
TÜRK HALK İNANIŞLARI
Ders Notları

Prof. Dr. Harun GÜNGÖR

Arş. Gör. Bekir KÖYLÜ

KAYSERİ-2014

TÜRK HALK İNANIŞLARI
Ders Notları

tezmer
kitapkırtaslyefotokopitezintemet

S 207 6666-31029
O

«Üniversite ihtiyaçlarınıza güvenilir ve
güleryüzlü personelimizle kesin çözüm»

Erciyes Üniversitesi İlahiyat Fakültesi
(ÖSYM) Bürosu Karşısı

Tel: 0352 207 66 66 - 31029
KAYSERİ

İç Düzen
Orhan ER

Kapak
Orhan ER

İletişim Adresi
tezmer@yandex.com

tez-mer@hotmail.com

ı

mailto:tezmer@yandex.com
mailto:tez-mer@hotmail.com

Türk Halk İnanışları

ÖNSÖZ

Türk Halk İnanışları, Türklerin tarih sahnesine çıktıkları günden bu

güne kendi iç kültürel dinamiklerinden doğan ana inanç sistemi ile bu

süreç içerisinde karşılaştığı kültür, kabul ettikleri din ve yaşadıkları

coğrafyanın katkısı ile oluşturdukları inanışlardır.

Kökeni ne olursa olsun halk tarafından kutsallığına inanılan ve

kendisinde kutsal ve koruyucu bir güç olduğu kabul edilen her

nesne;bitki, taş, su,ay, yıldız...vs. halk inanışlarında inceleme/araştırma

konusu olur.

Her ne kadar bu inanışların oluşmasında kendi ana kültürleri dışında

değişik din ve kültürlerin katkı ve izleri bulunsa da toplumsal şuur bu

katkı ve izleri olağan bir seleksiyona tabi tutarak kendi kültürünün bir

parçası haline getirmiş ve onu toplum katmanlarına takdim etmiştir.

Daha önce belirttiğimiz üzere, kendi öz kaynakları dışında farklı

kültürlerden beslenerek günümüze ulaşan Türk halk inanışları büyük

bir çeşitlilik arz eder. Bu ders notunda söz konusu çeşitliliklerden

örnekler sunulmakta olup, bu örnekler objektif ve bilimsel metotlarla

elde edilmiş verilerden oluşmaktadır. Zira çalışmamızın asıl amacı da

yaşayan halk inanışlarını inançsal açıdan hiçbir ön yargıya tabii

tutmadan sunmaktır. Bu nedenle kitabımızda değer yargısı içeren;

güzel-çirkin ,doğru-yanlış; iyi-kötü gibi kavramlar yerine bilimsel ve

objektif kavramları kullanmayı seçtik. Bu durumun kültürümüzün

doğru anlaşılmasına yardımcı olacağı düşüncesindeyiz.

Büyük bir bölümü alan araştırmalarından oluşan bu çalışmaların Türk

kültür hayatı ile ilgi duyanlara faydalı olmasını dileriz

ii

Güngör-Köylü

Prof. Dr. Harun GÜNGÖR

Kayseri-2014

111

Türk Halk İnanışları

İÇİNDEKİLER

ÖNSÖZ... ii

İÇİNDEKİLER..iv

ŞAMANİZM..1

a) Nasıl Şaman Olunur?...3

b) Şaman Kıyafeti..6

c) Şaman Davulu/Çalu, Tüngür..9

d) Davulun Tokmağı.. 11

e) Şamanın Yardımcı Ruhları...12

f) Şamanın Görevleri... 13

g) Geleneksel Şamanizm'de Kâinat..18

h) Bay Ülgen.. 18

ı) Yeraltı Ruhları.. 21

i) Doğum ve Doğum Ruhları..23

j) Ölüm ve Ölümle İlgili İnanışlar.. 23

k) Yeni Şamanizm (Neo-Şamanizm)..25

iv

Güngör-Köylü

MOĞOL VE KAZAK ETNOGRAFYASINDAN SEÇMELER....................... 28

NEVRUZ BAYRAMI.. 32

SÜRYANİ KAYNAKLARINA GÖRE TÜRKLERİN MENŞEİ, DİNİ İNANIŞ VE
ADETLERİ... 40

ANADOLU'DA HAYVANLARLA İLGİLİ İNANÇLAR............................... 50

ANADOLU'DA CİNLERLE İLGİLİ İNANÇLAR....................................... 59

KAYSERİ VE ÇEVRESİNDE ATEŞLE İLGİLİ İNANÇLAR........................ 72

a) Ateş Ne Zaman Ve Niçin Yakılır?... 73

b) Mum Yakma.. 74

c) Yakılan ve Yakılmayan Maddeler...75

d) Ateşin Verilip Verilmemesi... 76

e) Ateşin Yanış Biçimine Göre Anlam Çıkarma...................................... 77

g) Ateşin Söndürülmesi...77

h) Tütsüleme, Ateşle İlgili Oyunlar, Ateş ve Ocakla İlgili Sözler.............78

KAYSERİ'DE YAŞAYAN UYGUR VE KAZAK TÜRKLERİNİN BAZI ADET VE

İNANIŞLARI.. 82

a) Doğum...82

b) Ad Verme.. 82

c) Sünnet... 83

d) Albastı...83

e) Evlenme.. 84

f) Ölü Gömme Adetleri.. 87

g) Nazar...89

ı) Yağmur Duası...91

i) Diğer Bazı İnançlar.. 92

TÜRKLER'DE KUTSAL MEKÂN ANLAYIŞI.. 94

ZİYARET YERLERİ TEMELİNDE ORTA ASYA'DAN ANADOLU'YA ORTAK

TÜRK KÜLTÜRÜ.. 102

a) Ziyaretin Amacı...108

v

b) Ziyarette Uygulanan Pratikler...108

c) Sonuç...110

KAYSERİ YÖRESİNDE DELİKLİ TAŞ VE KAYALAR............................ 112

a) Delikli Taş... 112

b) Öksürük Kayası... 113

c) Delikli Kaya... 113

d) Delikli Taş... 113

e) Taş Avrat...114

f) Yerdaş.. 114

g) Delikli Kaya... 114

h) Öksürük Deliği...115

ı) Günah Deliği.. 115

i) Kemerli Geçit..115

j) Arap Ocağı... 115

k) Ziyaret...116

TÜRK RUH ANLAYIŞI DEĞİŞİMİNİN MEZAR TAŞLARINA YANSIYIŞI.. 120

KAYSERİ - ZAMANTI VADİSİ'NDE RESİMLİ MEZAR TAŞLARI...........130

KAYSERİ'DE DİNİ KAVRAMLAR ETRAFINDA OLUŞMUŞ TİCARETHANE
ADLARI...136

KAYSERİ TİCARETHANELERİNDE YER ALAN DİNİ SEMBOLLER VE
DUALAR... 143

KAYNAKÇA..149

Türk Halk İnanışları

vı

Güngör-Köylü

vii

Güngör-Köylü

ŞAMANİZM

Din Şamanizm olmadan var olabilir, ama din olmadan Şamanizm var

olamaz: zira dinle Şamanizm arasında tek yanlı bir ilişki vardır.ŞYamani

kültürün var olduğu toplumlarda şamanizmden daha gelişmiş bir dinin

mevcudiyeti söz konusudur. Revounenkova

Paleolitik dönemden beri var olduğuna şahit olduğumuz, temelini

ruhlara inanış ve onlarla ilişkinin oluşturduğu Şamanizm, avcı

toplumlarda av ile avcı arasında, tarım toplumlarında ise ata ruhları ile

insanlar arasındaki ilişkiden ibaret olup bir kültür, bir yaşam biçimi;

yoksa kaide ve kuralları tanrı tarafından belirlenmiş bir din

değildir.Taiatla uyum halinde yaşama tarzı,biçimidir. Başka bir açıdan

bakıldığında ise o, insanların yaşadığı dünyaya paralel bir ruhlar

dünyası olduğunu kabul eden dünyevi işlerde ruhların desteğini

sağlamak için başvurulan vecd ve tedavi yöntemidir. Şamanizm'in

merkezinde Şaman yer alır. Şaman, etnolog ve antropologlarca rahip,

büyücü, hekim, ruh güdücüsü, ruh avcısı olma özelliklerine sahip

kimsedir. Bu niteliklere sahip Şaman aynı zamanda bir extase/vecd

ustasıdır. Onlar bilinçli bir halde kendinden geçerek başka bir bilinç

haline yükselirler. Bazı araştırmacılara göre Şamanizm'in ortaya çıktığı

Paleolitik dönemden itibaren Şamanlar bilinç değişimini sağlamak

amacı ile değişik teknikler yanında tütün, koka gibi sanrı yaratan

(psychedelique) bitkiler de kullanmışlardır. Şamanın temel görevi,

insanlar lehine ruhlarla insanlar arasındaki ilişkileri düzenlemek,

insanları kötü ruhların etkisinden, zararlarından korumaktır.

Şaman kelimesinin etimolojisi hakkında birçok görüş ileri sü­

rülmüştür. Şamanizm'in kökenini Budizm'e dayayan, onun güneyden

1

gelip kuzey Asya'ya kadar uzandığını ileri süren araştırmacılara göre

Şaman kelimesi Sanskritçede “dilenci-rahip” veya “Budist rahip”

anlamına gelen Sramana veya Çramana kelimesinden Çin diline Şa-men

(bilge kişi) olarak geçmiş, buradan da Mançu-Tunguzcada Şaman /

Xaman halini almıştır.

Arap ordularının Orta Asya'yı istilaları sırasında Şamanların

farkına varan Arap seyyah ve tarihçileri onların inanışlarını

“Şemeniyye” diye adlandırmış, onu daha çok Mahayana Budizmi, diğer

bir ifade ile Tibet Budizmi’nin bir mezhebi olarak görmüşlerdir. Ancak

Biruni bunun Budizm'in bir kolu değil, kendine özgü bir inanç olduğunu

tespit etmiştir.

Günümüzde kullandığımız Şaman kelimesi Tunguzca olup “rahip,

sihirbaz" anlamlarına gelmektedir. Bu kelimeyi Rus dilinde ilk kullanan

kişi, XVII. yüzyılın ikinci yarısında Rus Ortodoks kilisesi ile fikri

anlaşmazlığa düşen ve bu sebeple Sibirya'ya sürgüne gönderilen

başpapaz (archipretre) Avvakum olmuştur. Bu kelime Rusça aracılığı ile

dünyaya yayılmış ve etnoloji kavramları arasında yerini almıştır.

Eski Türkçede Şaman karşılığı kullanılan kelime Şam'dır. Ayrıca

Kam kelimesi Türkçe Turfan-texte’lerde, Kutadgu Bilig ve Codex

Cumanicus adlı eserlerde de geçmektedir. Yakutçada Oyun; Moğolca

Buge; Buryatça Buge ve Bö; Tunguzca Şaman/Xaman; Tatarca Kam;

Altayca Gam/kam; Kırgızca ve Kazakça Baksı, Bahsı, Karamurt, Darger,

Bubu; Samoyed dilinde ise Tadıbey kelimesi kullanılmaktadır. Orta Asya

ve Sibirya'da erkek Şamanlara bu adlar verilirken, cinsleri ayırt

etmeyen Türkçede kadın Şaman için özel bir ad yoktur. Kadın Şamanlar

için kullanılan Uutagan, Udagan, Ubakhan, Utugan, Utiugan

kelimelerinin Moğolca olduğu ileri sürülmesine rağmen, bu kelimenin

Türk Halk İnanışları

2

Güngör-Köylü

Türkçe olduğu ve od, ud, ut kökünden türediği ve eski Türkçede ateş

anlamına geldiği artık bilinmektedir.

Şamana verilen adların değişik olması aynı zamanda toplumla-

rında Şamanizm'i farklı yorumladıklarını göstermektedir. Ancak şunu

da ifade etmek gerekir ki, şamana verilen adlar ne kadar değişik olursa

olsun, şamanın fonksiyonu değişmemiştir.

a) Nasıl Şaman Olunur?

Şamanın asıl görevi ruhlarla ilişkiye girmek ve onları insanların

lehine yönlendirmektir. Bu durumun gerçekleştirilebilmesi için belli bir

yetenek ve eğitim gerekmektedir.

Şamanlar erkek ve kadın her iki cinsten olabilir. Ancak erkeklerin

toplum içerisindeki rolünün değişmesi İslam'ın erkekler üzerinde daha

çok baskı kurması nedeni ile son zamanlarda erkek Şamanların yerini

kadın şamanlar almaya başlamıştır.

Son dönem araştırmacılardan bir kısmı Şamanları "atanmışlar"

ve "seçilmişler' olarak ele almaktadırlar. Sibirya ve Altay kavimlerine

göre Şamanlık aileden, genetik olarak intikal etmekte, bayılma, sinir

krizi ve astım nöbetleri ile kendini göstermektedir. Bu esnada Şaman

adayı, kendinden geçerek vecd haline gelmektedir. Bu nedenle eski

Sovyet bilim adamlarından çoğu Şamanları yarı deli insanlar olarak

nitelemiş, bazen de bu kişileri insanların dinî duygularını istismar eden,

gelişmeyi engelleyen şarlatanlar olarak görmüşlerdir.

Radloff, Şamanlığın genetik olarak babadan oğula, bazen de kıza

intikal ettiğini ifade ederken, Anohin, Şamanlıktaki genetik geçişin

babadan oğula /kıza değil, akrabadan akrabaya olduğunu ifade

etmektedir.

3

Türk Halk İnanışları

Şamanlık yapmaya yetenekli kişi, tecrübeli bir Şaman tarafından

eğitilir. Hatta bu eğitimde Şaman olacak kimse daha önce ölmüş Şaman

atalarının ruhundan davulu idare etmeyi, ruh çağırmayı, kendi ruhunu

bedeninden ayırarak Şamanî kozmolojide yer alan gökyüzü ve yeraltı

dünyasına göndermeyi öğrenmelidir.

Şaman gökyüzü ve yeraltı dünyasına inerken hangi yöntemleri

kullanacağını ya tecrübeli Şamanlar ya da onların Şaman adayına

kılavuzluk etmesi için görevlendireceği yardımcı ruh "emeget" vasıtası

ile öğrenir. Bu ruh Şaman adayına her zaman yardımcı olur.

Yakutlarda Şaman hastalığı arktik

histeri(menerik)ye tutulan kişinin ancak

Şaman olmak şartı ile bu hastalıktan

kurtulabileceği iddia edilmişse de

günümüzde bu hastalığın kutup

bölgelerinde, bölgenin iklim şartlarından

doğan bir şaman hastalığı olduğu şeklin­

deki düşünce araştırmacılarca

reddedilmektedir.

Kendisine Şamanlık verilen kişi, Şamanlığı kabul etmezse sonuçta

ya delirir ya da ölür.

Günümüzde Asya Şamanizm'i üzerinde çalışan Batılı

araştırmacılar söz konusu Şamanizm'i Geleneksel Şamanizm ve Baksılık

yani İslamileştirilmiş Şamanizm olarak ikiye ayırmakta, Ak ve Kara

Şamanlığın geleneksel Şamanizm'de yer aldığını ifade etmektedirler.

Diğer inanışlar gibi, Şamanizm de zamanla gelişerek değişmekte,

değişerek gelişmektedir. Yakutlar ve Kırgızlar arasında Şamanlar Ak

Şamanlar ve Kara Şamanlar olarak ikiye ayrılır. Ak Şamanlar bahar

4

Güngör-Köylü

bayramlarında, evlilik törenlerinde, hastadan kut'un henüz alınmadığı

durumlarda ve hastalıkların iyileştirilmesinde rol alırlar. Gorokbaf,

birçok Ak Şamanı tanıdığını, bunların sakin, nazik ve dürüst kişiler

olduğunu ifade etmektedir. Traoshchonski, Yakutlar içindeki Kara

Şamanların ancak profesyonel olarak “Kara” olduklarını, insana

yaklaşımlarında bir kötülük bulunmadığını, Ak Şamanlar gibi insanlara

yardım ettiklerini belirtmektedir. Kara Şamanlar Abaasılar’a kurban

sunar, onların onurlarını korumak için Şamanlık yaparlar; gelecekten

haber verir, ruh çağırır, ruhların bulunduğu ülkeye gider, yaptıkları

yolculuklar hakkında bilgi verirler. Kadınlar temiz kabul edilmedikleri

için ancak Kara Şaman olabilirler. Buryatlar da Şamanları Ak ve Kara

diye ikiye ayırırlar. Onlara göre Ak Şamanların elbiseleri beyaz, Kara

Şamanlarınki ise mavi renklidir. Ak Şamanlar ölünce cesedini yakıp

küllerini beyaz bir torbaya, kara Şaman ölünce cesedini yakıp küllerini

kara bir torbaya koyarlar. Hakaslarda ise Kam ölünce onu toprağa

gömmezler. Balta ile ağacı ayırıp onu ağaç kovuğuna koyarlar ve bir

ağaç parçası ile kovuğun ağzını kapatırlar. Ayrıca onu gömdükleri yerin

yanına bir ağaç dikip bütün eşyalarını bu ağaca asarlar.

Yakutlar Şamanları Ak ve Kara Şaman dışında da halk içinde

gördükleri itibara göre üçe ayırırlar:

a) Büyük Şaman (Ulahan Oyun)

b) Orta Şaman (Orto Oyun)

c) Küçük Şaman (Kenniki Oyun)

Ulu Şaman kendisinden yardımcı ruh (emeget) almıştır. Orta Şa­

manın emegeti vardır. Küçük Şamanın ise emegeti yoktur. Çünkü bu,

gerçek bir Şaman değildir.

5

Birçok araştırmacı Ak ve Kara Şamanlığın başlangıçta olmadığını,

daha sonra çeşitli kültürlerin etkisi ile ortaya çıktığını, bütün bunlara

rağmen Ak Şamanlığın asıl Şamanlık, aile reisinin de Ak Şamanın

prototipi olduğunu kabul etmektedirler.

Türk Halk İnanışları

b) Şaman Kıyafeti

Yukarıda belirtildiği üzere, Asya Şamanizm'i geleneksel ve

İslamlaştırılmış Şamanizm (Baksılık) olarak ikiye ayrılmaktadır.

Geleneksel Şamanizm olarak nitelendirilen kutup bölgesi ve güney Si­

birya Şamanizm'inde de Şaman elbiseleri eski önemini kaybetmiş

olmasına rağmen yine de bazı özellikleri ile dikkat çekmektedir.

Geleneksel Şamanizm'deki Şaman elbiselerine gelince, genel

hatları ile bunlar hayvan derisinden yapılmış bir göğüslük, önü açık bir

ceket, çeşitli hayvan tüylerinin takıldığı kırmızı renkli bir başlıktan

ibarettir.

Altay Türklerinde Bay Ülgen başta olmak üzere, iyi ruhlara ayin

yapan Şamanlar cüppe (manyak) giymezler. Erlik ve ona tabi kötü

ruhlara ayin yapan Şamanlar ise mutlaka cüppe (manyak) giymek

zorundadırlar. Ayrıca belirtmek gerekir ki, Şaman cüppeleri kendi

isteklerine göre değil, sahip oldukları ruhun istek ve arzularına göre

hazırlanır.

Altay topluluklarında Şaman elbisesi,

bütünü ile tasvir ettiği hayvanı andırır.

6

Güngör-Köylü

Şamanlar kendilerini o hayvanla özdeşleştirirler. Takım halinde ise

Şaman elbiselerinde beş büyük parça yer al-maktadır.

a) Üstlük (cüppe ve hırkaya benzer)

b) Başlık

c) Göğüslük

d) Eldiven

e) Yüksek konçlu ayakkabı.

Bu beş temel parça dışında 600 parçadan oluşan Şaman cüppe­

sini, Şaman ailesine mensup temiz, lekesiz kadınlar diker. Şaman,

cüppesinin tamamlanmasının ardından elbiseyi ruhların kabulüne

sunar. Eğer ruhlar bu elbiseyi kabul ederlerse, cüppe kabul edilmiş olur.

Eğer ruhlar cüppede bir değişiklik isterlerse Şaman bu istekler

doğrultusunda değişiklikler yapar.

Şamanın belinde kırmızı renkli bir kuşak, kuşağa bağlı olarak ay

ve güneşi sembolize eden iki demir levha ile yılanları sembolize eden

mavi boncuklar yer alır.

Erkek Şamanın cüppesi ile kadın Şamanın cüppesi arasında bü­

yük bir fark yoktur. Ancak kadın cüppesi erkeklerinkine göre daha

süslüdür. Erkek Şaman kadın, kadın Şaman da erkek Şamanın cüppesini

giyemez.

Şaman başlıklarında çeşitli süsleme unsurları vardır. Bu başlıklar

üzerinde çoğu zaman değişik türde kuş tüyleri bulunur (puhu, ağaç

kaka. vb.). Başlık aru töz olarak kabul edilen Bay Ülgen'le onun oğulları

ve yer-sular için yapılan törenlerde giyilir.

7

Şaman elbisesi Şamanın kendini kötü ruhlardan koruyacak bir

zırh görevi görür. Ayin sırasında Şamanın taktığı boynuzlar da kötü

ruhları ürkütmek amacına yöneliktir

Altay Türklerinde Kamın elbisesi deriden bir çanta içerisinde

çadırın uzak bir köşesinde saklanır. Eskimiş olan elbise ise, ormanda bir

ağaca asılır. Şaman öldüğü zaman elbisesi mezarının yanı başına

konulur.

Her yeni Şaman için yeni bir elbise yaptırmak gerekir. Şaman el­

biselerinde farklılaşma, çeşitli ruh ve varlıkları temsil etmek üzere

elbise üstüne dikilen / takılan parçalarda göze çarpmakta olup modern

anlamda kendilerini Şaman ilan eden kimselerin elbiselerinde bu

nesneler daha stilize ve modernize edilmiş biçimleri ile yer almaktadır.

Şaman kıyafetleri söz konusu olduğunda en önemli

problemlerden biri de erkek Şamanların kadın elbiseleri giyinmeleridir.

Bu husus özellikle Yahudi-Hıristiyan geleneğinden gelen eski

araştırmacılar tarafından kendi ideolojileri paralelinde

değerlendirilerek Şamanların homoseksüel oldukları görüşü ileri

sürülmüşse de bu görüş doğru değildir.

Buna karşın geleneksel Şamanizm, Müslümanlık ve yerel ina­

nışların etkisi ile oluşmuş olan Orta Asya Şamanizmi, diğer adı ile

Baksılıkta ise, Baksılara ait özel bir kıyafet bulunmamaktadır. Onlar

ayinlerini kendi günlük giysileri ile yapmaktadırlar. Bu bölgelerdeki

Baksıların özel bir kıyafete sahip olmamaları, Şamanizm üzerindeki

İslami baskı ya da etki ile açıklanabilir.

Türk Halk İnanışları

8

Güngör-Köylü

c) Şaman Davulu/Çalu, Tüngür

Şamanizm, geleneksel Şamanizm, Baksılık ve Neo-Şamanizm ol­

mak üzere üçe ayrılmaktadır. Kuzeyli göçebe Türk toplulukları ile Orta

Asya yerleşik toplumlarının bir tür inanç sentezi olan Baksılık ve bunu

temsil eden Baksı, Baksa, Tawip, Bübü Darger, Folbin, İlti, Karamurt ve

Perihanlarda temel ritüel enstrümanlar müzik aletleridir. Bu müzik

aletleri de göçebe topluluklar olarak nitelendirilen Kazak, Kırgız,

Türkmen ve Karakalpaklarda Kobuz, Kobız, Domra, Dütar, Gıcak'tır.

Bütün bu saydığımız müzik aletlerinin kökenini kendisinin de Baksı

olduğuna inanılan Korkut Ata'nın kopuzu oluşturmaktadır. Kopuz

üzerine muska başta olmak üzere küçük ziller ve çeşitli ses çıkaran

nesneler bağlanmıştır. Kırgız ve Kazak Baksıları iyi ruhları kopuzla

çağırır, kötü ruhları kopuzla kovarlardı. Orta Asya'nın yerleşik halkı

olarak kabul edilen, Özbek ve Taciklerde ise Baksı ve Karamurtlar'ın

kullandığı enstrüman davul/deftir. Özbek davulunun üzerine kurban

kanı ile şekiller çizilir. Deri üzerine çizilen ağaç dalları ise dünya ağacını

sembolize eder. Türkmenler dutar üzerine bez bağlarlar. Bağlanılan

beyaz bezler erkek, kırmızı bezler dişi ruhlar içindir.

Geleneksel Şamanizm'de ise Şamanların kullandığı temel ens­

trüman davul/deftir. Davul, Şaman ayin ve törenlerinde önemli bir yere

sahiptir. Çaluu ve Tüngür ismi ile anılan bu davullar hakkında Rus

araştırmacılar: Radloff, Potanin ve Anohin uzun uzadıya durmuşlardır.

Davul Şamanın mesleğe davetinden sonra, ata ruhlarının verdiği

ilham üzerine yapılır. Erkek ve kadın Şamanların davulu arasında

yapısal açıdan bir fark yoktur. Yuvarlak ve oval şekilde yapılan davulun

kasnağı kayın veya sedir ağacındandır. Davul yapımında kullanılan

9

ağacın temiz, insan elinin fazla değmediği ıssız yerlerdeki ağaçlardan

seçilmesine özen gösterilir. Davulun derisi dağ keçisi veya geyik

derisindendir.

Türk Halk İnanışları

Şaman davulu yapıldıktan sonra, Şaman tarafından kutsanır.

Şamanın biri asıl, diğeri yedek olmak üzere iki davulu bulunur. Şa man

ölünce davulu parçalanarak mezarının yanına konulur. Davul yapımı

genelde böyle olmakla birlikte, yine de Şamam topluluklara göre az çok

değişir.

Altay Türklerinde davulun iç kısmına elin tutması için yapılan

yerin ağacı, ölmüş bir Şamanı, davulun asıl sahibini sembolize eder.

Davulun iç kısmında yer alan sapın üzerinde çeşitli şekiller de bu­

lunmaktadır. Bunlar ise bizzat onu kullanan Şamanı temsil etmektedir.

Güney Altay bölgesinde davulun derisi üzerindeki resimler kırmızı veya

beyaz taş boya ile çizilmiştir. Bu resmi çizen kimselere Yürüçi adı verilir.

Davulun iç ve dış yüzeyinde bulunan resimler Şamanî dünya görüşü ile

doğrudan ilişkilidir. Davulun derisinin üzerindeki resimler ise, yerdeki

bazı varlıklarla, gökteki efsanevi varlıkları temsil eder. Yukarı doğru

10

Güngör-Köylü

sağda ay, solda güneş resmi, ikisinin yanında gözüken iki küçük daire

şafağı ve tan vaktini temsil etmektedir. Bunların arasındaki noktalar

yıldızları gösterir. Ayrıca deri üzerinde Bay Ülgen'in kızlarını tasvir

eden resimlerle kuş, geyik, ağaç gibi çeşitli şekiller de bulunur. Davulun

derisinin içindeki resimler davulun sahibi ile kirişi temsil etmektedir.

Altay davulunun üzerinde bir at resmi de bulunmaktadır. Şaman davulu

çalarken onun atının üzerinde göğe çıktığına inanılır. Soyot Şamanın

davulu ise bizzat at sayılır.

Ayin sırasında Şaman, yardımcı ruhlarını davulun iç kısmında

toplar. Şaman davulunun işlevini belirleyen de bizzat müzikal büyüdür.

Şaman davulları Altaylardan Türkistan'a gelirken tuğ ve kopuzla yer

değiştirmiştir.

Özellikle Yakut Şamanlarınca binilen bir at olarak kabul edilen

davulun at derisinden yapılmış olması da bu durumu güçlendir-

mektedir. Bilinmesi gereken bir husus da, Şaman davulunun derisi

hangi hayvan derisinden yapılmışsa, davula o hayvanın adı verilir.

Davul da Şaman elbisesi gibi ruhları korkutmak amacı ile kulla­

nılır. Davulu olmayan Şamanlar davul yerine, bir tür binek hayvanı

olarak kabul ettikleri asayı da kullanmaktadırlar. Lapon Şamanları

davulu falcılıkta da kullanmaktadırlar. Altay Türklerinde bu uygu lama

söz konusu değildir. Şamanların kullandığı ayna ise, ruhların yerinin

belirlenmesi ve Şamanın dünyayı görmesine yaramaktadır.

d) Davulun Tokmağı

Güney Altaylarda orbu, tokıga (tokmak) genç bir kayın ağacından

yapılır. Tokmağın ucu sesin tiz çıkmaması için deri ile kaplanır. Kuzey

Altay bölgesinde tokmak yerine bir tavşan ayağı kullanılır. Davulun

11

tokmağının değişik biçimlerde hazırlandığı da olur. Altay Türklerinde

davul tokmağına ayrıca kamçı da denilmektedir. Şaman sadece bu

objeleri kullanmaz, bunların yanında kopuz, asa, bıçak, ayna gibi

malzemeleri de kullanır. Baksılıkta ise bunlara ek olarak İslam merkezli

seccade ve tespih de kullanmaktadır.

Türk Halk İnanışları

e) Şamanın Yardımcı Ruhları

Şamanizm'in temelini ruhlara inanç oluşturur. Şamanların gö­

revlerini yerine getirirken başvurdukları en önemli varlıklar, onların

yardımcı ruhlarıdır. Bu ruhlar hayvan biçimli (zoomorf) olarak telakki

edilmişlerdir. Şamanların güçleri sahip oldukları yardımcı ruhların gücü

ile orantılıdır. Yardımcı ruh, Şaman Kamlık yaparken onun içine girip

şuuruna sahip olur. Şamanların Kamlık yaparken kurt, boğa, kartal, vb.

hayvan donuna girerek seyahat etmeleri bu görüşü desteklemektedir.

Bu ruhlar ayı, kurt, sığır, tavşan gibi hayvan cinsinden olacağı gibi, kaz,

baykuş, kartal türü kuşlar da olabilir. Ölülerin, ölmüş kahramanların

ocak, orman ve yer-su ruhları da yardımcı ruhlar cinsindendir. Ölmüş

Şamanların töz adı verilen ruhları başta olmak üzere ölü ruhları Kamlık

yaparken Şamana yol gösterirler. Göğe çıkan Şamanlara kuş biçimindeki

yardımcı ruhlar, yeraltında bulunan ruhlara giden Şamanlara da

karabatak rehberlik eder.

Büyük Kam/Şamanların on, küçük Kamların bir veya iki yardımcı

ruhu bulunur. Güçlü bir Şaman, diğer bir Şamanın ruhunu ele geçirip

kendine hizmet ettirebilir.

Yakutlar yardımcı ruha iye kıl veya emeget adını verirler. Bu, ru­

hun eşi veya hayvanda tecessüm eden canıdır. Şaman Kamlık yaparken

12

Güngör-Köylü

İye Kıl’ın yardımı ile bu görevi yerine getirir. Eğer İye kıl ölürse, Şaman

da ölür.

Yakutlarda Oyun/Şaman ayine başlarken önce kuş ruhlarını,

daha sonra yüksek seviyeli ruhları, en sonunda da emegeti yardıma

çağırır. Yardımcı ruhların görevleri, Şamanın yapacağı ayin türüne göre

değişir. Bu ruhlar Şamana bazen sadece ilham verirler. Yakut ve

Dolganlarda Şamanlık seansı dört aşamadan ibarettir:

a) Yardımcı ruhların çağrılması

b) Hastalığın sebebinin bulunması

c) Tehdit, gürültü vb. şeylerle kötü ruhların kovulması

d) Şamanın göğe yükselişi

Altay Türkleri yardımcı ruhların Şamanın içine girmeyip onu

sadece dışarıdan desteklediğine inanmaktadırlar. Tunguzlarda ise ruh,

Şamanın içine girerek ona yeni bir karakter kazandırır. Acı duymayan

bir ruh Şamanın içine girerse, Şaman da kendisine acı veren/verecek

olan şeyleri hissetmez. Örneğin elini bıçakla keser, karnını keskin bir

aletle yaralar, işte bu anda bir acı duymaz. Ancak gerçek Şamanlar bu

tür olayları yapmazlar.

f) Şamanın Görevleri

Şamanların görevleri bölgeden bölgeye değişiklik göstermekle

birlikte, genelde ruh veya tanrı ile irtibat kurma biçiminde ortaya

konabilir. Şamanların temel nitelikleri aynı zamanda onların görev­

lerinin ne olduğunun da ifadesidir. Kâhin, büyücü, ruh güdücü, ruh

avcısı ve trans ustası olarak nitelendirilen gerçek Şamanların görevi

ruhlarla ilişkiye geçerek zor problemleri çözmektir. Hastaları iyileş­

13

tirmek, kayıp eşyaları ya da bunları çalanları bulmak, yağmur ve dolu

yağdırmak, fırtına koparmak, rüzgâr estirmek vs. gibi nedenlerle

kendisine müracaat edilen Şaman bu görevini yerine getirirken ya

Şamanın ruhu bedeninden ayrılarak başka bir dünyaya gider ya da

ruhlar Şamanın içine girerek ona karşılaşılan problemleri çözmek için

ilham verir. Kamın doğum, evlenme, ölüm ve defin törenlerinde hiçbir

görevi yoktur. Ancak doğum zor geçiyorsa, onu kolaylaştırmak için Kam

göreve çağrılabilir.

Sibirya'da ise Şaman;

a) Ölü ruhunu öbür dünyaya göndermek

b) Yersiz yurtsuz bir ruhu tahtadan bir tasvire yerleştirmek

c) Avda şanssızlığı gidermek

d) Hastaları tedavi etmek için davet edilir.

Şamanların tedavi ettiği hastalıklar arasında mide, romatizma,

sinir ve frengi gibi hastalıklar mevcuttur. Şaman bu hastalıkların hangi

kötü ruh/cinden (körmüz) kaynaklandığını bulup sahibine gönderir.

Hastada böylece tedavi edilmiş olur.

Altay Türklerinde Kam/Şaman sadece Bay Ülgen'e kurban sun­

mak için göğe çıkar. Bu yolculuk üç gün sürer. Kam göğe çıkmadan önce

hazırlıklar yapar. Hazırlığa akşam başlanır. Tören alanı ıssız bir

ormanda kurulan çadırdır. Kam önce sürüden kurbanlık bir at seçer,

seçilen atı Bay Ülgen'in onayına sunar, kurban beğenilirse hemen o

akşam kesilir. Ayine ertesi gün de devam edilir. Kam/Şaman def içine

topladığı ruhlarla yolculuğa çıkar. Kurban göğün dokuzuncu katında

bulunan Bay Ülgen’e sunulur. Bu olayın gerçekleşmesinden sonra

Şaman bayılarak yere yığılır. Törenin üçüncü gününde saçı yapılır,

Türk Halk İnanışları

14

Güngör-Köylü

eğlence düzenlenir. Şaman bu seyahatte karşılaştığı ilginç olayları

çadırda bulunan insanlara anlatır.

Şamanın / Kamın seyahati göğe doğru olduğu gibi yeraltına

doğru da olabilir. Çünkü kötü ruhlar yakaladıkları ruhları yer altına

götürdükleri için, Şaman bu ruhu kurtarmak amacı ile yer altı dün­

yasının hâkimi Erlikle muhatap olmak zorundadır. Şamanın bu kar­

şılaşma anı oldukça zordur. Bu sırada Şaman büyük bir cezbe halinde

kendini kaybeder. Yeryüzüne dönerken Erlik tarafından hapsedilen

ruhu yeryüzüne çıkarır. Bu ayinden sonra ayılan Şaman orada

bulunanları selamlar.

Kazak, Kırgız, Türkmen ve Karakalpakların Baksıları çoğunlukla

erkeklerden oluşur. Baksılar ayinlerine kopuz, dombra, dutar, gıcak

çalarak başlarlar. İslami etki ile ruhların yerini almış olan cinlere

sunulan kurbanın eti ayinde hazır bulunanlara dağıtılır, kokusu ise

cinlere gider. Şaman yardımcı ruhları gelince ayine başlar. Ayin sıra­

sında ayağı çıplaktır, gözleri yukarı doğru sabit bir vaziyet alır, bu­

lunduğu yerde havaya zıplar, keskin bıçak üzerinde yürür. Bu ayin

sırasında o, kurbanlık hayvanı ciğerinden yakalar, söküp çadırın

deliğinden dışarı fırlatır, bazen de hastalıktan sorumlu olan cinleri

hastanın vücudundan bir at veya köpeğin kafasına göçürür.

