
 DEDE KORKUT KİTABI’NDA KADIN TİPLERİ

 Doç. Dr. Metin EKİCİ

 Edebi yaratmalar kişi ve toplumların yaşadıkları veya yaşabilecekleri düşünülen, hayal

edilen olayların bir sanatçı tarafından sözlü veya yazılı olarak ideal anlatımıdır. Bu eserlerde

sözü edilen olaylar ve insanlar da eserin yaratıldığı dönemin örnek olayları ve karakterleridir.

 Asıl kaynağı sözlü edebiyat geleneğimiz olmakla birlikte, Türk yazılı edebiyatının en

seçkin eserlerinden birisi de Dede Korkut Kitabıdır. Yazarının kimliği bilinmeyen, yazıya

geçirildiği dönem 15.-16. yüzyıllar olarak tahmin edilen bu kitabın bilinen iki yazmasında

mevcut olan on iki destani hikaye ve bir giriş eserde konu edilen olayların ve bu olayları

yaşamış olan Oğuz Türkleri’nin 9.-11. yüzyıllara ait hayatlarını; başka bir ifadeyle Oğuzların

devlet ve boy teşkilatlarını, dost ve düşmanlarını, sevinç ve kederlerini, gelenek ve

göreneklerini, ekonomik ve sosyal hayatlarını anlatır. Kitaptaki destani hikaye ve girişte bilgi

verilen hususlardan birisi de hiç şüphesiz beşeri karakterler ve bunların birer karakter olarak

ortaya çıkmasını sağlayan temel özelliklerdir.

 İdeal ve örnek insan tipi her toplum ve kültürün her dönemde araştırdığı, özelliklerini

ve sınırlarını yeniden belirlemeye çalıştığı bir meseledir. Bu sebeple, her edebi eserde farklı

karakterlerle karşılaşır ve bunlardan çıkan yeni tip belirlemeleri yaparız. Her edebi eserde

özellikleri yeniden belirlenen bu karakterlerin oluşturduğu tiplerden kendimize örnekler seçer

veya çevremizdekilere bunları örnek olarak gösteririz. Bu karakterler arasından ideal tip

olarak belirlenenlerin özellikleri çocuklara veya yeni nesillere örnek verilerek, onların

idealleri ve değerleri toplumun tamamına yayılmaya çalışılır. Kültürler arası temel farklardan

birisi de bu ideal insan tiplerinin her toplum tarafından farklı bir şekilde belirlenmesinden

kaynaklanır. Ancak bazı karakterlerin tip özellikleri milletlerarası olduğu gibi, bazı

karakterler de tamamen millidir. Örneğin, Mustafa Kemal Atatürk gibi hepimizin çok iyi

tanıdığı bir karakter hem milli ve hem de milletler arası olarak örnek alınan yeni aydın ve

devlet adamı tipidir. Yine sadece kendi toplumuna değil, bütün insanlığa hizmet eden bilim

adamları, mucitler ve kaşifler bilim adamı ve aydın insan tipi olarak çocukluğumuzdan

itibaren hayat hikayelerini okuyup, kendilerini örnek aldığımız ideal insan tipleridir. Milli

tipler ise hayatları ve yaşadıkları olaylar daha çok sözlü ve yazılı kaynaklarda anlatılan

karakterlerdir.

 1

Burada kısaca edebi eserde karakter ve tip arasındaki ilişkiden bahsetmek istiyorum.

Edebi eserlerde anlatılan olay, kahraman veya kahramanlar etrafında örülür. Bir anlatmadaki

iç ve dış dünyaya yönelik olayları veya vakayı yaşayan kişiler karakter veya karakterlerdir.

Bunlar her anlatmada çeşitlilik gösterir ve sabit özellikleri çok azdır. Edebi yani fiktif olan

karakterler her yazarın muhayyilesinde oluşturduğu özellikleri yansıtırlar.

 Tip ise, tek bir eserde değil, benzer özellikleriyle bir çok eserde karşımıza çıkan kesin

bazı sabit özelliklere sahip olan karakter veya karakterlerdir. Tipler “muayyen bir devirde

toplumun inandığı temel kıymetleri temsil ederler. Bunlar arasında toplumun sevmediği,

küçük gördüğü, alay ettiği tipler de vardır.”1

 Edebi yaratmalardan destanlarda ideal insan tipi daha çok kendi şahsi hırslarının ve

arzularının çok üstüne çıkmış, kendi toplumu için her defasında hayatını ortaya koyma cesaret

ve kabiliyeti göstermiş karakterler etrafına bina edilmiştir. Destanlarda anlatılan

kahramanlıkları yaşayanlar, üstün başarı gösteren karakterler genellikle erkek karakterlerdir.

Bunun sebebini antropologların görüşlerinden de yararlanarak şöyle açıklamak mümkündür.

Göçebe veya pastoral toplum yapısında iki tür mücadele esastır. Bunlardan birincisi, geniş

sürülere sahip olan aynı boya mensup kişiler arasında söz konusu edilen mücadele ki biz buna

destanlarda bir mücadeleden daha çok bir tür yarışma olarak rastlarız. İkincisi de aynı soydan,

aynı boy ve kabileden gelenlerin kendi çıkarları için dıştan gelen tehlikelere karşı

mücadeleleri. Buların her ikisi de toplumda erkeği saldırgan (agressive) yapar. Dolayısıyla,

her iki durumda da yapılan mücadelelerin anlatımı da çoğunlukla erkeklerin mücadelesi gibi

yansıtılır. Böylece bir boy veya kabile içinde başarılarından söz edilen, boy yönetiminde söz

sahibi olan şahsi kimlik ön plana çıkar. Ancak bu şahsi kimlik, toplum çıkarlarının üstüne

çıkmayan veya toplum şemsiyesi altında toplanan bir kimlik olarak sunulur.

Kendilerinden söz edilen, başarıları anlatılan kadın karakterler de az değildir. Bu

durum sadece Türk destanları için değil, bütün dünya destanları için de geçerlidir. Peki bu

destanlarda kadın karakterler ve onların oluşturduğu tipler, ideal insan olarak nasıl anlatılmış

ve tanımlanmıştır? Dede Korkut Kitabı gibi Türk edebiyatının bir şaheserinde kadının yeri ve

özellikleri nelerdir? Dede Korkut Kitabı’nda ideal kadın tipleri nelerdir?

