı gelenek haline getirmiştir.

Başsağlığı ve avutucu sözlerden en yaygın kullanılanlara örnekler verelim:

 Başınız sağ olsun. (K-81)

 Allah rahmet eylesin. (K-59)

 Allah başka acı vermesin. (K-54)

 Allah sabırlar ihsan eylesin. (K-83)

 Allah sizlere uzun ömür versin. (K-87)

 Allah evlatlarınıza uzun ömür versin. (K-79)

 Allah tahsilâtını affetsin. (K-84)

 Mekânı cennet olsun. (K-102)

 Allah kalanlarınızı bağışlasın. (K-96)

 Allah sabrınızı arttırsın. (K-101)

 Yeri nur, mekânı cennet olsun. (K-18)

 Toprağı bol olsun. (K-24)

Başsağlığı dileme, sözün sağaltıcı gücünden yararlanılarak söylenen sözlerdir ve

Türk toplumunda toplumsal dayanışmayı kuvvetlendiren bir davranıştır.

 4.3.1.6. Mezarlık Ziyaretleri

Eski Türklerde mezarlıklar kutsal yerler olarak kabul edilmiştir. Türkler için o

kadar kutsal ve önemli yerlerdir ki eski Türkler mezarlıkların yanı başında kurbanlar

172

bile kesmişlerdir. İslamiyet inancında ise kabirler, ahiret hayatının başlangıcı olarak

benimsenmiştir. Bu iki inancın iç içe geçmesi sebebiyle mezarlık ziyaretleri Türk

kültüründe geçmişten bugüne kadar gelmiş ve bir gelenek halini almıştır.

Mezarlık ziyaretleri İslami bir inanç gibi görünse de, Türk boyları içinde en eski

ve köklü bir inanç olan atalar ruhu ile ilgilidir. Yapılan ziyaretlerde ölenin ruhunun

memnun edilmesiyle ondan gelecek olan kötülükler uzaklaştırılmaya çalışılır. “Eski

Türkler ölmüş atalarının ruhlarına daima saygı göstererek, onları her zaman hoşnut

etmeleri gerektiğine inanmış, memnun edilmediği takdirde ruhlarının onlara gazap

vereceği inancını yaygın olarak benimsemişlerdir. Bu yüzden haftanın bir günü, genelde

Perşembe akşamı, ataların ve ölenlerin ruhu için Kur’an okunur ve dua edilir”.

(Kalafat, 2007/b:) Perşembe akşamları Kur’an okuma İslami bir gelenek gibi görünse

de özünde ata ruhları memnun etmeyi barındıran bir davranıştır.

İlimiz ve çevresinde mezarlıklar ve mezarlık ziyaretleriyle ilgili inanışlar

oldukça kuvvetlidir. Ölen kişinin mezarının belirli günlerde ziyaret edilmesi dini

açından kabul görmüş yaygın bir davranıştır. Kabrin başında Kur’an ayetlerinden Fatiha

suresi ve Yasin suresi okunur. Kabirde Kur’an okuyarak ölen kişinin ruhuna bağışlanır

ve Kur’an okumanın peşinden kabulünü umarak ölüye dua edilir. Çünkü duanın ölüye

fayda vereceğine inanılır.

Günümüzde türbe ziyaretlerinin arka planında yatan sebep de atalar ruhunu

memnun etmedir Anlatılanlardan da anlaşılacağı üzere mezarlık ziyaretlerinin asıl

fonksiyonu Atalar kültüdür ve atalar kültü eski inanç sisteminin günümüze kadar gelmiş

İslamlaşmış bir uzantısıdır.

Geleneklerimizde, belirli günlerin dışında ölülerin anıldığı, mezarlıklarının

ziyaret edildiği günlerde vardır. Dini bayram günlerinin arifesinde mezarlıklar ziyaret

edilerek, ölen kişiler anılır. Bu ziyaretlerde Kur’an-ı Kerim okumayı bilenler mezar

başında Yasin Süresi okuyarak ölenin ruhuna bağışlarlar. Kur’an okumayı bilmeyenler

ise Fatiha Süresi okuyarak dua ederler (K-81, K-98, K-44). Arife günü ziyaret

yapılamazsa bayram sabahı da bu ziyaret gerçekleştirilebilir. (K-72, K-62)

Ayrıca askere gitmeden önce gençler yöreden ayrılırken mezarlık ziyaretinde

bulunurlar (K-80). Burada askere gitmeden önce ata mezarlarının ziyaretiyle ataların

ruhları memnun edilmeye çalışır ve böylece askerliklerinin hayırlı geçeceğine inanılır.

Yine düğün törenlerinde, gelin evinden aldıktan sonra, oğlan evine gelmeden

önce mezarlığa götürülür ve orada evliliğin hayırlı geçmesi için dua edilir.

173

Hem askerin hem de gelinle damadın mezarlık ziyareti yapması atalara karşı

duyulan saygıdan ibarettir. Eski Türklerde ve İslâmiyeti kabul eden Türk boylarında ata

mezarlarını ziyaret ve onlara hürmet gösterme geleneği toplumsal hayatta önemli bir

kavramdır. Hayatta karşılaşılabilecek güçlükler karşısında ata ruhlarında onlardan

yardım alınacağı ve bu ruhların kötülükleri kovacağı inancı vardır.

Türkler, iyiliklerin ve kötülüklerin iyelerden ve ata ruhlarından geldiklerine

inandıkları için, onları kızdırmamaya, onların yardımlarını kazanmaya ve onları

memnun etmeye çalışmışlardır. İşte bu sebepten dolayı Türkler hayatın her safhasında

kötülüklerden korunmak ve onların yardımlarını almak için pek çok pratiği uygulamaya

koymuş, etrafında bugün gelenek, görenek, âdet dediğimiz toplumsal normları

oluşturmuş ve bunların kuşaklar boyu dini inanç kimliği altında sürmesini sağlamıştır.

Çalışmamızın bu bölümünde, hayatın son geçiş evresi olan ölümü geleneklerle

verip eski Türk inançlarıyla bağlantısını kurmaya çalıştık. Ölüm geleneklerinin

araştırma yaptığımız her yörede ortak değerlere sahip olduğunu gördük. Hayatın diğer

safhalarında yöreler arası farklılıklarla rastlamamıza rağmen bu safhada farklılıklara pek

rastlayamadık.

Yaptığımız araştırmalar da gördük ki bugün de uyguladığımız pratiklerin bir

kısmının İslami değerlerle bir kısmının da eski Türk inançlarının kalıntılarıyla

gerçekleşmektedir. Yaşar Kalafat’ın da dediği gelenek ve göreneklerimizin çoğu

merkezinde Tanrı yer alır. Türkler tarih boyunca Tanrı merkezli, yardımcı ve koruyucu

iyelerle, yer-gök iyeleriyle, kara iyelerle ve atalar ruhu ile birlikte bir inanç sistemi

geliştirerek ona inanmış ve gelenek görenekleri bu sistem çerçevesinde geliştirmişlerdir.

Türkler, iyiliklerin ve kötülüklerin iyelerden ve ata ruhlarından geldiklerine

inandıkları için, onları kızdırmamaya, onların yardımlarını kazanmaya, onları memnun

etmeye çalışmışlardır. İşte bu sebepten dolayı Türkler hayatın her safhasında

kötülüklerden korunmak ve onların yardımlarını almak için pek çok pratiği uygulamaya

koymuş ve etrafında bugün gelenek, görenek, âdet dediğimiz toplumsal normları

oluşturmuş ve kuşaklar boyu dini inanç kimliği altında sürmesini sağlamıştır.

İnançlar açısından değerlendirecek olursak Tanrı inancı kanaatimizce ad

değiştirse de Tanrı’ya olan inanç başlangıçtan beri değişmemiştir. Eski inanç

sistemlerinde yer alan iyelerin yerini bugün melekler almıştır. Kara iye diye

adlandırdığımız iye bugün şeytan olarak karşımıza çıkmaktadır. Buna ek olarak iyelerin

ruhların bugün cin şeklinde tasavvur edilmesi bölgede hala eski inanç sisteminin

174

(bilinmese de) devam devam ettiğinin göstergesidir. Eski inanç sisteminin İslamiyet adı

altında hâlâ devam ettiğini yaptığımız araştırma sonucunda söylememiz mümkündür.

BEŞİNCİ BÖLÜM

5. ELAZIĞ’DA GÜNLÜK HAYATLA İLGİLİ UYGULAMALAR VE

BUNLARIN ESKİ TÜRK İNANCIYLA İLGİSİ

Türk kültürü içerisinde ve toplumsal hayatta dini inanışlarla iç içe geçmiş bir

takım uygulamalar vardır. Bu uygulamalar, insanlığın başlangıcından bugüne kadar

gelmiş ve hayatın her döneminde geçerliliğini korumuştur. Hayatın geçiş dönemleri

olarak adlandırdığımız doğum, evlenme ve ölüm aşamalarında uyugulanan pratikler

insanların bir dönemden yeni bir döneme geçişini kolaylaştırmak hayata geçirdiği

uygulamalardır. Doğum, evlenme ve ölüm gibi geçiş dönemlerinde uygulanan pratikler

dışında günlük hayatı kolaylaştırmak için gerçekleştirilen bazı pratikler de mevcuttur.

Doktorun olmadığı yerlerde, hava tahminlerinin yapılmadığı dönemlerde, hayvanların

veteriner olmadığı zamanlarda hayvanlara yapılan tedavilerde halk birtakım işlemleri

kendi yöntem ve teknikleriyle gerçekleştirmiştir. Çalışmamızın bu bölümünde halkın

günlük hayatta kendi çabalarıyla geliştirdiği uygulamalardan bahsedeceğiz.

5.1. Halk Hekimliği

Halkın, doktora gitme imkânı olmadığı zamanlarda, tecrübe ve gelenekle

oluşturduğu bir takım sağaltma işlemleri vardır. Bu dönemde kullanılan ve hastalıkları

iyileştirici yöntemlere halk hekimlği adı verilmektedir. Tecrübe ve geleneğe bağlı

uygulamalar olduğu için halk tarafından oldukça rağbet görmektedir. Geçmiş

dönemlerde, kasaba ve köylerde yaşayan halk bugünkü gibi sağlık olanaklarından

kolayca faydalanamamaktaydı. Bu sebepten muzdarip olan yöre insanı kendi yöntem ve

imkânlarıyla hastalıklara karşı mücadele etmeye başlamıştır.