Tacik ve Özbek Baksıların çoğunluğunu kadınlar oluştururlar. Bu

kadınların büyük bir bölümü koruyucu ruhları izin vermediği için

evlenemezler. Kadın Baksılar ayinlerini gündüz yaparlar. Besmele ve

Müslüman evliyalara dualarla tambur-def eşliğinde başlayan ayinler

sırasında ayna ve içinde pamuk parçacıkları bulunan su kâsesi de

kullanırlar. Ruhlara un ve undan yapılmış yiyeceklerle boynuzlu

küçükbaş hayvan veya piliç kurban edilir. Ayin sırasında Baksı hastanın

kafasını veya vücudunun büyük bir bölümünü beyaz bir bezle örter,

15

hastanın üzerine kurban kanı ile karıştırılmış bir yağ serper, sonra kötü

ruhların kötülük yapma kabiliyet ve yeteneklerine göre onların

zararlarını önlemek amacı ile ip üzerine düğümler atıp cinleri etkisiz

hale getirir.

Kamçatka yarımadasından başlayarak bütün Kuzey ve Orta Asya,

Kuzey Avrupa, Kuzey ve Güney Amerika, Kore ve Japonya'yı içine alan

geniş bir coğrafyada varlığına şahit olduğumuz Şamanizm'in birçok

tanımı yapılmıştır. Rus tarihçi L.N. Gumilev'in Şamanizm'i anlamadığını

ve konu ile ilgili kavramları birbirine karıştırdığını ileri sürdüğü

Banzarof, Şamanizm'i “Kara din” olarak nitelerken, Radloff ve Anohin

gibi araştırmacılar onu, sadece Ural-Altay halklarının dini olarak

göstermişlerdir. Ohalmaks ise onu tam bir din olmasa da dinin yerini

almış bir inanç bütünü olarak kabul etmiştir.

L.P. Potapov'a göre Şamanizm'in özel bir formu olan Altay

Şamanizmi, arkaik düalist bir dünya görüşü üzerine kurulmuş bir

dindir. Tabiata tapınmayı ve tabiatın kişileştirilmesini içerir. Yakut

etnolog G.V. Ksenofontov, Şamanizmi Hıristiyanlığın arka planında yer

alan onun büyük annesi olarak görmektedir. M. Eliade, Şamanizmi, en

eski vecd tekniklerinden biri olarak tanımlarken, Şamanı da vecd

tekniğinin ustası, büyük bir insan ruhu uzmanı olarak kabul etmektedir.

Dinler tarihçilerinin Şamanizm'i, XX. yüzyılın başında egemen

olan evrimci ve yayılmacı teoriler doğrultusunda ele aldıklarını ifade

eden Perrin, Şamanizm hakkında Eliade'ın görüşlerinin kabul görmesi

ve yaygınlaşmasını onun Şamanizm'in mistik doğasını sergilemesinden

kaynaklandığına bağlamaktadır. Eliade'ın dışında Sternberg'in

Şamanizm'i insanlarla av hayvanlarının efendi ruhları arasında bir

değiş-tokuş olarak kabul edilen görüşünü alıp, onu daha da genişleterek

yapısalcı bir perspektifle ele alan ve Sibirya Şamanizm'i ile ilgili yeni bir

16

Türk Halk İnanışları

Güngör-Köylü

teori geliştiren Roberte Hamayon ise Şamanizm'i av ile avcı arasındaki

ilişki temelinde ele almaktadır. Ona göre Şamanizm kaynakların sınırlı

olduğu dünyada av ile ilişkilidir. Türler birbirilerini tüketirler ama

bunun belli bir kuralı vardır. Ayı kendisi avlanır. Ona dokunulmaz. Zira

o beslenme zincirinin bilincine sahiptir(Sen öl, ben yaşayım). Bu

sahnede Şaman, ruhlar tarafından canlandırılmış olan hayvan

vücutlarını takdis ederek insanın bu ava müdahalesini, aracılığını

gerçekleştirir. Bu değiş tokuşta insan, hayvanlar için av olmayı kabul

etmek zorundadır. Burada nehirde boğulmuş ya da ormanda kaybolmuş

biri aranmaz. Şaman mümkün olduğunca erken ya da geç yaptığı bir

ayinle bunu gerçekleştirir. Öte yandan avlanan hayvanın sadece eti

tüketilir. Kemiklerde var olduğuna ve türün varlığını sürdüreceğine

inanılan canı alınmaz. İşte bu sebeple bütün büyük boynuzlu hayvanlar

avlanılıp yenilince kemikleri insanlar gibi toprağa gömülür. Görünen

odur ki, burada av ile avcı arasında bir tür evlilik bağı mevcuttur. Şöyle

ki, burada toplum kocayı av hayvanının ruhu da karıyı temsil eder. Avcı

sembolik olarak avın kocası rolünü üstlenir. İşte bu birleşme teorisi

yapısalcı açıdan kadının değişimi üzerine temellenir. Ve bu da dini bir

tür ittifakın modeli olarak kendini gösterir. Şamanın ayinleri

gerçekleştirirken geyikler gibi bağırması, onların çiftleşme anında

yaptıkları gibi sıçraması bu ilişki ile ilgilidir.

Köprülü, Şamanizm'i bir din olarak kabul etmekte, Orta-Asya

Türk-Moğol Şamanizmi'nin Yesevi, Rufai, Kalenderi, Haydari, Bektaşi ve

Torlaki adlı İslam tarikatları üzerinde etkili olduğunu belirtmektedir.

Melikof ise, özellikle Anadolu Aleviliğinde yer alan Kırklar Semahını

doğrudan Şamanizm'e bağlamakta, Alevilik içinde birçok Şamanî

unsurun bulunduğuna dikkat çekmektedir.

17

Ayrıca burada belirtmek gerekir ki, Şamanizm İslam sufizmi

üzerinde, özellikle evliya anlayışının şekillenmesinde etkili olmuş,

Şamanların kaplan, kurt, kartal ve yılan biçimli birçok ruhları sufizme

geçmiştir.

Geçmişten günümüze birçok değişikliğe uğrayan Şamanizm ve

onun kozmolojik görüşüne gelince, öncelikle belirtmek gerekir ki,

Şamanî halkların çeşitli kültürlere mensup olması, onların evren

görüşünde de değişikliklere neden olmuştur. Bu yüzden Şamanî

kozmolojide tam bir görüş birliği yoktur.

Türk Halk İnanışları

g) Geleneksel Şamanizm'de Kâinat

Gök, Yer, yeryüzü, yeraltı olmak üzere üç kısma ayrılır. Altay

Türklerine göre gökte Bay Ülgen ve ona bağlı ruhlar; Yakutlara göre ise

Ürün Aar Toyon, ve ona bağlı ruhlar, orta dünyada kişi oğulları, yer

altında ise Erlik'e bağlı ruhlar bulunmaktadır. Bu üç katmanlı evren

anlayışı Yakutlar için de geçerlidir.

Eliade'a göre, Arktika, Sibirya ve Orta Asya'da birbirine yabancı

iki dinsel evren yer almaktadır. Bunlardan biri Gök Tanrı ekseninde

oluşmuş din, öbürü de vecd deneyimi ve sihirden oluşan Şamanizm'dir.

Bu tespitten hareketle Şamanizm'deki ruhlarla ilgili inanışları bu görüş

doğrultusunda ele almak uygundur.

h) Bay Ülgen

Altay Türkleri önceleri göğü dokuz kat olarak tasavvur etmiş,

daha sonra Sami kültürün etkisi ile yedi kat gök anlayışı da onlar

nezdinde kabul görmüştür. Buna göre Bay Ülgen göğün 9 ya da 7.

18

Güngör-Köylü

katında oturur. Şaman ayin sırasında Bay Ülgen’e ulaşmak isterse

katlarda bulunan engelleri aşmak zorundadır. Antropomorfik bir

karakter arz eden Bay Ülgen, evrenin yaratıcısı bir ruhtur. Ancak Bay

Ülgen adı Gök Tanrı yerine kullanılmamıştır. İster Altay Türklerinin

yaratıcı tanrısı Bay Ülgen, ister Yakutların büyük tanrısı Ürün Ayıı Toyon

olsun her ikisi de iyilik tanrısıdır. İlkbahar, yaz ve sonbahar ayinlerinde

Bay Ülgen için beyaz bir kısrak kurban etme âdeti vardır.

Bay Ülgen'in 7 oğlu, 9 kızı ile birtakım yardımcı ruhları vardır.

Bay Ülgen'in oğullarının menşei bilinmemekle birlikte, göğün her bir

katına Bay Ülgen'in oğullarından birinin yerleştirilmesi dikkat çekicidir.

Altay Türklerinden her boy, Bay Ülgen'in oğullarından birini kendi

boyunun koruyucusu olarak kabul etmektedir. Bay Ülgen'in oğul ve

kızlarından, tanrıya "anne “ve” baba” diye hitap edilmesine rağmen

Türk tanrı anlayışında Hierogamie’ye rastlanmaz.

Yakutlarda da Ürün Ayıı Toyon'un maiyetinde çeşitli tabiat

olaylarını idare eden yedi ilah bulunur. Burada şunu da belirtmek

gerekir. Bu tanrı veya ruhların sayı yer, ad ve görevleri halklara göre

değişmekte, bazen de bunlar birbirine karıştırılmaktadır. Radloffun

naklettiği başka bir rivayette ise, Gök 17 kattır. En üst gökte Kayra Kan,

16. Gökte ise Bay Ülgen oturmaktadır. Diğer katlarda yine yukarda

zikredilen ruhlar ikamet ederler.

Altay Türklerinde güneş, ay ve yıldızların yaratılışı ile ilgili birçok

mit mevcuttur. Başlangıçta ay ve güneş yokken, Tanrı'nın gönderdiği iki

varlık göğe madeni iki ayna koyarak dünyayı aydınlatmışlardır. İşte bu

aynalardan biri güneş, diğeri de aydır. Günümüz Şaman elbiselerinde

kullanılan iki aynanın kullanımı bu durumla ilgilidir. Günümüz Anadolu

Türk toplulukları da dâhil, hemen bütün Türklere göre güneş dişi, ay

erkek olarak tasavvur edilmekte aya Ay Dede şeklinde hitap

19

edilmektedir. Altay Türklerine göre ay tutulması yelbegen denilen bir

canavarın ayı yemesi ile ilgilidir. Bu canavarı kovmak için Anadolu

dâhil, bütün Türk topluluklarında davul, tencere çalınıp tüfek atılır.

Bazı Altay topluluklarına

göre gök bir çadır şeklinde tasavvur

edilmektedir. Yakutlar ise göğü üst

üste konulmuş deri tabakalarından

oluşmuş bir yapı olarak kabul

ederler. Yıldızlar bu tabakalar

arasından sızan güneş ışınlarıdır.

Kuzey yarımkürede yaşayan halklar

göğün yer göbeğine karşılık gök göbeği denilen bir merkez etrafında

döndüğüne inanmaktadırlar. Bu merkezin tam ortasında Demir Kazık

adı verilen yıldız yer alır. Buna Moğollar Altun Kazık demektedirler.

Orhon Kitabelerinde “Üze Kök Tenri asra yağızyir kılındukta... ifa­

desinde görüldüğü üzere burada iki kavram Kök Tenri=Yağız y ir yan

yana geçer. Ötüken Iduk sıfatı ile birlikte Iduk Ötüken olarak anılıyor ve

yılın belli zamanlarında orada kurban kesiliyordu. Ötüken gibi diğer

vatan toprakları da kutsaldı. Çünkü bu yerlerde ata-babaların ruhları

yaşıyordu. Birçok dağın Han, Kağan, vb. şekilde isimlendirilmesi de bu

inanışla ilgilidir.

Türk toplulukları yine kitabelerde zikredilen Idukyir-sublara da

inanıyor, onları birer ruh olarak tasavvur ediyorlardı. Zira Altaylılara

göre bunlar yeryüzü ve yeraltı ruhlarından tamamen bağımsız

ruhlardır. Söz konusu yer-su ruhları iye, izi, idi(sahip) anlamına gelen

kelimelerle de anılmaktadır. İnanışa göre, hemen her yerin bir sahibi,

izisi /iyesi vardır. Yeryüzünde bir iş yapılacağı zaman o yerin sahibi,

iyesinden, izin almak gerekmektedir. Bu izin ancak o yerin sahibine

20

Türk Halk İnanışları

Güngör-Köylü

kurban sunmakla alınabilir. Türk topluluklarında bütün vatanın

kutsallaştırılması bu inançla ilgilidir.

Şamam inanışlara sahip topluluklar için bütün tabiat olayları

birtakım ruhlarla ilişkilidir. Gök gürlediği zaman göğe doğru ok atmak,

yıldırım çarpması sonucu ölen kişiler için ayinler düzenlemek, yine

baharda ilk gök gürlemesi ile birlikte dağlara çıkıp dört bir yana süt

serpmek hep ruhlarla ilişkilendirilmiştir.

Yakutlar rüzgârın bir ruhu olduğuna, Altay Türk toplulukları ve

Moğollar ise rüzgârın yada, cada, cadı taşı adı verilen bir taştan çıktığına

inanmaktadırlar. Divanü Lügati’t-Türk'te de zikredilen yada taşı

(yağmur taşı) ile iklimleri bile değiştirmek mümkündür.

Tabiat ruhlarına gelince; bunlar ateşte, evlerde (ev iyesi),

ormanlarda, dar geçit ve yollarda bulunurlar. Genel olarak “iye, eye" diye

isimlendirilen bu ruhlara, özellikle de orman ruhlarına kurban sunmak

geleneği mevcuttur. Bu sunulan kurban ise, ağaçlara bağlanan bez

/ çaput parçaları ve hayvan kürkleridir.

Sibirya bölgesindeki dağ başlarında sıkça rastlanan ve obo, oba

adı verilen taş yığınları, oradan geçen yolcuların o yerin sahibine

sundukları bir tür kurbandır. Bu, oradan geçen yolcuların yolculukları

süresince kaza-belaya uğramamaları içindir. Yakutçada yer-suların adı

doydu içite / sir içite (yer sahibi)dir. Yakutlar ilkbaharda balık avına

çıkarken su ruhu U iççite'ye genç bir inek kurban ederler.

ı) Yeraltı Ruhları

Şamanî inanışa göre yeraltında Kara neme / töz adı verilen kötü

ruhlar yaşarlar. Bunlar korkunç varlıklardır. Bu kötü ruhların başında

Erlik Han bulunur. Yakutlar ise Erlik Han’ı bilmezler. Onlar Erlik Han'a

21

mukabil olarak Arsan Duoloy'u tanırlar. Altaylılara göre Erlik Han yerin

en alt katında, kara çamur içinde, kara bir sarayda ikamet eder. Erlik

sırf kendisine hürmet edilip kurbanlar kesilmesi için bütün hastalıkları

(tifo, kızamık, çiçek... vs.) insanlara bulaştırır. Ayrıca Erlik iplik gibi olan

insan canını alıp yerin en alt katına götürür. Orada ruhu sorguya

çektikten sonra kendi emrinde kullanır. Şaman, ErliHin elinden ruhu

kurtarmak için yedi putak (engel) aşmak zorundadır.

Bir rivayete göre Erlik'in 7, diğer bir rivayete göre ise 9 oğlu var­

dır. Bunlar; Taş Bilikli Bay Bahadır, Karaş, Bakır Bilikli Kerey Hakan,

Uçan Kaan, Yabaş Kaan, Kömür Kaan, Sedey Kaan’dır. Bu oğullar yeraltı

ve yerüstündeki bütün kötü ruhları idare eder, yer altına inen Şamana

yol gösterirler. Erlik’e at kurban edilmez, çocuklarına ise ancak zayıf ve

kötürüm hayvanlar kurban edilir

Altay Şamanlarına göre Erlik’in oğulları dışında 7 veya 9 da kızı

bulunur. Bunların kendilerine has bir görevleri yoktur. Şarkı söyleyip

dans ederler, Erlik’e getirilen kurbanları kapmaya çalışırlar. Bunlar

kara-kuru kızlar olarak tasavvur edilmektedirler.

Yeraltında yaşayan ruhlardan birisi de Lebedlerin Aza, Teleütle-

rin Üzüt adını verdikleri ölüm ruhlarıdır. Şamanlardan başkasının

göremediği Üzüt, ölünün kırkı çıkıncaya kadar evlere girmeye çalışır.

Bunlar genellikle kasırga içinde bulunurlar. Şamanların bunları

uzaklaştırmaları ancak düzenlenecek bir ayinle mümkün olabilir. Altay

Türkleri ile Telengitlerde bulunan körmözler de ölü ruhlarıdır.

İnsanların ruhlarını çalarak onların hastalanmalarına sebep olurlar.

Yakutlarda bu ruhlara abaası ve yör adı verilir. Bu ruhlar Şaman has­

talığı olarak adlandırılan menerike de sebep olurlar.

Türk Halk İnanışları

22

Güngör-Köylü

i) Doğum ve Doğum Ruhları

Altay Türklerine göre insanın kut’u yani ruhu gökte bulunur. Bay

Ülgen çocuğun doğması için oğlu Yayık'a emir verir. O da ikamet ettiği 5.

kat gökten Yayucı'ya babasının emrini tebliğ eder. Yayucı da gökteki Süt

Ak Köl (süt akı göl)den canı alarak çocuğun doğmasını sağlar. Yakutlara

göre çocuğun ruhu bir kuş şeklinde gökten gelir. Yakutlar gökte oturan

ve Ayısıt Hoton adlı bir doğum tanrıçasından bahsetmektedirler. Orhun

Kitabelerinde zikredilen Umay ise daha çok çocukların koruyucusu bir

tanrıça gibi gözükmektedir. Günümüzde Orta Asya’da Kazak, Kırgız ve

Altay Türklerinde Umay Ana’ya dua edilmektedir. Doğumla ilgili

ruhlardan birisi de Albastı, Algelini, Al karısı... adları ile anılan ruhtur. Bu

ruh doğumu müteakip loğusa kadınlara musallat olarak onların

ölmelerine neden olur. Bu ruhun kötülüklerinden korunmak için birçok

pratikler geliştirilmiştir.

j) Ölüm ve Ölümle İlgili İnanışlar

Şamanî topluluklar hastalık ve ölümü kötü ruhların eseri olarak

kabul ederler. Altay Türklerine göre Erlik yeryüzüne gönderdiği

aldaçılar'la insanların ruhunu alarak onları öldürür. Yakutlar da ölümü

kötü ruhların eseri olarak görürler. Ölüm halinde ruh bir kuş gibi uçup

gider. Bu sebeple günümüzde Güney Kazakistan’da evlere yuva yapmış

kırlangıçlar ölmüş ataların ruhları olabilir inancı ile taşlanıp

kovulmazlar. "Uçmak" kelimesinin ölümle ilgili olması ruhun kuş

şeklinde tasavvuru ile bağlantılı görülmektedir. Bu inanış Orhun

Kitabeleri’nde de yer almaktadır. Kırgızistan’da Ölen kimsenin ruhunun

bir yıl süre ile evini terk etmeyeceği, terk etse bile zamanla tekrar eve

dönebileceği inancı oldukça yaygındır.

23

Bütün Türk toplulukları ölümü takiben ölü için belli bir süre yas

tutarlar. Yaz tutuma süresi kırgızlar'da bir yıldır. Ölümünü ützerinden

bir yıl geçtikten sonra Ak Köylek Giydirme diye bir tören yapılarak ölü

sahipleri yastan çıkarlar.Yas rengi mavi ve yeşildir. Yas törenlerinin en

önemli göstergesi ölü yakınlarının ağlayıp sızlanmalarıdır. Günümüzde

Kırgızistan'da bu törenler bütün canlılığı ile devam etmektedir.

Kırgızlarda ayrıca matem alameti olarak ölen kişinin atının kuyruğu

kesilip mezarlara dikilmektedir (Resim....

Hunlardan başlayarak bütün Türk toplulukları ölülerini sırmalı

elbiseleri ile gömerler. Ölen kişinin mezarına da öbür dünyada kul­

lanabileceği inancı ile atı ile birlikte çeşitli eşyalarını gömerler. Gök-

türklerde Hakanların mezarları yanına öldürdükleri düşman sayısınca

balbal adı verilen taş veya ağaç sırıklar dikerlerdi. Ayrıca bazı mezar

başlarına taşnine = kamenneya babı dikme âdeti de vardı.

Orta Asya'da yaşayan Kırgız ve Kazaklar ölülerini ev gibi yapılmış

mezarlara gömmektedirler. Bu yapılar günümüzde de varlığını devam

ettirmektedir. Mezar başlarına yiyecek ve içecek türü maddelerin

konulması uygulaması Orta Asya'da ve Azerbaycan'da hala

sürdürülmektedir. Ölülerin ruhlarını teskin amacı ile verilen ölü aşı, can

aşı, ölü pidesi uygulamaları da aynı şekilde varlığını devam

ettirmektedir.

Yakutlarda ölü ile birlikte ölen kimsenin hizmetçilerini yakma

âdetinin olduğu ifade edilmektedir. Ancak günümüzde ölü gömme

âdetleri komşu kültürler ve kabul edilen yeni dinî inanışlarla oldukça

fazla değişikliğe uğramıştır.

Şaman efsanelerine göre Tanrı kâinatı denizden yaratmıştır. Ya­

kutlara göre yeryüzü, denizin dibinden çıkarılmıştır. İnsanın yaratılışı

Türk Halk İnanışları

24

Güngör-Köylü

ile ilgili efsanelerde ise Bay Ülgen’le Erlik Han karşı karşıyadır.

Yaratılışla ilgili bu mitlerin orijinal olmaktan çok, Zerdüştilik, Mani Dini,

Hıristiyanlık ve İslam dininin etkisi ile oluştuğu görülmektedir.

Dünya bir tufanla son bulacak, yerin dibi delinecek ve bu delikten

çıkan sular bütün dünyayı su altında bırakacak, böylece dünyada hayat

ve canlılık sona erecektir.

k) Yeni Şamanizm (Neo-Şamanizm)

Günümüzde Avrupa ve Amerika'da gündeme gelen ve araştır-

macılarca Neo-Şamanizm olarak adlandırılan bu hareketin temelini

Avrasya Şamanizmi oluşturmaktadır.

Avrasya Şamanizmi ile ilgili ilk bilgiler yaklaşık üç yüz yıllık bir

geçmişe sahiptir. Üç yüz yıl önce Avrasya'ya gelen Hıristiyan mis­

yonerler, tüccarlar ve seyyahlar Kuzey Asya steplerinden Batı'ya

Şamanlar ve Şamanizmle ilgili bilgileri taşıdılar ve Şamanizm'in kendine

özgü bir din olduğu hakkında hikâyeler anlattılar. Aydınlanma dönemi

bilginlerinin çoğuna göre Şamanlar yok edilmesi gereken şarlatanlar,

Şamanizm de akıl dışı (irrationnel) davranışın bir modeli idi. Catherine

Le Grande, Der Sibiriche Schaman, Ein Lustspiel (1786) adlı Şamanlarla

alay eden bir komedi kaleme aldı. Buna karşı J. Herder, W.von Goethe ve

V. Hugo gibi bazı düşünürler ise, Şamanı dinî duyguları terennüm eden

bir virtüöz olarak tanımladılar.

Şamanizm'in son üç yüz yıllık Avrupa serüvenini değerlendiren

Roberte N. Hamayon'un, Batılıların Şaman davranışları hakkındaki

görüşlerini üç kategoride değerlendirmek gerekir:

1) Şeytanlaşma (diabolisation), Şamanların şeytanla

özdeşleştirilmesi,

25

2) Hekimlik (medicalisation)

3) İdealizm (idealisation)

XX. yüzyılın ikinci yarısında, özellikle M. Eliade'nin Le

Chamanisme et techniques archaiques de l’extase (1951) adlı eserinin

yayımlanmasından sonra Şamanizm Batıda yeniden değerlendirildi.

1960'tan sonra özellikle Kuzey Amerika'da Şamanizmle ilgili yeni bir

çağ başladı. Birçok araştırmacı tarafından Yeni Şamanizm (Neo-

Chamanisme) ya da Şehir Şamanizmi (Chamanisme Urbain) adı ile yeni

bir Şamanî anlayış gelişti. Bu harekette Carlos Castaneda'nın la

popularisation de la connaissance savante adlı çalışması, önemli bir eser

olarak karşımıza çıkmaktadır. Bu eserle Castaneda, Şamanizm'e

Eliade'ın akademik bakış açısından daha farklı bir anlayış getirmiştir.

Bu hareket, taraftarlarına özgürlük kazandırma, kötü ruhların

yokluğunu kabul etme... gibi esaslara dayanmaktadır. Bütün bu yeni

gelişmelere rağmen, geleneksel Şamanizmle Neo-Şamanizm arasında

kesin bir ayrım yapmak oldukça zordur. Burada şunu da ifade etmek

gerekir ki, herkes kendi kendinin Şamanı olmalıdır düşüncesi üzerine

kurulmuş olan Neo-Şamanizm, tutarlı bir hareket olmayıp, farklı

semantiği ve sayısız fraksiyonları ile karmaşık bir fenomendir.

Neo-Şamanizm hareketinde M.Eliade ile Carlos Castaneda'nın

fikirlerinin bir sentezini yapmaya çalışan ve Foundation fo r the

Shamancic Studies (FSS)'i kuran Michel J.Harner'la Dream Change

Coalition (DCC) organizasyonunu kuran John Perkins ve Bernardo

Peixoto'yu unutmamak gerekir.

Her iki grupta taraftarlarına değişik Şamanî teknikleri öğret­

mektedirler. Neo-Şamananizm konusunda güvenilir uzmanlardan biri

olarak kabul edilen Herner, Kuzey Amerika endüstri toplumunda Neo-

Türk Halk İnanışları

26

Güngör-Köylü

Şamanizmi ve Şamanî metotları yeniden kuran kimse olarak tanınırken;

J.Perkins, Şamanî geleneklere sahip ülkelere seyahati özendiren ve Neo-

Şamanizm konusunda Birleşmiş Milletler'e danışmanlık yapan bir

şahsiyet olarak bilinmektedir.

Neo-Şamanist gruplar sadece adı geçen gruplardan ibaret değil­

dir. Bunların dışında Yeni Çağcılar, çevreciler feministler ve yeniden

tabiata dönmeyi kendilerine hedef seçmiş olan gruplar da yer al­

maktadır.

Neo-Şamanizm post modern felsefe doğrultusunda içinden çıktığı

gelişmiş endüstri toplumlarına dogmaları kurumları, ibadetleri

olmayan, herkesin kendi mitini yaratabileceği (â la carte) bir din

sunmayı amaç edinmiştir.

27

Türk Halk İnanışları

MOĞOL VE KAZAK ETNOGRAFYASINDAN

SEÇMELER

Kuzey Moğolistan'daki Moğol ve Kazaklarda Şamanist inanışlar:

Moğol dilinde ilaç için iki kelime kullanılmaktadır. Em “çare, ilaç”;

dem veya Xar-a dem “Kara büyü, büyü aracı”.

Moğolistan'ın kuzeyinde yaşayan Moğollar Budist; Kazaklar ise

Müslüman olmalarına rağmen Moğolistan Halk Devrimi'ne kadar Şama­

nist inançlardan birçoğunu muhafaza etmişlerdir. Kültürel gelişme ve

bu yönde halka yapılan yardım, kültür tarihçileri ve etnograflar için

büyük önem taşıyan bu inançları büyük ölçüde azaltmıştır.

Yıllarca Moğol etnografyası ve folkloru ile ilgili yaptığım çalışmalar

sırasında Xar-a dom'lardan birçoğunu topladım. İşte onlardan birkaçı:

1. Cıno a-yin aman buyuxu “Kurt ağzını bağlama.”

Eğer bir hayvan sürüsü geceleyin tek başına, çobansız olarak otlak­

ta bırakılırsa yırtıcı hayvanların zararından korumak için bir makas alı­

nır, makasın ağız kısmına bir çakıl taşı sıkıştırılır. Bu şekle getirilmiş

olan makas bir sicimle iyice bağlanıp çadırın (yurt) güneybatı köşesine,

çadırın kubbesi ile keçesi arasına konulur. Bu şekilde hayvanın ağzı bağ­

lanır. Ertesi gün sabah, ağzı bağlanmış veya öyle olduğuna inanılan hay­

vanı serbest bırakmak için bu sicimler çözülür ve hayvan serbest kalır.

2- Keüked uğilaxuyzo suyaxu “Çocukların ağlamasını kesmek.”

Eğer küçük çocuklar bir şeyden korkar veya ağlarlarsa ocağın dört

köşesinden birer parça toprak alınır. Bu su dolu kabın içine, saat yelko­

vanının hareketinin ters yönünde serpilir. Daha sonra yatağın altından,

28

Güngör-Köylü

eşiğin önünden birer parça toprak alınıp bunlarda aynı su kabı içerisine

atılır. Bu işlemlerden sonra tas, saat yelkovanının hareketi istikametin­

de üç defa döndürülür. Her döndürülüşten sonra, su çadırın güneybatı­

sına, çadırın direği ile keçesi arasına ters çevrilerek konulur.

Kazaklarda ise, çocuğun başı üzerinde bir tas soğuk su tutulur. Bu su­

yun içine kurşun eriyiği dökülür. Bu eriyiğin üçüncü dökülüşünden sonra

tastan kurşunun aldığı şekil ya çocuğun beşiğine veya çocuğun elbisesinin

bir yanına dikilir.

3- Keüked toytayuxu Xar-adom “Çocukları tehlikeden korumak için

yapılan büyü, efsun.”

Çocukları yaşamayan ailelerde çocuğun eşi (plecenta) gömülür.

Eşin gömüldüğü yerin çevresine “Bi medekü ügei= Hiçbir şey bilmiyo­

rum.” denilerek üç gün şarap dökülür. Ölüm meleği tarafından gönderil­

miş olan şeytan (erklig-ün elçi), ölü eş üzerine serpilmiş içkiden içer,

sarhoş olur ve üç yıl uyur. Üç yıllık uykudan uyanan şeytan yaptığı

hiçbir şeyi hatırlamaz ve üç defa “Hiçbir şey bilmiyorum” der ve çekip

gider.

Küçük çocukları şeytandan korumak için şunlar yapılır:

1- Çocuğun kulağına bir kilit asılır ve kilidin anahtarını annesi sak­

lar.

2- Çocuğun yakası ve omuzlarına bez (paçavra) parçaları dikilir.

3- Çocuğun ayakkabıları üzerine demir konulur.

4- Çocuğun elbisesinin etekleri sola çaprazlaştırılır.

5- Kötü ruhları yanıltmak için, kız çocukları 6-7 yaşına gelinceye

kadar evli kadınlar tarafından giydirilir ve başları bağlanır.

6- Kötü ruhların şerrinden bir türlü kurtulamayan ailelerde yeni do­

ğan çocuklara kötü ruhları yanıltan ve korkutan isimler verilir: Bi ibii

“ben değilim” Ene bişi, Tere bişi “O erkek değildir, o kız değildir”, Adalı

29

bişi “O, ruhları şeytanlar tarafından yakalanan kız veya erkek kardeşi­

nin benzeri değildir.”, Ken mendekü bui “Herhangi biri”, Noxai 'Köpek”,

Ner-e ügei “Adsız”, Buriyad “Buryat”, Sürke “Balta”, Toyo “Tencere”,

“Ayilta ügei “Cesur” Xuvaray “Keşiş, rahip”, Bayasutu “Çok sevilen”, Sin-

ze Iamarenza Tibetçe isimler ve Erklig'in sanskritçesi olan Xayan, (kötü

ruhları avlayan ruhların başkanıdır.)

7- Çocuk doğmadan önce, hiç çocuğu ölmemiş bir ailenin çocuğu­

nun elbisesi alınmaya gayret edilir.

8- Can alıcı ruhlara karşı hısım olması için bir Çinli'nin pantolonu

çalınır.

Aynı şartlar altında Kazaklarda da şunlar yapılır:

1- Çocukları sağlıklı olan ailelerin çocuklarının elbiseleri çalınır.

2- Hamile kadınlar daha önce çalınmış bir pantolonu mutlu aileler­

den birine götürür.

3- Doğum esnasında yedi kadın (anne veya nineler) minderler üze­

rine oturmuş bir halde hazır bulunurlar. Bu yedi kadın yeni doğan çocu­

ğu şeytanın elinden kurtarmak için onu bacaklarının arasından birbirle­

rine verirler. Şeytan bu Çocuğun kimden doğduğunu bilemez. Böyle

doğmuş çocuklara yedi vajinadan doğmuş anlamına gelen “Jediköt' adı

verilir.

4- Çocuk, bütün çocukları sağlıklı olan ailelere verilir.

5- Çocuğun yüzüne is, kurum sürülür. Eski paçavralardan dikilmiş

elbiseler giydirilir.

6- Çocuğun beşik veya elbisesine kirpi derisi, ayı tırnağı, baykuş

pençesi veya tüyü asılır.

Türk Halk İnanışları

30

Türk Halk İnanışları

NEVRUZ BAYRAMI

Ulusun ulu günü, Nevruz, No Ruz, Novruz, Neyruz, Navrız,

Nartuvan vb. adlarla anılan Nevruz;

1. Hz. Ali'nin doğum günüdür.

2. Hz. Ali ve Fatımatü'z-Zehrâ'nın evlendikleri gündür.

3. Hz. Muhammed'in peygamberlik hil'atını giydiği gündür.

4. Hz. Ali'nin hilâfete çıktığı gündür.

5. Güneşin Balık burcundan Koç (Hamel) burcuna girdiği gündür.

6. Dargın olanların barışması için Hz. Ali tarafından ilân edilen

bayramdır.

7. Kış mevsiminin sona erip, baharın başlamasıyla birlikte

Türklerin kışlaklardan yaylaklara göç etmeğe başladığı gündür.

8. Türkler'in Ergenekon'dan çıktıkları gündür. Beş bin yıldan beri

doğu dünyasında bilinir. Orta Asya Türklüğü'nün bayramıdır.

9. Harezm hükümdarı Sultan Melikşah'ın icadıdır.

10. Orta Asya ve Önasya halklarının eski ananevî yeni yıl

bayramıdır. Orta Asya'da İslâm dini yayılmadan evvel mevcuttur.

11. Türklerde bahar bayramıdır.

12. Nevruz, eski İran takvimine göre yılbaşıdır.

13. Yunus peygamberin balığın karnından çıktığı gündür.

14. Eski İran takviminde ve takvim-i celâlîde sene başı ve yılın

bahar başlangıcı olan gün ki, mart-ı rûmînin dokuzuna tesadüf eder.

15. Demirci Kawa (Kave)'nin Arap hükümdarı Azi Dahak'a galip

geldiği gündür.

32

Güngör-Köylü

16. Hz. Nuh'un gemisinin karaya oturduğu gündür.

17. Sultan Nevruz adlı birisinden kalmıştır. Bu sultan, yoksulları

koruduğu için halk da bu günü, onun hatırasına doğum günü olarak

kutlamıştır.

18. Hz. Ali'nin doğum gününde Nevruz adlı öksüz bir çocuğun

kutlama gününde getirdiği kırmızıya boyanmış bir yumurtadan dolayı

günümüze kadar kutlanılagelen kırmızı yumurta bayramıdır.

19. Dünyanın kuruluşunun tamamlandığı gündür.

20. Tanrının ölüleri dirilttiği gündür. Tanrı onlara ruh verir. Göğe

emir vererek üzerlerine yağmur yağdırır. Bu sebeple insanlar

kutlamalarda su serperler.

21. Hz. Âdem'in yaratıldığı gündür.

22. Baharın girdiği ilk gün Mart'ın 22'sine uygun gelir.

23. Ateşperestlerden kalan bir bayramdır.

24. Nevruz, kütlevî halk bayramıdır.

Yukarıda sıralanan görüş ve düşünceleri daha da çoğaltmak

mümkündür. Ancak bu görüş ve kabullere dikkatle bakıldığında bunları

doğrudan dinle ilişkilendirmek mümkün olmadığı gibi, bir millete mal

etmek de mümkün gözükmemektedir. O halde bu bayram hangi

coğrafyada, nasıl meydana gelmiştir? Milletlerarası düzeyde kabul

görmüş ve çeşitli halklar tarafından benimsenmiş bir bayramın ancak

güçlü bir kültür tarafından yaratılabileceği gerçeğinden hareketle, bu

bayramın kökenine bakmak gerekir.

Araştırmacıların çoğu tarafından bir Önasya bayramı olarak

kabul edilen Nevruz'a Sümerlilerle başlamak lâzımdır. Tarihin eski ve

en medenî milleti olan Sümerliler kozmolojik strüktüre sahip bir yeni

yıl bayramı kutluyor, bunu A-ki-til diye adlandırıyorlardı. Burada

kullanılan Til sözcüğü yaşamak, yeniden doğmak anlamına geliyordu.

33

Bu bayram Sümer-Akad sentezi içinde de yer aldı ve bu bayrama

Akadlılar Akitû adını verdiler.