Bu bildirinin konusunu oluşturan Dede Korkut Kitabı’nda kadın tiplerin incelenmesi

yukarıda sorulan sorulara cevap aramaktır. Her ne kadar ilk yaratıldıkları sözlü çevrenin ve

daha sonra da yazıya geçirenin dünya görüşünü, ideal insan anlayışını, erkek ve kadın tiplerin

özelliklerini yansıtsalar da, dünyanın endüstri çağını ve bunun uzantısı olarak da uzay ve bilgi

1 . Mehmet Kaplan. Tip Tahilleri; Türk Edebiyatında Tipler; Türk Edebiyatı Üzerinde Araştırmalar III. İstanbul:
Dergah Yay., 1985. S.5.

 2

dönemlerini yaşadığı bir zaman dilimi içinde, bütün alanlarda yaşadığı sıkıntılarla bu çağı

yakalayıp, büyük Atatürk’ün de ifade ettiği çağdaş medeniyeti yakalamaya çalışma

mücadelesi veren ülkemizde, Dede Korkut Kitabı’ndaki kadın tiplerin bütün başarı ve

mücadeleleriyle, bir eş, bir anne ve sevgili oluşlarıyla, güzellik ve alıcılıklarıyla günümüz

Türk insanına, özellikle de Türk kadınına örnek olup, olamayacağını inceleyerek sonuçlarını

ortaya koymak istedik.

 Dede korkut Kitabı içinde yer alan kadın karakterleri bütün özellikleriyle inceledikten

sonra, bunların oluşturdukları tipleri üç grup içinde incelemek mümkündür:

I. İdeal Eş ve Anne Tipi.

II. İdeal Sevgili Tipi.

III. Yardımcı Tipi.

Bu üç grup içinde değerlendirebileceğimiz kadın karakterleri ele almadan önce, Dede

Korkut Kitabı’nın giriş kısmında özellikleri verilen ve dört grupta ele alınan kadın

tiplemelerini vermek yerinde olacaktır.

“Dede Korkut dilinden ozan der: Kadınlar dört türlüdür. Birisi solduran toptur. Birisi

dolduran soptur. Birisi evin dayağıdır. Birisi ne kadar dersen bayağıdır.”2 Kitapta bu dört

grup içinde ele alınan kadınlar çeşitli tip özellikleriyle tanıtılmakta ve bunlardan sadece

kendisinden, “evin dayağı” (evin direği, temeli, dayanağı) olan şöyle tasvir edilmektedir;

“Ozan, evin dayağı olan odur ki, kırdan yabandan eve bir misafir gelse, kocası evde olmasa, o

onu yedirir içirir, ağırlar azizler gönderir. O, Ayişe, Fatma soyundandır hanım. Onun

bebekleri yetişsin. Ocağına bunun gibi kadın gelsin.”3 Bu tasvirden de açıkça anlaşılacağı

üzere, kitaptaki kadın karakterlerin ideal bir tip belirlemesi daha baştan yapılmıştır.

Dolayısıyla, kitapta yer alan on iki destani hikayede kendilerinden bahsedilen kadın

karakterler de yaşadıkları ve yaptıkları ile bu ideal tipi daha belirgin kılmıştır. Her ne kadar

dini unsurlardan oluşan bir benzetme bu tasvirde söz konusuysa da, bu tasvirde esas olan

Türklerin öteden beri sahip olageldikleri gelenektir. Yani bu tasvirde ideal olarak tasvir

edilmiş olan kadın tipi, Türk gelenekleri çerçevesinde tasvir edilmiştir.

 Bu noktadan başlayarak Dede Korkut Kitabı’ndaki kadın karakterler ve bunların

oluşturduğu tipleri sırasıyla şöyle değerlendirmek mümkündür.

2 Dede Korkut Kitabı. Yayıma hazırlayan Muharrem Ergin. İstanbul: Boğaziçi yayınları, 1998. Ss. 18.
3 Dede Korkut Kitabı. Yayıma hazırlayan Muharrem Ergin. İstanbul: Boğaziçi yayınları, 1998. Ss. 18.

 3

I. İdeal Eş ve Anne Tipler:

I. 1. Dirse Han’ın Hanımı ve Boğaç Han’ın Annesi:

 Anlatmada adı verilmeyen bu eş ve anne tipi kocasının kızgın olduğu bir anda ona ters

cevap vermeyen, aksine onun sakinleştirip, onun üzüntü ve kaygısını paylaşan, kocasına

yaşadıkları problem (çocuksuzluk problemi) konusunda çözüm bulması için akıl veren zeki

bir kadın karakterdir. Soylu bir aileye mensup olduğu, kendisine “han kızı” diye hitap

edilmesinden anlaşılan bu eş, ideal eş tasvirine uygun bir karakterdir.

 Anlatmada oğlunun doğumundan sonra kendisinden, “Dirse Han’ın eşi ve Boğaç

Han’ın annesi” olarak bahsedilen bu karakter, kocasının aksine zayıf düşünmeyen, kocası gibi

başkalarının sözleriyle hareket etmeyen, başkalarının sözüne kolayca kanmayan bir karakter

olarak karşımıza çıkar. Anlatmanın ilerleyen kısımlarında oğlunu korumak konusunda

kocasından daha akılcı düşünen bu kadın, başkalarının sözlerine inanarak oğlunu öldürmeye

kalkışan kocasından, ideal bir anne olarak oğlunu sorar. Ağır yaralı olarak kocası tarafından

ölüme terk edilen oğlunu kurtarmak için mücadele eden ve bu uğurda her türlü fedakarlığa

katlanan bu ideal anne sonuçta oğlunu kurtarır. Aynı şekilde eşinin hain “kırk yiğit”

tarafından kaçırılması karşısında da kayıtsız kalmayan bu anne bu defa da kocasını kurtarmak

için mücadele eder. Oğlunu, kocasını kurtarmaya ikna eden bu eş, sonuçta oğluyla eşinin

bütünleşmesini sağlar.