Halk hekimliği kapsamında, halk mevcut olan hastalıkları, bitkilerden ilaç

yaparak, yatır ve türbeleri ziyaret ederek, hocalara muska yazdırarak veya bir ocaklıya

görünerek tedavi etmeye çalışmıştır.

Dede Korkut Hikâyeleri’nde Dirse Han’ın oğlu Boğaç’ın vurulmasından sonra

Hızır Boğaç’ın annesinin yanına gelerek, Boğaç’ın yarasını üç kere sıvazlar ve dağ

çiçeği ile anasının sütünün yarasına merhem olacağını söyler. (Ergin, 2009: 32) Yine

Salur Kazan’ın Evinin Yağmalandığı Hikâye’de Karacık Çoban kâfirlerle savaşırken

yaralanır ve kâfirlerin cesetlerini yakararak keçesinden isli kül yapıp, yarasını iyileştirir.

176

(Ergin, 2009: 41) Görüldüğü üzere Orta Asya Türk döneminden bugüne halk, kendi

yöntemleriyle hastlıkları tedavi etmeye çalışmıştır. Günümüzde tıbbın gelişmesine

rağmen, geleneksel yöntemleri “atadan görme işlemler” olarak adlandırdıkları tedavi

yöntemleriyle hastalıkları iyileştirmeye çalışan kesim hala mevcuttur.

Halk hekimliğinin pratiklerinde hem İslam öncesi hem de İslam sonrası inanışlar

etkilidir. İslam öncesinde Kamların uyguladıkları yöntemler, İslam sonrasında

ocaklıların uyguladıkları pratiklerde devamlılıklarını sürdürmüştür.

Halk hekimliği, insanın sağlık durumundaki bozuklukların yanı sıra, nazar

değmesi gibi insanlardan gelebilecek kötü etkilere ve cin, peri, gibi gerçek dışı

varlıkların neden olabilecekleri türlü sakatlıklara kadar pek çok kavramı içine

almaktadır.

Halk hekimliğinde, hastalıkların teşhisi ve tedavisi için kullanılan yöntemleri

genel olarak iki şekilde inceleyebiliriz:

1. Büyüsel-sihirsel işlemler

2. Türbe ziyaretleri

5.1.1. Büyüsel – Sihirsel İşlemler

İlaçla tedavi yöntemi dışında kalan bu yöntem, birtakım uygulamaların yetkili

kişiler tarafından yapılmasıdır. Yetkili diye adlandırdığımız kişi “ocak”tır. Ocaklı diye

tabir ettiğimiz kavram eski Türk inançlarından günümüze kadar gelen “kam” inancının

tezahürü ya da devamı niteliğinde sayabileceğimiz bir kavramdır.

 Rıfat Araz ocaklı kişiler hakkında şu bilgileri verir: “Yöremizde ve çevresinde

bazı kişilerin, kişiliklerinde mevcut olan olağanüstü kabiliyetleri sayesinde bazı

hastalıkları tedavi edebileceklerine inanılmaktadır. Bu kişilere “ocaklı”, oturdukları

eve ise “ocak” denmektedir. Kişinin ocaklı olabilmesi için herhangi bir öğrenim

görmesine gerek yoktur. Ocaklı kendisinde bulunan bu kabiliyeti varlığını hissettiği

kendi çocuğuna veya kendi soyundan uygun gördüğü birisine el vermek suretiyle

devreder. Eski Türk boylarında Kam, Şaman Oyun, Ozan, baskı / bahşı adı verilen ve

belli soya bağlı olarak geldiğine inanılan, kuvvet ve kudret fonksiyonlarına sahip kişiler

İslamiyet sonrası ocaklı adını alarak, bazı hastalıkları iyileştirmeye çalışmışlardır.”

(Araz, 1995: 84-85) Anlaşılacağı üzere “ocak” diye tabir edilen kişi Eski Türk

boylarında görülen, Kam/ Şaman/ Oyun/ Ozan/ Baksı adı verilen olağanüstü güçlere

sahip kişilerdir ve hastalıkların iyileştirilmesinde etkili rol oynamaktadır.

177

 “Yöremizde Allah’tan geldiğine inanılan bir belâ, kötü niyetli kişilerin

yaptıkları büyü, sihir, nazar gibi usullerle ortaya çıkan bir dert yahut ateş, ocak, eşik

gibi kutsal varlıklara karşı gösterilen bir saygısızlık neticesinde aileye gelen bir felaket

olarak değerlendirilen muhtelif hastalıklar vardır. Bu hastalıkların teşhis ve tedavisinde

geçmişten beri etkisinin olduğuna inanılan hastanın şifa bulacağına inanılan ocaklar

mevcuttur. Bu ocaklar, sarılık ocağı, karıncalık ocağı, uçuk ocağı gibi hastalıkların adı

ile anılmaktadır.” (Araz, 1995:158) Yöre insanı ise ocaklı kimse için “ Nefesi çok iyi

geldi, Eli çok iyi geldi, Üstümdeki ağırlıklar kalktı” tabirlerini kullanmaktadır.

Geniş bir alana sahip olan bu bölüm ayrı bir çalışma alanına sahip olduğu için

biz yörede en yaygın uygulanan uygulamalardan bahsetmeyi uygun gördük.

Yöremizde en yaygın ocak, nazar değmesine karşı kurşun dökme ocağıdır.

Kendisine nazar değdiğine inanan kişi bu konuda yetkili ocağa giderek bu kötü etkiden

kurtulmak için kurşun döktürme pratiğini uygular. Kem göze gelme, göz değmesi,

nazara gelme, nefesi dokunma gibi adlarla ifade edilen nazar, yaratılmış tüm canlı ve

cansız varlıkları kötü etki altına aldığına inanılmaktadır. Nazar, kişinin konuşmasına,

boyuna, kıyafetine, çalışkanlığına, evine, bahçesine, malına, mülküne, bağına –

bahçesine, kişiliğine, ekonomik gücüne ve akla gelebilecek her türlü meseleye hedef

olabilmekte ve kişiyi olumsuz yönde etkilemektedir. Dolayısıyla halk, keskin göze,

kuvvetli dile ve güçlü nefese sahip olan kötü niyetli kişilerin bakışlarından,

nefeslerinden ve dillerinden sakınıp korunmaya çalışır ve bu kötü özelliklere sahip

kişilerden uzak durur.

Yöremizde kurşun dökmek, nazar değmesine karşı iyi geldiğine inanılan bir

tedavi şeklidir. Yaygın olan inanışa göre kurşunu ehli olan kişiden başka kimse

dökemez. Bu pratiği uygulamayı yörede sadece “ocaklı” kişiler yapmaktadır. Nazara

geldiğini düşünen kişi nazar ocağına götürülür ve ocaklı kişiler tarafından gerekli tedavi

şekli uygulanır.

Kaynak “ocaklı” kişimiz tarafından uygulanan kurşun dökme pratiği şu şekilde

gerçekleşmektedir:

 Ocaklı kişi tarafından hasta kişinin üzerine bir örtü örtülür.

 Bir kalburun içerisine bir miktar tuz, ekmek, bir soğan ve bir üsküre su

konulur.

 Ocakta veya ateşte bir miktar kurşun eritilir.

178

 Hasta kişi örtünün altına girer, bir başka kişi de kalburu hasta kişinin

başının üstünde tutar, ateşte eritilen kurşun, kalburun içerisinde bulunan

üskürenin içine dökülür. Ocaklı kişi suyun içine kurşunu dökerken; “mavi

gözler, elâ gözler, yeşil gözler, siyah gözler çıksın” ve “ elemterefiş kem

gözlere şiş” der. Ocaklı suyun içindeki kurşuna bakarak çeşitli yorumlar

yapar ve nazar değdiren kişinin eşgalini belirlemeye çalışır. Daha sonra

suyun içinden alınan kurşun, tekrar ateşe atılarak eritilir ve tekrar hasta

kişinin başındaki kalbur içindeki üsküreye dökülür. Bu işlem üç kez

tekrarlanır. Bu işlem tamamlandıktan sonra kalbur içindeki malzemeler

(ekmek, tuz, soğan) dört yol ağzı olan bir yola atılır ve arkaya bakmadan

eve dönülür. Bu sağaltma işleminden sonra hastanın nazarın kötü etkisinden

kurtulacağına inanılır. Bu işlem üç çarşamba günü tekrarlanır. Kurşun

döken ocaklıya bir miktar para vermek şarttır. (K - 81)

Yapılan işlemlerde kurşun, demirin koruyuculuk vasfını üstlenmiştir. Kurşunun

eritilip suya atılırken çıkardığı ses kötü iyeleri / ruhları kovmak, ortamdan

uzaklaştırmak içindir. Kurşunun suyun içine atılması suyun temizleyici vasfından

kaynaklanmaktadır. Kurşunun su ile temasında hastalığın tedavisi inancı; demir, ateş ve

suyun kutsallığına ait inançlarla, “koruyucu ruh” inancıyla bütünleşmektedir. Soğanın

ve tuzun yola atılması ise acıların, hastalıkların karşı rakibe geçmesi amacını ve inancını

taşır. Kurşun dökme sırasında “Elemtefiş kem gözlere şiş” ifadesi Orta Asya Türk

boylarında şamanların ettiği duayı anımsatır.

Geniş bir alana sahip olan bu bölüm ayrı bir çalışma alanına sahip olduğu için

biz sadece yörede eski Türk inancıyla yakından ilgili olan kurşun dökme pratiğinden

bahsettik ve gördük ki bu uygulamada eski Türk inancının izleri hala canlı bir şekilde

yaşatılmaktadır.