Mezopotamya'da Sümerlilerin iktidar ve hâkimiyetlerini

kaybetmeleri ve bölgenin Sami kavimlerince istila edilmesinden sonra

da bu bayram kutlanılmaya devam edildi. Babilliler bu bayrama Zagmuk

adını verdiler. Nisan ayının 12. günü kutlanılmakta olan bu bayram,

zamanın büyük devletleri Mısır, Hitit ve İran'da da kutlanılmıştır.

Sümer, Akad, Babil ve Kalde yeni yıl bayramlarının kutlama biçimleri ile

ilgili çok fazla bir bilgi mevcut değildir. Üstelik bu halkların tarih

sahnesinden silinmesi de kutlama ile ilgili pratikler hakkında detaylı

bilgi edinilmesini ortadan kaldırmıştır.

Zerdüştiliğin kutsal kitabı Avesta'da zikredilmeyen Nevruz

Bayramı'nın Hürmüz ve Ehrimen'in teşekkül ettiği Akamenidler

döneminde (M.Ö. 559-330) Darius tarafından inşa edilen Persepolis'te

kutlanıldığı bilinmektedir. Ne var ki, İran'da bu bayram oldukça değişik

anlamalara sebep olmuş, daha önce dinî bir özellik gösteren bu

kutlamalar Sasaniler döneminde (M.S.226-652) Sasanîler'in Zerdüştî

papazlara karşı Mani Dini rahiplerini desteklemeleri sebebiyle

sekülerize edilmiş, dinî temalardan tamamen soyutlanarak genel bir

bayrama dönüştürülmüştür. Hiç şüphesiz bu bayramın şekilleniş ve

kutlanış biçimi üzerinde sadece Zerdüştilik ve Mani dini değil, bir tür

natürizm olarak kabul edilen Mitraizm de etkili olmuş hatta daha sonra

Mitraizm'in bazı unsurları Kowalski'nin ifadesi ile “tarihî gerçeklere zıt,

ama psikolojik temayüllere uygun” bir biçimde kaleme alınmış olan

Şehname'de önemli bir yer işgal etmiştir. Olayları ele alış ve

anlatımlarında kaba bir anakronizme giden Firdevsî söz konusu

eserinde Nevruz ve buna paralel olarak kutlanılan Mihrican hakkında

bilgi vermiştir.

Araştırmacılara göre İranlıların kutsal atası olan Yima'nın devler

ülkesinden muzaffer bir biçimde dönüşü anısına kutlanılan Nevruz'la,

34

Türk Halk İnanışları

Güngör-Köylü

Yima'nın kraliyet otoritesini gasp eden ve kaynaklarda bir Arap

hükümdarı olarak takdim edilen Azi-Dahhak'ın hapsedilmesi anısına

kutlanıldığı kabul edilen Mihrican hakkında Firdevsi, Nevruz'un Cemşid

adına, Mihrican'ın da Feridun'un tahta çıkışının şerefine icat edildiğini

ifade etmektedir.

İslam öncesinde özellikle Fars kültürünün egemen olduğu

Medine'de Araplar Nevruz ve Mihrican bayramlarını kutluyorlardı.

Müslümanlıkla birlikte Hz. Muhammed bu bayramları kaldırıp onların

yerine “Yevmu'l-Fıtr” (Şeker Bayramı) ve “Yevmü'l-Edhâ” (Kurban

Bayramı)yı koydu. Egemen kültürlerle bayramların ilişkilendirilmesi

hemen her kültürde görülen bir husustur.

Günümüzde İran'da olduğu gibi, Hindistan'da yaşayan Parsiler'ce

de Jamschedi Navruz adı ile kutlanılan Nevruz, İranlıların güneş

takviminin birinci ayı olan Farvardin'in 20/21. günlerine

rastlamaktadır. Kutlanılan tarih esas alındığında bu bayram dini

olmaktan ziyade tabiata bağlı bir olay olduğu ortaya çıkmaktadır. Bu

tarihî bilgileri bir yana bırakıp, “mitolojinin anlamlandırdığı makro

kozmik gerçeklilikle, yine mitolojide ifadesini bulan insanî mikrokozm

ile sosyal gerçeklik arasındaki bir bağ” diye tanımlanan ve kaostan

kozmosa bir geçiş olarak algılanan bu bayramın günümüzde kutlanıldığı

coğrafya ve bu coğrafyada egemen olan dinî inanışlara baktığımızda bu

bayramın hangi dinden olursa olsun daha çok bütün Türk ve Fars

topluluklarınca kutlanıldığını görmekteyiz. O zaman bu bayramın

dinlerle olan ilişkisine bakmak gerekir. Bayramları dört ana kategoride

değerlendirmek mümkündür.

1. Dinî bayramlar: Kaynağını doğrudan dinden alan bayramlar:

Kurban Bayramı...

2. Dinimsi-para-religiosus bayramlar: Bunlar temelini dinden

almadığı halde, sonradan kendilerine dinî bir nitelik atfedilen veya dinî

35

bir inanışla ilişkilendirilen bayramlar: Noel, Paskalya, Pesah, Çadırlar

Bayramı vb.

3. Tabiatla ilgili olan bayramlar: Verimlilik, bağbozumu, hasat vb.

4. Millî bayramlar: Kurtuluş bayramları.

Bu dört bakış açısından Nevruz'u değerlendirdiğimizde,

Nevruz'un kendisi ile ilişkilendirilen inançlar bağlamında, sadece

Şiîlerce daha çok dinîleştirilmeye gayret edildiğini en azından Hz. Ali

bağlamında bu durumun ortaya çıktığını görmekteyiz.

Türk tarihi boyunca bu bayramın kutlanıp kutlanmadığına

kutlanılmışsa buna dinî bir nitelik verilip verilmediğine bir göz atarsak:

İlk dönem Çin vakai-i nameleri Bozkurt'tan bahsetmektedir.

Türklerin bulundukları bölgenin dağlarla çevrili olduğunu, bu yere

“Mamelles de la terre (Toprağın memeleri)” denildiğini kaydeden

Süryani Mihail, Türklerin buradan ilk defa M.Ö. 510 yılında çıktıklarını

anlatmaktadır. Ayrıca belirtmek gerekir ki, eski Türklerin mağara

mabetleri tesis ettikleri bilinmekte, bu alışkanlığın Budist dönemlerde

de, dinin kendilerine empoze ettiği düşünce ve inançlarla devam

ettirildiğinden söz edilmektedir. Ayrıca bütün klasik kaynaklarda

Türklerin beşinci ayın 10-20. günleri arasında ırmak kenarlarında,

şenlikler düzenledikleri, kurban kesip, saçı yaptıkları da

anlatılmaktadır. Ecdat mağarası adı verilen bu mağaradan çıkanların

Juan-Juanlar'ın demircileri olan Türkler olduğu ise bütün tarihî

kaynaklarda yer almakta, bütün araştırmacılar bu gerçeği kabul

etmektedirler. Şüphesiz bu bayramlara ne ad verildiği, bunların

Ortadoğu yeniden doğuş mitleri ile ne derece ilgili olduğu hakkında

yeterli bir bilgi bulmak güç gözükmektedir.

Yukarıdaki ifadelerden Gök Tanrı'ya inanan Türklerin ismini

bilmediğimiz ama Nevruz'a benzer bir bayramı kutladıkları

anlaşılmaktadır. Bilindiği üzere Nevruz kutlamaları Selçuklular ve

Türk Halk İnanışları

36

Güngör-Köylü

Osmanlı döneminde de devam etmiş, Nevruz kutlamaları münasebeti ile

dönemin şairlerine Nevrûziyeler takdim edilmiş, askerlere bayram

izinleri verilmiştir. Acaba Osmanlılar bu bayramı nasıl algılamış,

kökenini nereye dayandırmışlardır? Bu konu ile ilgili olarak elimizde

meşhur Osmanlı Şeyhü'l-İslamlarından Ebussu'ûd Efendi'ye âit iki tane

fetva bulunmaktadır. Bu fetvalardan birincisi şöyledir:

Mesele: Hind Nevruzda yenice kaftanlar giyse, zevci Zeyd “çıkar”

diyicek. “Bu gün Nevruzdur, giyerin” dise şer'an mezbûreye ne lâzım

olur?

Cevab: Ol günü tazim için olmayacak nesne lâzım olmaz.

İkinci fetva ise şöyledir:

Mesele: Nevruz gününde Zeyd-i müslim eyû libaslarını giyüb

yiyüb, içse, yârânları ile sahraya gitse ism lâzım gelür mi?

Cevab: Nesne lâzım gelmez. Nevruz Mecusî değildir, nevruz Sultânidir.

Yukarıdaki fetvalardan da anlaşılacağı üzere, Osmanlılar

Nevruz'u bir Mecusî âdeti olarak değil, Sultanî bir olay olarak

algılamakta, bununla da onun İranî kökeni hakkındaki iddiaları

reddetmektedirler. Aslında bu husus, yani Nevruz'un kökeni problemi

her zaman tartışmaya açık olduğu gibi, “Nevruz=No Ruz” adının Avesta

formu bile günümüze ulaşmamıştır. Böyle olmasına rağmen yine de

“Nevruz” kelimesine bakarak bunu İranlılara bağlamak pek de doğru

değildir. Bunu iki şekilde açıklamak mümkündür:

Birincisi: İran Nevruz'u hakkında, eski İran Zerdüştliğinin kutsal

kitabı olan Avesta'da ve onun allegorik tefsiri sayılan Zend'de hiçbir

kayıt mevcut değildir. Burada özellikle belirtmek gerekir ki, Zerdüştî

bayramlarla ilgili bilgilerimiz Avesta ve Pehlevî metinlerine değil,

Müslüman İran dönemi perso-arabik diye adlandırabileceğimiz

metinlere dayanmaktadır. İşte bu metinlerden birinde Fars bayramı

37

olarak nitelenen Nevruz'un başlangıcı ile ilgili olarak şöyle bir hikâye

anlatılmaktadır:

“...Davud Oğlu Süleyman Peygamber, yüzüğünü kaybetmiş ve

saltanatı da elinden gitmişti. Kırk gün sonra yüzüğü bulunup kendisine

getirildi ve O da saltanatına tekrar döndü. Bu esnada etrafında

padişahlar ve tepesinde de kuşlar toplandılar. Bunu gören Farslar,

“Nevruz Amed” yani “Yeni gün geldi” dediler. Böylece bu gün, Nevruz

olarak adlandırıldı. Sonra Süleyman Peygamber, rüzgâra kendisini

gezdirmesini emretti. Bunun üzerine rüzgâr da Süleyman Peygamberi

taşımaya koyuldu. Yolda kırlangıç, önlerine çıkarak, “Padişahım, benim

yuvamda yumurtalarım var, yolunu değiştir, onları ezme!” dedi.

Süleyman Peygamber de yolunu değiştirip yere indiği zaman kırlangıç

gagasında su getirip bu suyu Süleyman Peygamberin önüne serpti ve

ona hediye verdi. Bu sebepten dolayı Nevruz'da su serpilir ve hediyeler

verilir.” Dolayısıyla bu hikâyede Nevruz, Süleyman Peygamber kanalı ile

Yahudiliğe bağlanmaktadır.

İkincisi: Eğer bu bayram İranlılara yani Arya'lara ait bir bayram

olsa idi, o zaman bu bayramın diğer Arya gruplarınca da, yani diğer bir

Arya grubu olan Hintlilerce de kutlanılması, en azından kutlanılmasa

bile onların kültürlerinde bu bayramın bazı izlerinin bulunması

gerekirdi. Hâlbuki zikredilen kültürlerde bu bayramla ilgili hemen

hiçbir iz yoktur.

Bayram kutlamaları esnasında ateş gibi bazı unsurların

bulunmasına bakarak, daha önce, birçok araştırmacı gibi Nevruz'u

Zerdüşîlikle ilişkilendirmek de doğru değildir. Zira kutlamalar

esnasındaki ateş unsurunun Zerdüştîlikten daha çok Türk kültürü ile

ilgili olduğunu gösteren sayısız kanıtlar vardır. Zerdüştilikte ateş

tapınma objesi, Türk kültürün de ise temizleme vasıtasıdır. Kutlamalar

esnasında “ateş üzerinden atlama” şeklinde gerçekleştirilen pratiklerde

Türk Halk İnanışları

38

Güngör-Köylü

asıl amaç; ateşe tapınmak değil, onun aracılığı ile temizlenmektir. Bu

durum tarihî bilgilerce de doğrulanmaktadır.

Kısaca ifade etmek gerekirse, gerek İslam öncesi, gerek İslam

sonrası zaman zaman İranlılarca dinîleştirilmeye gayret edilmiş olan

Nevruz, bazı marjinal gruplar dışında, Türklerin çoğunluğu tarafından

hiçbir zaman dinî bir bayram olarak algılanmamış, baharın gelişi ile

sembolize edilen bir “yeniden doğuş” bayramı olarak kutlanılmış ve

günümüzde de bütün Türk ülkelerinde aynı amaç ve düşünce ile

kutlanılmaktadır. Ayrıca bu kutlama pratiklerinde su serpme, su ile

yıkanma, ateş ve ışık yakma, toprak atma, çeşitli uygulamalarla fala

bakma, bol yağmur için tanrılara içki sunma vb. Türk kültürünün bir

ürünü olan Ergenekon Bayramı ile Önasya Nevruzu'nun bir tür

birleşimini de görmekteyiz.

39

Türk Halk İnanışları

SÜRYANİ KAYNAKLARINA GÖRE

TÜRKLERİN MENŞEİ, DİNİ İNANIŞ VE ADETLERİ

Süryani kaynakları Türkler'in (Oğuzlar'ın) menşei, dinî inanış ve

âdetleri yönünden zengin bilgiler ihtiva etmektedir. Biz bu yazımızda

Süryani Mihael [(Michel le Syrien) (1126-1199)]'in 21 kitap (bölüm) tan

oluşan "Chronique” adlı eseri ile Gregory Abû'l Farac İbn'al İbri [(Bar-

hebraeus) (1226-1286)]'nin "Abü'l Farac Tarihi” adı ile dilimize çevril­

miş olan eseri üzerinde duracak, bu eserlerde Türklerle ilgili olarak ve­

rilmiş olan bilgileri değerlendireceğiz.

Özellikle belirtmek gerekir ki, Süryani müelliflerin verdiği bilgiler

esasta iki kaynağa dayanmaktadır. Birincisi, Nastûri Hıristiyan olan Sür-

yaniler birer misyoner olarak IV. asırdan itibaren özellikle Maveraünne-

hir bölgesindeki Türklerle muhatap olmuş onların dinî inanış ve yaşa­

yışları hakkında bir takım bilgiler elde ederek bu bilgileri daha sonraki

nesillere aktarmışlardır. Maveraünnehir bölgesinde Süryani alfabesi ile

yazılmış Türkçe mezar kitabelerine rastlanması bir yandan Orta Asya'da

Süryani misyonerlerin faaliyetlerine delalet ederken, diğer yandan Sür-

yanilerin erken çağlarda Türklerle muhatap olduklarını göstermektedir.

İkincisi ise, müelliflerin kendi gözlemleridir. Gerek Yakubi patrikliği gibi

yüksek bir makamda bulunmuş olan Mihael, gerekse Yakubilerin Map-

hiran'ı olan Abü'l Farac Ortadoğu'da Türklerle birlikte yaşamış, onlarla

bizzat muhatap olmuş, onları yakından tanımışlardır. Bize göre müellif­

lerin dayandığı temel kaynaklar bunlardır.

Süryani Mihael adı geçen eserinde “Tourqaye” ismini verdiği Türk­

ler'in (Oğuzlar'ın) Nuh peygamberin oğlu Yafes'in soyundan türedikleri­

40

Güngör-Köylü

ni, Tevrat'a dayanarak bunların dünyanın, yani o zaman bilinen yer­

kürenin, kuzeydoğu bölgesinde oturduklarını, Ye'cüc kavminden olduk­

larını ifade etmekte, Hezekiel peygamberin bu konudaki kehanetinin

gerçekleştiğini bildirmektedir.

Cerrahoğlu'nun da belirttiği gibi, Türkler'in Ye'cüc ve Me'cüc kav­

minden olduklarına dair bu rivayetler birçok Türk ve İslam müelliflerin­

ce de olduğu gibi kabul edilerek ders kitaplarına özellikle tefsir kitapla­

rına bile geçmiştir. Şüphesiz kaynağını Tevrat'tan alan bu rivayetlerin

doğruluğunu gösterebilecek bir delil mevcut değildir. Kur'an'da da

Ye'cüc ve Me'cüc'ten bahsedilmekle birlikte bunların hangi kavim ol­

duklarına dair bir açıklık yoktur.

Türklerin bulundukları mıntıkanın dağlarla çevrili olduğunu, bu ye­

re “Toprağın Memeleri” (Mamelles de la Terre) denildiğini ifade eden

Mihael, Türklerin bu mıntıkadan ilk olarak Hz. İsa' nın doğumundan 510

yıl önce çıktıkları, ikinci çıkışlarının ise kendi yaşadığı devirde olduğunu

anlatmaktadır.

Mihael'in Asyalı Yuhanna (Jean d' Asie)'nin üçüncü kitabından aldı­

ğını ifade ettiği haber ise Türklerin dünyaya bakışı açısından oldukça

enteresandır. Şöyle ki; Roma imparatoru Justinus, imparatorluğunun

yedinci yılında Türk ülkesine bir elçi gönderir. Bu elçi, ülkesinden ayrıl­

dıktan üç yıl sonra tekrar vatanına döner. Türklerin kurtlar ve çekirge­

ler gibi sayısız olduğundan, dokuz tane kralları bulunduğundan, bu kral­

lardan birinin kendisini görünce ağladığından bahseder ve der ki: “Beni

görünce ağlayan krala niçin ağladığını sordum. O zaman kral bana “Ata­

larımızdan işittiğimize göre Batı Krallarının, Bizans'ın elçilerinin bize

gelmesi bizim için artık yeryüzünü fetih ve istila edeceğimize delalet

eder.”

41

Bu temasın meydana geliş sebebi ile ilgili olarak kronikte bir bilgi

verilmemişse de Ostrogorski, Göktürklerle BizanslIları temasa getiren

sebebi Sasani-Bizans mücadelelerinin Bizans -Çin İpek Yolu'nu tehlike­

ye düşürmesi, Bizans'ın bu durum karşısında başka bir yoldan Çin'e

ulaşmayı düşünerek bu konuda Türklerin kendilerine yardımcı olmala­

rını istemeleri olduğunu belirtmektedir. Kafesoğlu ise, elçi gönderme ta­

lebinin İstemi Kağan'dan geldiğini, İstemi Kağan'ın Bizans'a Manyak

(Maniakh) adlı bir diplomatın başkanlığında bir heyet gönderdiğini (M.

568), Justinus II.'nin de aynı yıl Zemarkhos başkanlığında Göktürk Dev-

leti'ne bir elçilik heyeti gönderdiğini kaydetmektedir.

“Babalarımızdan işittiğimize göre Ye'üc ve Me'cüc kavminden olan

bu Türkler, bulundukları yerden çıktılar ve çıkmaya devam ettiler” di­

yen Mihael, Türk ülkesinin genişliği hakkında “Bu ülke güneşin doğduğu

yerden en kuzey noktaya kadar uzanıyordu. Oldukça geniş ve uzun olan

bu arazi dağlarla çevrili idi. Buranın iki kapısı vardı (dünyaya açılabi-

len). Bunlardan biri doğu ucunda, İran'ın ötesinde, diğeri de İberia (Kaf­

kasya) yönünde. Yukarıda da ifade edildiği gibi 'Toprağın Memeleri' de­

nilen bu bölgeden Türkler ancak bu kapılar vasıtası ile çıkabiliyorlardı”.

Süryani Mihael'in Türk ülkesinin kuzeyinde bulunan “Derbend” adı

verilen kapıyı bekleyen İberia'lılardan naklettiği haber Türk dini inanışı

açısından da ilgi çekicidir:

“Onlar yiyecek hususunda hiç bir ayrım yapmıyorlar, yeryüzünde

hareket edebilen her şeyi; hayvanları, vahşi yaratıkları, sürüngenleri,

böcekleri, kuşları, hatta bunların ölülerini de yiyorlardı. Aynı zamanda

ölü insanların etlerini de yedikleri gibi, bir yabancı onların arasına gi­

rerse, eğer Türklerden bir arkadaşı da yoksa onları bile öldürür yerler­

di”.

Türk Halk İnanışları

42

Güngör-Köylü

Şüphesiz bu bilgilerin doğruluğuna inanmak mümkün değildir. Zira

şimdiye kadar Türklerin dini inanış, örf ve âdetleri ile ilgili araştırmala­

rın hemen hiç birinde bu rivayetleri doğrulayıcı bir bilgiye rastlanma­

mıştır. X. asrın ilk yarısında Türk ülkelerini gezen, diğer Türk kavimleri-

nin yanında Oğuzların dini inanış, örf ve âdetlerini tespit eden İbn Faz-

lan'da da bu bilgileri bulmak mümkün olmamıştır. İlgi çeken husus;

Türkler hakkında verilen bu bilgilerin, Moğolların İslam ülkelerini fethe

başladıkları zaman İslam müellifleri tarafından hemen hiç değiştirilme­

den Moğollar hakkında da anlatılmış olmasıdır.

Türklerin sakin tabiatlı, çok konuşmayı sevmeyen insanlar olduğu­

nu ifade eden Mihael, onların çok evlilik (poligamie) yaptıklarını, kendi­

lerini çok evlenmekten men eden bir kanunları bulunmadığını anlat­

makla, elbise olarak fabrikasyon kumaştan yapılmış giyecek yerine, ko­

yun ve keçi kılından dokunmuş kaba kumaşlardan yapılı elbiseler giy­

diklerini, aynı tür malzemeden - mamul çadırlarda oturduklarını anlat­

maktadır. Müellife göre Türklerin tek sanatı hayvanları evcilleştirmek

ve onları kolayca sevk etmektir.

Mihael'in belirttiği en önemli husus ilerde de üzerinde durulacağı

üzere Türklerin Tek Tanrıya inanmış olmalarıdır. Müellif “Onlar gök­

yüzünü Allah olarak tanıyor, onunla ilgili fazla bir şey de bilmiyorlardı”

demektedir.

Türklerin göç etmeleri hususuna gelince, daha önce ifade ettiğimiz

gibi Türkler, “Toprağın Memeleri” denilen dağlarla çevrili iç bölgede

oturuyorlardı. İlk önceleri komşu devletlerin kendilerine ihtiyaçları ol­

duğu zaman zikredilen kapılardan dışarı çıkabiliyorlardı.” Türklerin bu­

lundukları mıntıkadan çıkarak Maveraünnehri fethedişleri Perslerin son

imparatoru zamanında, Arapların istilâ hareketlerinden 100 yıl,

günümüzden 600 yıl önce oldu,” diyen müellif, Türk kültür tarihi açısın-

43

dan önemli olan şu bilgiyi vermektedir:

“Rivayet edilir ki, onlar doğudan batıya doğru ilerlemeye başladık­

ları zaman, önlerinde yürüyen, köpeğe benzer bir hayvan (animal semb-

lable â un chien) görüyorlardı. Onun ne olduğunu, nereden geldiğini bil­

miyor, ona yaklaşmıyorlardı. O, hareket etmeye başladığı zaman onlara

(Oğuzlara) kendi dillerince “Kalkınız.” diyordu. Onlar kalkıyor, onu taki­

ben o nereye giderse oraya kadar gidiyorlardı. O, bir bölgeye yöneldiği

zaman, onlar da yöneliyor, o, durduğu zaman onlar da duruyor, orada

ordugâh kuruyorlardı. İdare edebilecekleri bir ülkeye geldikleri zaman

bu kılavuz artık onlara gözükmüyor, onlar da onu takip etmiyorlardı.”

Türklerin birinci yayılışları Hezekiel'in dediği gibi gerçekleşti ve bu

yayılış Allah'ın emri ile oldu diyen Mihael, Türklerin ikinci yayılışları

hakkında bir takım sebepleri sıraladıktan sonra “Türkler çıkıp harekete

geçtikleri zaman yeryüzünü kaplıyorlardı, yeryüzü onları taşımaya kâfi

gelmiyordu. Onlar doğudan batıya ilerliyorlardı. Onlar ilerlemeye başla­

dığı zaman binicilere yol gösteren, köpeğe benzer hayvan onlara da

gözüktü. O, onların önünde yürüyor, fakat onlar ona yetişemiyorlardı. O,

hareket etmek istediği zaman sesini yükseltiyor ve onlara “Goş” yani

“Kalkınız” diyordu. Onlar da kalkıyor, o duruncaya kadar onu takiben

yürüyorlardı. O durduğu zaman onlarda duruyor, oraya ordugâh kuru­

yorlardı. Uzun zaman onlara rehberlik etmiş olan bu hayvan sonraları

gözükmedi. Biz, bu konuda herhangi bir şey okumadığımız gibi onunla

ilgili bir şey de işitmedik. Bu konu ile ilgili olarak Ebü'l-Farac'da “Müba­

rek ihtiyar bir adamın, güya bir köpeğin Selçuk Oğullarına rehberlik et­

tiğine dair anlattığı hikâyeyi başka bir yerde görmedik. İhtimal ki, ken­

disi bu hikâyeyi birinden işiterek yazdı yahut bizim bilmediğimiz bir ki­

taptan nakletti. Çünkü biz bunu hiç bir kitapta görmedik.” demektedir.

Türk Halk İnanışları

44

Güngör-Köylü

Bu iki rivayette de “köpeğe benzer bir hayvan” diye tarif edilen şe­

yin Oğuz Kağan Destanı'nda zikredilen “Bozkurt”tan başka bir şey olma­

dığı kesindir. Zira Oğuz Kağan Destanı'nda konu ile ilgili olarak:

"Ben sîzlere oldum Kağan

Alalım yay ile kalkan

Nişan olsun bize buyan

Bozkurt olsun bize uran"

denilirken, Dede Korkut hikâyelerinde de Salur Kazan atasının kurt yav­

rusu olduğundan bahsetmektedir. Görülüyor ki, Süryani tarihçilerinin

rivayetleri ile Oğuz Kağan Destanı ve Dede Korkut rivayetleri arasında

büyük bir benzerlik vardır. Bu da, özellikle Selçuklular (Oğuzlar) arasın­

da bu rivayetlerin o devirde de yaşadığını göstermektedir.

Mihael'in ifadesine göre krallıkların ortasına gelen Türkler, bulun­

dukları ülkenin kendilerine yetmediğini anlayınca, gidecekleri ülkeleri

belirleyebilmek için her boy beyi kendilerinin kuvvet sembolü olan ok'u

aldılar. Bunları işaretleyerek Tanrının bulunduğuna inandıkları göğe

doğru fırlattılar. Bunlar yere düşünce kimin oku hangi tarafı gösteriyor­

sa o tarafa gittiler. Güneye gidenler Hindistan'a vardılar. Bunlardan bir

kısmı oradaki yerli halkın inancını kabul ederek putperest olurken, di­

ğer bir bölümü de Hıristiyan oldular. Grek imparatorluğuna doğru yöne­

lenler, yani o bölgeye gidenlerse Hıristiyanlaşarak "Qoumanâye” (Ku-

manları) meydana getirdiler. Diğer bir bölüm ise bulundukları ülkeden

batıya göç edip Araplarla karşılaştılar ve onların dinini kabul ederek

Müslüman oldular.

45

Mihael'e göre Türklerin Müslüman oluşlarını şöylece açıklamak

mümkündür:

Daha öncede belirttiğimiz gibi Türkler oturdukları iç bölgelerde bi­

le Tek Tanrıya inanıyorlardı. Onu, görünen gökyüzü gibi mülahaza et­

melerine rağmen bu, onların Tanrıyı tek olarak kabul etmelerine engel

değildi. Bugün bile Türklerden birine dininin ne olduğu sorulursa onlar

“Qan Tengri” diye cevap verirlerdi. Onların dilinde “Qan” mavi gök,

“Tengri” de “Allah”ı ifade eder. Böylece de onlar göğün “Tek Tanrı” oldu­

ğuna inanırlar. Arapların da Tek Tanrıya inandıklarını öğrenince Türk-

ler, Arapların dinini benimseyip İslamiyet'i kabul ettiler.

Türkler ilk çağlardan beri Tanrı kelimesini kullanmaktadırlar. Sa­

adet Çağatay'ın da belirttiği gibi Tanrı; menşei bilinmeyen bir kelime

olup “gök”ün sinonimi olarak izah edilmesine rağmen bu kelimenin ta­

rihten önceki devirlerde Juan-Juan'lardan geçmiş olabileceği düşünül­

mektedir. Günümüzde bu kelime, bütün Türk lehçelerinde, her lehçenin

fonetik özelliğine göre çeşitli şekillerde Tanrı, Tenri, Tengri, Tangara,

Tura.,, vb. söylenilmektedir. Kaşgarlı Mahmut da meşhur eserinde Teng­

ri kelimesini “Allah Azze ve Celle” diye açıkladıktan sonra, “Kâfir” diye

vasıflandırdığı, henüz Müslüman olmamış Türklerin “gök”e Tanrı dedik­

lerini, hatta gözlerine büyük gözüken her şeye aynı adı verdiklerini ifa­

de etmektedir. Emel Esin'in naklettiğine göre Doerfer, Türklerin “Teng-

ri” kelimesini umumiyetle ilah manasına kullandıklarını bazen da tabiat

tezahürlerine teşmil ettiklerini kabul etmektedir.

X. asrın ilk yarısında Türk ülkelerini gezen, onların dini, inanış, örf

ve âdetleri hakkında bilgi veren İbni Fazlan da Oğuzların dini inanışları

ile ilgili olarak “İçlerinden biri zulme uğrar veya sevmediği bir şey

görürse başını semaya kaldırıp “Bir Tanrı” der, Bu, Türkçe “Bir Allah”

demektir. Zira Türkçe'de “bir” vahid, “Tengri” ise Allah demektir” diye

46

Türk Halk İnanışları

Güngör-Köylü

anlatmaktadır.

Günümüz Dinler Tarihçilerinden Eliade ise, Türklerin dini inanışla­

rı hakkında şu bilgiyi vermektedir:

Türkler Tek Tanrı'ya inanıyorlardı. Bütün dualarını ona yapmaları­

na rağmen ona ibadet etmiyorlardı. İbadet etmek için yapılmış bir iba­

dethaneleri de yoktu. Onlar Tanrıyı mücerred bir kavram olarak

düşünüyorlardı. Hatta günümüzde bazı Sibirya ve Orta Asya'lı milletler

Tanrı'nın insanlardan uzaklaştığına (Tunguzlarda olduğu gibi) ve kendi­

leri ile ilgilenmediğine inanmaktadırlar.

Yukarıdaki ifadeler Türklerin İslam olmadan önce de tek Tanrıya

inandıklarını ortaya koymaktadır.

Mihael'e göre Türklerin İslam'ı kabul etmelerinin ikinci sebebi ise

şudur:

Türkler bulundukları mıntıkadan çıkıp Maveraünnehri işgal ettikle­

ri zaman Araplar tarafından peygamber olarak kabul edilen “Muham-

med” çıkmıştı. Pers İmparatorluğu'nun yıkılması sonucu Maveraünne-

hir'den daha ilerilere giden Türkler, Araplarla birleştiler ve İslamiyet'i

kabul ettiler. Bu ilk Türkleri takiben gelen Türkler, bu bölgelere geldik­

leri zaman, kendileri ile aynı ırka mensup, aynı dili konuşan Müslüman

olmuş ırkdaşlarını gördüler ve onların dini inanışlarını benimseyip

Müslüman oldular.

Üçüncü sebep ise, Greklere karşı Araplarla birlikte hareket eden

Türkler, verimli topraklara girdiler ve onlar Araplardan, peygamberin

kendi dinini kabul edenlere çok şeyler vaat ettiğini öğrendiler. Bu duru­

mu da öğrenir öğrenmez sünnet olup abdest aldılar. Halife Araplardan

olmak üzere, Müslümanların hükümdarı oldular. Mihael'in de belirttiği

gibi, Türklerin İslam âlemine girişleri, Halifelik ve sultanlık müessesesi-

47

nin ayrılmasına sebep olmuştur.

Süryani kaynakları Türklerin örf ve âdetleri hakkında da bilgi ver­

mektedir. Mihael'in anlattığına göre Türkler, Pers ülkesine, diğer şehir

ve kasabaları fethettikleri zaman aralarında bir hükümdar seçmek iste­

mişler. Her boyu temsilen bir boy beyinin katılması ile 70 kişi toplan­

mış, her boy beyinin elinde, kendi güç ve kuvvetinin sembolü olan bir ok

varmış, önce bir daire çizilmiş, boy beyleri bu dairenin etrafına otur­

muşlar. Onlardan her biri ellerindeki bu okları havaya fırlatmışlar. Bu

oklardan biri dairenin merkezine dik olarak düşmüş ve bu okun sahibi

hükümdar olarak seçilmiştir.

Türklerin ellerindeki okları havaya fırlatmaları eski Türk kültürü

unsurlarından biridir. Fransız araştırmacı J.P. Roux, bu âdetin Türklere

Çinlilerden geçmiş olabileceği üzerinde durarak “Orta Asya'lı göçebeler

göğe (Tanrı'ya) karşı ok atmayı severlerdi” demekte, gök gürültüsünü

bertaraf etmek için de göğe ok attıkları, hatta Tanrı ile haberleşmek için

bile aynı usule başvurduklarını belirtmektedir

Süryani kaynakları Türk (Oğuz) etnografyası ile ilgili değerli bilgi­

ler de ihtiva etmektedir. Şöyle ki:

“Ebu'l-Farac, I. Selçuklu Sultanı Tuğrul Bey'in 23 Ağustos 1062 yı­

lında Abbasi Halifesi el-Kaim'in kızı Seyyide ile evlenmesi esnasında

yapılan düğün konusunda “Rivayet edildiğine göre kız evine gönderil­

diği zaman Sultanla Türk eşrafı ayağa kalkarak kendi âdetlerine göre

raks etmişler, sonra diz üstü oturarak kalkmışlar ve Türk şarkıları

söylemişlerdir. Gelin için altından bir taht hazırlanmıştı. Sultan içeri

doğru girerek yere doğru eğildi, karısını selamladı ve içeride kalmaya­

rak dışarı çıktı. Sultan yedi gün bu şekilde hareket ederek kadının

yüzünü görmek üzere peçesini açmadı.” demektedir.

Türk Halk İnanışları

48

Güngör-Köylü

Ebu'l-Farac, ilk tuğranın meydana gelişi hakkında şu bilgiyi ver­

mektedir:

"Tuğrul Bey, Halife Kaim'e yazdığı bir mektupta Müslümanların sı­

ğınağı ve Rükneddin Sultan Tuğrul Bey unvanlarını kullandı. Bu zaman­

dan başlayarak (M. 1050) mührünün üzerine bir "yay” resmi kazdırmış

ve bu üç unvanı tespit etmiş, bu işarete "Tuğra” denilmişti. Bu tuğrayı

yapanlara da "Tuğrai” deniliyordu.

Sonuç olarak yukarıdaki açıklamalardan da anlaşılacağı üzere Sür­

yani kaynakları özellikle Türklerin menşei meselesinde Tevrat rivayet­

lerine dayanmış, onu esas alarak Tevrat'ta Ye'cüc ve Me'cüc'e izafe edi­

len sıfatları Türkler için kullanmışlardır. Şüphesiz bu konuda müellifle­

rin birer Hıristiyan din adamı olmalarının rolü büyüktür. Böyle olmakla

birlikte, yine de Süryani kaynakları Türk tarih ve kültürü açısından

büyük önemi olan Türklerin İslamı kabul etmeden önce de Tek Tanrıya

inandıklarını, bunu "Tengri” diye ifade ettiklerini, İslami kabullerinde

bu tür bir inanışa sahip olmalarının rolünün büyük olduğunu belirtmek­

te, Oğuz Kağan Destanının hâlâ o zaman yaşayan Türkler arasında ge­

çerli olduğunu göstermektedir. Oğuz etnografyası ve sanatına dair bilgi­

ler yanında, Türk destan motiflerinde kullanılan 3, 7, 70 vb. rakamları

da muhafaza etmiştir.

Kısaca, Türklerin menşei ile ilgili husus bir yana bırakılırsa, Süryani

kaynakları diğer kaynaklarca Türk tarihi ile ilgili verilen bilgileri ta­

mamlamakta, onları tasdik etmekte, açıklayıcı bir takım bilgileri içine

almaktadır. Bu bakımdan Süryani rivayetleri Türk tarihi için önemli bi­

rer kaynaktır.