 Bir eş ve anne olarak, Dirse Han’ın hanımı, kadının aile içinde baba kadar ve hatta

ondan daha da önemli olduğunu gösteren bu kadın karakter Türk toplumunda ailenin ayakta

durması ve devamlılığı için kadının konumunu vurgular. Bilge bir eş, sevgi dolu bir anne ve

soylu bir aileden gelip han kızı olan Dirse Han’ın hanımı belki de kocasının hanlık sıfatına

sahip olmasında da etkili olmuş birisidir.

I. 2. Burla Hatun:

Burla Hatun karakteri bir eş ve anne olarak kitaptaki ikinci hikâyede dördüncü ve

onbirinci hikâyede karşımıza çıkan bir karakterdir. Burla Hatun her üç hikâyede de aynı

sosyal konuma sahip olmakla birlikte, hikâyelerdeki fonksiyonları arasında farklılıklar söz

konusudur. Burla Hatun, ilk olarak “Salur Kazan’ın Evinin Yağmalanması” hikâyesinde

karşımıza çıkar. Adı geçen hikâyede hem Salur Kazan’ın eşi ve hem de Uruz Bey’in annesi

olarak tanıtılır. Bu hikâyede Burla Hatun, Oğuz’un düşmanı olan tekfur tarafından oğluyla

birlikte esir edilmiş olup, kendisinin tekfura sâki olup, onunla birlikte olması ya da oğlunun

öldürülmesi tehdidiyle karşı karşıya kalan bir anne ve eş konumundadır. Hikâyede Burla

 4

Hatun namus kavramıyla özdeşleştirilip, kocasının ve Oğuz’un namusunu lekelemektense,

oğlunun ölümünü tercih etmesi konusunda oğlu tarafından ikna edilen zavallı bir anne

konumundadır.

 Soylu bir aileye mensup olan Burla Hatun, seçkin bir eş ve anne tipi oluşturmakla

birlikte kendisine çok fazla seçim hakkı tanınmaması bakımından pasif bir tiptir.

Burla Hatun karakteriyle bir eş ve anne tipi olarak ikinci defa “Uruz Bey’in Esir

Olması” hikâyesinde karşılaşırız. Kocası ve oğlunun birlikte giderek kocası Kazan Han’ın

yalnız dönmesi üzerine kocasını oğlunu kurtarmaya gitmesi konusunda zorlayan bir anne

olarak gördüğümüz Burla Hatun, bu hikâyedeki fonksiyon ve tavrıyla Dirse Han’ın hanımıyla

aşağı yukarı aynı şekilde düşünür, sorar ve hareket eder.

Hikâyede kocasını da oğlunun peşinden gidip dönmemesi üzerine “kırk ince belli kızı”

da yanına alan Burla Hatun, hem kocasını ve hem de oğlunu kurtarmaya gidip, diğer Oğuz

beyleriyle birlikte düşmana karşı savaşıp, istediklerini elde etmeyi başarır. Yani hem oğlunu

hem de kocasını kurtarır. İkinci hikâyedekinden oldukça farklı bir şekilde gördüğümüz Burla

Hatun, bu hikâyede başına gelenler razı olmayan, kaderini tayin etmek için mücadele eden ve

savaşan bir eş ve anne tipindedir. Burla Hatun bu hikâyede oldukça aktiftir. İki hikâyede

tasvir edilen Burla Hatun karakterleri birbirini tamamlamakta ve ideal Türk anne ve eş tipini

vermektedir.

Burla Hatun karakteri son olarak “Salur Kazan’ın Esir Olup, Oğlu Uruz Tarafından

Kurtarılması” adlı hikâyede karşımıza çıkar. Dede Korkut Kitabı’nda dördüncü sırada yer

alan hikâyede nasıl kocasını, oğlunu kurtarmaya gönderen bir anne ise, bu hikâyede de

kocasını kurtarması için oğlunu zorlayan bir eş olarak karşımıza çıkar.

Burla Hatun karakteri yukarıda isimlerini verdiğimiz üç hikâye arka arkaya okunduğu

zaman tam olarak anlaşılır. Burla Hatun bu üç hikâyede ideal bir eş ve anne olarak örnek

alınması gereken birisidir. Burla Hatun evine kapanmış, haremde oturan bir eş ve anne değil,

aksine ailenin temsilinde, ailenin tamamlanmasında koca ve baba kadar önemli bir konuma

sahip, soylu bir kadındır. Burla Hatun hem ailenin namusu, hem kocasının ve hem de oğlunun

kurtarıcısıdır. Ailesini ayakta tutan, onların iyi ve kötü anlarını paylaşan, toplumda daima

kocasının yanında yerini alan, hem zekası, hem de fiziki güç ver kabiliyeti ile ailesi ve

topluma destek olan bir kişidir.

I. 3. Deli Dumrul’un Eşi:

 Deli Dumrul hikâyesi, Dede Korkut Kitabı’nın ideolojik yönünü en iyi şekilde

yansıtan hikâyedir. Tabii ki bu hikâyede konu edilen karakterler de bu ideolojiyi hikâyedeki

 5

olaylara en uygun olarak yansıtacak şekilde yaratılmıştır. Hikâyede çok özel bir eş olarak

tasvir edilen Deli Dumrul’un eşi, ki bu eşin ismi verilmemiştir, kocasının Azrail ile yaptığı

mücadele ve ona karşın gelmesinin cezası olarak canını kaybedecek olmasında, kocası için

canını vermeye razı olan tek kişi olarak anlatılır. Bu kadının kocası için canını vermeyi kabul

etmesi tek başına bir şey ifade etmez. Ancak, Deli Dumrul’un kendi hayatının bağışlanması

için canının yerine can bulmak zorunda kalması ve kendisi için canını feda eder düşüncesiyle

önce sırasıyla babasına ve annesine gidip onlardan kendi yerine can vermelerini ister, ancak

onların ikisi de oğullarının bu isteğini reddeder. Kendisine en yakın kabul ettiği baba ve

annesinden istediğini elde edemeyen Deli Dumrul, eşinden can istemeyi bile düşünmez.