5.1.2. Türbe Ziyaretleri

Halk hekimliği kapsamında büyüsel-sihirsel işlemler dışında türbe ve yatır

ziyaretleri de bulunmaktadır. Türbe ziyareti, yöremizde oldukça yaygın inanç ve

uygulamalardan biridir. Hasta olan kişi doktordan veya halk hekimliğindeki

pratiklerden şifa bulmamışsa bölgede kutlu şahıs olarak gördüğü türbe ve yatırlara

giderek hatta orada kurbanlar keserek şifa bulacağına inanmaktadır. İnsanlar, türbe ve

yatırlara dilekleri doğrultusunda iplikler, çöp bebekler, çaputlar, buğdaylar bırakmış ve

179

hatta kurbanlar kesip Allah’tan şifa beklemişlerdir. Yöre halkı, bu inançlar ve pratiklerle

türbede yatan ulu kişiye dua ile yakarışlarda bulunarak “ulu kişinin yüzü, suyu

hürmetine” der ve her türlü bela ve hastalıktan kurtulacağına inanır.

Yöremizde bazı ulu kişilerin türbelerinden umulan şifalardan bazıları şunlardır.

 Beşikli Baba; çocuğu olmayanların veya olup da yaşamayanların ziyaret

ettiği bir türbedir. Çocuğu yaşamayan çiftler bu türbeye giderek bebek ve

beşik sembollerini bu türbeye bırakır ve çocuklarına kavuşacağı günü

ümitle bekler. (K- 36)

 Murat Baba; muradı olup da ulaşamayanların gittiği bir türbedir. (K-21)

 Uryan Baba; delilerin, sarası olanların ve felçlilerin gittiği bir yatırdır.

(K-13)

 Nadir Baba; çocuğu olmayan genç gelinlerin ümit kapısıdır. (K-20)

 Seyyid Kasım Baba; kulağı ağrıyanlar gider. (K -26)

 Çapakçurlu Şeyh; şiddetli baş ağrısı çekenlerin gittiği türbedir. (K-38)

 Fethi Ahmet Baba; çocuğu olmayanların ve muradının olmasını isteyenlerin

gittiği bir türbedir. İnanışa göre, çocuğu olmayan kadın bu türbeyi ziyaret

ettikten sonra çocuk sahibi olursa, çocuğunun adını Fethi Ahmet koymak

zorundadır. Elazığ ilinde isim analizi yapıldığı zaman, Fethi Ahmet isminin

en çok kullanılan isim olduğu görülmüştür.

Türbe ve yatır ziyaretleri İslamiyetle uyum içerisinde görünmesine rağmen,

uygulanan pratiklerin İslamla alakalı bir yönü bulunmamaktadır. Bu pratikler halkımız

tarafından İslami gerçeklere dayandırılsa da Orta Asya Türk kültüründe görülen Atalar

kültü inancının günümüze kadar gelmiş şeklidir. Orta Asya’da İslamiyetten önce, atalar

öldükten sonra ruhlarının olağanüstü güçlere sahip olacağı ve bu sayede hayatta

kalanlara yardım edeceği inancı vardır. Bu inanca bağlı olarak, insanlar saygı ve korku

karışık bir şekilde ölenin ruhuna gereken hürmeti göstermişlerdir. Bu sebeplerden

dolayı, eski Türkler atalarının eşyalarını ve mezarlarını kutsal saymışlardır. Hatta o

dönemlerde ölenlerin eşyalarıyla birlikte gömülmesi, onların ne kadar kutsal olduğunu

göstermektedir. Geçmiş zamanda insanlar atalarının mezarlarını kutsal kabul ederek

ruhlarına kurbanlar sunmuşlardır. İslamiyetin kabulüyle bu inanca İslami unsurlar da

eklenerek günümüze kadar gelmiştir ve geleneğimizde köklü ve sağlam bir yer

edinmiştir. Türbelerde bağlanan çaputlar, bezler, iplikler ise birer saçı mahiyetinde

180

karşımıza çıkan nesnelerdir. Gök-Tanrı inancının uzantılarından biri olan saçı Orta Asya

Türk toplumunda görülen yaygın geleneklerden biridir. Tanrı ile ata ruhlarını memnun

etmek amaçlı yapılan bu uygulama geçmiş dönemlerde kansız kurban olarak kabul

edilmiştir. Kansız kurban mahiyetinde olan saçı, Türklerin Tanrı’ya yaklaşmak için

uyguladıkları yöntemlerden birisidir. Sadece türbe ziyaretlerinde uygulanmakla

kalmayarak hayatın geçiş evrelerinde de kullanılmıştır. Geçiş evrelerinde, hayatta yeni

bir döneme geçişi kolaylaştırmak amaçlı yapılmıştır. Saçı sayesinde bazı ruhlar

memnun edilerek, kötü amaçlı ruhlar da saçı sayesinde ortamdan uzaklaştırılmaktadır.

5.2. Halk Veterinerliği

Geçimini ahırdaki hayvandan sağlayan, karnını hayvan ürünleriyle doyuran

kırsal kemsimdeki yöre halkı, hayvanına evindeki insan kadar değer vermektedir.

Yöre halkının veteriner olmadığı zamanlarda ya da veterinere ulaşamadığı

durumlarda hayvanlarını çeşitli hastalıklardan korumak veya hayvanlarını tedavi etmek

için başvurdukları uygulama ve pratiklerin tümüne halk veterinerliği denilmektedir.

Yöre halkının hayvanlarını iyileştirmek için uyguladığı yöntemlerden bazıları

şunlardır:

 Kırığa ve çıkığa karşı, hayvanın bir yeri kırıldığı zaman, kırık olan yer makasla

kırkılır. Un ve yumurta haline haline getirilen karışım kırık olan bölgeye sıkıca

bağlanır.(K-67)

 Hayvanın boğazının altı şişerse buna kelebek hastalığı denir ve hayvan tuz

yedirilir. (K-94)

 Hayvanın çok yonca yemesinden karnı şişerse yağ ile toprak yedirilir. (K-94, K-

85)

 Hayvanın karnı şişerse, hayvana limon tuzu yedirilir, ayran ve sumaklı su

içirilir. (K- 94)

 Hayvanda bit olursa, tandırın külü veya tezeğin külü hayvana sürülür. (K -81, K-

62)

 Hayvanda yara çıkarsa, pancar ve peliz otu tabakta iyice ezilir yaranın üzerine

bağlanır. (K-93)

 Sıcaktan hayvanın karaciğeri kaburgası yapışırsa, çamdan alınan sarı katran,

haşhaş ve tuz karıştırılır hayvana yemi ile beraber yedirilir. (K- 75)

181

 Hayvana nazar değmişse muska yazılır hayvana takılır. Ayrıca, nazar boncuğu

hayvanın boynuna asılır. (K-7)

 Hasta olan hayvanın kulağının bir kısmı kesilir kirli kan akıtılır. (K-47)

 Uyuz olan hayvana benzin ya da gaz yağı vücuduna sürülür. (K-47, K-62)

 Göz hastalıklarında insan tükürüğü hayvanın gözüne sürülür. (K-47, K-89)

 Hayvanı yılan sokarsa, yılanın soktuğu yer iğneyle delinir ve yılan sokan

bölgeye yoğurt sürülür. (K-41)

 Halk veterinerliğinde, hasta olan hayvanı tedavi etmek ve onu eski sağlığına

kavuşturmak için uygulanan eski geleneksel yöntemlerden faydalanılmaktadır.

Doktorun bulunmadığı hallerde kullanılan bu yöntemler günümüzde ilkel olarak kabul

edilseler de şifa getiren metodlar olduğu için toplumda halk tarafından kabul

görmüşlerdir.

5.3. Halk Meteorolojisi

İnsanların hayatlarını düzenlemesinde hava şartlarının çok büyük payı vardır.

Yola, bağa, bahçeye ve tarlaya gidecek olan insanlarımız, yapacakları işlerle ilgili

planlamalarını yaparken mutlaka hava şartlarını göz önünde bulundururlar.

Günümüzde hava durumları gazete, radyo, televizyon ve internet gibi haber

kaynaklarından öğrenilirken, geçmişte hava durumları tecrübe ile sabitlemiş deneyimler

sonucu öğrenilirdi. Geçimini çiftçilikle sağlayan kırsal kesim insanı bu deneyimlere

dayanarak meyvesini sebsezesini eker, hava durumuna göre bağ-bahçe işlerini

yapmaktadır. Tarımsal faaliyetlerini herhangi bir yazılı belgeye dayandırmayan halk,

nesillerden nesillere aktarılan deneyimlerle işlerini fiiliyata geçirmektedir. Bu

tecrübelere dayanarak inanılan tahminler aşağıdaki gibidir:

 Yüksek dağların tepesine koyu bulutlar çöktüğü zaman yağış beklenir. (K-

87)

 İnekler burnunu havaya dikerse ve koyunlar toplu halde yayılırsa yağmur

yağar. (K-67)

 Gökyüzü parlak ve yıldızlı olursa hava güneşli ve sıcak olur. (K-29)

 Ağaçta armut ve ayva çok olursa kış sert geçer. (K -18)

 Kuşlar havada toplu halde ötüşürse yağış olur. (K -73)

 Kavak ağacı yapraklarını tepeden dökerse, kış sert geçer. (K-101)

182

 Kurbağalar ötmeye başlarsa yaz gelir. (K -79)

 Kışın, gece gökyüzünde yıldız çok olursa hava ayaz olur. (K-96)

 Arılar hızla peteklerine geri dönerlerse yağmur yağar. (K - 59)

 Hava çok sıcak olursa, ardından yağmur yağar. (K-102)

Halk meteorolojisi içerisinde düşündüğümüz diğer bir husus ise yağmur

duasıdır. Yağmurun meteorolojik bir olay olması sebebiyle, yağmur yağdırma pratiğini

bu bölümde açıklamayı uygun gördük.