49

Türk Halk İnanışları

ANADOLU'DA HAYVANLARLA İLGİLİ İNANÇLAR

Tarihin başlangıcından bu yana insanlar hemen hemen

kendileri ile aynı coğrafyayı paylaşan, birlikte yaşayan hayvanların

hareket, duyuş ve sezişlerinden derin bir biçimde etkilenmişlerdir.

Birçok kültür, inanış ve ideolojinin temelini oluşturan mitlerin özünde

bu hayvanlar yer almış, insanlar bitki ve insan biçimli tanrılardan daha

çok hayvan biçimli(zoomorf) tanrılara tapınmışlardır. Her kültür, din ve

inanışa göre bazen tanrı, bazen şeytan, bazen meleği temsil eden bu

hayvanlar çoğu zaman tanrılarla özdeşleştirilmişlerdir. Bununla birlikte

onlar aynı zamanda insanları kutsal yolculuğa götüren binek, kutsalla

ilişkide kurban, beslenmemize yardımcı olan bir besin maddesi olarak

kabul edilmişlerdir.

Birçok din ve mitoloji insanlarının kökenine hayvanları

yerleştirmiştir. Daha sonraları, bu mit içinde yer alan, kendi

coğrafyasında mevcut hayvanları kutsal ve kutsal olmayanlar şeklinde

sınıflandırıp onları kabullenmişlerdir. Türk kültürü de bunun dışında

değildir.

Göçebe bir toplum için, şüphesiz en kıymetli ve değerli

varlıklar, aynı zamanda kendilerinin geçim kaynakları da olan

hayvanlardır. Kabul ettikleri din ve yaşadıkları kültürel çevreye bağlı

olarak onları kutsal ve kutsal olmayan varlıklar şeklinde kategorize

ederek kabullenen insanlar, onların davranış ve hareketlerine bakarak

uğur, uğursuzluk, ölüm, ölüm anı ile hava tahmini de dahil birçok

kehanet ve yorumlarda bulunmuşlardır. Tarihin ilk döneminde ortaya

50

Güngör-Köylü

çıkan bu inanışlar, bazı farklılıklarla günümüze kadar varlıklarını

sürdürmüşlerdir. İşte biz burada mevcut inanışlar üzerinde duracağız.

Bütün Türk kavimlerinde olduğu gibi Anadolu'da da kutsal

hayvanların başında Bozkurt gelir. Günümüzde Eski Türk

destanlarındaki “İnsanların Kurttan Türemesi” efsanesi unutulmaya yüz

tutmasına rağmen, yine de Bozkurt uğurlu hayvan olarak kabul

edilmektedir. Şöyle ki; bir kimse yolculuk esnasında kurt görse, işi rast

gelir. Nazardan korunmak için üzerine kurt dişi takılır. Bir kimsenin

vücudunda küçük yaralar oluşursa, kurt aşağı su içine konulur ve su

kaynatılır. Hasta bu su ile yolların kesiştiği kavşakta yıkanır. Bir kimse

uygunsuz bir iş yaparsa onun için “Kurt ulusundan gördüğünü işler.”

denilir. Bir kimsenin soyuna ihaneti söz konusu olduğunda “Osurgan

kancıktan kurtçul(kurt yakalayabilen) enik doğmaz.” sözü söylenir.

Birine beddua edilirken “Allah, Bozkurt'unan kıyamete kalasın.” denilir.

Bunun açıklaması ise şöyledir: “Kıyamet kopacağı zaman bir koca karı

bir de Bozkurt kalacakmış. Son olarak Bozkurt koca karıyı da yiyecek ve

ondan sonra Azrail Bozkurt'un canını alacakmış.” Eğer bir kimsenin

çocuğu anne ve babasına karşı kötülük yaparsa onun için “Kurttan kuzu

doğmaz.” , her hareketinden çekinen, korkan insan için ise “Korkma!

Kuyruğunu kurt çalmaz.” ifadeleri kullanılır.

Ayrıca kurt kırda(yazıda) kalmış hayvanlara zarar da verebilir.

Bu zararın önüne geçmek için bütün Türk kavimlerinde olduğu gibi

Anadolu'da da “kurt ağzı bağlama” denilen bir yönteme başvurulur.

Hemen her tarafta yapılan pratikler farklıdır. Bunlardan bir tanesi ise

şöyledir: Kurt ağzı bağlamak için önce bir makas veya bıçak alınır. Ağzı

açık olan bu aletlerden birinin üzerine Kur'an'dan bir ayet ya da bir sûre

51

okunarak aletin ağzı kapatılır ve alet bir kenara konulur. Akşam yapılan

bu işlem, sabah olunca bıçak veya makasın ağzı açılarak sona erdirilir.

Türk toplulukları için kutsal kabul edilen diğer bir hayvan ise

At'tır.Bu kabulden hareketle At ve At'ın Türk inanış ve düşüncesinde

oynadığı rolle ilgili bir çok araştırma yapılmıştır. Bunların içinde en

ilginç olanı ise Emilie Maj tarafından yapılmış olan dini antropoloji

açısından yakut kültüründe at(=Le Cheval chez le Iakoutes Chasseurs et

les Eleveurs- De la monture a l'embleme culturel- adlı doktora

çalışmadır.

Atlar içinde en kıymetli olanı ise doru attır. Bu hususla ilgi

olarak;

Alma alı

Besle Kır’ı

Yağızın da binde biri

İlle doru, ille doru,

diye bir tekerleme söylenir. Ölmüş atların kafatası bina, tarla ve

bostanları nazardan korumak için kullanıldığı gibi, yağmur yağması

dileğiyle üzeri yazılıp ırmağa salınır. Bir kimse evlenme ve kız seçimi

hususunda tereddüt gösteriyorsa ona “At ile avrat yiğidin bahtına

çıkar.” denilerek ona bu konuda tereddüt etmemesi anlatılmaya çalışılır.

Eğer gelin atın üzerinde giderken at pislerse gelinin bakire olmadığına

inanılır.

Rüyada at görmek her zaman iyilikle yorumlanır.

Çoğu zaman masumiyet ifade eden koyun melek olarak; keçi ise

şeytan olarak kabul edilmektedir. İnanışa göre cinler, insanlara keçi

donuna/biçimine girerek gözükebilirler ama asla koyun donuna

Türk Halk İnanışları

52

Güngör-Köylü

giremezler. Gece oğlak ve keçi, yol üzerine çıkarsa mutlaka dikkat

etmek ve Kur'an'dan ayetler okumak gerekir.

Ayrıca Kafkasya halklarında Bezoar adı verilen ve çok eski

dönemlerde Kafkas dağlarında yaşadığına inanılan bir tür yaban

keçisinin öd kesesinden çıkarılmış olan taşlarla yağmur yağdırma işlemi

gerçekleştirildiğinden de bahsedilir.

(Bezoar Keçisi)

Köpek, yarı kutsal bir karakter göstermektedir. Cinler köpek

donuna değil, köpek yavrusu/ enik donuna girebilirler. İnanışa göre eğer

köpek gece ulursa “Sahibime gelecek bütün kötülükler bana gelsin.”;

gündüz ulursa “Bana gelecek kötülükler sahibime gelsin.” dermiş. Bu

sebeple köpeklerin gündüz uluması kesinlikle iyi sayılmaz. “Köpek giren

53

eve melek girmez.” hadisine dayanarak -av ve sürü köpekleri hariç-

köpek pis sayılır. Köpek bir kaptan su içmiş veya yemek yemişse o kabı

yedi defa yıkamak gerekir mealinde hadislerin mevcudiyetinden söz

edilmektedir.

Türk toplulukları için kediler bir anlam ifade etmezken kediler

İslam'da ve Arap kültüründe önemli bir yere sahiptir. Kedinin

yaratılışını Nuh Tufanı ile ilişkilendiren Müslümanlığa göre kedi

kutsaldır. Peygamber efendimizin de çok sevdiği bir kedisi olup

kedisinin ismi Müezza'dır. Bu, kısa tüylü, karamel rengi

bir Habeş kedisidir. Hz. Muhammed Müezza'yı o kadar çok severmiş ki,

Müezza bir gün sedirde oturan Hz. Muhammed'in giysisinin ucunda

uyuya kalınca kediye kıyamayan Hz. Muhammed, giysisini keserek

sedirden kalkmayı tercih etmiş, bu hayvanın mescide girmesine bile izin

verilmiş olup Peygamberimizin kedinin artık suyu ile abdest aldığı

rivayet edilmiştir. Hz. Muhammed'i sokmaya kalkışan yılanın zehirli

ısırığından kedi sayesinde kurtulan Hz. Muhammed, kedinin sırtını

okşamıştır. Bu sebepten dolayı kedilerin sırt üstü yere düşmediklerine

inanılır.

Kedilere gece taş atılmamalıdır. Çünkü onların cin olma

olasılığı çok yüksektir. Ayrıca cimri olan birini nitelemek için “Kediye

pisliğin ilaçtır demişler hemen gömmüş.” sözü söylenir. Fare(sıçan) ile

ilgili bir inanış olmamasına rağmen “Sıçandan doğan kendir keser.” sözü

bazı nitelemelerde kullanılır.

Kirpinin bulunduğu evde bolluk ve bereket olacağına inanılır.

Tilki uğurlu; tavşan uğursuz sayılır. Katır da Hz. İbrahim'in ateşine odun

taşıdığı için, Hz. İbrahim'in bedduasını almış ve bu yüzden

doğurmazmış.

Türk Halk İnanışları

54

Güngör-Köylü

Deve de kutsal sayılan hayvanlardandır. Baş ağrısını gidereceği

düşüncesiyle yastığın içine eski deve yünleri konulur.

Karınca, Hz. İbrahim'in ateşine su götürmeye çalıştığı için

kutsal kabul edildiği gibi, kertenkele de aynı inançla kutsal kabul edilir.

Eğer bir kimsenin evinde karınca yuvası varsa ve karıncalar yiyecek

maddelerinin içine giriyorlarsa bunları evden temizlemek için, haram

yediğine inanılan birinin evinden biraz un getirtilip, karınca yuvasına

serpilir. Karıncalar haram yemedikleri için o evi terk edeceğine inanılır.

Türklerin kutsal kabul ettikleri hayvanlardan bir diğeri de

balıklardır. Türk dünyasının en kuzey ucunda yaşayan Saha(

Yakut)lar'da balıklar kutsal kabul edilirken, Altay mitolojisinde

dünyanın balığın üzerinde durduğu inancı vardır. Anadolu'da ise

balıklar bulundukları mekânlara bağlı olarak kutsal sayılmakta, hatta

bunlardan bir kısmının savaşa giderek gazi, bir kısmının şehit olduğuna

inanılmakta bunlarla ilgili birçok hikâye anlatılmaktadır. Bu

hikâyelerden en tanınmış olanları Şanlıurfa'daki balıklı gölde yaşayan

balıklarla, Darende de Somuncu Baba türbesi yanındaki kuyuda

bulunan balıklarla ilgili olarak anlatılan hikâyelerdir. Bu balıklar

yenilmez ve avlanmazlar.

Kurbağayı gören, onunla temas eden kimse, elinde siğil

oluşacağından önceden “siğilim evde, siğilim evde” demesi gerekir.

Türk mitoloji ve kültüründe kuşlarla ilgili inanışlar büyük yer

tutar. Güvercin kutsal olarak kabul edilir ve avcılar tarafından

avlanmazlar. Kutsallığının sebebini ise halk, hicret sırasında

Peygamberimizin düşmanlarından saklanmak amacıyla Sevr

Mağarası'na girmesi, güvercinin mağaranın ağzına yuva yaparak O'nun

gizlenmesine yardımcı olması ile açıklamaktadır. Turna avlanmaz.
55

Kırlangıç(ebabil) ve hacı leylek adı verilen leylek de kutsal kuşlar

arasındadır. Guguk(ibibik) kuşu, Hz. Süleyman ile ilişkilendirilerek

kuşların çavuşu olarak kabul edilmekte, ancak ilginç bir biçimde pis bir

evi tanımlamak için “İbibik yuvası gibi kokuyor.” denilmektedir.

Kaz, bütün Türk boylarının ortak inanışı olan Albastı, Algelini...

hastalığına sebep olan kötü ruhları kovup, hastayı şifaya kavuşturan bir

hayvan olarak kabul edilmektedir. Bayat boyunun ongunu olan baykuş,

adının ağza alınması tabu olduğu için hayırlı kuş olarak anılır ve kimin

evinin üzerine konarsa orada felaket olacağına inanılır. Mazdaizm'de

meleklerin yardımcısı, insanların dini görevlerini yerine getirmede

uyarıcı bir rol üstlendiğine inanılan horoz, Türk Aleviliğinde Cebrail

olarak kabul edilir. Özellikle Tahtacılarda en büyük kurban olarak

Cebrail kurbanı adı altında horoz kurban edilir. Ayrıca horoz gün batımı

ile akşam ezanı arasında öterse, uğursuzluk olacağına inanılarak o

horoz kesilir.

Yarasa/Şeşe kuşu pek uğurlu sayılmaz.

Sürüngen hayvanlardan yılan korkunç bir hayvan olarak kabul

edilmekle birlikte, kuraklık olduğu zaman, yağmur yağdırmak amacıyla

yakılır.

İlginç bir âdet de ineklerle ilgilidir. Bir kimsenin ineği, çiftleşme

zamanı geldiği halde boğalarla çiftleşmezse, ineğin sahibi olan hanım

ekmek yaptığı tahtayı(ekmek tahtası) sırtına sarıp evden küs gider.

Yolda bir hanım bu küs hanıma niçin evi terk ettiğini sorar. Küs

gitmesisin yararı olmayacağını, evine dönerse ineğinin çiftleşeceğini

söylemesi üzerine evi terk eden kadın tekrar evine döner. İneğin

yanında cereyan eden bu olay neticesinde onun çifteleşeceğine inanılır.

Türk Halk İnanışları

56

Güngör-Köylü

Bazı koyun ve keçiler doğurdukları zaman yavrularını

emzirmezler. Bu tür hayvanlara “almaz” adı verilir. Bu hayvanların

yavrularını emzirmeleri için oğlak ve kuzunun tüyünden biraz alınıp

annenin kıçına sürülür. Sonra bu yün yakılıp koyun ve keçinin burnuna

tütsü yapılır ve sonuçta koyun ve keçi, yavrusunu emzirmeye başlar. Bu

bir nevi büyü işlemidir.

Şubat(Gücük) ayının ilk çarşamba gününde bütün hayvanların

sağ tarafından, onların bir yıl boyunca sağlıklı olması amacıyla üç kıl

çekilir. Aynı işlem hemen bütün insanlar için de geçerlidir.

Bazı hayvan adları: Aslan, bozkurt, şahin, doğan, koç vb. ad ve

soyadı olarak kullanılmaktadır. Ayrıca bitkilere verilen adlarda da

hayvansal ögelere rastlanmaktadır. Şöyle ki; Öküzgötü, horozgötü,

sıçanotu, eşek gülü, kuzu kulağı, oğlak kulağı, deve dikeni, koyun gözü,

it(kuş) burnu, karga kozağı, it dirseği, kazayağı, it siyagı, keçi memesi...

vb.

Kulak ılgın gibi bir kısım arazi de hayvan organlarına

benzetilerek adlandırılmaktadır.

Yukarıda ifade edilen inançları kısaca tahlil edersek şu

özellikleri görürüz:

a) Hayvanlarla ilgili inanışlardan bozkurt, at, baykuş, kaz,

turna. konusundaki inançlar, kaynağını, Orta Asya eski Türk

inanışlarından almaktadır.

b) Koyun, keçi, kedi vb. hayvanlarla ilgili inanışlarda kutsallığı

tayin eden temel faktör dinî olmaktan ziyade, göçebe ekonomik yapısı

olarak gözükmektedir.

57

c) Güvercin, kırlangıç(ebabil), kertenkele, karınca ve yılan ile

ilgili inançlar ise kaynağını Sami kültürlerden almakta, kendini İslamî

bir şekil altında topluma takdim etmektedir.

Ayrıca belirtmek gerekir ki hayvanlarla ilgili tespit ettiğimiz bu

inanışlar, günlük hayatımızda olduğu gibi rüyalarımıza da yansımış,

rüya yorumlarını içeren kitaplarda rüyalar, hayvanlara bakış ve onları

kabullenişimiz doğrultusunda yorumlanma yoluna gidilmiştir.

Türk Halk İnanışları

58

Güngör-Köylü

ANADOLU'DA CİNLERLE İLGİLİ İNANÇLAR

Etimolojik olarak c-n-n kelimesinin bir türevi olan cin kelimesi

cennet, cenin ve cinan kelimesi ile aynı kökten gelmekte olup, örtülü yer

anlamında olup Ortadoğu inanışlarının temelinde yer alan gözükmeyen

varlıkları ifade eder. Müslümanlar bu inanışın İslamiyet'le birlikte

ortaya çıktığını ve Kur'an referanslı bir inanış olduğunu ifade etseler de

bu doğru değildir. Çünkü İslam öncesi Arap topluluklarında da cinlere

inanış vardı.

Kur'an-ı Kerim'de yer alan birçok sure ve ayette cin ve

cinlerden söz edilmektedir. Bu sure ve ayetler şunlardır:

Sure Ayet Sure Ayet

En'am 100, 112, 128, 130 Neml 17, 22, 39

A'raf 38,179 Secde 13

Hud 119 Sebe 12, 14, 41

Hicr 27 Saffat 158

İsra 88 Fussilet 25, 29

Kehf 50 Ahkaf 18, 29

Zariyat 56 Rahman 15, 31, 33, 39, 56, 74

Cin 1, 5, 6 Nas 6

Cinler sadece Kur'an'da geçmez. Aynı zamanda hadislerde de

yer alır. Bir hadiste cinlerin üç sınıfa/kategoriye ayrıldıkları ifade

edilmekte olup birinci kategoride yer alan cinler yılan, akrep ve böcek,

ikinci kategoride yer alan cinler rüzgâr, üçüncü kategoride yer alan

cinler ise insan şeklinde tanımlanmıştır.

59

Örneğin bir kadın peygamberimize gelerek çocuğunun cinler

tarafından rahatsız edildiğini ifade etmiş ve konu ile ilgili olarak

peygamberimizden yardım istemiştir. Peygamberimiz de çocuğun

göğsüne elini koymuş ve çocuk bu halde öksürünce çocuğun ağzından

küçücük bir hayvan çıkıp gitmiştir.

Peygamberimiz kemiklerin Müslüman cinlerin yemekleri

olduğunu ifade ederek cinlerin asli suretleri ile insanlar tarafından

görülemeyeceğini ancak köpek, eşek ve yılan şeklinde görülebileceğini

ifade etmişlerdir.

Geleneksel Türk Din ve inanışlarında cinle ilgili hususlar

yoktur. Cin inanışı Sami kültürle ilişkilidir ve bize de Müslümanlık yolu

ile geçmiş olup Türkler Müslüman olduktan sonra adlandıramadıkları

bütün ruhları cin olarak isimlendirmişlerdir. Bu nedenle cinlerin özel

bir adı yoktur. Türklerin cin inancına yabancı olmaları Arapça cin

kelimesinin Farsça karşılığı olan periyi ayrı bir varlık olarak

düşünmelerine yol açmış, cinlerin dişilerine peri; erkeklerine de cin

adını vermişlerdir.

Türkler ölmüş ata-babalarının ruhlarına inanırlar. Onlarla

aralarında genetik bir bağlılık vardır. Hâlbuki cinlerle ilgili böyle bir bağ

söz konusu değildir. Türkler rüyalarında ruhlarla ilişkiye girebilirler.

Hâlbuki cinlerle böyle bir ilişki yoktur. Ruhların zararlarından

korunmak için onları hoşnut etmek gerekir. İnsanlar genel ahlaka aykırı

davranışlarda bulunursa ya da cinlerin menfaatlerine engel olmaya

başlarlarsa cinler onları çarpardı. Yüz felci cin çarpmasıdır. Halk bunları

öyle bilir. Kronik bronşit hastalarına halk yelpikli derdi. Eski Türkçede

“yel”, cin anlamındadır. Yelpikli de içine cin girmiş kimse demektir.

Bugün hala köylerimizde yel ipliği bağlatma, “Sağıma soluma yel
60

Türk Halk İnanışları

Güngör-Köylü

g/nyor.”şeklindeki anlatım ve şikâyetler bu yel/cin anlayışı ile ilgilidir.

Cinlerin zararlarından korunmak için ise ya Kuran'dan bir ayet, ya da

bir sure okumak veyahut da bunlardan nüsha yaparak vücuda takmak

gerekir.

Ruhlar her yerde bulunurken, cinler genellikle izbe yerlerde,

terk edilmiş ev ve ören yerlerinde ikamet ederler. Anadolu'nun çeşitli

yörelerinden derlediğimiz bu inanışlarla ilgili hikâyelerden birkaçını

aşağıda sunacağız.

Cinlerle ilgili anlatılan hikâyelerin içinde en ilginç olanı cinlerle

evlilik hikâyeleri idi. Amcamın hanımı kardeşinin cinle evli olduğunu

anlatırdı. Kendisi cini görmemiş ama kardeşi ona cinle evli olduğunu,

ondan iki tane çocuğunun doğduğunu, bunların hala yaşadığını

anlatırmış. Sonunda cinle evli adamı Hoca'ya götürmüşler, hoca okusun

adamı iyileştirsin diye. Adama cin olan karısı hocaya gitmemesi için

yalvarmış. Ama yine de onu Hoca'ya götürmüşler. Köyümüzün önünden

Yeşilırmak geçer. Adam ırmağın kenarına gelince kadın adamın önüne

geçip gitmesine engel olamaya çalışmışsa da adam onu dinlemeyip

ırmağa girmiş. Kadın adamın arkasından baka kalmış. Çünkü cinler ulu

sudan/ırmaktan geçemezlermiş. Hocalar insanlarla seksüel ilişkiye

giren cinleri ya yakarak, ya da köpeklerle yedirerek yok eder, insanları

bunların şerrinden kurtarırlarmış. O adamı da böyle kurtarmışlar. Bu

hikâyeyi anlatan amcamın hanımının bir kış gecesi Hayta denilen yerde

güğümlere su doldururken, kuyuya eğildiği zaman sırtına bir yumruk

vurmuşlar. Eve gelince ağzı eğilmiş. Yüz felci geçirmiş.

Giresun ve yöresinde perilerin pınarları koruduklarına ve

pınarların etrafında barındıklarına dair genel kanaat mevcuttur. Genç

kız ve kadın şeklinde pınar ve dere kenarlarında erkeklerin karşısına
61

çıkarlar, onlarla evlenirler, yalnız evlendikleri insanlara görünürler.

Dereli ilçesi Kızıltaş köyünde Hacı İbrahimoğlu bir kişinin Geyik gölü

denen bir gölde balık avlarken oltasına bir perinin takıldığı ve onunla

evlendiğine dair bir inanç çevrede yaygındır. Anlatılana göre peri ile

olan bu evlilik uzun sürmemiştir.1

Annemin anlattığı cin hikâyesi ise daha da korkunçtu. O da bir

gün gece Hayta'ya su almaya gitmiş. Ancak köyün hemen çıkışında

Yakup'un samanlığının yanına varınca oldukça korkunç bir çığlık

duymuş. Orada kalakalmış. O sırada çoban köpeklerinin sesin geldiği

Kıvrımlık denilen yere doğru koştuklarını görmüş. Korkudan Hayta'ya

gidemeyip geri eve dönmüş. O çığlık kendisini o kadar etkilemiş ki, o

günün öğle vakti koyun sağmaya gitmiş ve koyun çobanına gece

korkunç bir çığlık işittiğini, bu sürünün köpeklerinin de çığlığın geldiği

yöne doğru koştuğunu anlatıp çobandan gece aynı sesi duyup

duymadığını sormuş. Çoban da aynı sesi duyduğunu, köpeklerin

gerçekten o yöne doğru koştuklarını, köpekleri geri çağırmasına rağmen

köpeklerin dönmediğini anlatmış. Annem her cin hikâyesi söz konusu

olduğunda bunu anlatırdı.

Cinlerle ilgili ilginç hikâyelerden birisi de Cin Kesen Hasan diye

bilinen bir adama aittir. Olay şöyle olmuş:

Cin kesen Hasan amca, tarlaya buğday biçmeye gitmiş, sabahtan

işe koyulmuş. Öğleye doğru Hasan amca tırpanı destenin altından

çekmiş. Bir bakmış ki, tırpandan kan damlıyor. Hemen destenin altına

bakmış acaba bu kan ne kanıdır, hangi hayvanı kestim; bıldırcın mı,

kaplumbağa mı, tavşan veya tilki yavrusu mu? Hiç biri değil.

1 http://www .turkcuturanci.com /turkcu/turk-tarih i/dogu-karadeniz-bolgesinde-eski-
turk-inanclarin in-izleri

Türk Halk İnanışları

62

http://www.turkcuturanci.com/turkcu/turk-tarihi/dogu-karadeniz-bolgesinde-eski-turk-inanclarinin-izleri
http://www.turkcuturanci.com/turkcu/turk-tarihi/dogu-karadeniz-bolgesinde-eski-turk-inanclarinin-izleri

Güngör-Köylü

Hasan amca tarladaki işini bitirip akşam saatlerinde evine

dönmüş. Yemeğini yiyip uzanmış. Bir de ne görsün? Gece yarısı kapı

çalınmış. Hasan amca apar topar çıkmış bakmış ki, kapıda iki

jandarma... Hasan amca jandarmalara niçin geldiklerin sormuş. Onlar

da seni mahkemeye götüreceğiz demişler ve Hasan amca onlarla birlikte

yürümeye başlamış. Sonunda bir şehre gelmişler. Hasan amcayı

mahkemeye getirmişler.

Mahkeme kurulmuş, Hasan amca mahkeme heyetinin karşısına

çıkmış. Hâkim, Hasan amcaya ayağı kesilmiş, kanlar içinde bir çocuk

göstererek bunun ayağını niçin kestiğini sormuş. Hasan amca da

kendisinin hiçbir çocuk görmediğini ve kimsenin ayağını kesmediğini

söylemiş. Fakat orada bulunan iki şahit Hasan amcanın bu çocuğun

ayağını kestiğini gördüklerini ifade etmişler. Hasan amca inkâr etmişse

de nafile. O sırada hâkim mahkeme salonunda bulunan yaşlı ve sakallı

bir kişiye dönerek çocukların o mevsimde orada bulunmalarının uygun

olup olmadığını sormuş. Yaşlı adam da:

-Biz çocuklara iş güç zamanı tarlalarda dolaşmamalarını tembih

ediyorduk. Bu çocuklar laf dinlemeyip oraya gitmişler. Adamın suçu

yok. Çünkü bu adam çocukları göremez diye cevap vermiş. Bunun

üzerine mahkeme heyeti Hasan amcayı suçsuz bularak berat ettirmiş.

Hasan amca mahkeme salonundan çıkınca uyanmış ve birde bakmış ki,

kendi köyüne kırk beş dakika uzaklıkta bir yerde duruyor. Oradan

yürüyerek köye gelmiş.

Cinler insanlara, güzel kız, küçük çocuk, oğlak, keçi, kedi, ya da

tavşan biçiminde gözükürlerdi. Onun için eğer biz gece dışarı çıkmak

ister ve çıkarsak anne ve babalarımız kedilere taş atmamamızı

söylerlerdi. Çünkü geceleri cinler daha çok kedi donunda/kılığında
63

gezerlermiş. Geceleri evin dışına sıcak su dökülürken mutlaka 'destur1

dinilmesi gerekirdi. Yoksa orada bulunan cinler yanar, bunlar da

insanlara zarar verirlerdi. Ayrıca soğan ve sarımsak kabukları

yakılmazdı. Çünkü bunlar cinlerin paraları idi. Gündüzleri ise cinler

daha çok düğün yaparlarken gözükürlerdi. Dinlediğim ilginç bir cin

hikâyesi ise şöyleydi:

Köyümüzün sürülerini otlatan yabancı bir çoban vardı. Bu

çoban bir gün koyunları Atçı oğlunun ağılına toplamış, kendisi de ağılın

kapısının yanına bir ocak kurmuş, pilav pişirmeye başlamış. Zaman

akşam ezanı vakti... Çoban tam bu işleri yaparken derenin içinden iki

tane oldukça güzel kız çıkmış ve çobanın yanına gelmişler. Onlardan

birisi çobana kız arkadaşının mı, yoksa kendisinin mi daha güzel

olduğunu sormuş. Çoban “Ben onların cin/peri olduğunu anladım ve

onlara ikinizde güzelsiniz. Ben evli-barklı adamım. Allah aşkına bana

ilişmeyin diye yalvardım. Benim bu ısrarım karşısında gözden

kayboldular. Aradan beş veya altı yıl geçmişti. Ben yine köyde çobanlık

yapıyordum. Hava bayağı karamış, yavaş yavaş yağmur yağıyordu. Bir

de baktım ki, daha önce gördüğüm o kızlardan birisi bana doğru geliyor.

Yanıma geldi ve bana:

-Beni tanıdın mı? dedi. Ben de kendisini tanıdığımı söyledim. O

zaman bana sana pek hoş olmayan bir haber vereceğim. Biraz sonra

kardeşin gelecek, hanımının çok hasta olduğunu söyleyecek. Hanımın

gerçekten hasta. Koyunları ona bırak ve sen hanımını yanına dön. Onu

doktora götür.” deyip yanımdan ayrıldı. Kız bunları söyleyip yanımdan

ayrıldıktan sonra, gerçekten de kardeşim geldi. Bana kızın anlattıkları

bütün olayları anlattı. Ben de sürüyü kardeşime teslim edip evime,

hanımımın yanına döndüm.”diyor.

Türk Halk İnanışları

64

Güngör-Köylü

Bu cinlerden başka iyiler ismi verilen başka yaratıklar da vardır.

Bunlar evlerde bulunur. İnsanlara daha çok nur yüzlü, beyaz saç ve

sakallı insanlar olarak gözükür, bunlardan ev sahiplerine ya da

gözüktükleri insanlara zarar gelmezdi. Bunların bulunduğu evler

bereketli olurdu.

Feride teyze bu konu ile ilgili olarak başından geçen şöyle bir

olay anlatmıştı: “Kocam askere gitti. Ben de evde yalnız yaşamaya

başladım. Bir gün uyurken gece geç saatlerde evde bir tıkırtı duyup

uyandım. Bir de gözümü açıp baktım ki, evin köşesinde beyaz saçlı,

beyaz sakallı, nur yüzlü bir ihtiyar oturuyor. Benim korktuğumu

anlayınca bana, korkma benden sana kötülük gelmez. Ben seni korumak

için buradayım. Şimdi yat ve rahatça uyu dedi. Ben de onun dediklerini

yaptım. O günden sonra o adamı hiç görmedim.”

Babalarımızın bize anlattığı tayin atlıları denilen bir tür

yaratıklar da varmış. Ama onlar seferberlikle yok olup gitmişler. Onlar

bir kimseye kötülük yapacakları zaman evde ok sesine benzer bir ses

duyulurmuş. Herkes karnına bakar, kimin karnında siyah bir leke varsa

o kimse üç dört güne kalmaz ölürmüş.

Anadolu'da Konculus, Algelini, Alkızı, Alkarası, Mekir inanışları

hep bu varlıklarla ilgilidir. Cinlerle ilgili anlatılan bütün hikâyeler

korkunç değildir. Aralarında masum/gülünç olanları da vardır.

Köylüler Aşağı Bucak'ta bulunan bağlarına Karardıç'ın Kadir'i

bekçi tutmuşlar. Kadir amca Aşağı Bucak denilen yerin cinli olduğunu

biliyor. Akşam ezanı vakti av tüfeğini omzuna takmış Irmak kenarında

yürümeye başlamış. Biraz yürüyünce kulağının dibinden bir ıslık sesi

geldiğini fark etmiş. Cinlerin tüfek ve tabancadan korktuğuna inandığı

için hemen tüfeği omzundan indirip sağa sola nişan almaya başlamış. O
65

sırada ıslık sesi kesilmiş. Tüfeği tekrar omzuna alan Kadir amca

yürümeye başlamış. Biraz daha yürüyünce tekrar aynı sesi duymuş.

Hemen tüfeği omzundan indirip tekrar sağa- sola nişan almaya

başlamış. Bu sırada yine ses kesilmiş. Tüfeği tekrar omzuna götürünce

yine ses başlamış. Bu durum birkaç defa daha tekrarlanınca Kadir amca

bu sesin tüfeğin namlusuna rüzgârın çarpması sonucu oluştuğunu

anlamış ve rahat bir nefes almış.

Hemen her gün cinlerle uğraşan Mustafa amca Irmak

Bucağında bulunan bağına gitmek için evden ayrılır. Köyün yanındaki

tepeyi aşıp Kurtözü denilen yere gelince bir de ne görsün? Karşısından

Çingene giyimli bir kadın geliyor. Biraz düşünür ve aklına evden

çıkarken okuyup etrafını daireye almadığı gelir. Yoldan gelen bu

Çingene giyimli hanımı cin zanneder ve beni boğacak diye düşünüp

tekrar köye doğru yönelir ve evine kadar hızlı adımlarla gelir. Arkasına

döner bakar ki, o hamında gelmiş. Cin olmadığını anlar ama iş işten

geçmiştir.

Başka bir hikâye de şöyledir:

Hacı Mustafa amca kendi köyünden komşu köye gitmek üzere

yola çıkar. Bir eşeği ve eşeğin yanında da sıpası vardır. Eşeğin üzerine

yarım çuval buğday yükler ve yola koyulur. Yarbaşı denilen mevkii

gelince karanlık bastırır. Burası cinli bir yerdir. Korkarak yoluna devam

eder. Tam bu sırada arkadan bir gürültü kopar, arkasına dönüp bakar ki

bir şey kendine doğru hızlıca geliyor. Hemen önündeki eşeğe “Kul

hüvallâhü ehad. “der ve vurur. Zira gelenin cin olduğuna inanmaktadır.

Bu varlık biraz ilerde durur. Mustafa amca bakar ki, bu kendi eşeğinin

sıpasıdır.

Türk Halk İnanışları

66

Güngör-Köylü

Bu anlatıları/memoratları daha da çoğaltmak mümkündür.

Hatta her köy, kasaba ve şehirde anlatılanları toplasak ciltler dolusu

kitap olur. Aynı tür olaylar sadece bizim ülkemizde değil diğer

Müslüman ülkelerin çocuğunda anlatılmakta ve yaşanmaktadır.

Günümüz basın yayın ve diğer görsel iletişim araçlarında cinlerle ilgili

birçok magazin haberlerini görmeniz mümkündür. Bunlardan birkaç

örneği aşağıya alıyoruz.

[Z|SH EIK H SHARIF HABIB
129 NO LIFE WITH0UT PROBLEMS, .

NO PROBLEMS WITHOUT SOLUTIONS
Combining the povvers of spirituality, I can offer advice
& guidance on ali your problems, relationships, work
and business difficulties. For those who feel unloved,
unhappy and unlucky. Leadership or popularity
and ali other problems.

IF YOU HAVE A PROBLEM THAT YOU THINK IS
IMPOSSIBLE TO SOLVE, RİNG HABIB IMMEDIATELY
AND LET HIM SH0W YOU H0W TO GET RESULTS.

6 August 2013 (Metro)

67

Y
ou

 W
il

l
N

ev
er

 W
as

te
 Y

o

Türk Halk İnanışları

Your Satisfaction is My Priority
The Highest Of Ali Spirits İn The Midlands

40 YEARS EXPERIENCE
The first man to combine the power of Spirituality.

No matter what your problems are, I can guide
you tovvards a solution, even desperate cases.

Relationships, work & business difficulties.
For those who feel unloved or unlucky.

Tel: 0121 523 9864
Mob: 0790 820 4965

You never regret, you never lose
If you are stili vvorried about past
problems and are regretting the

people you have seen before

A VISIT WITH JALAL
MAY EASE YOUR WORRIES

6 August 2013 (Metro)

68

Y
o

u
 W

il
l

N
ev

er
 W

as
te

Güngör-Köylü

NTALYA'da, psikolojik sorunları olduANir iğ ubu ileri sürülen 20 yaşındaki Ramazan
Koçak, Ahmet Vefik Paşa Caddesi kenarın
daki su kan alma atlayarak ölmek istedi
Koçak, kendisini kanaldan çıkaran polis

dedi.Beni cinler öldürecekmemurlarına
Antalya Bulvarı üzerinde devriye gezen
polis ekibi, su kanalının kenarında Rama
zan Koçak'ı kanala attığını gördü. Bunun
üzerine olay yerine gelen polis, 112 Acil
_ . ■. r - V a n a mServis ve itfaiye ekipleri çağırdı. Kanala at
layan Koçak, bir süre suda sürüklendikten
sonra sığ noktada takılarak Ahmet Vefik
_ „ ı___ K n l ı i m ı a V a tPaşa Caddesi’nin bulunduğu bölüme kadar
geldi. Sürüklenen Ramazan Koçak ı ekip
otosuyla takip eden polis, ayağa kalkan
Koçak’ı halat
yardımıyla
dışarı çıkardı.
Psikolojik
tedavi gördüğü
söylenen 20 ya­
şındaki Koçak,
polis ekiplerine
“Cinler bem ol-

dedı.dürecek
Ömer

ERDEM/DHA

15 Ağustos 2013 (Hürriyet)

69

İslam'a Göre Cin-İnsan İlişkileri

Paleolotik dönemden günümüze kadar insanlar evrende

kendilerinin dışında da bir takım varlıların olduğuna inanmışlardır.