Sadece onunla vedalaşmak ister ve ona durumu anlatıp, istediği kimseyle evlenebileceğini

söylediğinde, eşi Deli Dumrul’un yerine canını feda etmek istediğini söyler. Hikaye Dumrul

ve eşine Tanrı tarafından uzun ömür verilmesi, diğer taraftan baba ve annenin canlarının

alınmasıyla son bulur.

 Dikkat edilirse, burada üzerinde durulan husus Tanrı]nın birliği ve kudreti yanında

onun sevenleri yaşatma konusundaki cömertliğidir. Genç bir ailenin fedakarlığını, kadının

yaptığının sonucunda elde edilen mükafattır. Burada Türk ailesinin ve özellikle de yeni

kurulan ailelerde meydana gelen sıkıntılardan en çok sözü edilen, evlenen çiftler arasında

karşı tarafın anne ve babasına karşı hareketlerden dolayı ayrılmalar vb. söz konusu edilir.

Dede Korkut Kitabı’ndaki vurgulama işte bu bakımdan önemli ve kayda değerdir. Bir çiftin

kendisinin de artık bir aile olduğunu, anne ve babanın artık onların kendilerine ait bir hayatı

olduğunu kabul etmeleri ve bu çiftin birbirleri için gerektiğinde anne ve babadan önce

fedakarlıkta bulunabilecekleri ve bulunmaları gerektiği vurgulanmıştır. Hikâyede anlatılan

ideal eş yaptığı ve yapmayı göze aldığı fedakarlık karşısında Tanrı tarafından bilinen ve

sevilen bu hareketten dolayı ödüllendirilir. Diğer taraftan kendilerini düşünen anne ve baba

ise cezalandırılır. İşte Türk ailesinde kadının yer ve önemini vurgulayan en güzel örnek olan

Deli Dumrul’un eşi ideal eş olarak günümüzde de örnek alınmalıdır.

İdeal eş ve anne tipleri genel olarak değerlendirildiğinde, bunların en belirgin şekilde

Burla Hatun ve Dirse Han’ın Hanımı karakterleri tarafından belirlendiği görülür. Bu kısımlar,

gerektiğinde kocalarına akıl veren, ailenin ayakta durması ve devamlılığı için kocalarından

daha fazla mücadele eden tiplerdir. Bu tipler anne olarak çocuklarını koruyan, onların

geleceğini düşünen, onların yaşamaları ve başarılı olmaları için çocuklarına kocaları kadar

yardım eden karakterlerdir. Bu tipler soylu olmakla birlikte, sarayda veya çadırda oturup

bekleyen tipler değildir. Yani bunlar pasif değil, aktiftirler. Türk aile yapısı içinde kadının

önemini açıkça vurgulayan bu eş ve anne tipler kadının aile için kocası kadar önemli

 6

olduğunu vurgulayan dışa dönük tiplerdir. Bu bakımdan genel olarak bunları “Alp Tipi”

olarak adlandırabiliriz.

II. İdeal Sevgili Tipler:

Bu grup içinde Dede Korkut Kitabı’ndaki anlatmalarda adı geçen henüz evlenmemiş,

ancak hikâyelerin sonlarında kahramanlarla evlenen genç kızlar ele alınacaktır. Bunların

sayıları fazla olmayıp, henüz evlenmemiş ve çocuk sahibi olmamış olmamaları bakımından

birinci gruptaki eş ve anne tiplerden farklıdırlar. Bu gruptaki tipler aslında birinci gruptaki eş

ve anne tiplerin neden öylesine cesur ve aktif, dışa dönük alp tipi olduklarını bir bakıma

açıklayan tiplerdir. Bunları da hikâyelerin sırasına göre şöyle değerlendirebiliriz:

II. 1. Banı Çiçek:
 Dede Korkut Kitabı’nı okuyanların çok iyi bileceği üzere, Banı Çiçek karakteri

“Bamsı Beyrek” hikayesinde tanıtılan bir kızdır. Bu kız Bamsı Beyrek ile aynı zamanda

dünyaya gelir ve Bamsı Beyrek ile “beşik kertme” geleneğine göre nişanlanır. Doğumundan

bir genç kız olana kadarki hayatı hakkında pek fazla bilgi verilmeyen Banı Çiçek, tıpkı Bamsı

Beyrek gibi Oğuz geleneklerine uygun bir şekilde yetiştirilir. Onun iyi bir at binicisi, ok ve

yay kullanmada usta ve bir erkekle baş edebilecek kadar güçlü ve cesur olduğu Bamsı Beyrek

ile ilk karşılaşmalarında açıklanır.

Banı Çiçek bu karşılaşmada Beyrek’e meydan okuyan onun kadar güçlü olduğunu

iddia eden birisidir. Sevgilisi veya evleneceği erkeğin cesaretini, kuvvetini deneyen birisi

olarak Banı Çiçek kaderine razı olmayan daha doğrusu kendi kaderini kendisi tayin eden bir

genç kızdır. Her ne kadar hikâyede babası onu “beşik kertme” yaparak nişanlamış olsa da,

Banı Çiçek, Bamsı Beyrek’i denemeden onunla evlenmeye razı değildir. İşte bu noktada,

Oğuz-Türk geleneğinin belirgin bir özelliği ortaya çıkmaktadır. Bu da gençlerin evlenecekleri

kişiyi kendilerinin belirlemesi ve bunun da gelenek tarafından tayin edilen belli sınavlara göre

yapılmasıdır.

Genç kızın kendisi karar verdikten sonra onun ailesinden istenmesi ve ailenin de

istekleri yerine getirildikten sonra bu evliliğin onaylanması söz konusudur. Nişanlısına

sadakat da Banı Çiçek karakteri ile vurgulanmakta, Beyrek’in esir olup gitmesinden sonra

Banı Çiçek yıllarca beklemektedir. Ancak, Beyrek’in ölüm haberi geldikten sonra, ölüm gibi

tabii bir olaydan sonra kaderine razı olmakta, ancak yine de evleneceği kişiyi kendisi

seçmektedir.