Yağmur yağdırma, havaların kurak gittiği dönemlerde geciken yağmuru

yağdırmak ve böylelikle toprağı canlandırmak amacıyla düzenlenen dinsel ve büyüsel

işlemlerin yapıldığı bir törendir. Özellikle tarımla uğraşan toplumlarda iklim şartlarının

ve yağış seviyesinin alınacak mahsulü etkilemesinde önemi büyüktür. Bu nedenle insan

doğa olaylarını bir takım güçlerle kontrol olmaya çalışmış ve yağmur yağdırmak

amacıyla bir takım törenler düzenlemişlerdir. Bir başka deyişle yağmur yağdırma

törenleri, insanoğlunun kendisinin üstesinden gelemeyeceği durumlardan yağmursuzluk

durumu tersine çevirerek bir nevi büyü yapmasıdır. Yapılan bu büyüde, taklit, kılık

değiştirme, toplu yemek yeme gibi özellikler bulunmaktadır.

 Elazığ yöresinde ‘Molla Potik’ denilen yağmur yağdırma amaçlı yapılan bir

tören mevcuttur. Anadolu’nun muhtelif yörelerinde Molla Potik, ‘Çömçe Gelin’, ‘Godi

Godi’, ‘Çullu Kadın’, ‘Gelin Gok’, ‘Göde Göde’, ‘Yağmur Gelin’ gibi adlarla

anılmaktadır. (Araz, 1995:147) Bu törende eski Türk geleneklerinden kalma pratikler

uygulanır ve Allah’a yağmur yağdırması için dualar edilir.

Esma Şimşek “Çömçeli Gelin” adı verilen yağmur yağdırma töreninin üç

aşamadan oluştuğunu şu ifadelerle aktarmaktadır: “ Çömçeli Gelin adı verilen bu tören,

aynı zamanda çocuklar tarafından oynanan bir oyundur ve üç aşamadan oluşur. Birinci

aşama olan hazırlık aşamasında kurakşığın baş gösterdiği günlerde köyün/mahallenin

çocukları bir araya gelerek Çömçeli Gelin oynamaya karar verirler. Ağaçtan yapılmış

bir kaşık üzerine bir değnek bağlanarak insan sureti yapılır, üzerine bir kız çocuğunun

elbisesi giydirilir ve başına bir örtü örtülen bu şekil bir gelini çağrıştırır. Tahtadan

yapılmış bu bebeğe Çömçeli Gelin adı verilir. Çocuklardan biri Çömçeli Gelin’i elinde

tutar. Çocuklardan birkaçı ise verilecek yiyecekleri koymak üzere bir torba/heybe taşır

böylece hazırlık aşaması tamamlanmış olur.

183

İkinci aşama ise oyunun oynandığı asıl kısımdır. Bu aşamada, hazırlanan bebeği

taşıyan çocuk önde olmak üzere diğer çocuklarla birlikte kapı kapı dolaşıp, hep birlikte

Çömeli Gelin tekerlemesini söylerler. Bu tekerleme şöyledir:

 “Çömçeli gelin çöm ister

 Bir kaşıcık yağ ister

 Yağ verenin oğlu olsun

 Bulgur verenin kızı olsun

 Teknede hamur

 Tarlada çamur

 Ver Allah’ın ver

 Bir sulu yağmur” (Şimşek, 2003: 81)

Tekerlemenin ardından, ev sahibi çocuklara; yağ, bulgur, un, yumurta vs. gibi

yiyeceklerden verir. Yiyeceklerden birini veren ev sahibi Çömçeli Gelini taşıyan

çocuğun üzerine su döker. Yağmurun çok yağmasını isteyen ev sahibi daha fazla

miktarda su döker. Böylece suyla ıslanan çocuklar hızla o evden uzaklaşarak, başka bir

eve giderek aynı uygulamaları gerçekleştirir.

Son aşama ise toplanan yiyeceklerin pişirilip ardından dua edilmesidir.

Mahalleden/köyden toplanan; yağ, tuz, un, yumurta, ekmek vs ile yemek yapılır ve

birlikte yenir, ardından da yağmurun yağması için dualar edilir. (Şimşek, 2003: 80-83)

Çömçeli Gelin oyunu Elazığ yöresinde de aynı maksatla ve aynı kurallarla

oynanan bir oyundur. Fakat oyun kısmında söylenen tekerlemede bazı küçük farklılıklar

bulunmaktadır. Elazığ yöresinde “Molla Potik” adı verilen bu oyunun tekerlemesi

aşağıdaki gibidir:

 “Molla Potik ne ister

 Allah’tan yağmur ister

 Tenekeden gavurma ister

 Küpden bulgur ister

 Çiniden yağ ister” (Araz,1995: 416)

“Molla Potik” veya “Çömçeli Gelin” oyunu içerisinde eski Türk inanışlarına dair

pek çok iz bulunmaktadır. Bunları sırasıyla açıklamaya çalışalım: Çömçeli Gelin’in

184

ağa./tahta kaşıktan yapılması, ağaç kültü ile alakalıdır. Türkler ormanları ve ağaçları

kutsal kabul etmiş ve ağaçların bir ruhunun olduğuna inanmışlar ve onlara iye sıfatını

vermişlerdir. Tanrı’ya yaklaşmak için iyeleri aracı kabul eden Türkler, dileklerini iyeler

vasıtasıyla Tanrı’ya iletmişlerdir. Burada ağaç iyesi tahta kaşık kabul edilerek

yağmursuzluk durumu ağaç iyesinin yardımıyla giderilmeye çalışılmıştır.

Belli bir tekerleme ile Allah’tan yağmur isteme, Şamanizmde, Şaman duaları ile

yapılan törenleri anımsatmaktadır.

Evlerden toplanan; yağ, un, tuz, bulgur vs gibi yiyecekler birer saçı

mahiyetindedir. Bilindiği üzere, eski Türkler olağanüstü güçlere sahip olduklarına

inandıkları iyelere, rızalarını almak ve iyiliklerini kazanmak amaçlı bir takım yiyecekler

sunmuşlardır. Bu uygulamada bazı iyelerin yardımlarını almak için bulgurun, unun,

yağın, tuzun vb. dağıtıldığını görüyoruz.

Çömçeli Gelin’in başından aşağı su dökme pratiğinde su hem yağmuru simgeler

hem de su iyesini temsil eder. Su iyesinin, temizleyici gücünden yararlanmak amaçlı

yapılan bir uygulamadır.

Uygulamalar sırasında, okunan Kur’an- Kerim ve dualar İslami kökenli

inanışlarla alakalıdır. Yöre halkı çeşitli dualar okuyarak Allah’tan yardım

dilemektedirler.

Yörede Molla Potik uygulamasının dışında taşlarla ilgili yağmur yağdırma

pratiklerine de rastlanmaktadır. Haraput’ta gerçekleştirilen bir başka yağmur yağdırma

töreni ise şu şekildedir: “Harput’ta Akyol mezarlığında meftun bulunan Hacı Ali Efendi

namı ile bilinen ulu ve bilge kişinin mezarından alınan nohut büyüklüğündeki kırk bir

adet taşın her birine yedi defa Yasin-i Şerif okuduktan sonra, bez bir torbanın içersinde

doldurup ağzı bağlanır. Sonrasında bu torba akan bir suyun içine bırakılır. Torbanın

akan suda gitmemesi için, suyun kenarına çakılan bir kazığa bağlanır. Bu davranıştan

sonra yağmurun yağması beklenir. Eğer çok şiddetli yağmur yağarsa yağmuru

durdurmak için taş dolu torba sudan çıkarılır. Torbadaki taşlar tekrar eski toprağına

iade edilir. Yörede bu pratiği bizzat yapanlar, yapıldığını görenler ve duyanlar vardır”.

(Araz, 1995:148)

Bilindiği üzere Türk inançlarında su, taş ve ata ruhları kutsal kabul edilmektedir.

Burada taş az önceki pratikteki gibi yapısında “koruyuculuk ve kurtarıcılık” unsurlarını

barındırmakta ve ek olarak “bolluk, bereket” verme unsurlarını da içermektedir. Burada

mezardan alınan taşın su ile teması ile mezarın aracı tutulmasından ata ruhlarının da

185

yardımcı olduğunu ortaya koymaktadır. Taş veya taşlarla yağmurun yağdırılması inanç

ve pratikleri eski Türk boylarında ve Çin – Moğol kavimlerinin inançlarında da yer

almaktadır. (Araz, 1995: 149) Moğollarda yağmur yağdırma taşı olarak bilinen “cada”

taşı bu işlevle kullanılan bir taştır.

Anlattığımız Çömçeli Gelin veya yöredeki adıyla Molla Potik ve taşla ilgili

pratiklerin dışında bazı köy ve yörelerde gerçekleştirilen yağmur yağdırma merasimleri

ve uygulamaları şunlardır:

 Yağmur yağdırmak için halk yağmur duasına çıkar ve imam eşliğinde

topluca dua eder. Hatta bulundukları bölgede ulu kimselerin türbe ve

yatırları varsa ziyaret edilerek topluca dua edilir (K-100). Türbe ziyaretiyle

atalar kültü inancı yeniden karşımıza çıkmaktadır. Bilindiği üzere mezarlık

ziyaretleri, tamamiyle eski türk inançlarından kalma bir gelenektir.

 Yağmur yağdırma pratiklerinden bir diğeri ise yılanın öldürülüp

yakılmasıdır. Halk yılanın başının yanması ile yağmurun yağması arasında

önemli bir ilşikinin bulunduğuna inanmaktadır (K-30). Bu ilişki yılanın,

yağmurun yağmasını önleyen bir engel oluşu ile ortaya çıkmaktadır. Bu

engel yılanın yakılması ve onun başında bulunan “cada” taşının ortaya

çıkması ile kalkmış olacaktır. (Araz, 1995: 151)

 Akrebin kuyruğundan ağaca asılması, kaplumbağanın ayağından ters

asılması, yağmuru çekeceğine inanılan bir başka uygulamadır. (K-76)

 Tadım köyü alevileri var olan aşırı yağmur ve dolunun kesilmesi için

yağmur ve dolunun önüne metal parçası atarak şiddetli yağan yağmuru

durdurmaya çalışır (K- 85). Orta Asya Türkleri için çok önemli bir metal

olan demirin güç verdiği inancıyla, demir parçasından güç alınarak oluşan

durum tesine çevrilmeye çalışılmıştır.