Semitik topluluklara göre bu varlıklar cin/cinlerdir.

Aynı evreni paylaşan insan ve cinler zaman zaman ilişki içinde

bulunmuş, cinler kendi asli biçimlerinde olmasa da kedi, köpek, keçi vb.

şekillerde insanlarla karşılaşmışlardır. İslam'a göre cinlerin de erkek ve

dişi, Müslüman ve kâfir olanları vardır.2 Yukarıda bahsettiğimiz

hikâyelerden de anlaşılacağı üzere cin-insan arasında gerçekleştiğine

inanılan en ilginç ilişki evlilik ilişkisidir. Bu ilişkide cinlerden bir kadınla

insanlardan bir erkek evlenir. Bunların çocukları olur ama bu çocuklar

genelde anne cin ise ona tabi olup onun gibi gözükmezler. Bu evlilik

ilişkisinde insan türünün kadınlarının erkek cinlerle evlilik hikâyelerine

hemen hiç rastlanılmaz.

Günümüz iletişim araçlarında yer alan haberlerden

öğrendiğimize göre cinlerle insanlar arasında bir evliliğin mümkün olup

olmadığı, bu tür bir evliliğin İslami açıdan hükmünün ne olduğu

hakkında birçok soru sorulmuş, bu sorulara cevaplar aranmıştır. Bu

sorular günümüzde de devam etmekte, hemen her gün bu tür sorunlar

medyada tartışılmaktadır.

İslam adına fetva veren kimseler Cin Suresi'nin 16. ayeti ile

Rum Suresi'nin 21. ayetini delil göstererek cinlerle evlenmenin hem

mümkün hem de caiz olmadığı görüşüne varmışlardır.

Türk Halk İnanışları

2 Hatta ilginç b ir b ilg i olarak cinler arasında eşcinsellik olmadığını ifade edenler de vardır.
(Les djinns mâles tombent amoureux des femmes et les djinns femmes (djinniya] tombent
amoureuses des hommes -les cas d'homosexualite sont rares chez les djinns.)
h ttp ://w w w .b lad i.net/forum /threads/d jinns-lam our.312620/
http://m uslims.discutforum.com/t521-etude-sur-les-djinns

70

http://www.bladi.net/forum/threads/djinns-lamour.312620/
http://muslims.discutforum.com/t521-etude-sur-les-djinns

Güngör-Köylü

Burada şunu da ifade edelim ki, Müslümanlıkta ruhlarla akraba

olan cinlere inanış animizmle İslam arasında bir köprü görevi

görmektedir.

71

Türk Halk İnanışları

KAYSERİ VE ÇEVRESİNDE

ATEŞLE İLGİLİ İNANÇLAR

Türkler, olağanüstü hürmet gösterdikleri ateş için “od-ot” kelimesi­

ni kullanıyorlardı. Ancak daha sonraları Soğd ve Tacirlerin etkisi ile

Farsça “atiş-ateş” sözcüğünü kullanmaya başladılar. Od kelimesi ise

günümüzde “Od düştüğü yeri yakar.” gibi bazı terim ve atasözleri ile

ateşin yakıldığı yer anlamına gelen “Ocak” kelimesinde varlığını devam

ettirmektedir. Ocak ise yukarıda zikredilen anlamı dışında;

a) Soy, sülale “Ocağın sönsün.”

b) Tarikat ulularının soyu “Hasan Dede Ocağı, Narlıdere Ocağı”,

c) Belirli bir veya birkaç hastalığı tedavi gücünde olan, bu işin yön­

temlerini bilen, bunu uzmanlık edinmiş kişi ve kişiler anlamında kulla­

nılmaktadır.

Sembol olarak ocak, bazı abide ve mezar taşlarında “üçgen” ve “da­

ire” biçimindeki şekillerle ifade edilmektedir.

Biz bu araştırmamızda, ateşin yakıldığı yer anlamındaki ocakla,

ateş inancı üzerinde duracağız.

Taş devrinin en önemli buluşlarından biri olarak kabul edilen ate­

şin ilk defa kim tarafından yakıldığı belli değildir. Türk düşüncesinde ilk

ateş bir rivayete göre Bay Ülgen tarafından, diğer bir görüşe göre de

Türk unvanını taşıyan kahraman tarafından yakılmıştır. Kim tarafından

yakılırsa yakılsın Anasır-ı Erbaa (dört asli unsur)dan biri olarak kabul

edilen ateşle ilgili inançlar var olagelmiştir. Zamanımızda da bu inançlar

varlıklarını devam ettirmektedirler.

Kayseri ve çevresindeki bu inanışları şöylece sıralamak mümkün-
72

Güngör-Köylü

dür.

a) Ateş Ne Zaman Ve Niçin Yakılır?

Bir kimse öldüğü zaman, ölen kimsenin bulunduğu evde bir gece

ateş yakılır (Kayseri, Tomarza, Gezi, Himmetdede, Salur, İncili...). Üç gün

ışıklar yanık bırakılır (Akkışla, Amarat, Üzerlik...); kırk gün ışık yakılır

(Pirahmet, Bünyan, Mollahacı, İsabey). Böyle bir ışığın niçin yakıldığına

dair verilen cevaplar da değişiklik arz etmektedir.

a- Ölen kimsenin sorgusunun kolay geçmesi için

b- Ölen kimsenin ruhu, ölü mezara konulduktan sonra tekrar

dönüp gelir ve terk ettiği evini ziyaret eder. Bu esnada ruhun evini kolay

bulması için (Yemliha, Sarız, Hacılar, Ovaçiftlik).

Evlenecek kimse gerdeğe girmeden önce yatsı namazına gidilir.

Yatsı namazını müteakip damat ve yakınları imamla birlikte eve döner­

ler. Bu sırada “gilamada” denilen bağ çubuklarından bir demet alınarak,

kapı önünde, imamın yaptığı duadan sonra yakılır. Damat Ateşi adı veri­

len bu ateş üzerinden damat atlatılır (Kayseri, Tomarza, Hazarşah). Da­

ha önceleri bu adet Yeşilhisar merkezinde de mevcutken, bugün uygu­

lanmamaktadır. Bu ateşin yakılmasının amacı, şeytanın damatla birlikte

gerdeğe girmesini önlemek ve damadın karşılaşabileceği zorluklardan

onu kurtarmaktır.

Ayrıca Tomarza'ya bağlı Turanlı köyünde, yeni ölüp defnedilmiş

kimsenin mezarı üzerinde gömüldüğünün ilk günü sabaha kadar ateş

yakılmaktadır.

Sonbaharda, bağlardan eve göç edilirken, en son gece Alamat adı

verilen bir ateş yakılır ve

73

"Alamatı yaktık,

Keyfine baktık,

Evimizin anahtarını,

...........bıraktık."

diye de bir mani söylenir (Kayseri). Bu ateşe ayrıca çıra da denilir.

Bununla ilgili olarak da

"Çırayanmayınca ceviz mi kavlar?

Ciğer yanmayınca gözlerini ağlar?"

diye de bir tekerleme söylenmektedir (Kayseri). Çıranın 15 Ağustos'ta

Ali Dağı'nın üzerinde kendiliğinden yandığı da anlatılmaktadır.

Alamat'ın yakılması ile ilgili olarak, birbirlerinden farklı iki cevap

aldık. Bunlardan birincisi: “Biz bu yılı tamamladık, Allah gelecek yıl tek­

rar nasip etsin”. Diğeri ise: “Peygamberimiz evlerinizden taşınırken ge­

ride bıraktığınız pislikleri yakın.” diye buyurmuş olması idi.

Halkımız arasındaki yaygın inançlardan birisi de, Cuma geceleri

(perşembeyi cumaya bağlayan gece) bazı kabirlerde yeşil bir ışığın yan-

masıdır.Bu ışık, uzaktan net olarak görülmesine rağmen yaklaştıkça be­

lirsiz hale gelir (Bünyan, Musaşeyh, Ovaçiftlik, Üzerlik, Hisarcık, Yemli-

ha, İsabey, Kıranardı, Sarıoğlan, Yalak). Bu ışığa Şehit Işığı adı da veril­

mektedir (Yalak).

Türk Halk İnanışları

b) Mum Yakma

Düğün sonunda, gelin alındığı zaman, damat evinde iki tane mum

yakılır (Yemliha). Kına gecesinde iki tane mum yakılır ki, gelin ile kayna­

na arasındaki tartışmalar mum gibi eriyip yok olsun diye (Bünyan). Kı­

na gecesi, gelin ve damadın eş ve dostları tarafından mumlar yakılır

74

Güngör-Köylü

(Hacılar). Kına gecesinde kız tarafından bir kadın üç İhlas bir Fatiha

okuyarak üç mum yakar. Eğer mumlar erken sönerse evliliğin uzun sür­

meyeceğine inanılır (Tomarza). Bu mum yakma âdetinin Hz. Fatıma'dan

geldiğine inanılmaktadır (Tomarza). Ayrıca çeşitli adaklarını gerçekleş­

tirilmesi için de türbe ve yatırlara dede mezarlarına da mum yakılmak­

ta, hatta bazı türbe ve yatırlara mum, gazyağı gibi yanıcı maddeler ko­

nulmaktadır.

c) Yakılan ve Yakılmayan Maddeler

Soğan ve sarımsak kabukları yakılmaz (Kayseri, Üzerlik, Sal ur, Pi-

rahmet, Özvatan, Mollahacı, Himmetdede). Akkışla'da “Soğan ocağa, sa­

rımsak kucağa” diye bir söz mevcuttur. Bu da, soğan kabuğunun yakıla-

bileceğinin ifade etmektedir.

Soğan ve sarımsak kabuğunu yakılmama nedeni ile ilgili olarak

Himmetdede kasabasında şöyle bir hikâye anlatılmaktadır:

“Köyün birinde bir köy ebesi varmış. Bir gün biri ona gelip “Gelinim

doğum yapacak.” diye ebeyi alıp götürmüş. Ebe doğumu yaptırdıktan

sonra, ev sahibi ona hediye olarak bir kalbur soğan ve sarımsak kabuğu

vermiş. Ebe eve dönerken “Bunlar ne işime yarayacak?” deyip kalburda­

ki soğan ve sarımsak kabuklarını savurmuş. Bu sırada kabuklardan bir

tanesi ebenin kuşağında kalmış. Kadın eve gelince, belindeki kuşak içe­

risinde bir altın olduğunu görmüş. Bu olayı komşularına anlatınca onlar,

kendisine bu kabukları veren kimsenin cin olduğunu, verdiği soğan ve

sarımsak kabuklarının da altın ve gümüş olduğunu söylemişler.” Kayse­

ri ve çevresindeki hemen bütün köy ve kasabalarda soğan ve sarımsak

kabuklarının cinlerin parası olduğuna inanılmaktadır.

Hayvan kemikleri cinlerin yiyeceği olduğu için yakılmadığı gibi

75

(Bünyan), öküzleri çifte koşarken kullanılan boyunduruk da, çifte koşu­

lan hayvanın eşinin öleceği inancından dolayı yakılmaz (Felahiye, İsa-

bey) . Tavuk yumurtasının yakılması da günah sayılır (Özvatan). İncir

ağacı, yakan kimseye uğursuzluk getireceği düşüncesiyle yakılmadığı gi­

bi (Yahyalı), türbe ve yatırların mezarları başında bulunan ağaçlar da

kutsal oldukları düşüncesiyle yakılmazlar (Mollahacı, Yerköy, Koçcağız,

Düzencik). Ekmek ve unun yakılması da günahtır (Amarat, Üzerlik, Sa-

rız).

Halkımız tarafından canlı hayvanların yakılması günah kabul edilir­

ken, özellikle yağmur yağdırmak için yılanın diri diri yakalanıp yakılma­

sı inancı yaygındır (Kayseri, Bünyan, Subaşı, Ovaçiftlik, Yeşilhisar, Üzer­

lik. . .vs.).

d) Ateşin Verilip Verilmemesi

Kibrit ve çakmağın yaygın olarak kullanılmadığı, daha doğrusu bu­

lunmadığı zamanlarda, komşular birbirlerinden ateş alır ve ocaklarını

bu yolla yakarlardı. Hâlâ günümüzde aceleci kimseler için kullanılan

“Ateş almaya mı geldin?”sözü bu durumu ifade için kullanılmaktadır.

Evlerde yanıp da kor haline gelmiş olan ateş, güneş battıktan sonra,

aralarında kan bağı, yani akrabalık olmayan kimselere verilmez (Akkış-

la, Bünyan, Amarat, Mollahacı, İncili(Travşın), Üzerlik, Hacılar). Bu du­

ruma sebep olarak da “yerlerin kilitlenmesi (mühürlenmesi)” gösteril­

mektedir. Zaman yönünden bu âdetin tersine uygulandığı yerler de var­

dır. Mesela, Yahyalı ilçesine bağlı Horozpınarı köyünde, sabahları kom­

şuya ateş vermek uğursuzluk akşamları vermek ise iyi kabul edilir. Ten­

cere, tava vb. ancak yerine bir tezek bırakılarak ödünç alınabilir (Ova­

çiftlik).

Türk Halk İnanışları

76

Güngör-Köylü

e) Ateşin Yanış Biçimine Göre Anlam Çıkarma

Ateş yanarken ses çıkarırsa misafir/yolcu gelecek demektir. (Kay­

seri, İncili). İnsanlar arasında dedi-kodu yapıldığına da hükmedilir (Ak-

kışla, Tomarza, Mollahacı). Ateş mavi alev çıkarırsa yolcu geleceğine

inanılır (Gezi).

f) Tem izleyici Olarak Ateş

Bütün Türk kavimlerinin ortak inançlarından biri de Algelini, Alka-

rası, Alkızı adı verilen kötü ruhlara inanmadır. Özellikle loğusa kadınla­

ra zarar veren bu ruhun şerrinden korunmak için, loğusa kadının bulun­

duğu odanın ışığı kırk gün süreyle yanar halde bırakılır (İsabey). Gelin­

lik kız kocası evine ilk geldiği gün bir ateşin üzerinden atlatılır. Konu ile

ilgili olarak anlatılan bir olay da şöyledir: Gelinlik bir kız nişanlandığı

zaman, evleneceği erkeğin ailesinden dört kişi ölür. Bu durum kızın

uğursuzluğuna yorumlanır ve gelinlik kız evlendiği ilk gün bir ateşin

üzerinden geçirilir (Üzerlik).

g) Ateşin Söndürülmesi

Ocakta yakılan ateş kesinlikle üzerine su dökülerek söndürülmez.

Eğer bir zaruretten dolayı üzerine su dökülecekse, su dökecek kişinin

"destur" demesi gerekir (Kayseri, Himmetdede, Horozpınar, Ovaçiftlik,

İncili, Amarat, Tomarza, Özvatan). Yalnız, ölünün yıkandığı suyu ısıtmak

için kurulan ocaktaki ateş, su dökülerek söndürülebilir. Yapılan ocakta

içe doğru yıkılır. Ocağın su ile söndürülmesi kişinin kendi ocağını sön­

dürmesi anlamına gelmesi yanında kişinin fakirleşmesine de sebep ola-

77

Türk Halk İnanışları

cağı için uğursuzluk sayılır.

Ateşe tükürmek de günah ve yasaktır (Kayseri, Amarat, Salur, Ak-

kışla, Bünyan, Tomarza). Ayrıca cinlerin küller arasında yaşadığına da

inanılmaktadır (Horozpınarı).

h) Tütsüleme, Ateşle İlgili Oyunlar, Ateş ve Ocakla İlgili Sözler

Ölünün sorgusunun kolay geçmesi için ateş ve mum yakılması ise,

biraz önce ifade ettiğimiz gibi “Benzer benzeri doğurur.” veya “projecti-

on-yansıtma” tekniğini ifade etmektedir.

Ağustos'un 15'inde özellikle daha önce bölgede yaşayan Hıristiyan

halkın, Ali Dağı'nda ateş yakması ve bunun daha sonra Müslüman halk

tarafından takip edilmesi inancı ise, doğrudan Hıristiyanlıkla ilgilidir.

Zira Hıristiyan kiliselerce 15 Ağustos, Hz. Meryem'in göğe alınması (as-

somption) günüdür.

Soğan ve sarımsak kabuklarının yakılmaması, ateşe su dökülürken

“destur” denilmesi, Anadolu folklorunda güçlü bir biçimde temsil edilen

cin-şeytan inancı ile ilgilidir. Bunların yakılmasının “günah” olarak ka­

bul edilmesi ise, mevcut duruma dinî bir nitelik verilmek istenmesinden

kaynaklanmaktadır.

Yılanın yakılması inancı, yılanın Semitik kültürde kazandığı olum­

suz ve kötü rolden ileri gelmektedir. Sami kültür ile meydana geldiğine

inandığımız, Radloff tarafından derlenen Türk yaratılış destanında yı­

lanla ilgili olarak;

"Bu yasak meyvelerden ilk önce yılan yemiş,

Şeytanın arzusuyla kendini kötü yapmış"

"Yasak meyve yer iken bağırmış şöyle yılan,

78

Güngör-Köylü

Eci He Törüngei, siz de yiyin bunlardan".

denilmektedir. Bu da, yılanın niçin yakıldığını izaha yeter kanaatin­

deyiz. Zira yılan burada şeytanı temsil etmektedir.

Yerlerin mühürlenmesi/kilitlenmesi inancına gelince, Kaşgarlı

Mahmud, Divânü Lügati't-Türk'te cinlerden bir bölük olan “çıvı”lardan

bahsetmektedir. O'na göre bu cinler bölüğü geceleri birbirine karşı ok

atarlardı. Türkler, bu atılan oklardan korunmak için geceleri dışarı çık­

mazlardı. Yerlerin mühürlenmesi inancı, bu inançla ilgili olmalıdır.

Ateşin temizleyici olarak kullanılmasına Orta Asya kültüründe rast­

lamaktayız. Güney Anadolu'da yaşayan Tahtacılar'ın inanışlarında, özel­

likle kötü ruhların sebep olduğu bazı hastalıkların tedavisinde de ateş­

ten yararlanılmaktadır. Bir kısım araştırmacılar bu inanışın Mazda-

izm'den geldiğini ifade etmişlerse de bunlara katılmak mümkün değil­

dir. Zira Mazdaizm'de ateş Ahura-Mazda'nın oğlu olarak kabul edilen

ateşin kirletilmemesi gereklidir. Bu sebeple ateş, Güneş ışığından ve

inançsızların nefeslerinden korunmalıdır. Bunun yapılabilmesi için de

ateşin Ateş-gede'lerde yakılması gerekir. Hâlbuki Türklerdeki uygulama

bunlardan oldukça farklıdır. Üstelik Mazdaist bir kimsenin dinen temiz

olabilmesi için ise, su ile temizlenmesi gerekir. Ancak “Ateşe tükürül­

mez.” inancının bu dinle ilgili olduğunu söylemek mümkün gözükmek­

tedir.

Tespit ettiğimiz bu inançlardaki çok önemli bir husus da mum yak­

manın Hz. Fatıma ile ilgisi ve bağlardan göç edilirken yakılan ateşe dini

bir temel bulma kaygısıyla Hz. Peygambere atfedilen hadistir.

Bütün bu inançların temelini, şu veya bu biçimde zararlı ve kötü

güçlerin etkisinden insanın kurtarılması düşüncesi oluşturmaktadır.

Türk kültür bütünlüğü içinde düşündüğümüz zaman aynı tür ina­

79

nışların Orta Asya Türk Kültüründe de mevcut olduğunu görmekteyiz.

Ancak Anadolu sahasına intikal edince bu inanışlarda bazı farklılıkların

ortaya çıktığı göze çarpmaktadır. Bu tür inançların özünü oluşturan psi­

kolojik etkiler aynı olmakla beraber, tarih ve coğrafyaya bağlı olan sos­

yal değerlerdeki farklılaşma az da olsa biraz önce fark ettiğimiz farkın

meydana gelmesine sebep olmuştur.

Sonuç olarak, çeşitli din ve kültürlerin etkisiyle meydana gelmiş de

olsa bu inanışlar, Türk düşüncesine göre şekillenip, bu düşünce parale­

linde biçimlenerek bizim inanışlarımız haline gelmişlerdir.

Türk Halk İnanışları

80

Türk Halk İnanışları

KAYSERİ'DE YAŞAYAN UYGUR VE KAZAK

TÜRKLERİNİN BAZI ADET VE İNANIŞLARI

a) Doğum

Uygurlar'da çocuk doğduğu zaman ona, ilk olarak aile büyüklerin­

den bir hanım tarafından kaymak ve ceviz ezilerek verilir. Buna “ağız-

landırma” denilir. Bunun sebebi, koyun gibi salim olması dileğidir. Eğer

bu bulunmazsa o zaman kaymak yedirilir.

Çocuğun doğumu anında, doğum yapan kadına refakat eden ha­

nıma “Doğum anası” denilir. Doğum anası çocuk doğduktan sonra, çocu­

ğun göbeğini dibinden bağlar, diğer kalan bölümü de çocuğun beline

bağlar. Birkaç gün sonra göbek düşer. Buna da “Kindik düştü” denilir.

Düşen göbek bir ağaç üzerine, hatta küçük bir çubuk üzerine bağlanarak

evin bir köşesine konulur. Göbek düştükten sonra, keçi kılından dokun­

muş bir kilim tozu ile göbeğin üzerine basılır. Bu çocuğun sıcak, soğuk

şeylere dayanıklı olması içindir.

b) Ad Verme

Çocuk doğduktan üç gün sonra aileden yaşlı bir erkek tarafından

ona ilk adı verilir. Kırk günden sonra da “ad toyu” denilen büyük bir zi­

yafet düzenlenir. Sabah hatim yapıldıktan sonra, bir imam tarafından

asıl ismi konulur. İsim konulurken çocuğun yüzüne bir duvak örtülür.

İmam çocuğun sağ kulağına ezan, sol kulağına da kamet getirir ve çocu­

ğun ismini üç defa kulağına fısıldar. Örtü olarak kullanılan kumaş ima­

ma verilir. Çocuğun isim verilirken yüzünün örtülmesi “Bişerm” hayâsız

olmaması içindir.

82

Güngör-Köylü

Kazaklar'da ise, isim verilirken babası hangi işle uğraşıyorsa, o an­

da elinde bulunan alet ismi de verilebilir.

Meselâ doğum esnasında, çocuğun babası odun kesiyorsa “Balta”

ismi gibi. Eğer, doğum yapan kadının çocukları doğumdan hemen sonra

ölüyorsa, o zaman da “Turgan, Tursun, Allahverdi” gibi isimler konulur.

Uygurlar'da bu tür isimlere ek olarak “İgemberdi, Turap...” isimleri ve­

rirler.

Çocuğun kırk gün içinde saçı büyüyünce tıraş edilir, ilk saçı tıraş

eden berbere çocuğun saçı ağırlığında altın, yoksa sadaka verilir.

c) Sünnet

Çocuk en az yedi yaşında sünnet ettirilir. Sünnet genellikle Nisan

ayında, Abdalları tarafından yapılır. Sünnet olacak çocuk, kendini sün­

net edecek sünnetçiyi elinden tutarak evine getirir. Ev sahibi biraz pa­

muk bulundurur.

Çocuğun yakınları toplanır. Onlardan bir tanesi çocuğu tutar. Bu

kimseye “Hatnı ağası” denilir. Daha sonra çocuk sünnet edilir.

Çocuğu görmeye gelenler sünnet hediyesi olarak çeşitli şeyler geti­

rirler. Ama bu hediyeler arasında mutlaka yumurta bulunur. Sünnet

sonrası kesilen parça, Türkistan'da bol miktarda bulunan “çığı” adlı ağa­

cın üzerine takılır ve kurutulur. Daha sonra alınıp çocuğun kesilen tırna­

ğı ile bir yere gömülür.

d) Albastı

Uygurlar, “Albastı” yerine “Kara Basma” tabirini kullanırlar. Yeni

doğum yapmış olan kadın üç gün yalnız bırakılmaz. Evde geceleri ışıklar

83

yanık bırakılır. Hatta bu işlem kırk gün bile devam eder. Albastı'dan ko­

runmak için hastanın yastığının altına Kur'an, eve de silah konulur. Ka­

dınlarda albastı ile ilgili belirtiler sezildiğinde “Pocan” patlatılır. Albastı

cinlerin bu çeşidi olarak düşünülmektedir.

Kazak'larda da, albastı terimi yerine “Kara Bastı” kullanılmaktadır.

Doğum yapan hanım uzun süre baygın kalırsa, onun karabastı olduğuna

inanılır.

Albastı ile ilgili bir Kazak hikâyesi şöyledir: Gençlerden biri “Buzağı

kapmaca” oyununda bir atı çok beğenir. O ata sahip olmak ister. Ama

atın sahibi zengin olduğu için, ata ne kadar para verilirse de atı satmaz.

Bir gün at sahibinin kızı Kara bastı olur. Kızın tedavisi için, oğlanın dayı­

sına “Kara bastı”nın nasıl bir şey olduğunu sorar. O da çocuğa “İki par­

mağımın arasından bak.” der. Çocuk oradan bakınca, iki-üç yaşlarında,

sarı saçlı bir çocuk görür.

Söz konusu çocuğun elinde bir de ciğer vardır. Çocuk bunları dayı­

sına söylediği zaman, dayısı çocuğa “İşte o, karabastıdır.” der. Dayısı ka-

rabastıyı görünce “Zalim onu nereye götürüyorsun? Koy bakalım onu al­

dığın yere.” deyince, kara bastı onu tekrar hastanın içerisine takar ve

hasta iyileşir. Aynı zamanda bu kimse “Git zalim burada ne işin var?” di­

yerek onu kovar. Adamın kızı iyileşince adam bu kimseye “Dile benden

ne dilersen?” der. O da atı ister ve alır. Böylece çocuk at sahibi olur.

Türk Halk İnanışları

e) Evlenme

Uygurlar'da çocuk evlenme çağına gelince anne ve babası ona

...........nın kızını alacağını bildirir. Oğlanın görüşüne başvurulsa da ka­

rar mutlaka anne ve babanındır. Bunun üzerine kız tarafına bir tane ara­

cı gönderilir. Bu kişiye “Saye Kılgan” denilir. Kız tarafı bu işe razı ise, oğ­

84

Güngör-Köylü

lanın ailesi tarafından kız evine istemeye gidilir. Bu olaya “Söz Taşlama”

adı verilir. Oğlan evi elbiselik kumaş, yüzük vb. ile Birhon tokaç (özel ya­

pılmış 12 ekmek) alarak kız tarafına götürür. Bir sofra içinde götürülen

bu ekmek ve hediyeler kız tarafına varınca, onlara takdim edilir. Bu ola­

ya da “Fatiha Boldı” denilir. Kızın anne ve babası bu ekmeğe elini sürüp,

elini ağzına götürür. Daha sonra “Haşkallah (Tanrı korusun)” deyip boh­

çayı kapatıp içeri götürür. Kız tarafı, ekmeğin altındaki leğen içine ipek

bir kumaş koyup, onu tekrar oğlan tarafına verir. Bu sırada çay içilir.

Oğlan tarafı “Çok rahmet, saygı ve sevgi duruşu gösterip evden ayrılır.

Daha sonra, kızın akrabaları, kız babası tarafından eve çağırılıp, onlara

çay ikram edilir, buna “Meslehet Çayı” denilir. Akrabaların görüşleri alı­

nır. Görüş genelde olumlu olur. Bu merasimden sonra kızın verilmesi işi

resmileşmiş olur.

İkinci defa oğlan tarafı kız evine gelip alacakları eşyaları tespit

ederler, Buna “Düğünlük kestik” denilir. Bütün bu alışverişler bittikten

sonra, düğün başlar.

Düğün için önce “Bargak” yani davetiye dağıtılır. Davetiyenin ardın­

dan düğün yemeği için pirinç, yağ, odun ve tuz gelin evine götürülür. Ye­

mekler hazırlanır. Bu arada oğlan “Yiğit Koldaş” adı verilen sağdıçlarla

kız evine gelir. Eğer damat adayı kız evine atla gelmişse, atının ayağı al­

tına genellikle beyaz veya kırmızı keçe serilir. Oğlan attan inmeden kız

yakınlarından biri oğlana bir fincan içinde bulunan kaymağı, sapına be­

yaz pamuk sarılmış bir kaşıkla sunar. Oğlan kaymaktan bir kaşık aldık­

tan sonra, onu kaşıkla diğer arkadaşlarına dağıtır. Attan inerler. Eğer kız

tarafının mali durumu iyi ise, oğlana bir köşk yapar. Yoksa oğlan, komşu

bir eve gider. Damat ve sağdıçlar önüne önce kız tarafından verilen ye­

mekte oğlana, onun anne ve babasına birer koyun kuyruğu getirilir. Bu

olaya “Kuyruk Tartma” denir. Daha sonra oğlan tarafının yemeği sunu­

85

lur. Daha önce damat ile anne ve babasına yapılan muamele, şimdi de

kız tarafına yapılır.

Yemekten sonra “Nikâh kıymak” denilen nikâh kıyılır. Nikâh yapılır

yapılmaz, bir fincan içinde tuzlu suya bastırılmış iki parça ekmek vardır.

Bunlardan biri oğlana, diğeri de kıza yedirilir. Nikâhtan sonra oğlan sağ­

dıçlarla eve gidip, orada bekler.

Ev yakınsa hanımlar gelini yaya olarak getirirler. Uzak ise, at veya

eşek arabası ile gelin getirilir. Gelinin önünü kesen çocuklara ceviz,

üzüm veya para verilir. Gelin eve on metre kalınca, evin önüne beyaz bir

bez serilir. Bu bez parçası gelin ilerledikçe oradaki davetliler tarafından

yırtılarak paylaşılır. Damat evinin önüne üç adet büyük ateş yakılır. Ge­

lin ateş etrafında dolaştırılarak üzerinden atlatılır. Gelin eve gelince,

kendisine sunulan bir tas su ile abdest alır. Bu abdest suyunu daha son­

ra evin dört köşesine döker.

Gelinle iki yenge birlikte gelirler. Kalabalık dağılır. İki yenge ile da­

mat ve gelin baş başa kalır, İki yenge yatakları serip gelini damada tes­

lim eder. O iki yenge başka bir odada kalırlar.

Ertesi gün kahvaltı için kız evinden yemek gelir. Bu yemek birlikte

yenilir. İki yenge yemek getirenle birlikte döner ve aynı zamanda kızın

bakirelik nişanını kızın anne ve babasına götürür.

Yüz açma merasimi yedi veya on gün sonra yapılır. Her iki taraf da

birbirlerine hediye verirler. Ayrıca bir hafta sonra, kız babasının evine da­

madın akrabaları davet edilir. Buna “Çılatku” denilir. Amaç akrabaların ta­

nışmalarını sağlamaktır.

Nişan merasimi yoktur.

Söz kesildikten sonra ise kıza “namzed oldu” denilir.

Türk Halk İnanışları

86

Güngör-Köylü

f) Ölü Gömme Adetleri

Uygurlar ölülerini saptırma/sapıtmalı mezarlara gömmektedirler.

Ölüm komşu ve yakınlara haberci gönderilerek duyurulur. Ölü için salât

okunmaz. Ölü mutlaka evde yıkanır. Ölü yıkanan evin tünlüğünde bir ki­

şi ölü yıkanıncaya kadar Taha Suresi'ni okur. Ölü suyu ısıtılan ateş ise,

üzerine toprak atılarak söndürülür.

Ölen kimsenin mezarda göğsüne “cevapnâme” adlı bir kâğıt konu­

lur. Bu kâğıtta “Peygamberim Muhammed/Dinim İslam'dır.” ibareleri

yer alır.

Ölü mezara konulduğu zaman, ölünün üzerine cemaat tarafından

toplanarak üzerine “üç İhlas” okunmuş toprak serpilir, daha sonra ölen

kimsenin erkek çocuğu, o cemaatin en yaşlısına, babasının nasıl bir

adam olduğunu sorar. O da mümkün olduğunca iyi cevap vermeye gay­

ret eder. Daha sonra mezarlıkta Kur'an okunur. Ayrıca imam, yüksek

sesle abdestin farzlarını sayar, tekrar Kur' an okunur ve cemaat dağıl­

madan ölü evine gelir. Burada Kur'an-ı Kerim okunur. Komşuların getir­

diği yemekler misafirlere ikram edilir. Ölü sahibi mezarın yanına çadır

diker. Burada maddi duruma göre 3-5-7-11...41 güne kadar Kur'an-ı Ke­

rim okutur (sürekli). Sabah camiden çıkan cemaat topluca mezarlığa gi­

der. Burada Kur'an-ı Kerim okuyup evlerine dağılırlar. Burada (Kayse-

ri'de) çadır kurma işi terk edilmiş olup, sabah camiden çıkan cemaat

topluca ölü evine gelir. Burada Kur' an-ı Kerim okunur ve sabah kahval­

tısını burada yapar.

Ölü gömüldükten sonra, mezar üzerine yeşil yapraklı bir ağaç dalı

dikilir. Eğer mevsim kış ise, kurumuş çiçek dallarını bir ağaca bağlayıp

mezara götürürler. Buna “Güldeste” adı verilir. Mezarlara taş dikme

87

âdeti yoktur. Mezar ziyaretleri genellikle perşembe, cuma ve cumartesi

günleri yapılır.

Ölümün üçüncü gününden sonra “Nezir” adı ile bir yemek verilir.

Yemek malzemesi ölü evinden getirilir. Ölümün yedinci günü ölüyü yı­

kayan hoca getirilir. Ona ölüden geriye kalan elbiseler verilir. Ayrıca su­

yu ısıtan, döken ve yardım eden kimseye eğer verilecek elbise yoksa o

zaman da birkaç metre bez verilir. Bu gün verilen yemekte pirinç bulun­

maz. Bu yemeğin mutlaka hamur işi, kesilebilen bir yemek olması lazım­

dır. Bu yemeğe yedisi denilir.

Ölünün kırkıncı gününde, ölenin yakın akrabaları karşılıklı olarak

birbirlerine hediyeler verirler. Daha önce yas tutmak amacıyla tıraş ol­

mayan erkekler o gün tıraş olurlar. Eğer ölen kimse, hatırı sayılır bir bil­

gin veya devlet adamı ise, o gün cenazeye katılanlar elbiselerinin tersini

giyerler.

Kadınlar yas için saçlarına beyaz bir şerit bağlarlar. Buna “Karalık”

adı verilir. Erkekler ise yas işareti olarak bellerine beyaz bir kuşak bağ­

larlar. Bu da aynı isimle anılır.

Ölünün 52. günü için hiçbir merasim yapılmaz. Ölüm yıldönümün­

de mevlit okunur. Bu mevlit Arapça olup Berzenci tarafından kaleme

alınmış mensur haldedir.

Ölen kimseyi rüyasında gören yakını onu zayıflamış ve perişan hal­

de görürse, sadakamız, duamız almamış diye onun için sadaka verir.

Ruh tekrar döner gelebilir diye ölü evinde üç gün ışık yakılır. Aynı

işlem ölünün yıkandığı yerde de uygulanılır. Ayrıca ilk kırk gün içinde,

her cuma geceleri evde ışıklar yanar halde bırakılır.

Mezar ziyaretlerinde, mezarların üzerine buğday, darı vb. şeyler

kuşlar yesin diye saçılır. Kadir ve Berat gecelerinde de kabirler ziyaret

88

Türk Halk İnanışları

Güngör-Köylü

edilir. Ölen kimsenin ismi çocuklarına veya torunlarına verilir.

Kazaklara gelince, onlarda kaza ile ölmüş olanların mezarlarına çaput

ve bez bağlanır. Bu tip mezarlardan alınan topraklar çeşitli hastalıkların

tedavisinde ilaç olarak kullanılır.

Uygurlardan farklı olarak Kazaklar'da ölüyü yıkayan kimselere,

ölünün hangi uzvunu yıkamışsa, onunla ilgili parça verilir ki, “Teberik”

(hatıra) olsun diye, ölünün kırkıncı günü, ölen kimsenin akrabaları kur­

banlık hayvan getirir ve pişirilecek yemek bu hayvanın eti ile yapılır.

Ölünün yüzüncü günü ise, akrabalar birer hediye ile ölü evine gelirler.

Ölü sahibi de onlara halı, kilim vb. hediyeler verir.

Kazaklar da mezarlarına taş dikmezler. Ancak mezar başlarına yatırıl­

mış olan taşlara kendi boy işaretlerini çizerler.

g) Nazar

Kazaklar nazar değmesin diye nüsha “Tumar” yazdırıp üzerine ta­

şırlar. Eğer bir kimsenin nazarın değdiğine inanılırsa, o kimsenin elbise

veya ayakkabısından bir parça alınır. Alınan parça yediye bölünür. “Adı-

raspan” denilen üzerlik otunun siyah taneleri ile yakılır ve nazar olan

kimseye koklatılır.

Çocuklara nazar değmesin diye beyaz ve siyah koyunyünlerinden

iplik yapılır, bunların üzerine de boncuk takılarak beşiklere asılır. Bu iş­

lem hayvanlar için de yapılmakta olup, hazırlanan boncuklar onların

boynuzlarına bağlanır. Yeni doğan çocukları nazardan korumak için de,

yeni sokağa çıkarken onların alınlarına is sürülür.

Uygurlar'da ise, nazar değmesin diye evlere hayvan iskeleti, at nalı

ve ayrıca narçiçeği dalından ufak bir kısım ipe geçirilerek eve asılır.

89

Türk Halk İnanışları

h) Cin

Gerek Uygurlar'da, gerekse Kazaklarda cin inanışı oldukça yaygın­

dır.

Uygurlar'a göre, cinler bir meydanda tek başına duran ağaçlarda,

ıssız evlerde, ahır ve küllük gibi yerlerde bulunur. Cinler insanlara be­

yaz yılan, beyaz kedi ve keçi şeklinde gözükürler. Hemen her şehirde

cinli olarak bilinen yerler vardır. Kazaklar'a göre ise, cinler insanlar gibi

düşünülmektedir.

Genelde sara hastalığına yakalanmış olan kimselere cin çarpmış de­

nilir. Cin çarpmış kişiler, Doğu Türkistan'da hemen hemen her köyde

rastlanan Bahşilerce tedavi edilir. Bahşilik soy sürmez, kendiliğinden

Bahşi olunur. Ancak bunlarda derece derecedir. Bahşi, cin çarpmış bir

kimseye önce nüsha/muska, sonra “Ta'viz” verir, daha sonra da üfler.

Üfleme bir tutam söğüt dalı alınarak yapılır. Bunun üzerine okuyup üf­

lendikten sonra, bununla hasta olan adama vurur. Bahşilerin çok meş­

hurları ise, ateşle tedavi yapar ve aynı zamanda fal da bakarlar.

Üfleme ve ta'viz sonucu iyileşmeyen bir hasta için, diğer bir tedavi

yöntemi de “Peri Oyunu”dur. Bu, şöyle yapılır: Türkistan'da evlerin damla­

rında bir pencere vardır. Buna “Tünglük” denilir. Saraya tutulmuş olan

hasta eve getirilir. Söz konusu tünglük' ün altına sağlam bir kazık çakılır.

Kazıkla tünglük arasına bir urgan gerilir. Hastaya bu urgana sarılması söy­

lenir. Hasta bu urgana sarılınca bahşi dua okuyup elindeki davula yavaş

yavaş vurmaya başlar. O davula vurdukça da hasta urgana sarılmaya de­

vam eder. Zamanla hem davulun ritmi, hem de insanın hareketi hızlanır ve

hasta tırmanışına devam eder. Eğer hasta dama kadar çıkarsa, o hastanın

iyileşeceğine, eğer oraya kadar çıkamazsa bu da kötüleşeceğine delalettir.

Daha sonra bu adamı alıp dışarıda yanan yedi ateşe götürür. Adamın başı

90

Güngör-Köylü

örtülü olduğu halde, Bahşi yanan bu yedi ateşin etrafında adamı döndürür.

Adamın başı üzerinden de yedi defa ateş geçirerek “Cin olsan da git, peri

olsan da git.” deyip söylenir. Bu yapılan işe “Ot göçürmek” denilir.

Cinlerin bulunduğu yere tüfekle ateş edilince cinler kaçar. Çin'de

Türklere tüfek verilmediği için bu işlemler “Pocan” adı verilen kuvvetli

bir patlayıcı ile yapılmaktadır. Cinlerin yiyeceği ise, bizim yiyeceklerimi­

zin artığıdır.

Kazaklar'da ise cinli bir adam şöyle iyileştirilmektedir: Baksı olan

kişi önce 30-40 kişiyi yanına toplar. Bu toplanan kişilere abdest aldırıp,

namaz kıldırır. Bunları bir ateş etrafında toplar. Kendisi başta olmak

üzere “Sübhanallah” diye zikre başlar. Aynı zamanda dışarıda bir ateş

yakılır ve ateş içerisine birkaç tane kürek konulur. Baksı tam cezbe hali­

ne gelince “Patır (kürek)” der. Hemen kızarmış kürek getirilir.

Baksı önce bu küreği yalar, daha sonra da hasta olan kimsenin sırtı­

na ve kafasına bu kürekle vurur. Kürek kararıncaya kadar orada kalır,

hasta da böylece tedavi edilir. Baksılar Uygur Bahşilerinde olduğu gibi,

fal da bakarlar. Kazaklar, Afganistan'da bulunan birçok Baksının elinde

fal kitapları bulunduğunu da anlatmaktadırlar.

ı) Yağmur Duası

Uygurlar kuraklık olduğu, yağmur yağmadığı zamanlarda yağmur

duası yapmaktadırlar. Köyün küçük ve büyükleri toplanıp Kur' an oku­

turlar. Buna “Hatme hacegân” adı verilir. Eğer bu dua ile yağmur yağ­

mazsa, o zaman da “Sahra hatme” yapılır. Yani, bütün köy meydana top­

lanır. Herkes yemek pişirir. Belli bir taş suya konulur ve belli sayıda çe­

şitli ayetler okunur. Bir boğum (top) çubukla da suya vurulur. Anado­

lu'da olduğu gibi, dua esnasında eller ters çevrilmez.

Eğer yağmur çok yağarsa, onu dindirmek için cemaatin hepsi sabah

91

namazından sonra cami avlusunda toplanır ve hep bir ağızdan ezan

okurlar.

Türk Halk İnanışları

i) Diğer Bazı İnançlar

-Ay tutulduğu zaman "husuf’, güneş tutulduğu zaman da “kusuf’

namazı kılınır. Ayrıca, Cuma'yı kıldıran imam cemaate iki rek'at namaz

kıldırır.

-Dilek için ağaçlara bez/çaput bağlanır.

-Karga çift bağırırsa uğurla, tek bağırırsa uğursuz sayılır.

-Köpek ulursa uğursuzluk olur.

-Müsük yamalak (baykuş) öterse kötülük olur. Öttüğü yer harabe

olur.

-Haşar karıncası (sarı küçük karınca) bir evde bulunursa orası

uğurlu sayılır.

-Kirpi uğursuz kabul edilir.

92

Türk Halk İnanışları

TÜRKLER'DE KUTSAL MEKÂN ANLAYIŞI

Kutsal mekânın ne olduğuna, nasıl meydana geldiğine geçmeden

önce kutsalla ilgili tanımlar üzerinde durmak gerekir.

Durkheim'e göre kutsal; kaynağını toplumdan alan kollektif değer­

ler manzumesidir. Hiçbir şey; taş, ağaç, kaya, mezar, türbe vb. kendili­

ğinden kutsal değildir. Onlara kutsallık kazandıran “Mana” diye tanımla­

nan ve yayılmacı bir karaktere sahip olan görülmeyen güçtür. Bu tanım

esas alındığında mana ile kutsal, kutsal ile toplum arasında bir ilişki

mevcuttur. Bu durumda kutsalın kaynağı toplumdur.

Eliade'a göre ise kutsal, üstün bir güç (Tanrı, Yahve, Gök, vb.) tara­

fından belirlenen ve görebildiğimiz bütün nesnelerde ortaya çıkan bir

güç olup, mana gibi yayılmacı bir karakter arz etmez. Kutsal olan nesne

ile temasa gelmiş kabul eder. Bu tanım esas alındığında da kutsalla,

olumsuz kutsallık diyebileceğimiz “tabu” arasında bir ilişki mevcuttur.

Bu görüşe sahip olanlara göre ise, kutsalın kaynağı Tanrı'dır.

Her kültür ve dinde gördüğümüz kutsal, Tevrat'ta “Qds”, İncil'de

“Hagios”, Kur'an'da ise “Hrm” ve “Tbrk” kelimeleri ile ifade edilmekte

olup; Orta Asya Türkçesinde ise bu kavram “Iduk” kelimesi ile ifade

edilmektedir. Ayrıca bu kelimenin bütün Orta Asya Türk lehçelerinde,

her lehçenin fonetik özelliğine göre ıduk, ıtık, ıyık irih, ızık biçimlerinde

de kullanıldığına şahit olmaktayız. Yakutça'da “izzetli, hürmetli, mukad­

des, mübarek” anlamına gelen ıduk hakkında Divanu Lügati't-Türk'te

“Kutlu ve mübarek olan, aslında sahibinin yaptığı adak için saklanarak

yünü kırkılmayan, sütü sağılmayan, yük vurulmayarak başıboş bırakılan

salıverilen hayvandır.” denilmektedir.

Günümüzde kutsal kelimesi karşılığı olarak Arapça “mukaddes” ve

“mübarek” kelimelerinin yanı sıra bazı metinlerde “uğurlu”, “sınangılı”

94

Güngör-Köylü

kelimelerinin de kullanıldığım görmekteyiz. Hatta bu kelimelere olum­

suz kutsallığın bir ifadesi olarak “cinli” kelimesini de ilave etmek gere­

kir.

Orta Asya Türk toplulukları İslamiyet'i kabul etmeden önce, Bu­

dizm, Maniheizm ve Hıristiyanlık gibi evrensel dinlerle temasa geçmiş­

lerdir. Bütün bu dinlerin halk düşüncesinde ne ölçüde etkili olduğunu

tespit etmek güçse de, şüphesiz bu dinlerin de kendi kutsallık anlayışını

ve dünya görüşlerini muhatap oldukları kavimlere empoze ettiklerini

söylemek mümkündür. Ama bu kutsallık tezahürleri, daha sonra kabul

ettiğimiz İslam tarafından ya asimile edilmiş veya silinip ortadan kaldı­

rılmıştır. İlerde de görüleceği üzere, İslam öncesi Orta Asya düşüncesin­

de kutsallığın belirleyicisi olarak Gök Tanrı dinini görmek mümkündür.

Yukarıda da ifade edildiği üzere, Türklerde kutsal kelimesi karşılığı

olarak ıduk kelimesi kullanılmıştır. Türklerin ilk yazılı abideleri olan Or­

hun Kitâbeleri'nde ıduk kelimesi “Iduk Ötüken”, “Tarmag ıduk baş”,

“İduk yir sub” şeklinde birkaç kez tekrarlanmaktadır Diğer kitabelerde

ise “Öz yerim, ıduk yerim” ifadelerine rastlanmaktadır Ayrıca yine bazı

Türk mezar kitabelerinde “Tenri elimke” ifadeleri geçmektedir. Bütün

bunlar, İslam öncesi Türklerin dünya ve evren görüşü ile yakından ilgili­

dir. Yine Orhun Kitabeleri'ne dönersek orada Türk kozmolojisinin “(ize

kök Tengri asra yağız yir kılındukdu ikin ara kişi oglı kılınmış” cümleleri

ile ifade edildiğini görürüz. Burada görüldüğü üzere Türklerin evren ta­

savvuru iki ilkeli (dikomotik) bir üniversalizmdir. Tanrı adının gök keli­

mesi ile sinonim olduğu düşünülürse, Türklerin yeryüzü, özellikle Türk

vatanı, Türklerin yaşadığı bütün mıntıkalar için de geçerlidir. O halde

Türklerce bütün vatan “Iduk” yani kutsaldır. Bununla birlikte bazı yerler

diğerlerinden daha kutsal tanınıyor, oralara daha fazla hürmette bulu­

nuyordu.

Semitik kültürlerde kutsal yer ve mekânlar bizzat Tanrı tarafından

belirlenmiş, hatta bunlarla temasın nasıl olması gerektiği hususu da yi-

95

ne Tanrı tarafından bildirilmiştir. Türklerce de kutsal kabul edilen

mekânların Gök Tanrı tarafından belirlendiğini söylemek mümkündür.

Türklere göre canlı bir varlık kabul edilen yeryüzü, bizim göreme­

diğimiz bir takım ruhlar (güçler) la dolu idi. Bu ruhlar Orhun Kitabele­

rinde “lduk yir sub” diye anılan güçlerdi. Bu güçler “Tenri eli” olarak ka­

bul edilen Türk vatanını dışarıdan gelebilecek her türlü kötülüğe karşı

koruyorlardı. Ayrıca ölen ataların ruhları da bu dünya ile ilişkilerini kes­

miyor, her zaman görünmeseler bile kendilerine ihtiyaç duyulduğu za­

man ortaya çıkıyorlardı. İşte bütün bu sebeplerle Türk vatanı ölü ve

dirilerin yaşadığı, altı ve üstü ile bir birlik arz ediyor, bu yüzden de kut­

sallık taşıyorlardı. Mesela Ötüken Ormanı bu yerlerdendi. Çünkü orası

bir bakıma imparatorluğun ruhunu sembolize ediyordu. Iduk olarak ka­

bul edilen bu gibi yerler, ekilmez, hayvanların orada otlamalarına izin

verilmez ve bu gibi yerlerde bulunan hiçbir hayvan avlanmazdı.

Türkler Müslüman olduktan sonra bu kutsal mekânlar, eski inanış­

lardaki atalar kültünün bir devamı olmak üzere türbe, yatır, dede meza­

rı vb. biçimlerde Anadolu'ya taşınmıştır. İslamî birtakım rivayet ve men­

kıbelerde daha da zenginleşerek bir kültür oluşturdular. Sadece Kayseri

ve çevresi dikkate alındığında bile bu gibi yerlerin sayılarının çok fazla

olduğunu görmek mümkündür.

Bu türbelerden bir kısmı; Melikgazi, Seydişerif, Alibaba, Kopçuba-

ba, Seyyid Halil Devletlü, Seyyid Burhaneddin türbesi gibi, tarihi bir şah­

siyet ve kişiliği olan kimselere aittir. Her türbe aynı amaç için ziyaret

edilmediği gibi aynı usulle de ziyaret edilmez. Halk bu türbelere sadece

ziyaret amacıyla gelmekte, ayrıca birtakım dilek ve istekte bulunmak,

hastalığına şifa aramak, bekar ise evlenebilmek amacıyla gelmekte, ken­

dine has bir biçimde ziyaret edip, kurbanlar kesmekte, hatta bazen bu

türbelerin içine yatıp uyumaktadırlar Bu gibi yerlerde dikkati çeken bir

diğer husus da, türbelerin iç ve dış duvarlarına yazılmış olan yazılardır.

Büyük bir bölümü halkımız tarafından kutsallığına inanılan Arap
96

Türk Halk İnanışları

Güngör-Köylü

harfleri ile yazılmış Türkçe metinlerde ziyaretçi, adını, soyadını, hangi

köyden geldiğini kaydettikten sonra, dileğinin ne olduğunu yazmakta­

dır.

Dede mezarı, türbe, tekke, yatır diye anılan, yapılış biçimleri ile Or­

ta Asya kurganlarına benzeyen bir kısım yerler vardır ki, bunların kim­

lere ait olduğu bilinmemekle birlikte yine de buralar ziyaret edilmekte,

burada yatanların manevi gücünden faydalanmak düşüncesiyle bir ta­

kım dilek ve isteklerde bulunulmaktadır. Kayseri-Felahiye ilçesine bağlı

köylerde bu yatırların mezar taşlarına “Sarık” adı verilen uzunca bez ve

kumaş parçaları sarılmaktadır.

Uygulamalardaki farklılığa rağmen bu inanış ile eski Türkl erdeki

“Eşük” inancı arasında bir bağ kurmak mümkündür. Yine aynı ilçeye

bağlı Karaşeyh köyünde, şeyhin mezarı üzerinde topraktan bir kısım alı­

narak saklanmakta, bunun insanı her türlü kötülükten koruyacağına

inanılmaktadır. Bize anlatılan bir hikâyeye göre, bu köyden Kore Sava-

şı'na katılanlar şeyhin mezarından biraz toprak alıp, bunları bir bez par­

çasına sararak muhafaza etmişler, bundan dolayı savaşa katılanların he­

men hepsi köylerine sağ salim dönmüşlerdir. Ayrıca, bu mezardan alı­

nan toprak su ile karıştırılarak hastalara içirilmektedir.

Diğer bir kutsal alan çeşidi olarak su kaynaklarını görmek müm­

kündür. Bu su kaynaklarının da niçin kutsal kabul edildiğini tam olarak

tesbit imkansız olmasına rağmen, bunları Orhun Abideleri’nde kutsallığı­

nı gördüğümüz “Tamag Idukbaş” anlayışının bir uzantısı olarak kabul

etmek mümkün olduğu gibi, Dede Korkut hikayelerinde “Su, Tanrı

yüzünü görmüştür.” ifadesi ile açıklamak imkan dâhilindedir. Kayseri

çevresinde tespit edebildiğimiz bu kutsal alanlar; Felahiye ilçesinde

“Sıtma Pınarı”, Yahyalı ilçesi Yerköy sınırları içinde “Akkoca Sultan” adı

verilen su kaynağı ile Ağırnas bucağı sınırları içindeki “Hacet Pınarı” adı

ile anılan su kaynaklarıdır. Burada dikkat çeken husus bu kaynağın daha

önceleri bir Hıristiyan ayazması olduğudur. Bu gün burayı ziyaret edip,

97

bu su başında kurban kesen, dilekte bulunan kimseler, burasının daha

önceleri Hıristiyanlarca kutsal kabul edildiğini bilmektedir. Ama Hıristi­

yan halk bölgeyi terk ettikten sonra, buralar Müslümanlarca da kutsal

kabul edilmiştir. Şüphe yok ki, bu anlayış sadece biz Türklere has bir

hususiyet olmayıp, diğer topluluklarda da bu çeşit anlayışlara rastlamak

mümkündür. Bir örnek olması açısından, Bulgaristan'daki Akyazılı Sul­

tan türbesi Türklerin Bulgaristan'ı terk etmesinden sonra, Hıristiyan

Bulgar halkı tarafından Aziz Atanas'ın mezarı olarak ziyaret edilmekte­

dir.

Cinli, sınangılı yerler halkımız tarafından tabu kabul edilen alanlar­

dır. Hemen her köy ve kasabanın çevresinde bulunan bu yerlerde dilek

dilenmez ama oralardan geçilirken mutlaka oraya bir şey bırakılması

gerekir. Bu bırakılan nesne bir düğme olabileceği gibi, bir bez parçası

veya insanın üzerinde taşıdığı her hangi bir şey de olabilir. Bundan

amaç, oradan gelebilecek kötülüklerden korunmaktır. Yahyalı ilçesi sı­

nırları içinde bulunan “Kanlı Ardıç” mevkii böyle mekânlar için bir ör­

nek teşkil etmektedir. Ayrıca Pınarbaşı'nın “Cingöz, Cinahmet, Cinliören,

Cinliyurt” gibi köy isimlerinin bulunduğuna bakılacak olursa, bu inancın

ne derece yaygın olduğunu görmek mümkün olmaktadır. Tarihi bir ger­

çekliği olmamasına rağmen, Anadolu'nun her tarafında oldukça yaygın

halde bulunan Hz. Peygamber ve Hz. Ali'ye ait Olduğu kabul edilen izle­

nin bulunduğu mıntıkalar da kutsal sayılmaktadır. Develi ilçesinin eski

harman yerinde Hz. Ali'nin atının ayağının izi olduğu kabul edilen bir

oyuk ve çevresindeki alan da böyle yerlere bir örnek teşkil etmektedir.

İzlere karşı duyulan hürmete sadece Anadolu'da değil, Orta Asya'da da

rastlamaktayız. Emel Esin, konu ile ilgili olarak Biruni'ye atfen şöyle bir

bilgi vermektedir: “Kımek ilinde (Ertiş ırmağı mıntıkası) Mınkvar adh

dağda (kutru) bir kalkan miktarında bir tatlı su pınarı vardı (bu pınarın

suyundan ordular içse azalmazmış). Bu pınarın yanında sanki secde et­

miş bir adamın ayakları, avuç ve parmakları dizlerinin yeri görülür. Bu

Türk Halk İnanışları

98

Güngör-Köylü

yerde çocuk ayakları ve kulan nalları izi de vardır. Oğuz Türkleri bu yeri

görünce secde ederler.”

Sarıoğlan ilçesi sınırları içinde “Uzunkaya” adlı kaya ve çevresi, Ye­

şilhisar ilçesinde bulunan “Karataş” ve çevresi ile Amarat kasabasında

bulunan “Öksürük Kayası” da bu kutsal mekânlar arasındadır.

Yukarda da işaret edildiği gibi, kutsalın ifadesi olan her dinî sistem,

kendi kutsal değerlerini oluşturur. Din mensupları ise, bu değerlere sa­

hip çıkarak onu, bulundukları, diğer bir ifadeyle yaşadıkları coğrafya

üzerinde yaygınlaştırır ve onlarla iç içe yaşar. Bu açıdan Anadolu'daki

kutsal mekânları değerlendirirken, kutsalın tayininde iki önemli husu­

sun varlığı ile karşılaşırız:

1- Eski Türk dini (Gök Tanrı Dini)

2- İslamiyet.

Su kaynakları, ağaçlar, hatta bazı mezarların kutsal kabul edilme­

sinde birinci derecede belirleyici olan Eski Türk Dini'dir. Evliya mezar­

ları, türbe ve yatırlarla Hz. Ali ve Peygamberimize ait olduğu sanılan iz­

ler hususunda ise, belirleyici faktör İslamiyet'tir. Böyle olmasa bile,

mevcut düşünce içinde ona meşruiyet kazandırmak amacıyla da olsa İs-

lamileştirilmiştir. Diğer bir husus da, bunlarla temasın şeklidir. Eski

Türk dininde kutsalla temas, kutsal kabul edilen şeye kanlı veya kansız

kurban sunmak veya kutsal kabul edilen varlıkların adını ağza almamak

şeklinde olurdu. Mesela; asıl adı “böri” olan hayvana “kurt” ismiyle hitap

etmek, baykuşa “hayırlı kuş” demek gibi. Aynı durum mıntıkalar içinde

geçerlidir. Tanyu'nun verdiği bilgiye göre bazen kadınlar dağa kendi

adını (Karadağ) söylemeyerek ona “kayınbabamız” demektedirler.

İslam'da ise kutsalla temas için, temizlenmek, abdest almak gerek­

mektedir. Anadolu Türk inanışlarında türbe ve mezarlarla temas için

abdest şartı aranmamaktadır. Sonuç olarak; bütün bunlar göstermekte­

dir ki, Anadolu Türk kültüründe Orta Asya'dan getirdiğimiz değerlerle,

99

Türk Halk İnanışları

İslamî değerler yan yana ve iç içe yaşamakta, eski kültür değerlerimiz

bir takım menkıbelerle de desteklenerek varlıklarını devam ettirmekte­

dirler. Bu durum ise Türk kültürüne yeni bir dinamizm ve şekil kazan­

dırmaktadır.

100

Türk Halk İnanışları

ZİYARET YERLERİ TEMELİNDE ORTA ASYA'DAN

ANADOLU'YA ORTAK TÜRK KÜLTÜRÜ

İslam öncesinde Türkler kutsal nesneleri ifade için Iduk, ıyık, ızık...

kelimelerini kullanıyorlardı. Günümüzde bu kavram birçok Türk

lehçesinde kullanılmaya devam etmektedir. Ancak Türklerin İslamı

kabulleri bu kavramlarda değişmelere neden olmuş, artık Tanrı/Tenri

gibi Türkçe kavramlar yerlerini Kuday, Allah, Bereke/ Baraka, Namaz,

Oruç/Ruze gibi Arapça ve Farsça kavramlara bırakmışlardır.

Türkler; Manihaizm, Mazdaizm, Nasturi Hıristiyanlık ve

Müslümanlık gibi birçok dini tecrübe etmişlerdir. Ancak bu dinlerden

hiç biri onların Tanrı ve kutsallık anlayışlarında bir değişiklik meydana

getirememiştir.

Türklerin ilk çağlarda mağara ve su kaynağı gibi tabiatta mevcut

yerleri ziyaret ettikleri bilinmektedir. Paleolitik çağlarda hayvan

ruhlarını kutsayan, onların kutsallığına inanan Türklerde ekonomik

sistemin değişip avcılıktan göçebe- yarı göçebe ve tarım toplumuna

geçiş Ata ruhlarına inanışın gelişmesine ve onların kutsal kabul

edilmesine sebep olmuştur. Bu nedenle onların, ölülerini gömdükleri

yerleri Arapça "kab ir ' kelimesi ile değil, ama yine Arapça bir kavram

olan mazar/mezar, yani ziyaret yeri olarak adlandırmaları dikkate

değer bir husustur. Zira Türklere göre bu yerler ata ruhlarının ikamet

ettikleri yerlerdi. Bu sebeple olmalı ki, batılı araştırmacılar Türklerin

Müslümanlığını bile nitelerken " Türkler mescit Müslümanı değil,

mazar Müslümamdır." demektedirler.

Bu tür yerleri ziyaret kökten dinci veya fanatik Müslümanlar

tarafından Tanrı'ya ortak koşmak olarak nitelendirilmesine rağmen,

102

Güngör-Köylü

dinleri ne olursa olsun bütün Türk toplulukları bu ziyaretleri oldukça

önemsemekte, her vesile ile bu mekânları ziyaret etmektedir.

Bu ziyaret fenomeni temelinde Kırgızistan'ın Talas ve Isık -Göl

oblastı ile Türkiye'de Kayseri ilinde aynı konularla ilgili olarak yapılan

araştırmaları kısaca karşılaştırmak istiyorum.

TALAS ISIK-GÖL KAYSERİ

Kümbet/Türbe 7 10 94

Su kaynağı 40 22 10

Ağaç 21 94 15

Taş/Kaya 15 10 17

Kuyu --- 1 ---

Mağara 4 1 2

Karınca Yuvası 2

Dağ/ Tepe 10 2 tepe 2

Hızır/Kıdır/Hıdır 1 1 2

Değirmen 2 -- --

TOPLAM 157 120 150

Talas'ta toplam 157, Isık- Göl'de 120 ziyaret yeri bulunuyor,

Kayseri'de ise 150 ziyaret yeri mevcuttur.

Bu yerlerde sayı zaman zaman değişiyor. Örneğin, sel baskınları,

yeni barajların yapımı, ekonomik nedenlerle köyden şehre göç vb.

103

birçok nedenlerle eski ziyaret yerleri ortadan kalkarken, yeni dini

anlayışlar, cemaatleşme gibi hususlar da türbe yapımını artırıyor.

Kırgızistan'da mevcut ziyaret yerleri içerisinde kümbet/kumbez

biçiminde yapılmış türbeler mevcuttur. Bunların büyük bir bölümünü

makam türbeleri adı verilen, tanınmış, evliya veya peygamber olduğuna

inanılan kişilerin hatırasına yapılan mezarlar oluştururken yine

Kırgızistan'da bulunan ziyaret yerlerinin oldukça büyük bir kısmını ise,

tabiatta tek başına yahut toplu halde bulunan ağaç, su kaynağı, taş-kaya,

kuyu ve mağaralar oluşturmaktadır. Ancak bu ziyaret yerlerinde bazen

ağaç+su+mezar veya ağaç+su+taş ya da kaya bir arada bulunurken,

bazen sadece tek bir ağaçta ziyarete konu olmaktadır. Ziyaret

yerlerindeki ağaçların cinsine gelince bu yerlerde hemen her tür ağaca;

sarı tal, kök terek, macurumtal, dolana, arça, ak kayın, çıçırkanak, ceviz,

alma erik, it murun’a rastlamak mümkündür.

Türkiye'ye gelince ziyaret yerlerinde bunların hemen hepsi

bulunmaktadır. Hatta bunlardan bir bölümü tek başına ziyarete konu

olurken ziyaret yerlerinin büyük bir çoğunluğunu tarihi ya da efsanevi

kişiliğe sahip evliya, eren, yatır, dede, şeyh... sıfatını kazanmış kişilerin

mezarları oluşturmaktadır. Ancak burada özellikle bir hususa, hatta

önemli bir farka dikkat çekmek istiyorum. Kırgızistan'da ziyarete konu

olan Bugu Ene, Bugu Ene Yenisey Ata ,Yenisey Ene, Evliya Zaur Ata Kıdır

Ake ,Boztektir Ata... gibi ziyaret yerlerinde bir mezar/ kabir yoktur.

Bunlar o ad ile anılan, onları temsilen orada bulunan ağaç, kaya vs den

ibarettir. Örneğin Evliya Zaur Ata büyük bir ağaç; Kıdır Ake bir ardıç

ağacı ile bir su kaynağından ibaret ziyaret yeridir. Boztektir Ata ise

kartala benzeyen bir kayadır.

Türk Halk İnanışları

104

Güngör-Köylü

Resim 1. Boztektir Ata

Resim 2. Tulpar Taş

105

Kırgızistan'da rastlanılan ilginç ziyaret yerlerinden birisi

Kumurskanın uyugu adı ile anılan karınca yuvalarıdır. Her ne kadar,

Kayseri de karınca kutsal bir hayvan olarak kabul edilse de bu tür

ziyaret yerlerine il sınırları içerisinde rastlamadık

Üzerinde hiçbir mezar veya o bölgeye kutsallık veren bir şey

yokken bizzat dağın kutsal olması Han Tengri ya da Manalı Ata'mn

Dağlarında olduğu gibi yaygın kutsalların Kayseri'de de Evliya Dağı ya

da Hz. Ali'ye nispet edilerek Ali Dağı, Ali Deresi gibi adlarla anıldığına

şahit olmaktayız.

Türkiye'de Hz. Ali'ye nispet edilen ayak izleri ve adına adanan

dağlar büyük bir yer tutarken Kırgızistan'ın sadece Talas bölgesinde

Zülfikar ile ilgili bir hikâye mevcuttur. Bize ilginç gelen hususlardan

birisi Kayseri'de rastlanılan Kırk Kızlar motifine benzer bir ziyaret

yerinin "Kırk kızdın ünkürü" adı ile Talas'ta "Kırk Şehitler" adı ile de Isık

Göl civarında bulunmuş olmasıdır. Bodur ağaç kümelerinden oluşmuş

bulunan ziyaret yerine Duldul adı verilmesi de bize ilginç

gözükmektedir. Anadolu'da var olan ve "Benim elim değil, Fadime

Anamızın eli" cümlesi ile formüle edilen Hz. Fatıma(5atma Zuura)

kültünü Kırgızistan'da bir taş ile temsil edilen Umay Ene karşılamakta

ve orada da aynı inanış "Menin kolum emes, Umay Ene’nin kolu" cümlesi

ile formüle edilmektedir.

Anlatımlarda kullanılan rakamlar ise tamamen aynı olup üç, yedi,

dokuz ve kırk sayılarından oluşmaktadır.

Türk Halk İnanışları

106

Güngör-Köylü

Resim 3. Kırk Şehitler

Resim 4. Ardıç Ağacı

107

a) Ziyaretin Amacı

İnsanlar ıduk, lyık, ızık olarak inandıkları bu yerleri kutsallığın

ortaya çıktığı, bu nedenle de kutsalla temasın en kolay yoldan

sağlanabileceği yerler olarak kabul ettikleri ve ona inandıkları için

ziyaret etmektedirler. Ziyarette Tanrı'dan ya da o yerin sahibinden,

S Evlenmek,

S Kuraklık dönemlerinde yağmur yağdırmak,

S Kıtlıktan, açlıktan kurtulmak

S Hastalıklardan kurtulmak, sağlığına kavuşmak

S Çocuk sahibi olmak

S Zengin olmak, mal-mülk sahibi olmak

S Ailenin dirlik ve düzenlik içinde yaşamasını sağlamak... vs.

istenmektedir.

b) Ziyarette Uygulanan Pratikler

Türkiye'de olduğu gibi Kırgızistan'da da uygulanan pratiklerden

biri, hatta en önemlisi yaşayan insanla ruhlar arasındaki ilişkiyi

sağlayan ve Tülöö (=Tilek kıluu)adı verilen kanlı kurbandır.

Türkiye/ Kayseri'deki anlayış ve uygulamanın tersine, bu kurban

sadece ve sadece ıyık yerlerde kesilir. Ölünün bulunduğu mezar veya

kümbetlerde asla kurbanlık hayvan kesilmez. Ziyaret yerlerinde

uygulanan ortak pratik bu olmasına rağmen her ziyaret yerinde bu

ritüelin dışında Kur'an okumak, dua etmek, yemek/sofra hazırlamak,

sadaka olarak yedi ekmek dağıtmak, yedi adet mum yakmak, su

bulunan bir mezar başında negatif enerjiyi yok etmek zikir yapmak,

ağaçlara bez bağlamak , dua ederken Kabe'ye yönelmek kadınlar için

Türk Halk İnanışları

108

Güngör-Köylü

beyaz uzun etek giyip örtünmek (Zülfikar=Zulpikar'da olduğu haliyle)

gibi pratikler de vardır.

Resim 5. Arça Mazar

Resim 6. Uy Bülö Mazarı

109

Türk Halk İnanışları

c) Sonuç

İşte yukarıda anlatılan bütün bu olay ve örnekler Kırgız kültür ve

inanışları ile Anadolu Türk inanışlarının hem etnik köken aynılığı, hem

de aynı kültürü paylaşmanın bir örneği olarak karşımızda durduğunu

göstermektedir.

110

Türk Halk İnanışları

KAYSERİ YÖRESİNDE DELİKLİ TAŞ VE KAYALAR

Taşlarla ilgili inanışlar tarihin ilk dönemlerinden başlayarak

günümüze kadar ulaşmış, tek başına bu inanışları ele alan kitaplar bile

yazılmıştır.

İnsanlar çevrelerinde gördükleri, farklı yapı ve görünümleri ile di­

ğer taşlardan ayrılan, ancak bu farklılıkları sebebiyle kutsallıklarına

inandıkları delikli taşlarla ilgili bir takım pratiklere başvurmuşlardır.

Homo symbolicus olarak nitelenen, daha açık ifadeyle, diğer canlılardan

farklı olarak duygu ve düşüncelerini sembollerle ifade etme, anlatma

gücüne sahip olan insanlar, işte bu delikli taşlar aracılığı ile istek, arzu

ve dileklerinden bazılarını anlatma yolunu seçmişlerdir. Bu taşlar yapı

yönü ile iki tür oluşturmaktadır:

1. Tabiatta tabii, kendiliğinden oluşmuş delikli taş ve kayalar.

2. Bir yapı yıkıntısından arta kalan kemerler.

Kayseri ve civarında tespit edebildiğimiz delikli taş ve kayalarla bura­

larda uygulanan pratikleri şöylece sıralayabiliriz:

a) Delikli Taş

Hisarcık yolu üzerinde, Şişli, Nutk Efendi'nin bahçesi olarak bilinen

yerde bulunan ve Delikli Taş olarak tanınan yapı, muhtemelen bir kilise

kalıntısının kemer kısmıdır. Bu yapı, daha önceleri Esenyurt mahallesi,

Eser Camiî avlusunun güney kapısının yerinde iken, günümüzde, cami

yaptırma derneği tarafından sökülerek ortadan kaldırılmıştır.

Anlatıldığına göre, burası boğmaca (öksürük) olan çocuklar için te-

112

Güngör-Köylü

davi merkezi hüviyetine sahipmiş. Aileler boğmaca olan çocuklarını bu­

raya getirir, bu kemerin altından geçirir, sadaka olarak da kemer üzeri­

ne bozuk para koyarlarmış. Şimdi bu yapı ortadan kaldırıldığı için, buna

bağlı olarak yapılan uygulama da ortadan kalkmıştır. Bugün Kayseri'de

aynı adı taşıyan bir mahalle bulunmaktadır.

b) Öksürük Kayası

Kayseri Kocasinan ilçesi Amarat (İmaret) kasabasının kuzeyinde,

Kızılırmaka bakan yamaçtadır. Bu Delikli Kaya' dan öksürük (göğ ök­

sürük) olan çocuklar geçirilmekte, bunların şifa bulacağına inanılmakta­

dır.

c) Delikli Kaya

Kayseri - Kocasinan ilçesine bağlı Höbek Köyü ile Yüreğil Köyü ara­

sında, Kınış mevkiinde bulunan ve halk tarafından bir kilise kalıntısı ol­

duğu ifade edilen ve yine onlarca Delikli Kaya olarak adlandırılan bu

yerden öksürük olan çocuklar, çocuğu olmayan, çocuğu doğup da yaşa­

mayan hanımlar geçmekte, buradan geçenler aynı zamanda bu kemer

üzerine bozuk para koymaktadırlar. Buradan geçerken üç İhlas, bir Fati­

ha okuyan hastalar veya hasta sahipleri bunların kurtulacağına inan­

maktadırlar.

d) Delikli Taş

Kayseri Bünyan ilçesi B. Tuzhisar kasabası içinde, Paşa Gölü mevki­

inde bulunan Delikli Taş'tan, boğmaca olan küçük çocuklar geçirilmekte,

aynı hastalığa yakalanmış büyükler ise, söz konusu deliğe sığmadıkları

için taşın etrafını dolaşmaktadırlar. Bu uygulama sırasında büyükler üç

İhlas, bir Fatiha okumakta, çocuklar için ise bu görevi anne ve babaları

113

yerine getirmektedirler. Bu uygulama günümüzde de devam etmekte­

dir.

e) Taş Avrat

Doğrudan konumuzla ilgili olmamasına rağmen, ilginç olduğu için

burada anlatmayı uygun buldum.

Aynı kasaba sınırları içinde bulunan Taş Avrat'la ilgili hikâye şöyle-

dir: Kadının biri kucağındaki çocuğu ile birlikte tarladan geliyormuş. O

sırada çocuğun çişi gelmiş.

Çocuk çişini yaptıktan sonra, annesi çocuğun pisliğini temizlemek

için üzerinde bir bez olmasına rağmen onun pisliğini yufka ekmekle te­

mizlemiş, Buna kızan Tanrı, kadını, kucağındaki çocuğu ile birlikte taş

haline getirmiştir.

Eskiden bir heykeli andıran taş, günümüzde kadına lanet edenlerin

söz konusu taştan birer parça koparması ile heykel özelliğini tamamen

kaybetmiştir.

f) Yerdaş

Aynı kasaba sınırları içinde, Yerdaş mevkiinde de Hz. Ali'nin atını

bağladığına inanılan delikli bir taşla Hz. Ali'nin atının ayağının izi oldu­

ğuna inanılan oyuk taşlar bulunmaktadır. Yağmur duası bu mevkide ya­

pılır.

g) Delikli Kaya

Develi ilçesi, Yukarı Develi mahallesinin kuzey-batı tarafında, Kale­

nin eteklerinde bulunan bu Delikli Kaya'dan daha çok boğmaca olan ço­

cuklar geçirilmektedir.

Türk Halk İnanışları

114

Güngör-Köylü

h) Öksürük Deliği

Kayseri-Erkilet bucağına bağlı Çevril Köyü'nün Sızgı mevkiinde, delik­

li bir kaya mevcut olup adından da anlaşılacağı üzere buradan da boğmaca

olan çocuklar geçirilmektedir.

ı) Günah Deliği

Kayseri-İncesu ilçesi ile Ürgüp'e bağlı Başköy arasında, Tekke Dağı

adı ile bilinen dağdaki Turasan türbesi içerisinde ancak bir kişinin geçe­

bileceği büyüklükte bir delik vardır.

Buradan insanlar, kendilerinin günahkâr olup olmadıklarını öğren­

mek amacı ile geçmektedirler. İnanışa göre, eğer insanlar buradan geçe-

biliyorlarsa günahsız, geçemiyorlarsa günahkâr kabul edilmektedirler

Bu deliğin, insanların amellerine göre daralıp genişlediğine inanılmak­

tadır

i) Kemerli Geçit

Bünyan ilçesi, Elbaşı mezarlığında, dört küçük sütun üzerine yer­

leştirilmiş bulunan bir taştan ibaret bu geçitten de insanlar, özellikle ço­

cuğu olmayan, çocuğu olup da yaşamayan kadınlar geçmektedir. Dilek­

lerinin kabulü için Tanrı'ya dua etmektedirler.

j) Arap Ocağı

Kayseri-Ağırnas köyünde halk tarafından Tıvga veya Arap Ocağı

olarak bilinen iki yer vardır. Bu ocaklarda bulunan, aslında yontularak

yapılmış olan delikli taşlar mevcuttur. Yılda yaklaşık 6-7 bin kişinin zi-
115

yaret ettiği, şifa bulmak amacı ile geldikleri bu yerleri daha çok çocuğu

olmayan, çocuğu doğup yaşamayan, yürüyemeyen, konuşamayan... vb.

kimseler ziyaret etmektedir. Bunlardan Karagöz mevkiinde bulunan ye­

rin daha önceleri Şaraphane olduğu da ifade edilmektedir.

Türk Halk İnanışları

k) Ziyaret

Sarız ilçesine bağlı Dayıoluk köyü Alkaya mevkiinde de ziyaret adı

verilen delikli bir kaya vardır. Tabii olarak meydana gelmiş olan bu de­

likli kayadan insanlar dertlerine şifa bulmak amacıyla geçer, orada ayrı­

ca zikir eder ve yağmur duasını da burada yaparlar.

Bunlardan başka, Yahyalı ilçesi Yuları köyünde, Çukur ilçesi ile Ko-

casinan ilçesine bağlı Kermelik köyü arasında da pek fazla bilinmemekle

birlikte, delikli kayaların olduğu ifade edilmektedir.

Az çok birbirlerinden farklılık göstermekle birlikte tüm dünyada

söz konusu taş ve kayalarla ilgili pratikler, uygulanışları ve ifade ettikle­

ri anlamlar itibariyle büyük oranda birbirleri ile benzerlikler göster­

mektedirler. Burada bir hususa özellikle dikkat çekmek istiyorum. Yaşa­

nılan coğrafya üzerinde bulunan, farklı yapı ve oluşumları ile insanların

dikkatini çeken, eşya-tabiat-insan ilişkilerinden doğmuş olan bu inanış­

lar, basit bir biçimde bir kavme veya tarihi bir devreye bağlamak doğru

değildi-Böyle bir anlayışın mantığı da yoktur. Örneğin, yurdumuzda son

zamanlarda yayınlanan bir kitapta, delikli taştan geçmenin sadece Alevi

Bektaşilere ait bir inanış olduğu anlatılmakta, bu tezi destekleyeceği

düşüncesi ile kitapta resimlere de yer verilmektedir. Kitabın müellifi ko­

nuyu biraz daha araştırsa idi, durumun hiç de kendisinin anlatmaya ça­

lıştığı biçimde olmadığını, bu inanış ve uygulamanın bütün dünyada ol­

duğu Anadolu'nun birçok yerinde de bulunduğunu görüp tespit edebi-

116

Güngör-Köylü

lirdi. Ayrıca belirtmek gerekir ki, bu inanış ve uygulamalar bu bölgede

yaşayan toplumun hâkim kültüründen etkilenmiş olacaktır. En azından

toplum bu inanışı meşru hale getirmek için, onu hâkim kültür unsuru­

nun bir ögesi olarak takdim etmek zorundadır. Aksi halde bu durum

toplum tarafından dışlanır. Bunun böyle olması bile, bu inanışın mutlak

o topluma mahsus olduğunu göstermez.

Dinler tarihçilerince bu tür inanışların menşei konusunda farklı te­

oriler ortaya atılmıştır. Bazıları bu inanışın kökenini atalar kültüne, ba­

zıları fetişizme, bazıları animizme ve noniconik esaslara bağlamış, on­

larla açıklamaya gayret etmişlerdir. Günümüzde de olduğu gibi delikli

taş ve kayalarla ilgili inanışların yazılı edebiyattan daha çok sözlü riva­

yetlerle bize ulaşması, bu olaylar hakkındaki efsanelerin zaman itibariy­

le birbirlerinden çok farklı zamanlarda meydana gelmiş olması olayların

kronolojik sıralamaya uygun olarak anlatılmasına engel teşkil etmekte,

olaylar arasında tarihî boşlukların oluşmasına sebep olmaktadır. Bu ta­

rihi boşluklar ise konuyu spekülasyonlara açık tutmakta bu yüzden ko­

nu ile ilgili bir çok spekülasyon yapılmaktadır.

Burada bir taş kültünden, taşa tapınmadan bahsetmek mümkün de­

ğildir. Yukarıda da görüldüğü üzere halk bu yerleri tek amaca yönelik

olarak değil, birçok amaçla ziyaret etmektedir. Halkın dini koruma gay­

reti ile yapılanları inkâra yönelmesine, bunların hiç bir dini yönü bulun­

madığını belirtmesine rağmen, uygulanan pratiklerde de görüldüğü üze­

re, en azından ziyaret sırasında okunan ayet ve surelerle olayları dini-

leştirmeye gayret ettiğini buna dini bir nitelik kazandırmak istediğini

söylemek mümkündür. Halk bu taş ve kayaları basit bir kaya veya taş

parçası olarak düşünmemekte; taş ve kayaların farklı yapılarından dola­

yı, buraları bir çeşit ilahi gücün ortaya çıktığı yer olarak kabul etmekte­

dir. Farklı yapıları, büyüklük ve çeşitlilikleri ile insanların dikkatini çe­

ken bu taş, kaya ve kemerler haklarında anlatılan hikâye ve efsanelerle

kutsallaştırılmaktadırlar. İlginç hususlardan biri de tabii olarak oluşmuş
117

taş ve kayalar dışındaki yerlerden bir bölümünün eski bir kilise kalıntısı

olması ve bunun da halk tarafından bilinmesidir.

Genel anlamıyla bu delikli taşlar, yeniden doğuş ve verimliliği, söz

konusu delikler ise, tabii döl yatağını sembolize etmektedir. Çocuk ana­

sından nasıl doğuyorsa, hasta olan çocuk da buradan geçirilince, anne­

sinden yeni doğmuş gibi kabul edilmektedir. Eliade'a göre, bu tür tedavi

ayinlerinin içindeki gizli anlam “Hayatın onarılamaz, ancak evrenin ya­

ratılışının simgesel tekrar ile yeniden yaratılabilir.” olmasıdır. Hatta bu

konuda Hıristiyan araştırmacılar, bu işlemin çocukları kötü ruhların et­

kisinden korumak amacıyla yapılan bir nevi taşla vaftiz olduğu kana-

atindedirler. İlahi dölyatağı anlayışının Tabiat Ana düşüncesi ile paralel­

lik arz ettiğini de ayrıca belirtmekte fayda vardır. Bu inanışların

ebemkuşağı ile ilgisi de kurulabilir. Nasıl ki onun altından geçenlerin

cinsiyetlerinin değişeceğine inanılıyorsa, burada da ona benzer bir hu­

sus söz konusudur.

Bütün bunlara rağmen, bu tür kutsal taş ve kayaların sembolik an­

lamlarını kesin olarak belirtmek mümkün değildir. Günümüzde bu taş

ve kayalarla ilgili inançlar, uygulama ve pratikler yavaş yavaş anlam ve

önemini kaybetmeye başlamış izlenimini vermektedir.

Bu konuda toplumun dini ve kültürel baskısını göz ardı etmemek

gerekir. Ama bu değişim sadece bizim kültürümüz için değil, diğer kül­

türler için de söz konusudur. Kendi kültürümüzün bir ögesi olarak, kül­

tür hayatımıza çeşitlilik katmışlardır.

Türk Halk İnanışları

118

Türk Halk İnanışları

TÜRK RUH ANLAYIŞI DEĞİŞİMİNİN MEZAR

TAŞLARINA YANSIYIŞI

Türk kültürünün en önemli unsurlarından biri mezarlardır.

Orhun kitabelerinde Bark=ev olarak gördüğümüz bu kavram Türklerin

Müslümanlığı kabulleri sürecinde yerini ziyaret edilen mekân anlamına

gelen mezar kelimesine bırakmıştır. Bütün Türk coğrafyasında mezar

kelimesi yanında ölü gömülen yeri ifade etmek için Sin, Mola, Kabir,

Kesene, Meşhed, Kümbet, Türbe, Yatır, Evliya, Dede gibi kavramları da

kullanılmaktadır.

Mezarlar hem yapı, hem de baş ve ayak uçlarına dikilen

şahideler, bunlar üzerine yazılmış yazı ve yapılmış resimler

bakımından da kültür tarihimizde önemli bir yer işgal etmektedir.

Mezar taşlarının önemini anlayabilmek için Türklerin evren

görüşü hakkında bilgi sahibi olmak gerekir. Türkler evrensel karakterli

dinlerle karşılaşmadan önce dünyayı üç katlı bir yer olarak telakki

ediyorlardı. Bunlar;

1- Yukarı dünya

2- Orta dünya

3- Yeraltı

Ruh ile maddeden meydana gelmiş, tarihî bir varlık olarak kabul

edilen insanlar, kitabelerde Tenri ili olarak adlandırılan Orta Dünya'da,

yani yeryüzünde yaşıyorlardı. İnsanların biri göğe, güneşe ve sıcaklığa;

diğeri karanlık yeraltı hâkimi Erlik Han'a mensup iki ruhu

120

Güngör-Köylü

bu lu n u yo rd u . İnsan ö lü nce çoğu zam an zo o m o rfik b ir k a rak ter taşıyan

ru h u b e d en in d en ay rılıy o r v e b u ruh, sah ib i o lan kişi eğe r d ü n y ad a iyi

iş le r y ap m ışsa isig öz den ilen sıcak ru h u n etkisi ile gökyü zü n e

yükse liyo r, eğe r b u ru h u n sah ib i o lan kişi y aşa rk en kötü iş le r y ap m ışsa

ru h u y e r altına, k a ran lık la r dü n yas ın a g id ip o rad a ka lıyo rdu . M ezar

ta ş la r ın d a gö rd ü ğ ü m ü z kuş re s im le ri çoğu zam an ö lü n ü n ru h u n u s im ­

ge liyo rdu . B unu n en açık gö ste rges i O rh u n k itabe le r in d e ku llan ılan

"uçm ak" ke lim esid ir. G ü n ü m ü zde b ile K azak istan 'da k ırlangıç lar, ö len

k im se le rin ru h u o lacağ ı düşüncesi ile rahatsız ed ilm ezler.

M u tlak b ir y o k o lu şu k abu l etm eyen T ü rk top lu lu k la rı b u g ü n b ile

ö len k im se le r için b ir y an d an kaytıs boldı, ötüp gitti, geçindi, rahmetli

oldu, hakka yürüdü, uçtu k av ram la rın ı ku llan ırken , d iğ e r yan d an

y ap ılan b ir iy iliğe v e r ilen b ir sad ak ay a k a rş ılık o la rak geçmişlerinizin

ağzında bulunsun, geçmişlerinizin canına değsin, geçmişleriniz nur içinde

yatsın g ib i d ilek le rd e bu lu n m ak tad ırla r. Y in e de bü tü n b u in an ış la ra

ra ğm en in san la r m eza rla rı -ki buralar çoğu zaman hierofanikyerlerdir-

ö lü le rin b ir tü r ik am et ettik leri e v i-b a rk ı o la rak k abu l etm ekted irler. Bu

sebep le söz k o n u su m ek ân la r d a ev le r g ib i tem iz v e bak ım lı tutu lm alı,

b u ra la ra h ay van la r ın g iriş le ri engellenm eli, m eza r z iyaretle ri

y ap ılırk en k a b ir le r ü ze rin d en geç ilm em eli, b u m ek ân d a yetişen

m ey ve le re d ok un u lm am alıd ır. Ruhların arvah olduğu b u y e r le rd e b ir

de k iş ile re ait m ez a r la r vard ır. İşte b iz im kon u m u z b u m ez a r la ra

dik ilen taşlard ır.

A rk eo lo g la rc a tesp it ed ilen ilk T ü rk m ezarla rı kurganlardır.

B ü yü k b ir taş y ığ ın ın ı an d ıran k u rga n la ra ö lü le r çoğu zam an öbür

dünyada ken d in e laz ım o lacağ ın a in an ılan eşya ları ile b irlik te

gö m ü lü rle r. Bu k u rga n la rd an en m eşh u ru Pazırık Kurganıdır.

T ü rk istan 'ın h em en h e r ta ra fın d a ra st lan ılan b u k u rga n la r d ah a

121

önceleri Ruslar ve Batılı bilim adamları tarafından inceleme konusu

yapılmış olup Türk bilim adamları ancak 1991 yılından sonra

kurganlarla ilgili araştırma imkânına kavuşmuşlardır. Kurganlarda

bugün anladığımız anlamda dikili bir taş yoktur.

Kurganlardan sonra Türklerin mezarlarına taş diktiklerini

görmekteyiz. VII. yüzyıl ortalarında dikildiğine şahit olduğumuz ilk

Türk mezar taşları Yenisey Abideleri'dir. Bu bengü taşları takiben

dikilen mezar taşlarının en önemlileri ise Türk kültür ve medeniyeti

açısından büyük anlam ifade eden Orhun Kitabeleri'dir. Göktürk

hükümdarı Bilge Kağan, kardeşi Kül Tigin ve Bilge Kağan'ın

kayınpederi Bilge Tonyukuk adına dikilmiş olan bu taşlar üzerlerindeki

yazılar bütün Türk coğrafyasında daha çok siyasi mesajlar

içermektedir. Ayrıca bilinen bu kitabeler dışında da devleti için çeşitli

hizmetlerde bulunmuş kahramanlıklar göstermiş kişiler ve aile reisleri

adına da dikilmiş birçok kitabe mevcuttur. Ancak Türklerin

mezarlarına diktikleri taşlar sadece bunlardan ibaret değildir. Orhun

Kitabeleri'nde zikredildiği gibi Türkler savaşta öldürdükleri düşman

sayısınca da mezarlarının etrafına taş dikmişlerdir. Balbal adı ile anılan

bu taşlar etrafına dikildiği mezarda yatan kahramanca öldürülmüş

bulunan düşman sayısını ifade etmekte olup bunların sanatsal açıdan

fazla bir değeri yoktur.

Göktürkler döneminden başlayarak mezar yanlarına dikilmiş,

yüzleri doğuya dönük, sağ ellerinde bir kadeh tutan, çoğu asker

üniformalı kadın ve erkek heykelleri mevcuttur. Rusça Kamennıya

Babı=Taşnine/Baba adı verilen bu heykeller daha çok belden yukarısı

yapılmış heykellerdir. Bunlar mezar taşları değildir. Ancak mezarda

yatan ölü ile ilişkilidir. Şöyle ki, bu heykellerden her biri, yanında

bulundukları, yüzünü döndükleri mezarda yatan ölüye hürmeti, itaati,

Türk Halk İnanışları

122

Güngör-Köylü

hizmeti ifade için dikilmiş olup yaşayan kimselere aittirler. Bu heykeller

bir aileyi, bir oba ve oymağı temsil etmektedir. Mezar etrafındaki

taşnine/babaların çokluğu, mezarda yatan kimsenin sağlığında sahip

olduğu sosyal ve siyasi statüyü, bu heykellerin mezara uzaklığı ise ölüye

duyulan saygının derecesini, büyüklüğünü anlatmaktadır.

Türklerin İslâmiyet'i kabulleri ve İslâm'ın heykel yapımı ile ilgili

yasakçı görüşü sonucunda bir mezar taşından daha farklı anlam ifade

eden taşnine/babaların terk edilmesine rağmen söz konusu geleneğin

biçimsel değişikliğe uğrayarak Bütün Türk dünyasında olduğu gibi

Anadolu coğrafyasında da devam ettiğini görmekteyiz.

Orta Asya'dan Anadolu'ya göç eden Türkler bu coğrafyada da

mezarlara taş dikme geleneğini çeşitlendirip zenginleştirerek

sürdürmüşlerdir. Bunları sınıflandırmak gerekirse;

1 - Koç ve koyun biçiminde yontulmuş mezar taşları

2- İnsan biçimli (antropomorfik) mezar taşları

3- Üzerine çeşitli şekiller (koyun, silah, ok, yay, kılıç, kahve

takımı, kirkit, hamaylı, Kur'an, rahle, gül vb.) çizilmiş mezar taşları

4- Üzerinde Arapça dua metinleri bulunan mezar taşları

5- Üzerinde hiçbir işaret bulunmayan mezar taşları

Acaba mezarlara neden taş dikilmekte, niçin resimler

yapılmakta, bu resimler ve şekiller neyi ifade etmektedir?

Antropologların bazılarına göre mezar taşları ölümden sonra

serbest kalıp insanlara zarar veren ruhların hapsedildiği ya da ikamet

ettikleri yerlerdir. Bark kelimesinin hem evi hem de mezarı ya da

türbeyi ifade ettiği düşünülecek olursa bu yerlerin bir tür, ruhların evi

olduğunu söylemek mümkündür. Orta Asya'da Özbeklerin mezarları

123

daha çok modern Anadolu mezarlarını andırırken Kırgız ve Kazak

mezarlarının ev şeklinde yapılış olması araştırmacı Zarcone'un

"Kazaklar mescid Miislümanı değil, mazar müslümanıdır." tespitine de

uygun düşmektedir.

Belirtmek gerekir ki, dinleri ne olursa olsun bütün Türk

ülkelerinde ölüler, güneş battıktan sonra yerlerin kilitlenmesi inancı

gereği gömülmezler. Bu durum akşamları serbest kalacak olan ruhların

insanlara kötülük yapabileceği düşüncesinden kaynaklanmakta olup

buna bağlı birçok inançtan söz edilebilir.

Burada önemli bir hususa dikkat çekmek istiyorum. O da

kimsesizlerin gömüldüğü garipler mezarlığı ile çocuk mezarlıklarıdır.

Kırgızistan ve Kazakistan'ın birçok yerinde olduğu gibi, ülkemizin bazı

yörelerinde örneğin, Niğde-Altunhisar Keçikalesi köyünde çocuk

mezarlıkları vardır. Çoğu yerleşim merkezlerinin içinde bulunan ve

henüz yeni doğmuş ve isim verilmemiş çocukların gömüldükleri

mezarlıkta yer alan mezarlara taş dikilmez. Çocuk ruhlarının melek

olup uçtuğuna inanılır. Bu mezarlıkların büyüklerinkinden ayrı olması

acaba çocukların masumiyeti ile mi ilgilidir?

Anadolu Türkleri mezarlarının hem baş hem de ayak uçlarına

birer adet taş dikmektedirler. Bu şekilde mezar taşı dikme geleneğini

Orta Asya'daki taşnine/baba inancının Anadolu'daki uzantısı olarak

görmek mümkündür. Öyle anlaşılıyor ki, ölünün baş ucuna dikilen taş o

mezarda yatan ölünün hem dinî, hem de cinsel kimliğini ifade

etmektedir. Aynı mezarda ölünün ayak ucuna dikilmiş taş ise ölen

kimsenin aile ya da akrabalarını ifade etmekte olup bu hususu Çuvaş

kültüründe bütün açıklığı ile görmek mümkündür. Bu taşlarda çoğu

zaman resim, yazı vb. şeyler yoktur. Mezarın yan taraflarında yer alan

taşlarla ayak taşlarında ise insanların dinsel kimliğinden ziyade mesleği

124

Türk Halk İnanışları

Güngör-Köylü

ve sosyal statüsünü belirleyen, kişisel özelliklerini ifade eden resimler

yer almaktadır.

Mezar taşlarında sadece sözünü ettiğimiz resim ve şekiller

bulunmaz. Bunun dışında çoğu yaşayan insanlara öğüt niteliğinde olan

şiirler, nesirler de mevcuttur. Daha önce de işaret ettiğim gibi, Orhun

Kitabeleri'nin birer mezar taşı olduğunu göz önüne alırsak durumu

daha iyi kavramış oluruz. Bu kitabeler dışında Tenri ilinden ayrılışın

acısını ifade eden birkaç sözcükten ibaret yazıtlar da mevcuttur. İşte

onlardan iki örnek: Tenri elimke başda begimke bükmedim (Kutsal

yurduma baştaki beyime doymadım.). Başka bir yazıtta ise;

Bayna şanun oglı Külüğ Çur.

Bunusuz ulgatım bun bu ermiş.

Tenrideki künke,yerdeki elimke bükmedim

Kuyda konçuyumka özde oglımka adırıldım.

[Bayna Sangun oğlu Külüğ Çur/Kedersiz büyüdüm. Kader bu

imiş: Gökteki güneşe (Tanrı'nın gününe), yerdeki elime doymadım.

Kuydaki prensesimden, vadideki oğlumdan ayrıldım.] denilmektedir.

Mezar taşlarına yazı yazma âdeti dün olduğu gibi bugün de bütün

Türk dünyasında devam etmektedir.

Türklerin Müslümanlığı kabulü, onların kendi öz kültürlerine

yabancılaşmasına neden olmuş ve bunun bir sonucu olarak önceleri

runik alfabe ile yazılan mezar kitabeleri daha sonra Arapça'nın

kutsallığı inancından hareketle Arapça yazılmaya başlanmıştır. Bu

hususa örnek olmak üzere XI-XIV. yüzyıl Semerkand mezar taşlarından

da iki örnek verelim:

125

Türk Halk İnanışları

O) 1̂
JjlşJl Aıuıll

ıJİ t j j j » jluiil
İO .I (j j .Yâ .a

j i j * i ' -İJ* (JJ

>. u j l ^Jlc-

j fc j

ĴpLÜ LİJİ̂ Lui

^LdiVI jJ - a j j l l l l j Jİfrk *̂(0- ̂ fuvı ^ ^ ^̂ iiı _ı>jt ija
^ J İ * ı 'naiiAalt *-^V jlÂJ li ĵiaL>La]i j

Burada 1990 yılında Semerkand'da tespit ettiğim iki mezar taşı

kitabesini de zikretmenin yerinde olacağı kanaatindeyim. Şah-ı Zinde

mezarlığındaki kitabe şöyle:

Nurbanov Abdulla

15/V11/1946-1979.4. VII

Ne kadar ulugdır ata deger zat

Unnutmaymız sizni taki biz hayat

Umryolda ve ferzendlerinden yadgarlık

Bid diğeri ise: Farsça olup;

Mader sari ne burd amadem baz

Be mehri muhabbet amadem baz

Tu müjde zi-faslı gül residem

126

Güngör-Köylü

Gül -çi namu sari kabr-i menem

Aynı tür yazıları Anadolu ve Azerbaycan Türk mezar taşlarında

da görmek mümkündür.

Burada özellikle bir hususa dikkat çekmek istiyorum. O da, İslâm

etkisi ile oluşmuş Orta Asya mezar taşlarında "ruhuna fatiha" ve

"Huve'l-baki" ibarelerinin yer almamış olmasıdır. Bilindiği üzere bu

gelenek, Anadolu ve Balkanlardaki Müslüman mezarlarında mevcuttur.

Koç, koyun vb. şekillerde hayvan biçimli mezar taşlarına gelince,

bu mezar taşları, geleneksel Türk dininin temel ibadet esaslarından biri

olan kurbanı ifade etmiş olmalıdır. Mezarlık, türbe ve yatırlarda kurban

kesilmesine karşı çıkan Müslümanlığın yine de kurbanı bir ibadet

sayması bu âdetin sürekliliğini sağlamıştır.

Bütün bu anlattıklarımı bir bütün olarak değerlendirirsek, mezar

taşlan ve yapılarında oldukça fazla değişikliklerin olduğunu görürüz. Bu

değişikliğin tespiti için sadece günümüz mezarlıklarındaki taşlara bir

göz atmanız yeter. Gumilev'in etkileyici bulduğu Türk mezar heykelleri,

artık günümüzde süsleme, edebiyat, yazı ve resim açısından fakirleşmiş

kişiliksiz ve kimliksiz bir yapıya dönüşerek basit birer tabela hâline

gelmiştir. Bu durumun iki temel nedeni vardır:

1- Ruh tasavvurumuzda yer alan zoomorfik yapının İslâmi etki ile

değişerek ruhun şekilsiz ve soyut bir biçime dönüşmesi

2- Diyanet, ilahiyat ve çoğu modernleşmek(?) adına hareket eden

basın- yayın organlarınca Kur'an Müslümanlığı ve Selefilik -dini özüne

döndürme- adı altında dini, bütün kültürel unsurlarından soyutlayarak

bir ideoloji haline getiren Vahhabi anlayıştır.

127

Türk Halk İnanışları

Unutmamak gerekir ki, mezarlar yaşadığımız ülkenin tapuları,

kültürümüzün nesnel ifadeleridir. Onları mutlaka koruyup gözetmemiz

gerekmektedir.

128

KAYSERİ - ZAMANTI VADİSİ NDE

RESİMLİ MEZAR TAŞLARI

İnsanlar sahip oldukları inanışları, kendi çevrelerinde yer alan nes­

nelere yansıttıkları gibi, bu inanışlarını hem ölü gömme âdetlerine, hem

de mezar yapıları, mezarın konumu ile mezar taşlarına da yansıtmakta­

dırlar.

Burada şunu özellikle belirtmek gerekir ki; resim, figür, yazı vb.

şeylerle mezar taşlarına yansıtılan bu inanışlar, bir bakıma ölülerin ina­

nışlarından daha ziyade yaşayanların inanış ve düşünceleri ile ölüler

hakkındaki intibaları özelliğini taşımış gibi görünmesine rağmen daha

önce bu toplumun bir üyesi olması dolayısıyla aynı zamanda o kimsenin

inanışlarının da ifadesidir.

Ayrıca bunlar, ölen kişiler hakkında daha önceden yapılmış olan

gözlemlerin de bir ifadesidir.

Bu yansıtmalara bakarak söz konusu toplumun ahiretle ilgili

düşüncelerini, kendilerinden sonraki insanlara bıraktıkları mesajları da

kavramak mümkündür.

İşte biz bu araştırmamızda, söz konusu özellikleri taşıyan Kayseri-

Zamantı vadisinde bulunan resimli mezar taşları üzerinde duracak, an­

cak, konunun daha iyi anlaşılabilmesi için Türk mezar taşları hakkında

kısaca bilgi vereceğiz.

Tarihçilerin tespitine göre M.Ö. IV. yüzyıldan beri Türklerin ölüleri­

ni “Kurgan” ve “Sın” adı verilen mezarlara gömdükleri, bazen bu mezar­

ların etrafını taşlarla çevirip üzerlerine taş yığdıkları, “Bark = Türbe”

yaptıkları, bazen de mezarların baş taraflarına taş diktikleri bilinmekte­

dir. Göktürkler (552-743) tarafından dikilmiş olan Orhan Kitabelerinde

Türk Halk İnanışları

130

Güngör-Köylü

“Babam kağan ilkin baz kağanı balbal olarak dikmiş; Kırgız Kağanını

Balbal olarak diktim.” denilmektedir. X. yüzyılda Oğuzların yurdunu gez­

miş olan İbn Fazlan balbalların niçin ve ne amaçla dikilmiş olduklarını

seyahatnamesinde şöyle anlatmaktadır: “Eğer ölen kimse sağlığında in­

san öldürmüş biri ise, öldürdüğü insanların ağaçtan suretlerini yontar,

bunları kabrinin üzerine dikerler. Bunların cennette ölüye hizmet ede­

ceklerine inanırlar.”. Çin kaynakları da verilen bu bilgileri doğrulamak­

tadır.

Yukarıda “ağaçtan suretler” diye tanımlanan balbalların Türkçe di­

kilmiş ilk mezar taşları olup olmadığı günümüzde tartışma konusudur. J.

P. Roux, İbn Fazlan'ın balbalların ağaçtan yapıldığını tespit ettiğini, bu

tespitinin doğru olduğunu, ne var ki bunların ağaçtan yapılmış heykeller

olmayıp, sadece toprağa saplanmış oklar olduğunu kabul etmekte, buna

da XII. yüzyılda yaşamış Gence'li şair Nizami'nin tespitlerini delil olarak

göstererek, balballarla mezar taşlarının ayrı şeyler olduğuna dikkat çek­

mektedir. Bunlar mezar taşı değilse, Türklerce dikilen mezar taşlarının

adı ne idi, şekli nasıldı? Acaba Kamennaye Babı = Taşnine veya doğru­

dan Baba'lar diye adlandırılan ve Orta Asya'dan Karadeniz'in kuzeyin­

deki steplere kadar her yerde varlığına şahit olduğumuz, elleri göbekle­

ri hizasında bağlı, diğer elinde kadeh tutan kadın ve erkek heykelleri ilk

Türk mezar taşları olabilir mi? Mezar taşlarının adına dikildiği ölüyü

temsil etme özelliğine bakılırsa Taşnine ve Baba'ları mezar taşı olarak

kabul etmek mümkündür. Hatta Balbal'ların dikildiği devirde de bunla­

rın var oluşu bu görüşü doğrulamaktadır.

Ayrıca belirtmek gerekir ki Taşnine ve Baba'lar sadece Türkler ta­

rafından değil, Moğollar tarafından da dikilmişlerdir. Yalnız Moğollarca

dikilen Baba'larla Türklerce dikilen Baba'lar arasında küçük bir fark

vardır: Türklerinkinde elbiseler sağdan sola doğru, Moğollarınkinde ise

131

soldan sağa doğru kapanmaktadır. Taşnine ve Baba'ların dikilmesi âdeti

özellikle Karadeniz'in kuzeyindeki Türk boylarında XIII. yüzyıla kadar

devam etmiştir.

Göktürklerden sonra Maniheizm'i devlet dini olarak kabul eden Uy-

gurlar da “Stupa” adı verilen kubbe ile örtülü muntazam mezarlar yap­

mışlardır. Nesturi Hıristiyan misyonerlerin çabaları sonucu Hıristiyan-

laşan Türklerin Yedi-su bölgesindeki mezar taşlarına Hıristiyanlığın

sembolü “Haç” işaretini çizdiklerini burada zikretmek yerinde olacaktır.

Orta Asya'dan Anadolu'ya gelip yerleşen Türkler, burada çeşitli kül­

tür ve medeniyetlerin kalıntıları ile karşılaşmış, karşılaşan kültürler

doğrultusunda mezar yapılarında bazı yüzeysel değişiklikler yapmış, bu

kültürleri kendi kültürlerini zenginleştiren bir unsur olarak kabul edip,

o kültürel unsurlardan bazı öğeleri kullanmış olmakla birlikte, uygula­

dıkları temel esaslarla Orta Asya Türk kültürünün süreklilik ve devamlı­

lığını da sağlamışlardır.

Verilen bu bilgilerden sonra Anadolu'daki mezarlar konusuna geçe­

biliriz. Anadolu'daki mezarlar:

a) Lahitler,

b) Sandukalar,

c) Şahideli mezarlar,

olmak üzere üç kısma ayrılır. Bizim burada üzerinde duracağımız

mezarlar, baş ve ayak ucuna dikilen bir şahide taşı ile tanımlanan şahi-

deli mezar taşlarıdır.

Üzerlerindeki tarihlerden XIX. yüzyıla ait olduğu anlaşılan mezar

taşlarını iki kategoride incelemek mümkündür:

1- Dilek ve temennilerin yerine getirilmesi için üzerlerine veya me-

Türk Halk İnanışları

132

Güngör-Köylü

zar taşlarına bez, çaput bağlanan, mezar başlarına çanak-çömlek konu­

lan, bu şekli ile de tapınmaya konu olan mezarlardır ki, bunlar Türbe,

Yatır, Dede mezarı vb.

2- Şahide ve yan taşlarından oyma ve kabartma tekniği ile yapılmış

çeşitli resimlerle daha çok “Huve'l-Baki” ve “Ruhu için el-Fatiha” ibare­

leri bulunan mezar taşlarıdır.

Konumuz olan bu mezar taşları üzerinde bulunan resimleri şöylece

sıralayabiliriz:

a) Erkeklere ait mezar taşlarında kılıç, hançer, ok ve ok torbası,

tüfek, tabanca, sancak, mızrak, kaval, koyun sürüsü, çekül... bulunmakta­

dır.

b) Kadınlara ait mezar taşlarında ise, ekmek yapılan tahta, oklava,

peynir veya yağ konulan çanak (testi), halı ve kilim dokumakta kullanı­

lan tarak (kirkit) la kadınlara ait takı resimleri yer almaktadır.

c) Erkek ve kadınlara ait mezar taşlarında ortak olarak kullanılan

resimler de mevcuttur. Bunlar da; İbrik, selvi (hayat ağacı), güneş kursu,

çark-ı felek, Kur'an muhafazaları ile Mühr-ü Süleyman olarak bilinen al­

tıgen yıldızlardır. Hem kadın, hem de erkeklere ait mezar taşlarında ol­

dukça dikkat çeken bir husus da bu taşlar üzerine çizilmiş olan kahve

takımlarıdır.