 7

Hikâyenin sonunda Beyrek’in geri dönmesi ve kendisini denemesinde de başarılı olan

Banı Çiçek, sevgilisine olan sadakatini bir defa daha ispatlamaktadır.

Banı Çiçek karakteri soylu bir aileye mensup, yiğitliği ve alpliği sembolize eden,

kaderine kolayca baş eğmeyip onu kendi arzusu haline getiren bir kızdır. Savaşçı ve göçebe

bir toplumun yarattığı Banı Çiçek karakteri aktif bir tip olup, yerleşik hayatın durağan

özelliklerine doğru kaymanın ilk belirtilerini de sergileyen bir tiptir.

II. 2. Selcen Hatun:

 Kan Turalı hikâyesinde Trabzon tekfurunun kızı olarak tanıtılan Selcen Hatun, bu ismi

Kan Turalı ile evlenmesi üzerine almış olsa gerektir.

 Hikâyede ideal sevgili tipi Kan Turalı ile babası arasında geçen konuşmada şu şekilde

verilmiştir;

“Kanglı Koca Der: Dostlar, babam öldü ben kaldım, yerini yurdunu tuttum, yarınki

gün ben öleceğim, oğlum kalacak, bundan iyisi yoktur ki gözüm görürken oğul gel seni

evlendireyim dedi.

Oğlan der: Baba, mademki beni evlendireyim diyorsun, bana layık kız nasıl olur?

Kan Turalı der: Baba, ben yerimden kalkmadan, o kalkmış olmalı, ben karakoç atıma

binmeden o binmiş olmalı, ben kanlı kafir eline varmadan o varmış bana baş getirmiş olmalı

dedi.

Kanglı Koca der: Oğul sen kız istemezmişsin, bir yiğit bahadır istermişsin, onun

arkasında yiyesin içesin hoş geçesin der.”

Bu özelliklere uygun kızın da Trabzon tekfurunun kızı olduğu, ancak onu elde etmek için de

bazı şartların yerine getirilmesi gerektiği belirtilmiştir. Bu kız tasvir edilirken; “... Fevkalade

güzel, dilber bir kız. Sağına soluna iki çift yay çekerdi. Attığı yere düşmezdi.” (s. 25) ifadeleri

kullanılmaktadır. Buradan da ideal sevgilinin hem güzel ve hem de cesur ve güçlü, yani alp

tipine uygun olması istenmektedir.

 Selcen Hatun soylu bir aileye mensup olup, evleneceği erkeği deneyerek seçen, seçtiği

erkeğe de sonuna kadar sadık olan, gerektiğinde sevdiği erkeği kendi ailesine karşı bile

savunan bir tip olarak karşımıza çıkar. Selcen Hatun, alp tipi erkeğe uygun, ideal alp tipi

kadındır. Eşiyle bir dengeye sahip, onunla eşit ve onunla ailesini tamamlayan bir tiptir. Bu

tip, evlenen gençlerin kendilerinin bir aile bireyi, yeni bir aile olduklarını, artık anne ve

babalarından tamamen bağımsız olmaları gerektiğini gösteren bir karakter ve sevgili tipidir.

Günümüz evliliklerinde en büyük problem olan yeni evli çiftlerin kendi ailelerinin aşırı ilgi ve

 8

müdahaleleri sonucu yeni kurulan ailenin daha baştan iflas etmelerine karşı Selcen Hatun’un

karşı çıkışı çok iyi bir örnek oluşturmaktadır.

 Kadının evleneceği erkeği deneyerek ve severek seçmesi bakımından Selcen Hatun

tipi yine oldukça güzel bir örnek teşkil etmektedir.

 İdeal sevgili tiplerini genel olarak değerlendirdiğimizde iki karakterden bahsetmek

mümkündür. Bunlar, Banı Çiçek ve Selcen Hatun karakterleridir. Biri Oğuzlardan, diğeri de

onların düşmanları arasından seçilen bu iki karakter, hem cesaret ve güçleri, hem kendi

kişiliklerini ortaya koymaları ve kendi kaderlerini tayin etmeleri bakımından örnektir.

Kendileriyle evlenecek erkeklerin sadece güzelliklerine değil, aynı zamanda bilgi ve

becerilerine de aşık olmalarını isteyen ve bu özellikleriyle mükemmel sevgili tipi ortaya

koyan bu iki karakter soylu oldukları kadar sevdikleri erkeğe sadık ve onlarla aynı seviyede

kişilerdir. Dışa dönük ve aktif olmaları onların da alp tipi kadın olduklarını, kadının da

toplumda erkek kadar önemli ve seçici olabileceğini vurgulayan tiplerdir.

 III. Yardımcı Tipler:

Dede Korkut Kitabı’nda ana kahramanları tamamlayan yardımcı karakterler ve

bunların oluşturduğu tiplerden de kısaca bahsedelim. Bunları da üç grupta ele almak

uygundur:

A. Yardımcı Anne ve Eş Karakterler.
B. Yardımcı Sevgili Karakterler.
C. Genel Olarak Yardımcı Karakterler.

III. A: Yardımcı Anne ve Eş Tipler:

III. A. 1. Bay Böri’nin Eşi ve Bamsı Beyrek’in Annesi:

Bay Böri’nin eşi ve Bamsı Beyrek’in annesi olarak tanıtılan bu karakterle hikâyenin

sonlarında karşılaşırız. Oğlu için acı çeken ve üzülen bir anne olarak bu karakter de diğer iki

anneden çok farklım olmamakla birlikte, hikâyedeki olaylara katılımı bakımından diğer

karakterler gibi oldukça siliktir.

III. A. 2. Deli Dumrul’un Annesi:
 Yukarıda sözünü ettiğimiz Deli Dumrul’un eşinin karakteriyle hikâyede tezat

oluşturan bu anne oğlu için canını vermeyi kabul etmeyen bir annedir. Burada şunu hemen

belirtmek gerekir ki çocuğu için fedakarlık yapmayacak anne ve baba yoktur. Ancak,

kitaptaki diğer annelerin tersine ve özellikle de Deli Dumrul’un eşi karakterine tezat

oluşturmak amacıyla böyle bir tavır içinde tasvir edildiğini düşündüğümüz bu anne, diğer

 9

anne ve eşlerin değerinin daha iyi anlaşılmasını sağlamaktadır. Şunu belirtelim ki Dede

Korkut Kitabı’nda çocuğu ve çocukları için fedakarlık yapmaya razı olan tek anne tipi budur

ve dolayısıyla Tanrı tarafından canı alınmak suretiyle cezalandırılır.