 Ulupınar köyünde çocuklar “Molla Potik” uygulamasını yaparak çeşitli

erzaklar toplar ve bu erzakları toplayarak köyün ziyaret yerlerinden olan

Pir-i Davut türbesine giderler. Sonra topladıkları erzakları pişirip burada

yiyerek topluca dua ederler. (K - 39)

 Maden ilçemizde ve köylerinde ise yağmur yağdırma merasimi İslami

gelenekler çerçevesinde gerçekleşmektedir. Köylüler yağmur duasına

çıkarak Allah’tan yağış dilerler. Yağmur Duasına çıkmadan üç gün önce

sabah namazından sonra cami veya mescitte imam tarafından yağmur

186

duasının okunması ile başlar. Köylüler üç gün içinde sabah namazlarından

sonra araziye çıkarlar. Yöre civarında bulunan türbeler ziyaret edilerek

yatan zatlardan yardım istenir. Köylülerden dövme, bulgur ve yağ toplanır.

Bunlarla yemek yapılarak halka yedirilir. Kurbanlar kesilir. Meralarda

toplanan taşlara üç gün içinde dua okunur. Taşlar okunduktan sonra hatim

edilir. Hatimden sonra 4444 kere Salât-ı Terficiye duası okunur. O sırada

ilahiler de okunur. Dördüncü gün kurbanlar kesilir. Öğle namazına takiben

yemekler yenir. Yemekten sonra istika namazı kılınır. Namazdan sonra

imam yüksekçe bir yere çıkarak hutbe okur. Araziye çıkanların hepsi

elbiselerini ters giyerler. Dua ederken de avuç içleri yere doğru gelir. Allah

katında dualar makbul olsun diye çocuklarda yanlarında getirilir. (K-44)

Tarımla uğraşan yöre insanı için havanın durumu oldukça önemlidir. Geçmiş

zamanlarda, hava durumunu öğrenebilecek kaynakların olmaması, halkı geçmişten

gelen ve tecrübelerle sabitleştirilen hava durumu tahminlere inanmaya yöneltmiştir.

Kişiler gökyüzündeki şekillerine göre tahminlerde bulunmuş ve bahçe işlerini bu

tahminlere göre gerkleştirmiştirlerdir.

Günlük hayatta uyguladığımız pratikler yaşamı daha da kolaylaştırmak içindir.

Günlük hayatta her alanda yaptığımız pratikler o kadar kapsamlıdır ki biz çalışmamızda

sadece halk hekimliğine, halk veterinerliğine ve halk meteorolojisine yer verebildik.

Yaptığımız alan çalışması içersinde özellikle halk hekimliğinde; türbe ziyaretlerinde

Atalar kültünün izlerini, büyüsel-sihirsel işlemlerde de kam inancının tezahürlerini

tespit ettik. Halk veterinerliği başlığı altında ise geleneksel iyileştirme yöntemlerin

kullanılarak tedavinin yapıldığını belirledik. Halk meteorolojisi bölümünde ise

uygulamalarda Gök Tanrı inancı ile ilgili olabileceğini düşündüğümüz gökyüze bakıp

tahminlerde bulunma ve bulunan durumu tersine çevirme için İslami unsurların

kullanıldığını saptamış bulunmaktayız.

SONUÇ

Toplumların yaşantılarını, zevklerini, tutum ve davranışlarını, gelenek ve

göreneklerini yansıtan en önemli öge kültürdür. Kültürü belirli bir toplumda yaşayan

halkın hayatı boyunca tüm yaşadıklarını kapsayan geniş bir kavramdır. Aynı zamanda,

insanların tarihi ve toplumsal yaşantısı süresince oluşturduğu ve sonraki nesillere

bıraktığı maddi ve manevi ögelerin tümüdür. Kültür, halk ait her ögeyi barındırdığı için

bir ulusun kimliğini oluşturmaktadır. Bir milleti yakından tanımak istiyorsak o milletin

kültürünü yani gelenek ve göreneklerini, adetlerini, örflerini, inançlarını bilmemiz

gerekir. İnanç ve kültür birbirlerini besleyen iki önemli unsurdur. İnanç, kültürün

kutsiyet kazanmasını sağlarken, kültür ise inancın halk yaşantısına etkisini

kolaylaştırmaktadır.

İnançlar ve gelenekler asırlar boyu süregelen, nesillerden nesillere aktarılan

kültür mirasımızdır ve bir toplumu en iyi anlatan kavramlardandır. Birçok topluluğun,

eski dinlerini ve törenlerini terk etmediğini, geleneklerin içeresinde yaşattığını

söyleyebiliriz. Orta Asya’da yaşayan Türklerin eski inançlarına ait pek çok ögeyi

kültürel yapısında barındırdığını ifade edebiliriz. Her toplulukta olduğu Türklerde de

mensubu olduğu dinin inançlarını geleneklerine ve göreneklerine yansıtmışlardır.

Böylece gelenekler ve inançlar iç içe geçerek günlük hayatın vazgeçilmez bir parçası

haline gelmişlerdir.

Anadolu toprakları üzerinde, Türklerin eski dinlerine ait pek çok inanış,

İslamlaşma süreci içerisinde kökleşmiş ve yaygınlaşmıştır. İslamiyet öncesi pek çok

öge, inanış ve ritüel tamamen yok olmayarak İslam dini içine yerleşmiştir. Anadoluda

yaygın olan pek çok inançlar ve pratikler İslamiyet’e dayalı gibi görünseler de bu

uygulamaların pek çoğu İslamiyet kökenli olmayıp, eski Türk inançlarının izlerini

taşımaktadır. Araştırmamıza konu olan Elazığ ilinde tespit ettiğimiz geleneklerin

birçoğunun meşeinin eski Türk inanışlarına dayandığını söylemek mümkündür. Eski

Türk inanışlarının izlerini taşıyan pek çok pratiğin ve geleneklerin altında yatan temel

sebep, zorluklar karşısında güçsüz kalan insanların bir vasıta ile yaratandan yardım

isteme arzusudur. Toplumun kültür seviyesi ne kadar yüksek olsa da ve teknoloji ne

kadar ilerlemiş olsa da uygulanan pratikler geçmişteki inanışlardan izler taşımaktadırlar.

Orta Asya Türk kültürüne büyük ölçüde hâkim olan Şamanizm inancı,

günümüzde uygulanan pek çok pratiğin temelini oluşturmaktadır. Günlük hayatta

188

kullandığımız pratikleri akla, bilime ve dine dayandırmak mümkün değildir. Pratikler

kimi zaman bir gelenek, bir batıl inanç, bir İslami düşünce olarak karşımıza çıksa da

aslında eski Türk inancının günümüze yansımasıdır. Teknolojinin hızla gelişmesi, kitle

iletişim araçlarının hayatımızda yer alması, eğitim seviyesinin yükselmesi ve köyden

kente göç edilmesi uygulamalarda birtakım zayıflamalara sebep olsa da bütün bu

uygulamalar bizi biz yapan değerler olduğu için modern hayat inat hala yaşatılmaktadır.

Hayatın geçiş dönemleri olarak adlandırılan doğum, evlenme ve ölüm

aşamalarında ve günlük hayatta uygulanan pratikler eski Türk inancıyla paralellik

göstermektedir. Araştırmamızda ifade etmeye çalıştığımız uygulamalarda yöreler arası

bazı farklılıklara rastlanmasına rağmen uygulamaların yapılış amacı aynıdır ve bu

farklılık gelenekteki çeşitliliği ve renkliliği göstermektedir. Çalışmamız sırasında

bizlere yardımcı olan yöre insanına, uyguladıkları pratiklerin temel sebeplerini

sorduğumuz zaman şu cevabı aldık: “Atadan, dededen ve büyüklerimizden böyle

gördük.” Bu cevaptan da anlaşılacağı üzere, yöre insanı hayatında uyguladığı

pratiklerin temel dayanağının eski Türk inancı olduğunu bilmemektedir. Araştırmamız

boyunca yöre insanından hem bilgi aldık hem de bu uygulamaların kökenini anlattık.

Bu çalışmayı yapmamızın amacı, günlük hayatta uyguladığımız pek çok pratiğin

batıl inanış olmayıp, eski Türk inancının izlerini taşıdığını ortaya koymaktır. Nitekim

yaptığımız araştırma sonucunda gördük ki bazen gelenek, bazen dini inanç, bazen de

batıl inanış adıyla karşımıza çıkan uygulamalar eski Türk inancının izlerini

taşımaktadır. Günümüzde kullandığımız bu uygulamalar ve davranışlar dinde yeri

olmadığı halde hayatımızın bir parçası haline gelmiştir. Çocuğunlukla batıl inanış adı

verilen bu davranışlar eğitimli ve eğitimsiz kişiler tarafından hayatın her döneminde

uygulanmaktadır. Bugün adı batıl inanç konulan aslında eski Türk inaçlarının izlerini

taşıyan bu davranışlar Türklerin islamiyeti kabul etmesiyle birlikte dini bir kimliğe

bürünmüş ve dini bir zorunluluk şeklini almıştır. İslamiyetle karışan bu eski inançların

böylece uygulama sahası daha da genişlemiş ve yaptırım gücü artmıştır.

Türbelerin ziyaret edilmesi, türbelere adak adanması, türbelere çaput

bağlanması, doğumun kolay olması için silah sıkılması, bebeğin eşinin rastgele bir yere

atılmaması, lohusa kadının başına kırmızı kurdele bağlanması, bebeğin beşiğine altın

takılması, lohusa kadına kırmızı şeker verilmesi, lohusanın ve çocuğun bulunduğu

odaya demirden yapılmış bir eşyanın konulması, bebeğin yüzüne kırmızı örtü örtülmesi,

diş hediği töreninde bebeğin başından nohut-buğday-darının serpilmesi, gelinlerin kına

189

gecesinde avcuna kına yakılması, gelinin başına elma-nar atılması, gelinin evine

girerken bardak-testi-tahta kaşık kırması, gelinlerin başına arpa-buğday-darı-bozuk para

atılması, gelinin başına kırmızı örtü örtülmesi, gelinin beline kırmzı kuşak bağlanması,

ölünün ardından yemek verilmesi, ölünün çıktığı evdenüç gün ışığın söndürülmemesi,

ölü evinde helva kavrulması, ölenlerin mezarlarının ziyaret edilmesi, ölümün ardından

belirli günlerde bazı faaliyetlerin yapılması, kurşun dökülmesi sırasında uygulanan

pratiklerin tümü, ay ve güneş tutulması sırasında teneke çalınması gibi günlük hayatta

sıkça uygulanan âdet ve gelenekler tamamen eski Türk inancının günümüze tezahür

etmiş şekilleridir.

Sonuç itibariyle bugün hayatın geçiş dönemlerinde uygulanan pratikler, eski

Türk inanç zincirinin halkalarıdır. Yaptığımız araştırma sonucunda gördük ki eski Türk

inancının izlerini taşıyan bu uygulamalar bazen batıl inanış, bazen bir gelenek bazen de

İslami bir kural şeklinde hayatımızda yer edinmiş ve toplumda her kesim insan

tarafından kabul edilmiştir.

KAYNAKÇA

ALPTEKİN, Ali Berat (1993), Fırat Havzası Efsaneleri, Tesfa Yayınları, Antakya.

………………………..(2005), Halk Hikayelerinin Motif Yapısı, Akçağ Yayınları,

Ankara.

ANOHİN, A.V. (2006), Altay Şamanlığına Ait Materyaller, (Çevirenler: Zekeriya

Karadut, Jannet, Meyermanova), Kömen Yayınları, Konya.

ARAZ, Rıfat (1995), Harput’ta Eski Türk İnançları ve Halk Hekimliği, Atatürk

Kültür Merkezi Yayınları, Ankara.

ARDIÇOĞLU, Nureddin (1997), Harput Tarihi, Yükseköğretim Kurulu Matbaası,

Ankara

ASLAN, Namık (2006), “Iduk Geleneğinin Anadolu’da Yaşatılan Bir Şekli”, Tübar-

XIX, Niğde, s. 245-256.

ATAMAN, Sadi Yaver (1984), “Halay Tarzı Ateşli Oyunlar”, Türk Folkloru, S. 59, s.

3-7.

AZAR, Birol (1995), Elazığ Manileri Üzerine Bir İnceleme, (Fırat Üniversitesi Sos. Bil.

Ens. Basılmamış Yüksek Lisans Tezi), Elazığ.

BALAMAN, A.Rıza (1972), “Verimli Köyünde Ölüm”, Türk Folklor Araştırmaları,

c.14, s. 6520-6523.

BAYAT, Fuzuli (2004), Türk Şaman Metinleri (Efsaneler ve Memoratlar), Üçok

Yayınları, İstanbul.

……………….. (2007/a), Mitolojiye Giriş, Ötüken Yayınları, İstanbul.

………………...(2007/b), Türk Mitolojik Sistemi 1-2, Ötüken Yayınları, İstanbul.

………………....,- Muhammet Nurullah CİCİOĞLU (2008), “Türklerde Cenaze

Törenleri Bağlamında Mevlit Okutma Geleneği”, Sosyal Bilimler Dergisi, S.

19, s. 147-155.

BEYDİLİ, Celal (2005), Türk Mitolojisi Ansiklopedik Sözlük, Yurt Yayınları,

Ankara.

BOYRAZ, Şeref (2009), “Okuntudan Davetiyeye Bir Dönüşümün Anatomisi”, Milli

Folklor, Ankara, Yıl 21, S. 84, s. 87-96.

BURAN, Ahmet (1992), “Fırat Havzasında Eski Türk Gelenek ve Görenekleri”, Fırat

Üniversitesi Fırat Havzası II. Folklor ve Etnografya Sempozyumu, Elazığ, s. 33-43.

191

ÇETİNDAĞ, Gülda (2007), “Kazak Türklerinde Evlenme Geleneğine Bağlı Olarak

Gerçekleştirilen Hediye Alışverişi Üzerine Bir İnceleme”, Milli Folklor,

Ankara, S. 76, s. 218-231.

………………………(2005), Elazığ Türküleri, (Fırat Üniversitesi Sos. Bil. Ens.

Basılmamış Yüksek Lisans Tezi), Elazığ.

ÇEVİRME, Hülya, Ayşe SAYAN (2005), “Alkarısı İnanmaları ve Bilim”, Milli

Folklor, Ankara, S. 65, s. 67-72.

ÇIBLAK, Nilgün (2002), “ İçel’de Yağmur Yağdırma Törenleri”, Folklor/Edebiyat, c.

VII, S.XXXXI, Ankara, s. 93-103.

ÇORUHLU, Yaşar (2002), Türk Mitolojisinin Ana Hatları, Kabalcı Yayınları,

İstanbul.

DİLEK, İbrahim (2007), “Sibirya Türklerinde Ateşle İlgili İnançlar, Törenler ve Bazı

Efsaneler”, Bilig, Ankara, S. 43, s. 43-49.

DUMAN, Ayşe (1996), Elazığ Ninnileri, (Fırat Üniversitesi Sos. Bil. Ens. Basılmamış

Yüksek Lisans Tezi), Elazığ.

DURBİLMEZ, Bayram (2008), “NahçıvanTürk İnanışlarında Mitolojik Sayılar”,

Turkish Studies, Erzincan, Volume 3/6, s. 212-225

ELAZIĞ 1998 İL YILLIĞI (1998), Elazığ Valiliği, Ankara.

ELÇİN, Şükrü (1986), Halk Edebiyatına Giriş, Kültür Ve Turizm Bakanlığı Yayınları,

Ankara.

ERGİN, Muharrem (2001), Orhun Abideleri, Boğaziçi Yayınları, İstanbul.

 …………………...(2008), Dede Korkut Kitabı, Boğaziçi Yayınları, İstanbul.

ERGUN, Pervin (2004), Türk Kültüründe Ağaç Kültü, Atatürk Kültür Merkezi

Başkanlığı Yayınları, Ankara.

ERÖZ, Mehmet (1992), Eski Türk Dini (Gök Tanrı İnancı) ve Alevilik Bektaşilik,

Türk Dünyası Araştırmaları Vakfı Yayınları, İstanbul.

ESER, R.Eda (2000), Türk Masallarında Çocuk Motifi, (Fırat Üniversitesi Sos. Bil. Ens.

Basılmamış Yüksek Lisans Tezi), Elazığ.

EYÜPOĞLU, İsmet Zeki (1998), Anadolu İnançları Anadolu Üçlemesi I, Toplumsal

Dönüşüm Yayınları, İstanbul.

FİLİZ, Abdurrahman (2006), Çayıralan (Yozgat) ve Çevresinde Ölümle İlgili İnanış ve

Uygulamalar, (Erciyes Üniversitesi Sos. Bil. Ens. Basılmamış Yüksek Lisans

Tezi), Kayseri.

192

GERÇEL, Alim (1985), “Fırat Havzasında Ölüm ve Cenaze Merasimleri”, Fırat

Üniversitesi Fırat Havzası II Folklor ve Etnografya Sempozyumu, Elazığ.

GÖRKEM, İsmail (2006), Elazığ Efsaneleri, Manas Yayınları, Elazığ.

GÖNÜLLÜ, A.Rıza (1984), “Türklerde Düğün Toyu Adetleri”, Türk Folkloru,

Ankara, s. 21-22.

GÜNAY, Enver, Harun GÜNGÖR (1998), Türk Din Tarihi, Laçin Yayınları, İstanbul.

GÜNGÖR, Harun (2007), Eski Türk Dini Diyanet İşleri Başkanlığı Yayınları, Ankara,

s. 100-103.

HANGÜN, İkrami (2002), Elazığ Fıkraları, (Fırat Üniversitesi Sos. Bil. Ens.

Basılmamış Yüksek Lisans Tezi), Elazığ.

HOPPAL, Mihaly (2002), “Türklerin İlk Din Liderleri: Orta Asya’da Şamanizm”,

(Çeviren: Handan Er), Türk Dünyası, s. 49-55.

İNAN, Abdülkadir (1976), Eski Türk Dini Tarihi, Milli Eğitim Basımevi, İstanbul.

……………………(1998), Makaleler ve İncelemeler I-II, Türk Tarih Kurumu

Yayınları, Ankara.

…………………….(2000), Tarihte ve Bugün Şamanizm Materyaller ve

Araştırmalar, Türk Tarih Kurumu Basımevi, Ankara.

KABAKLI, Ahmet (1968), Türk Edebiyatı, Türkiye Yayınevi, İstanbul.

KABATAŞ, Feyzullah (2006), Rize ve Çevresindeki Halk İnanışlarında Eski Türk

İnancının İzleri, (Fırat Üniversitesi Sos. Bil. Ens. Basılmamış Yüksek Lisans

Tezi), Elazığ.

KAFESOĞLU, İbrahim (1980), Eski Türk Dini, Kültür Bakanlığı Yayınları, Ankara.

………………………….(1988), Türk Milli Kültürü, Boğaziçi Yayınları, İstanbul.

KALAFAT, Yaşar (1995), Doğu Anadolu’da Eski Türk İnançlarının İzleri, Atatürk

Kültür Merkezi Başkanlığı, Yayınları, Ankara.

…………………….(1996), İslamiyet ve Türk Halk İnançları I, Kültür Bakanlığı

Yayınları, Ankara.

…………………….(2004), Altaylar’dan Anadolu’ya Kamizm- Şamanizm, Yeditepe

Yayınları, İstanbul.

…………………….(2007/a), Balkanlar’dan Uluğ Türkistan’a Türk Halk İnançları

VII, Berikan Yayıncılık, Ankara.

……………………..(2007/b), Balkanlar’dan Uluğ Türkistan’a Türk Halk İnançları

I, Berikan Yayıncılık, Ankara.

193

KAPLAN, İbrahim (2010), Van Gölü Çevresinde Şamanizm İzleri, (Fırat Üniversitesi

Sos. Bil. Ens. Basılmamış Yüksek Lisans Tezi), Elazığ.

KARABAŞ, Seyfi (1996), Dede Korkut’ta Renkler, Yapı Kredi Yayınları, İstanbul.

KARAMAN, Fikret (2005), Dünü ve Bugünüyle Harput I-II, Türk Diyanet Vakfı,

Elazığ.

KAYA, Doğan (2004), Anonim Halk Şiiri, Akçağ Yayıları, Ankara.

KIRCI, Emine (1998), “Türk Kültüründe Ateşle İlgili İnanışlar”, Folkoristik, Prof. Dr.

Dursun Yıldırım Armağanı, Ankara, s. 3989-407.

KIYAK, Abdülkadir (2003), Arındık Köyü Halk İnanışları, (Fırat Üniversitesi Sos. Bil.

Ens. Basılmamış Yüksek Lisans Semineri), Elazığ.

KORMAZ, Esat (2008), Ansiklopedik Eski Türk İnançları ve Şamanizm Terimleri

Sözlüğü, Anahtar Kitaplar Yayınevi, İstanbul.

KÖSEOĞLU, İbrahim (2009), Elazığ Merkeze Bağlı Tadım Köyü Alevilerinin Halk

İnanışları ve Bunların Dinler Tarihi Açısından Değerlendirilmesi, (Fırat

Üniversitesi Sos. Bil. Ens. Basılmamış Yüksek Lisans Tezi), Elazığ.

KUZGUN, Şaban (1993), Dinler Tarihi Dersleri 1. Cilt, Erciyes Üniversitesi

Yayınları, Kayseri.

ORKUN, Hüseyin Namık (1994), Eski Türk Yazıtları, Atatürk Türk Dil ve Tarih

Yüksek Kurumu Türk Dil Kurumu Yayınları, Ankara.

ORTA, Nedim (1972), “Van’da Düğün Adetleri”, Türk Folklor Araştırmaları, c. 14, s.

6473-6475.

ÖGEL, Bahaeddin (1971), Türk Mitolojisi I-II, Türk Tarih Kurumu Basımevi, Ankara.

………………….. (1978), Türk Kültür Tarihine Giriş, c.5, Kültür Bakanlığı, Ankara.

…………………...(2002),Türk Mitolojisi I-II, Türk Tarih Kurumu Yayınları, Ankara.

ÖZTÜRK, Özhan (2009), Folklor ve Mitoloji Sözlüğü, Phoenix Yayınevi, Ankara.

ÖRNEK, Sedat Veyis (2000), Türk Halk Bilimi, Kültür Bakanlığı Yayınları, Ankara.

RADLOFF, Wilhelm (2008), Türklük ve Şamanlık (Çevirenler: A.Temir, T. Andaç,

N. Uğurlu), Örgün Yayınevi, İstanbul.

ROUX, Jean-Paul (2002), Türklerin ve Moğolların Eski Dini (Çeviren: Aykut

Kazancılgil), Kabalcı Yayınları, İstanbul.

SAKAOĞLU, Saim (2009), Efsane Araştırmaları, Kömen, Konya.

194

SARIKÇIOĞLU, Ekrem (2002), Din Fenomolojisi (Dinlerin Mahiyeti ve Tezahür

Şekilleri), Süleyman Demirel Üniversitesi, Yayın No: 29, Isparta.

SELÇUK, Ali (2003), Mersin Yöresi Tahtacılarının Dini İnanç ve Uygulamaları

Hakkında Araştırma, (Erciyes Üniversitesi Sos. Bil. Ens. Basılmamış Doktora

Lisans Tezi), Kayseri.

………………..(2010), “Horasan’da Eren Anadolu’da Evliya: Acısu Sıraç Köyü

Örneğinde Kahraman Atalar Kültü”, Milli Folkor, Ankara, S. 87, s. 136-147.

SUNGUROĞLU, İshak (1968), Harput Yollarında, c. 4, Elazığ Kültür ve Tanıtım

Vakfı, İstanbul.

…………………………(1997), “Harput’ta Kına Geceleri”, Türk Folklor

Araştırmaları, c.17,s.8151-8152.

ŞİMŞEK, Ali (2001), Elazığ’da Yaşayan Balkan Göçmenlerinin Yaygın Halk İnanışları

(Fırat Üniversitesi Sos. Bil. Ens. Basılmamış Yüksek Lisans Tezi), Elazığ.

ŞİMŞEK, Esma (1984), “Kadirli’den Derlenen Ağıtlar”, Türk Folkloru, S. 59, s. 19-20.

………………...(1990), “Çukurova’da Anlatılan ‘Al Karısı’ Efsanelerinin Türk

Efsanaleri İçindeki Yeri”, I. Uluslararası Karacaoğlan ve Çukurova Halk

Kültürü Sempozyumu, Adana.

…………………(1993), Kadirli ve Osmaniye Ağıtları, Tesfa Yayınları, Antakya.

…………………(2003/a), “Anadolu’da Yağmur Duasına Bağlı Olarak Oynanan Bir

Oyun: ‘Çömçeli Gelin’”, Milli Folklor, Ankara, S. 60, s. 78-87.

…………………(2003/b), “Kadirli ve Sumbas (Osmaniye)’ta Evlenme Adetleri”,

Folklor/Edebiyat, Ankara S. 34, s. 35-155.

………………….(2004), “Türk Fıkra Tipleri Arasında ‘Baskilli’ Fıkra Tipinin Yeri”,

Mitten Meddaha Türk Halk Anlatıları Uluslar Arası Sempozyumu, (25-27

Kasım 2004), Ankara, s. 256-279.

………………...(2008), “Ölümsüzlük İlacı Elma”, Turkish Studies, Volume 3/5, Erzincan,

s. 193-204.

TAN, Nail (1995), Folklor (Halk Bilimi) Genel Bilgiler, İstanbul.

TANYU, Hikmet (1978), Türklerin Dini Tarihçesi, Türk Kültür Yayını, İstanbul.

………………….(1986), İslamlıktan Önce Tek Tanrı İnancı, Boğaziçi Yayınları

İstanbul.

195

TAŞKIN, M.Emin (2004), Pamukova İlçesindeki Yaygın Halk İnanışları ve Bu

İnanışlardaki Eski Türk İnancının İzleri, (Fırat Üniversitesi Sos. Bil. Ens.

Basılmamış Yüksek Lisans Tezi), Elazığ.

UZUN, Mustafa (1992), Elazığ ve Çevresi Geleneksel Kültüründe Evlenme, (Fırat

Üniversitesi Sos. Bil. Ens. Basılmamış Yüksek Lisans Tezi), Elazığ.

ÜÇER, Müjgan (1979), “Sivas’ta Evlenme Gelenekleri”, Türk Folkloru, S. 1.

YÖRÜKOĞLU, Altay (1992), Değişen Toplumda Aile ve Çocuk, Özgür Yayınları,

İstanbul.

YÜKSEL, Hasan Avni (1996), Türk İslam Tasavvuf Geleneğinde Rüya, Milli Eğitim

Bakanlığı Yayınları: 2983, Bilim ve Kültür Eserleri Dizisi:878, Düşünce

Eserleri: 10, Ankara.

196

KAYNAK KİŞİLER

Alan araştırmasında bize bilgi veren kaynak kişileri soyadlarına göre alfabetik

sıraya dizerek verdik.

Kaynak şahıslar ile ilgili bilgilerde aşağıdaki sıralamaya bağlı kaldık:

 Adı Soyadı, Doğum Yeri ve Yılı, Tahsili, Mesleği, Bilgileri kimden öğrendiği

K-1: Hanife Akmar, Elazığ 1949, Üniversite Mezunu, emekli, annesinden

K-2: Şelale Aksu, Gezin 1962, Lise mezunu ev hanımı, çevresinden

K-3: Remziye Albayrak, Kovancılar 1958, okuryazar değil, ev hanımı, annesinden

K-4: Esma Altun, Yılangeçiren 1939, okuryazar değil, ev hanımı, yengesinden

K-5: Bezar Arpacı, yılangeçiren 1935, okuryazar değil, ev hanımı, annesinden

K-6: Emine Atila, Elazığ 1962 ilkokul mezunu, ev hanımı, annesinden

K-7: Hatice Atila, Elazığ 1965, lise mezunu, ev hanımı, annesinden

K-8: Hatice Ay, Körpe 1946 ilkokul terk, ev hanımı, büyüklerinden

K-9: Ayşe Aycan, Maden 1936, okuryazar, ev hanımı, çevresinden

K-10: Bedriye Aydemir, Maden 1939, okuryazar değil, ev hanımı teyzesinden

K-11: Emine Aydın, Ağın 1964, okuryazar, ev hanımı, ailesinden

K- 12: Hanım Aydın, Gökbelen 1955, ilkokul mezunu, ev hanımı, çevresinden

K-13: Muhlise Aydın, Harput 1963, okuryazar, ev hanımı çevresinden

K-14: Kezban Bakar, Hankendi 1958, ilkokul mezunu, ev hanımı, halasından

K-15: Miyese Bıkmaz, Ulupınar 1940, okuryazar değil, ev hanımı çevresinden

K-16: Mücibe Balbal, Keban 1939, okuryazar değil, ev hanımı, çevresinden

K-17: Saadet Balbal, Keban 1940, okuryazar, ev hanımı, ailesinden

K-18: Nesibe Budak, Güney 1939, okuryazar, ev hanımı aile büyüklerinden

K-19: Azime Çeker, Ekinözü 1959, ilkokul terk, ev hanımı, çevresinden

K-20: Gülsüm Çeker, Ekinözü 1962, okuryazar, ev hanımı, çevresiden

K-21: İclal Çelik, Harput 1970, lise mezunu, ev hanımı, halasından

K-22: Hatice Çelik, Harput 1974, lise mezunu, ev hanımı, yengesinden

K-23: Nazlı Çelik, Sivrice 1963, lise mezunu, ev hanımı, ailesinden

K-24: Sıdıka Çelik, Çöteli 1953, okuryazar değil, ev hanımı, annesinden

K-25: Fethi Ahmet Çiçek, Maden 1956, üniversite mezunu, öğretmen babasından

197

K-26: Ayşe Çiftçi, Maden 1957, lise mezunu ev hanımı, annesinden

K-27: Saniye Çökmez, Baskil 1960, okuryazar, ev hanımı, aile büyüklerinden

K-28: Gühan Demir, Gözeli 1945, okuryazar değil, ev hanımı, annesinden

K-29: İsmihan Demir, Ulupınar 1937, ilkokul mezunu, ev hanımı, halasından

K-30: Sıdıka Demir, Harput 1960, okuryazar, ev hanımı, teyzesinden

K-31: Sevim Demirbağ, Palu 1935, Sağlık lisesi mezunu, emekli hemşire,

akrabalarından

K-32: Aygün Demirtaş, Maden 1969, lise mezunu, ev hanımı, annesinden

K-33: Fidoş Dinç, Akçakiraz 1952, ortaokul mezunu, ev hanımı, annesinden

K-34: Nevin Dinç, Akçakiraz 1957, lise mezunu, emekli annesinden

K-35: Halime Doğan, Palu 1933, okuryazar değil, ev hanımı, büyüklerinden

K-36: Kezban Doğan, Kovancılar 1950, lise mezunu, ev hanımı, teyzesinden

K-37: Necla Doğan, Yeniköy 1950, lise mezunu, ev hanımı, teyzesinden

K-38: Tülay Doğan, Keban 1969, okuryazar, ev hanımı, annesinden

K-39: Fatma Dursun, Ulupınar 1935, okuryazar, ev hanımı, annesinden

K-40: Songül Düzgün, Ekinözü 1963, lise mezunu, ev hanımı, annesinden

K-41: Mustafa Erdem, Tadım 1958, lise mezunu, memur, çevresinden

K-42: Reyhan Ergin, Elazığ 1979, lise mezunu, ev hanımı, annesinden

K-43: Aysel Ertem, Maden 1949, ilkokul mezunu, ev hanımı, ailesinden

K-44: Zekiye Ertem, Maden 1927, ilkokul mezunu, ev hanımı, büyüklerinden

K-45: Hediye Eser, Tadım 1949, ilkokul mezunu, ev hanımı, çevresinden

K-46: Güllü Güneş, Sivrice 1940, okuryazar değil, ev hanımı, çevresinden

K-47: Şahan Güran, Güney 1982, Üniversite mezunu, veteriner hekim

K-48: Hanife Kara, Güney 1936, okuryazar değil, ev hanımı, çevresinden

K-49: Ayşe Karagöz, Ağın 1963, okuryazar, ev hanımı annesinden

K-50: Havva Karagöz, Maden 1953, okuryazar değil, ev hanımı, ailesinden

K-51: Refika Karataş, Ulukale 1960, lise mezunu, emekli memur, annesinden

K-52: Bahriye Kayan, Tadım 1958, ilkokul mezunu, ev hanımı, annesinden

K-53: Nadine Kaya, Keban 1940, okuryazar değil, ev hanımı, yakınlarından

K-54: Remziye Kaygısız, Keban 1954, ortaokul mezunu, ev hanımı, anneannesinden

K-55: Hatice Kaymaz, Sivrice 1960, ilkokul mezunu, ev hanımı, akrabalarından

K-56: Hidayet Kıyak, Yurtbaşı 1951, ilkokul mezunu, ev hanımı, teyzesinden

K-57: Ayşe Kurt, Akmezra 1941, okuryazar değil, ev hanımı, teyzesinden

198

K-58: İbrahim Kurt, Yurtbaşı 1959, lise mezunu, emekli annesinden

K-59: Lütfiye Kurt, Yurtbaşı 1955, ilkokul mezunu, ev hanımı, kaynanasından

K-60: Sevim Kutlu, Sivrice 1968, lise mezunu, ev hanımı, aile büyüklerinden

K-61: Makbule Mamur, Keban 1942, okuryazar değil, ev hanımı, ailesinden

K-62: Metin Mamur, Tadım 1967, okuryazar çiftçi, annesinden

K-63: Ahmet Özay, Maden 1959, okuryazar, emekli ailesinden

K-64: Şükriye Özcan, Maden1928, okuryazar değil, ev hanımı, çevresinden

K-65: Kadriye Özdemir, Koruk 1940, okuryazar, ev hanımı, halasından

K-66: Kezban Özdemir, Koruk 1947, okuryazar ev hanımı, aile büyüklerinden

K-67: Ahmet Öztürk, Kuyulu, 1956, okuryazar, çiftçi, aile büyüklerinden

K-68: Ahmet Öztürk, Maden 1955, lise mezunu, memur, ailesinden

K-69: Selma Pahıl, Tadım 1969, lise mezunu, ev hanımı, annesinden

K-70: Cevahir Polat, Akçakiraz 1952, lise mezunu, emekli ailesinden

K-71: Melahat Seçkin, Sivrice 1961, lise mezunu, emekli, çevresinden

K-72: Hıdır Sertkaya, Kesrik 1949, Üniversite mezunu, inşaat mühendisi, babasından

K-73: Hüsniye Sertkaya, Maden 1957, lise mezunu, emekli annesinden

K-74: Kader Sertkaya, Kesrik 1943, okuryazar, ev hanımı, teyzesinden

K-75: Metin Sertkaya, Kesrik 1945, ortaokul mezunu, çiftçi, dayısından

K-76: Nermin Sertkaya, Kesrik 1961, lise mezunu, ev hanımı, annesinden

K-77: Süreyya Sezer, Harput 1930, okuryazar değil, ev hanımı, annesinden

K-78: Gülden Sür, Alacakaya, 1957, lise mezunu, ev hanımı, ailesinden

K-79: Güllü Sür, Pertek 1948, okuryazar değil, ev hanımı, büyüklerinden

K-80: Çetin Sürücü, Maden 1941, ilkokul mezunu, emekli, aile büyüklerinden

K-81: İsabet Sürücü, Yurtbaşı 1933, ilkokul mezunu, ev hanımı, ailesinden

K-82: Nuriye Sürücü, Palu 1945, ilkokul mezunu, ev hanımı, çevresinden

K-83: Hatice Güler Şengez, Keban 1961, lise mezunu, emekli teyzesinden

K-84: Nermin Şenocak, Güney 1935, okuryazar, ev hanımı, çevresinden

K-85: Hanifi Takek, Tadım 1942, ilkokul mezunu, çiftçi, babasından

K-86: Selime Tekateş, Kacar 1946, okuryazar değil, ev hanımı, aile büyüklerinden

K-87: Nükhet Telli, Gezin 1940, okuryazar, ev hanımı, çevresindern

K-88: Besime Tekin, Arındık 1948, okuryazar değil, ev hanımı, ailesinden

K-89: Fidoş Tekin, Arındık 1940, okuryazar değil, ev hanımı, ailesinden

K-90: Zeynep Tekin, Yılangeçiren 1963, okuryazar, ev hanımı, çevresinden

199

K-91: Hanife Tosun, Yılangeçiren 1941, okuryazar değil, ev hanımı, ailesinden

K-92: Ayşe Tuncel, Ulupınar 1935, lise mezunu, emekli öğretmen, annesinden

K-93: Bedriye Uçar, Güney 1976, ilkokul mezunu, ev hanımı, babasından

K-94: Mahmut Uçar, Güney 1976, lise mezunu, bekçi, babasından

K-95: Gülten Üçer, Maden 1952, üniversite mezunu, emekli

K-96: Ayşe Yanılmaz, Yedigöze 1952, lise mezunu, emekli öğretmen, annesinden

K-97: Hüsniye Yanılmaz, Kesrik 1950, ilkokul mezunu ev hanımı, akrabalarından

K-98: Beyaz Yavuz, Ağadibek 1930, okuryazar değil, ev hanımı, büyüklerinden

K-99: İclal Yetimoğlu, Pekinik 1971, lise mezunu, ev hanımı, çevresinden

K-100: Güllü Yıldız, Yılangeçiren 1940, okuryazar değil, ev hanımı, annesinden

K-101: Vasfiye Yıldız, Kelmahmut 1955, lise mezunu, emekli memur, çevresinden

K-102: Türkan Yılmaz, Poyraz 1948, ilkokul mezunu, ev hanımı, büyüklerinden

K-103: Yasin Yüksel, Gökbelen 1935,okuryazar değil, çiftçi çevresinden

K-104: Nermin Zambak, Güney 1940, okuryazar değil, ev hanımı, ailesinden

K-105: Nurhan Zeki, Yalnız 1960, lise mezunu, ev hanımı, yengesinden

EKLER

201

Resim 1. Yeni doğmuş bir bebek

Resim 2. Diş hediği töreni

202

Resim 3. Diş Hediği Töreni

Resim 4. Günümüz kına gecesi

203

Resim 5. Geline kına yakılırken

Resim 6. Kına gecesinden bir görüntü

204

Resim 7. Kına tepsisi eşliğinde gelin ve damadın salona girişi

Resim 8. Kına gecesinde gelinin avcuna altın koyulup kına yakılırken

205

Resim 9. Geline “Kardeş Kuşağı” bağlanırken

Resim 10. Gelin, ağabeyinin kolunda evinden ayrılırken

206

Resim 11. Gelin arabası ve düğün konvoyu

Resim 12. Damat gelinin duvağını açarken

207

Resim 13. Taziye evinden bir görüntü

Resim 14. Taziye evinde Kur’an okunurken

208

Resim 15. Halk hekimliği kapsamında “Kurşun Dökme Pratiği”

Resim 16. Kaynak kişimiz İsabet Sürücü ile derleme yaparken

209

ÖZ GEÇMİŞ

1981 Elazığ doğumluyum. İlk ve orta öğrenimimi Elazığ’da tamamladıktan

sonra, Başkent Üniversitesi Türk Dili ve Edebiyatı Bölümünü kazandım. 2006 yılında

lisans eğitimimi tamamladıktan sonra 2007 yılında Başkent Üniversitesi Türk Dili ve

Edebiyatı bölümünde tezsiz yüksek lisansımı yaptım. 2008 yılında Fırat Üniversitesi

Türk Dili ve Edebiyatı Bölümünde Halk Edebiyatı alanında tezli yüksek lisans

programına girmeye hak kazandım. Bir okulda öğretmen olarak çalışmaktayım.

BURCU SERTKAYA

20-02-2012