Acaba bu resimler mezar taşlarına niçin çizilmiştir? Bunlarla daha

sonraki nesillere anlatılmak istenilen husus nedir?

Konuya folklorik açıdan yaklaşan araştırmacılara göre, bu resimle­

rin bir kısmı doğrudan ölünün mesleği ile ilgilidir. Örneğin; ekmek tah­

tası, oklava, kahve takımı bu kimsenin ev hanımı olduğunu; dokuma

tezgâhı ve tarak (kirkit) o kimsenin dokumacı olduğunu; çekül o kimse­

nin duvar ustası, kahve takımı ise o kimsenin hane sahibi yani cömert

133

bir kimse olduğunu ifade etmektedir.

Bazı araştırmacılara göre, resimlerin bir kısmı ise, ferdin şahsi nite­

likleri ile ilgilidir. Örneğin, tüfek, tabanca vb. silahlar o kimsenin cesare­

tini göstermektedir.

Daha çok dini bir tutum ve davranışın ifadesi diyebileceğimiz resim

ve yazılar ise, kadın ve erkeklere ait mezar taşlarında ortak olarak kulla­

nılan ibrik, Kur'an cüzleri ile sadece Tanrı'nın ebediliğini bildiren

“Hüve'1-Baki” gibi ibareleridir. Zira ibrik, o kimsenin ibadetini yerine

getiren bir Müslüman olduğunu, Kur'an cüz'ü o kimsenin Kur'an okudu­

ğunu anlatmaktadır. Bütün mitolojilerde olduğu gibi, Türk mitolojisinde

de insanların hayat bulduğu, hayatın devamını sağlayan “Hayat Ağacı”,

taşlara çizilmiş olan selvi ile sembolize edilmektedir. “Çark-ı Felek” ise

geçen zamanı, sonsuzluğu ifade etmekte, dünyanın geçici olduğunu an­

latmaktadır.

Altıgen yıldıza gelince, Yahudiliğin sembolü olan bu yıldız, büyüsel

işlemlerde çok kullanılmakta, kendisinde sihirli bir güç olduğuna inanıl­

makta, Süleyman peygamberin mührü olarak kabul edilmektedir. İki üç­

genden meydana gelen bu yıldızın üçgenlerden birinin microcosme'u,

diğerinin de macrocosme'u ifade ettiği kabul edilmektedir. Acaba bunu

çizen sanatkâr bu yıldızın Yahudilikle ilgisini biliyor muydu, yoksa sade­

ce sihirli gücüne inandığı için mi bu şekil çizmişti? Eğer güç için bu şekli

çizdi ise ölüyü neden korumaya çalışıyordu?

Antropologlar mezar taşların ölülerin ruhlarının başıboş dolaşma­

larını engellemek için dikildiklerini kabul etmektedirler. Çoğu zaman

mezar ve mezar taşları ölülerin evleri olarak düşünülmüş, onların bazı

şeylere ihtiyaç duyabilecekleri göz önüne alınarak mezarların yanlarına

testiler gömülmüş, hatta Anadolu'da, ölen kişinin günlük hayatta kullan­

Türk Halk İnanışları

134

Güngör-Köylü

dığı eşyaları, mevsim soğuk ise yatağı bile indirilmiştir. Bazı davranışla­

rı esas alındığında günümüz insanı bile ölümle hayat arasındaki farkı

pek anlayamamıştır.

Hindistan'da ölenin oğlu veya mirasçısı, ölü gömüldükten dört gün

sonra mezarının yanına bir kaya parçası koymaktadır. Yeni Kaledon-

ya'da taşlar, ataların taşlaşmış ruhu olarak kabul edilmektedir. Anadolu

sahasında da mezar taşlarının insan biçiminde yontulmuş olması, hatta

kadın ve erkeklere ait mezar taşlarının yapısal yönden farklılık arz

etmesi, Oğuzca'da mezar anlamında kullanılan “Sın” kelimesinin Çuvaş­

ça'da “İnsan, adam, can” anlamında kullanılması acaba mezar taşlarının

ruhların ikamet ettiği yerler olarak görülmesinden mi kaynaklanmakta­

dır?

Yukarıdaki açıklamalardan anlaşılacağı üzere mezar taşları, dikildi­

ği devirde kullanılan aletleri, onların yapılış biçimlerini, takıları göster­

mesi bakımından etnografik yönden; yaşayan kavmin dini inanış ve

sembollerini göstermesi bakımından din etnolojisi, dinler tarihi ve din

fenomonolojisi yönünden; o devirdeki sosyal ve ekonomik durumu yan­

sıtması bakımından, sosyo-ekonomik yönden önem taşımaktadır. Bütün

bu saydığımız hususları Orta Asya Türk mezar taşlarının tabii bir uzan­

tısı olan Anadolu Türk mezar taşlarında da görmek mümkündür.

135

Türk Halk İnanışları

KAYSERİ'DE DİNİ KAVRAMLAR ETRAFINDA

OLUŞMUŞ TİCARETHANE ADLARI

Yaşadığımız şehir, mahalle, sokak, evlerimiz ve işlettiğimiz

ticarethaneler, sahip olduğumuz kültür, inandığımız din ve düşünceyi,

bir bakıma kendi etnik ve kültürel kimliğimizi yansıtır. Bu yansıtma,

yukarıda söz konusu ettiğimiz mekânlara verdiğimiz adlarda kendini

somut bir biçimde gösterir. Hatta bu isimlerin tarihî akışını, kullanım

sıklığını dikkate alarak kesin olmasa da o bölgenin inanç ve kültürel

yapısı hakkında belli bir fikir edinebiliriz.

Son dönemlerde az sayıda da olsa ticarethane isimleriyle ilgili

araştırmalar yapılmaktadır. Biz ise bu araştırmada, Kayseri Ticaret

Odası'na kayıtlı ticarethanelerin isimleri üzerinde duracak, az da olsa

tespit ettiğimiz bu isimlerle ilgili açıklama ve yorumlarda bulunacağız.

İşte bu isimler:

A B
Ahi İnş. San. Tic. Ltd. Şti. Baran Giyim

Ahi İnş. Tic. Ltd. Şti. Bayram Doğrama

Akabe Kitabevi Bedir Asansörleri O

Alkış Ticaret Bedir Gıda Ltd. Şti.

Alperenler Kömür Ltd. Şti. Bedir Halıcılık O

Alkış Mobilya Berat Mobilya San.

Ahsen Tuhafiye Berat Tekstil

Ahi Makine Bereket Boya

Aksa Grup Bereket Gıda Pazarı

Asfıya Ltd. Şti. Bereket Gıda Tic. Ltd.

Bereket Halı

Bereket Makine

136

Bereket Manifatura

Bereket Mobilya

Bereket Yalçın Kardeşler

Beyza Baharatları

Beyza Giyim

Beyza Perde

Beyza Ticaret (İnşaat Mal.)

Beyza Züccaciye

Burak Büfe

Burak Eczanesi

Burak Elektrik

Burak Et Mamulleri

Burak Hah

Burak Kundura

Burak Ticaret (Hırdavatçı)

Büşra Hah

Büşra Mermer

Büşra Mobilya

Büşra Telefon

Büşra Tuhafiye

Güngör-Köylü

c ...

Cennet (Dayanıklı Tüketim Mal.)

Cennet (Çelik Eşya)

E

Elcuman Mobilya

Elif Gıda

Elif Kanepe

Elif Konfeksiyon

Elif Kuşevi

Ensar Orman Ürünleri

Ensar Tekstil

Ensar Ticaret (Boyacı)

Ensar Züccaciye

Erkam Kitabevi

F

Fatih Döküm Sanayi

Fatih Eczanesi

Fatih Erkek Kuaförü

Fatih Gıda

Fatih Gıda ve Tem. Mad.

Fatih Harita Emlak

Fatih Kasabı

Fatih Kardeşler

137

Türk Halk İnanışları

Fatih Kebap

Fatih Kundura

Fatih Market

Fatih Mühendislik

Fatih Pide

Fatih Soğutma

Fatih Tekel Bayi

Fatih Ticaret

Fazilet Boya

Feraset Emlak

Feraset Mülk Ofisi

Fetanet Mülk Ofisi

Furkan Boya

Furkan Deri Ltd. Şti.

Furkan Elektrik

Furkan Giyim

Furkan Doğuş Ltd.

Furkan Doğuş Ofset Ltd.

Furkan Et Sitesi

Furkan Kebap

Furkan Konfeksiyon

Furkan Kuruyemiş

Furkan Ticaret (Un Fabrikası)

H

Hacegan Mobilya

Hasnur Market

Helvacıdede Bakkaliyesi

Hıtab Hediyelik

Hızır Eczanesi

Hicret Bakkaliyesi

Hızır Petrol

Hicret Hırdavat

Hicret Kuruyemiş Tic. Ltd. Şti.

Hicret Market

Hicret Mobilya

Hicret Oto Elektrik

Hicret Pazarlama

Hira Uluslar arası Nak AŞ.

Hisbe Döviz Altın AŞ.

Huzur Mesture Giyim

İ

İhlas Haber Ajansı AŞ.

İhlas Mobilya

İhlas Sigorta

İhlas Tanıtım

İhya Eczanesi

138

Güngör-Köylü

İhya İnşaat Ltd. Şti.

İhya Orman Ürünleri Ltd. Şti.

İkra Doğrama

İkram Kebap Salonu

İkram Kuruyemiş

İrem Gıda Temizlik Ltd. Şti.

İslamoğlu Ltd. Şti. (Et ve et

ürünleri)

K

Kalyoncu Mesture Giyim

Kevser Eczanesi

Kevser Et Pazarı

Kevser Ticaret

Küba Giyim

Kut İnş. Tic.

Kutsal Eczanesi

Kübra Bebe & Oyuncak

Kübra Erkek Kuaförü

Kübra Gıda

Kübra Kuyumcu

Kübra Orman Ürünleri Ltd.

Şti.

Kübra Pastanesi

Kübra Ticaret (Mobilya)

L

Lokman Eczanesi

M

Maide

Medine Döşeme

Medine Eczanesi

Medine Et Market

Medine Halı

Menzil Çorap

Menzil Döşeme

Menzil Elektrik

Menzil Kebap

Menzil Mobilya

Merve Boya

Merve Çeyiz

Merve Deri

Merve Gıda

Merve Metal Ltd. Şti.

Merve Kasabı

Merve Öğrenci Yurdu

Merve Ticaret (Tüpgaz)

Merve Tuhafiye

139

'Nur Gıda
T ü rk H alk İnan ışları

Mervem Erkek Kuaförü

Mervenur Tekstil

"Nur Gıda

Nur Gıda Pazarı

Mihrap Mobilya Nur Hediyelik

Mina Çelik Eşya Nur Hırdavat

Mina Mobilya Nur Kebap

Mina Tekstil Nur Market

Miraç Eczanesi Nur Optik

Miraç Metal Sanayi Nur Otomotiv

Mizan Cam Nur Tekstil

Mizan Mermer Nur Tekstil AŞ.

Mizan Mobilya Nural Gıda

Mizan Tavukçuluk Nurdem Tekstil

Mizanlar Mobilya Nur Garanti Saat

N Nur-Pa Ltd. Şti.

NasCam Nursal Ticaret

Nasip Gıda Ltd. Şti. Nurses Elektronik

Nazar Elektrik Nursoy Ticaret

Nazar Kundura Nurtaş (İnşaat malzemeleri)

Nazar Mutfak Nur-Tek Makine

Nur Asansör Nurveren Elektrik

Nur Baklava O

Nur Çiçekçilik Oruçoğlu Şekerleme

Nur Elektrik Osmanlı Çelik Eşya

140

Güngör-Köylü

Osmanlı Emlak Safa Petrol

Osmanlı Giyim Safa Sarraf

Osmanlı Mobilya Safa Süt ve Gıda

Osmanlı Petrol Safa Ticaret

Osmanlı Sarraf Safaoğlu Ticaret

Osmanoğlu Pide Saika Ahşap Dekorasyon

Osmanoğulları Sigorta Selamoğlu Soğutma

Ö Sırat Mobilya

Özmiraç Mermer Sufa Döşeme

R Sufa Mobilya

Rabia Mobilya Suhulet Gıda ve Pazarlama

Rahle Mini Market Suhulet Giyim

Rahle Möble Ş

Ravza Kömür Şems Ticaret

Ravza Ltd. Şti.(Mobilya) Şemsnur Gıda

Ravza Mobilya Şeyma Gıda

Rızık Gıda Pazarı Şule Eczanesi

Rızık Ocakbaşı Şüheda Reklam Hizmetleri

S T

Safa Berber Taha Giyim

Safa Berber Salonu Taha Ltd. Şti.(Dış ticaret stk.)

Safa Emlak Tarınöven İnş. Ltd. Şti.

Safa Mobilya Tekbir Emlak

141

Türk Halk İnanışları

Tekbir Giyim San. Tic. AŞ.

Tekbir İskelet

Tekbir Mobilya

Tekbir Plastik

Tekke Kuş Evi

Tuba Gıda

Tuba Kırtasiye

Tuğba Cam

Tuğba Et Mamulleri

Tuğba İletişim

Tuğba Kuyumculuk

Tuğba Makine Ltd. Şti.

Tuğba Ticaret

Tuğba Tuhafiye

Tuğra Mobilya

U

Uhud Ticaret (Kömür Tic.)

Y

Yasin Boya

Yasin Cam

Yasin Emlak

Yasin Giyim

Yasin İnşaat

142

Yasin Metal san.

Yasin Mobilya

Yasin San. Tic. Ltd. Şti.

Yenbu Kırtasiye

V

Venhar Demirci

Z

Zülfkar Gümrükleme Ltd. Şti.

Yukarıda zikredilen isimler dikkate alındığında bunlardan büyük

bir kısmı doğrudan dinle değil, dince kutsal sayılan Bedir (3), Hira (1),

Medine (4), Merve (9), Mervem (1), Mervenur (1), Mina (3), Ravza (3),

Safa (8), Safaoğlu (1), Sırat (1), Uhud (1), Yenbû (1) gibi mekânlarla

ilgilidir. Bunlardan en dikkat çekeni ise kelime anlamı, sivri kaya olan ve

aslında bir tepeden ziyade bir taş olduğu anlaşılan Merve’nin kızlara,

aynı şeklide yassı taş olarak anlamlandırılan Safa’nın ise erkek

çocuklara isim olarak verilmesidir. Bu taşların çok eski kültürlerde yer

alan kült fallikle (culte phallique) ilgili olduğu düşünülebilir. Bunlar

arasında ismin taşıdığı anlama zıt adlandırmalar da mevcuttur. Örneğin

Cennet bahçesi anlamına kullanılan Ravza, kömür satış yerine aynı

şekilde kelime anlamı engel olan Akabe de çeşitli ticarethanelere isim

olarak verilmiştir.

İsimlendirmelerden bir bölümü Kur'an'daki sûrelerle ilgilidir.

Bunlar, İhlas (4), İkra (1), Kevser (3), Yâsin (8), Taha (2) ve Nas (1)'tır.

İslam tarihinin en belli başlı olaylarından biri olan Hicret (7) ve

Miraç (2) da adlandırmalarda önemli bir yere sahiptir. Ayrıca, Miraç

olayında Peygamberimizi Mescid-i Haram'dan Mescid-i Aksa'ya götüren

Burak (7) isimli hayalî varlık ile Aksa (1) kelimesi de ticarethane

isimlerinde kullanılmaktadır.

Ticarethane isimlerinde kullanılan en dikkat çekici kelimelerden

birisi, hak ve batılı ayırt edici anlamına gelen ve tanrının adı olarak da

kullanılan Furkan (12) kelimesi ile müjde anlamına gelen Büşra (5)

kelimesidir. Diğer bir kavram ise, efsanevî bir ağaç olan (Cennette

bulunan, dalları yerde, kökleri havada olan) Tuğba (8), Tuba (2)'dır.

Kandil isimlerinden sadece Berat (2), Cennet isimlerinden ise

Cennet (2) ve İrem (1) kelimeleri ile Ahiret ile ilgili olarak Mizan (5) ve

Sırat (1) kelimeleri de kullanılmaktadır.
140

Türk Halk İnanışları

Peygamberimizin Medine'ye hicretinde kendisi ile birlikte

muhacirleri destekleyenler anlamına kullanılan Ensar (4) kavramı da

kullanılmaktadır.

Ticarethane isimlerinde dikkat çeken diğer adların başında

Osmanlı padişahlarından Fatih (19) ile Osmanlı (6), Osmanoğlu (1),

Osmanoğulları (1) kelimeleri yer almaktadır. Ayrıca Şems (1), Şemsnur

(1) , Suhulet (2) kelimeleri de ticarethane ismi olarak ilgi çekmektedir.

Söz konusu isimlendirmelerde Şeyma (1), Şükran (2), Şûle (1),

Rabia (1), Kübra (7), Ahsen (1), Büşra (5), Venhar (1) gibi kadın

isimlerine yer verilmiştir. Ak, beyaz anlamına gelen ve hiçbir dinsel

anlamı olmayan Beyza (5) kelimesinin kullanımı ise ilginç

gözükmektedir.

Bereket (8), İkram (2), Rızık (2), Nasip (1), Alkış (1) (Türkçede

dua anlamına) kelimeleri ise daha çok dua anlamında kullanılmaktadır.

Ticarethane isimlerinde kullanılan Menzil (5) kelimesi ile Mestûre

(2) , İslam (2), İslamoğlu (1), Nur (19), Nural (1), Nurdem (1), Nursal (1)

Nurses (1), Nursoy (1), Nurtaş (1), Nurveren (1) kelimeleri farklı dinî

mesajlar içermektedir. Ayrıca bu isimlendirmelerde Tekbir (5) kelimesi

de önemli bir yer tutmaktadır.

Bütün bu yukarıda zikredilenlerin dışında, ticarethane isimleri

arasında Selçuklu ve Osmanlı dönemi esnaf teşkilatını ifade eden “Ahi”

kelimesi de önemli bir yer tutmaktadır. Ayrıca Çıtaklar, Naymanlar vb.

aşiretleri ifade eden kelimeler de ticarethanelere ad olarak verilmiştir.

Bütün bunları bir arada düşündüğümüzde ilginç sonuçlara

ulaşabiliriz:

1- Bu isimleri ticarethanelerine ve çocuklarına verenlerin çoğu

bunların anlamını bilmemektedir.

Güngör- Köylü

141

2- Bu isimler, Arap ülkelerinde kişi ve ticarethane adı olarak

kullanılmamaktadır.

3- Bu isimlerin çoğu, önce çocuklara, daha sonra çocuklardan

hareketle ticarethanelere ad olarak verilmektedir.

4- Bu isimlerden İslam, İslamoğlu, Hicret, Mestûre, Tekbir vb. bir

tür düzeni protesto amaçlı olarak kullanılmaktadır. Ayrıca belirtmek

gerekir ki bu isimler, sadece çocuklara, ticarethanelere değil, iş

merkezlerine, çeşitli yapı kooperatifleri tarafından yaptırılan sitelere ad

olarak verilmektedir. Örneğin Kayseri'nin ilk belediye konutlarında yer

alan apartmanlar çiçek adlarıyla (1961'de yapılmıştır.) adlandırılırken,

2000 yılında yapılan civar belediye bloklarından 3/4'üne Merve, Miraç,

Büşra, Kandil gibi isimler verilmiştir. Burada şunu da ifade etmek

gerekir ki, bu ticarethane isimleri ile birlikte, mahalle, cadde, sokak vb.

isimlerin (şehir toponimisi) kronolojik bir düzen içinde

değerlendirilmesi hem şehrin günümüzdeki dinî anatomisi, hem de

zaman içindi geçirdiği dinî evrim ve anlayışı tespite yardımcı olur

kanaatindeyim.

Araştırmacılardan özellikle istediğimiz şey, bu tür konularda

daha fazla araştırmanın yapılmasıdır.

Türk Halk İnanışları

142

Güngör- Köylü

KAYSERİ TİCARETHANELERİNDE YER ALAN

DİNİ SEMBOLLER VE DUALAR

Sümer, Hitit ve Asurlulardan bugüne bir ticaret merkezi olan

Kayseri günümüzde de bu özelliğini sürdürmektedir.

Son zamanlarda İslami Kalvenizm nitelemesi ile öne çıkan

Kayseri'de acaba Müslüman halk ticaret hanelerine hangi dini ibareleri

asmakta, hangi dini sembolleri kullanmaktadır?

Bizzat ticarethanelerde gezip görerek tespit ettiğimiz yazı ve

levhalar şunlardır:

1- Besmele (Osmanlı Tuğrası biçiminde altta Allahu Ekber, onun

altında da Âli İmran 103. ayet:

£a p ____ ^ s* & ^
"’İ j , tLİJI IjJi-’J" g-lj

“Hep birlikte Allah'ın ipine (Kur'an'a) sımsıkı sarılın. Parçalanıp

bölünmeyin.” (Âli İmran 103. ayet)

2- Küçük ebatta basılmış Kur’an

3- Nazar Duası(Kalem suresi;50-51J

4- Bereket Duası (Rızık duası)

5- Karınca Duası

6- Er-Rızqu al’allah

7- El-Kasibu habibu’llah

8- Ayet el-Kürsi

9- Kelime-i Tevhid

10- Yasin Suresi

143

11- Cevşen

12- Allah

13- Esma-i-Hüsna (Yelpaze, ağaç ve levha formunda yazılmış)

14- Hadis-i Hilye

15- Veda Hutbesi

16- Peygamberimizin Mührü

17- Şeyh Edebali’nin Öğüdü

18- Osman Gazi’nin Vasiyeti

19- Mevlana’mn Sözleri

20- Nazar Boncuğu

21- Üzerlik Otu

22- İsra suresinin 89. ayetinin meali: "And olsun ki biz bu Kur’an’da

her türlü misali anlattık. Ama insanların çoğu yine de küfürde direniyor."

Yukarıda maddeler halinde sıraladığım bu nesneleri birkaç

kategoride değerlendirmek mümkündür:

1- Bereketle ilgili olanlar. Bereket duası, karınca duası, el-

kasibu habibullah, er-rızkqu ala'allah

2- Ticaret haneye verilebilecek bir zararı önlemekle ilgili

olanlar: Nazar Duası, Nazar Boncuğu, Ayete'l -Kürsi, üzerlik otu veya

tohumundan yapılmış olan nazarlıklar.

3- Bir inanç ifadesi olarak Allah, Muhammed, esmaü'l-hüsna,

Kelime-i Tevhid, Yasin

4- Müşterilere öğüt amacına yönelik olarak, Şeyh Edebali'nin

Öğüdü

Türk Halk İnanışları

144

Güngör- Köylü

5- Osman Gazi'nin vasiyeti, Mevlana'nın sözleri...

Çeşitli formlarda yazılmış bu nesneleri insanlar nasıl ve nerelerden

temin etmektedirler?

Kendileri ile görüştüğümüz kimselerin büyük bir çoğunluğu

bunların işyerinin açılışına gelen eş, dost akraba ve arkadaşlarınca

kendilerine hediye edildiğini ifade ederken, dükkân sahiplerinden bir

kısmı bunları satın aldıklarını, bir bölümü ise bunların okudukları,

abone oldukları gazete ve dergilerce kendilerine verildiğini ifade

etmektedirler. Bunların arasında cemaat, vakıf ve belediyelerce

vatandaşlara dağıtılanlar da bulunmaktadır.

Burada şunu ifade etmek gerekir ki, günümüzde sadece bu

levhaları satan dükkânlar teşekkül etmiş ve bir tür batılıların le marche

sprituel adını verdikleri kutsal nesnelerin alım-satımının yapıldığı

dükkânlar oluşmuştur. Bunları hemen her yerde görmek mümkündür.

Bu nesnelerin içinde hemen her ticarethanede rastladığımız

besmelelerin yazım biçimi de dikkat çekmektedir. Şöyle ki

besmelelerden büyük bir bölümü Arap alfabesi ile yazılmışken az da

olsa bir kısmı Latin -Türk alfabesi ile yazılmış bulunmaktadır.

Bu levhaların hangi nesneler üzerine yazıldığına gelince; bunların

bir kısmı cam üzerine, büyük bir bölümü bakır pirinç ve ağaç levhalar

üzerine bir kısmı da normal kâğıt üzerine yazılırken, şimdi, özellikle

Arap alfabesi kullanılarak yazılmış dua ve ayetler, işlenmiş keçi derileri

üzerine yazılmış olarak satılmakta ve dükkânlara asılmaktadır.

Dükkânlarda bulunan bereket ve korunma ile pek de ilgisi

bulunmayan Veda hutbesi, Şeyh Edebali, Osman Gazi ve Mevlana'nın

vasiyeti ile Osmanlı Ordu Arması neyi ifade etmektedir? Burada

ideolojik bir düşünce ve mesaj söz konusu olabilir mi diye de düşünmek

mümkündür.

145

Bu dua, ayet ve sözlerin ticarethanelerde bulundukları yerlere

gelince; bunların büyük bir bölümü hesap alınan bölmenin arkasında,

herkesin rahatlıkla görebileceği yerde, vergi levhalarının yanlarında

bulunmaktadır. Bunlardan çok küçük bir bölümü ise ticarethanelerin

ortalarında tavandan sarkıtılmış bir zincire bağlı olarak asılı

vaziyettedir. Bir kısmı ise caddeden görünebilecek biçimde ticarethane

dış kapılarına yazılmış (özellikle Besmele) bulunmaktadır.

Burada şunu ifade etmek gerekir ki, ticarethanelerde yer alan

bütün bu nesneler biçim, yazı karakteri, bulunduğu yer...vb. açısından

çeşitli şekillerde yorumlanıp değerlendirilebilir.

Pragmatik açıdan bakıldığında en basit ifade ile bu ticarethane

sahipleri söz konusu nesnelerle karşılarındaki müşterilere" Bakın biz

doğru insanlarız. Dindar kimseleriz. Alış-verişlerinizi bizden yapın."

mesajı vermeyi amaçlamış olabilirler. Bazı ticarethanelerde özellikle

besmelenin dış/giriş kapısı üzerine yazılmış veya asılmış olması bu

hususun ön planda olduğu izlenimi vermektedir.

Konuya dinler tarihi açısından baktığımız zaman şunu görürüz.

Bilindiği üzere bütün kitabi dinlerde metinler, anlamları ne olursa olsun

kutsal kabul edilirler. Ayrıca bu kutsallığa dayalı olarak onların

insan,hayvan ve bitkiler vb...nesneleri koruyacağına inanılır.. Koruyucu

olarak kabul edilen kutsal metinlerin yer aldığı çeşitli form ve

biçimlerdeki bu nesnelere cevşen, muska, nazar boncuğu vb. fetiş adı

verilir. Bu tür inanışlara ise fetişizm denilir. Acaba ticarethanelerdeki

bu nesnelere bakarak bu hareketin/davranışın bir fetişizm olduğunu

söylemek mümkün müdür?

Konuya farklı bir açıdan bakalım. Acaba insanlar sözü edilen bu

nesneleri ticarethanelerine sadece süs, koruma aracı veya bir tür

müşteriye güven telkin etmek gayesi ile mi asmaktadırlar? Bu durumun

başka bir yorumu yok mudur?

Türk Halk İnanışları

146

Bir de b u d u ru m a in san ın "Homo Religieusus"(d in d a r b ir v a r lık)

o la rak k abu l ed ilm esi y ö n ü n d en bakalım .

Bu teoriye g ö re in san ku tsa lın iç inde y a şam ak ister. Bu sebep le

o ,zam an ve m ek ân d a dâh il y e ry ü zü n dek i bü tü n nesne leri: dağ, kaya,

ırm ak, ağaç vb. kutsal o lan v e o lm ayan b iç im in de ayırır. A m a o, her

zam an ku tsa lla b irlik te o lm a k ister. İşte b u d ü şü n ced en h arek e tle o,

ticarethanesinde b u lu n d u rd u ğ u çoğu d insel ib a re le r le gü n ü n b ü y ü k

bö lü m ü n ü geç ird iğ i b u a lan ı d a ku tsa llaştır ır v e o n u n la b irlik te yaşar.

Ç ünkü b u tü r in an ışa g ö re m ek ân ın ku tsa llaştırılm ası o m ek ân d a

yaşay an in san ı h e r tü rlü kaza, b e la v e k ö tü lü k le rden k o ru y acak ona

gü ven li b ir o rtam sağlayacaktır. B u v e b u n a b en z e r bü tün n esn e le ri

sadece t ica re th an e le rde değil, ta şıtla rda d a gö rm em iz m üm kündür.

A m a b u işlem i y a p a n la ra so rd u ğu n u z zam an size ve r ile cek cevap

sizi ikna etm eye yetm eyeb ilir. B unu n neden i, in san la rın çoğu zam an

in and ık ları h u su s la rı fo rm ü le ed em em elerid ir.

Ben b u ra d a K ayseri ö rn eğ in i sundum . Siz b u tü r b ir a raştırm ay ı

ülkem izin h erh an g i b ir ilin de de yapab ilirsin iz . O zam an gö receksin iz ki,

K ayseri'd e tesp it ettiğim iz h u su s la rın b ü y ü k b ir ço ğu n lu ğu b u ra d a da

var. Z ira ge lişen tekno lo ji v e u laş ım b ü y ü k o ra n d a kü ltü rle rdek i

y ö re se llik d ed iğ im iz kendine özgü olma öze lliğ in i o rtadan k a ld ırm akta

ve kü ltü re l çeşitliliği y o k ed e re k b ir tü r kü ltü r fak irliğ ine sebep

olm aktadır.

Güngör- Köylü

147

Güngör- Köylü

J-

i ­

i-

J-

i ­

i ­

i -

J-

i ­

i-

i ­

i ­

i ­

i ­
i ­

i ­

i-

J-
i ­
i-

KAYNAKÇA
A b d ü lh a lu k Çay, Türk Ergenekon Bayramı Nevruz, (IV , B ask ı),

A n k ara , 1991

A h m et Y a şa r Ocak, Türk Halk İnançlarında ve Edebiyatında Ev­
liya Menkıbeleri, A n k a ra 1984.

B. Rintchen, “M oğo l v e K azak E tn ogra fyasın dan S eçm eler”, Çev.:
H aru n G üngör, Türk Dünyası Araştırmaları, A ra lık 1985, Sayı:

39.

B ah aedd in Ögel, Türk Mitolojisi I—II, A n k ara , 1971.

B ah aedd in Ögel. T ü rk Kültürünün Gelişme Çağları (III. B ask ı) İs­

tanbu l, 1988

B anzarov , D., Tchernajavera İli Chamanstvo u Mongoov, Saint

P e te rsbu rg , 1891
Em el Esin, İslamiyetten Önceki Türk Kültür Tarihine Giriş, İs­

tanbu l, 1978

G avril V asilyev iç K senofontov, Şamanizm Izbrannie Trudı, Y a -

kutsk, 1992.

G ü ln a ra A itp ae v a , Mazar Worship in Kyrgystan:Rituals and
Practitioners in Talas, B ishk ek -20 07

H aru n G üngör, “Süryan i K ayn ak la rın a G ö re T ü rk le rin M enşei, Dini
İnan ış v e A detle ri ', Türk Dünyası Araştırmaları, İstanbu l, 1986.

H aru n G ü n g ö r -M u sta fa A rgu n şah , Dünden Bugüne Gagauzlar,
A n k a ra 1993.

H aru n G ü n g ö r -M u sta fa A rgu n şah , Gagauz Türkleri, Tarih, Dil-
Folklor ve Halk Edebiyatı, A n k a ra 1991.

H ikm et Tanyu , “T ü rk le rd e A ğaç la İlgili İn an ç la r”, Türk Folklor
Araştırmaları Yıllığı, A n k a ra 1975.

H ikm et Tanyu , Dinler Tarihi Araştırmaları, A n k ara , 1973.

H ikm et Tanyu , İslamlıktan Önce Türklerde Tek Tanrı İnancı,
A n k a ra 1980.

H ikm et Tanyu , Türklerde Ateşle İlgili İnançlar, I. U lu s la ra ra s ı

T ü rk F o lk lor K ongresi B ild irile r in d en A y rı Basım , A n kara , 1976.

H ilm i Z iya Ü lken, “A n a d o lu Ö r f v e A d e t le r in d e Eski T ü rk

K ü ltü rünün İz leri”, AİÜF Dergisi, A n k ara , 1971.

H üsey in N am ık O rkun , Eski Türk Yazıtları, A n k ara , 1987.

İbni Fazlan Seyahatnâmesi, Çev.: R am azan Şeşen, İstan bu l 1975.

İb rah im K afesoğlu , Türk Dünyası El Kitabı, A n k ara , 1956.

149

Türk Halk İnanışları

4­

4­

4­
4­

4­

4­

4­
4­

4­

4­

4­

4-

4­

4­

4­

4­

4-

J ean -P au l Roux, La Religion des Turcs et des Mongols, Payot, P a ­

ris 1974.

K aşgarlı M ahm ud , Divanü Lügat-it Türk (Çev. B esim A ta lay), A n ­

k a ra 1986 , C. III.
L ev N. Gum ilev, Drevniya Türki, M oskova ,1993 .

Lev N ik o layev iç Gum ilev, Eski Türk Dini, Çev. H aru n G üngör,

Türk Kültürü, Sayı: 377, Eylü l 1994.

Lev N iko layev iç Gum ilev, Qedim Türkler (Çev. V ilayet Guliyev, V e ­

li H ab ib o ğ lu), Baku, 1993.

M ircea Eliade, Le Chamanisme et Les Techniques Archaique de
L'extase, Paris 1951.

M u h a rrem Ergin, Orhun Abideleri, İstanbul, 1970, III.

P e rtev N aili B oratav , 100 Soruda Türk Folkloru (II. b a sk ı), İstan ­

b u l 1984.

Saim Sakaoğlu , Anadolu Türk Efsanelerinde Taş Kesilme Motifi
ve Bu Efsanelerin Tip Kataloğu, A n k ara , 1980.

Sait Başer, Kutadgu Bilig'de Kut ve Töreden Sevgi Toplumuna,
İstanbul, 1995.

Şaman Efsaneleri ve Söylemeleri, (T e rc ü m e ve te rtip eden ler:

Fuzuli G özelov, Celal M em ed o v), Baku, 1993.

T a lan taa lı Bakçıev, U lan İsm ailov G ü lcan K udabaeva , Şair

Supataeva, Isık-Kölgdögü Iyık Cerler: Kasiet, Zıyarat, Önör,
Bişkek,2009

Ü n v e r Günay, H aru n G üngör, Başlangıçlarından Günümüze
Türklerin Dini Tarihi, R ağbet Yay. İstanbul, 2007

Ü n v e r Günay, H aru n G üngör, vd., Ziyaret Fenomeni Üzerine bir
Din bilim i Araştırması-Kayseri Örneği- Kayseri, 2000.

V.V. B artho ld , Orta Asya Türk Tarihi Hakkında Dersler (H zr. K,

Y a şa r K o p ram an -A fşa r İsm ail A k a) A nkara ,1975 .

Zeki V e lid i Togan , Umumi Türk Tarihine Giriş, (III. B ask ı), İstan ­
bul, 1981.

Z iya Gökalp , Türk Medeniyet Tarihi, Hzr: Kazım Y a şa r K opram an ;

İsm ail Aka. İstanbul, 1976.

INTERNET KAYNAKLARI
-I- h ttp :/ /w w w .b lad i.n e t/ fo ru m /th read s/d jin n s -lam ou r.3 1 2 6 2 0 /

-I- h ttp ://m u slim s.d iscu tfo ru m .com /t5 2 1 -e tu de -su r-le s -d jin n s

-I- h ttp :/ /w w w .tu rk cu tu ran c i.com /tu rk cu / tu rk -ta rih i/d ogu -
k a rad en iz -bo lges in d e -e sk i-tu rk -in an c la r in in -iz le ri

4- h ttp :// jon trot.fTee .fr/ch am pignons/p lan tes_psychede liques_et_ori

g in es_ch am an iqu e_de_la_re lig ion

150

http://www.bladi.net/forum/threads/djinns-lamour.312620/
http://muslims.discutforum.com/t521-etude-sur-les-djinns
http://www.turkcuturanci.com/turkcu/turk-tarihi/dogu-karadeniz-bolgesinde-eski-turk-inanclarinin-izleri
http://www.turkcuturanci.com/turkcu/turk-tarihi/dogu-karadeniz-bolgesinde-eski-turk-inanclarinin-izleri
http://jontrot.free.fr/champignons/plantes_psychedeliques_et_origines_chamanique_de_la_religion.pdf
http://jontrot.free.fr/champignons/plantes_psychedeliques_et_origines_chamanique_de_la_religion.pdf