III. A. 3. Kan Turalı’nın Annesi:

 Bir anne tipi olarak ve hikâyede bir karakter olarak bu anne, Kan Turalı’nın evinden

ayrılması sırasında tanıtılan ve kendisinden izin istenilen “Hatun anadır” ve “Bey Baba’nın

yanındadır”. Hikâyede oğlu için üzülen ancak onun başarılı olmasını da arzulayan bir anne

olarak diğer annelerden çok farklı olmayıp, hikâyeye katılımı bakımından pasiftir.

III. A. 4. Tepegöz’ün Annesi Olan Peri Kız:

 Dede Korkut Kitabı’nda olağanüstü varlıklardan olan ve motiflerden birisi olarak

karşımıza çıkan Peri Kızı karakteri, kitabın ideolojisine uygun olarak insanın inasnla

evlenmesi ve bu evliliğin gelenek ve inançlara uygun şekilde olması gerektiğini, meşru

olmayan ilişkilerin sonucunda doğacak felaketin sadece bireyi değil, toplumu da

etkileyeceğini vurgulayan bir karakterdir. Kendisine bir çoban tarafından tecavüz edilen Peri

Kızı, doğurduğu Tepegöz’ü Oğuz’a bir bela olarak bırakır. Diğer taraftan bir anne olarak

değerlendirildiğinde, kendi çocuğu olan Tepegöz’ü korumak konusunda onun da diğer

annelerden farksız olduğu görülür. Oğlunun parmağına taktığı sihirli yüzükle onun vücudunu

koruyan bu anne de diğer anneler gibi hareket eder.

III. A. 5. Oğlunu Kurtarmaya Çalışan Bir Anne:

 Basat’ın Tepegöz’ü Öldürmesi hikâyesinde, çocuklarını kaybetmeye dayanamayan bir

annedir. Hikâyede çok önemli olmamakla birlikte, Basat’ın Tepegöz’e karşı savaşmasına yol

açan ve kendi çocuğunu kurtaran bu anne, diğer annelerden çok farklı değildir.

III. A. 6. Begil’in Eşi:

 Begil Oğlu Emren hikâyesinde, Begil’in eşi olarak tanıtılan bu karakter de, eşinin

üzüntüsünü paylaşan, onun derdine çare arayıp, tavsiyede bulunan bir karakter olarak ideal eş

tipinin diğer karakterleriyle birleşir.

III. A. 7. Segrek’in Annesi:

 Uşun Koca Oğlu Segrek hikâyesinde karşılaştığımız bu karakter de, oğlunun kardeşini

kurtarmak için gitmek istemesi üzerine, buna razı olmayan oğlunun başına bir felaket

 10

gelmesinden korkan bir anne tipidir. Bu anne tipi de hikâyede tam olarak tasvir edilmemiş,

olaylara fazla katılmayan pasif bir tiptir.

III. B. Yardımcı Sevgili Karakterler.

III. B. 1. Bayburt Terfuru’nun Kızı:

 Soylu bir aileye mensup olan bu kız karakter hikâyede Bamsı Beyrek’e aşık olup, aşkı

uğruna düşmanına yardım eden, hikâyenin sonunda çok açık olmamakla birlikte Beyrek ile

evlenen bir karakterdir. Yerleşik hayata ait, saraylı bir tip olan bu kız da kendi kaderini tayin

etme bakımından aktif, dışa dönük bir tip olarak değerlendirilebilir.

III. B. 2. Segrek’in Evlendiği Kız:

 Segrek hikayesinde karşımıza çıkan bu karakter tam olarak tasvir edilmemiştir. Sadece

kocasına bağlılığı yönünden üzerinde değerlendirme yapılabilecek bu karakter, yeni

evlenmesine rağmen ve kendisiyle gerdek gecesinde ayrı yatmasına rağmen kocasına

sadakatini belirtir. Pasif bir tip olarak değerlendirebileceğimiz bu karakter ideal sevgiliden

çok, ideal eş ve anne tiplere daha çok benzer ve yerleşik hayatın özelliklerini gösterir.

III. C. 1. Kırk İnce Belli Kız:

 Daha ilk hikayede kendilerinden bahsedilen bu “motif” karakterlerin tam bir tasviri

yapılmamış olup, erkek kahramanın “kırk yiğit”e sahip olmasına karşılık olarak, kadın

kahramanın da “kırk kız”a sahip olduğunu gösterir. Farklı şekillerde değerlendirmeye müsait

olmakla birlikte, ben bu karakterlerin kitaptaki hikayelerde yer almasının sadece kadın ve

erkek kahramanlar arasında eşitlik ve denge sağlamak açısından yer aldığını belirtmekle

yetineceğim.

III. C. 2. Dilber Kafir Kızları:

Bunlar da Oğuz’un düşmanlarının saraylarında veya kalelerinde bulunan, yerleşik

hayatın ürünü cariyelerdir. Oğuz beylerinin kırk ince belli kızlarının görevleriyle benzer

göreve sahip olan bu kızlar yerleşik hayatın yöneticilerinin hizmetleriyle meşgul olan

karakterler olup, belli bir özelliğe veya ideale sahip değillerdir.

III. C. 3. Beyrek’in Kız Kardeşleri:

 Bamsı Beyrek hikâyesinde adları geçen, ancak çok fazla tasvir edilmeyip, olaylara da

iştirak etmeyen bu karakterler de, yardımcı tip olmaktan başka bir özelliğe sahip değillerdir.

 11

III. C. 4. Boğazca Fatma ve Kısırca Yenge:

 Bamsı Beyrek hikâyesinde karşılaştığımız bu iki karakter de komik özellikleriyle

kendileri eleştirilen yardımcı kadın tiplerdir.

III. C. 5. Dokuz Kara Gözlü Kız:

 Araz’ın Esir Olması hikâyesinde adları geçen bu kızlar da bir “motif” haline geçip,

kırk ince belli kızlardan esir düşen dokuz kız olmalıdır.

III. C. 6. Dadı Kadın:

 Basat’ın Tepegöz’ü Öldürmesi hikâyesinde kendisinden bahsedilen bu yardımcı tip,

Basat’a süt anneliği yapan bir kadın olup, hikâyede önemli bir yere sahip olmamakla birlikte,

Oğuzlar arasında Süt anneliği ne Dadılık gibi sosyal kurumların varlığını göstermesi

bakımından önemlidir.

III. C. 7. Toman Tekfurunun Kızı:

 Salur Kazan’ın Esir Olup, oğlu Uruz Tarafından Kurtarılması hikâyesinde bahsi geçen

bu kadın tip de aptal bir kadın ve anne olarak anlatılmıştır.

 Genel olarak değerlendirdiğimizde, Dede Korkut Kitabı’ndaki yardımcı tipler, asıl

kahramanları çeşitli yönlerden tamamlayan cariye, hizmetçi, kardeş, dadı vb. özellikteki

yardımcı tiplerdir. Hikâyelerdeki olaylara katılım oranları çok düşük olan bu karakterler tam

olarak tasvir edilmemiş olmakla birlikte, farklı yönlerden ve farklı konularda ele alınacak

tiplerdir. Biz de bunları genel olarak yardımcı tipler şeklinde değerlendirdik.

Sonuç:
Dede Korkut Kitabı’nda kadın karakterler ve onların oluşturduğu tipler hakkındaki bu

incelemeden çıkan ilk ve en önemli sonuç kitapta temel olarak iki temel kadın tipe yer verir.

Bunlardan birincisi ideal anne ve eş tipi, ikincisi de ideal sevgili tipidir. Üçüncü grupta yer

verdiğimiz yardımcı tipler ise her eserde bulunması bir tür ihtiyaç olan karakterlerden oluşan

yardımcı karakterlerin oluşturduğu yardımcı anne, eş, sevgili,kardeş vb. tipidir.

İkinci ve belki de daha önemli bir sonuç ise kitapta “kötü” veya “hain” kadın karakter

ve tipe yer verilmemiş olmasıdır. Kitap bu açıdan değerlendirildiğinde bu durumun onun

yazılış amacından kaynaklandığını söyleyebiliriz.

Kitapta yer alan on iki hikaye her ne kadar erkek kahramanların yaşadığı olaylar gibi

anlatılmışsa da, erkeklerin hakim olduğu bir toplum yansıtılıyor gibiyse de, ki bu durum

 12

göçebe toplumunun erkek gücüne duyduğu ihtiyaç ve onların kimliklerinin ön plana

çıkartılmaya çalışılmasından ve destan anlatıcısı ve yazarının da olayları bu şekilde

yansıtmasından kaynaklanmaktadır, kitapta yer alan, başarılarından bahsedilen kadın

kahramanlar da az değildir. Bu noktayı aşağıda biraz daha açarak konuyu tamamlamak

istiyorum.

Araştırmacılar tarafından bir geçiş dönemi eseri, yani destan devrinden roman-hikaye

dönemine, göçebe hayattan yerleşik hayata geçiş devri eseri olarak kabul edilen Dede Korkut

Kitabı’ndaki giriş ve destani hikayelerin bir geçiş dönemi eseri özelliği arzetmesinin temel

sebebi, eserin yazıya geçirildiği yüzyılın özellikleri ve yazarının vermek istediği mesajlardan

kaynaklanmaktadır.

Dede Korkut Kitabı’nda verilmek istenen mesajlar iki değişik tarzda sunulmuştur:

Bunlardan birincisi şahsi değerler, ikincisi de sosyal değerlerin sunumudur. Başka bir ifadeyle

söylemek gerekirse, herhangi bir başarı göstermek suretiyle şahsi kimlik oluşturulmaktadır.

Kitaptaki on iki hikayenin on birinde Oğuz’un beyleri veya çocuklarının başarılarından

bahsedilerek, bu başarıları gösteren kahramanların adları aynı zamanda söz konusu hikayenin

de adı olarak verilmiştir. Diğer taraftan bakıldığında ise, bir kahramanın gösterdiği başarı aynı

zamanda Oğuz boyunun başarısıdır. Her hikayenin başında bahsedilen Oğuz yurdunun

bütünlüğü, bu bütünlüğü bozmaya yönelik bir tehlike ile sarsılmakta, hikayemizin kahramanı

bu tehlikeyi ortadan kaldırmakta ve başta bahsedilen bütünlük yeniden tesis edilmektedir. Her

hikayenin sonunda Dede Korkut’un gelip dua etmesi, birlik ve bütünlükten, yani hem aile,

hem de toplum bütünlüğünden bahsetmesi bu amaca yöneliktir. Kahramanlık, kendini adama

ve hayatını ortaya koyma hadisesi bir kişinin kendisinden önce toplum ve millet için

yapıldığında bir değer haline gelir, kahramanlık olarak kabul edilir. Aksi takdirde, kişi kendisi

için istediği kadar başarılı olsun, istediği kadar güç ve kuvvete sahip olsun, bu başarı ve güç

en alt seviyede aileye ve en üst seviyede ise bir millete adanmadığı takdirde, yani aile ve

toplum bütünlüğünü koruma ve pekiştirmeye yaramadığı zaman toplumsal değer haline

gelmez ve kahramanlık kavramıyla ifade edilmez. Bu bakımdan Dede Korkut Kitabı Türk

toplumunun kadını ve erkeği ile bütünlüğünü vurgulayan, Türklerin dahili ve harici

tehlikelere karşı bütünlüğünü nasıl koruyacağını ve sürdüreceğini anlatan bir kitaptır.

 Kültür ve medeniyet değiştirme hiçbir toplum için kolay değildir. Bir toplumun yeni

bir kültür anlayışını benimsemesi ve yeni bir medeniyet çevresine dahil olması uzun süreli bir

hadisedir. Bu değişim ve bunun sonucunda beklenen gelişim mutlaka tepki görecek, sosyal

huzursuzluk ve rahatsızlıklar kaçınılmaz olarak ortaya çıkacaktır. Böyle durumlarda,

toplumlar sık sık geçmişe dönüp, geleceğe yönelik yeni belirlemeler yapar. Tarihte yaşanmış

 13

örnek olayları yeniden tahlil ederek, içindeki bulundukları çaresizliklere ve problemlere çare

aramaya çalışırlar. İşte Dede Korkut Kitabı’nda anlatılan olaylar da yazıldığı dönemde

yaşanan olayları yeni bir bakış açısıyla değerlendirmeye çalışan, 9.-11. Yüzyıllardaki

problemlerin nasıl aşıldığını 15.-16. yüzyıllarda yaşanan sosyal ve ekonomik çalkantıya çare

arama konusunda yardımcı olmaya çalışan bir eser olarak da görülebilir. Bu durum Dede

Korkut Kitabı’nın edebi açıdan değerlendirilmesi sonucunda açıkça ortaya çıkar. Kitap belli

anlatmaların belli bir sıraya göre anlatımı içinde düzenlenmemiştir. Yani, belli bir

kompozisyon fikrinden ziyade, kitabın sosyal kaygıyı ön planda tutan bir çerçevede

oluşturulduğu söylenebilir. Yazarının Bamsı Beyrek hikayesinde özellikle belirttiği; “Ol

zamanda beylerin hayır duası hayır dua, bedduası beddua idi, duaları kabul olunurdu.”4

sözleri, kitabın yazıya geçirildiği dönemdeki yöneticilere bir tür uyarıdır.

 Günümüzde de benzer bir sosyo-ekonomik sıkıntı söz konusuysa, aile yapımızda,

kadın ve erkek arasındaki ilişkisinde, kadının çağdaş Türk toplumundaki konumu ve

öneminde ciddi tartışmalar yaşanıyorsa, gelin biz de Dede Korkut Kitabı’ndaki iyi ve güzel

değerleri, ideal insan tiplerini örnek alalım ve örnek aldığımız insanların güzel hasletlerini

içinde bulunduğumuz şartlara uygun olarak kullanalım.

 Günümüz Türkiye’sinin en başta gelen sıkıntılarından birisi de göçebe hayattan

yerleşik hayata geçişi tamamlayan Türk insanının, şimdi de bütün fertleriyle “çağdaş

şehirleşme” hayatına geçiş dönemini yaşamakta oluşudur. Böyle bir geçiş döneminde yaşayan

bizler için şartlar kolay değildir. Bu noktada ne feminizmin, ne de başka bir sistem ve

düşüncenin Türk insanının problemlerine çözüm getirmesi söz konusu değildir. Türk insanı

kendi eserlerini inceleyip, kendi düşünce sistemini kurarak sorunlarını çözmek zorundadır. Bu

sebeple de Dede Korkut Kitabı’nın özellikle aile bireyleri ve kadın-erkek ilişkisi açısından

yeniden değerlendirilmesi bir mecburiyettir. Türk toplumunun kendi kendisine üreteceği yeni

fikirler bizim sorunlarımızın çözümünü oluşturacaktır.

KAYNAKLAR:

1. Dede Korkut Kitabı. Yay. Haz. Muharrem Ergin. İstanbul: Boğaziçi yayınları, 1998.

2. Kaplan, Mehmet. Tip Tahilleri; Türk Edebiyatında Tipler; Türk Edebiyatı Üzerinde

Araştırmalar III. İstanbul: Dergah Yay., 1985.

3. Meeker, Michael E. “The Dede Korkut Ethic,” İnternational Journal of Middle East

Studies. Vol. 24 (1992): Pp. 395-417.

4 . Dede Korkut Kitabı. Yayıma hazırlayan Muharrem Ergin. İstanbul: Boğaziçi yayınları, 1998. Ss. 58.

 14

	DEDE KORKUT KİTABI’NDA KADIN TİPLERİ
	I. 1. Dirse Han’ın Hanımı ve Boğaç Han’ın Annesi:
	I. 2. Burla Hatun:
	I. 3. Deli Dumrul’un Eşi:
	II. İdeal Sevgili Tipler:
	II. 1. Banı Çiçek:
	II. 2. Selcen Hatun:
	III. Yardımcı Tipler:
	Dede Korkut Kitabı’nda ana kahramanları tamamlayan yardımcı karakterler ve bunların oluşturduğu tiplerden de kısaca bahsedelim. Bunları da üç grupta ele almak uygundur:
	III. A: Yardımcı Anne ve Eş Tipler:
	III. A. 1. Bay Böri’nin Eşi ve Bamsı Beyrek’in Annesi:
	III. A. 2. Deli Dumrul’un Annesi:
	III. A. 3. Kan Turalı’nın Annesi:
	III. A. 4. Tepegöz’ün Annesi Olan Peri Kız:
	III. A. 5. Oğlunu Kurtarmaya Çalışan Bir Anne:
	III. A. 6. Begil’in Eşi:
	III. A. 7. Segrek’in Annesi:
	III. B. Yardımcı Sevgili Karakterler.
	III. B. 1. Bayburt Terfuru’nun Kızı:
	III. B. 2. Segrek’in Evlendiği Kız:
	III. C. 1. Kırk İnce Belli Kız:
	Daha ilk hikayede kendilerinden bahsedilen bu “motif” karakterlerin tam bir tasviri yapılmamış olup, erkek kahramanın “kırk yiğit”e sahip olmasına karşılık olarak, kadın kahramanın da “kırk kız”a sahip olduğunu gösterir. Farklı şekillerde değerlendir...
	III. C. 2. Dilber Kafir Kızları:
	III. C. 3. Beyrek’in Kız Kardeşleri:
	III. C. 4. Boğazca Fatma ve Kısırca Yenge:
	III. C. 5. Dokuz Kara Gözlü Kız:
	III. C. 6. Dadı Kadın:
	III. C. 7. Toman Tekfurunun Kızı:
	Sonuç:

