

IV

V

T.C.

ONDOKUZ MAYIS ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

TÜRK DİLİ VE EDEBİYATI ANABİLİM DALI

AMASYA’DA ADAK YERLERİ İLE İLGİLİ

HALK ANLATILARI

YÜKSEK LİSANS TEZİ

 Hazırlayan Danışman

 Rahime ÖZDOĞAN Yrd. Doç. Dr. Şahin KÖKTÜRK

SAMSUN-2006

VI

SOSYAL BİLİMLER ENSTİTÜSÜ MÜDÜRLÜĞÜNE

 Bu çalışma, jürilerimiz tarafından Türk Dili ve Edebiyatı Anabilim Dalında

Yüksek Lisans Tezi olarak kabul edilmiştir.

 Başkan : ………………………………………………………..

 Üye : ..….……………………………………………………

 Üye : ..……………………………………………………….

ONAY

Yukarıdaki imzaların adı geçen öğretim üyelerine ait olduğunu onaylarım.

 …../…../2006

IV

ÖNSÖZ

 Saha araştırmasına dayalı Amasya’da Adak Yerleri ile İlgili Halk Anlatıları adlı

bu çalışmamızda, sözlü gelenekte var olan adak yerleri, bu yerler etrafında teşekkül

etmiş halk anlatıları ve halk inançları incelenmiştir.

 Bilindiği gibi; doğaüstü gücü bulunduğuna ve insanlara sıkıntılı zamanlarında

yardım edeceğine inanılan kutsal kişilere yatır denir. Yatırların insanlara yardım

edeceğine olan inanç, onlarla ilgili pek çok efsanenin oluşmasına sebep olmuştur. Yatır

adı ile nitelenen bu kişiler, halk tarafından velî, evliyâ, baba, dede isimleriyle anılmakta

olup, mezarlarının bulunduğu yerler birer adak yeri olarak ziyaret edilmektedir. Bu adak

yerleri iyilik, yardım görmek veya sevaba girmek için gidilen yerlerdir.

 Yatır, türbe, ziyaret ve adak yerleri Türk halk kültürünün içinde yüzyıllardır

varlığını sürdürmektedir. Bunların, değişik şekillerde İslâmiyet öncesi inanç sisteminde

var olması ve İslamî dönemde de varlığını sürdürmesi; toplumun, mutsuz ve çaresiz

durumlarda, kendilerinden daha yüce bir güç olarak tasavvur ettikleri bu mekânlara

ihtiyaç duymalarından kaynaklanmaktadır.

 İncelediğimiz yatır, ziyaret ve adak yerleri etrafında oluşan efsaneler, halk

edebiyatı ve halk kültürü ile ilgili önemli veriler sunar. Bu ürünlerin derlenip

incelenmesi, halk kültürü açısından son derece önemlidir. Yüzlerce yıl önce oluşmaya

başlamış ve oluşumu hâlâ devam eden efsaneler günümüz insanını mânen

etkilemektedir.

 Bu çalışma hazırlanırken, öncelikle yazılı kaynaklar gözden geçirilmiş ve

Amasya’daki adak yerleri tespit edilmiştir. Daha sonra tespit edilen adak yerlerine

gidilerek sahada derlemeler yapılmıştır. Derleme yöntemlerimizi; mülâkat ve yerinde

yapılan katılımlı-katılımsız gözlem tekniği oluşturmuştur. Derleme ve araştırmalar

tamamlandıktan sonra, derlediğimiz malzemeler incelenmiş ve değerlendirilmiştir.

 Rahime ÖZDOĞAN

 2006-SAMSUN

V

TEŞEKKÜR

Bu çalışmamız esnasında, maddi ve manevî yönden bizden desteğini esirmeyen

ve sürekli bizi çalışmaya teşvik eden saygıdeğer hocam ve danışmanım Yrd. Doç. Dr.

Şahin KÖKTÜRK Bey’e en içten teşekkürlerimi bir borç bilirim. Ayrıca, saha

çalışmalarım esnasında köylerdeki irtibatlarımı sağlayan, yardımlarını ve konu ile ilgili

bilgilerini esirgemeyen Amasya Valiliği’nden Hüseyin GÜLER Bey’e şükranlarımı

sunarım.

 Rahime ÖZDOĞAN

 2006-SAMSUN

VI

İÇİNDEKİLER

 Sayfa

ÖNSÖZ ……………………………………………………………….......................... IV

TEŞEKKÜR …………………………………………………..………........................ V

İÇİNDEKİLER ………………………………………………………......................... VI

KISALTMALAR ………………………………………………….............................. XI

ÖZET ………………………………………………………………............................. XII

ABSTRACT …………………………………………………………………..…….... XIII

GİRİŞ

AMASYA İLİNE AİT GENEL BİLGİLER ……………………………..................

1

A. Fizikî ve Tarihî Çevre …………………………………... 1

 1. Fizikî Çevre ………………………………………………................................... 1

 2. Tarihî Çevre …………………………………………………….......................... 2

 a. Amasya Adının Kaynağı ……………………………………………………... 2

 b. Türk Yerleşimi Öncesi Amasya ……………………………………………… 3

 c. Türk Yerleşimi Sonrası Amasya ……………………………………………... 4

B. Beşerî Çevre ………………………………………………..................................... 5

 1. Nüfus Yapısı …………………………………………………………………...... 5

 2. Ekonomik ve Ticarî Hayat ……………………………………............................ 6

 3. Kültürel ve Sosyal Yapı ………………………………….................................... 6

BİRİNCİ BÖLÜM

ADAK YERLERİ İLE İLGİLİ TEMEL KAVRAMLARI ve TERİMLER ……..

8

A. Adak Yerleri ile İlgili Temel Kavramlar ve Terimler .. 8

 1. Adak ve Nezir …………………………………………....................................... 8

 2. Ziyaret ve Adak Yeri ………………………………………………………….. 9

 3. Türbe ve Yatır ………………………………………………………………….. 10

 4. Velî ve Evliyâ ………………………………………………............................... 11

B. Eski Türk Kültürü ve İnançlarının Adak Yerleriyle İlgili İnanmalara Etkisi... 12

 1. Eski Türk İnançları …………………………………………………………….. 13

 a. Tengri ………………………………………………………………………… 16

 b. İyeler ………………………………………….………………………………. 17

VII

 1) Yardımcı İyeler ………………………………... 17

 2) Koruyucu İyeler ………………………….. 18

 a) Umay …………………………………………………………………….. 18

 b) Ana Maygıl ……………………………………………………………... 19

 3) Gök İyeleri ………………………………... 19

 a) Gök/Kök Tengri ………………………………………………………… 19

 b) Güneş ………………………………………………………………........ 20

 c) Ay ve Yıldızlar …………………………………………………………. 21

 4) Yer İyeleri …………………………………….. 21

 a) Dağ İyesi ………………………………………………………………… 21

 b) Kaya-Taş İyesi …………………………………………………………... 22

 c) Yer İyesi ………………………………………………………………..... 23

 d) Ağaç/Orman İyesi ……………………………………………………….. 23

 e) Su İyesi …………………………………………………………………... 24

 f) Oba İyesi …………………………………………………………………. 25

 5) Ev İyesi …………………………………….. 25

 c. Atalar Kültü ……………………………………………………………………. 26

 2. Diğer Dinler ………………………………………………………………………. 28

 a. Şamanizm ……………………………………………………………………... 28

 b. Budizm ………………………………………………………………………... 29

 c. Maniheizm …………………………………………………………………….. 29

 3. Türk-İslam İnançları …………………………………………………………… 30

C. Anlatı ……………………………………………………………………………… 31

 1. Halk Anlatısı .………………………………………………………………….... 33

 a. Efsane ………………………………………………………………………… 34

 b. Menkabe ……………………………………………………………………… 36

 1) Evliyâ Menkabelerinin Özellikleri ……………………………………… 37

 a) Tarihi Gerçeklere Dayanan Menkabeler ………………………………... 37

 b) Hayali Menkabeler ………………………………………………............ 38

 2) Türk Edebiyatı’nda Evliyâ Menâkıbnâmeleri ve Motif Kaynakları………. 38

 a) İslâmiyet Öncesi Eski Türk İnançlarına Ait Motifler ………………….. 40

VIII

 b) İslamî-Türk İnançlarına Ait Motifler ……………………………........... 41

 c) Kitab-ı Mukaddes Kaynaklı Motifler ……………………………............ 41

 d) Destanî ve Mitolojik Ürünlere Ait Motifler …………………………….. 42

 e) Motiflerin Tespit Edildiği Kaynaklar ……………………………............ 43

D. Motif ………………………………………………………………………………. 46

İKİNCİ BÖLÜM

AMASYADAKİ ADAK YERLERİ ETRAFINDA ANLATILAN

EFSANELERİN İNCELENMESİ ………………………………………………….

48

A. Amasyadaki Adak Yerleriyle İlgili Efsanelerin Epizot ve Motif İncelemesi 48

B. Amasya’daki Adak Yerleriyle İlgili Anlatılan Efsanelerin Motif

Değerlendirmesi……………………………………………………………………….
85

 1. Amasya Adak Yerleriyle İlgili Efsanelerde İslâmiyet Öncesi İnanç Motifleri …. 93

 2. Amasya Adak Yerleriyle İlgili Efsanelerde Kitab-ı Mukaddes’teki Mucize

 Motifleri …………………………………………………………………………….
94

 3. Amasya Adak Yerleriyle İlgili Efsanelerde Kur’an-ı Kerim ve Hadislerdeki

 Mucize Motifleri ……………………………………………………………………
95

 4. Amasya Adak Yerleriyle İlgili Efsanelerde Destanî ve Mitolojik Ürünlere Ait

 Motifler ……………………………………………………………………………...
95

C. Efsanelerin Toplumsal ve Psikolojik Fonksiyonları …………………………..... 96

D. Amasya’daki Adak Yerlerinin İnanç Bağlamında Değerlendirilmesi ………... 100

 1. Eski Türk İnançlarının İzleri ……………………………………………………. 101

 2. Amasya’da Adak Yerlerini Ziyaret Etme Nedenleri ve Bunlara Bağlı

 Uygulamalar ………………………………………………………….....................

110

E. Amasya’daki Adak Yerlerinin Velî Bağlamında Değerlendirilmesi ………….. 116

SONUÇ …...………………………………………………………………………….. 118

DERLENEN METİNLER ve GENEL BİLGİLER ……………………….............. 120

1. Beşir Efendi Adak Yeri ……………………………………………………

2. Çal Baba Adak Yeri ……………………………………………………….

3. Çamlı Evliyâ (Ardıçlı Erenleri) Adak Yeri ………………………………..

4. Geydoğan Adak Yeri ………………………………………………………

5. Kuş Şeyhi (Kuş Baba) Adak Yeri …………………………………………

120

124

126

127

130

IX

6. Ergonaş Baba Adak Yeri …………………………………………………..

7. Seyyid Vakkas Adak Yeri ………………………………………………...

8. Şeyh Mehmed Abdal Adak Yeri …………………………………………..

9. Niyaz Baba Adak Yeri …………………………………………………….

10. Kurt Baba Adak Yeri ………………………………………………………

11. Akbilek Adak Yeri ………………………………………………………...

12. Ehli Hatun (Kuyulu Evliyâ) Adak Yeri ……………………………………

13. Dersi Tamam Hazretleri Adak Yeri ………………………………………..

14. Seyyid Bâli Ergonaş (Ergüneş Baba) Adak Yeri ………………………….

15. Bakacak Baba Adak Yeri ………………………………………………….

16. Kurtboğan Adak Yeri ……………………………………………………...

17. Yatır Adak Yeri ……………………………………………………………

18. Cafer Baba Adak Yeri ……………………………………………………..

19. Arap Dede Adak Yeri ……………………………………………………...

20. Kamber Baba Adak Yeri …………………………………………………..

21. Kızoğlan Baba Adak Yeri …………………………………………………

22. Kabalak Baba Adak Yeri ………………………………………………….

23. Demirli Baba Adak Yeri …………………………………………………..

24. Ese (İsa) Dede Adak Yeri …………………………………………………

25. Halit Baba Adak Yeri ……………………………………………………..

26. Şeyh Sâdi Adak Yeri ………………………………………………………

27. Hamdullah Baba Adak Yeri ……………………………………………….

28. Hasan Baba Adak Yeri …………………………………………………….

29. Uyuz Suyu Adak Yeri ……………………………………………………..

30. İz Kayası Adak Yeri ……………………………………………………….

31. Ebe Kayası Adak Yeri …………………………………………………….

32. Serçoban Adak Yeri ……………………………………………………….

33. Gani Baba Adak Yeri ……………………………………………………...

34. Mehmet Dede Adak Yeri ………………………………………………….

35. Kesme Kaya Adak Yeri ……………………………………………………

36. İncirlik Adak Yeri …………………………………………………………

132

135

137

139

141

142

145

147

149

153

155

158

159

161

162

165

165

165

165

168

171

172

174

175

176

176

178

182

183

184

184

X

37. Hicâbi Baba Adak Yeri ……………………………………………………

38. Merâmi Baba Adak Yeri …………………………………………………..

39. Pirler Adak Yeri …………………………………………………………...

40. Tezveren Adak Yeri ………………………………………………………..

41. Pelitlik Baba Adak Yeri ……………………………………………………

42. Ali Baba Adak Yeri ………………………………………………………..

43. Gazi Baba Adak Yeri ………………………………………………………

44. Piri Baba Adak Yeri ……………………………………………………….

45. Ali Pir Civan Adak Yeri …………………………………………………...

46. Fevzi Baba Adak Yeri ……………………………………………………..

47. Topçu Dede Adak Yeri …………………………………………………….

48. Hamza Dede Adak Yeri ……………………………………………………

49. Sarılık Evliyâsı Adak Yeri ………………………………………………...

50. Bakırbaş Dede Adak Yeri ………………………………………………….

51. Kümbet Hatun Adak Yeri …………………………………………………

52. Halkalı Evliyâ Adak Yeri ………………………………………………….

53. Sığırcık Molla Adak Yeri ………………………………………………….

54. Gülben Evliyâsı Adak Yeri ………………………………………………..

55. Gül Dede Adak Yeri ……………………………………………………….

184

188

189

192

193

194

195

196

199

201

202

203

204

205

206

208

209

210

211

KAYNAK KİŞİLER ………………………………………………………………… 212

BİBLİYOGRAFYA ………………………………………………….......................... 218

XI

KISALTMALAR

A.E : Adı geçen efsane

a.g.e. : Adı geçen eser

a.g.m. : Adı geçen makale

c. : Cilt

H. : Hicrî

M.Ö. : Milattan Önce

M. : Milâdî

o. : Osmanlıca

s. : Sayfa

S. : Sayı

Hz. : Hazreti

K.K. : Kaynak Kişi

Haz. : Hazırlayan

XII

ÖZET

 Amasya’da adak yerleri ile ilgili halk anlatıları konusunda yaptığımız bu

çalışma; giriş, iki bölüm, sonuç ve Derlenen Metinler ve Genel Bilgiler

bölümlerinden oluşmaktadır. Giriş bölümünde, Amasya’nın fizikî, tarihî, sosyal ve

kültürel durumu hakkında genel bilgiler verilmiştir.

 Birinci bölümde, temel kavramlar olan “ziyaret”, “adak yeri”, “türbe”,

“yatır”, “velî” ve “evliyâ” kavramları açıklanmış, adak yerlerinin Türk kültürü ve

inançları içerisindeki yerine ve eski Türk ve Türk-İslâm inançlarına değinilmiştir.

Ayrıca anlatı, halk anlatısı, efsane ve menkabe kavramları açıklanarak,

menkabelerin kaynakları ve tipleri hakkında ayrıntılı bilgi verilmiştir.

İkinci bölüm üç ana başlık altında verilmiş olup, ilk bölümde efsanelerin

önce motif ve epizotları tespit edilmiş, Türk Edebiyatı’ndaki menkabe motif

kaynaklarına göre değerlendirmesi yapılmıştır. Efsaneler ayrıca fonksiyonlarına

göre bir değerlendirmeye tâbi tutularak genel sonuçlar çıkarılmıştır.

Değerlendirme bölümünün ikinci kısmında, adak yerlerindeki uygulama ve

inançlara yer verilerek, bunların eski Türk inançlarındaki yerleri tespit edilmeye

çalışılmıştır. Son olarak; adak yerleri velî kültü bağlamında incelenerek, velîlerin

yaşadığı yüzyıl, meslekleri ve kökenleri tespit edilmiştir.

 Derlenen Metinler ve Genel Bilgiler bölümünde; adak yerleri ile ilgili

olarak, sahadan derlediğimiz yatır kimlikleri, adak yerlerinin ziyaret edilme

sebeplerine ve bu adak yerlerinde icrâ edilen ritüellere değinilmiştir. Son olarak

da, adak yerleri etrafında anlatılan efsanelerin metinleri verilmiştir.

Adak yerleri etrafında, halk tarafından değişik bazı inançlar ve görüşler

yaşatılmaktadır. İnsanlar bu adak yerlerine giderek, adaklarının kabul edilmesi

için değişik ritüel ve uygulamalara başvurmaktadırlar. Kökleri eski Türk

inançlarına kadar dayanan, ancak İslâmiyet ile birlikte değişik motiflerin de

eklenmesiyle yeni şekil alan bu unsurların Anadolu kültürünün bir parçası olduğu

anlaşılmaktadır.

XIII

ABSTRACT

 The study on “The Folk Narration about Vow Places of Amasya”, consisted

of the introduction, two chapters, results, collected texts and general information.

In the Introduction section, general information about the physical, historical,

social and cultural conditions of Amasya was given.

 In Section I, explaining basic concepts “visit”, “vow place”, “tomb”,

“entombed saint”, and “saint”, the importance of the vow places in the Turkish

culture and beliefs and old Turkish and Turkish-Islamic beliefs have been

mentioned. Moreover, explaining narration, public narration, legend and epic

concepts, detailed information have been presented about the origin of the epics

and tips.

 Section 2 has been organized as three main subsections. In the first

subsection, establishing first the motifs and episodes of the legends, the evaluation

according to origin of the epic motif of Turkish Literature has been done.

Subjecting the legends according to their functions, some general results have been

obtained. In the second section of the evaluation, mentioning the practices and

beliefs in vow places, it is tried to determine the relation of these with old Turkish

beliefs. Finally, by examining the vow places according to saint beliefs, the century

of the saints, their jobs and roots have been established.

In the Collected Texts and General Information, related to the vow places,

the identity of entombed saint collected in the work zone, the reasons of the visits

and performing rituals in these vow places have been mentioned. Finally, the texts

of these legends have been presented.

 There exist some beliefs and opinions live around the vow places. Going to

these vow places, people applies various rituals and practices for their vow are to

be approved. It is understood that these elements that their roots are based on old

Turkish beliefs but renewed via the appending new Islamic motifs are fragments of

the Anatolia culture.

 1

GİRİŞ

AMASYA İLİNE AİT GENEL BİLGİLER

A. Fizikî ve Tarihî Çevre

1. Fizikî Çevre

Amasya; tarihî ve kültürel zenginlikleriyle Anadolu’nun ender kentlerinden

biridir. Şehzadeler ve evliyâlar şehri olarak anılan Amasya; tarih boyunca şehzadelerin,

bilginlerin, velîlerin ve sanatçıların barınıp yetiştiği bir yerdir.

Amasya, Karadeniz Bölgesi’nin Orta Karadeniz Bölümünde yer almakta; Doğu

ve Batı Karadeniz Bölgelerinin tam ortasında kalmaktadır. 35o 361 doğu boylamı, 40o

151, 41o 031 kuzey enlemleri arasında yer alır. 5520 km2’lik bir alana sahiptir.

Doğusunda Tokat, batısında Çorum, güneyinde Yozgat, kuzeyinde Samsun illeriyle

komşudur.

Amasya şehrinin önemi dar bir vadide kurulmuş olmasından ileri gelir.

Yeşilırmak; Amasya Ovası’ndan çıkıp, Ferhat Boğazı’ndan geçtikten sonra âdeta saklı

bir vadiye girmektedir. Her döneminde şehrin ilk kurulduğu yerde bulunmasının sebebi,

bu konuyla ilgili olmalıdır. Elverişsiz konumu nedeniyle yamaçlardan fazla yükselmeye

imkân bulunmamış, bu da şehrin Yeşilırmak Vadisi boyunca doğu-batı doğrultusunda

uzunlamasına yayılma göstermesine sebep olmuştur. Şehir, Anadolu’da şekilli bir vadi

tabanında kurulmuş tek büyük şehir olarak varlığını devam ettirmektedir. Varlığının her

döneminde önemli bir şehir olmasının nedeni, korunmaya elverişli saklı şehir olmasıyla

ilgilidir.1

Amasya’nın en önemli akarsuyu Yeşilırmak’tır. Diğer akarsular Yeşilırmak’ın

kolları durumundadır. Bunlardan en önemlileri, güneyden Amasya sınırlarına giren

Çekenek, kuzey-batıdan gelen Tersakan Çayı, Çorum’dan gelen Çorum Suyu’dur.

İlin en yüksek dağı Akdağ’dır. İlin diğer dağları Camitepe, Karaömer, Tavşan,

İnegöl, Kırklar, Karaman, Lokman, Ferhat ve Camitepe dağlarıdır.

Yeşilırmak Vadisi boyunca ovalar ve dar boğazlar sıralanmıştır. İlin belli başlı

ovaları; Geldingen, Suluova, Merzifon ve Gümüşhacıköy Ovalarıdır.

1 Hüseyin Menç, Her Yönüyle Amasya, Amasya Belediyesi Yayınları, Ankara 2000, s. 31.

 2

Amasya’nın sadece bir tane doğal gölü mevcuttur. İl merkezine 65 km uzaklıkta

yer alan Borabay Gölü, Taşova ilçesi sınırları içerisindedir. Özelliği itibariyle krater

gölü olarak bilinen Borabay Gölü aslında küçük bir akarsuyun etraftan gelen yıkıntılarla

tıkanması sonucu oluşmuş doğal set gölüdür.2

Amasya iki türlü iklimin etkisi altındadır. Genel olarak Karadeniz iklimi görülse

de denizden uzak iç kesimde yer almasından dolayı karasal iklim özelliklerine de

açıktır. Yıllık ortalama sıcaklık 13,9 0C’dir. En fazla yağışı ilkbahar mevsiminde, en az

yağışı Ağustos ayında almaktadır.

2. Tarihî Çevre

a. Amasya Adının Kaynağı

Amasya’nın Tarihi, M.Ö. 5500 yılına uzanmaktadır. Şehri kimlerin kurup, ad

verdiği konusunda değişik görüşler bulunmaktadır. Amasya’nın bilinen ilk adı Hititler

dönemindeki belgelerde “Hakmiş” olarak geçmiştir. Frig, Med ve Roma İmparatoru

Semtimus Severus adına basılan Ameseia sikkesindeki yazıda, Yunan tanrısı İdernies’in

şehrin kurucusu olduğu belirtilmektedir. Amasya’da doğan eski çağın bilim

adamlarından Strobon, Amasya’dan “AMESEIA” olarak söz etmektedir. Hellenistik

dönemden kalma yazıtlarda kentin adı “AMESIA” olarak geçmektedir. Avrupalı

tarihçilerden Maspero ve Morgan’a göre Hitit konfederasyonunu oluşturan on üç

hükümetten biri de “Amasid” idi. Amasya Kalesi ve dolayları, bu hükümetin merkezi

durumundaydı. Amasya adının, Mısır krallarından Amesis ve Danişmend Sultanı; Melik

Danişmend Ahmed Gazi’nin karısı Emasiye’nin adlarından kaynaklandığı yolunda

görüşler de mevcuttur. M.Ö. 2000 yıllarında burada yaşayan Amesia krallarından

Amas’ın şehrin kurucularından olduğu da öne sürülmektedir.

“W. Midridates zamanında Amasya şehri adına basılan sikkelerde Ameseia ve

yine M.Ö. 65 yıllarında basılmış olan ve Amasya Müzesi sikke seksiyonunda kayıtlı

olan sikkelerde ise Amasseıas yazıları okunmaktadır.”3

2 A.g.e., s. 19.
3 Erhan Özdemir, İbrahim Çoban, Hüseyin Menç, Ahmet Yüce, Tacın Gizemli Şehri Amasya, Amasya

Valiliği Kültür Yayınları, Ankara, 2002, s.17.

 3

b. Türk Yerleşimi Öncesi Amasya

Amasya’nın tarihi beş bin yıllık bir maziye sahiptir. Suluova ilçesinde yapılan

kazılarda ortaya çıkan höyüklerden bulunan çanak-çömlek ve değişik savaş aletleri,

neolotik ve kalkolitik dönemlere ait net bilgiler vermektedir. Mahmutlar Köyü’nde

yapılan kazılarda çıkan vazolar, bronz çağına tanıklık etmektedir.

Anadolu’nun ilk sahibi Hititler’dir. “Hitit kralları bir Anadolu konfederasyonu

oluşturarak Hitit Devletini geliştirdiler. Amasya bu konfederasyonda bulunan on üç

Hitit sitesinden biri oldu. Kurulan bu konfederasyonun merkezi olarak seçtikleri

Boğazköy, Amasya sınırları içerisinde ve ilin güney-batısında yer almaktadır. Hitit

konfederasyonları, M.Ö. 1200’lerde batıdan gelen Frig akınlarına karşı dayanamayıp

yıkıldılar. Hititlerin Amasya üzerindeki hâkimiyetini sona erdiren Frigler, bu tarihten

sonra Amasya üzerinde 500 yıl sürecek bir hakimiyet kurdular. Amasya’nın bu dönemi

tam anlamıyla aydınlatılmış değildir.” 4

“M.Ö. 70 yıllarında İskitlerin akınlarıyla yerinden uzaklaştırılan Kimmerler,

Asurluların etkisiyle Friglerin üzerine geldiler ve Frig Devleti’ni yıktılar.”5 “Friglerin

yerine kurulan Lidya Devleti (M.Ö. 585-650) Amasya’ya egemen oldu. M.Ö. 585’te

Pers-Lidya savaşı sonunda yapılan antlaşmayla, Lidyalılar Amasya’yı Pers

egemenliğine bıraktılar.”6

Pers hükümdarı I. Danus zamanında Anadolu’da dört büyük eyalet kurulmuştu.

Amasya, Samsun, Sinop, Trabzon’u da içine alan satraplığa (bölge valiliği) Pers kökenli

soylular atandı. Pers hâkimiyetinin kültürel yapı üzerinde belirleyici bir rol

oynamadıkları görülmektedir. Bunun nedeni, Pers uygarlığının daha çok askerî bir

nitelik taşımasıdır.7

M.Ö. 334’te Makedonya kralı Büyük İskender, Amasya ve yöresini denetim

altına almıştır. İskender’in gelişi, bu bölgede Hellenistik kültürün yayılmasına yol

açmıştır. Hellenistik kültür, M.Ö. 291’de Pontus Devleti’nin kurulmasıyla daha geniş

boyutlara ulaşmıştır.8

4 H. Menç, a.g.e. s.31.
5 A.g.e., s. 57.
6 A.g.e., s. 59
7 A.g.e., s. 61
8 E. Özdemir, İ. Çoban, H. Menç, A. Yüce, Tacın Gizemli Şehri Amasya, s. 19.

 4

M.Ö. 358’de Pers kralı III. Dârâ, İskender’e yenildi ve Pers toplulukları

Makedonya İmparatorluğu’nun hakimiyeti altına girdi. İskender’in ölümünü fırsat bilen

Mitridas, bağımsız Pontus Devleti’ni kurdu.“Pontus Devleti, savaşçı bir özelliğe sahip

olmasına rağmen, barışı sağlamak maksadıyla uzun süren savaşlara girmedi. Batıdan

Anadolu’ya ilerleyen Romalılar, Kapadokyalılar ile Galatlıları birleştirip Pontus

Krallığı’nın üstüne yürüdüler. Pontuslular’ın zayıf düşmesini sağladılar. Daha sonra da

Pontus Devleti’ni ele geçirdiler.9

Amasya’da Pontus döneminden kalma tarihî yapılar vardır. Bunlar; bugün

Fethiye Camisi olarak bilinen İmparator Phokos’un kızı için yaptırdığı kilise, Pontus

kralları için yapılmış olan 18 Kral Kaya Mezarları, Aynalı Mağara, su kanalları,

Amasya Kalesi vs.

Amasya, Roma Devleti’ne belirli bir süre merkezlik yapmıştır. Romalılardan

sonra yörede Bizans İmparatorluğu egemen olmuştur. Bu dönemde Hristiyanlığın

yayılma çabalarının merkezi Amasya’dır. VIII. yüzyılın başlarında yörede Araplar etkin

olmaya başlamışlardır. Arap akınlarının amacı, Hristiyanlığın simgesi haline gelmiş

olan şehri ele geçirmektir. Amasya bu evrede sürekli olarak Bizanslılarla Persler ve

Araplar arasında el değiştirmektedir.10

c. Türk Yerleşimi Sonrası Amasya

1071’deki Malazgirt Savaşı’ndan dört yıl sonra Türkler Amasya yöresini ele

geçirmişlerdir. Bu yörede egemenlik kuran ilk Türk beyliği Danişmendlilerdir.

“Anadolu Selçuklu hükümdarı I. Kılıçarslan’ın ölümünden sonra Selçuklu ve

Danişmend toprakları birleştirildi. Amasya başkent, Gazi İsmail Han da hükümdar oldu.

İsmail Gazi’nin ölümünden sonra başkent Konya oldu. 1116’da Melik Şemseddin Han

ölünce I. Mesut tüm ülkeyi yönetimi altına alıp Selçuklu sultanı oldu. Sunkur Han’ı

Amasya emirliğine getirdi. 1143’te Selçuklu emirlikleri birbirine düşünce I. Mesut

duruma hâkim oldu. Amasya’yı kendine bağladı ve merkez yaptı. Selçuklular

döneminde Amasya yöresi, büyük bir canlılık kazanmıştır. Bu evrede birçok medrese ve

cami kurulmuş, Selçuklu sanatının etkileri yaşamın her alanında görülmüştür.”11

9 A.g.e., s. 7.
10 A.g.e. s. 8.
11 H. Menç, a.g.e., s. 65.

 5

Amasya şehri, Anadolu’nun pek çok kentinin yerle bir olmasına yol açan Timur

istilasından zarar görmeden çıkmıştır. İlyas Çelebi başkanlığındaki âlimlerin Timur’la

yaptıkları sohbetlerden Timur’un hoşlanması sonucunda şehir büyük bir istiladan

kurtulmuştur.12

Amasya, 1243-1341 yılları arası İlhanlı hakimiyeti altına girmiştir. “İlhanlılar,

müspet ilimlere, tarihe, coğrafyaya, astronomiye, matematiğe çok önem verdikleri için,

hâkimiyet kurdukları şehirlerde bir kültür merkezi oluşturmuşlardır. Bu şehirler

arasında Amasya da vardır. Amasya’da Anadolu’nun ilk bîmarhanesini inşa etmişlerdir.

Ayrıca burası dünyada da akıl hastalarının müzikle tedavi edildiği ilk müessesedir.”13

İlhanlılar, büyüklerine çok değer veren bir millet olmaları sebebiyle büyüklerini

mumyalayarak cesetlerinin bozulmamasını sağlamışlardır. Amasya Müzesinde bulunan

mumyalar, İlhanlı emirleri, komutanlarıyla, onların eş ve çocuklarına aittir.14

Amasya, kısa bir dönem Eretna Devleti hâkimiyetine girdikten sonra, Yıldırım

Bayezit tarafından Osmanlı Devleti’ne ilhâk edilmiştir. Amasya, Osmanlı döneminde

parlak bir devir yaşamış, 12 Osmanlı şehzadesi Amasya’da valilik yapmıştır.

Amasya’nın bir kültür merkezi olmasında şehzadelerin payı büyüktür. Osmanlı dönemi

şehre pek çok tarihî yapı kazandırmıştır.15

Kurtuluş Savaşı yıllarında Mustafa Kemal Paşa’nın 12 Haziran 1919’da

Amasya’ya gelişi ile Amasya Tamimi’nin hazırlanması şehre tarihî bir önem

kazandırmıştır.

B. Beşerî Çevre

1. Nüfus Yapısı

Amasya’da yerleşmenin tarihi çok eski devirlere inmektedir. Mahmutlar

Köyü’nde yapılan kazılarda çıkan tarihî eserlerle, Amasya’nın Alacahöyük’le aynı

yerleşim tarihine sahip olduğu ortaya çıkmıştır. Yerleşmenin ilk eserleri hakkında

detaylı araştırma yapılmamış olup il sınırları içinde “28 höyük, 22 tümülüs, 8 nekropa, 5

antik kale” tespit edilmiştir.16

12 A.g.e., s. 40.
13 A.g.e., s. 67
14 A.g.e., s. 90
15 A.g.e., s. 64
16 A.g.e., s. 67

 6

Amasya nüfusunda zaman zaman dalgalanmalar söz konusudur. Bunlar siyasi ve

ekonomik sebeplere dayandırılabilir.

“Tarihî dönemlerde görülen nüfus yoğunluğu, şehrin idari yapısıyla ilgilidir.

Osmanlı’nın tahtına padişah yetiştiren bir yer olması bunda önemli bir rol oynar.

Amasya Sancağı’nın arazi yapısı ve ilçe sayısının çokluğu, nüfusu yükseltmeye

yetmiştir. Bazı dönemlerde nüfusun azalmasına, ilçelerin yakın illere bağlanması neden

olmuştur. Havza, Kavak, Mecitözü ve Zile gibi ilçelerin Amasya’dan alınması sonucu

Amasya’nın nüfusu büyük oranda azalmıştır.”17

1950’den sonra nüfusta olumlu yönde bir dalgalanma olmuşsa da sanayinin

gelişmemesi sebebiyle 1960’tan sonra nüfus azalması meydana gelmiştir. 1965’ten

sonra Amasya göç veren iller arasında yerini almıştır.

“Amasya’nın tarımdan ve hayvancılıktan bekleneni verememesi, fabrika

sayısında artış olmaması, yeni iş imkânlarının ortaya çıkmaması, göç vermesine en

büyük etkenlerdir.”18 Amasya ilinin merkez ilçeyle birlikte yedi ilçesi vardır. Bunlar;

Merzifon, Suluova, Göynücek, Hamamözü, Gümüşhacıköy, Taşova’dır.

2. Ekonomik ve Ticarî Hayat

Amasya ili, Karadeniz bölgesinin orta bölümünde yer alır. Ancak denize kıyısı

bulunmaması nedeniyle İç Anadolu bölgesinin sosyo-ekonomik ve kültürel özelliklerini

göstermektedir.

İlde geçim kaynağı, büyük ölçüde tarıma dayanmaktadır. Amasya, misket

elmasıyla ünlüdür. Ülkemizin en çok kiraz üreten ili durumundadır. Ziraatte, özellikle

Suluova ilçesinde bulunan şeker fabrikası ve Turhal şeker fabrikalarının faaliyete

geçmesi, şeker pancarı ekim alanının çoğalmasına sebep olmuştur. İlde yetiştirilen

başlıca sanayi bitkileri; şeker pancarı, haşhaş, tütün ve ayçiçeğidir.

3. Kültürel ve Sosyal Yapı

Amasya; geçmişi geleceğe bağlayan, kültür değerlerine sahip illerimizden

birisidir. 7500 yıllık tarih ve kültür birikimine sahiptir. Amasya; Selçuklulardan bu yana

aydın bir şehir ve üniversite şehri olarak tanınmıştır. Tarihte Amasya için Anadolu’nun

17 A.g.e., s. 77
18 A.g.e., s. 69.

 7

Oxford’u denilmiştir.”19 Birçok dine ve kültüre ev sahipliği yapmasından dolayı kültürel

ve sosyal yapısı zenginlik gösterir.

Amasya Kalesi, Kral Kaya Mezarları, Aynalı Mağara, Ferhat Su Kanalı, Fethiye

Camisi, Kızlar Sarayı, Cilanbolu gibi eserler Türk yerleşimi öncesi Amasya’ya inşa

edilen tarihî eserlerdir.

Şehre Türkler hâkim olduktan sonra Amasya’da yeni bir dönem başlamıştır. Bu

dönemle birlikte dinî ve sosyal yapıların sayısının büyük oranda arttığı görülmektedir.20

Şehirde Selçuklu dönemine ait Burmalı Minare Cami, Gök Medrese, Torumtay

Türbesi gibi birçok yapı mevcuttur. Osmanlı dönemine ait tarihî eserler de

azımsanmayacak kadar çoktur. Bayezit Cami, Künc Köprü, Bedesten, Büyük Ağa

Medresesi, Bülbül Hatun Cami, Taşhan bunlardan bazılarıdır.

Cumhuriyet’ten önce bilim ve kültür yuvası olarak anılan Amasya’da birçok

şehzade, bilim adamı ve âlim yetişmiştir. Tarihî medreselerin çokluğu bu durumu

ispatlamaktadır. Günümüzde ilde ilk ve orta öğretim kurumlarından başka 2006 yılında

kurulan Amasya Üniversitesi bulunmaktadır. .

19 E. Özdemir, İ. Çoban, H. Menç, A. Yüce, Tacın Gizemli Şehri Amasya, s. 15.
20 A.g.e., s. 17.

 8

 BİRİNCİ BÖLÜM

ADAK YERLERİ İLE İLGİLİ TEMEL KAVRAMLAR ve TERİMLER

 A. Adak Yerleriyle İlgili Temel Kavramlar ve Terimler

1. Adak ve Nezir

 Adak ve nezir, adak yerleriyle ilgili olarak karşımıza sıkça çıkan kavramlardır.

Türbe ve adak yerlerini ziyaret edip “adak adama”, bu mekânların temel

fonksiyonlarından biridir.

 Adak ve nezir aynı mânalara gelen kelimelerdir. Nezir’in Türkçesi adaktır.

Değişik kaynaklarda nezir ve adakla ilgili tanımlar yapılmaktadır: “Adak, adamak işi

veya adanılan şey, nezir adamak: bir dileğin gerçekleşmesi amacıyla kurban kesip

yoksullara dağıtmak veya kutsal bir güce yönelik bir niyette bulunmak.”21 “Nezir yüce

Allah’a saygı için yasak olmayan bir işin yapılmasını üzerine alıp yüklenmektir. Böyle

bir işin yapılmasını kendisine vacip kılmaktır. Nezrin çoğulu “Nuzur”dur. Nezir edene

de “Nâzir” denir. Nezrin Türkçesi “adak”tır.22 Kurban bayramı münasebetiyle kesilen

kurban etinden kurban kesenin yemesi câiz olduğu hâlde adak kurbanı kesen, kurbanın

etinden yiyemez.23

 Nezir, farz bir ibadet ve emir olmadığı halde kişinin dilek ve duasının kabul

olunması halinde, farz ve vacip türünden bir ibadet yapmak için Allah’a söz vermesi

olduğundan burada yüce bir varlığa (Tanrıya) sığınmak ve yönelme söz konusudur.

 Adak yerleri ve türbeler kutsal sayılan mekânlar olduğu için ve orada yattığına

inanılan kişilerin Allah’ın sevdiği mübarek kulları sayılmasından ötürü adaklar bu

yerlerde yerine getirilmektedir.

 Adak, genellikle herhangi bir konuda Allah’ın yardımını temin etmek gayesiyle

başvurulan dinî bir davranış olarak hemen hemen bütün dinlerde görülmektedir. Gerek

Ahd-i Atik ve Ahd-i Cedid’de (Tevrat ve İncil); gerekse de Grek ve Latin literatüründe

peygamberler, krallar, azizler ve başkanlarının yaptığı muhtelif adaklarla ilgili örnekler

çoktur. Yahudilik ve Hristiyanlık’ta adak, normal dinî vazifeler dışında, bir kimsenin ya

21 H.Eren, N.Gözaydın, İ.Parlatır, T.Tekin, H.Zülfikâr, Türkçe Sözlük, c.I, TDK Yay.,Ankara,1998, s.13.
22 Ömer Nasuhi Bilmen, Büyük İslâm İlmihâli, Diyanet Vakfı Yay., Ankara, 1996, s. 302.
23M. Zeki Pakalın, Osmanlı Tarih Deyimleri ve Terimleri Sözlüğü, c.I, Kültür Bakanlığı Yay., İstanbul,

1983, s. 19.

 9

samimî dindarlığının bir nişânesi olarak veya Allah’ın yardımını istemek maksadıyla

belli bir şeyi yapma veya terk etme hususundan Allah’a söz vermesi şeklinde

görülmektedir. Ortaçağda adak; çok varlıklı kimselerce kilise veya azizin türbesinin

yaptırılması, onarılması yahut tezyin edilmesi şeklinde görülmektedir. Hıristiyan

dünyasında rastlanan sayısız adak türleri arasında haccetmek, sadaka vermek, hastalar

için azizlerin kabirlerinden toprak almak, kilisede mum yakmak, kilise parmaklıklarına

bez bağlamak gibi icrâlar en çok görülenlerdir. Eski Çin’de prensler ve yüksek devlet

memurlarının ittifak veya barış antlaşmalarının onaylanması gibi önemli olaylar

vesilesiyle merasimli adakta bulunmaları yaygın bir ibadettir. Prensler tarafından sığır

veya domuz, memurlar tarafından köpek, halk tarafından da tavuk kurban edilir ve kanı

adak adayanların dudaklarına sürülürdü. Mabet yakınındaki mukaddes ağaca bez

bağlamak, dağları ziyaret etmek, mum yakmak gibi birçok adak çeşidinin yaygın olduğu

Japonya’da mabetlerde hususi adak yerleri vardır. Dinî hayatın önemli bir kısmını

adakların oluşturduğu Hindistan’da belli başlı adaklar arasında en önemlileri, belirli

günlerde hiçbir şey yememek veya bazı yiyeceklerden kaçınmak suretiyle yapılan

perhiz ve oruç tutmaktır. Eski Şamanist Türkler’de suyu kutsama, ağaca bez bağlama,

yatırları ziyaret etme ve kurban kesme gibi adaklara rastlanmaktadır.24

 “Türkler ata ruhlarını, muhtelif fonksiyonları yüklenen yerleri, Tanrı’yı memnun

etmek, onun rızasını kazanmak, yardımını sağlamak, istediklerini ona kabul ettirmek

için buraları ziyaret eder, kurban keser ve saçı yaparlardı. Adak için seçilen yük

hayvanının yünü kırkılmaz, yüke koşulmaz, sütü sağılmaz, başıboş bırakılırdı. Tanrı’ya

bir şükran niteliğinde kesilen kurbanların yanı sıra, dilek ve adak için kurban kesmek,

eskiden olduğu gibi şimdi de Anadolu’nun birçok yöresinde yaygındır.”25

2. Ziyaret ve Adak Yeri:

 Ziyaret kelimesi sözlükte “Birini görmeye, biriyle görüşmeye gitme, görüşme”26

şeklinde açıklanmıştır. Ziyareti yapan, gerçekleştiren kişiye de “ziyaretçi” adı

verilmektedir.

24 Ahmet Özel, İslâm Ansiklopedisi, TDV Yay., İstanbul, 1988, c. 1, s. 337-340.
25Yaşar Kalafat, Doğu Anadolu’da Eski Türk İnançlarının İzleri, Atatürk Kültür, Dil ve Tarih Kurumu

Yay., Ankara, 1995, s. 110.
26 Türkçe Sözlük, c. 2, s. 1076.

 10

 Ziyaret sözcüğü Arapça ziyaret kelimesinden gelmekte olup; yine Arapça’da

aynı kökten “zevr” sözcüğü; hem ziyaret etmek, hem de ziyaret eden mânalarına

gelmektedir.27

 Ziyareti; dilek ve dualarımızı gerçekleştirmek amacıyla gidilen yer olarak

tanımlarsak, İslâmiyet’te bunun en dikkate değer örneğinin, belki kurallara uygun olarak

Kâbe’yi ziyaret etmekten ibaret olan hac ibadetinde bulunduğunu kolaylıkla

anlayabiliriz. Ziyaret kavramını ibadet olan hac ziyaretinden oldukça farklı bir kategori

olarak değerlendirilen halk inançları içerisinde değerlendirelim.

 Ziyaret: Yatır, türbe, kümbet, tekke, dede mezarı, gibi adlarla anılan ve

çoğunlukla kendilerine velî, evliyâ, eren, ermiş, âbit, zâhit, âlim, sofu, seyyid, şeyh,

gazi, mübarek, pir, dede, baba, abdal, şehit gibi değişik isim ve sıfatlar verilerek manevî

güç ve meziyetlerine inanılan kişilere belli hâcet, dilek, istek ve muratlarla

gitmektedir.28

 İnsanların düştükleri zor durumlardan kurtulmak, istek ve dileklerini

gerçekleştirmek için gittikleri bu yer ve makamlara “Adak Yeri” denir. Ziyaret inancı,

yalnızca Türk ve İslâm inancı ile sınırlı değildir. Natürizm ve animizm şeklinde

adlandırılan, tabiat ve tabiat kuvvetlerine, ruhlara tapınma şeklindeki inançlara

dünyanın birçok bölgesinde rastlanmaktadır.29

 Dünya ölçüsünde yaygın olan ziyaret ve adak yeri inancı, toplumlara, kültürlere,

dönemlere ve coğrafyalara göre farklılıklar gösterir.

3. Türbe ve Yatır

 Türkçe Sözlük’te türbe, “genellikle ünlü bir kimse için yapılan ve içinde o

kimsenin mezarı bulunan yapı”30; yatır ise “belli bir yerde mezarı olan, doğaüstü gücü

bulunduğuna ve insanlara yardım ettiğine inanılan ölü, evliyâ”31 manalarındadır.

 Türbeler, yatırlar, mezarlar, sıkıntılı anlarda insanların en çok koştuğu kutsal

mekânlardır. İnsanların inançları, kültürleri, gelenekleri de bu yerlere gitmelerinde

etkilidir. Günümüzde yatırlar, hâla toplum içerisinde kabul görmektedirler.

27 F. Devellioğlu, Osmanlıca-Türkçe Ansiklopedik Lûgat, Aydın Kitabevi Yay., Ankara, 1993, s. 1195.
28 Umay Günay, G. Harun, Ş. Kuzgun, Kayseri ve Çevresinde Ziyaret ve Ziyaret Yerleri, Kültür

Bakanlığı Yay., Ankara, 1996, s. 10.
29 A.g.e., s. 11.
30 Türkçe Sözlük, c. 2, s. 1503.
31 A.g.e., s. 1606.

 11

 “İnsan ve toplumların günlük hayatlarını düzenleyen, davranışlarını belirleyen,

inançlarıdır. İnanç, kişi ve topluma özellik kazandırır. Kimliklerinin tanınmasına yardım

eder. Bir yerden başka bir yere gitmek için nasıl araca, çatıya çıkmak için merdivene,

kuyudan su çekmek için kovaya, yağmurdan, sıcaktan korunmak için şemsiyeye ihtiyaç

varsa, Allah’a yakın olmak, Allah’ın ve peygamberin yardımından faydalanmak için de

velîlere ihtiyaç duyulur.”32

 Yaşarken ve öldükten sonra mucize ve kerametler gösteren ermiş insanlara ve

mezarlarına yatır diyebiliriz. Başkaları tarafından, bu kutsal kişilerin yattığı yerlere inşa

edilen yapılara ise türbe denir.

 4. Velî ve Evliyâ

 Halk inançlarında insanlar sıkıntılı zamanlarında sıkıntılarından kurtulmak, dua

etmek, adak adamak veya manevî yönden rahatlamak, hastalıklarına şifa bulmak

amacıyla muhterem zâtlar olduğuna inandıkları ermişleri ziyaret için türbe ve yatırlara

gitmeyi gerekli görmektedirler.

 “Arapça “velâ” yahut “velîye” fiilinden gelen velî kelimesi, sözlükte “dost,

ahbap, arkadaş, yardımcı, komşu, vs.” gibi manalara gelmekte olup, evliyâ kelimesi

velî’nin çoğuludur. Tasavvufta velî “Allah’ı seven, dost edinen ve onun tarafından dost

edinilen” mânasında kullanılmıştır. Zamanla bu anlam genişleyerek, kendine mahsus bir

tekâmül seyri takip etmiştir. Bunun sonucunda benliğini Allah’ta yok etmek suretiyle

bir takım üstün özellikler kazanarak harikulade şeyler yapabilen büyük insan manasını

kazanmıştır. Ancak bu şekilde bir velî telâkkisinin, Kuran’daki velî ve evliyâ

kelimelerinin ifade ettiği mânalarla da bir ilgisi olmadığını belirtmek gerekir.”33

 Evliyâ karşılığı olarak Türkçe’de ermiş, erenler kelimeleri vardır. Erenler

tasavvuf yolunda olup, Allah’a yakınlaşmış ve velîlik derecesine yükselmiş olanlara

verilen addır. Özellikle Bektaşî babaları için erenler tabiri kullanılır. Türk halkı velî

kelimesi yerine daha çok bu kelimenin çoğulu olarak evliyâyı kullanmaktadır.

32 H. Rayman, “Bayburt ve Yöresi Ziyaret Yerleri”, V. Milletlerarası Türk Halk Kültürü Kongresi,

Gelenek Görenek, İnançlar Seksiyon Bildirileri, Kültür Bakanlığı Yay., Ankara, 1999, s. 337.
33 A. Yaşar Ocak, Kültür Tarihi Kaynağı Olarak Menâkıbnâmeler, Türk Tarih Kur. Yay., Ankara,

1992, s. 10.

 12

Kuran’daki velî kavramının ve halk inançlarındaki velî kavramının farklılık

göstermesinde Türk İslâm inançlarında oluşan velî kültünün etkisi büyüktür.34

 Mehmet Eröz; velî kültünü “fevkâlade kuvvet ve kudretlerle mücehhez, Tanrıya

yakın kabul edilen bir şahsiyetin herhangi bir konuda sağ veya ölü iken yardımının

dokunulacağına inanılması ve bunun temîni için ritüel yollara baş vurulması” şeklinde

tarif etmektedir.35

 Ahmet Yaşar Ocak, bir velînin kült konusu olup olmadığını anlamak için üç

unsura bakmak gerektiğini söyler. Bunlar:

1. Velî adına yapılmış bir mezar veya türbenin yahut kendisinden kalan,

kaldığına inanılan bir kısım eşyaların bulunması.

2. Söz konusu mezar, türbe veya eşyanın, meselâ bazı dileklerin gerçekleşmesi,

hastalıkların tedavisi gibi herhangi bir maksatla ziyaretlere ve bunlar

esnasında adak ve kurbanlara sahne olması.

3. Dua mahiyetinde velî ile ilgili ve onun adı geçen birtakım sözlerin

mevcudiyetidir.36

 Velîlerin mezar veya türbelerinin bulunduğu yerler, yerleşim alanları içinde yer

almazlar. Ziyaretçilerin dikkatini çekmek veya ziyarette bulunmalarını sağlamak için

dikkat çekici yerlerde, kavşaklarda, dağ tepelerinde, ormanlık alanlarda inşa edilirler.

Mekânın dikkat çekici olması kutsiyetin artmasına sebep olur.

 B. Eski Türk Kültürü ve İnançlarının Adak Yerleriyle İlgili İnanmalara

Etkisi

Adak yeri ve bu yerlerle ilgili inanma ve efsaneleri doğru bir şekilde

değerlendirebilmek için, etkisini uzun yıllar boyunca sürdürmüş, günümüzde de

sürdürmekte olan eski Türk inançlarına değinmenin faydalı olacağı kanaatindeyiz.

 Türk Milleti’nin İslâm dinini kabulünün üzerinden yüzyıllar geçmesine rağmen

Anadolu’da ve Türklerin yaşadığı diğer coğrafyalarda, eski Türk inançlarının izleri hâla

34 A.Y. Ocak, a.g.e., s. 10.
35 Mehmet Eröz, Eski Türk Dini (Göktanrı İnancı) ve Alevîlik Bektaşilik, Türk Dünyası Araştırmaları

Vakfı Yay., İstanbul, 1992, s. 68.
36 A. Yaşar Ocak, Alevî ve Bektaşî İnançlarının İslâm Öncesi Temelleri, İletişim Yay., İstanbul, 2003,

s. 7.

 13

yaşamaktadır. Bu inançlar, günlük hayatta birçok inanma, pratik ve ritüelin içinde,

semavî dinin aslî unsuruymuş gibi varlığını sürdürmektedir.

 “Yeni bir kültüre, yeni bir dine geçildiğinde birdenbire eski inançlara ait her şey

silinip atılmaz. Bu inançlar görünüm değiştirerek yeni inançtaki yerini alır. Birdenbire

bütün inançların ortadan kalkması toplumsal değerleri değiştireceği için, toplumsal

birliği zedeleyecek ve kültürü tehlikeye sokacaktır. Bu yüzden insanlar, atalarının

binlerce yıllık tecrübeleri sonucunda oluşan inançları bazen farkında olarak, bazen de

farkında olmadan koruyarak yaşatırlar.”37

 Türkler tarihî süreç içinde çeşitli inanç sistemlerine ve dinlere girmişlerdir.

Bunlar Türkler’in yaşayışını, kültürünü, âdet ve inanmalarını da etkilemiştir. Âdet ve

inanma kalıpları her dönemde sürer. Yeni dine geçildiğinde, ritüel işlevini kaybetse de

eski inanmalar yeni dine uyarlanır. Yeni bir kültür dairesine geçişte birtakım eski

öğeler, kabuller, değerler, kuralların bir bölümü tümüyle terk edilir, bir bölümü de

özünü koruyarak yeniden şekillenir.38

 Türklerin tarihî süreç içinde, mensubu oldukları pek çok inanç sistemi

mevcuttur. Bu inanç sistemlerinden başlıcaları aşağıda verilmiştir.

1. Eski Türk İnançları

“İslâmiyet öncesi Türk hayatı üzerinde araştırma yapan bilim adamları, Türk

inançları ve dinleri üzerinde de durmuşlardır. Tarihî kaynaklardan, etnografik

malzemeden gelen bilgilerin ışığı altında yapılan değerlendirmelerde, Türklerin, hayat

tarzlarına bağlı olarak tarihî süreç içinde muhtelif dinî inançlar içinde yaşayışlarını

sürdürdükleri anlaşılmaktadır.”39

İslâmî devirden önceki Türkler’in dini hakkındaki çalışmalar XIX. yüzyılda Rus

âlimi W. Radloff ile başlamıştır denilebilir. Radloff’un, Blatter Çus Sibirien adıyla

yayınladığı ünlü eserinin önemli bir kısmı, Orta Asya’daki Türkler arasında mevcut

Şamanizm’i incelemektedir.40 Eserin ikinci cildinde Şamanizm ile ilgili geniş bilgiler

37 B. Malinowski, Büyü, Bilim ve Din (Çeviren:Saadet Özkan), Kabalcı Yayınevi,İstanbul 1990, s.29-30.
38 Erman Altun, “Adana Yağmur Yağdırma Törenlerinde Boğa Dede, Bulut Dede ve Tosun Dede Kültü”,

Türk Dünyası Eren ve Evliyâları Kongresi Bildirileri, Ervak Yay., Ankara, 1998, s. 50.
39 Y. Kalafat, a.g.e., s. 11.
40 W. Radloff, Blatter Çus Sibirien (Çeviren: Ahmet Temir), Kültür Bakanlığı Yay., İstanbul 1976).

 14

verilmesi dolayısıyla, eser birçok araştırmacının eski Türk dini konusundaki ana

kaynaklarından biri olmuştur.

“Eski Türk dini konusundaki Türkiye kaynaklı çalışmalar, Türkçülük akımının

etkisiyle başlamıştır. İlk defa Ziya Gökalp bu konuda araştırmalar yapmıştır. O, belki de

Durkheim’in etkisiyle eski Türklerin dininin Totemizm ve Naturizm safhalarından

geçtiğini, sınırlı malzemesinden hareket ederek, ileri sürmüştür. Fakat sonraları, eski

Türklerin daha gelişmiş bir dinî sisteme sahip olduklarını düşünerek buna Toyunizm

adını vermiştir.”41

 Ziya Gökalp, eski Türklerin dine ve din kitabına nom, Türk dininin başkanlarına

da toyon adını verdiklerini söylemektedir. Ayrıca Kâhin ve büyücülere kam dendiğini,

şaman sözcüğünün bu kam sözcüğünden doğduğunu ve Şamanizm’in eski Türklerde

kâhinliğin ve dinle ilgili tıbbın adı olduğunu belirtmektedir.42

 Abdülkadir İnan, Ziya Gökalp’in Toyunizm ile ilgili değerlendirmelerine karşı

çıkarak, Toyunizm’in aslında Budizm olduğu sonucuna ulaşmıştır. Sırf itibarî olarak

dahi eski Türk dinine “toyunizm” adı verilemez. Eski Türkler, şüphesizdir ki Şamanist

idiler diyerek eski Türkler’in dininin Şamanizm olduğu fikrini savunur.43

 “Fuat Köprülü, Anadolu din tarihi ile ilgili çalışmaları dolayısıyla Şamanizm’e

ağırlık vermiş, Anadolu’da Heteredoks zümrelerde bunun izlerini göstermek istemiştir.

Şamanizm hakkındaki çalışmalar Abdülkadir İnan’la daha ileri giderek bir yandan bu

konuda yazı ve kitaplar hazırlanırken, diğer yandan da tezi teyit etmek maksadıyla

Müslüman Türkler arasında Şamanist kalıntılar araştırılmıştır.”44

 Osman Turan Türkler’in eski dini konularıyla ilgilenmiş, sınır bölgelerde oturan

Türkler arasında yaptığı araştırmalarda, buralardaki Türkler’in büyük bir kısmının

Şamanist olduğu sonucuna varmıştır.45

 Şamanizm’in eski Türkler arasındaki mevcudiyeti meselesi bugüne kadar

ispatlanamamıştır. Bilinen tek şey, Radloff’un XIX. y.y. da Altaylar’daki Türkler

41 A.Y. Ocak, a.g.e., s. 57.
42 Ziya Gökalp,Türk Uygarlığı (Hazırlayan: Yusuf Çotuksöken), Kültür Bakanlığı Yay.,İstanbul, 1985, s.

100.
43 Abdülkadir İnan, Eski Türk Dini Tarihi, Milli Eğitim Basımevi, İstanbul 1976, s. 179-180.
44 A.Y. Ocak, A.g.e., s. 57.
45 Osman Turan, Türk Cihan Hâkimiyeti Mefkûresi Tarihi, Kültür Bakanlığı Yay., İstanbul, 1969, s.

48-53.

 15

arasında tespit ettiği, Şamanizm’in İslâmiyet’ten önce eski Türklerin asıl dinleri olduğu

varsayımıdır.46

 Eski Türk dinini Şamanizm’e dayandıran çalışmalardan sonra, yeni etnoğrafik

verilerin ışığı altında, eski Türkler’in dininin Şamanizm olmadığı fikri savunulmaya

başlanmıştır. Eski Türkler’in dininin Şamanizm olmadığı görüşüne katılan H. Ziya

Ülken, Yakut Şamanlığı ile eski Türk dini arasında hiçbir bağlantı olmadığını,

Şamanizm’in bir din değil, sihrî bir sistem olduğunu savunmuştur.47

 İbrahim Kafesoğlu ise, Şamanizm ile ilgili verdiği bilgilerde, Yakutlar’la

Altaylar’ın eski zamandan beri Şamanizm’e bağlı göründüklerini, ancak Şamanizm’in

Türklerin kendi düşünce mahsulü olmadığını, çeşitli dinlerden gelen (Bu dinler Orta

Asya dini gelenekleri ve Budizm, Hint, İran, Yunan dinleridir) tesirlerin birbirine

karışmasından meydana çıkmış bir tasavvurlar örgüsü olduğunu söylemektedir. Yine

Tanrı’ya din adamı manasındaki kam ile şaman kelimesinin aynı olduğu iddiasına

“şaman” tâbirinin bir Hint-İran dilinde keşfedilmesiyle geçerliliğini kaybettiğini

belirtmektedir.48

 Ahmet Yaşar Ocak, “Şamanizm’in Türkler’e sonradan girmiş bulunduğunu

kabul etmek doğru görünüyor. Bu büyü sistemi yerleşip yayılırken, Türkler’de daha

önceden mevcut atalar kültü, tabiat kültleri ve Gök Tanrı inancını, Budizm, Maniheizm

gibi dinlerin bir kısım inanç ve merasimlerini benimsemek durumunda kalmış, bu

suretle, bu konuda çalışan âlimlerin bugün bize anlattıkları Şamanizm haline gelmiştir.

İşte bu sebeple denilebilir ki, eski Türklerin dinlerinin Şamanizm olduğu fikrinin

doğmasına da bu durum yol açmıştır. Atalar kültü, tabiat kültleri ve Gök Tanrı kültü

bizzat Şamanizm sanılmıştır. Hatta bunlar o derece Şamanizm’e zamanla mâl olmuştur

ki, bugün için bunlarsız bir Şamanizm düşünülemez.”49 demektedir.

 İbrahim Kafesoğlu eski Türkler’in inancını

 a) Tabiat Kuvvetlerine İnanma (Tabiat Kültü)

 b) Atalar Kültü

 c) Gök Tanrı Dini (Gök Tanrı Kültü)

46 A.g.e., s. 71.
47 H. Ziya Ülken, “Anadolu Örf ve Adetlerinde Eski Kültürlerin İzleri”, Ankara İlahiyat Fakültesi

Dergisi, S. XVII, 1969, s. 1-29.
48 İbrahim Kafesoğlu, Türk Milli Kültürü, Boğaziçi Yay., İstanbul, 1993, s. 285.
49 A.Y. Ocak, a.g.e., s. 39.

 16

olmak üzere üç başlık altında toplamaktadır.50

 Yaşar Kalafat’a göre; Türkler’in inanç yumağı içerisinde merkezde bir Tengri

vardır. Bunu, yardımcı ve koruyucu iyeler, gök ve yer iyeleri, kara iyeler ve ata

ruhu/arvaklar tamamlamaktadır.51

a. Tengri/Tanrı

Eski çağlarda, başka hiçbir kavim ile iştiraki olmayan bu inanç sisteminde

Tengri (Tanrı) en yüksek varlık olarak itikadın merkezinde yer almıştır. Yaratıcı, tam

iktidar sahibi idi. Aynı zamanda “semavî” mahiyete sahip olup, çok kere “Gök-Tanrı”

diye anılmaktaydı.52

“Eski Türkler’in bir Tengri’ye inandıkları hususunda, Oğuz Kağan destanında

önemli sayılabilecek kayıtlar vardır. XIII. y.y. da Uygur Türkçesi’yle yazılmış destanda,

Oğuz’un Tengri’ye yalvardığı görülür. Altay efsanesinde de Tengri birdir ve

yaratıcıdır.”53

“Türkler’de “Tanrı anlayışı” gelişmiş bir seviyede idi. Tanrı’nın şekli ve biçimi

hakkındaki tasavvurlar, zihinlerden silinmiş ve manevî bir ruh anlamına gelmişti.

Türkler’in, Tanrı’nın şekli ile biçimini nasıl düşündüklerini, yine en iyi, Göktürk

Yazıtları’nda bulabiliyoruz. Onlara göre Tanrı, “Tenriteg Tenri” yani “Tanrıya benzer

Tanrı” veya “Kendine benzer Tanrı” idi. Tanrı’nın biçimi tarif edilemezdi. Yani

Tanrı’nın vücudu, kendince nasıl gerekmişse, öyle idi. Onu bilme, kimsenin haddi

değildi. Dede Korkut hikâyelerinde Deli Dumrul’un Tanrı için söylediği şu şahane

“alkış” da, eski Türkler’in düşüncelerini çok güzel ifade ediyordu:

“Yücelerden yücesin! Kimse bilmez nicesin! Yüce Tanrı!.””54

“Tanrı’nın gökyüzünde olduğu inancı başlangıçtan bugüne kadar devam

etmiştir. X. yüzyılın ilk çeyreğinde Oğuzlar’ı tasvir eden, İbni Fadlan Oğuzlar’dan biri

zorluk görür yahut hoşuna gitmeyen bir işle karşılaşırsa başını göğe kaldırarak “bir

Tanrı” der”55 demektedir

50 İ. Kafesoğlu, a.g.e. s. 289.
51 Y. Kalafat, a.g.e., s. 23.
52 İ. Kafesoğlu, a.g.e., s. 295.
53 Nezihe Araz, Anadolu Evliyâları, Atlas Kitabevi, İstanbul, 1984, s. 79.
54 Bahaeddin Ögel, Türk Kültürünün Gelişme Çağları, Cilt II, Milli Eğitim Basımevi, İstanbul, 1993, s.

88.
55 A. İnan, Eski Türk Dini Tarihi, s. 17.

 17

“Tengri, bağışlayıcı ve mükâfatlandırıcı olduğu kadar, cezalandırıcı vasfıyla da

Türk hayatında görülür. Kağanlarını terk eden halkı, başka inançlara kapılanları, kötü

kağanları cezalandırır. Kişi oğlunu yaratan Tengri, töpü (tepe)’sünden tutup göğe

kaldırdığı kişileri insanoğlu üzerine kağan tayin etme gücüne ve kudretine sahiptir. O,

yani seçilen kağan, Tengri’nin kendisine verdiği buyruk çerçevesinde halka

hükmetmekle görevlidir. Kağan, seçildikten sonra töreyi yürütmek, açları doyurmak,

çıplakları giydirmek, az milleti çok etmek mecburiyetindedir. Bu açıdan kağan, Kök

Türk hayatında bir resul görevi içinde karşımıza çıkmaktadır.”56

İbrahim Kafesoğlu Türkçe’de ulu varlık manasındaki bayat (kadim) ve acu

(baba), ogan (kadir), çalap (Mevlâ) tabirlerinin “Tanrı”nın sıfatları olabileceği tespitinde

bulunmaktadır. Ayrıca geç devirlerde Türkler arasında yayılan Şamanlığın, eski Türk

Gök-Tanrı inancına dokunmadığını da belirtmektedir.57

Hemen bütün Orta Asya Türk toplumlarında çok köklü bir inanç olması

sebebiyle Gök-Tanrı kültünün etkisi, İslâm sonrası dönemde de kendini göstermiştir.

İslâmiyet’e geçişi belli bir ölçüde kolaylaştırmıştır. Eskiden beri ileri sürülen bu kültün,

İslâmî döneme ait bazı metinlerde de ortaya çıktığı görülmektedir. Bu metinlerin tipik

bir örneğini Dede Korkut Kitabı teşkil etmektedir.58

b. İyeler

1. Yardımcı İyeler

Türk inanç yumağını açıkça, Tengri merkez olmak üzere, çevreyi onun yarattığı

yardımcı ve koruyucu iyelerin oluşturduğu görülmektedir. Bu konuda yazılı kaynakların

verdiği bilgileri, XIX. ve XX. yüzyıllarda, Orta Asya ve Sibirya Türkleri’nden derlenen

etnografik bilgi ve malzemeyle birleştirince, Tengri etrafında var olan etraf veya

çevrenin tablosunu çıkarmak ve unsurlarını görmek nispeten mümkün olmaktadır.

Eski Türk inanç sisteminde yardımcı iyeler, Tanrı’nın oğulları, kızları ve diğer

büyük iyelerden oluşmaktadır. Tanrı’nın yedi oğlu, dokuz kızı vardır. Oğulları:

1) Karşıt, 2) Bura-Kan, 3) Yaşıl-Kan, 4) Burça-Kan, 5) Karakuş (Kartal), 6) Bahtı-Kan,

7) Er Kanım. Bunlar göklerde bulunurlar. Ülgen’in kızları özel adlar taşımazlar; hepsine

56 Y. Kalafat, a.g.e., s. 23.
57 İ. Kafesoğlu, Türk Milli Kültürü, s. 296.
58 A.Y. Ocak, a.g.e., s. 69-70.

 18

birden “Akkızlar” yahut Kıyanlar” denir. Bunlardan başka Tanrı’ya yardım eden büyük

iyeler de vardır: Yayık, Suyla, Karlık ve Utkuçı gibi … Suyla denilen iye, insanları

kötülüklerden korur ve yeryüzünde bulunur. Karlık, Suyla’nın arkadaşı ve

yardımcısıdır. O da Suyla gibi yeryüzündedir. Utkuçı gökyüzünde bulunur. Onun görevi

Suyla’nın insanlar için getirdiği istekleri Tanrı’ya iletmek ve Kam’ın getirdiği kurbanı

altın kazık yanında karşılayarak Tanrı’ya götürmektir. Yayık, insanlarla Tanrı arasında

aracılık yapan yardımcı ruhtur.59

2. Koruyucu İyeler

a. Umay

Eski Türk inancında, doğum sırasında olduğu gibi, doğumdan sonra da çocuğun

büyüyüp er adını almasına kadar geçen süre içinde ona yardımcı olan ve onu kötü

ruhların kötülüklerinden koruyup gözettiğine inanılan himâyeci bir ruhtur.

Umay adına Türk tarihi kaynaklarında ilk defa Göktürk yazıtlarında rastlanır.

Kültegin yazıtında Bilge hakan “babam hakan öldüğü vakit küçük kardeşim Kültegin

yedi yaşında idi. Umay gibi anam hatun sayesinde küçük kardeşim Kül-Tegin er-

kahraman adını aldı” diyerek, anasını, çocukları koruyan dişi iye Umay’a

benzetmiştir.60

Umay, Türkler arasında en çok bilinen ruhtur. Umay sadece insan yavrularının

değil, aynı zamanda hayvan yavrularının da koruyucusudur. Dişi olarak telâkki edilen

Umay, kadınların ve bütün dişilerin yardımcısıdır. Umay yerine Yakutlar, Ayzıt derler.

Ayzıt yaratıcı, bereket ve refah sağlayıcı dişi ruhların tümüne verilen addır. Bunlardan

bir kısmı hayvan yavrularını korur.61

Umay iyesiyle ilgili Divan-ı Lûgati’t-Türk’te de bilgiler mevcuttur. Kaşgarlı

Mahmud’a göre Umay, kadın doğurduktan sonra çıkan son’dur. “Umay tapıngsa oğul

bolur”62 (Umay’a tapınılırsa oğul olur) atasözü, Umay ile ilgili önemli folklorik ipuçları

vermektedir.

Umay ile ilgili inançlar hâla yaşamaktadır. Anadolu’da doğumdan sonra eş veya

son adı verilen nesneye verilen kutsiyet ve yine doğumdan sonra verilen yemekler,

59 A. İnan, a.g.e., s. 21-22.
60 Muharrem Ergin, Orhun Abideleri, Boğaziçi Yay., İstanbul, 1978, s. 123.
61 A. İnan, a.g.e., s. 26.
62 Kaşgarlı Mahmut, Divanü Lûgat-it-Türk (Çeviren: Besim Atalay, TDK Yay., Ankara, 1998, s. 181).

 19

doğum aşı dökülmesi, Umay’a verilen saçılar mahiyetinde olup, Umay inancının

Anadolu’daki kalıntılarıdır.

b. Ana Maygıl

Türkler arasında bir başka koruyucu iye de Ana Maygıl’dır. Ötüken Yış’ta

bulunan bu iyenin, bulunduğu ili ve halkını bütün kötülüklerden koruduğuna

inanılıyordu. Altay Türkleri arasında günümüzde Ana Maykıl olarak bilinmektedir. Ana

Maykıl’ın bulunduğu yer Iduk (mukaddes) olarak sayılıyordu. Fonksiyonları Yir-sub

(yer-su) iyeleri ile birleşmiş gibidir.63

Ana Maygıl, Türk-İslâm inançlarındaki velî kültüne benzer. Adak yerleri ile

ilgili anlatılarda, bu iye ile alakalı inançların izleri görülür. Darda kalan yöre insanına,

kuraklıkta, kıtlıkta, savaşlarda sadece bu tür velîlerin yardımcı olduğuna inanılmaktadır.

“Ana Maygıl inancı, kanaatimize göre velî kültü, kam bağlantısı ile

karıştırılmamalıdır. Aynı sistemin unsurlarının, oluşları itibarıyla şüphesiz ortak taraflar

vardır. Ancak aynılıklarını söylemek kolay değildir.”64

3. Gök İyeleri

a. Gök / Kök Tengri

Gök ile ilgili inanışlar hemen hemen bütün dinlerde vardır ve bununla ilgili

inançlar ve pratikler çoğu kere gökteki Ay, Güneş ve yıldızla ilgili olanlarla birleşmiş

veya karıştırılmıştır. Gök-Tengri ve İslâm inançlarında Gök, Güneş ve Ay, Tanrı olarak

kabul edilmemişler ancak kutsal olarak düşünülmüşlerdir.

“Gök (mavi gök), Türk inanç sisteminde mühim bir yer tutar. Kişioğlu, göğün

örttüğü, yağız yirin taşıdığı ve Yir-Sublar’ın bulunduğu yeryüzünde kılınmıştır. Köktürk

çağından önce ve sonra, Gök bu koruyucu vasfı ile kutsanmış, ıduk kabul edilmiştir.

Ayrıca Tengri’nin yukarda, göğün en üst katında olduğuna inanılmıştır. Kötülüklerin

anası karanlığı kovan, yeryüzünü aydınlatan güneş, ay ve yıldızlar onun çadırı

içindedir.”65

63 Y. Kalafat, a.g.e., s. 29.
64 A.g.e., s. 30.
65 A.g.e., s. 34-35.

 20

“Eski Türk inancında yer ile gök, her ikisi de birbirine bağlı kutsal birer varlık

idiler. Yer de, gök de insanlara, özellikle Türklere iyilik getirirlerdi. Gerek Göktürk ve

gerekse sonraki çağlardaki Türkler, yardım isteyecekleri zaman hem gökten ve hem de

yerden, her ikisinden birden yardım isterlerdi. Ant ve yemin içerlerken de, gökle

beraber yer üzerine de yemin ederlerdi. Eski Türkler “Gök”e daha fazla önem vererek

ona, “Tenri” veya “Tengri” derlerdi. Ama çoğu zaman göğü mavi rengi ile

sıfatlandırarak, “Kök Tengri”, yani “Mavi Gök” derlerdi. Bu yolla Türkler, maddî bir

varlık olan gök ile, yeri ve gökleri yaratan yüce Tanrı için aynı terimleri kullanmış

oluyorlardı. Aslında ise bir tek gök değil, birçok “Gökler” vardı. Güneş, ay ile

yıldızların dolaştıkları göklerde, hep birbirinden ayrı göklerdi. Yer ve göğü yaratan

büyük yaratıcı ise bütün göklerin üstünde, kendi göğünde oturuyordu. Ama bütün bu

göklerin hepsi de tek kelimede, yani “Tengri” sözünde toplanıyordu.”66

Göğün bizzat kendisi de Türkler’de tabiat kültünün bir parçası olarak

görülmekte ve Gök Tanrı kavramından ayrı tutulmaktadır. Bu itibarla, Güneş, Ay ve

Yıldızlar tabiat kültünün unsurlarıdır.67

b. Güneş

Türk inanç sisteminde güneş, koruyucu vasfı itîbariyle Gök, Ay ve Yıldızlar gibi

bir iye mevkiindedir. Hun çağından itibaren atalarımızın güneşi, kün diye adlandırdığı

bilinmektedir. Türkler, “Güneş”e ve güneşin doğduğu “doğu”ya da saygı gösterirlerdi.

Daha önceleri saygı gösterilen bir çok şey, Türkler arasında yavaş yavaş kaybolmuş ve

bunların yerini Tanrı, Gök ve Yer almıştır. Hiç şüphe yok ki önceleri güneş de, bunlar

gibi kutsal bir varlıktı. Doğu, güneşin doğduğu bir yöndü. Bu sebeple Türkler doğuya

büyük bir önem verirlerdi. Güneş doğarken diz çökerek, güneşe selam vermek veya

güneşten yardım dilenmek gibi istek ve saygı hareketleri, Türk tarihinde çok görülen

olaylardı. Türk inancında güneş, koruyucu fonksiyonu sebebiyle kutsal (ıduk)

sayılmıştır.68

66 B. Ögel, a.g.e., s. 89.
67 A. Yaşar Ocak, a.g.e., s. 65.
68 B. Ögel, a.g.e., s. 90.

 21

c. Ay ve Yıldızlar

Ay ve yıldızlar da Güneş (Kün) gibi birer koruyucu iye idi. Onlar da, güneş

çekildikten sonra yeryüzüne ışık gönderdikleri için kutsal sayılmışlardır.69 “Ay gibi

yıldızlar da kişioğlu için aynı rolü oynayan varlıklardı. Bu koruyucu iyeleri memnun

etmek, onların rızasını sağlamak için kendilerine, Hun çağından itibaren kurban

kesildiği ve bunun, tabiatın en canlı olduğu yılın beşinci ayında bir merasim ile ifâ

edildiğini Çin kaynaklarından öğrenmekteyiz.70

İnceleme yaptığımız sahada da Güneş, Ay ve Yıldızlarla ilgili inanç ve

pratiklerin farklı şekillere bürünerek devam ettiği görülmektedir.

4. Yer İyeleri

a. Dağ İyesi

Dağlar ve tepeler, tarihin bilinen en eski devirlerinden beri yükseklikleri,

gökyüzüne yakınlıkları dolayısıyla insanların gözünde ululuk, yücelik ve ilâhîlik timsali

kabul edilmiş, bu yüzden de insanüstü varlıkların, ilâhların mekânı olarak

düşünülmüşlerdir. Buralar, genellikle ilâhlarla temasa geçilen yerlerdir. Putperest dinî

merasimler hemen hemen dünyanın her devir ve yerinde dağlarda, yüksek tepelerde

yapılmışlardır. Bu ve benzeri inançlar dolayısıyla dünya tarihinde hemen her ülke ve

milletin mukaddes bir dağının veya tepesinin olduğu görülür.71

Dağ, yüksekliği itibariyle, Türkler tarafından, yeryüzünde Tanrı’ya en yakın

noktalar olarak düşünülmüştür. Dağın zirvesinde insan, kendini Tanrı’ya daha yakın

hisseder ve öyle olduğuna inanır. Çünkü Türkler, Tanrı’yı yukarıda tasavvur

etmekteydiler. Dağlar yeryüzünde Tanrı’ya en yakın yerler olduğu düşünülerek kutsal

sayılmışlardır.72

Hunlar, Yeni-sin-şan adıyla andıkları sıradağlarda her yıl Gök-Tanrı’ya kurban

keserlerdi. Altaylı Şor ve Beltirler kurbanlarını Gök-Tanrı’ya yüksek dağ tepesinde

yaptıkları âyinle sunarlar ve bu âyine “tengere tayıg” yani Tanrı-gök kurbanı derlerdi.73

69 Bahaeddin Ögel, Türk Mitolojisi, Türk Tarih Kurumu Yay., Ankara, 1985, s. 180.
70 Abdülkadir İnan, Tarihte ve Bugün Şamanizm, Türk Tarih Kurumu Yay., Ankara, 1986, s. 3.
71 A.Y. Ocak, a.g.e., s. 114.
72 B. Ögel, Türk Mitolojisi, s. 285.
73 A. İnan, Eski Türk Dini Tarihi, s. 32.

 22

İnan, Altaylılara göre dağ ruhlarının yeryüzünde yaşadıklarını, başka ruhlar gibi

gökte ve yeraltında yaşamadıklarını ve belli bir dağa sahip olduklarını söyleyerek, dağ

iyelerinin insanlara iyilik yaptıklarını, hayvanların çoğalmasını sağladıklarını, insanlara

sağlık verdiklerini, onların emniyetlerini sağladıklarını, onları kötü ruhlara karşı

koruduklarını; buna karşılık kendilerine saygısızlık yapanlara hastalık gönderdiklerini,

dağ ruhlarını hoşnut etmek için kanlı kurban kesilmesinin gerekli olduğunu

belirtmektedir.74

Türk-İslâm inançlarında ulu kişiler ve velîlerin türbelerine dağ ve tepelerde çok

fazla rastlanılmaktadır. Dağlara atfedilen kutsal yer inancı, Türk-İslâm inancı içinde

görünüm değiştirerek yaşamaktadır.

b. Kaya-Taş İyesi

“Tabiatta mevcut şekiller arasında taş ve kayalar da, Türklerin muhtelif

fonksiyonlar kazandırmak suretiyle inanç yumağına kattığı unsurlardır. Bunlar arasında

“Yada taşı” diye adlandırılan bir cins taş, Türk hayatında uzun asırlar olağanüstü

nitelikleri ile yaşamıştır.”75

“Çok eski devirlerden beri yaygın bir inanca göre, büyük Türk Tanrısı Türklerin

ceddi âlasına “yada” (yahut cada, yat) denilen bir sihirli taş armağan etmiştir ki bununla

istediği zaman yağmur, kar, dolu yağdırır, fırtına çıkarırdı. Bu taş her devirde Türk

kamlarının ve büyük Türk komutanlarının ellerinde bulunmuştur.”76

XI. yüzyılda Kaşgarlı Mahmut “Yada taşı” ile ilgili şu bilgileri vermektedir:

“Bir türlü kâhinliktir. Belli başlı taşlarla yapılır. Böylelikle yağmur ve kar

yağdırılır, rüzgâr estirilir. Bu, Türkler arasında tanınmış bir şeydir. Ben bunu Yağma

ülkesinde gözümle gördüm. Orada bir yangın olmuştu; mevsim yazdı. Bu sûretle kar

yağdırıldı ve Ulu Tanrı’nın izniyle yangın söndürüldü.”77

Yada taşı, Türk inanç sisteminde uzun yıllar varolan bir kavramdır. Bugün

Anadolu’daki yağmur yağdırma ritüellerinin temelini Yada taşına bağlamak

mümkündür.

74 A.g.e., s. 34-37.
75 Y. Kalafat, a.g.e., s. 45.
76 A. İnan, Tarihte ve Bugün Şamanizm, s. 160.
77 Kaşgarlı Mahmut (Çeviren: Besim Atalay), a.g.e., s. 3.

 23

Yada taşı dışında bazı taşlara da sihri, büyüsel özellikler atfedilerek, bu taşlar

kutsallaştırılmıştır. Taşlar; ilaç, şifa, çocuk doğurmak, tılsım, sihir, uğur, dilek ve adak

için kullanılmaktadır.78 “Sahrada tek başına biten bir ağaç, ya bir pınar, ya da büyük bir

taş (kaya) bulunursa kısır kadınlar onu ziyaret ederler, kurban kesip orada geceyi

geçirirler”79

A. İnan, III. yüzyılda yaşayan Toba sülalesinin sonbaharda Gök-Tanrıya âyin

yapıp kurban kestiklerini ve âyinden sonra atalarının tapınağı olarak bir taş oyduklarını

bildirmektedir.80 Değişik fonksiyonlara sahip olan taş kültünün, Anadolu’da birçok

şekilde karşımıza çıktığını görmekteyiz.

c. Yer İyesi

Türk inanç yapısında yer/yır, yani yeryüzü mühim bir mevkî işgâl eder.

Tengri’nin yarattığı, kök-tengri ile yağız yir (kara yer) arasındadır ve üzerinde

“kişioğlu” yaratılmıştır. Gök gibi, o da insanı koruyucu, besleyici bir karakter taşır.

Aslında, Türk inancında, tüm yeryüzü ıduk değildir; fakat yeryüzünde ıduk olan ve

onlara hayat verdiğine, onları kurduğuna inanılan ıduk yır ve sub’lar vardır. Koruyucu

iye/ige/ıs kabul edilen sadece bunlardır. Dağ, taş, kaya, ağaç/orman ve su nasıl tasavvur

edilmişse, yer de bütün bunları bağrında tuttuğu için kutsal sayılmıştır.81

A. İnan, yer iyelerinin çoğunlukla dağ geçitlerinde, yol kenarlarında

bulunduklarına inanıldığını ve yolcuların, ruhların gönüllerini hoş etmek için saçı

mahiyetinde taş bıraktıklarını82 söylemektedir

d. Ağaç/Orman İyesi

Türklerin mukaddes varlık olarak telâkki edip, saygı gösterdikleri önemli

iyelerden birisi de ağaç ve orman iyeleridir. Ağaçlar mevsimlerle değişim göstermesi

nedeniyle, ölüp-dirilmenin sembolü olarak görülmüştür.

“Türk boylarının menşeleri hakkında söylenen efsanelerde ağaç önemli yer

tutmaktadır. Uygur efsanesinde, Uygur hakanlarının ağaçtan türedikleri söylenir. Dede

78 Hikmet Tanyu, Türkler’de Taşla İlgili İnançlar, Ankara Üniversitesi Yay., Ankara, 1968, s. 34.
79 A. İnan, Eski Türk Dini Tarihi, s. 181.
80 A.g.e., s. 182.
81 Y. Kalafat, a.g.e., s. 47.
82 A. İnan, A.g.e., s. 84.

 24

Korkut Kitabında adı geçen bir kahraman (Basat) “atam adını sorarsan Kaba Ağaç”

diyor. Oğuz destanlarında Kıpçak boyunun menşei hakkındaki rivayette de ağaçtan

türeme efsanesinin izi mevcuttur”.83

Ağaç kültü eski Türk âyinlerinde de önemli bir yere sahiptir. Bazı Türk boyları

kurban âyinlerini kayın ağacının altında yaparlar. Kamlar hastayı tedavi ederken

yanlarında kayın ağacı bulundururlar. Doğada tek başına bulunan ağaçlar özellikle

önemlidir. Türkler bu ağacı kutlu sayıp, dallarına saçı niteliğinde bezler bağlayarak

dilekte bulunurlar.84

“Göktürk kitabelerinde “Ötüken Ormanı” mukaddes bir yer olarak görülür.

Nitekim; Büyük Hun Devleti’nin, Uygur Kağanlığı’nın, Cengiz İmparatorluğu’nun,

Avar Devleti’nin başkentliğini yapmış olan “Ötüken Yış”, “Ötüken Yeri”, stratejik

öneminden ziyâde kutsal sayılmasından ötürü tercih edilmiştir.85 Türk inançlarında;

ardıç, elma, kavak, çam, çınar, kayın ağaçları kutsal olarak kabul edilmekteydi.86

e. Su İyesi

En eski devirlerden beri Türkler’in tabiat kültünde su önemli bir unsur olmuştur.

Orhun Yazıtlarında “yer-su” Türklerin koruyucu ruhları olarak zikredilir.87 Su kültünün

içine, “çağnam çağnam akan” ve “akıntılı” olan bütün sular, ırmaklar, dereler ve

pınarlar dahil idi.88

Türkler, her suyun bir iyesi olduğuna inanırlardı. Eski Türkler’de, çocuksuz

kadınlar, kurumuş ırmaklara suci/şarap salmak sûretiyle, o ırmakların iyelerini memnun

etmeye çalışır, onların yardımıyla çocuk sahibi olacaklarına inanırlardı.89

Türkler’e ait Yaratılış Efsanelerinin çoğunda yeryüzü, başlangıçta sonsuz bir

sudan ibaretti. “Dünyayı yaratan Tanrı Ülgen, bu suyu seyrederken yeryüzünü onun

üstünde yerleştirmiştir”90 şeklindeki inanç, onun kutsanmasına sebep olmuştur. Akan

suyun mübarek olduğu inancı bugün birçok yörede devam etmekte olup, akan suyun

83 A. İnan, Tarihte ve Bugün Şamanizm, s. 63.
84 A.g.e., s. 66-68..
85 Rıfat Araz, Harputta Eski Türk İnançları ve Halk Hekimliği, Atatürk Kültür, Dil ve Tarih Yüksek

Kurumu Yay., Ankara, 1999, s. 6.
86 B. Ögel, Türk Kültürünün Gelişme Çağları, s. 87.
87 A. İnan, Eski Türk Dini Tarihi, s. 40.
88 B. Ögel, Türk Mitolojisi, s. 306.
89 Y. Kalafat, a.g.e., s. 53.
90 B. Ögel, Türk Mitolojisi, s. 76.

 25

kirletilmemesi, tükürülmemesi gerektiği, aksi takdirde suyu kirletenlerin çarpılacağı

inancı mevcuttur.

f. Oba İyesi

Abdülkadir İnan, eski Türkler’de bir de oba iyesinin varolduğundan, obanın

steplerde toprak, dağ geçitlerinde taş yığınlarından meydana getirilen sûni tepeler

(höyükler) olduğunu söylemektedir.91 “Oba kültüne gelenek olarak Müslüman

Türkler’de de rastlanmaktadır. Kırgız-Kazak boyları, obalara karşı derin saygı

gösterirlerdi. Onlara göre obalar “arvagı” güçlü kahramanların mezarıdır. Başkurtlar

arasında seyahat eden Rıçkov, Ak-İdil ırmağı boyunda gördüğü kurgan (obalar)a dair

söylenen Başkurt efsanelerini tespit etmiştir. Bu efsaneye göre, obalar eski kâhinlerin

mezarı imiş; bu kâhinler Rus istilasını görmemek için kendilerini bu obalara diri diri

gömmüşlermiş.92

Obalar kültü etrafında teşekkül eden inanmaların ve pratiklerin bazılarını

Anadolu’daki yatır inancında görmemiz mümkündür.

 5. Ev İyesi

 Türkler, çadırlarını koruyan bir iyenin varlığına ve onları türlü tehlikelere karşı

koruduğuna inanırlardı. Bu iyenin tesir gücü evin veya çadırın sınırları dâhilinde olup,

bu iyeyi memnun etmek için ona kanlı veya kansız (saçı) kurban vermek gibi dinî

uygulamalar yapılırdı. Anadolu’nun birçok yöresinde ev iyesinin yılan şeklinde

olduğuna dair inancın yaygın olduğu görülmektedir. Bu yılan çoğunlukla karadır ve ev

sahipleri yılanın kendilerini koruduğuna inanarak ona dokunmazlar.93

 Topkapı Sarayı’nda bulunan bir Oğuz-nâme parçasına göre, “yer evreni

yılan”dır. Altay efsanelerine göre, “yeraltının hakanı” yedi kat yerin altında yaşayan

“çılan-menguz” idi.94

 Türk halk inançlarında; eşiğe oturmak, eşiğe basmak iyi değildir. Eşiğe oturanın

ve basanın türlü belalara, uğursuzluklara uğrayacağına inanılır. Bu inancın temelinde ev

iyesinin eşikte olduğu, onu incitmemek gerektiği kanaati yatmaktadır.

91 A. İnan, Tarihte ve Bugün Şamanizm, s. 50.
92 A.g.e., s. 61.
93 Y. Kalafat, a.g.e., s. 58.
94 B. Ögel, Türk Mitolojisi, s. 336-337.

 26

 c. Atalar Kültü

 “Eski Türklerde, atalara karşı saygı duyulur, sözlerine kulak verilir ve

tecrübelerine güvenilirdi. Aile düzeninde ata/baba, otoritesiyle, gücü ve

koruyuculuğuyla soyun çoğalmasını ve büyümesini sağlardı. Devle hayatında babanın

rolünü Kağan üstlenirdi. Nitekim Bengü Taş Kitabelerinde bunu açıkça görmekteyiz.

Orada, kağanların az milleti çok, aç milleti tok etmek için nasıl gece-gündüz durmadan

çalışıp uğraştıkları sıkça vurgulanır.”95

 Atalara olan saygı ve hürmet öldükten sonra da devam etmektedir. “Asya

Hunları, Tabgaçlar ve Göktürkler çok kere kutsal mağaralar önünde atalarının ruhlarına

kurban sunarlardı. Atalara ait hâtıraların kutlu sayılması, Türk mezarlarına yapılan

tecavüzlerin ağır şekilde cezalandırılmasından da anlaşılıyor.96 Eski Türkler ataları

için, görkemli yuğ törenleri yaparlardı. Göktürkler, ölüyü çadıra korlar, oğulları,

torunları, erkek-kadın başka akrabası, atlar ve koyunlar keserler ve çadırın önüne

sererler. Ölü bulunan çadırın etrafında at üzerinde yedi defa dolaşırlar. Kapının önünde

bıçakla yüzlerini kesip ağlarlar. Bu töreni yedi defa tekrar ederler. Defin gününde

ölünün akrabaları, tıpkı öldüğü günde yaptıkları gibi, at üzerinde gezer ve yüzlerini

keser, ağlarlar. Mezar üzerinde kurulan yapının duvarlarına ölünün resmini, hayatında

yaptığı savaşları tersim ederler. Ölenin yeri belli olsun diye kurgan inşa ederler.

Mezarların üstüne tümsek yaparlar veya geniş daireler şeklinde taş yığarlar ve hatta taş

heykeller (balballar) dikerlerdi.97 Zengin adamların mezarı üzerine ehram şeklinde bir

ev yaparlardı.98

 Türkler, kendi ölülerinin mezarlarına “bark” dedikleri küçük bir ev yapmayı da

ihmal etmezlerdi. Bu evin içinde ayrıca Tanrı’ya verilecek kurbanlar için bir sunak yeri

bulunur ve ölünün de bir resmi ile heykeli saklanırdı.99

 Büyük ölülerinin mezarları genel olarak dağ başlarında bulunmuştur. Eski

Türkler’in inanışlarına göre gökte oturan Tanrı’ya, yeryüzünde en yakın olan yerler,

yüksek dağ başları idiler.100 “Hatta Müslüman Kırgız-Kazaklar bile “baksı”ların defin

töreninde eski Şamanizm geleneklerine riayet ederek “baksı”’yı umumi mezarlıktan

95 M. Ergin, Orhun Kitâbeleri, s. 51.
96 İ. Kafesoğlu, a.g.e., s. 291.
97 A.g.e., s. 292-293.
98 A. İnan, a.g.e., s. 179.
99 B. Ögel, Türk Kültürünün Gelişme Çağları, s. 86-87.
100 A.g.e., s. 87.

 27

uzak yerlerde tek başına defin ederlerdi. XIX. yüzyıl Kırgız-Kazak şairi Abay halkından

şikâyet ederken;

 “Molasınday baksının

 Calgız kaldım tap çınım”

(Baksının mezarı gibi tek başıma kaldım, gerçek halim budur) diyerek kendi durumunu

“baskı”ların mezarına benzetiyor.101

 Eski Türkler’de insanın can/tın ve etözden olduğu inancı102 ruh kavramını ve

beraberinde ruhların ölmezliği inancını meydana getirmektedir. Ata ruhu inancı da

bunun bir sonucu olarak ortaya çıkmaktadır.

 “Eski Türk inanç sisteminde kişioğlunun ruhundan güç alan bir kuvvesi vardı.

Kişiye, yaşa ve cinsiyete göre değişen bu güç ölümden sonra da devam ediyordu. Bu

atalarda ata ruhu olarak biliniyor ve taşıdığı kuvvetin gücü ve mahiyeti de değişiyordu.

Ancak bu iye, kimi şeytana uyuyor ve kara iyelerin buyruğuna giriyor. Bu durumda her

türlü kötülüğü yapabiliyordu.”103

 Bu sebeple eski Türkler, kara iyelerin etkisi altına girmiş ata ruhlarına kurbanlar

sunarak onların kendilerine göndereceklerine inandıkları kötülüklerden korunmaya

çalışırlardı.

 Eski Türk inançlarında ölmüş kişilerin ruhlarının değişik şekillerde yeniden

tezâhür edebileceği ve insanlara yardımda bulunacağı inanışı vardı. Dilimizde “don

değiştirme” ve “sır” olarak da adlandırılan “tenasüh” (reenkarnasyon) inancı, kişinin

ölümünden sonra ruhunun başka bir varlığın kalıbına girerek mevcudiyetini sürdürmesi

olarak ifade edilmektedir. Dünyanın muhtelif ülkelerinde değişik yapı ve anlayışlar

içinde görülen bu inanç, eski Türk inanç sisteminde ata ruhlarına ait bir inanç olarak

derin izler bırakmıştır. Nitekim İslâm dininin reddine rağmen, İslâmiyet’le imtizaç

etmiş ve başta Bektaşîlik olmak üzere muhtelif tarikât çevrelerinde ana inanç unsuru

olarak yer almış ve günümüze kadar gelmiştir.104

 Atalar kültü, İslâmi dönemde de ata mezarlarını ziyaret, onlara hürmet gösterme,

mezarlarını koruma105 şeklinde varlığını devam ettirmektedir. Ölünün ruhunu kutsamak,

101 A. İnan, Tarihte ve Bugün Şamanizm, s. 185.
102 Y. Kalafat, a.g.e., s. 67.
103 A.g.e. s. 67.
104 R. Araz, a.g.e., s. 79.
105 Y. Kalafat, a.g.e., s. 71.

 28

adakta bulunmak, kurban kesmek gibi pratiklerin, yatırın ruhundan iyilik, bazı

durumlarda kötülük geleceği, inancının temelinde eski Türklerdeki “Atalar kültü”

inancının varolduğunu görmekteyiz.

2. Diğer Dinler

 a. Şamanizm

 Sedat Veyis Örnek Şamanizmi şöyle tanımlamaktadır:

 “Şamanizm, trans durumuna geçebilme yeteneğindeki kimselerin, yani

Şamanların doğaüstü varlıklarla ilişkiler kurarak onların güçlerine sahip olmalarından;

bunları toplum adına kullanmalarından ve bu amaçla yapılan dinsel-büyüsel pratik ve

törenlerden ibarettir. Şamanizm ne kendine özgü bir dinin, ne de majinin bir biçimidir;

her iki alanı da ilgilendiren yanları bulunan, çeşitli din ve dünya görüşlerini birleştiren

bir inanç ve tekniktir.”106

 Şaman kelimesi Mançu-Tunguz dilinden gelmekte olup Türkçe bir kelime

değildir. Türk boylarının genelinde şaman yerine “Kam” kelimesi kullanılmıştır.

Yakutlar erkek şamana “Oyun”, kadın şamana da “Udagan” derler. Doğu Türkistan

Türkleri, Yakutlar gibi, erkek şamana “oyun” derler. Kırgız-Kazaklar’da şaman yerini

tutan ve onun ödevlerini gören adama “baksı” (Kırgızlarda “bakşı”) denir. “Şaman

(kam) şamanistlerin inançlarına göre, tanrılar ve ruhlarla insanlar arasında aracılık

yapma kudretine mâlik olan kişidir. İnsanlar ufak tefek ruhlara bizzat kendileri de

kurbanlar, saçılar sunabilirlerse de kuvvetli, hele kötü ruhlara doğrudan doğruya

başvuramaz. Kötü ruhların ne istediklerini harfi harfine yerine getirmek gerekir. Fâni

insanlar bunların ne istediklerini bilmezler; bunları ancak kudretini göklerden, atalarının

ruhlarından alan Şamanlar bilirler. Kamlık sanatı öğrenmekle elde edilemez. Kam

olmak için belli başlı bir kamın soyundan gelmek gerekir.”107

 Şamanizm, Türklerin asıl dini olmayıp, eski Türk inançları içerisine bir büyü

sistemi olarak yerleşerek varlığını uzun süre korumuştur. Günümüzde Şamanist unsurlar

çağdaş yaşam içinde biçim değiştirerek kalabilmişler, zamanla motif düzeyine

inmişlerdir.108

106 Sedat Veyis Örnek, 100 Soruda İlkelerle Din, Büyü, Sanat, Efsane, Kültür Bakanlığı Yay., İstanbul,

1983, s. 48.
107 A. İnan, a.g.e., s. 75.
108 Ümit Hassan, Eski Türk Toplumu Üzerine İncelemeler, Kültür Bakanlığı Yay., Ankara, 1986, s. 85.

 29

 b. Budizm

 Hindistan menşeli olan Budizm, Türklerin girdikleri yabancı dinler arasında,

onları en çok etkileyen dinlerden biridir. M.Ö. VI. yüzyılda, Gautama tarafından

temelleri atılmıştır. Bu dine inananlar tarafından Gautama’ya “nura kavuşan,

aydınlanmış, kurtaran, bilge, ermiş” anlamlarına gelen Buddha, bu dinin adına da

Budizm demişlerdir.

 Budizm, ince bir felsefe üzerine kurulmuş, Tanrı mefhumuna yer vermeyen bir

dindir. Özelliklerini insanın kendisini denetleyerek kötülüklerden arındırması şeklinde

özetleyebiliriz. Budistler ruhun ölmezliğine inanmaktadırlar. Bu dinin yasakları ve

günahları çoğunlukla toplumsal bir nitelik göstermektedir. Zina, hırsızlık, cana kıyma,

yalan ve sarhoşluk bunlardan bazılarıdır.

 Türkler Budizm dinine, Göktürk kağanı To-Po Kağan’ın Budizm’i kabul

etmesiyle girmişlerdir. Daha sonraki Karluk ve Uygur devleti dönemlerinde de Türkler

içinde etkisini sürdüren Budizm, Türklerde velî kültünün oluşmasında önemli bir unsur

olmuştur.109

 Budizm’in temel inancı olan tenâsüh gereğince canlılar, Nirvana’ya (ebedî

mutluluk) ulaşıncaya kadar öldükten sonra değişik kalıplarda birçok defalar yeniden

dünyaya gelirler. İşte bu menkabeler, her yeniden geliş sırasındaki mâceraları

anlatmaktadır. Bu menkabeler, İslâmiyet’in kabulüne kadar halk arasında çok

yayılmıştı. Türkler Müslüman olduktan sonra da menkabeleri belli ölçüde, Ahmed-i

Yesevî ve benzeri evliyânın şahsiyetlerine uyarlayarak evliyâ menkabesi şekline

dönüştürmüşlerdir.110

 c. Maniheizm

 III. yüzyılda Mani tarafından kurulan Maniheizm, Orta Doğu, eski

Mezopotamya dinleri ile Gnostisizm, Musevilik, Budizm inançlarının bileşkesidir.

Maniheizm, Zerdüştlük dinine bir tepki olarak doğmuştur.

 “Maniheizm, daha ilk zamanlarda devlet tarafından ve Zerdüştîler’ce mahkûm

edilerek, baskılara ve takibâta uğratılmıştı. Bunun sonucu, İran’da gizliden gizliye

109A. Yaşar Ocak, Alevî ve Bektaşî Menâkıbnâmelerinde İslâm Öncesi İnanç Motifleri, Endurun

Yayınları, İstanbul, 1985, s. 74-75.
110 A. Yaşar Ocak, Alevî ve Bektaşî İnançlarının İslâm Öncesi Temelleri, s. 82.

 30

taraftar toplamakla birlikte, daha çok Anadolu, Suriye ve Orta Asya’da yayılma imkânı

bulabildi. Önce Horasan, sonra da Mâverâûnnehir’de ilk Maniheist topluluklar

oluştu.”111

 Türkler Maniheizm ile Böğü Kağan’ın 763 yılında bu dini Uygur devletinin

resmi dini ilan etmesiyle tanışmışlardır. Bu din Uygurlar içinde beş yüz yıl yaşamıştır.

Beş yüz yıllık bu fevkâlade uzun müddet içinde Maniheizm’in Uygurlar üzerinde çok

köklü ve derin etkileri, özellikle içtimâi ve kültürel alanda hâsıl ettiği önemli

değişiklikler olacağı tabiidir. Şüphesiz ilk zamanlarda et yiyen göçebe ve savaşçı bir

toplumun, et yemeği ve adam öldürmeyi yasaklayan bu şehirli dinine alışması pek kolay

olmamıştır. Bununla birlikte, 763’lerden 840’lara kadarki 80 yıla yakın bir zaman,

onlara yeterli alışkanlığı az çok sağlamış olmalıdır.112

 Maniheizm’in ana prensibi iyilik ve kötülüktür. İyilik ışık ve ruhu, kötülük ise

karanlık ve bedeni simgelemektedir. İnsan, ruh ve bedenin, evren de iyilik ve kötülüğün

karışımıdır. Maniheizm’de vaftiz, komünyon gibi törenler ve oruç tutma olayı vardır.

 Türkler, Zerdüştîlik, Mazdezizm, Mazdekizm, Hristiyanlık ve Musevilik

dinlerinden de etkilenmiştir.

3. Türk-İslâm İnançları

 Türklerin İslâmiyet’i kabul etmeden, dolayısıyla Anadolu’ya gelmeden evvel

Orta Asya’daki tarihleri boyunca etkisi altında kaldıkları iki büyük kültür dairesini, Çin

ve İran kültürü oluşturmakta, buna ilave olarak kısmen de belirli çevreleri etkileyen

Hıristiyan ve Yahudi kültürü bahis konusu olmaktadır. Orta Asya’da Türklerin kendi

kültürleri temelde varlığını korumuş, fakat belli ölçüde etkilerle beslenmiştir. X.

yüzyılda kitleler halinde İslâmlaşma başlamış, başta Oğuzlar olmak üzere muhtelif Türk

zümreleri bu yeni ve tamamen değişik mahiyetteki dinin kültür çevresine dahil

olmuşlardır. Türkler, İslâm kültürünü, kendi öz kültürleriyle yoğrulmuş İran ve Çin

(Budist) kültürünün etkilerini almış olarak tanımışlardır. Türkler böyle bir kültür ortamı

içinde Anadolu’ya adım atmışlardır. Şehirli ve kısmen de köylü Türkler, köklü bir İslâm

kültürü almış olarak yeni memleketlerine yerleşmişlerdi. Göçebeliği henüz sürdürenler

111 A.g.e., s. 91-92.
112 A.g.e., s. 95.

 31

ise, genel planda İslâmî bir cila altında yine eski kültürlerini ve inançlarını

korumuşlardır.113

 Orta Asya Türkleri arasında İslâmiyet’in yayılması, Oğuz koluna mensup

bugünkü Türkmen Türklerinin yaşadığı Kuzeydoğu İran, Türkmenistan ve Kuzeybatı

Afganistan yoluyla olmuştur. Yeni dine davet amacıyla, IX. yüzyılda başlayan ve X.

yüzyıldan itibaren yoğunlaşan dinî, siyasî ve ticarî faaliyetler, İslâmiyet’ten önceki eski

Türk dini ve İslâmî dönemdeki tasavvufî cereyanların da tesiri ile yerleşik ve göçebe

Oğuzlar arasında bir velî kültünün teşekkülüne sebep olmuştur. Bu kültün en eski örneği

olarak XII. yüzyıldan kalan Merv şehrindeki Hoca Ahmet Yesevî’nin şeyhi Hoca Yusuf

Hâmedanî’ye ait türbe ve zaviyeyi gösterebiliriz.114

 “İslâm, Türk kültürüne ve toplum hayatına, önceki safhalardan daha büyük

değişiklikler getirdi. Düşünce tarihî bakımından gök-yer ve atalar dini ile Burhan ve

Mani akîdelerinin eriştikleri Vahdet-i Vücut nazariyesine benzer inkişâf ile Yakın Doğu

Kitab dinlerinin fikir cereyanları, Türkleri tevhid kavramlarına yaklaştırmış

bulunuyordu. Fakat İslâm, hiç varılmamış olan bir tecrid mertebesi teklif etmekte idi.

İslâm’ın tek ilâhı, kâinatın yaratanı ve en âlî fikir ve hislerin müsebbisi, her yerde hazır

ve nâzır, mahluka şah damarından daha yakın ve onun duasına cevap veren olmakla

birlikte kâinatın ve her tasvir ile tasavvurun ötesindedir ve emsali olmaz. İslâm tabiatı,

Türk düşüncesine uyup, âdem ötesi murakabesine dalmak davetini getirmişti. Toplum

hayatı sahasında, İslâm’ın neticesi, insanlar arasında manevî eşitlik oldu. Hükümdar

artık Gök Tanrısı’ndan kut alan seçilmiş şahıs değil, herkes gibi Allah’ın kulu idi.

İslâm, Türk illerinde, asırlar süren, yavaş, fakat nihai bir ilerleyiş sonunda, kültür

tezahürlerine de yeni ifadeler getirdi.115

C. Anlatı

Duyguları, düşünceleri, hayalleri, kavramları, olayları sözle veya yazıyla anlatan

edebî eserlerin hepsine birden verilen genel bir isimdir. Edebî eserlerin anlatı olarak

113 A. Y. Ocak, Kültür Tarihi Kaynağı Olarak Menâkıbnâmeler, s. 10.
114 İsa Özkan, “Türkmenistan’daki Adak Yerleri ve Bu Yerlerle İlgili İnançlar”, İpek Yolu Uluslararası

Halk Edebiyatı Sempozyumu Bildirileri, Kültür ve Turizm Bakanlığı Yay., Ankara, 1995, s. 465.
115Emel Esin, “Türk Kültür Tarihi, İç Asya’daki Erken Safhalar”, Erdem, Atatürk Kültür Merkezi

Dergisi, Ankara, 1986, s. 12.

 32

sınıflandırılmasında vak’anın olup olmadığı belirleyici bir unsurdur. Anlatı eserler, bir

olay üstüne kuruludur.

Şerif Aktaş anlatıları, anlatma esasına bağlı edebî metinler olarak

adlandırmaktadır. Anlatma esasına bağlı edebî metinlerde vaka asıl unsurdur, diğerleri

vakanın etrafında birleşerek eseri vücuda getirir. Vaka da anlatma vasıtasıyla dikkatlere

sunulur. Tiyatroda anlatmanın yerini gösterme alır. Anlatmaya bağlı edebî türlerde

anlatıcı, vakayı yazılı veya sözlü olarak nakleder. Destan, masal, mesnevi, hikâye ve

romanda anlatılacak bir hususun varlığı hemen sezilir. Vakayı yok saydığımızda, bu

vadiye giren edebî nevilere ait eserlerden elimizde bir yığın söz kalır. Anlatma esası

çevresinde ele alınabilecek edebî eserlerde vakanın anlatılması gösterme ve tasvirle

zenginleşerek, tamamlanarak karşımıza çıkar. Denilebilir ki, bu vadideki edebî eserler

anlatma, gösterme ve tasvirden meydana gelmiş terkip durumundadır.116

“Bir anlatıyı vaka dışında, bakış açısı ve anlatıcı, zaman, mekân ve şahıs kadrosu

unsurları oluşturur. Vaka, metni veya eseri meydana getiren muhtelif unsurları etrafında

birleştirerek eserin yapısına vücut verir. Herhangi bir alâka ile bir arada bulunan veya

birbiriyle ilgilenmek mecburiyetinde kalan fertlerden en az ikisinin karşılıklı

münâsebetlerinin tezâhürüdür.”117

“Bakış açısı, anlatma esasına bağlı metinlerde vaka zincirinin ve bu zincirin

meydana gelmesinde kullanılan mekân, zaman, şahıs kadrosu gibi unsurların kim

tarafından görüldüğü, idrâk edildiği ve kim tarafından, kime nakledilmekte olduğu

sorularına verilen cevaptır.”118

Anlatı eserlerde iki çeşit zaman kavramı mevcuttur. Birincisi, olayın meydana

geldiği zaman dilimi, ikincisi ise olayın yazıldığı veya nakledildiği zamandır.119

Mekân, anlatıda meydana gelen olayların geçtiği yerdir. Şahıs kadrosu ise

anlatının kahramanlarıdır. Şerif Aktaş şahıs kadrosunu, itibarî eserde nakledilen veya

değişik şekillerde ifade edilen vakanın zuhûru için gerekli insan ve insan hüviyeti

verilmiş diğer varlıklar ve kavramlar olarak tanımlamaktadır.

Bu çerçevede, roman, hikâye, mesnevi, efsane, masal, halk hikâyesi, destan ve

fıkra anlatı özelliği taşıyan eserler olarak karşımıza çıkmaktadır.

116 Şerif Aktaş, Roman Sanatı ve Roman İncelemesine Giriş, Akçağ Yayınları, Ankara, 1991, s. 11-12.
117 A.g.e., s. 48.
118 A.g.e., s. 84.
119 A.g.e., 118.

 33

 1. Halk Anlatısı

 Öncelikle eğlenmek, daha sonra da eğitmek ve düşündürmek amacı güden halk

verimlerinin, hikâye etme amacı taşıyan türlerine “halk anlatıları” denir. Anlatım

süreklidir. Hikâye etme eğilimi ve onu dinleme ihtiyacı, anlatıyı uygarlık tarihi boyunca

insanların doğal yoldaşı yapmıştır. Anlatılar kendilerini herhangi bir yöresel ve sosyal

hayata uyarlayabilirler. Geçmişe dayalıdırlar ve önemlidirler; ama aynı zamanda da yeni

ve günceldirler.120

 Halk anlatısı kültürel geleneğin sözlü olarak ifade edildiği halk verimleridir.

Kültür taşıyıcısı konumundaki halk anlatıları, yöreden yöreye, toplumdan topluma,

bünyesinde bulundurdukları inanç değerleri bağlamında değişiklik gösterebilirler.

Anlatılmadıkları zaman kâğıda yazılmış gibi katılaşır ve donarlar. Anlatıldıkları sürece

çoğalır, çeşitlenir ve birbiriyle birleşirler; sosyal değerlerindeki bir değişiklik genellikle

yeni bir türe dönmeyle sonuçlanır.121

 Masal, efsane, destan, fıkra, mit, halk hikâyeleri gibi nesir anlatılar, halk

anlatılarının içinde yer almaktadırlar. Efsane; duygusal, ahlakî (etik), objektif, zamana

ve mekâna bağlı bir anlatım türüdür. Masal şiirsel bir anlatıma sahipken, efsanede tarihî

ve didaktik bir anlatım vardır.122

 “Halk, anlatılan efsâneye, “halkın saf ve eleştirisiz hayatını anlattığı için”

inanmak isterken, masalda, kimi ironik bitirme formellerinin de işaret ettiği gibi

herhangi bir inandırma kaygısı yoktur.”123 Mitler, söylendikleri toplumda, eski çağlarda

yaşanmış olayların gerçeğe uygun olduğu düşünülen, nesir anlatılardır. İnanca

uygundurlar, inanılmak için öğretilirler ve bilgisizlik, şüphe ve inançsızlığa karşı verilen

yanıtları doğrularlar. Genellikle kutsaldırlar ve çoğunlukla âyin ve törenlerle

bağdaştırılır. Mitler dünyanın orijinini insanı, ölümü veya kuşların, hayvanların, coğrafî

koşulların niteliklerini ve doğa olgusunu kapsar. Efsaneler; mitler gibi, anlatıcısı ve

120 Linda Degh, “Halk Anlatısı” (Çeviren: Zerrin Karagülle), Halk Biliminde Kuramlar ve
Yaklaşımlar, Millî Folklor Yay., Ankara, 2003, s. 91.
121 A.g.m., s. 99.
122 A.g.m., s. 100.
123 Max Luthi, “Masalın Efsane, Menkabe, Mit, Fabl ve Fıkra Gibi Türlerden Farkı” (Çeviren:

Sevengül Sönmez), Halk Biliminde Kuramlar ve Yaklaşımlar, Millî Folklor Yayınları, Ankara,
2003, s. 315.

 34

dinleyicisi tarafından gerçekliği kabul edilmiş, ama mitlere göre daha sonraki, yani

dünyanın bugünkünden çok daha farklı olmadığı dönemlerde oluşmuştur.124

 “Fıkra, realist anlatım türleri olan roman ve hikâyenin karşısında olup gerçek

olmayanı içerisinde barındırabilmesi bakımından masala benzemektedir.”125

 Halk anlatılarını temsil eden bu türler, Türk halkının beğenilerine ve isteklerine

hitâp etmek üzere, yine onun bağrından çıkmış anonim verimlerdir. İlk örnekleri “ne

zaman, nerede, niçin?” verilmiş, belli olmayan ürünlerin Türk Milleti’nin yeryüzünde

yaşamaya başladığı andan itibaren varolduğu şüphesizdir. Atadan toruna, babadan oğula

geçen bu eserler, yılların üzerinde yaptığı tesirlerle, pek çok değişikliklere uğrayıp,

nihayet yazıya geçirildikleri şekle girmişlerdir.

 Halk anlatı türlerinin ilk örneklerinin ne zaman yazıya geçirildiklerini

bilmiyoruz. El yazmalarında ve cönklerde bol miktarda yazılı malzeme mevcuttur.

Bugün araştırma ve inceleme yapan bilim adamları, ya bu yazma eserlere ve cönklere

yada halk ağzından yapılan derlemelere itibâr etmektedirler. Bu çalışmalar yine de pek

yeterli sayılmaz. Zîra modern çağın teknolojik imkânları, halkın bu türlere olan

rağbetini azaltmış, halk anlatıları unutulma tehlikesi ile karşı karşıya kalmıştır.

 Amasya’daki Adak Yerleri ile İlgili Halk Anlatıları adlı çalışmamızda, halk

anlatılarını sadece adak yeri etrafında anlatılanlarla sınırladığımız için, elde ettiğimiz

halk anlatılarının sadece efsane türünde olduğunu tespit ettik.

 a. Efsane

 “İnsanoğlunun tarih sahnesinde görüldüğü ilk devirlerden itibaren ayrı coğrafya,

muhit veya kavimler arasında doğup gelişen, zamanla inanç, âdet, anane ve

merasimlerin teşekkülünde az çok rolü olan bir çok masal vardır. Sözlü gelenekte

yaşayan bu anonim masallara dilimizde Arapça; “usture” (cemi esâtir), Farsça “fesane”

(efsane), Yunanca, “Mitos”, mit” kelimeleri ad olarak verilmiştir.”126

124 William R. Bascom, “Halk Bilimi (Folklor) ve Antropoloji” (Çevirenler: R. Nur Aktaş, Banu Aktepe,

Başak Değer, Ayhan Doğan, Yeliz Özay, Kıvılcım Serdaroğlu), Halk Biliminde Kuramlar ve
Yaklaşımlar, Millî Folklor Yay., Ankara, 2003, s. 474.

125 Max Luthi, (Çeviren: Sevengül Sönmez), a.g.m., s. 316.
126 Ş. Elçin, Halk Edebiyatına Giriş, s. 345.

 35

 “Efsane: Bir olayı akıl dışı, olağanüstü yolda gelişmiş gösteren söylenti/ Genel

anlamda: masal, olmayacak şey, asılsız hikâye.”127

 Efsaneyi diğer anlatılardan ayıran en önemli özelliği, temelinde inanç unsurunun

varolmasıdır. Efsaneyi dinleyen ve anlatanlar, onun gerçek olduğu konusunda

hemfikirdirler. Masal ile efsane bu noktada birbirinden ayrılırlar.

 “Efsane kavramı, duygusal bir anlatımla, anlatıcı tarafından bilinçli olarak

gerçek olaylar anlatıldığını iddia eden, dinleyicilere bu olayın gerçek olup olmadığını,

gerçek ise nasıl olduğunu düşündüren ve bu gerçekten haberdar olmayı isteten, nesilden

nesile sözlü aktarım yoluyla geçen ve karakteristik bir şekle sahip anlatım türünün

adıdır. Dar anlamda masal ile efsane arasında benzerlik varsa da, olayların gerçekliği

bakımından büyük farklar bulunur.”128 Efsaneler, inanç öğesi taşımalarının yanında

kutsallık ve olağanüstülük gibi özelliklere de sahiptirler.

 Efsaneler tarihî devirler içinde teşekkül etmişlerdir. Konusu bir olay, tarihî ve

dinî bir şahsiyet yahut belli bir yer olabilir. Tarihî devirler içinde teşekkül ettikleri için

efsaneler mitlerden bu konuda ayrılırlar. Mit (myth) lerde zaman başlangıç zamanıdır.

Mitlerin kahramanları tanrılar ve yarı tanrılardır. Efsanelerde (legend) kahramanların

olağanüstü güçleri vardır, fakat tanrı veya yarı tanrı değillerdir. Mitolojiler ilkel

dönemlerin ve ilkel kültürlerin mahsulleri oldukları halde efsaneler günümüzde

oluşabilir ve tarih sahnesine çıkabilirler. Efsaneler kaynaklarını mitolojiden, tarihten,

dinden ve günlük hayattan alabilirler.129

 Bilge Seyidoğlu efsanelerin özelliklerini üç madde halinde göstermektedir:

1. Bir inanç etrafında teşekkül etmişlerdir. Bu inanış efsanelerin gerçek ve

doğru olduğu inancıdır.

2. Efsaneler bilinmeyen esrarengiz bir âlemi anlatırlar. Bu bakımdan

olağanüstü unsurlar ihtiva ederler.

3. Efsaneler, bu tarife göre mitlerin modernleşmiş şekli olarak ifade edilmekte,

çok eski hikâyeler olduğu söylenmektedir. Bu bakımdan efsaneler kutsal unsurlar da

taşırlar.130

127 L. Sami Akalın, Edebiyat Terimleri Sözlüğü, Varlık Yayınevi, İstanbul, 1980, s. 95-96.
128 Max Luthi, (Çeviren: Sevengül Sönmez), a.g.m., s. 314.
129 Bilge Seyidoğlu, Erzurum Efsaneleri, Erzurum Kitaplığı, İstanbul, 2005, s. 13-14.
130 A.g.e., s. 271-273.

 36

Halkın inanç, kültür ve ananesinden doğmuş olan efsaneler, içinde birçok

öğretiyi barındırırlar. Bu bağlamda efsanelerin toplum içinde önemli fonksiyonları

vardır.

“Efsanelerin hemen hepsinde ortak bir hususiyet olarak, insanların doğruluktan

ayrılmamaya davet edildiğini görürüz. Yalan söyleyenler, tartıda hile yapanlar, emanete

ihanet edenler, doğru söze kulak asmayanlar, kendini beğenmişler ve daha başkaları

efsanelerde ya cezalandırılır veya uygun bir şekilde ikâz edilirler. Gözlerini mal hırsı

bürüyen pek çok insan, efsanelerin büyülü havasında iyilik yapmayı, doğru yola girmeyi

kolaylıkla öğreniverir.”131

Efsaneler, gelenekler ve göreneklerin koruyucularıdır. Efsaneler topluma yön

verir, onlara iyi olmayı, nelerin yapılıp nelerin yapılmayacağını telkin ederler.

Efsaneler, etrafında teşekkül ettikleri yerlere bir mâna kazandırırlar. Tarihî gerçeğin

dışında halkın gerçek ve kutsal olarak belli bir yer etrafında efsane yaratması, onunla bu

gerçeği paylaşması, o yerle birleşmesi anlamına gelir. Böylece insanlar kendilerinden

bir parça olarak gördükleri yere daha çok değer verir, daha derin bir anlam

kazandırırlar. İçinde kutsal ve olağanüstü bir şahsın yattığına inanılan kabrin yerinin

değiştirilmesi, hatta onarılması bile mümkün değildir. Kutsal olan bu yerlere el

sürülemediği için yüzyıllarca varlıklarını korumuşlardır.132

 b. Menkabe

 “Arapça nekâbe (isabet etmek, bir şeyden bahiste bulunmak yahut haber

vermek) kökünden türeyen menkabe (çoğulu menâkıb) sözlükte “övünülecek güzel iş,

hareket ve davranış” manalarına gelmektedir. Terim, çoğul şekliyle ve bu mânasında ilk

defa IX. yüzyıldan beri kaleme alınmaya ve derlenmeye başlayan hadis külliyatlarında,

Hz. Peygamber’in ashâbının meziyet ve faziletleri için kullanılmış görünmektedir.

Menkabe yahut menâkıb, tasavvuf tarihinde, sûfilerin izhar ettikleri harikulâde olaylar

demek olan kerâmetleri nakleden küçük hikâyeler mânasında, tahminen hicri IV.

yüzyıldan itibaren kullanılmaya başlanmıştır. Pek yaygın olmamakla beraber, bu

131 Saim Sakaoğlu, 101 Anadolu Efsanesi, Akçağ Yayınları, Ankara, 2004, s. 11.
132 B. Seyidoğlu, a.g.e., s. 271-273.

 37

sebeple, kerâmet kelimesinin çoğulu olan kerâmât da menkabe veya menâkıb yerine

kullanılmıştır. Şu halde menkabelerin esasını kerâmetler teşkil etmektedir.”133
 Menkabe kavramının açıklamalarından biri de şöyledir: “Bazı tarihî ve dinî

şahsiyetlerin etrafında efsane teşekkül eder. Bu tür efsanelere “menkıbe” adı verilir.

Büyük sufilerin, evliyâların hayatlarından, kerâmetlerinden bahseden eserler olan evliyâ

tezkirelerindeki mahsuller de efsaneler grubuna girer.”134

 1. Evliyâ Menkabelerinin Özellikleri

 Evliyâ menkabeleri harikulade olayları konu edinir. Başlangıçta ferdîdir, yani bir

fert tarafından ortaya konmuş anlatım tarzıdır; ama çok geçmeden fert unutularak

anonim hâle gelir. Evliyâ menkabelerinin konusu gerçek kişilerdir. Olayların belirli bir

yeri ve zamanı vardır. Gerçek olduklarına inanılır. Yarı mukaddestirler ve bir doğma

gibi kendilerini kabul ettirirler. Konu edindikleri velî hayatta iken de, öldükten sonra da

meydana gelebilirler. Biçim olarak kısadırlar ve bir tek motif içerirler.135

 Evliyâ menkabelerinin özelliklerine bakıldığında, menkabelerin toplumun

özlemini, değer yargılarını ve ideal insan şeklini anlattığı görülür. İnsanın ve toplumun

psikolojik ve sosyal yönünü anlatan evliyâ menkabeleri, toplumda psiko-sosyal görevler

üstlenirler.

 Evliyâ menkabeleri ve özellikleri incelendiği zaman, hepsinin bir evliyâ

kerametini konu edindiği görülür. Bu, menkabelerin ortak özelliğidir. Evliyâ

menkabelerinin birbirinden ayrıldığı yönleri de vardır. A. Yaşar Ocak136, evliyâ

menkabelerini, tarihî gerçeklere dayanan ve hâyalî olanlar olmak üzere iki gruba

ayırmaktadır.

a. Tarihî Gerçeklere Dayanan Menkabeler

Evliyâ menkabelerinin birçoğu tarihî ve yaşanmış olaylara dayanır. Bu

menkabelerde olay, olayın geçtiği yer ve zaman gerçeklere dayanır. Menkabeye konu

olan velîyi yüceltmek amacıyla, menkabelere geçen olaylar büyütülerek, süslenerek

133A. Yaşar Ocak, Türk Halk İnançlarında ve Edebiyatında Evliyâ Menkabeleri, Başbakanlık

Basımevi, Ankara, 1984, s. 27.
134 B. Seyidoğlu, Erzurum Efsaneleri, s. 3-4.
135 A.Y. Ocak, a.g.e., s. 31.
136 A.g.e., s. 31.

 38

anlatılır. Bu süsleyici unsurlar atıldığında, menkabenin gerçeğe uygunluğu ortaya

çıkar.137

b. Hayâlî Menkabeler

 Bu menkabeler gerçek olaylara dayanmazlar. Toplumun sosyal ve psikolojik

beklentilerinden meydana gelmişlerdir. Velînin toplum nazarında Allah’a en yakın kişi

olmasından dolayı toplum, dinî ve ahlakî değerlerin bütününü velînin taşıdığına

inanmaktadır. Bu sebeple, toplumu eğitmek amacıyla velînin yaşadığı varsayılan ve

yüksek ahlâki değerleri içeren menkabeler, bilinçli olarak oluşturulur.

 Bazı menkabeler de, gerçekliği bulunmamasına rağmen tarikât ve tekke

çevresinde müritlerin ahlakî değerlerini yükseltmek amacıyla oluşturulur. Bunlarda

amaç, toplumu velînin taşıdığı ideal değerlere yükseltmek olduğundan, gerçek

olmaması göz ardı edilir.

 A. Yaşar Ocak’a göre; bir de propaganda amacıyla oluşturulmuş menkabeler

vardır. Bu menkabelerin hiçbir gerçeklik payı yoktur ve tamamıyla hayalî olaylara

dayanır. Bu menkabelerin amacı; velînin tarikâtını benimsetmek ve yaymaktır. Zamanla

yayıldıkları yerlerde gerçeklik kazanırlar. Bu tip menkabe oluşturma şekillerinden en

sık rastlananı adaptasyon yoluyla oluşturulanlardır. Hıristiyan azizlerine veya başka bir

tarikâte mensup velîlere ait menkabeler isim değiştirilmek suretiyle, yaygınlaştırılmak

istenen tarikât velîsininmiş gibi anlatılır. Bu tip menkabelere daha çok Bektaşî

çevrelerinde rastlanılmaktadır. Amaç, kendi tarikâtlarının gücünü arttırmaktır.138

2. Türk Edebiyatında Evliyâ Menâkıbnâmeleri ve Motif Kaynakları

 Menâkıbnâmeler önce İslâmiyet’te Hz. Muhammed ve yakın çevresiyle Kur’an-ı

Kerim’de geçen peygamberler için oluşturulmuştur. Bu halka daha sonraları

genişleyerek içine tarikât büyüklerini, önemli din adamlarını da almıştır. Tasavvufun

yaygınlaştığı bölgelerde IX. ve X. yüzyıldan sonra gelişmeye başlamıştır. Menâkıbnâme

halkası gittikçe genişlemiştir. Türklerin Müslümanlığı kabulüyle beraber

menâkıbnâmeler Türk dünyasında ve edebiyatında yerini almıştır. Türklerin

menâkıbnâmelere eski inançlarından dolayı yabancı olmamaları, menâkıbnâmelerin

137 A.g.e., s. 32.
138 A.g.e., s. 32-33.

 39

Türkler arasında çok kolay bir şekilde yaygınlaşmasına sebep olmuştur. Şamanizm’deki

doğaüstü varlıklarla mücadele, Şaman’ın trans olayı, Budizm’deki azizlerin kerametleri

gibi inanışlar, Türklerin menâkıbnâmeleri çabuk benimsemesindeki etkenlerdir.139

 Türkler İslâmiyet‘in neredeyse bir parçası gibi görünen menâkıbnâmeleri eski

inançlarıyla birleştirmişlerdir. Şamanist ve Budist felsefesi içinde anlatılan hikâyeler

İslâmi bir kimliğe büründürülerek anlatılmaya başlanmıştır. Bu hazır malzemenin kılık

değiştirmesi ve yeni inancın önemli büyükleri hakkında sonradan oluşturulan

menkabelerle, İranlı mutasavvıfların yaydıkları menkabeler Türk tasavvuf edebiyatına

zengin kaynaklık etmiştir.140

 Türk menkabeciliğine; İslâm dini, eski Türk inançları, Budizm ve İran inanç

sistemleri kaynaklık etmiştir. Türk edebiyatında ilk menkabe örneği Kutadgu Bilig’de

bulunmaktadır. Tezkire-i Satuk Buğra Han adlı menâkıbnâmeden sonra, özellikle

Anadolu’ya geçenlerle birlikte Türk edebiyatında menâkıbnâme sayısı hızla artmıştır.141

 Menkabeler, tarikâtlar arasındaki görüş ve inanç ayrılıklarını göstermesi

bakımından tasavvuf tarihi açısından önemlidir. Menkabeler bugün daha çok,

toplumların gelenek-göreneklerini ve inançlarını inceleyen araştırmacılara kaynaklık

etmektedir.

 Evliyâ menâkıbnâmelerinde motif ve motif kaynağı, inanç sistemlerini, gelenek-

görenekleri yansıtması açısından önemli olduğu gibi, menkabeye konu olan velîlerin

kimlik tespitinde de önemli faydalar sağlamaktadır.

 Türk menkabeleriyle ilgili ilk motif çalışmasını Pertev Naili Boratav

yapmıştır.142 Boratav, tespit etmiş olduğu motiflerin kaynağını belirtmemiştir. Bu

çalışmada, beş ana grup dâhilinde otuz beş motif verilmiştir. Daha sonra, bu konuyla

ilgili en kapsamlı çalışmayı A. Yaşar Ocak yapmıştır. On beş Türk menâkıbnâmesini

tarayarak, elli yedi motif tespit etmiştir. Motifleri, mahiyet ve fonksiyonlarına göre de

sekiz ana başlık altında incelemiştir. Bunlar143;

1) Velînin kendi vücudunda cereyan eden kerâmet motifleri,

2) Tabiat varlıkları ve eşya üzerinde cereyan eden kerâmet motifleri,

139 Meydan Larousse, Büyük Lugat ve Ansiklopedi, İstanbul, 1972, C. 8, s. 603.
140 A.Y. Ocak, a.g.e., s. 31.
141 A.g.e., s. 30.
142 Pertev Naili Boratav, 100 Soruda Türk Folkloru, Gerçek Yayınevi, İstanbul, 1999, s. 42-45.
143 A.Y. Ocak, a.g.e., s. 86-90.

 40

3) Hayvanlar üzerinde cereyan eden kerâmet motifleri,

4) Gizli şeyler üzerinde cereyan eden kerâmet motifleri,

5) Mukaddes, insanüstü ve gizli güçler üzerinde cereyan eden kerâmet motifleri,

6) Biyolojik mâhiyette kerâmet motifleri,

7) Velîliğini kabul edenlere yönelik cereyan eden keramet motifleri,

8) Velîliğini kabul etmeyenlere yönelik cereyan eden keramet motifleri.

Türk menâkıbnâmelerindeki motiflerin kökenleri dört farklı inanç sisteminden

beslenmektedir:

 a. İslâmiyet Öncesi Türk İnançlarına Ait Motifler144

1. Dağ ve tepe kültü

2. Taş ve kaya kültü

3. Ağaç kültü

4. Sihir ve büyü

5. Hastaları iyileştirme

6. Gâipten ve gelecekten haber verme

7. Tanrı’nın insan gibi görünmesi

8. Tabiat kuvvetlerine hâkimiyet

9. Ateşe hükmetme

10. Kemiklerden diriltme

11. Kadın-erkek ortak âyinler

12. Tahta kılıçla savaşmak

13. Tenâsüh inancı

14. Hulûl inancı

15. Don değiştirme

16. Ejderha ile mücadele

17. Havada uçma

18. Dört unsur inancı

19. Ateş kültü

144 A.g.e., s. 71.

 41

 b. İslâmî İnançlara Ait Motifler

 Türk menâkıbnâmelerindeki birçok motif, kaynağını Kur’an-ı Kerim ve

hadîslerdeki inanç unsurlarından almaktadır. Kur’an-ı Kerim ve hadislerdeki mucize

motifleri aşağıda verilmiştir:145

1. Ölüyü diriltme

2. Irmak veya denizi yarma

3. Hayvanları konuşturma

4. Asâyı ejderha yapma

5. Gaybı bilme

6. Geleceği haber verme

7. Halka felâket musallat etme

8. Taştan ve yerden su çıkarma

9. Kemiklerden diriltme

10. Bedduanın tutması

11. Ateşte yanmama

12. Cansız varlıkları canlandırma

13. Hastalık veya vücut ârızalarını giderme

14. Tabiat kuvvetlerine hükmetme

15. Yoktan yiyecek içecek çıkarma

16. Ölmeden göğe çekilme

17. Az yiyecekle çok kişiyi doyurma

 c. Kitab-ı Mukaddes Kaynaklı Motifler

 Kitab-ı Mukaddes’te yer alan peygamber kerametlerini içeren motiflerdir. Türk

menâkıbnâmeleri içinde Bektaşi’lerde bu motiflere çok sık rastlanılmaktadır:146

1. Ölmeden göğe çekilme

2. Suyu kana çevirme

3. Halka felaket musallat etme

4. Bereket getirme

5. Az yiyecekle çok kişiyi doyurma

145 A.g.e., s. 74.
146 A.g.e., s. 76.

 42

6. Vücut arızalarını giderme

7. Ölüyü diriltme

8. Kısır kadın ve erkeği çocuk sahibi yapma

9. Yerden veya taştan su çıkarma

10. Irmak veya denizi yarma

11. Su üstünde yürüme

12. Asâyı ejderha yapma

13. Hayvanları itaate alıp dost olma

14. Bedduanın tutması

15. Tabiat kuvvetlerine hükmetme

16. Hastalıkları iyileştirme

17. Ejderha ile mücadele

 d. Destanî ve Mitolojik Ürünlere Ait Motifler

 Türk menâkıbnâmelerindeki motiflerin bir kısmına da destanlar ve mitolojik

unsurlar kaynaklık etmektedir. Saltuk Buğra Han, Şehnâme, Dede Korkut’tan gelme

motiflerin sıklığı dikkat çekmektedir. Bunların dışında birçok masal ve efsanelerin,

kaynaklık ettiği motifler de mevcuttur:147

1. Hayvan donuna girme

2. Bedduanın tutması

3. Cansız varlıkları konuşturma

4. Hayvanları konuşturma

5. Peygamber tarafından irşâd edilme

6. Doğum esnasında fevkâlade olaylar

7. Eşyaya biçim değiştirtme

8. Hasımlarını ölümle cezalandırma

9. Hızır ile görüşme

10. Ölmeden göğe çekilme

11. Öleceğini bilme

12. Öldükten sonra kerâmet gösterme

147 A.g.e., s. 80.

 43

13. Tabiat kuvvetlerine hükmetme

14. Ölüyü diriltme

15. Mekân aşma

16. Hayvanları itaate alma

17. Ejderha ile mücadele

18. Ateşte yanmama

19. Taştan ve yerden su çıkarma

20. Su üstünde yürüme

21. Taş kesilme

e. Motiflerin Tespit Edildiği Kaynaklar

Menâkıbu’l Kudsîye fi Menâsıbi’l-Ünsiye

Eser Elvan Çelebi tarafından 1358–9’da manzum ve Türkçe olarak yazılmıştır.

Anadolu sahasında yazılan ilk menâkıbnâmelerden biridir. Eser meşhur Babailer

isyânını çıkaran Baba İlyas ve onun şeyhi Garkın’dan bahseder.148

 Menâkıb-ı Hacı Bektaş-ı Velî

 Bektaşî menâkıbnâmelerinin en çok okunup, taşınmışı budur. Vilâyetnâme

adıyla da bilinmektedir. Menâkıb-ı Hacı Bektaş-ı Velî’nin nüshaları manzum, mensur

ve her ikisi karışık olmak üzere 3 türlüdür. Menâkıbnâmenin yazarı hakkında kesin

bilgiler olmamakla beraber, yazarın Hızır b. İlyas adında XV. yüzyıl sonlarında yaşayan

biri olduğu sanılmaktadır.

 Menâkıbnâme, Hacı Bektaş-î Velî’nin doğumunu, Ahmet Yesevî ile alâkasını,

Anadolu’ya gelişini anlatmakla başlayıp, Velî’nin Anadolu’daki maceralarını, devrin

ünlü devlet adamları, mutasavvufları ve âlimleri ile ilişkilerini anlatır.149

 Vilâyetnâme-i Hacım Sultan

 Menâkıb-ı Hacı Bektaş-ı Velî’de geçen bilgilere göre Hacım Sultan, Hacı

Bektaş-i Velî’nin halifesidir ve Horasan yolculuğunda yol arkadaşıdır. Eserin yazarı

kesin olarak bilinmemekle beraber Derviş Burhan isminde birinin yazmış olabileceği

148 A.Y. Ocak, Alevî-Bektaşî İnançlarının İslâm Öncesi Temelleri, s. 29-30.
149 A.g.e., s. 48.

 44

tahmin edilmektedir. Menâkıbnâme, Hacım Sultan’ın Hacı Bektaş-ı Velî yanında geçen

maceraları ile daha sonra yerleştiği, Germiyan ilindeki mücadelelerini anlatmaktadır.150

 Vilâyetnâme –i Abdal Musa

 Menâkıbnâmenin yazarı belli değildir. Abdal Musa, menâkıbnâme sahipleri

içinde adı Osmanlı Devleti’nin kuruluş devrine ve yeniçeriliğin teşkilatlanmasına

karışan tek şahsiyettir. Osmanlı Devleti’nin kuruluş döneminde fetihlere katılmış,

Bursa’nın fethinde Orhan Gazi ile birlikte bulunmuştur. Daha sonra Antalya taraflarına

giderek Elmalı yakınında Tekkeköy’de yaşamıştır.151

 Menâkıb –ı Kaygusuz Baba

 Yazarı belli değildir. Menâkıbnâmelerde geçen olaylardan ve içindeki bir

bölümde Yavuz Sultan Selim’den henüz yaşayan bir padişah olarak bahsedildiği için

1517-1520 tarihleri arasında yazıldığı tahmin edilmektedir.

 Asıl adı Seyyid Alâuddin Gaybi olan Kaygusuz Abdal, Abdal Musa’nın

halifesidir. Alaiye Beyi Hüsamuddîn Mahmud’un oğlu olduğu sanılmaktadır. Eserin

tamamı Kaygusuz Abdal’ın, Abdal Musa’ya mürit ve daha sonra halife oluşunu, Mısır,

Hicaz, Irak, Suriye’ye yaptığı yolculuklarını ve ölümünü anlatır.152

Velâyetnâme-i Seyyid Ali Sultan

 Kızıl deli olarak bilinen Seyyid Ali Sultan’ın menkabelerini içeren bir eserdir.

Eserin XV. veya XVI. yüzyılda Cezbî mahlaslı bir şair tarafından yazıldığı

sanılmaktadır. Derviş-gâzi olarak bilinen Seyyid Ali Sultan, Osmanlı padişahı Yıldırım

Bayezid zamanında Horasan’dan Anadolu’ya gelmiştir. Menâkıbnâme, özellikleri

bakımından diğer Bektaşî menâkıbnâmelerinden ayrılır. Bu eser, Battalnâme,

Dânişmendnâme ve Saltuknâme gibi, cihâd ve gazâ konularını içermektedir.153

150 A.g.e. s. 48.
151 A.g.e., s. 36-37.
152 A.g.e. s. 38.
153 A.g.e., s. 49.

 45

Vilayetname –i Sultan Şucâuddîn

 Rum Abdallarından olan Sultan Şucâuddîn XV. yüzyılın ilk yarısında yaşamış

ve Çelebi Mehmet ve II. Murat devirlerini görmüştür. Esîri mahlaslı bir şair tarafından

yazılan menâkıbnâmede yer yer manzum parçalar da bulunmaktadır. Menâkıbnâmede

geçen olaylar, merkez Seyit Gazi olmak üzere, Bursa, Kütahya, Manisa, Ankara

civarlarında geçer.154

 Vilayetnâme –i Otman Baba

 Eser 1483 yılında Otman Baba’nın müridi olan küçük abdal tarafından kaleme

alınmıştır. Menâkıbnâmeye göre, Otman Baba Anadolu’ya Timur’la birlikte gelmiştir.

Asıl adı Hüsam Şah’tır. Germiyan, Saruhan illerinde uzun müddet dolaşmış, II.

Mehmet’in şehzâdeliği zamanında Manisa’da bulunmuştur. Otman Baba, diyar diyar

dolaşan gezici-gazi dervişlerdendir. Zaman zaman Rumeli’deki fetihlere katılmıştır.

Otman Baba’nın tekkesi Bulgaristan sınırları içerisindedir..

 Vilâyetnâme-i Otman Baba menâkıbnâmesi, Bektaşi menâkıbnâmeleri içinde en

uzun olanıdır. Eser içindeki menkabelerin bir kısmı Anadolu’da, büyük bir kısmı da

Balkanlar’da geçer.155

 Vilayetnâme –i Koyun Baba

 Menâkıbnâmenin yazarı belli değildir. Menâkıbnâme, Koyun Baba lakaplı, asıl

ismi Hasan olan bir dervişin hayatını ve menkabelerini anlatır. Koyun Baba,

Horasan’dan Bursa’ya gelip, burada koyun otlattıktan sonra, bir süre de İnegöl

yöresinde çobanlık yapmıştır. Şöhret sahibi bir velî olduktan sonra, abdallarıyla birlikte

Osmancık’a gelerek yöre halkını irşâda başlamıştır. Hayatının geri kalan kısmını da

burada geçirmiş, ölümünden sonra adına II. Bayezid tarafından türbe yaptırılmıştır.156

 Menâkıb-ı Sipehsalar ve Menâkıbu’l-Ârifin

 XIII-XIV. yüzyıllar Anadolu’sunun iç durumunu, şehir hayatı ve teşkilatını,

değişik içtimaî tabakaları anlatan eserlerdir.157

154 A.g.e., s. 50.
155 A.g.e. s. 44.
156 A.g.e., s. 46-47.
157 A.Y. Ocak, Türk Halk İnançlarında ve Edebiyatında Evliyâ Menkabeleri, s. 58.

 46

 Kerâmât –i Ahi Evran

 Gülşehri tarafından yazılmış eserde, Anadolu’da ahiliğin en önemli simalarından

olan Ahi Evran’ın menkabelerini anlatır. Eser mesnevi tarzda olup, Türkçe

yazılmıştır.158

 Menâkıb-ı İbrahim Gülşenî

 Yazarı Muhyî-i Gülşen-î’dir. 1600’lü yıllarda yazmıştır. Gülşeniyye tarikâtının

kurucusu İbrahim Gülşenî’nin hayatını ve menkabelerini anlatır.159

 Menâkıb-ı Eşrefzâde

 Kadirîlik tarikâtının XV. yüzyılda Anadolu’daki en kudretli ve nüfuzlu

temsilcisi Eşrefiye kolunun kurucusu Eşrefoğlu Rumî’nin anısına yazılmıştır. Eserde

şeyhin hayatı ve menkabeleri anlatılır.160

 Menâkıb-ı Kemal-i Ummî

 Halvetî menâkıbnâmesi olan eseri Âşık Ahmed adında biri yazmıştır. Aşırı

tasavvufî düşünceleri yüzünden asılarak öldürüldüğü söylenen Kemal-i Ümmî’nin

mesnevî tarzında, Türkçe olarak yazılmış menkabelerini içerir.161

D. Motif

“Motif, anlatıda belli aralıklarla tekrarlanan, bazen kimi farklılıklar göstermekle

birlikte temel yapısıyla sabit özelliklere sahip kavram veya varlıktır.”162

Hikâye etmenin en küçük unsuru olarak da tanımlanan motif kavramı halk

anlatıları dışında nakış, resim, mimari gibi görsel sanatlar için de kullanılmaktadır.

Bunlarla, halk nesrindeki motif kavramı arasında farklılıklar bulunmaktadır. Halk

158 A.g.e., s. 53.
159 A.g.e. s. 53.
160 A.g.e. s. 56.
161 A.g.e. s. 52.
162Mustafa Sever, “Türk Halk Edebiyatında Birbirinin Yerine Kullanılan Bazı Terimler Üzerine”,

Uluslararası Türk Dünyası Halk Edebiyatı Kurultayı Bildirileri, T.C. Kültür Bakanlığı Yay.,
Ankara, 2000, s. 651.

 47

nesrinde bir durumun motif olarak kabul edilmesi için olağanüstülüğün olması

gerekmektedir.163

Halk nesrindeki motifleri, Stith Thompson, Motif Index of Folk-Literature isimli

eserinde motif indeksi şeklinde toplu olarak vermiştir.164

Halk edebiyatına ait ürünlerdeki motifler kendi içinde farklılıklar

göstermektedir. Masal, hikâye, efsane, fıkra gibi ürünlerdeki motifler bazen ortak

olabilmekle birlikte aynı değildir. Her türün kendine özgü bir motif yapısı vardır. Motif

yapısı olarak ortaklık gösteren türler, halk hikâyeleri ve masallardır.

Efsaneler motif yapısı bakımından diğer türlerden ayrılmaktadırlar. Masal ve

halk hikâyesi motif bakımından zenginken, efsaneler bu türlere göre daha az motif

taşımaktadırlar. Efsaneler için hazırlanan belirli bir motif indeksi mevcut değildir. Saim

Sakaoğlu’nun “Anadolu Türk Efsanelerinde Taş Kesilme Motifi ve Bu Efsanelerin Tip

Katalogu” adlı eseri165 Türk efsanelerinin motif yapısı üzerine yapılan önemli bir

eserdir. Bu çalışmada,üzerinde durduğumuz adak yerleriyle ilgili efsanelerdeki motifler

Ahmet Yaşar Ocak166 ve Pertev Naili Boratav167’ın tespit etmiş olduğu kerâmet

motiflerine göre incelenmiştir.

163 Ali Berat Alptekin, Halk Hikayelerinin Motif Yapısı, Akçağ Yay., Ankara, 1997, s. 297.
164 Stith Thompson, Motif Index of Folk-Literature, 6. c. Indiana University, USA, 1955-1958.
165 Saim Sakaoğlu, Anadolu Türk Efsanelerinde Taş Kesilme Motifi ve Bu Efsanelerin Tip Katalogu,

Kültür ve Turizm Bakanlığı Yay., Ankara, 1980.
166Ahmet Yaşar Ocak, Türk Halk İnançlarında ve Edebiyatında Evliyâ Menkabeleri, Başbakanlık

Basımevi, Ankara, 1984
167Pertev Naili Boratav, 100 Soruda Türk Folkloru, Gerçek Yayınevi, İstanbul, 1999.

 48

 İKİNCİ BÖLÜM

 AMASYADAKİ ADAK YERLERİ ETRAFINDA ANLATILAN

 EFSANELERİN İNCELENMESİ

A. Amasya’daki Adak Yerleriyle İlgili Efsanelerin Epizot ve Motif İncelemesi

1. BEŞİR EFENDİ ADAK YERİ

Efsane 1:

a. Efsanenin Epizotları

1) Beşir Efendi’nin koyun otlatırken, ırmak kenarında uyuya kalması,

2) Yağmurun yağıp, ırmağın taşması ve Beşir Efendi’nin sele kapılması,

3) Beyrullah Efendi’nin onu suyun içinden kurtarması,

4) Beyrullah Efendi’nin onu dergâhına çağırması,

5) Beşir Efendi’nin Dağıstan’dan Türkiye’ye gelmesi.

b. Efsanenin Motifleri

1) Mekân aşma,

2) Geleceği bilme,

3) Suya hükmetme,

4) Açıkta olanı gizleme.

Efsane 2:

a. Efsanenin Epizotları

1) Beşir Efendi’nin bir eve misafir olması,

2) Beşir Efendi’nin az yemek yemesi, az uyuması,

3) Ev sahibinin, Beşir Efendi’nin çamaşırlarını yıkamak istemesi,

4) Beşir Efendi’nin altı ay sonra tekrar aynı eve misafir olması,

5) Ev sahibinin tekrar çamaşırları yıkamak isteyip, çamaşırları alması,

6) Leğende yıkamak için konulan çamaşırların suyun içinde erimesi.

 49

b. Efsanenin Motifleri

1) Yemeden, içmeden, uyumadan uzun zaman durabilme,

2) Varolanı yok etme.

Efsane 3:

a. Efsanenin Epizotları

1) Beşir Efendi’nin bir gece vakti çıkıp üç gün eve gelmemesi,

2) Hanımının kendisini merak edip araması,

3) Beşir Efendi’nin karların üstünde bir mezarın karşısında oturuyor olması,

4) Hanımının onu donmuş zannederek bağırması,

5) Beşir Efendi’nin orada ne yaptığının merak edilmesi,

6) Mezarda yatan kişiyle toplantı yaptığını söylemesi.

b. Efsanenin Motifleri

1) Öldürücü ve tahrip edici şeylerden etkilenmeme (Soğuktan etkilenmeme),

2) Kabir ahvâline vâkıf olma.

Efsane 4:

a. Efsanenin Epizotları

1) Beşir Efendi’nin Taşova Gemibükü’nde bir eve misafir olması,

2) Misafirlikten dönerken Yeşilırmak’ın taştığını görmesi,

3) Beşir Efendi’den ırmağın yönünü değiştirmesinin istenmesi,

4) Beşir Efendi’nin kolunu kaldırarak “Tâ şuradan mı geçsin” demesi,

5) Irmağın, Beşir Efendi’nin gösterdiği yerden geçmesi.

b. Efsanenin Motifleri

1) Akarsuları durdurma, tersine çevirme.

Efsane 5:

a. Efsanenin Epizotları

1) Beşir Efendi’nin bir eve misafir olması,

2) Ev sahibinin, cübbenin ağırlığından dolayı onu tutmada zorlanması,

 50

3) Beşir Efendi’nin kollarını gören ev sahibinin, cübbeyi nasıl taşıdığına şaşırması,

4) Beşir Efendi’nin adamın içinden geçirdiği düşünceyi bilip, “herkesin kendine

göre bir gücü vardır” demesi.

b. Efsanenin Motifleri

1) Akıldan geçenleri bilme.

2. ÇAL BABA ADAK YERİ

Efsane 1:

a. Efsanenin Epizotları

1) Çal Baba ve oğlunun düşmanla savaşması,

2) Oğlunun yaralanıp yere düşmesi,

3) Babasına “çal baba” demesi.

b. Efsanenin Motifleri

1) Savaşa katılma.

Efsane 2:

a. Efsanenin Epizotları

1) Çobanların Çal Baba’yı ziyaret etmesi,

2) Mezarın yerinde olmaması,

3) Mezarın Kıbrıs Savaşı’na gidip gelenlerle birlikte geri dönmesi,

4) Çal Baba ve oğlunun Kıbrıs Savaşı’na katılması.

b. Efsanenin Motifleri

1) Öldükten sonra kerâmet gösterme.

2) Savaşa katılma.

Efsane 3:

a. Efsanenin Epizotları

1) Çal Baba mezarının defineciler tarafından kazılması,

2) Definecilerin kör ve felç olmaları.

 51

b. Efsanenin Motifleri

1) Bulunduğu mekânı koruma,

2) Hasımlarına felâket musallat etme.

3. ÇAMLI EVLİYÂ ADAK YERİ

Efsane 1:

a. Efsanenin Epizotları

1) Mahmut Sünger’in Çamlı Evliyâ’nın yanındaki çam ağacından dal kesmesi,

2) Kestiği dalın üstüne ekinleri koyup, öküzlerine yüklemesi,

3) Öküzlerin hareket etmemesi,

4) Öküzlerden birinin nefes borusuna dilinin kaçıp yere düşmesi,

5) Öküzün ölümden kurtulması ve adamın hatasını anlaması.

b. Efsanenin Motifleri

1) Ağaç kültü.

4. GEYDOĞAN ADAK YERİ

Efsane 1:

a. Efsanenin Epizotları

1) Neziha Kılıç’ın çocuğunun olmaması,

2) Neziha Kılıç’ın rüyasında Geydoğan’da olduğu söylenen bir bebek verilmesi,

3) Neziha Kılıç’ın Geydoğan’ı ziyaret etmesi,

4) Çocuğu olmayan kadının ziyaretten sonra çocuk sahibi olması.

b. Efsanenin Motifleri

1) Kısır kadın ve erkeği çocuk sahibi yapma,

2) Duayı gerçekleştirme,

3) Rüyada görünme.

5. KUŞ ŞEYHİ ADAK YERİ

Efsane 1:

a. Efsanenin Epizotları

1) Kuş Şeyhi’nin Horasan’dan Şahinler Köyü’ne gelmesi,

 52

2) Kuş Şeyhi’nin Ermeniler tarafından yapılan bir düğüne davet edilmesi,

3) Kuş Şeyhi’nin Müslüman olduğunu söylemesi,

4) Kuş Şeyhi’nin Ermeniler’i İslâm’a davet etmesi,

5) Ermenilerin Kuş Şeyhi’ni öldürmesi,

6) Ermenilerin felakete uğrayıp, ölmeleri.

b. Efsanenin Motifleri

1) Hasımlarına felaket musallat etme,

2) Hasımları tarafından öldürülme.

Efsane 2:

a. Efsanenin Epizotları

1) Kuş Şeyhi’nin yattığı yerin bilinmemesi,

2) Köylülerden birinin Kuş Baba yatırının olduğu yerden mandalarını geçirmesi,

3) Mandanın boynuzunun çite takılarak bükülmesi,

4) Halkın burada bir velî olduğunu anlaması.

b. Efsanenin Motifleri

1) Bulunduğu mekânı koruma,

2) Varlığını kerâmet yoluyla bildirme.

6. ERGONAŞ BABA ADAK YERİ

Efsane 1:

a. Efsanenin Epizotları

1) Ergonaş Baba’yı Sarımeşe köylülerinin istememesi,

2) Velînin oradan göç etmesi,

3) Göç ederken köylülere beddua etmesi,

4) Bedduanın gerçekleşip, köylülerin fakir olması.

b. Efsanenin Motifleri

1) Beddua etme,

2) Bedduanın tutması.

 53

Efsane 2:

a. Efsanenin Epizotları

1) Ergonaş Baba’nın Yenice Kasabası’na gitmesi,

2) Köyde kimsenin olmaması,

3) Köylülerin yeşillik kırmaya gittiğini öğrenmesi,

4) Yeşillik kıran köylülere Ergonaş Baba’nın beddua etmesi,

5) Bedduanın gerçekleşip, Yenice Kasabası’nın kıraçlaşması.

b. Efsanenin Motifleri

1) Ağaç ve orman kültü,

2) Bedduanın tutması.

Efsane 3:

a. Efsanenin Epizotları

1) Ergonaş Baba’nın Yassıçal’a gitmesi,

2) Ergonaş Baba’nın, ürününü çer-çöpten arındırmaya çalışan köylüye rüzgar

satması,

3) Ergonaş Baba’nın rüzgâr estirmesi,

4) Bazı köylülerin velîye inanmaması,

5) İnanmayan köylülerin harmanına rüzgar esmemesi.

b. Efsanenin Motifleri

1) Tabiat kuvvetlerine hakimiyet.

Efsane 4:

a. Efsanenin Epizotları

1) Samiye Tekke’yi Alkarısı basması,

2) Ergonaş Baba’nın kadını rüya yoluyla türbeye çağırması,

3) Samiye Tekke’nin ziyaret yapıp kurban adaması,

4) Kadının iyileşmesi,

5) Adadığı kurbanı unutup kesmemesi,

6) Tekrar Alkarısının kadına musallat olması,

 54

7) Ergonaş Baba’nın adanılan kurbanı hatırlatması,

8) Samiye Tekke’nin adağı olan kurbanı kesmesi.

b. Efsanenin Motifleri

1) Rüyada görünme,

2) Gaybda olanları bilme,

3) Hastalıkları iyileştirme,

3) Adanan adakları rüya yoluyla hatırlatma.

Efsane 5:

a. Efsanenin Epizotları

1) Kasabadan bir kadının felç olması,

2) Kadının Ergonaş Baba Türbesi’nde dua edip sabahlaması,

3) Kadının iyileşmesi.

b. Efsanenin Motifleri

1) Vücut ârızalarını giderme,

2) Duayı gerçekleştirme.

Efsane 6:

a. Efsanenin Epizotları

1) Felçli gelinin türbeye battaniyeyle getirilmesi,

2) Gelinin sabah iyileşmiş görünmesi,

3) Soranlara, Ergonaş Baba’nın elleriyle vücuduna dokunduğunu söylemesi.

b. Efsanenin Motifleri

1) Vücut ârızalarını giderme.

Efsane 7:

a. Efsanenin Epizotları

1) Ergonaş Baba’nın askerlere küçük bir kazanla yemek vermesi,

2) Küçük bir kazandaki yemeğin çok sayıda askere yetmesi.

 55

b. Efsanenin Motifleri

1) Az yemekle çok kişiyi doyurma.

7. SEYYİD VAKKAS HAZRETLERİ ADAK YERİ

Efsane 1:

a. Efsanenin Epizotları

1) Hırsızların türbeyi soymaya çalışması,

2) Çıkmak isterlerken kapının yok olması,

3) Hatalarını anlayıp, çaldıkları eşyayı geri bırakmaları,

4) Duvarın ortadan kaybolup, kapının görünmesi.

b. Efsanenin Motifleri

1) Eşyaya biçim değiştirme.

Efsane 2:

a. Efsanenin Epizotları

1) Halkın Seyyid Vakkas mezarına türbe yapması,

2) Seyyid Vakkas’ın türbeyi istememesi,

3) Yapılan türbenin yıkılması.

b. Efsanenin Motifleri

1) Türbe istememe.

8. ŞEYH MEHMED ABDAL EVLİYÂSI ADAK YERİ

Efsane 1:

a. Efsanenin Epizotları

1) Türbenin yanında düğün yapılması,

2) Köylülerin eğlenme işini abartmaları,

3) Tepedeki kayalıklardan köye taş yağması,

4) Köylülerin hatalarını anlayıp tövbe etmeleri,

5) Taş yağmurunun durması.

 56

b. Efsanenin Motifleri

1) Halka felâket musallat etme.

Efsane 2:

a. Efsanenin Epizotları

1) Amasya zaptiyelerinin köye gelmesi,

2) Zaptiyelerin Şeyh Mehmed Abdal’dan yiyecek istemeleri,

3) Şeyh Mehmed Abdal’ın çok az yemek getirmesi,

4) Şeyh Mehmed Abdal’ın getirdiği çok az yemek ve yiyeceğin çok sayıda atı ve

insanı doyurması.

b. Efsanenin Motifleri

1) Az yiyecekle çok kişiyi doyurma.

9. NİYAZ BABA ADAK YERİ

Efsane 1:

a. Efsanenin Epizotları

1) Velînin dağda yaşayıp, çobanlık yapması,

2) Kardeşinin şehirde yaşayıp, ayakkabıcılık yapması,

3) Velînin kardeşine mendilde süt götürmesi,

4) Sütü, ayakkabı dükkânında bir çiviye asması,

5) Velînin, kardeşiyle sohbet ederken, dükkâna ayakkabı yaptırmak için bir kadının

girmesi,

6) Kadının topuğunun görünmesi ve Niyaz Baba’nın bakması,

7) Mendildeki sütün damlamaya başlaması,

8) Piri Baba’nın, kardeşinin niyetini bozduğunu anlaması,

9) Piri Baba’nın Niyaz Baba’yı uyarması,

10) Velînin, Piri Baba’nın velîlikte kendinden daha üstün olduğunu anlaması,

11) Kardeşine mendille süt götürmenin ne kadar yanlış olduğunu anlayıp, Niyaz

Baba’nın İnegöl Dağları’na geri dönmesi.

 57

b. Efsanenin Motifleri

1) Çobanlık ve ayakkabıcılık mesleği,

2) Mendil içinde süt götürme.

Efsane 2:

a. Efsanenin Epizotları

1) Niyaz Baba’nın çobanlık yaparken bazı zamanlar Alan Köyü’ne gitmesi,

2) Köylülerin velîye bal ikram etmeleri,

3) Cimri bir adamın, Niyaz Baba’ya inanmayıp, ona bal ikram etmemesi,

4) Bal ikram eden köylülerin ballarının çoğalması,

5) Köylülerin, cimri olan adama oyun oynamak istemeleri ve cimri adamın ballarını

çalmaları,

6) Cimri adama “senin ballar Niyaz Baba’ya gitmiştir” denmesi,

7) Bu olayı Niyaz Baba’nın duyması,

8) Niyaz Baba’nın üzülüp, köylülere beddua etmesi,

9) Köylülerin beddua sonucu fakirleşmeleri.

b. Efsanenin Motifleri

1) Çobanlık mesleği,

2) Bereket getirme,

3) Beddua etme,

4) Bedduanın tutması.

10. KURT BABA ADAK YERİ

Efsane 1:

a. Efsanenin Epizotları

1) Kış vakti avcıların ormanda avlanmaları,

2) Avcıların kurtları sıkıştırmaları sonucu kurtların Kurt Baba’ya sığınmaları,

3) Avcıların, kurtları takip ederek Kurt Baba’nın evinin önüne gelmeleri,

4) Yaptıklarının yanlış olduğunu anlayan avcıların utanarak oradan ayrılmaları,

5) Bu olaydan sonra Kurt Baba’nın çevredeki kurtlarla dost olması.

 58

b. Efsanenin Motifleri

1) Hayvanları itaate alıp, onlarla dost olma.

11. AKBİLEK ADAK YERİ

Efsane 1:

a. Efsanenin Epizotları

1) Adamın türbede içki içmesi,

2) Adamın her içki içtiği gecenin sabahında kendini dışarıda bulması,

3) Bu olaya şaşıran adamın bir gece türbede içki içmeden beklemesi,

4) Türbede adama cehennemin gösterilmesi,

5) Adamın hatasını anlayarak tövbe etmesi.

b. Efsanenin Motifleri

1) Başkalarını ikaz edip; kötülüğe, tehlikeye düşmekten kurtarma,

2) Öteki dünyadan şaşılacak görüntüleri başkalarına gösterme.

Efsane 2:

a. Efsanenin Epizotları

1) Bir grup kadının hastalıkları için türbeyi ziyaret edip dua etmeleri,

2) Kadınların geceyi türbede geçirmeleri,

3) Akbilek Evliyâsı’nın gece rüyada görünmesi,

4) Bazı kadınlara ilaç vermesi, bazılarına vermemesi,

5) Sabahleyin bu rüyanın bütün kadınlar tarafından aynı şekilde görüldüğünün

anlaşılması,

6) İlaç verilen kadınların iyileşerek, verilmeyenlerin iyileşmeden türbeden

ayrılmaları.

b. Efsanenin Motifleri

1) İlaç verme,

2) Rüyada görünme.

 59

Efsane 3:

a. Efsanenin Epizotları

1) Lale Gün’ün oğlunun kaybolması,

2) Kadının oğlunun zehirlenmesi,

3) Kadının türbede dua etmesi,

4) Lale Gün’ün oğlunun birden ayılıp, kendine gelmesi,

5) Lale Gün’ün oğlunun eve dönmesi,

6) Kadının türbede mevlit okutması.

b. Efsanenin Motifleri

1) Duayı gerçekleştirme,

2) Ölüyü diriltme.

Efsane 4:

a. Efsanenin Epizotları

1) Akbilek Evliyâsı’nın bir vaazında abdest alanların nur gibi parlayacağını

söylemesi,

2) Cemaatten birinin, içinden bu nasıl olur acaba diye düşünmesi,

3) Akbilek’in kolunu açarak göstermesi,

4) Cemaatin, velînin kolunun nurlu olduğunu, her tarafı aydınlattığını görmesi.

b. Efsanenin Motifleri

1) Nur inme,

2) Akıldan geçenleri bilme, düşünceyi okuma.

12. EHLİ HATUN ADAK YERİ

Efsane 1:

a. Efsanenin Epizotları

1) Emektârının, yaptığı yemeğin içine kuşun düşürdüğü maydanozu koyması,

2) Ehli Hatun’un, emektârına maydanozu nereden aldığını sorması,

3) Emektârın doğruyu söylemesi,

4) Ehli Hatun’un emektârına beddua etmesi,

5) Emektarının şehit olması.

 60

b. Efsanenin Motifleri

1) Beddua etme,

2) Bedduanın tutması.

Efsane 2:

a. Efsanenin Epizotları

1) Yasemin Taç’ın türbeye gelerek hacca gitmek için dua etmesi,

2) Kadının kuyuda Kâbe resmi görmesi,

3) Yasemin Taç’ın hacca gitmesi,

4) Yasemin Taç’ın adadığı kurbanı kesmesi.

b. Efsanenin Motifleri

1) Duayı gerçekleştirme.

Efsane 3:

a. Efsanenin Epizotları

1) Kadının ellerinin siğil olması,

2) Doktorların verdiği ilaçların fayda etmemesi,

3) Kadının rüyada, Ehli Hatun’u görmesi ve ona türbedeki ağacı göstermesi,

4) Kadının türbedeki ağacın yapraklarını kaynatıp eline sürmesi,

5) Kadının elindeki siğillerin kaybolması.

b. Efsanenin Motifleri

1) Hastalıkları iyileştirme,

2) Rüyada görünme.

Efsane 4:

a. Efsanenin Epizotları

1) Kadınların şifa bulmak için türbeye gelmeleri,

2) Geceyi sandukanın başında geçirmek istemeleri,

3) Türbe görevlisinin, Ehli Hatun’un bundan hoşlanmadığını söylemesi,

4) Türbe görevlisi gittikten sonra kadınların sandukanın yanına girmeleri,

 61

5) Ehli Hatun’un kadınları oradan uzaklaştırması,

6) Kadınların türbeyi terk etmeleri.

b. Efsanenin Motifleri

1) Hasımlarına ürkütücü görünme.

Efsane 5:

a. Efsanenin Epizotları

1) Ehli Hatun’un kedileri sevmesi,

2) Türbedarın kediye taş atıp, onu yaralaması,

3) Ehli Hatun’un türbedara taş atıp, onu kovması,

4) Olayın yedi kez yaşanması ve türbedârın gitmesi.

b. Efsanenin Motifleri

1) Kötülük yapanları cezalandırma,

2) Hayvanları koruma.

13. DERSİ TAMAM ADAK YERİ

Efsane 1:

a. Efsanenin Epizotları

1) Dersi Tamam Hazretleri’nin ölümüyle öğrencilerin eğitiminin yarım kalması,

2) Dersi Tamam Hazretleri’nin öğrencilerine derslerini kabri başında vererek

eğitimlerini tamamlaması.

b. Efsanenin Motifleri

1) Dirilerle konuşma.

Efsane 2:

a. Efsanenin Epizotları

1) Ahmet Çevik’in kanser hastalığından kurtulmak için Dersi Tamam Hazretleri’nin

türbesini ziyaret etmesi,

2) Adamın inanmadan dua etmesi,

 62

3) Adamın türbede uyuması,

4) Velînin onu uyarmasıyla uyanması,

5) Hatasını anlayıp dua etmesi,

6) Ahmet Çevik’in iyileşmesi.

b. Efsanenin Motifleri

1) Hastalık iyileştirme,

2) Kerametlerine inanmayanları yola getirme.

14. SEYYİD BÂLİ ERGONAŞ (ERGÜNEŞ BABA) ADAK YERİ

Efsane 1:

a. Efsanenin Epizotları

1) Ergüneş Baba’nın Horasan’dan Sonusa Köyü’ne gelmesi,

2) Yöre halkının, onun velî olduğuna inanmaması ve ondan keramet göstermesini

istemesi,

3) Ergüneş Baba’nın kayayı yarıp içinden cami çıkarması,

4) Köylülerin, Ergonaş Baba’nın velîliğine inanmaları.

b. Efsanenin Motifleri

1) Velîliğini ispatlamak için kerâmet gösterme,

2) Eşyanın mahiyetini değiştirme.

Efsane 2:

a. Efsanenin Epizotları

1) Müritlerin velîliklerini ispatlamak için keramet göstermeleri,

2) Ergüneş Baba’nın mısır yığınları içinde, onları dağıtmadan namaz kılması,

3) Velîliğini ispatlayan Ergüneş Baba’nın Taşova’ya görevlendirilmesi.

b. Efsanenin Motifleri

1) Mısır yığınları içinde namaz kılma.

 63

Efsane 3:

a. Efsanenin Epizotları

1) Rumlar’ın Yeşilırmak’a set çekip suyu biriktirmeleri,

2) Rumlar’ın biriktirdikleri suyu Türk köylerine salmak istemeleri,

3) Köylülerin Ergüneş Baba’dan yardım istemeleri,

4) Ergüneş Baba’nın bendi yıkması,

5) Rumlar’ın tekrar set çekmeye çalışmaları, fakat suyun taşı götürmesi,

6) Ergüneş Baba’nın Rumları İslâm’a davet etmesi,

7) İslâm dinini kabul etmeyenlerin öldürülmesi.

b. Efsanenin Motifleri

1) Tehlike veya felâketlere mâruz kalanları fiilen kurtarma,

2) Hasımlarını ölümle cezalandırma,

3) Cansız varlıkları buyruğu altına alabilme.

15. BAKACAK BABA ADAK YERİ

Efsane 1:

a. Efsanenin Epizotları

1) Bakacak Baba’nın Neriman Çam’ın rüyasına girmesi ve çocuğunu kendisine

getirmesini istemesi,

2) Kadının çocuğunu Bakacak Baba’ya götürüp, adak adaması,

3) Çocuğun iyileşmesi,

4) Kadının söz verdiği adağı unutması,

5) Velînin rüyaya girip, kadına adağını hatırlatması,

6) Kadının adağını yerine getirmesi.

b. Efsanenin Motifleri

1) Rüyada görünme,

2) Vücut ârızalarını giderme,

3) Unutulan adağı hatırlatma.

 64

Efsane 2:

a. Efsanenin Epizotları

1) Adamın adak yeri etrafında küçük bir geyik görmesi,

2) Geyiğin giderek büyümesi,

3) Geyiğin mezarın içine girerek kaybolması.

b. Efsanenin Motifleri

1) Hayvan donuna girme.

16. KURTBOĞAN ADAK YERİ

Efsane 1:

a. Efsanenin Epizotları

1) Kurtboğan’ın ölmesi,

2) Kurdun, Kurtboğan’ın cesedini yemek istemesi,

3) Kurtboğan’ın ellerini mezardan çıkarıp, kurdu boğup öldürmesi,

4) Sabah mezara gelenlerin durumu görmesi,

5) Abdest verilen kolun tekrar içeri girmesi.

b. Efsanenin Motifleri

1) Öldükten sonra kerâmet gösterme,

2) Abdestsiz kolu mezara almama.

Efsane 2:

a. Efsanenin Epizotları

1) Türbenin bulunduğu yere demiryolu yapılmasına karar verilmesi,

2) Kurtboğan Türbesi’nin yıkılmak istenmesi,

3) Türbeyi yıkmak isteyenlerin felâkete uğraması,

4) Yıkımın durdurulması.

b. Efsanenin Motifleri

1) Bulunduğu mekânı koruma,

2) Hasımlarına felaket musallat etme.

 65

Efsane 3:

a. Efsanenin Epizotları

1) Kurtboğan’ın öldükten sonra Kore Savaşı’na katılması,

2) Tokatlı bir adamla tanışıp, onu Amasya’ya davet etmesi,

3) Savaş bittikten sonra, Tokatlı adamın Kurtboğan’ı araması,

4) Adamın, Kurtboğan’ın evliyâ olduğunu anlaması.

b. Efsanenin Motifleri

1) Öldükten sonra tekrar dirilmiş görünme,

2) Savaşa katılma.

Efsane 4:

a. Efsanenin Epizotları

1) Süheyla Tilgeler’in, türbeden gelen zikir sesleri duyması,

2) Yedi gün süren bu seslerden sonra durumun cami imamına anlatılması,

3) İmamın, oraya kimsenin giremeyeceğini söylemesi,

4) On beş gün sonra olayın tekrar gerçekleşmesi,

5) Kadının on beş gün sonra, yeşil cübbeli bir topluluğun türbeden çıktığını görmesi.

b. Efsanenin Motifleri

1) Türbeden gelen zikir sesleri,

2) Toplu ibadet yapma,

3) Yedi gün süren ses.

17. YATIR ADAK YERİ

Efsane 1:

a. Efsanenin Epizotları

1) Evin içinde yatır bulunması,

2) Ev sahibinin yatırlı evi yıkıp, arsayı başkasına satması,

3) Arsayı alan adamın yatırı rüyasında görmesi,

4) Yatırı bırakıp giden adamın uzun süre çocuğunun olmaması,

5) Adamın elli yaşından sonra çocuk sahibi olması,

 66

6) Yatırın rüya yoluyla çocuğu öldüreceğini söylemesi,

7) Adamın yatırlı eve geri dönmesi.

b. Efsanenin Motifleri

1) Rüyada görünme.

18. CAFER BABA ADAK YERİ

Efsane 1:

a. Efsanenin Epizotları

1) Seyyid Ali’nin Hacı Bektaş’ın arkadaşı olması,

2) Hacı Bektaş’ın, Seyyid Ali’nin dünyaya tekrar gelmesi için dua etmesi,

3) Seyyid Ali’nin bir savaşta şehit olması,

4) Seyyid Ali’nin dünyaya bebek olarak geri dönmesi,

5) Adının Cafer olarak verilmesi.

b. Efsanenin Motifleri

1) Tenasüh inancı.

Efsane 2:

a. Efsanenin Epizotları

1) Asım Bey’in Cafer Baba’yı rüyada görmesi,

2) Asım Bey’in rüyada gördüklerini çevresine anlatması,

3) Asım Bey’in ölmesi.

b. Efsanenin Motifleri

1) Ermişin kerametini görenin, bunu başkasına anlatmasının ölümle sonuçlanması.

19. ARAP DEDE ADAK YERİ

Efsane 1:

a. Efsanenin Epizotları

1) Arif Hikmet’in koyun otlatırken uykuya dalması,

2) Rüyâsında Arap Dede’yi görmesi ve yattığı yeri gösterip kendini tanıtması,

 67

3) Arap Dede’nin çobanı hırsızlara karşı uyarması,

4) Arif Hikmet’in uyandığında hırsızları görmesi.

b. Efsanenin Motifleri

1) Rüyada görünme,

3) Başkalarını ikâz edip, tehlikeye karşı uyarma.

Efsane 2:

a. Efsanenin Epizotları

1) Arap Dede yatırının ırmak kenarında olması,

2) Su taşkınında yatıra zarar gelmemesi,

3) Irmağın akış yönünün değişmesi.

b. Efsanenin Motifleri

1) Akarsuları durdurma, tersine akıtma.

20. KAMBER BABA ADAK YERİ

Efsane 1:

a. Efsanenin Epizotları

1) Kamber Baba’nın pekmezci adıyla bilinmesi,

2) Köylülerin yağmur duasına çıktıkları bir gün köye gelmesi,

3) Köye gelen adamın, velînin adının Kamber Baba olduğunu söylemesi,

4) Bu olaydan sonra yatıra Kamber Baba denmesi.

b. Efsanenin Motifleri

1) Bir velînin başka velînin adını söylemesi.

Efsane 2:

a. Efsanenin Epizotları

1) Aşırı yağan yağmurdan sonra tarlaların bataklık olması,

2) Adamın tarlada uyuya kalması,

3) Rüyasında derviş topluluğu görmesi,

 68

4) Kamber Baba’yı diğer dervişlere şikayet etmesi,

5) Kamber Baba’nın sel esnasında orda olmadığını söylemesi.

b. Efsanenin Motifleri

1) Rüyada görünme,

2) Tabiat kuvvetlerine hükmetme.

21. ESE DEDE ve ABDAL MUSA ADAK YERİ

Efsane 1:

a. Efsanenin Epizotları

1) Ese Dede’nin Anadolu’ya gitme zamanının gelmesi,

2) Ese Dede’nin Kırşehir’den asâsını fırlatması,

3) Asânın yağcı Abdal Köyü’nde çam ağacına dönüşmesi,

4) Ese Dede’nin ağacı bulup köye yerleşmesi.

b. Efsanenin Motifleri

1) Asâyı ağaç yapma.

Efsane 2:

a. Efsanenin Epizotları

1) Şerife Çal’ın gökten bir ışık indiğini görmesi,

2) Işığın Ese Dede türbesine inmesi.

b. Efsanenin Motifleri

1) Nur (ışık) inme.

Efsane 3:

a. Efsanenin Epizotları

1) Ömer Ateş’in gözlerinin kör olması,

2) Doktorların ameliyat kararı vermeleri,

3) Ömer Ateş’in Ese Dede adak yerini üç hafta üst üste ziyaret etmesi,

4) Ömer Ateş’in gözlerinin iyileşmesi (görmesi).

 69

b. Efsanenin Motifleri

1) Körleri gördürme,

2) Duayı gerçekleştirme.

Efsane 4:

a. Efsanenin Epizotları

1) Ese Dede’nin sancağının savaşlara katılması,

2) Sancağın savaşlardan sonra türbeye geri dönmesi,

3) Sancağın en son Kıbrıs Savaşı’na gidip dönmesi,

4) Uygurlu bir çobanın rüyasında Ese Dede’yle konuşması,

5) Ese Dede’nin çobana savaştan geldiğini ve kurban istediğini söylemesi,

6) Çobanın türbeye kurban götürmesi.

b. Efsanenin Motifleri

1) Velînin savaşa katılması,

2) Rüyada görünme.

Efsane 5:

a. Efsanenin Epizotları

1) Abdal Musa’nın mezarına türbe yapılması,

2) Abdal Musa’nın türbeyi yıkması,

3) Abdal Musa’nın türbe görevlisinin rüyasına girerek türbe istemediğini söylemesi.

b. Efsanenin Motifleri

1) Türbe istememe,

2) Rüyada görünme.

Efsane 6:

a. Efsanenin Epizotları

1) Neşe Duran’ın babasının hasta olması,

2) Ese Dede’nin rüyada babasını iyileştireceğini söylemesi,

3) Neşe Duran’ın babasının iyileşmesi.

 70

b. Efsanenin Motifleri

1) Rüyada görünme,

2) Hastalıkları iyileştirme.

Efsane 7:

a. Efsanenin Epizotları

1) Kurtuluş Savaşı’nda düşmanların köye girmesi,

2) Köyün üstünü allı yeşilli dumanın kaplaması,

3) Düşmanların korkarak kaçması.

b. Efsanenin Motifleri

1) Hasımlarına korku ve dehşet verecek durum ve kılıklarda görünme,

2) Bulunduğu yeri koruma.

22. HALİT BABA ADAK YERİ

Efsane 1:

a. Efsanenin Epizotları

1) Kadının rüyasında Halit Baba’yı görmesi ve Halit Baba’nın ondan türbe istemesi,

2) Kadının köye gelip, Halit Baba’nın bulunduğu yeri köylülere göstermesi,

3) Halit Baba’nın yattığı yere türbe yapılması.

b. Efsanenin Motifleri

1) Rüyada görünme,

2) Türbe isteme.

Efsane 2:

a. Efsanenin Epizotları

1) Amasya ve civarında büyük bir deprem olması,

2) Ezinepazarlıların dua etmesi,

3) Gâipten tekbir seslerinin işitilmesi,

4) Depremin durması.

 71

b. Efsanenin Motifleri

1) Duayı gerçekleştirme,

2) Felakete maruz kalanları kurtarma,

3) Tabiat kuvvetlerine hükmetme,

4) Öldükten sonra keramet gösterme.

23. ŞEYH SÂDİ ADAK YERİ

Efsane 1:

a. Efsanenin Epizotları

1) Kadının kaza sonucu yürüyemeyen çocuğunun olması,

2) Şeyh Sadi’nin bir gece kadının rüyasına girmesi,

3) Şeyh Sadi’nin oğlunun iyileştireceğini söyleyip, kadını Amasya’ya çağırması,

4) Kadının türbeyi ziyaret etmesi,

5) Ziyaretten sonra çocuğun yürümesi

b. Efsanenin Motifleri

1) Rüyada görünme,

2) Vücut arızalarını giderme.

Efsane 2:

a. Efsanenin Epizotları

1) Şeyh Sâdi’nin IV. Murat’ın askerlerini az yemekle doyurması,

2) I. Murat’ın Şeyh Sâdi’nin velî olduğunu anlaması,

3) I. Murat’ın Velîye köy vermesi.

b. Efsanenin Motifleri

1) Az yemekle çok kişiyi doyurma.

24. HAMDULLAH BABA ADAK YERİ

Efsane 1:

a. Efsanenin Epizotları

1) Hamdullah Baba’nın ölmesi,

2) Pirler parkındaki yüz yıllık ağacın devrilmesi,

 72

3) Halkın bu olayı Hamdullah Baba’nın kerâmeti olarak görmesi.

b. Efsanenin Motifleri

1) Ölüm sırasında ve sonrasında fevkâlade hâllerin zuhûru.

Efsane 2:

a. Efsanenin Epizotları

1) Bir gece Hamdullah Baba’nın türbesine bir grup gencin gelmesi,

2) Gençlerden birinin arkadaşına küfretmesi,

3) Küfreden gencin kafasının eğilmesi,

4) Gencin, Hamdullah Baba’nın kendisine tokat attığını söylemesi.

b. Efsanenin Motifleri

1) Saygısızlık yapanları cezalandırma

25. EBE KAYASI ADAK YERİ

Efsane 1:

a. Efsanenin Epizotları

1) Gelinin çocuk sahibi olamaması,

2) Kocasının ve kaynanasının baskılarına dayanamayıp bir ağacın altında ağlaması,

3) Geline kuma gelmesi,

4) Gelinin ağacın altında canını alması için ALLAH’a dua etmesi,

5) Gelinin ölmesi,

6) Kayın ağacının ölüyü köküne çekmesi,

7) Gelinin öldükten sonra namaz kılarken görülmesi.

b. Efsanenin Motifleri

1) Ağaç kültü,

2) Kaya kültü,

3) Öldükten sonra tekrar dirilmiş görünme.

 73

Efsane 2:

a. Efsanenin Epizotları

1) Zeynep Hanım’ın çocuk sahibi olamaması,

2) Ebe Kaya’sını rüyasında görmesi,

3) Ebe Kaya’sında yatan gelinin onu çağırması,

4) Zeynep Hanım’ın Ebe Kayası’nı ziyaret etmesi,

5) Çocuğunun olması.

b. Efsanenin Motifleri

1) Rüyada görünme,

2) Kısır kadını çocuk sahibi yapma,

3) Ağaç kültü,

4) Taş kültü.

Efsane 3:

a. Efsanenin Epizotları

1) Ahmet Bal’ın misafirlerinin çocuk sahibi olmadıklarını söylemeleri,

2) Ev sahibinin, kadını Ebe Kayası’na götürüp dua ettirmesi,

3) Çocuğu olmayan çiftin ziyaretten sonra çocuklarının olması.

b. Efsanenin Motifleri

1) Kısır kadın veya erkeği çocuk sahibi yapma,

2) Ağaç kültü,

3) Taş kültü.

26. İZ KAYASI ADAK YERİ

Efsane 1:

a. Efsanenin Epizotları

1) Köye yaşlı bir adam gelmesi ve bir kadından ekmek istemesi,

2) Kadının, adama ekmek vermesi,

3) Adamın, köydeki bir taşı göstermesi,

4) Kadının yaralarının taştaki suyla iyileşeceğini söylemesi,

5) Adamın birden kaybolması.

 74

b. Efsanenin Motifleri

1) Taş kültü.

2) Hastalıkları iyileştirme.

27. SERÇOBAN ADAK YERİ

Efsane 1:

a. Efsanenin Epizotları

1) İbrahim Tebrizî’nin çobanlık yapması,

2) Koyunlarına kimsenin bahçesinden bir şey yedirmemesi,

3) Koyunlarını otlatırken gösterdiği titizlikten dolayı köylünün ona Serçoban (baş

çoban, iyi çoban) lakabını vermesi.

b. Efsanenin Motifleri

1) Çobanlık mesleği.

Efsane 2:

a. Efsanenin Epizotları

1) Koyunun uzun süre çobandan kaçması,

2) Çobanın koyunu yakaladıktan sonra kesmek istemesi,

3) Çobanın etrafını yabani hayvanların sarması,

4) Yabanî hayvanların çobandan, elindeki koyunun yerine, kendilerini kesmesini

istemeleri,

5) Serçoban’ın bir karacayı kesmek istemesi.

b. Efsanenin Motifleri

1) Vahşi hayvanları emrine alma,

2) Hayvanlarla konuşma.

Efsane 3:

a. Efsanenin Epizotları

1) Serçoban’ın ölümü,

2) Serçoban’ın ölümüne dayanamayan hayvanların taşa ve ağaca dönüşmesi.

 75

b. Efsanenin Motifleri

1) Ölüm sırasında ve sonrasında fevkâlade hallerin zuhuru,

2) Ağaç kültü,

3) Taş kültü.

Efsane 4:

a. Efsanenin Epizotları

1) Serçoban’ın yoldan geçen askerleri doyurmak istemesi,

2) Serçoban’ın askerlerin kumandanından izin istemesi,

3) Çobanın ısrarına dayanamayan kumandanın çobana, “sofranı ser çoban” demesi,

4) Çobanın az olan yemeğinin yüzlerce askeri doyurması.

b. Efsanenin Motifleri

1) Az yiyecekle çok kişiyi doyurma.

Efsane 5:

a. Efsanenin Epizotları

1) Düşman askerlerinin aç olması,

2) Serçoban’ın koyunlarını kesip yemek istemeleri,

3) Çobanın askerlerin niyetini önceden anlaması,

4) Çobanın sürülerini ağaca, kendisinin de taşa dönüşmesi için Allah’a dua etmesi,

5) Serçoban’ın taşa sürüsünün de ağaca dönüşmesi.

b. Efsanenin Motifleri

1) Gaybı bilme,

2) Taş kesilme.

28. GANİ BABA ADAK YERİ

Efsane 1:

a. Efsanenin Epizotları

1) Ali Yüzbaşı’nın Suluova'ya gitmek için otobüse binmesi,

2) Yanında oturan yaşlı adama Gani Baba’yı nasıl bulabileceğini sorması,

3) Yaşlı adamın, Gani Baba’nın saygılı köyünde olduğunu söylemesi,

 76

4) Yaşlı adamın, Ali yüzbaşıya Gani Baba’yı niçin aradığını sorması,

5) Ali Yüzbaşı’nın, Gani Baba’yla tanıştığını ve onu Amasya’ya davet ettiğini

söylemesi,

6) Ali Yüzbaşı’nın otobüsten inerken yanındaki adama adını sorması,

7) Yaşlı adamın, adının Garip Hâfız olduğunu söylemesi.

b. Efsanenin Motifleri

1) Mekân aşma,

2) Öldükten sonra tekrar dirilmiş görünme.

29. PİRLER ADAK YERİ

Efsane 1:

a. Efsanenin Epizotları

1) Pir İlyas’ın nâşı yıkanırken, teneşir tahtasının ayağının kırılması,

2) Pir İlyas’ın düşmemek için bir eliyle teneşir tahtasını tutması.

b. Efsanenin Motifleri

1) Öldükten sonra tekrar dirilmiş görünme.

Efsane 2:

a. Efsanenin Epizotları

1) Lokanta sahibinin sabah erken dükkânını açmak için pirler parkına gelmesi,

2) Adamın pirler parkında piri babayı ve müritlerini görmesi.

b. Efsanenin Motifleri

1) Öldükten sonra yeniden dirilmiş görünme.

Efsane 3:

a. Efsanenin Epizotları

1) Zeynep Olguner’in işsiz oğlu için türbeyi ziyaret edip adak adaması,

2) Oğlunun iş bulması,

3) Zeynep Olguner’in adadığı kurbanı kesmesi.

 77

b. Efsanenin Motifleri

1) Duaları gerçekleştirme,

2) Kurban kesme.

30. PELİTLİK BABA ADAK YERİ

Efsane 1:

a. Efsanenin Epizotları

1) Pelitlik Babanın ölümünden önce, yakın bir zamanda tufan çıkacağını ve tufanda

yıkılan ağaçlardan kendisine türbe yapılmasını söylemesi,

2) Pelitlik Baba’nın ölmesi,

3) Tufanın çıkması ve ağaçların yıkılması,

4) Köylülerin yıkılan ağaçlardan Pelitlik Baba’ya türbe yapmaları.

b. Efsanenin Motifleri

1) Geleceği haber verme,

2) Öleceğini bilme.

31. ALİ BABA ADAK YERİ

Efsane 1:

a. Efsanenin Epizotları

1) Ali Baba’nın askerden dönerken bir yerden şifalı su içmesi,

2) Şifalı suyun etkisiyle Ali Baba’nın tükürüğünün ilaç olması,

3) Ali Baba’nın tükürüğü ile ellerdeki siğilleri iyileştirmesi.

b. Efsanenin Motifleri

1) Hastalıkları iyileştirme,

2) Sihir ve büyü.

32. GAZİ BABA ADAK YERİ

Efsane 1:

a. Efsanenin Epizotları

1) Köylülerin Gazi Baba’ya türbe yapmak için para toplamaları,

 78

2) Gazi Baba’nın rüya yoluyla toplanan paralarda haram olduğunu, bu sebeple türbe

istemediğini bildirmesi,

3) Köylülerin buna aldırış etmeyip türbeyi yapmaları,

4) Türbenin yıkılması.

b. Efsanenin Motifleri

1) Türbe istememe,

2) Rüyada görünme,

3) Gaybı bilme.

33. PİRİ BABA ADAK YERİ

Efsane 1:

a. Efsanenin Epizotları

1) Piri Baba’nın ustasının hacca gitmesi,

2) Piri Baba’nın ustasına helva götürmek istemesi ve kadının çocuğa helvayı kendi

istiyor zannederek vermesi,

3) Ustanın eline hacda iken bir kap içinde sıcak helvanın gelmesi,

4) Ustanın hac dönüşü helva kabını getirmesi ve eşine göstermesi,

5) Kadının ustaya olanları anlatması,

6) Piri Baba’nın daha çocukken erdiğine inanılması,

b. Efsanenin Motifleri

1) Mekân aşma.

Efsane 2:

a. Efsanenin Epizotları

1) Adamın türbedeki ayakkabıyı çalıp, heybesinde evine götürmesi,

2) Adamın heybesinden yılan çıkması,

3) Adamın türbeye tekrar gitmesi,

4) Ayakkabının yerinde durduğunu gören adamın hatasını anlayıp, Piri Baba’dan af

dilemesi.

 79

b. Efsanenin Motifleri

1) Eşyaya biçim değiştirtme.

34. ALİ PİR CİVAN ADAK YERİ

Efsane 1:

a. Efsanenin Epizotları

1) Geyiğin her sabah türbeye gelmesi ve kaybolması,

2) Avcının geyiği öldürmesi,

3) Geyiğin cesedinin ortadan kaybolması,

4) Avcının kötü bir şekilde ölmesi.

b. Efsanenin Motifleri

1) Don (kılık) değiştirme,

2) Hasımlarına felaket musallat etme.

35. KÜMBET HATUN ADAK YERİ

Efsane 1:

a. Efsanenin Epizotları

1) Kocasının Kümbet Hatun'a kötü davranması,

2) Onun bu davranışlara sabretmesi,

3) Hacca giden Merzifonluların Kümbet Hatun'u Kabe'yi tavaf ederken görmeleri,

4) Kümbet Hatun'un hacca gitmediğinin iyi bilinmesi,

5) Kümbet Hatun'un velî olduğuna inanılması.

b. Efsanenin Motifleri

1) Mekan aşma,

2) Aynı anda birkaç yerde görünme.

Efsane 2:

a. Efsanenin Epizotları

1) Kümbet Hatun'un kötü katın diye hakkında dedikodular yapılması,

2) Kümbet Hatun'un Mekke'de zemzem suyunun yanında görülmesi,

3) Kümbet Hatun'un masum olduğunun anlaşılması.

 80

b. Efsanenin Motifleri

1) Mekan aşma,

2) Aynı anda birkaç yerde görünme.

36. FEVZİ BABA ADAK YERİ

Efsane 1:

a. Efsanenin Epizotları

1) Fevzi Baba'nın ölmeden önce mezarının bir sene sonra açılmasını ve sakalından

bir tel kıl koparılabilinirse istenilen yere mezarının yapılmasını, koparılamazsa

türbe yapılmasını istemesi,

2) Fevzi Baba'nın mezarının açılması,

3) Fevzi Baba'nın mezardaki cesedinin bozulmamış olduğunun görülmesi,

4) Sakalından bir tek kıl koparılamaması,

5) Fevzi Baba'ya türbe yapılması.

b. Efsanenin Motifleri

1) Ölümden sonra vücudunu çürümekten koruyabilme.

Efsane 2:

a. Efsanenin Epizotları

1) Fevzi Baba türbesinin kaymakam tarafından yıkılmak istenmesi,

2) Yıkım çalışmalarının başlaması,

3) Türbe görevlisinin Fevzi Baba'ya “başının çaresine bak” demesi,

4) Fevzi Baba'nın kaymakamı korkutması, gece kaymakamın yıkımı yapan Halit

Çavuş'un evine gelmesi,

5) Kaymakamın Halit Çavuş'tan yardım istemesi,

6) Yıkımın durdurulması.

b. Efsanenin Motifleri

1) Bulunduğu yeri koruma,

2) Hasımlarına korku ve dehşet verecek durum ve kılıklarda görünme.

 81

37. HAMZA DEDE ADAK YERİ

Efsane 1:

a. Efsanenin Epizotları

1) Hamza Dede'nin yaşlı ve hasta Ahmet Ün'ün evine gitmesi,

2) Velînin yaşlı adamla sohbet etmesi,

3) Yaşlı adamın sabah kalktığında iyileştiğini farketmesi.

b. Efsanenin Motifleri

1) Öldükten sonra tekrar dirilmiş görünme,

2) Hastalıkları iyileştirme.

38. SARILIK ERVLİYASI

Efsane 1:

a. Efsanenin Epizotları

1) Kızın, sarılık hastalığına yakalanması,

2) Hastalığın ilerlemesi ve düğününde ölmesi,

3) Öldüğü yere mezarının yapılması,

4) Mezarın ayak tarafından sarılık hastalarını iyileştiren şifalı su çıkması

b. Efsanenin Motifleri

1) Yerden su çıkarma,

2) Hastalıkları iyileştirme.

39. BAKIRBAŞ DEDE ADAK YERİ

Efsane 1:

a. Efsanenin Epizotları

1) Bakırbaş Dede'ye ait olan başlığın savaş zamanlarında kaybolması,

2) Savaş bittikten sonra başlığın delik olarak dönmesi,

3) Köylülerin başlığı yaptırması,

4) Başlığın tekrar delik bulunması.

 82

b. Efsanenin Motifleri

1) Savaşa katılma.

40. HALKALI EVLİYA

Efsane 1:

a) Efsanenin Epizotları

1) Ayşe Gündüz'ün yürüyemeyen oğlunun olması,

2) Tedavilerin işe yaramaması,

3) Ayşe Gündüz'ün bir tavsiye ile Halkalı Evliya'yı üç cuma ziyaret etmesi,

4) Çorum'a dönerken çocuğunun yürümesi,

5) Ayşe Gündüz'ün Amasya'ya dönüp adadığı kurbanı kesmesi.

b. Efsanenin Motifleri

1) Hastalıkları iyileştirme.

41. SIĞIRCIK MOLLA ADAK YERİ

Efsane 1:

a. Efsanenin Epizotları

1) Çekirgelerin Gümüş Kasabası'nı istila etmesi,

2) Halkın, molladan yardım istemesi,

3) Mollanın sığırcık kuşu olup çekirgeleri yok etmesi,

4) Mollaya bu olaydan sonra “Sığırcık Molla” denmesi.

b. Efsanenin Motifleri

1) Don değiştirme,

2) Felakete maruz kalanları fiilen kurtarma.

42. GÜLBEN EVLİYASI

Efsane 1:

a. Efsanenin Epizotları

1) Gülben kızın aşık olması,

2) Sevdiğine kavuşamayınca hasta olması ve ölmesi,

 83

3) Öldüğü yere gömülmesi,

4) Mezarının üstünden ağaç çıkması.

b. Efsanenin Motifleri

1) Ağaç kültü.

43. MERÂMİ BABA ADAK YERİ

Efsane 1:

a. Efsanenin Epizotları

1) Adnan Güpür'ün oğlunun kulaklarından rahatsız olması,

2) Çocuğun kulak zarının delinmesi,

3) Adnan Bey'in oğlunu Merâmi Baba adak yerine götürüp kulaklarına su

damlatması,

4) Çocuğun iyileşmesi.

5) Delik olan zarın sağlam olması.

b) Efsanenin Motifleri

1) Hastalıkları iyileştirme,

2) Dört unsur (su) inancı.

44. TOPÇU DEDE ADAK YERİ

Efsane 1:

a. Efsanenin Epizotları

1) Topçu Dede'nin hayatta iken orduda topçuluk yapması,

2) Öldükten sonra Türklerin katıldığı savaşlara gittiğine inanılması,

3) Kıbrıs Savaşı yıllarında türbenin bulunduğu yerlerden top seslerinin gelmesi.

b. Efsanenin Motifleri

1) Savaşa katılma.

 84

45. HİCÂBÎ BABA ADAK YERİ

Efsane 1:

a. Efsanenin Epizotları

1) Türbede Hicâbî Baba'ya ait iki sancağın olması,

2) Sancakların savaş zamanlarında kaybolmaları,

3) Savaş bitiminde geri dönen sancaklarda kılıç darbesi ve kan olması.

b. Efsanenin Motifleri

1) Savaşa katılma.

Efsane 2:

a. Efsanenin Epizotları

1) Hicâbî Baba'dan kalma ibriğin imam tarafından her gece doldurulması,

2) İbriğin her sabah boş bulunması,

3) Olayın yıllardır devam ediyor olması.

b. Efsanenin Motifleri

1) Abdest alma.

Efsane 3:

a. Efsanenin Epizotları

1) Hicâbî Baba'dan şeyhe mürit olmak istemesi,

2) Gölbaşı denilen yere gelip, utandığı için daha ileri gidemeyerek geri dönmesi,

3) Durumun şeyhe malum olup, onu getirtmesi,

4) Hicâbî Baba'nın, şeyhin müridi olması.

b. Efsanenin Motifleri

1) Gaybı bilme.

Efsane 4:

a. Efsanenin Epizotları

1) Şeyhin ölmeden önce kavuğunu kim kaldırırsa onun şeyh olmasını istemesi,

 85

2) Şeyhin ölmesi,

3) Müritlerin kavuğu yerden kaldıramaması,

4) Hicâbî Baba'nın kavuğu tek elle kaldırıp şeyh olması.

b. Efsanenin Motifleri

1) Eşyanın mahiyetini değiştirme.

Efsane 5:

a. Efsanenin Epizotları

1) Köylülerin sabah namazı vaktinde tarlaya gitmeleri,

2) Tarlaya giden yolun üstünde olan camide yaşlı bir adamın görülmesi,

3) Yaşlı adamın, Hicâbî Baba olduğunun öğrenilmesi.

b. Efsanenin Motifleri

1) Öldükten sonra abdest alma,

2) Öldükten sonra yeniden dirilmiş görünme.

B. Amasya’daki Adak Yerleriyle İlgili Anlatılan Efsanelerin Motif

Değerlendirmesi

Amasya’da adak yerleriyle ilgili efsaneler incelendiğinde, birçok ortak motifin

olduğu görülmektedir. Bu motifleri şöyle sıralayabiliriz:

1. Rüyada görünme

2. Savaşa katılma

3. Az yiyecekle çok kişiyi doyurma

4. Mekân aşma

5. Öldükten sonra abdest alma

6. Hastaları iyileştirme

7. Kısır kadın ve erkeği çocuk sahibi yapma

8. Hasımlarına felaket musallat etme

9. Öldükten sonra dirilmiş gibi görünme

10. Nur (ışık) inme

11. Duayı gerçekleştirme

 86

12. Beddua etme

13. Bedduanın tutması

14. Türbe istememe

15. Bulunduğu yeri koruma

16. Tabiat kuvvetlerine hükmetme

17. Felakete maruz kalanları kurtarma

18. Ağaç kültü

19. Ölüm sırasında ve sonrasında fevkâlade hâllerin zuhûru

20. Don (kılık) değiştirme

21. Adanan adağı hatırlatma

22. Akarsuyu tersine akıtma

23. Vahşi hayvanları emrine alma

Bu motifler, Amasya yöresi adak yerleriyle ilgili halk anlatılarında ortaktır.

Bunların dışında, “öldükten sonra bedenini çürümekten koruyabilme” Fevzi Baba; “varı

yok etme” Beşir Efendi; “yerden su çıkarma” Sarılık; “taş kesilme” Serçoban;

“abdestsiz kolun mezara girmemesi” Kurtboğan; “mendille süt getirme” Niyaz Baba;

“öleceğini bilme” Pelitlik Baba; “sihir ve büyü” Ali Baba; “ölüyü diriltme” Akbilek;

“körleri gördürme” ve “asâyı ağaca çevirme” Ese Dede; “tenasüh inancı” Cafer Baba;

“mısır taneleri içinde namaz kılma” Ergonaş Baba; “aynı anda birkaç yerde görünme”

Kümbet Hatun adak yerlerinde bulunan tek motiflerdir.

 Amasya adak yerleriyle ilgili efsanelerde motif sayısının fazlalığı dikkat

çekmektedir. Ortak motiflerin dışında, sadece tek bir adak yerine ait olan motif sayısı da

fazladır. Ortak olan motifleri sırasıyla inceleyelim.

 Rüyada görünme motifi, Amasya adak yerleriyle ilgili efsanelerde on üç kere

tekrarlanmıştır. Rüyada görünme motifi efsanelerde farklı mahiyetlerde karşımıza çıkar.

Akbilek’te ders verme, Gazi Baba’da türbe istememe, Ergonaş Baba’da adanan kurbanı

isteme, Halit Baba’da türbe isteme, Arap Dede’de çobanı tehlikeye karşı uyarma, Ese

Dede’de şifa verme, amaçlanmaktadır. Bunların dışında en çok görülen, rüya yoluyla

yatırın yerinin tespit edilmesidir. Buna Arap Dede, Halit Baba, Gülben Evliyâsı,

Ergonaş Baba adak yeri örnek verilebilir.

 87

 Adak yerleriyle ilgili efsanelerde çok sık rastlanan bir motif de savaşa

katılmadır. Özellikle büyük evliyâdan sayılan yatırların savaşa katıldığıyla ilgili pek çok

efsanede, olaya inandırıcılık kazandırmak niyetiyle, yatıra ait eşyanın ya da mezarın

kaybolduğuyla ilgili örnekler verilir. Ese Dede ve Hicâbî Baba’nın sancakları, Çal

Baba’nın mezarı, Bakırbaş Baba’nın başlığı savaş zamanlarında kaybolur inancı yörede

yaygındır.

 Az yiyecekle çok kişiyi doyurma motifi yatırlarla ilgili efsanelerde çok sık

tekrarlanmaktadır. Amasya adak yerleriyle ilgili efsanelerde, bu motif sadece yoldan

geçen Türk askerini doyurma şeklinde karşımıza çıkmaktadır. Genel anlam ifade eden

bu motif sadece asker doyurma biçimine inmiştir. Ergonaş Baba hangi dönemde, kime

ait olduğu bilinmeyen Türk askerlerini; Şeyh Sadi, IV. Murat’ın askerlerini Serçoban,

Osmanlı askerlerini; Şeyh Mehmet Abdal Amasya zaptiyelerini doyurmaktadır.

 Adak yerlerinin oluşumu ve devamını sağlayan sebebin, duaların

gerçekleşeceğine olan inanç olduğu görülmektedir. Değişik sebeplerle ziyaret edilen

yatırların, edilen duayı gerçekleştireceğine inanılmaktadırlar. Adak yerleriyle ilgili

efsanelerde, “duanın gerçekleşmesi” motifinin sürekli tekrarlanmasının altında,

efsaneleri oluşturan halkın inançları yatmaktadır. Duayı gerçekleştirmeyen hiçbir adak

yeri yoktur.

 “Mekân aşma” motifi sadece Merzifon’daki Kümbet Hatun ve Piri Baba adak

yerlerinde mevcuttur. Kümbet Hatun’un Kabe’de görülmesi, Piri Baba’nın hacdaki

ustasına helva götürmesi, “mekân aşma” (tayy-ı mekân) kerameti ile gerçekleşmektedir.

Abdest alma motifi Hicabı Baba ile ilgili efsanelerde yer almaktadır. İmamın ibriği boş

bulması, tarlaya giden köylülerin Hicâbî Baba’yı abdest alırken gördüklerini

söylemeleri bu motifle açıklanabilir.

 “Hastaları iyileştirme” motifi Amasya’daki adak yerlerinin hemen hemen

hepsinde görülmektedir. Yatırları ziyaret etme nedenlerinin en başında hastalıklardan

kurtulma amacı vardır. Her yatırın, iyileştirici gücü olduğuna inanılması, efsanelerde bu

motifin sıklıkla yer almasına sebep olmaktadır. Ergonaş Baba’ya felç olarak gelen

kadının sabah iyileşmesi, Akbilek Türbesini ziyaret eden adamın kanser hastalığından

kurtulması, Halkalı Evliyâ’ya gelen çocuğun hemen yürümesi, gibi örnekler verilebilir.

 Yatırların çocuksuz insanları çocuk sahibi yapacağı inancı yatırlarla ilgili

anlatılan efsanelerde “kısır kadın ve erkeği çocuk sahibi yapma” motifi şeklinde yer

 88

almaktadır. Geydoğan evliyâsının rüya yolu ile bir kadını türbeye çağırıp kadının

ziyaretten sonra çocuğunun olması, Ebe Kayasının özelikle çocuksuz kadınlar

tarafından ziyaret edilmesi ve burayı ziyaret edenlerin çocuk sahibi olduğuyla ilgili

anlatılan pek çok efsanede kısır kadın ve erkeği çocuk sahibi yapma motifi yer

almaktadır.

 “Hasımlarına felâket musallat etme” motifi, Erganoş Baba’nın Rumları

öldürmesiyle ilgili efsanede, Ali Pir Civan’da türbedeki geyiğin öldürülmesiyle ilgili

efsanede, geyiği öldürenin kayadan düşerek ölmesi şeklinde bulunmaktadır.

 “Öldükten sonra dirilmiş gibi görünme” motifi pek çok efsanede yatırın

ölümünden sonra yaşayan insanlar arasında gezmesi, savaşa katılması, insanlara yardım

etmesi şeklinde yer almaktadır. Kurtboğan Kore Savaşı’na katılır ve yaşayan bir insanla

arkadaşlık eder, Gani Baba, Ali Yüzbaşı’ya misafir olur, Pir Şücaeddin düşmemek için

kırılan teneşir tahtasını tutar, Hamza Dede’nin akşam vaktinde köyde dolaştığına

inanılır, bir efsanede de hasta bir adamın evine giderek onunla sohbet eder ve hastalığını

iyileştirir.

 “Nur inme” motifi Amasya adak yerleriyle ilgili efsanelerin sadece iki tanesinde

bulunmaktadır. Bu motif; Akbilek Evliyâsı’nın kolunun nurlu olması, Ese Dede

türbesine geceleyin nur yağması şeklinde efsanelerde yer alır.

 Efsanelerde; beddua etme ve bedduanın tutması motifleri birlikte yer almaktadır.

Erganoş Baba’yla ilgili efsanede kötü davranışları ve kendisine yapılan saygısızlığı

cezalandırma şeklinde olan bu motifleri Efte köylülerine ettiği “en zengininiz yedi yıl

yaşasın”, Yenice Kasabalılarına “dalınızda yeşillik bitmesin, hasretiniz içinizden

gitmesin, başınızda saçınız bitmesin” şeklindeki bedduaları örnek verebiliriz. Niyaz

Baba da kötü davranışları cezalandırmak için köylülere beddua eder. Motifin yer aldığı

efsanelerin bir özelliği de, yaşanan çağdaki bazı olayları açıklayıcı mahiyette olmasıdır.

Yenice’nin kırsal olması hâlen Ergonaş Baba’nın ettiği bedduaya dayandırılmaktadır.

 Türbe isteme ve istememe şeklindeki birbirine zıt olan bu motiflerin ikisi de

Amasya adak yerleriyle ilgili efsanelerde yer almaktadır. Halk, bazı yatırların türbe

istediğine, bazılarının ise istemediğine inanmaktadır. Her iki motifte de rüya yoluyla

bildirilmektedir. Halit Baba, Pelitlik Baba, Fevzi Baba, Arap Dede türbe isterken, Gazi

Baba, Abdal Musa, Kuş Şeyhi gibi zâtlar inanışa göre türbe istememektedirler.

 89

 İnanca göre, yatırlar bulunduğu yeri korurlar. Bu sebeple yatırın, türbeye ya da

türbenin bir eşyasına hatta ağacına bile zarar verilmesini engelleyeceğine, zarar

verenlerin mutlaka cezalandırılacağına olan inanç, efsanelerle desteklenmektedir.

Bulunduğu yeri koruma motifi Kurtboğan, Çal Baba, Kuş Şeyhi, Cafer Baba, Fevzi

Baba adak yerleriyle ilgili anlatılan efsanelerde yıkılmak istenilen türbeyi koruma ve

yıkmak isteyenlere türlü belalar verme şeklinde mevcuttur.

 Tabiat kuvvetlerine hükmetme motifi adak yerleriyle ilgili efsanelerde rüzgar

estirme ve yağmur yağdırma, biçiminde yer almaktadır. Ergonaş Baba rüzgar estirir,

Kamber Baba’nın doğal âfetleri engellediğine inanılır, Halit Baba depremi durdurur ve

bir çok yatırın da yağmur yağdırdığına inanılıp, yağmur duasına çıkılır.

 Efsanelerde adak yerlerinde adanan adakların, dilek gerçekleştikten sonra yerine

getirilmesi gerektiği, getirilmeyince yatırın insana hatırlatacağı, hatta ders vereceği

inancı, motif olarak yer almıştır. Ergonaş Baba adak yerinde kurban keseceğini

söyleyen kişinin, adağını kesmeyince alkarısı tarafından tekrar rahatsız edilmesi ve rüya

yoluyla adağın hatırlatılması bu motifin efsanede mevcut olduğunu göstermektedir.

 Ölüm sırasında ve sonrasında fevkâlade hallerin zuhûru motifi, Hamdullah Baba

ve Pir İlyas adak yerinde bulunmaktadır. Hamdullah Baba’nın ölümüne dayanamayan

yüzyıllık çam ağacının devrilmesi, Pir İlyas’ın ölü olduğu halde teneşir tahtasını tutması

gibi olağanüstü durumlar, bu motifin adak yerleriyle ilgili efsanelerde olduğunu

göstermektedir.

 Ergonaş Baba’nın Rumlarla savaşıp, köyleri su altında kalmaktan, Halit

Baba’nın köyleri depremden, Ese Dede’nin allı yeşilli duman çıkartmakla köyü

düşmanlardan kurtarması, efsanelerde felâkete mâruz kalanları kurtarma motifinin

mevcut olduğunu göstermektedir.

 Motiflerin adak yerlerine göre dağılımları Tablo I’de verilmiştir.

 90

 Tablo I. Motiflerin adak yerlerine göre dağılımı.

Motif

Adak Yeri

R
üy

ad
a

G
ör

ün
m

e

D
ua

yı
 g

er
çe

kl
eş

tir
m

e

B
ed

du
a

et
m

e

B
ed

du
an
ın

 tu
tm

as
ı

T
ür

be
 is

te
m

em
e

T
ür

be
 is

te
m

e

B
ul

un
du
ğu

 y
er

i k
or

um
a

T
ab

ia
t k

uv
ve

tle
ri

ne
 h

ük
m

et
m

e

Fe
la

ke
te

 m
ar

uz
 k

al
an

la
rı

 k
ur

ta
rm

a

A
ğa

ç
kü

ltü

Ö
lü

m
 sı

ra
sı

nd
a

ve
 so

nr
as
ın

da
 fe

vk
âl

ad
e

ha
lle

ri
n

zu
hu

ru
 z

uh
ur

u

Sa
va
şa

 k
at
ılm

a

A
z

yi
ye

ce
kl

e
ço

k
ki
şi

yi
 d

oy
ur

m
a

M
ek

ân
 a
şm

a

Ö
ld

ük
te

n
so

nr
a

ab
de

st
 a

lm
a

H
as

ta
lık

la
rı

 iy
ile
şt

ir
m

e

K
ıs
ır

 k
ad
ın

 v
e

er
ke
ği

 ç
oc

uk
 sa

hi
bi

ya

pm
a

H
as
ım

la
rı

na
 fe

la
ke

t m
us

al
la

t e
tm

e

Ö
ld

ük
te

n
so

nr
a

di
ri

lm
iş

 g
ib

i g
ör

ün
m

e

N
ur

 in
m

e

D
on

 d
eğ

iş
tir

m
e

A
da

na
n

ad
ağ
ı h

at
ır

la
tm

a

A
ka

rs
uy

u
te

rs
in

e
ak
ıtm

a

V
ah
şi

 h
ay

va
nl

ar
ı e

m
ri

ne
 a

lm
a

Bakacak Baba X X X X
Arap Dede X X X
Gazi Baba X X X
Ergonaş Baba X X X X X X X X X
Çal Baba X X X
Akbilek

Evliyâsı
X X X X

Çamlı Evliyâ X
Geydoğan X X X
Ehli Hatun X X X X X
Kamber Baba X X

 91

Ebe Kayası X X X X
Halit Baba X X X X
Ese Dede X X X X X X
Seyit Vakkas X X X
Gül Dede X X
Selamet Hatun X
Pir İlyas X X X
Serçoban X X X X X
Mehmet Dede X
Dersi Tamam X X
Niyaz Baba X X
Abdal Musa X X
Pelitlik Baba X X
Fevzi Baba X X
Kurtboğan X X X
Cefer Baba X X
Kuş Şeyhi X X
Ergüneş Baba X X
Gülben

Evliyâsı
 X

 92

Hamdullah

Baba
 X

Bakırbaş Dede X
Hicâbî Baba X X X
Topçu Baba X
Şeyh Mehmet

Abdal
 X

Şeyh Sadi X X
Beşir Efendi X X
Kümbet Hatun X
Piri Baba X
Halkalı Evliyâ X
Merâmî Baba X
Hamza Dede X X
Ali Pir Civan X X
Gani Baba X
Sığırcık Molla X
Kurt Baba X

 93

1. Amasya Adak Yerleriyle İlgili Efsanelerde İslâmiyet Öncesi İnanç

Motifleri

Amasya adak yerleriyle ilgili anlatılan efsanelerde İslâmiyet öncesi inanç

sisteminin izlerini görmek mümkündür. Bu izler zaman içinde şekil değiştirerek İslâmî

bir görünüme bürünmüştür. İslâmiyet öncesi inanç motiflerinden Amasya adak

yerleriyle ilgili efsanelerde rastladıklarımız, ağaç kültü, sihir-büyü, hastalıkları

iyileştirme, gâipten-gelecekten haber verme, tabiat kuvvetlerine hâkimiyet ve tenasüh

inancıdır.

Ağaç kültü, efsanelerde ağaç kesilmesine yatırın izin vermemesi şeklinde yer

aldığı gibi, mezarı olmayan yatırlarla ilgili efsanelerde de yatırın ağacın altında olması,

Ebe Kayası efsanesinde ağacın ölüyü köklerine çekmesi, Gülben Evliyâsı’nda ölen kızın

üstünden ağaç çıkması şeklinde de ağaç kültünü görebiliriz.

Sihir büyü motifi sadece Ali Baba adak yeriyle ilgili efsanede yer almaktadır.

Efsanede Ali Baba’nın tükürüğü ile eldeki siğilleri yok etmesi onun sihir yaptığını

göstermektedir. Sihir-büyü motifi Amasya adak yerleri ile ilgili efsanelerde Ali Baba

yatırı dışında bulunmamaktadır.

Hastaları iyileştirme motifi birçok efsanede görülmektedir. Yatırların hastalıkları

iyileştireceği yönündeki inançlar adak yerlerinin çok fazla ziyaret edilmesine neden

olmaktadır. Adak yerlerini ziyaretten sonra, şifa bulduğunu söyleyen hastaların iyileşme

olayları, bu motifin yer aldığı efsaneleri oluşturmaktadır. Amasya’da değişik hastalıklar

için farklı adak yerleri ziyaret edilmektedir. Sarılık için Sarılık Evliyâsı, kulak için

Merâmî Baba, felç için Ergonaş Baba gibi. Bu durum, orada bulunan evliyâların hayatta

iken bu tür hastalıkları iyileştirdiği, ölümden sonra da tedavinin, türbeyi ziyaret etme

şekline dönüştüğü ihtimâlini düşündürmektedir.

Tabiat kuvvetlerine hâkimiyet motifi Ergonaş Baba’nın rüzgâr estirdiği ve Halit

Baba’nın depremi durdurduğunun anlatıldığı efsanelerde yer almaktadır. Yatırların

tabiat kuvvetlerine hükmedeceği yönündeki inançlar yağmur duası pratiğini meydana

getirmiştir. Kamber Baba ile ilgili anlatıda, yatırın köylüleri afetten koruduğu inancı

vardır.

Don değiştirme motifi, adak yerleriyle ilgili efsanelerde çok sık rastlanan bir

motif değildir. Amasya adak yerleri etrafında anlatılan efsanelerin sadece iki tanesinde

 94

bu motifi görebiliriz. Sığırcık Molla efsanesinde kuş, Ali Pir Civan ve Bakacak Baba

efsanelerinde geyik donuna girme motifleri vardır.

Tenasüh inancı, insanın öldükten sonra değişik şekillerde dünyaya tekrar

gelmesidir. Cafer Baba’yla ilgili anlatılan efsanede Cafer Baba’nın iki kez dünyaya

geldiği ve önceki hayatında adının Seyit Ali, öldükten sonra Cafer olarak tekrar

dünyaya geldiği anlatılmaktadır. tenasüh inancı, Amasya adak yerleri ile ilgili

efsanelerde Cafer Baba efsanesi dışında mevcut değildir. Gâipten ve gelecekten haber

verme motifi Pelitlik Baba’yla ilgili efsanede yer almaktadır.

2. Amasya Adak Yerleriyle İlgili Efsanelerde Kitab-ı Mukaddes’teki

Mucize Motifleri

Amasya adak yerleri ile ilgili efsanelerde Kitab-ı Mukaddes kaynaklı motifleri

görmek mümkündür. Kitab-ı Mukaddes’te olup, Amasya adak yerlerinde görülen

başlıca motifler; “halka felâket musallat etme”, “vücut ârızalarını giderme”, “kısır kadın

ve erkeği çocuk sahibi yapma”, “yerden ya da taştan su çıkarma”, “hayvanları itaate alıp

dost olma”, “bedduanın tutması”, “tabiat kuvvetlerine hükmetme”, “hastalıkları

iyileştirme”, “az yiyecekle çok kişiyi doyurma” ve “ölüyü diriltme”dir.

Halka felâket musallat etme Şeyh Mehmet Abdal ile ilgili anlatılan efsanede

vardır. Şeyh Mehmet Abdal, eğlenme işinde aşırılıklara kaçan köylülerin başına taş

yağdırır. Vücut arızalarını giderme ile hastalıkları iyileştirme motifini aynı kabul

edersek, hastalıkları iyileştirme motifi adak yerleriyle ilgili efsanelerin hemen hemen

hepsinde mevcuttur. Özellikle Ergonaş Baba’yla ilgili efsanelerin çoğunda bu motifi

görmek mümkündür.

Kısır kadın ve erkeği çocuk sahibi yapma, Geydoğan, Ebe Kayası’yla ilgili

efsanelerde vardır. Taştan ve yerden su çıkarma motifi de yalnız köydeki Sarılık

Evliyâsı’yla ilgili efsanede vardır. Bu efsanede, sarı kız öldükten sonra mezarın ayak

tarafından sarılık hastalığını iyileştirdiğine inanılan şifalı bir su çıkmıştır. Taştan su

çıkarma motifi Merâmî Baba’yla ilgili anlatılan efsanede taştaki suyun kulak

hastalıklarını iyileştirdiğine inanılması şeklinde yer almaktadır. Hayvanları itaate alıp

dost olma motifi Kurt Baba ve Serçoban’la ilgili efsanelerde bulunmaktadır.

Bedduanın tutması motifi ise Ergonaş Baba ve Niyaz Baba adak yerleriyle ilgili

anlatılan efsanelerde beddua etme motifiyle birlikte bulunmaktadır. Az yemekle çok

 95

kişiyi doyurma motifi asker doyurma şeklinde olup Serçoban, Şeyh Sadi, Ergonaş Baba,

Şeyh Mehmet Abdal ile ilgili efsanelerde bulunmaktadır.

3. Amasya Adak Yerleriyle İlgili Efsanelerde Kur’an-ı Kerim ve

Hadislerdeki Mucize Motifleri

Kur’an-ı Kerim ve hadislerde çok fazla mûcize motifleri yer almaktadır. Bu

mucize motiflerinin benzerleri, daha sonra evliya kerâmetleri olarak,velîlerle ilgili

efsanelerde yer almıştır. Amasya adak yerleriyle ilgili efsanelerde Kur’an-ı Kerim ve

hadislerdeki mucize motiflerine benzer motiflerin olduğu görülmektedir. Bu motifler

İslâmiyet öncesi inanç sistemlerindeki motiflerle ve Kitab-ı Mukaddes’tekilerle de

benzerlik göstermektedir. Kur’an-ı Kerim ve hadislerdeki motiflerle, Amasya adak

yerleriyle ilgili anlatılan efsanelerle de benzerlik gösteren motifler; hayvanları

konuşturmak, geleceği haber verme, halka felaket musallat etme, taştan ve yerden su

çıkarma, bedduanın tutması, hastalık ve vücut ârızasını giderme, tabiat kuvvetlerine

hükmetme, az yiyecekle çok kişiyi doyurmadır.

Hayvanları konuşturmak Kurt Baba ve Serçoban, geleceği haber verme Fevzi

Baba ve Pelit Baba, halka felâket musallat etme Şeyh Mehmet Abdal, taştan ve yerden

su çıkarma, Sarılık Evliyâsı ve Merâmî Baba; hastalık ve vücut ârızasını giderme,

Amasya’daki adak yerlerinin çoğunda görülmektedir. Kamber Baba, Ergonaş Baba ve

Ese Dede, az yemekle çok kişiyi doyurma, Ergonaş Baba, Şeyh Mehmet Abdal, Şeyh

Sâdi, Serçoban adak yerleriyle ilgili efsanelerde bulunmaktadır.

Kur’an-ı Kerim ve hadislerdeki mucize motiflerinin hepsi olmasa da çoğu

keramet şeklinde Amasya adak yerleriyle ilgili efsanelerde varlığını sürdürmektedir.

4. Amasya Adak Yerleriyle İlgili Efsanelerde Destanî ve Mitolojik Ürünlere

Ait Motifler

Amasya adak yerleri etrafında oluşan efsanelerde destanî ve mitolojik ürünlere

ait motifleri görmek mümkündür. Destanî ve mitolojik ürünlerde olup, Amasya adak

yerlerinde görülen başlıca motifler; “hayvan donuna girme”, “bedduanın tutması”,

“hayvanları konuşturma”, “eşyaya biçim değiştirme”, “hasımlarını ölümle

cezalandırma”, “tabiat kuvvetlerine hükmetme”, “ölüyü diriltme”, “mekân aşma”,

“taştan ve yerden su çıkarma” ve “taş kesilme” dir.

 96

“Hayvan donuna girme”; Sığırcık Molla, Ali Pir Civan ve Bakacak Baba adak

yerleriyle ilgili efsânelerde görülmektedir. Sığırcık Molla kuş donuna, Ali Pir Civan ve

Bakacak Baba efsanesinde geyik donuna girme motifi vardır. “Bedduanın tutması”;

Ergonaş Baba ve Niyaz Baba, “hayvanları konuşturma”; Kurt Baba ve Serçoban adak

yerleriyle ilgili efsanelerde bulunmaktadır. “Eşyaya biçim değiştirme motifi”; Piri

Baba’yla ilgili olan, ayakkabının yılana dönüşmesi, Ergüneş Baba’nın kayayı camiye

çevirmesi, Ese Dede’nin asayı ağaca çevirmesi, efsanelerde olan eşyaya biçim

değiştirme motifleridir.

“Ölüyü diriltme”; Selamet Hatun, mekân aşma Kümbet Hatun, Piri Baba, “taştan

ve yerden su çıkarma”; Sarılık Evliyâsı ve Merâmî Baba ile ilgili efsanelerde

bulunmaktadır. “Taş kesilme motifi”; Serçoban adak yeriyle ilgili iki efsanede de vardır.

Taş kesilme olayı efsanenin birinde Serçoban’ın duasıyla, diğerinde de onun ölümüne

dayanamayan sürüsünün taş ve ağaca dönüşmesiyle oluşmaktadır.

Amasya adak yerleriyle ilgili anlatılan efsanelerde İslâmiyet öncesi, Kitab-ı

Mukaddes, Kur’an-ı Kerim ve Hadis, Destanî ve Mitolojik kaynaklı motiflerin çoğunun

bulunduğu görülmektedir. Bunlardan Amasya adak yerleriyle ilgili efsanelerde

olmayanları şöyle sıralayabiliriz: “Ateşe hükmetme”, “dağ ve tepe kültü”, “Tanrı’nın

insan gibi görünmesi”, “kemiklerden diriltme”, “kadın erkek ortak âyinler”, “tahta

kılıçla savaşma”, “hulül inancı”, “ejderha ile mücadele”, “havada uçma”, “dört unsur

inancı”, “ateş kültü”, “ölmeden göğe çekilme”, “suyu kana çevirme”, “kuru odunu ağaç

haline getirme”, “ırmak veya denizi yarma”, “su üstünde yürüme”, “âsayı ejderha

yapma”, “cansız varlıkları konuşturma”, “Peygamber tarafından irşâd edilme”, “doğum

esnasında fevkalâde olaylar”, “Hızır’la görüşme”, “ateşte yanmama”.

Amasya adak yerleriyle ilgili efsanelerde, 8 İslâmiyet öncesi inanç motifi, 10

Kitab-ı Mukaddes kaynaklı motif, 10 Kur’an-ı Kerim ve hadislerdeki motifler, 11

destanî ve mitolojik kaynaklı motif bulunmaktadır. Amasya adak yerleriyle ilgili

efsanelere daha çok mitolojik ve destanî kaynaklı motiflerin kaynaklık ettiği

görülmektedir.

 C. Efsanelerin Toplumsal ve Psikolojik Fonksiyonları

Efsane, ait olduğu toplumun kültürel ve ahlakî değerlerini yansıtması açısından

diğer halk anlatılarına göre daha öndedir. Toplumun aktardığı ve biçimlendirdiği bu

 97

anlatıların, onların dünyaya bakış açısı ve ideolojilerini yansıtması sebebiyle anlatılar, o

toplumun aynası durumundadırlar. Efsaneyi diğer anlatı türlerinden ayıran en belirleyici

özellik; inanç temelleri üstüne kurulmuş olmasıdır. Efsanelerin gerçek olayları

anlattığına inanılır ve anlatan da dinleyen de onu bu bakış açısıyla yorumlar ve kendine

göre biçimlendirir. Efsane inanabilirliği ölçüde yaşar, inanma bittiği anda anlatılanlar

masala dönüşür. Her efsanenin toplumun bir inanç ve ahlak değerlerine göre oluşmuş

bir mesajı vardır. Efsanelerin didaktik olma özelliği de içerdiği mesaj bağlamında ortaya

çıkmaktadır. Efsanenin gerçekliğine ne ölçüde inanılıyorsa mesaj da o ölçüde algılanır

ve toplumsal öğreti gerçekleşir. Efsanelerin didaktik olma özelliği onun oluşum

amacıdır ve toplumsal tabu ve normlar efsanelerle toplumun bireylerine daha kolay

kabul ettirilir.

Amasya’daki adak yerleriyle ilgili anlatılan efsaneler, velîler ve evliyâlar

etrafında yoğunlaşır ve dinî lider vasfında görülen bu kişiler vasıtasıyla efsâneler başta

inanç olmak üzere ahlaki değerlerin korunması ve yaşatılması hususunda belli

fonksiyonları yerine getirir. Bu yerlerle ilgili, insanlara kötülük yapmayı öğütleyen

hiçbir efsane yoktur. Hepsi iyiyi, doğruyu gösteren, insanlara doğru yoldan ayrılmamayı

öğütleyen pozitif efsanelerdir. Amasya’daki adak yerleriyle ilgili efsaneleri içerdikleri

mesaj bağlamında şöyle değerlendirebiliriz;

Amasya adak yerleriyle ilgili anlatılan efsanelerin bir kısmı, Anadolu’nun

fethedilme ve İslâmlaşma döneminde velîlerin mücadelelerini konu edinmektedirler.

Çal Baba (A.E.6) efsanesinde Çal Baba oğluyla birlikte Rumlarla savaşır ve Boğalı

yaylalarında şehit olur. Geydoğan arkadaşı Ramazan Bey’le Rumlarla yaptığı savaşta

şehit edilir, Kuş Baba, Ermeni’leri İslâm’a davet eder ve Müslüman olduğu için

Ermeni’ler tarafından katledilir. Ergüneş Baba (A.E.39) ile ilgili efsanede velî, Rumlarla

savaşarak bölgeyi Müslümanlaştırır. Bu efsanelerin verdiği mesaj Anadolu’nun vatan

haline gelmesinin kolay olmadığıdır. Efsaneler, vatan kavramının kutsallaştırılmasını ve

bu bağlamda korunması gerektiğini vurgulamaktadır.

Yatırların ağaç kestirmemesi konusunda pek çok efsane anlatılmaktadır. Ergonaş

Baba’yla (A.E.14) ilgili efsanede; velî dağa yeşillik kırmaya giden köylülere;

“Dalınızda yeşil yaprak bitmesin, hasretlik içinizden gitmesin, başınızda saçınız

çıkmasın” şeklinde beddua eder. Çamlı Evliyâ (A.E.9) ağaç kesen adama, hayvanlarına

zarar vermek yoluyla ders verir. Efsanelerin verdiği mesaj ağaç ve yeşilliklere zarar

 98

verilmemesi gerektiği olup, ağaç kesenlerin başına gelen kötü olaylar anlatılarak ağaçlar

ve yeşiller korunmaktadır.

Efsanelerin bir kısmında da ahlakî öğütler verilmektedir. Hamdullah Baba

(A.E.68) türbesinde arkadaşına küfreden genç, Hamdullah Baba’nın ona tokat attığını

söyler, Seyyid Vakkas (A.E.20) türbesini soyan hırsızlar türbe kapısının kaybolmasıyla

dışarı çıkamayıp, yaptıklarının yanlış olduğunu anlarlar. Niyaz Baba (A.E.25)

efsanesinde cimrilik hoş karşılanmaz ve yine aynı efsanede, Niyaz Baba (A.E.25)

hırsızlık yapan köylülere beddua eder. Türbede içki içen adama cehennem gösterilerek

ders verilir. Ergonoş Baba (A.E.16) adadığı adağı yerine getirmeyen kadının rüyasına

girerek sözünde durmamasının sonuçlarını anlatır. Velîler etrafında anlatılan bu

efsaneler toplumun değer yargılarını yansıtmaktadır. Toplumun hoş görmediği;

hırsızlık, cimrilik, küfür, içki içmek, verilen sözde durmamak gibi kötü davranışlar,

efsanelerdeki kişinin düştüğü kötü durumlar örnek gösterilerek değiştirilmeye

çalışılmaktadır. Ders verici pozisyonda evliyâların olması, toplumun dinî inançlarından

dolayı efsâneyi daha etkili kılmaktadır.

Ehli Hatun ile ilgili olan efsanede kedilere zarar veren türbedar, evliyâ

tarafından cezalandırılır. Yine bir efsanede türbedeki geyiği öldüren avcı kötü bir

şekilde ölür. Kurt Baba efsanesinde kurtları avlamaya çalışan avcılar utandırılır. Bu

efsanelerde hayvanlara zarar verenlerin başına gelenler anlatılmak suretiyle, hayvanlara

zarar vermenin yanlış bir davranış olduğu mesajı verilmektedir.

Kümbet Hatun’la ilgili anlatılan iki efsanede Kümbet Hatun hakkında dedikodu

yapılır; kötü konuşulan kadının, bedeni hacca gitmeden, kutsal yerlerde görünmesiyle

kadının, hem masumiyeti hem de velîliği ortaya çıkar. Efsanenin topluma ders veren

yanı, ne olursa olsun insanlara iftira atmamak gerektiğidir. Efsaneler vasıtasıyla,

insanlara, dedikodu yapmama telkin edilmektedir.

Serçoban (A.E.76), Şeyh Sadi (A.E.65), Şeyh Mehmet Abdal (A.E.23), Ergonaş

Baba (A.E.15) ile ilgili anlatılan efsanelerde, velîlerin yoldan geçen askerlere yemek

verdiklerini görmekteyiz. Velîlerin bu davranışı örnek gösterilerek, insanlara

misafirperverlik ve yardımlaşma öğretilmektedir.

Amasya adak yerleriyle ilgili efsanelerin büyük bölümü velîlerin gerek ölmeden

önce, gerekse ölümlerinden sonra göstermiş oldukları kerametleri anlatmaktadır.

Sığırcık Molla’nın sığırcık kuşu haline dönüşmesi, Beşir Efendi’nin ırmağın yönünü

 99

değiştirmesi, Ergüneş Baba’nın kayayı camiye çevirmesi, Piri Baba’nın bir anda hacda

olan ustasına helva götürmesi, Hicâbî Baba’nın öldükten sonra abdest alırken

görünmesi, Niyaz Baba’nın mendille süt taşıması, Dersi Tamam Evliyâsı’nın öldükten

sonra öğrencilerine ders anlatması bunlardan bazılarıdır. Bu efsanelerin toplumsal

fonksiyonu önemli olup, dinî inançların kuvvetlenmesini sağlamaktadırlar. Evliyâların

Allah dostu olduğunun ve keramet gücünün onlara Allah tarafından verildiğinin

bilinmesi sebebiyle gösterilen kerametler inançsızları yola getirmektedir. Adak yerleri

etrafında anlatılan bu efsaneler, evliyâlara olan inancın devam etmesini de

sağlamaktadırlar.

Efsanelerin ahlakî ve toplumsal fonksiyonları yanında psikolojik fonksiyonları

da vardır. Adak yerlerini ziyaret etme nedenlerinin büyük bir bölümü hastalıklardan

kurtulmaktır. Adak yerleri bu bağlamda sağlık ocağı, hastane gibi işlev kazanmaktadır.

Bu yerleri ziyaret eden insanların hastalıklarından kurtulduklarını anlatan efsaneler, aynı

hastalıktan şikâyetçi kişiler üstünde psikolojik bir rahatlama meydana getirir. Özellikle

tedavisi tıbben mümkün olmayan hastalıkların iyileşmesinden bahseden efsanelerin;

kanserli bir hastanın, körün, felçlinin adak yerini ziyaret ettikten sonra iyileşmeleri,

hasta kişiler üstünde psikolojik yönden bir iyileşme meydana getirmektedir.

Amasya adak yerleri etrafında anlatılan efsanelerde yatırların Türk milletinin

katıldığı savaşlara gittiği anlatılmaktadır. Savaş zamanında Ese Dede’nin sancağı, Çal

Baba’nın mezarı kaybolur. Topçu Dede’nin türbesinden top sesleri gelir. Kurtboğan;

Kore savaşına katılır ve yaşayan bir insanla arkadaşlık eder. Bu efsanelerin topluma

verdiği mesaj; evliyâların öldükten sonra da vatanı ve insanları felaketlerden kurtardığı

ve koruduğu yönündedir. Efsaneleri dinleyen insanlarda güven ve rahatlama duygusu

meydana getirmekle, koruyucu bir fonksiyona sahip olmaktadırlar.

Türbelere zarar verilemeyeceği, yıkılamayacağı, yıkıldığı takdirde yıkan

insanlara yatırın zarar vereceği inancıyla oluşturulan efsaneler, içinde kutsal ve Allah

dostu bir şahsın yattığına inanılan türbenin yıkılmasını engelleyerek, tarihî eserin

korunması gibi fonksiyonu üstlenmektedir.

Sonuç olarak; Amasya adak yerleri etrafında anlatılan efsanelerin aşağıdaki

fonksiyonları yerine getirdiğini görüyoruz;

 1) İnsanlara doğru yolu gösterirler.

 2. Vatanı kutsallaştırıp, korurlar.

 100

 3. Dini inançları güçlendirip, devamını sağlarlar.

 4. Psikolojik tedavi gerçekleştirirler.

 5) Birlik ve beraberliği sağlarlar.

 6) Tabiatı ve tarihî eserleri korurlar.

D. Amasya’daki Adak Yerlerinin İnanç Bağlamında Değerlendirilmesi

 Amasya halk inançlarında adak yeri gelenekleri mezheplere göre değişmektedir.

Amasya halkı, sünnî ve gayri sünnî olmak üzere iki farklı mezhebe ayrılmaktadır.

 Gayri sünnî adak yerlerini sünnî adak yerlerinden ayıran temel özelliklerden en

önemlisi adak yerinin bakım, onarım ve temizliğidir. Gayrı sünnî halk adak yerlerine

çok fazla inandıkları için buralara gereken önemi vermektedirler. Yıkık, bakımsız ve pis

hiçbir gayri sünnî adak yeri yoktur. Bu adak yerleri birkaç yılda bir bakım ve onarımdan

geçmektedir.

 Sünnîlere ait adak yerleri diğerlerinin tersine bakımsızdır. Özellikle şehrin içinde

kalan adak yerleri bakım ve onarımdan yoksundur. Köylerde bulunan adak yerleri daha

bakımlı durumdadır. Şehrin içinde, hatta mahalle arasında olmasına rağmen bazı adak

yerleri bilinmemektedir.

 Gayri sünnî adak yerlerinin hemen hemen hepsinde türbeye bakan görevli

bulunmaktadır. Bu kişi çoğunlukla başka bir iş yapmayıp, türbeye bakması için verilen

para ile geçimini sağlamaktadır. Türbe görevlileri ziyaretçilere adak yerinde rehberlik

yapmaktadırlar. Sünnî adak yerlerinde türbe görevlisi olmayıp, türbenin bakımı ve

temizliği yöre halkı tarafından sıra usulüne göre gönüllü olarak yapılmaktadır.

 Gayrı sünnîler ile sünnîlerin ziyaret biçimleri, adak yeri gelenekleri de

birbirinden farklılıklar göstermektedir. Gayrı sünnîler yaptıkları ziyaretlerde adak yeri

girişinden sandukaya kadar olan bütün eşyaları öptükten sonra sandukayı da

öpmektedir. Sünnî halk, adak yeri ve sandukayı öpmemekte ve çocuk isteyen kadınların

satılma işlemleri sırasında dönmeleri dışında sanduka etrafında dönmemektedirler.

 Sünnî kadınlar, adak yerlerini ziyaret ederken giyime biçimlerine dikkat ederek,

İslâmî kurallara uygun giyinmektedirler. Bu sebeple sünnîlere ait birçok adak yerinde

başörtüsü bulundurulmaktadır. Gayrı sünnî adak yerlerinin giyinme ile ilgili belli

kuralları olmayıp ziyaretçiler dilediği şekilde giyinmektedirler.

 101

 Gayrı sünnîlere ait adak yerlerinde adanan adaklar da sünnî adak yerlerine göre

farklılıklar göstermektedir. Birçok sünnî adak yerinde kurban kesilmesi yasak olup

adanan adaklar evlerde kesilmektedir. Gayrı sünnî adak yerlerinin hepsinde kurban

kesilmektedir. Sünnî adak yerlerinde mevlit okutma, Kur’an okuma, namaz kılma oruç

tutma gibi adaklar da adanmakta bu adak biçimleri gayrı sünnî adak yerlerinde

görülmemektedir. Mum yakma adağı bütün gayrı sünnî adak yerlerinde görülürken

sünnî adak yerlerinde bu gelenek mevcut değildir.

 Amasya yöresinde adak yerlerine çoğunlukla kadınlar gitmektedirler. Genellikle

orta yaş ve daha üstü yaş grubundaki kadınların adak yerlerini ziyaret etmeleri daha

fazladır. Bununla birlikte azınlıkta da olsa genç kesimden de adak yerini ziyaret edenler

olmaktadır. Genç kız ve kadınların adak yerini ziyaret sebepleri çoğunlukla evlenmek

ya da çocuk sahibi olmaktır.

 Adak yerlerini ziyaret eden insanların geneline bakıldığında yaşları gibi, eğitim

durumlarının da birbirine benzediği görülmektedir. Ziyaretçilerin büyük bir kısmını

ilkokul mezunu veya okuma-yazma bilmeyen kadınlar oluşturmaktadır. Eğitim düzeyi

yükseldikçe ziyarete gitme oranı azalmaktadır. Gayrı sünnî halk arasında sünnîlere göre,

erkek ziyaretçi ve eğitimli ziyaretçi oranı daha fazladır. Sünnîlere göre, gayri sünnîler

adak yerlerini daha fazla ziyaret etmektedirler.

 Amasya’da adak yerlerinin ziyaret günleri de birbirinden farklıdır. Sünnî halk

adak yerlerini Salı, Çarşamba, Perşembe, Cuma günleri ziyaret etmekle beraber, ziyaret

için en fazla Cuma günleri tercih edilmektedir. Gayrı sünnîlerde gün sınırlaması yoktur.

 Günümüzde adak yerlerini ziyaret etme oranı, geçmiş yıllara oranla daha az

olmakla birlikte, türbe ve yatır kavramı hala önemini korumaktadır. Evliyâ kavramının

Müslümanlıkta önemli bir yerinin olduğuna inanılması ve insanların her zaman

kendilerinden daha yüce bir güce ihtiyaç duymaları bu kavramı bugün de canlı

tutmaktadır.

1. Eski Türk İnançlarının İzleri

Amasya’daki adak yerleri etrafında gerçekleştirilen bir takım pratikler, inançlar

ve mezarların bulunduğu yerler incelendiğinde eski Türk inançlarının izlerinin İslâmî

bir perde arkasında yaşamaya devam ettiği görülmektedir. Eski Türk inançlarına ait

 102

birçok unsur evliyâ kimliğinde birleşerek devam etmektedir. Adak yerleri etrafında

devam eden eski Türk inanç unsurlarını şöyle gösterebiliriz:

 a. Atalar Kültü:

 Eski Türklerde atalara karşı saygı duyulur, sözlerine ve tecrübelerine güvenilirdi.

Atalara duyulan saygı öldükten sonra da, ata mezarlarının belli dönemlerde ziyaret

etme, ona kurban sunmak şeklinde devam etmiştir.168 Eski Türklerde ruhun bedenle

birlikte ölmeyip yaşayan insanlar içinde gezdiği inancı, atanın öldükten sonra ruhunun

bir takım üstün güçlerle donanacağına ve bu sayede insanlara yardım edeceğine

inanılmasına sebep olmuştur.169 Ataların onlara yardım edeceğine inanan Türk boyları,

ata ruhlarına hürmet ve saygı gösterir, gönlünü almak için de kurban sunarlardı.

İslâmiyet’in kabulünden sonra, atalar kültü Türkler arasında Velî Kültü’nün

oluşumunda etkili rol oynamıştır.170

İslâmî dönemde de ata mezarlarını ziyaret etme, onlara hürmet gösterme,

mezarları koruma devam etmiştir. Ancak İslâmiyet’te ölüden bir şey isteme, ondan

medet umma yoktur. Evliyâ, gibi adlar altında ziyaret edilip adaklar adanan, umut

beklenilen bu yerler; atalar kültünün bir uzantısı olarak Amasya adak yerleri etrafında,

eski fonksiyonuyla devam etmektedir. Bu yerlerin atalar kültünün bir devamı olduğu

düşüncesini; yatırlara “Baba”, “Dede” gibi isimler verilmesi güçlendirmektedir.

Amasya’da yatırı olmayan bir köy yok denecek kadar azdır. Her köyün, kendilerini

kötülüklerden koruduğuna inandıkları bir yatırı vardır. Hatta on adet yatıra sahip olan

köyler de mevcuttur. Yatırların bu denli çok olması, mezarların bir yatıra ait olmadığı

ihtimalini akla getirip, yatır adı verilen yerlerin, köylülerin büyüklerine ait mezarlar

olduğunu düşündürmektedir. Türbelerde bulunan yatıra ait baston, ayakkabı gibi

eşyalarla sağaltma işleminin yapılması da atalar kültü ile alâkalıdır.

Ölünün ruhunu kutsamak, adak adamak, kurban kesme gibi eski Türklere ait

inanç ve uygulamalar velî kisvesi altında Amasya adak yerlerinde devam etmektedir.

168 İ. Kafesoğlu, a.g.e. s. 291-294.
169 E. Artun, a.g.m., s. 43-44.
170 A.g.m., s. 44.

 103

 b. Dağ Kültü:

 Dağ kültü, eski çağlardan beri çeşitli uluslarda mevcut olan, milletlerarası bir

külttür. Yahudiler Sina Dağı’nı, Moğollar Burhan’ı, Araplar Arafat Dağı’nı kutsal kabul

etmişlerdir. Hunların eski vatanı olan Şandin-şan (yeni Şişan) sıradağlarındaki Han-

Yoan Dağı, Hunların her yıl Gök Tanrı’ya kurban kestikleri dağdı. Orta Asya’nın başka

kavimleri de Gök Tanrı’ya kurbanlarını yüksek dağ tepesinde yaptıkları ayinlerle

sunarlardı.171

 Abdülkadir İnan, “Altay Şamanlığına ait maddeler” adlı makalesinde

“Altaylılar’a göre dağ ruhlarının yeryüzünde yaşadıklarını, belli bir dağa sahip

olmadıklarını, insanlara iyilik yaptıklarını, hayvanların çoğalmasını sağladıklarını,

insanlara sağlık verdiklerini, onların güvenliğini sağladıklarını, onları kötü ruhlara karşı

koruduklarını; buna karşılık kendilerine saygısızlık yapanlara hastalık gönderdiklerini,

dağ ruhlarını hoşnut etmek için kanlı kurban kesilmesinin gerekli olduğunu” söyler.172

 Dağ kültüne bağlı inançların izleri bugün Amasya’da adak yerleri etrafında velî

kültüyle birlikte yaşamaktadır. Eski Türklerdeki dağ ruhlarının yerini, evliyâlar alarak,

ruh somutlaştırılmıştır. Amasya’da adak yerlerinin çoğu yüksek tepelerde

bulunmaktadır. Amasya yöresinde oldukça yüksek dağların olması nedeniyle dağ

kültüne bağlı adak yerlerinin çok olduğu görülmektedir. Kamber Baba, Niyaz Baba,

Hacı Hasan Baba, Çal Baba, Ergonaş Baba, Akbilek Evliyâsı, Gazi Baba, Bakırbaş

Baba, Ese Dede, Şeyh Sadi, Mehmet Dede, Çamlı Evliyâ, Geydoğan, Gülben Evliyâsı,

Sığırcık Molla gibi adak yerleri yüksek dağ tepelerinde veya yamaçlarında

bulunmaktadır. Bu dağlar, üzerinde taşıdığı yatırlardan dolayı kutsal olarak

bilinmektedir.

 Amasya yöresinde dağ kültüne bağlı adak yerleri eski Türk inançlarının birçok

özelliklerini taşır. Dağlarda bulunan adak yerleri ufak tefek dilekler, bir takım

hastalıklar için pek ziyaret edilmezler. Daha çok mevsimlik toplu törenlerle bütün köy

halkının iştirakiyle ziyaret edilirler. Yöredeki bu adak yerlerinin daha çok yağmur duası

ve afetlerden kurtulma amaçlı ziyaret edilmesi; eski Türkler’deki dağ iyelerinin bolluk

bereket getirdiği inancının Amasya’da yaşadığını göstermektedir. Amasya’da bütün

171 A. İnan, Tarihte ve Bugün Şamanizm, s.43.
172 A.g.e., s. 84–86.

 104

yağmur duaları köylerin en yüksek tepelerindeki yatırda yapılmaktadır. Her köyün

kendine ait böyle bir adak yerinin olması da dağ inancının yaşadığını göstermektedir.

Eski Türk inançlarında mevcut olan, dağ ve yüksek tepelerde, birtakım

olağanüstü güçler ve ruhların var olduğu inancı, evliyâlar vasıtasıyla şahıslandırılarak,

evliyâ kimliğine büründürülüp yaşatılmaktadır.

 c. Umay:

 Koruyucu ruhlar sınıfında yer alan bu iye çocukların ve kadınların

koruyucusudur. Umay, çocukları er adını alana kadar korur. Umay iyesi sadece

çocukların değil, aynı zamanda hayvan yavrularını da korumak ve kollamakla da

yükümlüdür. Ayrıca kısır kadınlar çocuk vermesi için Umay’a dua ederler.173

Amasya adak yerlerinde Umay inancının izlerine rastlamak mümkündür. Dişi

olarak tasavvur edilen bu iye, Amasya adak yerlerindeki inançlarda kadın evliyâ olarak

eski fonksiyonlarını sürdürmektedir. Kümbet Hatun, Ebe Kayası, Sarılık Evliyâsı, Ehli

Hatun, Selamet Hatun, Halkalı Evliyâ olarak bilinen adak yerlerinin yatırları kadındır.

Sarılık Evliyâsına sarılık olan, Halkalı Evliyâ’ya yürüyemeyen Ehli Hatun’a değişik

hastalıklara yakalanan çocuklar götürülmektedir. Çocukların özellikle kadın evliyâya

götürülmesi Umay inancını akla getirmektedir. Umay’ın üremeyi sağladığı inancı da

Ebe Kayası, Gülben Kızı ve Kümbet Hatun adak yerlerinde devam etmektedir. Ebe

Kayası, çocuğu olmayan veya olup ta düşen kadınlar tarafından ziyaret edilip, adak

adanmaktadır. Gülben Kızı ve Kümbet Hatun’a da aynı niyet ve isteklerle ziyaretler

yapılmaktadır. Umay’ın hayvan yavrularını koruma fonksiyonu da, yavrusu düşen

ineklerin ağaç etrafında dolaştırılması pratiğiyle Ebe Kayası adak yerinde devam

etmektedir. Ayrıca bu adak yerlerinde ağaca bez çaput bağlama şeklindeki saçı (kansız

kurban) bağlama geleneği de mevcuttur. Görüldüğü gibi Umay, Amasya adak yerlerinde

kadın evliyâya dönüşerek inanç bağlamında varlığını eski fonksiyonuyla devam

ettirmektedir.

173 A. İnan, Eski Türk Dini Tarihi, s. 25-27.

 105

 d. Ana Maygıl:

 Bu iye de Umay gibi koruyucu ruhlar arasında yer alır, fakat fonksiyonu sadece

çocukları ve hayvan yavrularını korumakla sınırlı olmayıp bütün yurdun koruyucusu

olduğuna inanılmaktaydı. Eski Türkler bu iyenin Ötüken Ormanı’nda bulunduğuna

inanırlardı. Ana Maygıl tüm yurdu ve halkı bütün kötülüklerden korumakla görevliydi.

Amasya adak yerlerinde Ana Maygıl inancı, şekil olarak değişse de fonksiyon

olarak devam etmektedir. Ana Maygıl, evliyâ kimliğiyle darda kalan yöre insanına

savaşta ve benzeri felaketlerde yardım etmektedir. Ese Dede’nin köye giren düşman

askerlerini allı yeşilli dumanla korkutup köyü düşman istilasından kurtarması,

Kurtboğan’ın Kore, Çal Babanın Kıbrıs, Hicâbî Baba, Bakırbaş Baba, Topçu Dede’nin

de Türklerin katıldığı bütün savaşlara katılması, Hasan Baba’nın köylüleri depremden

koruması gibi inançlar Ana Maygıl inancının Amasya’da devam ettiğini göstermektedir.

 e. Ağaç Kültü:

 Eski Türk inançlarında ağacın da diğer tabiat kültleri gibi bir iyesinin olduğuna

ve bu iyeleri hoşnut ettikçe saadetin artacağına, bolluk ve bereket olacağına inanılırdı.174

Altay efsanesinde de insanın ağaçtan türediğinin anlatıldığı bir bölüm vardır.” Dalsız,

budaksız bir ağaç bitmişti, bu ağacı Tanrı gördü ve dalları olmayan ağaca bakmak hoş

bir şey değil; bana dalsız dal bitsin dedi, ağaçta dokuz dal bitti. Tanrı yine şöyle dedi:

dokuz dalın kökünden dokuz kişi türesin ve bundan dokuz ulus olsun.175 Ağacın kutsal

kabul edilmesinin bir nedeni de onun Umay ile beraber Ülgen tarafından yere

indirildiğine inanılmasıdır.176

Eski Türklerde özellikle kayın ağacı kutsal kabul edilir. Bunu çam ve ardıç ağacı

takip ederdi. Şamanlar ağaçlarla ilgili âyinlerde; üç kayın ağacına on dokuz parça beyaz,

kara, mavi, kızıl şeritler asar; kurban etlerini kayın ağaçlarından birinin altına koyup, bu

ağaçları doğudan batıya doğru dolaşırlardı. Çocuğu olmayan Yakut kadını karaçam

ağacına gider, beyaz at derisini ağacın altına serer ve ağacın altında dua ederdi.177

Amasya adak yerleriyle ilgili inançlarda ağaç kültü önemli bir yer tutmaktadır.

Bütün adak yerlerindeki ağaçların kutsal olduğu ve kesilmemesi gerektiği inancı bütün

174 Y. Kalafat, a.g.e., s. 56.
175 A. İnan, Tarihte ve Bugün Şamanizm, s.64.
176 A.g.e., s. 63.
177 A.g.e., s. 64.

 106

yatırlarda vardır. Bazı adak yerlerinde ağaca saçı mahiyetinde bez, çaput bağlama

pratiği devam etmektedir. Bunlar Ebe Kayası, Ese Dede, Cafer Baba, Kümbet Hatun,

Halkalı Evliyâ, İncirlik, Mehmet Dede, Gülben Kızı, Niyaz Baba, Ergonaş Baba, Arap

Dede, Gazi Baba, Pelitlik Baba yatırlarıdır. Amasya adak yerlerinde ağaç kültü inancı

evliyâ mezarları yanında olmakla birlikte, çevresinde hiçbir mezarın bulunmadığı büyük

ağaçlar etrafında da yaşatılmaktadır. Bu şekliyle bu kült İslâmiyet öncesi inançlara daha

çok yaklaşmaktadır. Ebe Kayası, Gülben Kızı, İncirlik, civarında evliyâ mezarlarının

bulunmadığı adak yerleridir. Gülben Kızı’nın öldükten sonra mezarının üstünden kayın

ağcı çıkması Ebe Kayası’nda, ağacın, gelini köklerine çekmesi şeklinde ağaç kültü

Amasya adak yerleriyle ilgili efsanelerde de yer almaktadır. Kutsal kabul edilen kayın

ve ardıç ağaçlarının adak yeri olarak ziyaret edilmesi tamamen ağaç kültü ile alakalıdır.

Burada yer alan inançlarda ağaç kültü, İslâmi kılıfa bürünme gayretine de girmemiştir.

Amasya adak yerleri arasında yer alan ağaç kültünün fonksiyonları da eski Türk

inançlarıyla örtüşmektedir. Eski Türk inançlarında yer alan çocuksuz kadınların ağaçları

ziyaret etmeleri, onlara bez bağlamaları, ağaçların altına yatıp uyumaları gibi pratikler.

Amasya ağaç kültüne bağlı adak yerlerinde de vardır. Gülben Kızı denilen ağaçtan

ibaret adak yerine gelen çocuksuz kadınlar, ağacın etrafında dönüp dua eder ve ağaca

bez bağladıktan sonra onun gölgesinde uyurlar. Geydoğan adak yerinde ise satılma

işlemi sanduka başında yapılmayıp, türbenin bahçesindeki sakız ağacında icrâ

edilmektedir. Ebe Kayası’nda da ardıç ağacının etrafında dönmek suretiyle satılma

işlemi uygulanmaktadır.

Ese Dede türbesinin önünde bulunan çam ağacının kozalağı yutularak çocuk

sahibi olunacağı inancı da ağaç kültüyle ilgilidir. Kümbet Hatun adak yerinde çeşitli

ağrılar için mezarın üstündeki bir ağaca bez bağlanmaktadır. Ergüneş Baba adak yerinin

bahçesinde, zeytin ağacına yaramaz çocuklar bağlanmak suretiyle çocuğun uslanması

istenmektedir.

Amasya adak yerlerindeki bazı ağaçlar tedavi amaçlı da kullanılmaktadır. Ese

Dede adak yerinde olduğu gibi Ehli Hatun türbesinin bahçesindeki ağacın eldeki

siğilleri iyileştirdiğine inanılmaktadır. Amasya’da elde çıkan bu hastalık için çoğunlukla

adak yerleri etrafındaki ağaçların dalları veya yaprakları kullanılmaktadır. Amasya adak

yerlerinde ağaç kültü eren şahsiyetiyle özdeşleşerek yaşamaya devam etmektedir.

 107

f. Taş ve Kaya Kültü:

 Eski Türk inancında taş ve kayaların bir iyesi olduğuna inanılır ve bunlar

kutsanırdı. Amasya adak yerlerinde taş ve kaya kültüne bağlı inançların izlerini görmek

mümkündür.

 Serçoban adak yerinde, yatırın koyunları olduğuna inanılan taşlar kutsal sayılır.

Ezinepazar Kasabası’nda yer alan İz Kayası’nın Hz. Hızır’ın ayak izini taşıdığına

inanılıp bu yer bir adak yeri mahiyetinde sağaltım amaçlı ziyaret edilir. Birçok adak

yerinde dilek taşı yaptırma geleneği olup bu da taş kültüyle alâkalıdır.

 Kümbet Hatun adak yerinde de ziyaretçiler taşlardan çeşitli şekiller oluşturmakta

ve tasvir ettikleri dileklerin gerçekleşeceğine inanmaktadırlar.

 Niyaz Baba da içi oyuk kayadan, Şeyh Sâdi adak yerinden de içi oyuk taştan

geçme pratiği uygulanarak, buradan geçebilenlerin günahsız olduğuna inanılmaktadır.

 Ezinepazar yağmur duası ritüellerinde, kuyuya veya ırmağa yetmiş bin taş atma

geleneği ile de Yada taşı inancı yaşatılmaktadır.

 Bunlara benzer birçok inanma ve pratik Amasya’nın değişik yerlerinde

mevcuttur. Bu inanma ve pratiklerin varlığı, Amasya adak yerleri etrafında taş ve kaya

kültünün değişik şekillerde yaşadığını göstermektedir.

 g. Su İyesi:

 Eski Türk inançlarında su da mukaddes (ıduk) idi. Suyun hayat kaynağı ve

hayatın devamı için en önemli unsur olduğu bilinirdi. Amasya adak yerlerinde, şifalı

olduğuna inanılan kutsal sular vardır. Sarılık Evliyâsı adak yerinde bulunan sarılık suyu,

Merâmî Baba adak yerinde kemiğin içindeki su, Ezinepazar Kasabası’ndaki uyuz suyu

yanındaki yatırdan dolayı kutsal sayılıp, şifalı olduğuna inanılmaktadır.

 h. Ateş Kültü:

 Bu inanç Amasya adak yerlerinde türbeye adak mahiyetinde mum yakma

pratiğiyle devam etmektedir.

 i. Ev İyesi:

 Amasya’da bazı evlerin içinde yatır bulunmaktadır ve yatırın kimliği hakkında

ne ev, ne de yöre halkı hiçbir şey bilmemektedirler. Bizim Derlenen Metinler ve Genel

 108

Bilgiler Bölümü’ne aldığımız yatır adak yeri dışında, Altın Bıyık (Yassıçal) gibi birçok

yatır, ev içinde yer alır ve ev halkı mezarlı evde korkmadan yaşamaktadır. Ev halkı bazı

kurallara uydukları takdirde yatırın onlara hiçbir zarar vermediğini söyleyip yatırın, evi

kötülüklerden koruduğuna inanmaktadırlar. Yatır adak yeriyle ilgili bir efsanede, evi

bırakıp giden adamı yatırın ölümle tehdit ettiğini tespit ettik. Bu yatır evliyâ şeklinde

tanınıyor olsa da hiçbir İslâm evliyâsı’nın insanları öldürmeye kastetmeyeceğini

düşünerek bu yatırların evliyâ kisvesi altında ev iyesi inancını yaşattığını söyleyebiliriz.

 j. Alkarısı:

 Umay koruyucu iyesinin tam zıttı olarak, çocuk ve lohusa kadınlara zarar veren

kötü iyelerdendir.178 Yörede Alkarısı ile ilgili inanmalar mevcut olmakla birlikte adak

yerleri etrafında tespit ettiğimiz Alkarısı inancı, Ergonaş Baba’yı ziyarete gelen lohusa

kadından dinlediğimiz bir efsanede yer almaktadır. (A.E.17)

 k. Diğer İnançlar:

 Demirin kutsal olduğu inancı da, türbelerin hastalık amacıyla ziyaret edilirken

suya bırakılan üç bıçak, üç iğne pratiğiyle ayrıca,hayatta iken, demircilik mesleği yapan

adamın öldükten sonra velî olarak kabul edilmesi şeklinde devam ettiği görülmektedir.

 Amasya’daki adak yerlerinin bir çoğunda mezar ve sanduka etrafında üç veya

yedi defa dönme pratiği vardır. İslâmiyet’te hac ibadeti yerine getirilirken, Allah’ın evi

olarak kabul edilen Kabe etrafında da yedi defa dönülür.

 Eski Türk inançlarında da biri ölünce cesedi bir çadıra konulur. Ölen kişinin

oğulları, yeğenleri, anne ve baba tarafından akrabaları, birer tane veya çok sayıda

koyun, sığır veya at getirerek ona kurban ettiklerini göstermek üzere, kestikten sonra

çadırın önüne koyarlar. Çadırın kapısının önüne her gelişte yüzlerini bıçakla çizerler.179

 Hastalıkların tedavisi için yapılan adak yeri ziyaretlerinde de sanduka etrafı üç

veya yedi defa dönülmektedir. Bu işleme “devşirme” ya da “başına çevirme” töreni adı

verilip, kökeni Şamanizm’e dayandırılmaktadır.

 “Şamanist Moğollar biri hastalanırsa, dzolik gargahu denilen bir tören

yaparlardı. Bu tören, hastayı kurtarmak için bir can feda etmek, can yerine can

178 Y. Kalafat, a.g.e., s. 32
179 A. İnan, Tarihte ve Bugün Şamanizm, s.177.

 109

vermektir. Bu can hastanın bütün hastalıklarını ve bütün günahlarını kabul ederek

hastanın etrafında döner, dolanır. Fakat bu zamanda böyle bir fedai bulmak güçtür.

Bundan dolayıdır ki bir kukla yaparak hastalığı kuklaya geçirirler ve onu kırlara

atarlar.”180

 Amasya adak yerlerine, Hıdrellez ve Nevruz gibi özel günlerde toplu ziyaretler

yapılmaktadır. Bu ziyaret ve törenler ile eski Türkler’in bahar bayramları ve

Ergenekon’u anma törenleri arasında benzerlikler bulunmaktadır. Hunlar ve Göktürkler

bahar bayramlarını yüksek tepelerdeki mezarlıklarda kutluyorlardı.181 Amasya’da da bu

törenler yörenin en yüksek yerlerindeki adak yerlerinde yapılmaktadır. Gümüşhacıköy

ilçesinde Niyaz Baba ve Ali Pir Civan, Uygur Kasabası’nda Kamber Baba,

Ezinepazar’da Hacı Hasan Baba, Merzifon’da Kümbet Hatun, Amasya Merkez’de

Hamdullah Baba ve Serçoban, Aydınca Kasabası’nda Şeyh Sadi, Yassıçal’da Ergonaş

Baba, Taşova ilçesinde de Şeyh Mehmet Abdal adak yerlerinde bu tür şenlikler

yapılmaktadır. Amasya adak yerlerinde yapılan şenliklerde kurbanlar kesilir, toplu

yemekler yenir ve akşama kadar yöresel oyunlar oynanarak bütün gün adak yerinde

geçirilir.

 Hun devleti zamanında bu bayramlar Göktanrı’ya kurban kesilmesiyle başlar ve

at yarışları, kızların ayak topu oynaması, kımız içilmesi gibi şenliklerle devam ederdi.182

 Amasya adak yerinde yapılan mevsimlik törenler ile eski Türkler’e ait törenler

arasında benzerlik olduğu görülmektedir. Bu eski inanç izleri taşıyan uygulamalara

kurban kesme işlemini de ekleyebiliriz. Kurban adağın gerçekleşmesi durumunda ya da

sevap kazanarak insanın üzerindeki kötülüklerin gitmesi amacıyla kesilmektedir.

Kurban kesilmesi İslâmiyet’in bir gereğiymiş gibi görünse de kökeni ilkel inançlardaki

tanrılara ve iyelere kurban sunma olayına kadar dayanmaktadır. Bazı adak yerlerinde

direk ölünün ruhuna kesilen kurbanlar eski inançların bir uzantısıdır.

 Amasya adak yerlerinde icrâ edilen yağmur duası ritüelleri de bazı yönleriyle

eski Türk inançlarıyla benzerlik göstermektedir. Ezinepazar Kasabası Hacı Hasan Baba

adak yeri yağmur duası uygulamalarında elbiselerin ters giyilmesi, kurbağanın ev ev

180 A. İnan, Eski Türk Dini Tarihi, s. 150.
181 M. Eröz, a.g.e., s. 9.
182 A.g.e., s. 90-91

 110

dolaştırılıp, bir yere bağlanması kadınların birbirini ıslatması, yetmiş bin taşın suya

atılması gibi uygulamalar Orta Asya yağmur yağdırma törenlerine dayanmaktadır.

 Velî kültünün oluşumunu atalar kültü hazırlamakla birlikte velî ve evliyâlar ile

Şamanların işlevleri arasında benzerlik vardır. Bunlar gelecekten haber verme, hava

şartlarını değiştirme, felaketleri önleme veya düşmanlarına felaket musallat etme

hastaları iyileştirme gibi işlevler evliyâlarda dileği Allah’a iletme aracı olma görevine

dönüşür.183

 Amasya adak yerlerinde meydana gelen velî kültü incelendiğinde; Şamanların

işlevleri ile birçok velînin aynı işlevleri yerine getirdiğini görmekteyiz. Özellikle gayri

sünnîlere ait adak yelerinde, dileklerin gerçekleştirilmesinde aracı olmayıp direk olarak

dilek dilenen şahıs durumunda olmaktadır. Bu durum Amasya’daki bazı adak yerlerinde

“şaman” inancının devam ettiğini göstermektedir.

2. Amasya’da Adak Yerlerini Ziyaret Etme Nedenleri ve Bunlara Bağlı

 Uygulamalar

a. Adak Yerlerini Ziyaret Etme Nedenleri

Amasya’da adak yerleri çeşitli nedenlerle birçok insan tarafından ziyaret

edilmektedir. Ziyaret edilen adak yerleri ve nedenlerini Tablo II’deki gibi

sıralayabiliriz:

183 A.Y. Ocak, Türk Halk İnançlarında Evliyâ Menâkıbnâmeleri, s. 7-9

 111

 Tablo II. Adak yerleri ve ziyaret edilme nedenleri.

Ziyaret edilme
nedenleri

Adak Yeri

Y
ağ

m
ur

 D
ua

sı

Ç
oc

uk
 sa

hi
bi

 o
lm

ak

E
v-

ar
ab

a,
 m

ül
k

sa
hi

bi
 o

lm
ak

İş
 sa

hi
bi

 o
lm

ak

Y
ür

üy
em

ey
en

 ç
oc

uk
la

rı

yü
rü

tm
ek

K
ul

ak
 r

ah
at

sı
zl
ığ
ı

Sa
rı

lık
 h

as
ta

lığ
ı

Fe
lç

 h
as

ta
lığ
ı

E
vl

en
m

em
iş

 k
ız

la
rı

n
kı

sm
et

le
ri

ni
n

aç
ılm

as
ı

Sı
na

vl
ar

da
 b

aş
ar
ılı

 o
lm

ak

B
aş

 a
ğr
ıla

rı

Y
ar

am
az

 v
e

hu
ys

uz

ço
cu

kl
ar
ı u

sl
an

dı
rm

ak

İs
ili

k
ha

st
al
ığ
ı

R
om

at
iz

m
a

ha
st

al
ığ
ı

Se
de

f h
as

ta
lığ
ı

A
kı

l h
as

ta
lık

la
rı

G
öz

 h
as

ta
lık

la
rı

U
yu

z
ha

st
al
ığ
ı

E
ld

e
çı

ka
n

si
ği

lle
r

A
sk

er
e

gi
de

nl
er

in
 sa

ğ-
sa

lim

dö
nm

e
is

te
kl

er
i

Ö
ks

ür
ük

Kamber Baba X
Hacı Hasan Baba X X
Bakırbaş Baba X X
Niyaz Baba X
Çal Baba X
Mehmet Dede X X
Kuş Şeyhi X X
Seyit Vakkas X
Gazi Baba X X X
Pelitlik Baba X X
Geydoğan X X X X
Ebe Kayası X
Kümbet Hatun X X
Gülben Evliyâsı X
Tezveren X X X X X
Ehli Hatun X X X X
Ese Dede X X
Halit Baba X X X X
Ali Pir Civan X X X X

 112

Hamza Dede X
Hamdullah Baba X X X
Fevzi Baba X X
Pir İlyas X X X
Gani Baba X X X
Serçoban X X
Cefer Baba X X X X
Halkalı Evliyâ X
Bakacak Baba X
Merâmî Baba X
Sarılık Evliyâsı X
Ergonaş Baba X
Ergüneş Baba X X X
Salıncak Dede X
Hicâbî Baba X X X
Beşir Efendi X
Çamlı Evliyâ X
Piri Baba X X
Akbilek Evliyâsı X
Uyuz Suyu X
Kesme Kaya X

 113

b. Adak Yerlerinde İcrâ Edilen Ritüeller

Adak yerlerinde icrâ edilen ritüeller topluca Tablo III’te verilmiştir.

 114

 Tablo III. Adak yerlerin ve icrâ edilen ritüeller.

İcrâ edilen
Ritüeller

Adak Yeri

Ü
ç

ih
la

s,
bi

r
fa

tih
a

ok
um

ak

K
ur

ba
n

ke
sm

ek

A
ğa

ca
 b

ez
 b

ağ
la

m
ak

Şi
fa

lı
ol

du
ğu

na
 in

an
ıla

n
su

da
n

iç
m

ek

ve
ya

 y
ık

an
m

ak

M
ez

ar
, s

an
du

ka
 v

ey
a

ağ
aç

 e
tr

af
ın

da

dö
nm

ek

M
um

 y
ak

m
ak

A
da

k
ye

ri
ne

 a
it

he
r
şe

yi
 ö

pm
ek

Sa
lın

ca
kt

a
sa

lla
nm

ak

D
ile

k
ta
şı

 y
ap
ış

tır
m

ak

Su
ya

 ta
ş a

tm
ak

K
ıs

m
et

in
 a

çı
lm

as
ı i

çi
n

ki
lit

 a
çı

p-
ka

pa
tm

ak

Ü
ç

C
um

ar
te

si
 z

iy
ar

et
 y

ap
m

ak

H
al

ka
la

ra
 a

ya
k

ta
km

ak

K
öt

ü
hu

yl
ar

 iç
in

 sü
pü

rm
ek

Ç
am

 k
oz

al
ağ
ı y

ut
m

ak

M
ez

ar
 to

pr
ağ
ı y

em
ek

N
am

az
 k
ılm

ak

K
ur

’a
n

ok
um

ak

K
ur

ba
n

ka
nı

nı
 k

öy
 sı

nı
rı

na
 d

ök
m

ek

Y
at
ır
ın

 b
aş
ın

da
 e

km
ek

 k
ır

m
ak

İs
te

kl
er

i d
ile

k
de

ft
er

in
e

ya
zm

ak

Y
at
ır
ın

 b
aş
ın

da
 o

yn
am

ak

D
ile

kl
er

in
 g

er
çe

kl
eş

m
es

i i
çi

n
tü

rb
ey

e
re

si
m

 b
ır

ak
m

ak

A
da

k
ye

ri
nd

e
uy

um
ak

İs
te

ne
n
şe

yl
er

in
 m

ak
et

in
i t

ür
be

ye

bı
ra

km
ak

D
ile

ne
n
şe

yl
er

in
 r

es
m

in
i y

ap
m

ak

V
el

îy
e

ai
t b

ir
 e
şy

ay
ı h

as
ta

lık
 iç

in

vü
cu

da
 sü

rm
ek

Ergüneş Baba X X X X X X
Ebe Kayası X X X
Hacı Hasan Baba X X X X
Kümbet Hatun X X X X X X X X
Ali Pir Civan X X X X X X X X X X X X
Niyaz Baba X X X X X X
Gani Baba X X X X X X X X X
Serçoban X X X X X X
Gül Dede X X X
Sarılık Evliyâsı X X X X X X
Uyuz Suyu X X X
Cafer Baba X X X X X X X
Hamdullah Baba X X X X X X
Fevzi Baba X X X X X
Ergonaş Baba X X X X X X
Ese Dede X X X X X X X

 115

Merâmî Baba X X X X X
Gülben Evliyâsı X X X X X
Mehmet Dede X X X X
İncirlik X X
Salıncak Baba X X X X X
Piri Baba X X X X X X X X
Gazi Baba X X X X X
Halkalı Evliyâ X X X X X X
Geydoğan X X X X X
Tezveren X X X X
Ehli Hatun X X X X
Kurtboğan X X X X
Bakırbaş Baba X X X X X
Halit Baba X X X X X X
Şeyh Sadi X X X X X X
Beşir Efendi X X X
Seyit Vakkas X X X X
Kamber Baba X X X X X
Pelitlik Baba X X X X X
Pir İlyas X X

E. Amasya’daki Adak Yerlerinin Velî Bağlamında Değerlendirilmesi

 Amasya adak yerlerine ait evliyâ ve velîler yaşadıkları yüzyıl, yaptıkları işler,

taşıdıkları misyonlar açısından çeşitli özellikler göstermektedirler. Bunları şu şekilde

gruplandırabiliriz:

1. Yatırların çoğunun yaşadıkları yüzyıl bilinmemekle beraber, hangi yüzyılda

yaşadığı tespit edilen yatırlar aşağıda verilmiştir:

 XII. y.y.: Seyyid Vakkas

 XII-XIII. y.y.: Serçoban, Geydoğan, Kuş Şeyhi, Çal Baba, Piri Baba

 XIII. y.y.: Piri Baba

 XIII-XIV. y.y.: Şeyh Sâdi

 XVII. y.y.: Hicâbî Baba, Dersi Tamam, Merâmî Baba

 XVIII. y.y.: Hamdullah Baba

 XIX. y.y.: Fevzi Baba

 XIX-XX. y.y.: Beşir Efendi

 Diğerlerinin yaşadığı devirler bilinmemektedir.

2. Amasya’da yatan velîlerin hayatları, yaptıkları işler birbirinden farklı

özellikler göstermektedir. Yazılı ve sözlü kaynaklara göre bunları da şöyle

gruplandırabiliriz:

a. Gaziler, Şehitler, Alperenler : Çal Baba, Gazi Baba, Ese Dede, Gani

Baba, Geydoğan,Topçu Dede, Çamlı Evliyâ, Bakırbaş, Mehmet Dede.

b. Şeyhler, Tarikât Mensupları ve Âlimler : Beşir Efendi, Hicâbî Baba,

Fevzi Baba, Halit Baba, Seyyid Vakkas, Şeyh Mehmed Abdal, Serçoban,

Merâmî Baba, Pir İlyas, Akbilek, Hamdullah Baba, Kurtboğan, Hacı

Hasan Baba, Dersi Tamam, Sığırcık Molla.

c. Yüksek Zümre Mensupları : Halkalı Evliyâ, Ehli Hatun.

d. Dervişler, Meczuplar : Niyaz Baba, Ese Dede, Cafer Baba, Kurt Baba,

Kuş Şeyhi, Ergonaş Baba, Ergüneş Baba, Hamza Dede, Kamber Baba,

Halit Baba, Tezveren, Arap Dede.

e. Çobanlar : Niyaz Baba, Serçoban.

f. Ayakkabıcı : Piri Baba.

 II

3. Velîlerin Amasya’ya geldikleri yerler de birbirinden farklılıklar

göstermektedir. Amasya’da bulunan yatırların büyük bir bölümünün kökeni

kesin olmamakla birlikte Horasan’daki Ahmet Yesevî Dergâhı’na

dayandırılmaktadır. Bunların dışında başka yerlerden de gelen velîler

bulunmaktadır. Velîleri geldikleri yerlere göre aşağıdaki gibi

sınıflandırabiliriz:

a. Horasan’dan Gelen Velîler: Ergüneş Baba, Kamber Baba, Niyaz Baba,

Piri Baba, Kurt Baba, Geydoğan, Kuş Şeyhi, Çamlı Evliyâ, Çal Baba,

Topçu Dede, Hamza Dede, Ergonaş Baba, Şeyh Mehmed Abdal, Hacı

Hasan Baba, Gani Baba, Mehmet Dede, Halit Baba, Ali Pir Civan.

b. Kafkasya’dan Gelen Velîler (Dağıstan ve Kırım): Hicâbî Baba,

Merâmî Baba, Beşir Efendi.

c. Amasyalı Velîler: Akbilek, Ehli Hatun, Halkalı Evliyâ, Fevzi Baba,

Dersi Tamam, Sarılık Evliyâsı, Gülben Evliyâsı, Gül Dede, Pir İlyas.

d. Kırşehir’den Gelen Velîler: Ese Dede, Hamdullah Baba.

e. İran-Tebriz’den Gelen Velîler: Serçoban.

f. Tokat’tan Gelen Velîler: Cafer Baba.

g. Suriye-Şam’dan Gelen Velîler: Kurtboğan.

h. Ürdün’den Gelen Velîler: Seyyid Vakkas.

 Bunların dışında kalan velîlerin nereden geldiğiyle ilgili bilgiler

bulunmamaktadır.

 III

 SONUÇ

 Bu çalışmada, Amasya’daki adak yerleri ile ilgili halk anlatıları, bu yerlerle ilgili

inanış ve uygulamalar ayrı ayrı incelenmiştir. Amasya’daki adak yerleri etrafında geniş

bir ziyaret kültürü oluşmuştur. Evliyâlar şehri olarak bilinen Amasya’nın türbesi veya

yatırı olmayan köyü hemen hemen yoktur.

 Amasya’da adak yerine gitme sebeplerinin başında sağlık sorunları gelmektedir.

Bunu ekonomik ve ailevi sorunlar izlemektedir. Ziyarete gitme oranı ise günden güne

azalmaktadır. Eğitimli insan oranının yükselmesi, iletişim ve yayın organlarının her eve

girmesi, insanları bâtıl âlemden bilimsel alana yönlendirmektedir. Amasya’da ziyarete

giden insanlar içinde çoğunluğu orta yaş üstü kadınlar oluşturmaktadır.

 Amasya’da adak yerlerine gidiş günleri değişiklik göstermektedir. Belirli gün

kısıtlaması olmayan yerler çoğunlukta olmasının yanında özel günleri bulunan pek çok

adak yeri mevcuttur.

 Adak yerine gelen ziyaretçi oranına göre türbeler bakım-onarım yönünden

farklılık gösterir. Özellikle felç hastaları tarafından ziyaret edilen Ergonaş Baba

Türbesi’nin ziyaretçi sayısı fazladır. Buna bağlı olarak türbe bakımlı ve mamur

durumdadır.

 Adak yerleri etrafında anlatılan efsaneler; halkın inanış ve düşüncesi ile birlikte

kültürünü de yansıtan halk edebiyatının önemli ürünleridir. Bu çalışmamızda yaptığımız

motif değerlendirmesi ile gördük ki Türk halkı İslâmiyet öncesi kültür özelliklerini

İslâm çerçevesinde edindiği yeni kültürle sentezleyerek bambaşka kültür halkası

oluşturmuştur.

 Amasya adak yerlerinde yapılan ziyaret uygulamalarında eski inanç sistemlerini

görmek mümkündür. Adak yerinin yakınındaki ağaçların kutsal kabul edilip bez

bağlanması, adak yerinde yatılıp şifa bulma düşüncesi, yatırların yüksek kayalıklar ve

dağlarda bulunması ve köyün en yüksek noktasında bulunan yatıra yağmur duası için

gidilmesi eski inançların günümüz inançları içinde hâlâ süren uzantılarıdır. Bu eski

inanç izleri taşıyan uygulamalara kurban kesme olayını da ekleyebiliriz. Kurban,

ziyarette adağın gerçekleşmesi durumunda ya da sevap kazanarak insanın üzerindeki

kötülüklerin gitmesi amacıyla kesilmektedir. Kurban kesme geleneği, günümüzde

İslâmiyet’in gereği gibi uygulansa da kökeni ilkel inançlardaki Tanrılara kurban sunma

olayına kadar dayanmaktadır.

 IV

 Amasya yöresi, bünyesinde barındırdığı kültür ve inanç zenginliği ile Anadolu

halk kültüründe önemli yer tutmaktadır. Ele aldığımız adak yerleri ve buna bağlı

anlatılan efsaneler bu zenginliğin sadece bir bölümüdür.

 Amasya’daki adak yerleriyle ilgili derlediğimiz efsanelerle sadece motif ve

epizot çalışması yapabildik. Ancak birçok hususta önemli veriler sunan bu efsanelerle

ilgili daha değişik ve çok yönlü çalışmalar yapılabilir. Derlediğimiz malzemelerin

bundan sonraki çalışmalara kaynaklık etmesini ümit ediyoruz.

 V

DERLENEN METİNLER ve GENEL BİLGİLER

 AMASYA’DAKİ ADAK YERLERİ, BU YERLERLE İLGİLİ HALK

 ANLATILARI ve İCRÂ EDİLEN RİTÜELLER

 1. BEŞİR EFENDİ ADAK YERİ

a. Genel Bilgiler

Beşir Efendi Türbesi, Amasya’nın Taşova ilçesi, İdris Torun Mahallesi

kabristanlığında bulunmaktadır. Betonarme bir yapıya sahip olan türbe, ev şeklinde

tanzim edilmiştir. Türbenin içinde büyük bir salon ve iki küçük oda mevcuttur.

Odalardan biri mescit olarak kullanılmaktadır. Türbe içinde Beşir Efendi sandukasının

yanında yer alan diğer sanduka, rivayetlere göre Beşir Efendi’nin eşi Pembe Hatun’a

aittir.

 Beşir Efendi’nin mezar taşına yazılan bilgilere göre; 1905 yılında Dağıstan’da

doğmuştur. Zengin bir ailenin çocuğu olan Beşir Efendi 12 yaşında iken, rüyasında

gördüğü yaşlı bir velînin isteğiyle, ailesine haber vermeden Türkiye’ye gelir. Önce

Tokat Erbaa’ya, oradan da Eksel’e gelerek şeyh Beyrullah Efendi dergâhına ulaşır.

Ancak Beyrullah Efendi kısa süre önce vefat etmiştir. Ölmeden önce Beşir Efendi’nin

eğitimiyle ilgilenmesi için Ali Osman Efendi’yi görevlendirir.

 Beşir Efendi yedi yıl bu dergâhta hizmet etmiş, kendisine verilen görevleri tam

olarak yerine getirmiştir. Yedi yıllık hizmetten sonra dergâhta iki yıl sürecek inzivasına

çekilir. Birinci ay hiç kimseyle konuşmaz. Yemez içmez. İki yıllık inzivadan sonra

manevî terbiyesini tamamladığını düşünen Beşir Efendi, Karakuş dağlarında insanları

doğruya güzele sevgiye çağırır ve Karakuş dağlarında bir süre kaldıktan sonra Erbaa’nın

Ravak Köyü’ne yerleşir. Buradaki görevini de tamamladığını düşünüp son olarak

Taşova’ya yerleşmiştir.

 Taşova halkı tarafından çok sevilen Beşir Efendi halka daima önderlik ve

rehberlik yapmıştır. 1975 yılında beşinci defa ifâ ettiği hac ibadetinden sonra

rahatsızlanarak vefat etmiştir.

 Beşir Efendinin büyüklüğü kerametleriyle ilgili rivayetler hayli fazladır. Ölüm

yılının yakın bir tarih olması sayesinde onu yakından tanıyan dost ve akrabalarına

ulaşmamız mümkün oldu. Beşir Efendiyle ilgili menkabelere burada değinmeyeceğiz.

 VI

Ancak Beşir Efendi’nin yöre halkı tarafından dillerden düşmeyen menkabeleri onun

gerçek bir velî olduğunu göstermektedir. Beşir Efendi Türbesi 1980 yılında, Taşova

halkının ortak yardımlarıyla yaptırılmıştır.184

b. Adak Yerinin Ziyaret Edilme Sebepleri ve İcrâ Edilen Ritüeller

 Türbeye değişik zamanlarda yaptığımız ziyaretler esnasında ziyaretçisinin hiç

eksik olmadığını gözlemledik. Ziyaretçilerinin kimi, türbenin içinde kimi de dışında

dualar edip dileklerde bulunmakta, okudukları duaları Beşir Efendi’nin ruhuna hediye

etmektedirler.

 Beşir Efendi Türbesi Taşova’nın “manevî kalesi” olarak kabul edildiği için

muhakkak ziyaret edilmesi gerektiğine inanılmaktadır. Türbe bir kabristanlığın içinde

olmasından dolayı sürekli ziyaretçi akınına uğramaktadır. Yakınlarının kabir ziyaretine

gelen insanlar önce Beşir Efendi’yi ziyaret eder daha sonra yakının mezarına gider. Bu

Taşova halkı tarafından yıllardır uygulanan bir gelenek halini almıştır. Beşir Efendi

türbesi adak ve dilek için değil daha çok manevî bir büyüğü anmak, hayır duasını almak

amacıyla ziyaret edilir. Dilek adak amacıyla gelen insan sayısı çok azdır.

 Beşir Efendi Türbesi özellikle mübarek günlerde (kandil, bayram, Cuma günleri)

ziyaret edilir. Ziyaretçi türbeye girerek, üç ihlâs, bir fatiha okuyarak dilekte

bulunmaktadır. Ayrıca sandukanın etrafında dua eden, Kuran, Yasin süresini

okuyanların sayısı hayli fazladır. Okula yeni başlayan çocukların anneleriyle birlikte

türbeye geldiklerini gördük ve türbeyi niçin ziyaret ettiklerini sorduğumuzda aldığımız

cevap ilginçti. Yedi yaşındaki çocuklar okula başlamadan bir gün önce Beşir Efendi’ye

getirilir, zihninin açılması başarılı, aklı başında bir insan olması için dua ettirilir.

Çocuğun başı yarım saat süreyle sandukaya konulur. Dileği gerçekleşen bu çocuklar

ileri yıllarda türbeyi tekrar ziyaret ederek evinde kestiği kurbanı fakir fukaraya dağıtır.

c. Efsaneler

Efsane 1 (A.E.1)185

 Beşir Efendi aslen Dağıstanlıdır. Bu efsane onun Türkiye’ye gelişini

anlatmaktadır. Beşir Efendi’nin ailesinin, Dağıstan’da geniş arazileri ve koyun sürüleri

184 Mustafa Ünsal, Taşâbad Erenleri, Bilfem Ofset, Amasya, 2000, s. 17.
185 A.g.e., s. 17-18.

 VII

varmış. Beşir Efendi bir gün çobanlarla birlikte koyun sürülerini otlatırken, ırmak

kenarında bir kulübede uyuya kalır. O sırada şiddetli bir yağmur başlar ve ırmak taşar.

Bunun sonucunda Beşir Efendi sele kapılır. Suyun içinde sürüklenirken ırmak kenarında

yaşlı, ak sakallı, nurani yüzlü bir dede kendisine seslenir; “Oğlum elini uzat” der. Beşir

Efendi sese doğru bakınır. Aralarında on metre kadar mesafe vardır. “Dede, nasıl

uzatayım elimi?” der ve öylesine boşluğa elini uzatır. Sonra selden kurtulduğunu ve

ırmağın kenarında olduğunu görür ve şaşkınlık içerisinde:

 “Dede, seni nasıl bulabilirim?” diye sorar. Dede cevap verir;

 “Evladım Beşir. Türkiye’nin Tokat ili, Erbaa ilçesi, Eksel Köyü’nde Şeyh

Beyrullah Efendi diye ararsan bizi bulursun”.

 Bu kısacık konuşmadan sonra dede kaybolur. Bu olaydan sonra Beşir Efendi

Dağıstan’da duramaz. Ailesine haber vermeden yola çıkar. İçinde bulunduğu ilahî aşkın

etkisiyle sınırdaki askerlere fark edilmeden Türkiye’ye geçer.

 Aşk atına binerek aştığı yollar onu Tokat, Erbaa’ya ve oradan da Eksel’e

ulaştırır. Beyrullah Efendi’nin dergâhını bulur, ancak Beyrullah Efendi kısa süre önce

ölmüştür. Beyrullah Efendi en yakın öğrencisi olan Ali Osman Efendi’ye ölmeden önce

Dağıstan’dan Beşir Efendi’nin geleceğini haber verir ve ondan Beşir Efendi’nin

terbiyesi ile ilgilenmesini ister.

Efsane 2 (A.E. 2)

Beyrullah Efendi’nin bir efsanesini de İbrahim Altın şöyle anlatıyor:

“İnzivaya çekildikten bir ay sonra bir gün sabaha karşı bizim kapı çalındı.

Kapıyı açtım ki, Beşir Efendi. Buyur Beşir Efendi dedim, içeri aldım. Biraz sohbetten

sonra Allah’ın verdiği nimetlerden bir sofra getirdik. Buyurun yiyelim dedim. Ama O,

bir çay tabağını dolduracak kadar bir şeyler yedi. “Allah bereket versin, çok bereket

versin, bu kadar yeter” dedi. “Beşir Efendi çamaşırların kirlenmiştir, değiştirelim”

dedim ise de O hiç gerek görmedi. Altı ay sonra çamaşırını değiştirdi. Değiştirilen

çamaşırları yıkamak için suya koyduk, çamaşırlar suyun içinde eridi, kayboldu.”

(K.K.1)

 VIII

Efsane 3 (A.E. 3)

Beşir Efendi, bir kış mevsiminde gece yarısı ortadan kaybolur. Sabah namazına

yakın eve gelir fakat tekrar gider. Gittiğinin üçüncü gecesi hanımı, oğluna Beşir

Efendi’nin üç gecedir gelmediğini söyler. Dışarıda elli-altmış cm. kar vardır. Beşir

Efendi’nin tekkeye gittiği düşünülür. Hanımı ve oğlu yanlarına aldıkları el feneri ile

tekkeye giderler. Tekkenin yakınında Seyyid İbrahim Hazretleri ismiyle bilinen bir ulu

zâtın mezarı vardır. Beşir Efendi bu zâtın mezarının başında iki dizinin üstünde oturur

bulurlar. Cansız bir mezar taşı gibi görünmektedir. Onu bu halde görünce hanımı bir

feryat koparır. Soğuktan donduğunu sanarak yanına yaklaşır. “Beşir Efendi ne oldu

sana?” diye sallamaya başlar. Bunun üzerine Beşir Efendi yavaşça kalkar ve evine gelir.

Kendisine sorulan sorulara hiç cevap vermez.

Ertesi gün hanımı “Efendim ben seni üşümüş, donmuş zannettim” deyince, Beşir

Efendi; “Ben üşümedim, donmadım, lâkin senin bağırman beni üşüttü” diye cevap verir.

Hanımı “Efendi sen orada ne yapıyordun?” deyince de “Bizim toplantımız ve alınacak

kararlarımız vardı” diye cevap verir. (K.K.2)

Efsane 4 (A.E. 4)

Beşir Efendi bir gün Taşova’nın Gemibükü Köyü’nde Ömer Ağa’nın

misafiriydi. Misafirlikten dönüşte, yolları Yeşilırmak’ın kenarından geçiyordu. O

günlerde de Yeşilırmak taşmıştı. Bu sebeple Ömer Ağa; “Hocam, ırmak taşarak köye

yaklaştı. Bize himmet edip dua etseniz de köyümüz bu taşkından kurtulsa, ırmak çekilse

…” deyince Beşir Efendi sağ kolunu kaldırarak, ırmak yatağının köyün uzağından

geçen bölümünü işaret ederek “Ta şuradan mı çıksın?” der. Sabah olunca köy halkı ne

görsün; ırmak Beşir Efendi’nin işaret ettiği yerden akıyor. (K.K.3)

Efsane 5 (A.E. 5)

Beşir Efendi köyde bir eve misafir olur. Cübbesini tutan ev sahibi, cübbeyi

askıya asmakta zorlanır. Çünkü çok ağırdır. Ev sahibi ibrikle abdest suyunu dökerken

gördü ki, Beşir Efendi’nin kolları çok zayıf. İçinden, “bu vücutla, bu cübbeyi nasıl

taşıyor?” diye geçirince Beşir Efendi, abdest bitiminde ona şöyle dedi: “Efendi niye o

kadar düşünüyorsun? Herkesin kendine göre bir gücü vardır, merak etme” dedi. (K.K.4)

 IX

2. ÇAL BABA ADAK YERİ

a. Genel Bilgiler

 Çal Baba Evliyâsı, Taşova ile Tokat-Erbaa sınırında Boğalı Yaylaları’nın Girdap

Yurdu olarak bilinen bölgesinde yer almaktadır. Burası günün her saatinde şiddetli

rüzgârların estiği fazla uğrak yeri olmayan tenha bir bölgedir.

 Yayla sakinlerinden aldığımız bilgilere; göre burada mezarı olan zât mübarek bir

velîdir. Çal Baba Evliyâsı’nın kabri (adak yeri) açıkta, taşlık bir mezar biçiminde olup,

türbe yoktur. Mezarın boyu yaklaşık beş ve eni ise iki metre civarındadır. Çal Baba’nın

kim olduğu net bir şekilde bilinmemesine rağmen, çevre halkı tarafından derin bir

saygıyla anılmakta ve ziyaret edilmektedir.

 Boğalı Dağları’nda çobanlık yapan çoban Ömer Tayyar’dan dinlediğimiz

kadarıyla Çal Baba oğluyla birlikte Haçlı ordularına karşı savaşmış ve şehit düşerek

buraya defnedilmiştir. Bölge halkı Baba- oğlun nidâlarını ve kılıç seslerinin yıllardır bu

dağlarda yankılandığını rivayet etmektedir.

 İki kişiden bahsedilmesine rağmen civarda ikinci bir mezara rastlamadık. Yayla

halkı, Çal Baba mezarının büyük olması sebebiyle Çal Baba ile oğlunun aynı mezara

gömüldüklerini söylemektedirler.

 Çal Baba Evliyâsı’nın Girdap Yurdu diye adlandırılan bölgeye, Anadolu

Selçuklu Devleti döneminde ve haçlı seferlerinin yapıldığı tarihlerde gelmiş olabileceği

veya Battal Gazi maiyetindeki askerlerden biri olabileceği anlatılan rivayetlerdendir.

 Çok fazla ziyaretçisi olmayan bu adak yeri, bölge insanı dışında pek

tanınmamaktadır. İlkbaharda yaylasına göçen yayla halkı ilk iş olarak yatırı ziyaret eder

ruhlarına Kuran okuduktan sonra o yılki yayla mevsiminin bereketli geçmesi için adakta

bulunurlar. Yine yaylalılara göre Çal Baba, Boğalı yaylalarının ve hayvanların

koruyucusudur. Koyunlarını kurda karşı koruduğunu inandıkları Çal Baba’ya sonbahar

ayında adak mahiyetinde bir koyun bırakmayı ihmal etmezler.

b. Adak Yerinin Ziyaret Edilme Sebepleri ve İcrâ Edilen Ritüeller

1) Ziyaret Edilme Sebepleri

a) Yayla mevsiminin bol ve bereketli geçmesi.

b) Koyunları ve kuzuları kurttan korumak

 X

2) İcrâ Edilen Ritüeller

a) Yaz mevsiminde Boğalı yaylasına gelen yaylacılar, ilk iş olarak Çal Baba’yı

ziyaret edip, ruhuna üç ihlâs, bir fatiha okular. “Bu yılki yayla mevsimimiz

bereketli olsun, sana adağımız var” şeklinde adak adarlar. Yatırın etrafında

dönme, etrafındaki taşı, ağacı öpme gibi uygulamalara Çal Baba adak

yerinde rastlamadık.

b) Sonbaharda göç gününden bir gün evvel Çal Baba’ya gelinir, bir koyun

kesilip toplu eğlenceler tertiplenir.

c. Efsaneler

Efsane 1 (A.E. 6)

 Çal Baba, oğlu ile birlikte Haçlı askerlerine karşı savaşmaktadır. Baba-oğul bir

gün büyük bir çatışma içine girerler ve düşman askerleri tarafından dört bir yandan

kuşatılmış halde savaşmaya devam ederler. Baba oğluna, oğul babasına “gazamız

mübarek ola” dileklerinde bulunup vuruşurlar.

 Bir zaman sonra oğul yaralanıp yere yığılır, yattığı yerden babasına “Çal Baba,

çal kılıcını sağa sola” diyerek sürekli bağırır. Dağ başında olan mekân oğlunun feryadı

ile inler. Ses dağlara çarpıp geri döner, yankılanır. Bölge halkı bazı zamanlar bu sesi

duyduklarını rivayet ediyorlar.

 Oğlunun ölümünden sonra uzun süre daha düşmanla çarpışan Çal Baba düşmana

hayli kayıp verdirdikten sonra oracıkta canını teslim ederek şehit olur.

 Bu yatır adını, efsanede anlatılan oğlun “çal baba” nidalarından almıştır. (K.K.5)

Efsane 2 (A.E. 7)

Yazın Boğalı yaylalarına gelen çobanlar, mevsimin bolluk, bereket içerisinde

geçmesi dileğiyle Çal Baba’yı ziyaret ederler. Bir de bakarlar ki mezar tamamen

ortadan kaybolmuş. Yıl 1974 ve Kıbrıs’ta savaş vardır. Önce bu işe bir anlam

veremeyen çobanlar, Kıbrıs’a giden Türk askerlerinin yurda geri dönmesiyle beraber

mezarın da eski yerine geldiğini görmüşler. Çal Baba’nın oğluyla beraber savaşa

gittiğini anlamışlardır. (K.K.6)

 XI

Efsane 3 (A.E. 8)

Çal Baba yatırının etrafı defineciler tarafından delik deşik edilmiş. Orada

yaşayan insanların anlattıklarına göre; buraları kazıp delik deşik eden defineciler, Çal

Baba yatırının kabrine ve çevresine zarar verememişler, kimi felç, kimi kör olup el ayak

titremesiyle buradan kaçmışlardır. (K.K.6)

 3. ÇAMLI EVLİYÂ (Ardıçlı Erenleri) ADAK YERİ

a. Genel Bilgiler

 Çamlı evliyâ, Taşova Elmakırı (Kirampa) köyünün yakınlarında bir tepenin

yamacında bulunmaktadır. Elmakırı Köyü’ne 2 km uzaklıktadır. Yakın bir zamana

kadar üstü açık bir yatır olan evliyâ köylüler tarafından üstü örtülü bir mekâna

kavuşturulmuş ve orada bulunan iki adet kabir de türbe içerisine dâhil edilmiştir. Çamlı

Evliyâ adını çevresinde bulunan iki adet cam ve ardıç ağaçlarından aldığı söylentiler

arasındadır. Mezarın boyu beş metre civarındadır.

 Çamlı evliyâ hakkında araştırmalarımız esnasında hayatına dair herhangi bir

bilgi edinemedik. Sadece Çamlı Evliyâ’nın Horasanlı olduğu ve gayrı müslimlerle

savaşarak, halkın İslamlaşması ve Türkleşmesinde önemli hizmetleri olan bir kişi

olduğunu öğrenebildik.

 Türbe günün her saatinde ziyaretçilerle dolup taşmaktadır. Her zaman ziyaret

edilebildiği gibi, özellikle bahar aylarında, mübarek günlerde (Kandil, Bayram,

Perşembe, Cuma günleri), türbe ziyaretçi akımına uğramaktadır. Çamlı Evliyâ, köyün

ruhanî ve manevî büyüğü olarak kabul edilen, her hal ve şartta ziyaret ve dua edilmesi

gerektiği düşünülen bir zâttır. Ziyareti, kökü eskiye dayanan bir gelenektir.

 Türbenin etrafındaki ağaçlar kutsal sayılır. Çamlı Evliyâ “ağaç kestirmez”, odun

ve benzeri şeyler buradan karşılanmaz. Eğer buradan ağaç kesilirse, kesen insanın

başına türlü belalar gelir” şeklinde inanışlar çok yaygındır.

b. Adak Yerinin Ziyaret Edilme Sebepleri ve İcrâ Edilen Ritüeller

1) Ziyaret Edilme Sebepleri

a) Yağmur Duası için,

b) Huysuzluk yapan çocukları uslandırmak için,

c) Kulak hastalıkları için

 XII

2) İcrâ Edilen Ritüeller

Nisan ayının ilk haftası yağmur duası için, Çamlı Evliyâ’ya çıkılır. Yağmur

duası icrâsı tamamen dînî kaidelere uyularak yapılmaktadır. Köyün erkekleri ve

çocukları imamın arkasında dualar okuyarak, Çamlı Evliyâ’ya çıkarlar. Yatırın

bulunduğu tepede namaz kılındıktan sonra yine dualar okunarak köye dönülür.

 Huysuzluk yapan çocuklar, anneleriyle birlikte adak yerine gelip dua ederler.

Çocuğun elbisesinden alınan bir parça bez türbeye bırakılır ve adak adanır. Adanılan

adaklar çoğunlukla, sayısı değişebilen namaz ve oruçtur. Bunun yanında, kanlı kurban

adayanlar da vardır. Uslanan çocuk, adağıyla birlikte türbeye gelir ve oraya bırakılan

bez alınır.

 Kulak rahatsızlığı için gelenlerin gerçekleştirdiği ritüeller tamamen aynıdır.

c. Efsaneler

Efsane 1 (A.E. 9)

 Bütün yatırlarda türbenin yanındaki ağaçlar kutsal kabul edilir ve kesilmesi

kesinlikle yasaktır. Köylüler arasında “Çamlı Evliyâ ağaç kestirmez, odun ve benzeri

şeyler buradan alınmaz. Eğer buradan ağaç kesilirse kesenin başına türlü belalar gelir”

gibi inanışlar yaygındır.

 Elmakırlı Mahmut Sünger isimli bir kişi ekinlerini biçer, harman yerine taşımaya

başlar. Tarla yamaç olduğundan ekin sapları ağaç yardımı ile indirilecektir. Sürgülük

için ağaç dalına ihtiyacı olur. Mehmet Sünger Çamlı Evliyâ’nın yanındaki ardıç

ağacından bir dal keser ve dalın üstüne ekin saplarını yerleştirir. Öküzlerini koşarak,

sürgüyü çekmeye çalışır. Öküzleri sürgüyü yerinden bile kıpırdatamaz. Bir hayli

uğraşan adam birden bire öküzün yere yığıldığını görür. Çevre tarladaki insanlar

yardıma koşar ve dili nefes borusuna kaçan öküzün dilini çekerek hayvanı ölümden

kurtarırlar. (K.K.7)

 4. GEYDOĞAN ADAK YERİ

a. Genel Bilgiler

Taşova ilçesine bağlı Geydoğan Köyü’nde bir tepede, Seyyid Ramazan ve

Geydoğan adlı kişilere ait bir türbedir. Türbenin etrafı çam ağaçlarıyla çevrilidir.

 XIII

Türbenin içinde iki tane sanduka vardır. Sandukalardan birinin üstünde şu ibareler

yazılıdır:

“Sabib-i Merhum

Seyyid Ramazan

Şehid-i Horasan

Ruhuna Fatiha 1260”

 Diğer sandukanın üzerinde herhangi bir yazı ve tarih bulunmamaktadır. Baş

tarafında yazı bulunan kabir, Seyyid Ramazan Evliyâsı’na, diğeri de Geydoğan

Evliyâsı’na aittir. Türbenin giriş kapısının sağ üst kısmında bulunan mermer levhada şu

mısralar yazılıdır:

 “Geydoğan Tekkesi

 Böyledir tarihçesi

 Şehit düşmüş burada

Bin iki yüz altmış senesi

Horasanlıdır aslı

Seyyid Ramazan ismi

Doğan Bey arkadaşı

Burada vermişler başı”

Bu dizilerin kim tarafından yazıldığı belli değildir. Geydoğan Evliyâsı hakkında

köylülerden derlediğimiz kadarıyla, Seyyid Ramazan ve Geydoğan, Anadolu Selçuklu

Beylikleri döneminde Taşova civarına gelip, yörenin Türkleşmesi ve İslamlaşmasında

büyük hizmetler gösteren velîlerdir. Seyyid Ramazan Anadolu Selçuklu devletinin bir

komutanı, Geydogan ise komutan yardımcısı olarak, Rum askerleriyle uzun süren

savaşlardan sonra yöreyi ele geçirip şimdiki Geydogan köyünü kurmuşlardır. Rum

çetelerinin yaptığı bir baskında Seyyid Ramazan şehit olur. Geydogan Seyyid

Ramazan’a bir kabir yaptırır ve kendisinin de öldükten sonra buraya defin edilmesini

vasiyet eder. Vasiyeti üzerine öldükten sonra buraya defnedilir.

Seyyid Ramazan ve Geydogan evliyâlarının yaşamlarını ve kimlikleri hakkında

bundan fazla bilgiye ulaşamadık. Bilgisine başvurduğumuz birçok kişiden de aynı ve

benzer rivayetler dinledik.

Her türlü dilek, istek, şifa için ziyaret edilen Geydogan Evliyâsı’nın ziyaretçisi

çok fazladır. Bu sebeple, Taşova Belediyesi tarafından, Geydoğan’a gitmek isteyenler

 XIV

için otobüs tahsis edilmiştir. Türbe daha çok kadın ve genç kızlar tarafından ziyaret

edilmektedir. Türbenin çevre köylerden, Taşova ve Amasya’dan olduğu kadar,

Türkiye’nin her yerinden gelen ziyaretçileri vardır. Çeşitli maksatlarla gelen

ziyaretçiler, günün her saatinde türbeyi ziyaret etmektedirler. Ziyaretin özel bir vakti ve

günü yoktur.

 b. Adak Yerinin Ziyaret Edilme Sebepleri ve İcrâ Edilen Ritüeller

1) Ziyaret Edilme Sebepleri

a) Çocuk isteği,

b) İsilik hastalığı için,

c) Romatizma ve sedef hastalığı için.

2) İcrâ Edilen Ritüeller

 Her türlü istek ve dilek için gelen ziyaretçiler, türbede iki rekât namaz kıldıktan

sonra, yatırın başına gelip üç ihlas, bir fatiha okuyarak dilek ve isteklerini adak

adayarak belirtirler. Adaklar kurban şeklinde olup, dilek gerçekleştikten sonra türbede

kesilir.

 Geydoğan adak yerini çoğunlukla çocuğu olmayan kadınlar ziyâret eder.

Ziyaretin farklı bir uygulaması vardır. Adak yerine kadın kocasıyla beraber gelmek

zorundadır. Kişiler, türbedâra çocuk isteklerini söylerler. Türbedâr kadını boynuna ip

bağlayıp, türbenin bahçesindeki sakız ağacının etrafında yedi kez dolaştırır. Her bir

turda, ağacın başında duran kadının eşi ile türbedâr şu şekilde konuşurlar:

Türbedar - Selâmün aleyküm

Kadının Kocası - Aleyküm selâm

Türbedar - Nereye gidiyorsun?

Kadının Kocası - Bir döl var durmuyor, onu satacağım

Türbedar - Satma dur

şeklindeki diyalog yedi kez tekrarlanır. Yedinci turun bitiminde, hep beraber “Olur

inşallah, durur inşallah” denir. Buna “satma” adı verilmektedir. Satma, satılma

işleminden sonra, eşler iki rekât namaz kılıp dua ederler. En son yatırın başında adak

adanır. Dilekleri gerçekleşenler, çocuğun doğumundan sonra adaklarını da alarak

türbeyi ziyaret ederler. Adanan kurban kesilir, eti çevredeki fakirlere yedirilir.

 XV

Geydoğan adak yerini ziyaret ettikten sonra olan çocukların ad koyma işlemi de

farklıdır. Adak kurbanı kesilene kadar, doğan çocuğa ad verilmez. Adak kurbanı kesilip,

ziyaret tamamlandıktan sonra Geydoğan Köyü’nde ilk görülen kişiye adı sorulur. O

kişinin adı yeni doğan çocuğa verilir.

İsilik, romatizma ve sedef hastaları adak yerine gelip, iki rekât namaz kıldıktan

sonra, yatırın başında hastalıklarının geçmesi için dua ederler. Yatırın mezarından

alınan toprak, suyun içinde eritilip içilir. Bu tür hastaların adağı kanlı kurban şeklinde

olmayıp, oruç ya da namaz vaat etme şeklindedir.

c. Efsaneler

Efsane 1 (A.E. 10)

 Çocuğu olmayan “Neziha Kılıç” isimli bir kadın rüyasında, Ona bir bebek

verildiğini görür. Kadın ürpererek uyanır. Ertesi gece yine aynı rüyayı görür ve

rüyasında Ona “Bu çocuk Geydoğan’da, gel Onu al” denir. Rüyanın etkisiyle Neziha

Hanım hemen ertesi günü Geydoğan’ı ziyaret eder. Sakız Ağacı’nın etrafında yedi kez

dolaştırılır. Yedi yıldır çocuğu olmayan kadının bu ziyaretten sonra çocuğu olur.

(K.K.8)

5. KUŞ ŞEYHİ (KUŞ BABA) ADAK YERİ

a. Genel Bilgiler

Adak yeri, Taşova’nın Şahinler, diğer adıyla Kuşuf Köyü’nde bulunmaktadır.

Köyün ilçeye uzaklığı on 2 km’dir. Üstü kapalı bakımlı bir türbedir. Türbe 1964 yılında

köy halkı tarafından yaptırılmıştır.

Kuş Şeyhi’nin tarihi hayatı ile ilgili hiçbir bilgiye ulaşamadık. Kuş Şeyhi

hakkında anlatılanlar efsanelerle sınırlıdır. Anlatılanlara göre, Horasan ereni olup,

Anadolu Selçuklu Devleti zamanında yaşamış ve yörenin o zamanki halkı olan

Ermeniler tarafından katledilmiştir.

Köy halkından başka ziyaretçisi olmayan adak yeri, kutsal sayılır ve yağmur

duası ve afetlerden korunma amaçlı ziyaret edilerek kurbanlar kesilir. Adak yerinin

ziyaretçisi azdır.

 XVI

 b. Adak Yerinin Ziyaret Edilme Sebepleri ve İcrâ Edilen Ritüeller

1) Ziyaret Edilme Sebepleri

a) Yağmur yağdırma ve afetlerden korunmak için,

b) Sebepsiz ağlayan, huysuzluk yapan çocukları sakinleştirmek için.

2) İcrâ Edilen Ritüeller

Dînî kâidelere uygun bir yağmur duasından sonra, köylülerin ortaklaşa aldıkları

koç, türbe civarında kesilip yenir. Afetlerden korunmak için yapılan dualar, yağmur

duası gibi topluca, yani bitin köy halkının katılımıyla yapılmaktadır. Ancak bu dua

merasiminden sonra kurban kesilmez.

Bir sebebi olmadığı hâlde, sürekli ağlayan çocuklar türbeye getirilir. Çocuğun

annesi dualar okuyup, çocuğun sakinleşmesini ister. Bu dilek için kurban kesilmez.

c. Efsaneler

Efsane 1 (A.E. 11)

 Kuş Şeyhi Horasan’dan Şahinler Köyü’ne gelir. O zamanlar bu yöre Ermenilerin

yerleşim alanıdır. Bir defasında köyde düğün yapılmaktadır. Bu düğün çevreyi rahatsız

edecek şekilde gürültülüdür. Kuş Baba köye yeni gelmiştir. Ermeniler tarafından

düğüne davet edilir, rahat olması için minderler serilir ve eğlenceyi izleyebileceği bir

yere oturtulur. Rakkaslar dans etmekte, içki su gibi akıtılmaktadır. Kuş Baba köşede

olanları izler.

 Kuş Baba’nın eğlenceye ilgisizliği Ermeniler tarafından fark edilir. Kuş Baba,

neden eğlenmediğini soran Ermeniler’e “Ben Müslüman’ım. Dinimiz böyle aşırılıkları

yasaklamıştır” der ve oradaki Ermeniler’i İslam’a davet eder. Kuş Baba’nın Müslüman

olduğunu öğrenen Ermeniler, “Ey yabancı son dileğin nedir?” diye sorarlar. Kuş Baba;

“Sizi bir kez daha İslam’a çağırıyorum, son dileğim de, beni buraya defnedin” der. Kuş

Baba, Ermeniler tarafından vahşice öldürülür.

 Mehmet Işık’tan dinlediğimiz efsanenin sonu şöyledir:

 “Bu Ermeni halkı, üç yıl kuraklık ve kıtlığa maruz kaldıktan sonra açlığa ve

susuzluğa daha fazla dayanamayıp teker teker ölürler. Ermenilerin sokaklarda, evlerde

kalan cesetleri vahşi hayvanlar tarafından parçalanır”. (K.K.9)

 XVII

Efsane 2 (A.E. 12)

 Yöre halkından biri, öküz arabası ile Kuş Baba’nın mezarının yanından geçer.

Yol çok dar ve yokuştur. Kuş Baba’nın etrafı örme çitle çevrilidir. Ekin saplı kağnıya

bir çift manda koşulur. Uzun boynuzlu mandalardan birinin boynuzu, Kuş Baba’yı

çevreleyen çite takılarak ters döner. Hayvan huysuzlaşır. Bunu gören köylüler “Burada

mübarek bir zât yatıyor, bunun için mandanın boynuzları tersine döndü” yorumunu

yaparlar. Bu olaydan sonra mezar adak yeri olarak ziyaret edilmeye başlanır. (K.K.10)

6. ERGONAŞ BABA ADAK YERİ

a. Genel Bilgiler

 Türbe, Amasya iline 23 km uzaklıkta bulunan Yassıçal kasabasındadır. Türbenin

gayet temiz ve bakımlı olması dikkatimizi çekti. Türbe görevlisi, Vakıflar Genel

Müdürlüğü’nden maaş almaktadır. Bu diğer türbelerde rastlamadığımız bir husustur.

 Sandukanın bulunduğu bölüm geniş ve ziyaretçilerin yatması için hazırlanan

minderlerle çevrilidir. Bahçede, ziyaretçilerin yemek yemeleri için yapılan masalar,

ayrıca kurban kesimi için hazırlanan bölümler vardır. Türbenin karşısında kesilen etlerin

pişirilmesi için bir mutfak ve yanında Cemevi bulunmaktadır.

 Ergonaş Baba’nın hayatı hakkında kesin ve net bilgiler yoktur. Söylenenlere

göre Ergonaş Baba’nın asıl ismi Seyyid Mustafa’dır. Soyu on iki imama

dayandırılmaktadır. Taşova’nın Uluköy kasabasında bulunan Ergüneş Baba’nın dört

oğlundan biridir. Doğum ve ölüm tarihleri konusunda hiçbir bilgi yoktur. Sadece

Horasan erenlerinden olup, burayı mekân tutmuş olduğu söylenmektedir.

 Bu adak yeri her zaman ziyaretçilere açıktır. Uzaktan gelen ziyaretçiler için

günün ve vaktin önemi yoktur. Kasabalı ve çevre köy insanları, Hıdrellez, Nevruz ve

Aşure günleri türbeyi boş bırakır, ziyaret etmezlerse Ergonaş Baba’nın onlara darılıp bir

daha yardım etmeyeceğine inanırlar. Bu önemli günlerde özel yemekler yapılıp türbe

etrafında yenir.

 Ergonaş Baba Adak Yeri daha çok felç hastası olan insanlar tarafından ziyaret

edilir. Türbe görevlisinden aldığımız bilgilere göre; buraya gelenlerin yüzde sekseni

felçlidir. Felç hastaları sandukanın başında bir gece kalır ve sabah ezanıyla türbeyi terk

eder. İyileştiği zaman adak kurbanıyla birlikte tekrar türbeye gelir. Adakların büyük bir

 XVIII

kısmı kurban şeklindedir. Bunun yanında mum, helva dağıtmak gibi adak şekilleri de

mevcuttur.

 Daha önce üstü açık bir mezar şeklinde olan adak yeri, Vakıflar Genel

Müdürlüğü tarafından türbe haline getirilmiştir.

 b. Adak Yerinin Ziyaret Edilme Sebepleri ve İcrâ Edilen Ritüeller

1) Ziyaret Edilme Sebepleri

 a) Ziyaret sebeplerinin başında felçli hastaların iyileşme isteği gelmektedir.

 b) Hıdrellez, Aşure, Bayram ve özel gecelerde birlik ve beraberliği sağlamak.

2) İcrâ Edilen Ritüeller

 Türbeyi ziyâret eden felç hastaları, adak yerine akşam üstü gelmektedirler.

Türbe bahçesinden itibaren dualar okunarak çevredeki taş, duvar ve ağaç öpülerek

türbeye giriş yapılır. Sandukanın etrafı üç kez dönülür ve her dönmede sandukanın baş

ve ayak tarafı öpülür. Felçli hastalar, başka birinin kucağında sandukayı dönerler.

Geceyi orada geçiren hasta, sabah ezânıyla birlikte türbeden ayrılır. Üst üste beş-altı

gece türbede kalanlar vardır. Felçli hastaların adaklarının hepsi kurbandır. Hasta

iyileştikten sonra türbeyi tekrar ziyaret edip, adağını yerine getirmek zorundadır.

 Özel günlerde yapılan ziyaretlerin sebebi, Ergonaş Baba’yı yalnız bırakmama ve

birlik-beraberlik amaçlıdır. Böyle özel günlerde yöre halkı bir araya gelir ve Ergonaş

Baba’ya yapılan dualardan sonra herkesin evinden getirdiği yiyecekler yenir. Ergonaş

Baba’ya mum yakılır. Kadınlar, Gömbe (çörek), helva yapıp dağıtırlar. Hıdrellez

Bayramı’nda, çevre köylerin de katılımıyla büyük çaplı eğlenceler düzenlenir.

c. Efsaneler

Efsane 1 (A.E. 13)

 Ergonaş Baba’nın ilk yerleşim yeri Sarımeşe (Efte) Köyü’dür. Köylüler Ergonaş

Baba’yı köyde barındırmazlar ve bu zât oradan göç etmek zorunda kalır. Oradan

ayrılırken köylülere; “En zengininiz yedi sene sefa sürsün” der. Bu olaydan yedi yıl

sonra köyde kıtlık olur. Köylülerin inanışına göre; şimdi bile zengin olanlar en fazla

yedi sene yaşayabiliyormuş veya yedi yıl sonra iflas ediyormuş. (K.K.11)

 XIX

 Efsane 2 (A.E. 14)

 Ergonaş Baba Yenice Kasabası’na gelir, ama köyde kimse yoktur. Bu köyün

sahiplerini sorar ve köylülerin dağa yeşil yaprak toplamaya gittiklerini öğrenir. Bunun

üzerine; “Dalınızda yeşil yaprak bitmesin, hasretlik içinizden gitmesin, başınızda

saçınız çıkmasın” der.

 Şimdi kasabanın yeşilliklerden yoksun olması ve buna bağlı olarak dışarı

göçlerin fazla olması ve köyün erkeklerinde kellik probleminin olması bu efsaneye

dayandırılmaktadır. (K.K.11)

Efsane 3 (A.E. 15)

Yenice’den sonra Ergonaş Baba Yassıçal’a gelir. Harman zamanıdır. Köylü

ürününü çerden çöpten arındırmaya çalışır. Ergonaş Baba bir köylünün yanına gidip

selâm verir ve ona rüzgar sattığını söyler. Köylü ile buğdayına anlaşırlar. Birden rüzgar

esmeye başlar ve bütün buğdaylar çöpten ve samandan ayrılır.

Bu rüzgar sadece bu köylünün harmanında esince köylüler merak edip sorarlar.

Köylü bir dervişten rüzgar aldığını söyler. Adamın söylediğine kimi inanır, kimi

inanmaz. İnananların harmanına rüzgar eser, inanmayanlarınkine esmez. (K.K.11)

Efsane 4 (A.E. 16)

Samiye Tekke adlı yirmi üç yaşında bir kadın başına gelen bir olayı şöyle

anlatıyor;

“Bir gece beni alkarısı basmıştı, lohusaydım. Gece rüyamda Ergonaş Baba’yı

gördüm. Yanıma geldi. “Gel, seni ben kurtaracağım” dedi. Ben buraya geldim, dua

ettim, adak kurbanı adadım ve iyileştim.

Beni dün gece yine alkarısı tuttu. Ergonaş Baba rüyama girdi ve “Bana

kurbanımı getirmedin, ondan bu alkarısı seni bastı” dedi. Ben de bugün buraya adağım

olan kurbanı getirdim”. (K.K.12)

Efsane 5 (A.E. 17)

Bu adak yerinde felçli hastaların iyileşmelerini konu alan çok sayıda efsane

vardır.

Yassıçal Kasabası’ndan bir kadın felç olur. Bütün vücudu hareket edemez

duruma gelir. Bu hasta, olayı şöyle anlatıyor;

 XX

“Ben bayıldım, dilim ağzım kocalak oldu, konuşamadım, yürüyemedim. Önce

beni doktora götürdüler. Doktordan dönerken beni eve götürmeden Ergonaş’a götürün

dedim. Beni buraya bıraktılar. Bütün gece ağladım, dua ettim ve “ya beni kurtar, ya da

canımı al” dedim. Sabah saat yedide uyandım ki bütün vücudum tutuyor. Sevinç içinde,

duvarları yalayarak evime gittim.” (K.K.13)

Efsane 6 (A.E. 18)

 “İki yıl önce, yeni gelini buraya battaniye içinde getirdiler. Ne konuşuyor, ne de

yürüyordu. Sabah geldiklerinde kadını dimdik ayakta görmüşler. Soranlara “Ergonaş

Baba elleriyle hastalıklı yerlerime dokundu ve iyileştim” demiş”. (K.K.14)

 Efsane 7 (A.E. 19)

 Bu efsane de Ergonaş isminin menşei ile ilgilidir. Ergonaş Baba, buradan gelip

geçen askerlere küçük bir kazanla yemek verip, karınlarını doyururmuş. Ufak bir

kazanla çok sayıda askeri doyurma kerametini göstermiş. Bu olaydan sonra Ona Er-gon-

aş Baba denmiş. (K.K.11)

7. SEYYİD VAKKAS ADAK YERİ

a. Genel Bilgiler

 Taşova ilçesi Akınoğlu Kasabası’nın Tekke Mahallesi’nde, köy mezarlığının

orta kısmında yer almaktadır. Adak yeri, türbe olmayıp; bakımsız, sıradan bir mezar

biçimindedir. Yakınında birçok kabir bulunmaktadır. Sağ tarafında bulunan kabrin

Seyyid Vakkas hazretlerinin eşine ait olduğu rivayet edilmektedir. Kabrinin baş

tarafında 2 metre uzunluğunda sütun, sütunun baş tarafında bir mühür mevcuttur.

Mühür okunamayacak derecede siliktir.

 Mezarlığın bakımıyla ilgilenen Osman ve Şeref Koçak (K.K.5) kardeşlerden ve

köy halkından aldığımız bilgilere göre; Seyyid Vakkas aslen Ürdün’lüdür. M. 1240–

1245 yılları arasında Akınoğlu Kasabası’na gelerek bu bölgede zaviye kurmuş, kurmuş

olduğu zaviyede müderrislik yaparak bölge halkına ilim irfân yaymıştır. Bu zât M.

1264-1265 yılları arasında vefat etmiştir.

 Her türlü dilek ve istek için ziyaret edilen adak yeri daha çok mayıs ayında

yağmur duası için tercih edilmektedir. Her yıl mayıs ayında edilen yağmur duasından

 XXI

sonra; koç koyun, keçi, dana gibi hayvanlardan kurban kesilerek yöre halkına ve hatta

gelen misafirlere pilav ve et yahnisinden oluşan yemeklerle şölen havası içinde ziyafet

verilmektedir.

 b. Adak Yerinin Ziyaret Edilme Sebepleri ve İcrâ Edilen Ritüeller

1) Ziyaret Edilme Sebepleri

a) Yağmur duası için,

b) Seyyid Vakkas Hazretleri’nin ruhuna dua etmek için.

2) İcrâ Edilen Ritüeller

Her yılın Mayıs ayının ilk haftasında, yağmur yağsın ya da yağmasın, yöre halkı

Seyyid Vakkas adak yerinde yağmur duası yapar. Önce kesilecek kurban için para

toplanır, kurban temin edilir. Toplu yemek için yiyecek kapları, araç-gereç toplanır.

Tören imamın önderliğinde toplu yürüyüşlerle başlar. Kadınlar törenin dua faslında ve

yürüyüşte yer almazlar. Köylüler, kasabanın en yüksek tepesine çıkıp namaz kılar ve

dua ederler. İmamın yaptığı duaya köylüler “amin” diyerek katılırlar. Bundan sonra,

yatırın yanında kurban kesilir. Kesilen kurban etiyle pilav pişirilip topluca yemek yenir.

c. Efsaneler

Efsane 1 (A.E. 20)

 Bir gece iki hırsız Seyyid Vakkas türbesini soymaya gelmişler. İçeri girip

türbede değerli ne varsa almışlar. Fakat dışarı çıkacakları zaman türbenin kapısını

bulamamışlar. Ne kadar uğraştılarsa da başaramamışlar. Dört taraf duvar olmuş.

Yaptıkları hatayı anlayıp, eşyaları yerine koyduktan sonra tövbe etmişler. Bunun

üzerine duvar ortadan kaybolarak kapı görünmüş. (K.K.15)

Efsane 2 (A.E. 21)

 Halk arasında, Seyyid Vakkas Hazretlerinin üstüne türbe istemediği şeklinde

inançlar vardır. Köy halkından aldığımız bilgilere göre; 1930’lu yıllarda, köy halkının

ortak desteğiyle Seyyid Vakkas Hazretleri’nin mezarının üstü kapatılarak türbe şekline

dönüştürülür. İnşaatın bitiminden hemen sonra, yapılan türbe halkın gözleri önünde

yıkılır. (K.K.15)

 XXII

8. ŞEYH MEHMED ABDAL ADAK YERİ

a. Genel Bilgiler

 Şeyh Mehmed Abdal Evliyâsı, Taşova ilçesine 45 km, Samsun iline 58 km,

Destek Kasabası’na 23 km uzaklıkta olan Şeyhli Köyü’ndedir. Şeyh Mehmed Abdal

Evliyâsına ait türbe bakımsız bir haldedir. Türbenin baş tarafında “Şeyh Mehmed

Abdal, Horasan, Mevlana Hazretlerinin müritlerinden, Ruhuna fatiha” ibaresi yazılıdır.

 Alparslan Kasabası’nda türbesi bulunan Seyyid Nureddin Alparslan Er-

Rufai’nin kardeşi olduğu rivayet edilmektedir. Şeyh Mehmed Abdal Evliyâsına ait tarihi

bilgi ve belgelere ulaşılamamıştır. Mezar taşındaki “Mevlana Hazretlerinin

müritlerindendir” ibaresi bir ipucu olarak kabul edilirse, Şeyh Mehmed Abdal

Hazretlerinin Horasan’dan Anadolu’ya göç eden Bahaeddin Veled ve Mevlana

Celaleddin silsilesinden ve bir de Mevlevî olması icâp eder. Ancak, Alparslan

Kasabası’nda büyük bir Rufai zaviyesi kurmuş olan Seyyid Nureddin Alparslan’ın

kardeşi olduğu şeklindeki rivayetler doğru ise, bu durumda Şeyh Mehmed Abdal

Hazretlerinin Rufaî olduğu düşünülebilir. Bunların dışında, Şeyh Mehmed Abdal

Evliyâsı’na ait bilgi mevcut değildir.

 Şeyhli köyündeki Şeyh Mehmed Abdal Evliyâsının bazı önemli özellikleri

vardır. Evliyâ etrafında bulunan kadın ve erkek mezarları ayrı bölgelerde de

defnedilmişlerdir. Mezarlar arasından arazi yolu geçmektedir. Türbenin ve mezarların

bulunduğu mekânda kesinlikle sigara içilmiyor. Uyulması gereken bazı kuralların Şeyh

Mehmed Abdal tarafından vasiyet edildiğine inanılmaktadır. Bunlardan bazıları şu

şekildedir:

 Kümes hayvanları türbe etrafında beslenmemeli, kadınlar ağız kavgası

yapmamalı, davul-zurna çalınmamalı, hiçbir şekilde, hangi tür olursa olsun içki

içilmemeli. Yöre halkı vasiyet olarak kabul ettiği bu kurallara sıkı sıkıya bağlıdır. Bu

kurallara uymayanların mutlaka cezalandırılacağına dair inanç kuvvetlidir. Şeyh

Mehmed Abdal Evliyâsı her türlü dilek için ziyaret edilmektedir. Özel bir ziyaret şekli

ve adabı mevcut değildir. Ancak, bu adak yeri özellikle 6 Mayıs Hıdırellez gününde

çeşitli yerlerden gelen insanların akınına uğramaktadır. Sabahın erken saatlerinde adak

yerine gelen ziyaretçiler türbe ziyaretini yapıp, adaklar adayıp, dileklerini arz ettikten

sonra akşama kadar süren kır eğlenceleri tertiplenmektedir.

 XXIII

 b. Adak Yerinin Ziyaret Edilme Sebepleri ve İcrâ Edilen Ritüeller

1) Ziyaret Edilme Sebepleri

Her türlü istek

2) İcrâ Edilen Ritüeller

Bu adak yerinde gerçekleştirilen uygulamalar, Taşova ilçesindeki adak yerleriyle

ilgili uygulamalarla aynıdır. Sadece yapılan dileklerin, özellikle Hıdırellez şenliklerinin

yapıldığı günde gerçekleştirilmesi yönüyle farlıdır. Maddî ve manevî her türlü dilekte

bulunulabilir. Türbeye giren ziyaretçi; abdest alıp iki rekât namaz kıldıktan sonra

dileğini belirtir. Dileğin gerçekleşmesi amacına yönelik olarak adak adanır. Adanan

adaklar çeşitlidir. Bunlar; miktarı isteğe bağlı olmak üzere, namaz ve oruç, helva, şeker

gibi yiyecek dağıtımı ve gerçekleşmesi daha zor olan istekler için de kurbandır. Adanan

kurbanın türbe etrafında kesilmesi şart değildir. Adak yeri dışında da kesilip fakirlere

dağıtılabilir. Adak sahibi, kurbanın etinden yiyemez. Yediği zaman, kurbanın kabul

olmadığına inanılmaktadır.

c. Efsaneler

Efsane 1 (A.E. 22)

Bundan on sene önce türbenin yakınındaki bir evin bahçesinde düğün yapılır.

Düğünde içkiler içilir, oyunlar oynanır. Köylüler eğlenme olayını abartıp kendilerinden

geçerler. Şeyh Mehmed Abdal Evliyâsı’nın vasiyeti kimsenin aklına gelmez. Düğünün

son günü tepedeki kayalıklardan köyün üstüne, özellikle düğün evinin üstüne koca koca

taşlar yuvarlanır. Uzun süren taş yağmurundan sonra, köylüler hatalarını anlayıp tövbe

ederler. (K.K.16)

Efsane 2 (A.E. 23)

Bir gün Amasya zaptiyelerinin yolu bu köyden geçer. Zaptiye kumandanı, Şeyh

Mehmed’den zaptiyelerin ve atların karınları aç olduğu için yiyecek ister. Şeyh

Mehmed, biraz arpa, bir torba saman ve avuç içi kadar çanakla yemek getirir. Yemekleri

görünce şaşıran zaptiye “Bu azıcık erzakla mı bunca atı ve askeri doyuracaksın?” diye

sorar. Şeyh Mehmet gayet soğukkanlı; “Hele olanı bi yesinler, yetmezse yine tedarik

 XXIV

ederiz” der. Zaptiye kumandanının az bulduğu yiyecekler öyle bereketlenir ki, atlar yiye

yiye bitiremezler. (K.K.16)

 9. NİYAZ BABA ADAK YERİ

a. Genel Bilgiler

 Adak yeri Gümüşhacıköy ilçesine yaklaşık 40 km, Gümüş kasabasına 17 km

uzaklıkta İnegöl Dağı adı verilen bir bölgededir. Ulaşımı oldukça güç olan bölge

yerleşim alanı değildir. Sadece 5 km uzaklıkta yaylacılara ait birkaç yayla evi

bulunmaktadır.

 Türbe ağaçların içinde gizlenmiş bir durumdadır. Adak yeri bakımlı ve temiz bir

türbedir. Türbenin iki odası vardır; bunlardan birinde Niyaz Baba’ya ait olan sanduka

bulunmaktadır. Diğer oda ziyaretçilerin namaz kılmaları için ayrılmıştır. Türbenin

bakımından sorumlu olan türbedâr, türbe içinde yatmaktadır. Türbenin hemen önünde,

ortası oyulmuş büyük bir kaya vardır. İnanışa göre; günahkârlar bu kayadan geçemez.

Kayanın oyuk kısmı insanların girip-çıkmalarından dolayı iyice kararmıştır.

 Bilgisine başvurduğumuz yaylacılardan “Niyaz Baba’nın” hayatı ve kim olduğu

ile ilgili kayda değer bilgiler edinemedik. Yaylacılardan öğrendiğimiz kadarıyla Niyaz

Baba İnegöl Dağlarında yıllarca çobanlık, yapmış, bir Horasan erenidir. Merzifon’da

bulunan Piri Baba ve Çorum’daki Koyun Baba’yla kardeş olduğu söylenmektedir.

 Her türlü dilek ve istek için ziyaret edilen türbe, daha çok ilkbahar aylarında

çevre köylerdeki insanlar tarafından yağmur duası için ziyaret edilmektedir. Çevre

illerden (Çorum, Tokat) de ziyaretçisi olan türbede Hıdrellez günü toplu eğlenceler

tertiplenmektedir.

 Yakın tarihlerde yapılan bir kazıda Niyaz Baba’ya ait olduğu rivayet edilen balta

ve kılıç bulunmuştur. Kazıda çıkarılan balta ve kılıç Amasya müzesinde

sergilenmektedir.

b. Adak Yerinin Ziyaret Edilme Sebepleri ve İcrâ Edilen Ritüeller

1) Ziyaret Edilme Sebepleri

a) Yağmur duası için,

b) Her türlü dilek için.

 XXV

2) İcrâ Edilen Ritüeller

 Türbe, bölgenin en yüksek yeri olduğu için, çevre köyler yağmur duasını burada

icrâ etmektedirler. Yağmur duasına çıkmadan önce, köylülerin katılımıyla ortak kurban

alınır. Sabahın ilk ışıklarıyla türbeye çıkılır. Yağmur duası törenine bütün köylü

katılmak zorundadır. Türbenin yanındaki kayanın dibinde kurban kesilip, dualar edilir.

Duaya köyün büyüğü olarak kabul edilen “dede” önderlik eder. Kurbanın kanından bir

miktar alınıp saklanır. Saklanan kan, dönüşte köyün girişindeki tarlalara serpilir.

 Diğer dilekler için yapılan ziyaretler, çoğunlukla Hıdrellez günü icrâ

edilmektedir. Bazı ziyaretçiler, türbenin dışındaki ağaçlardan başlayarak, türbe içine,

sandukaya kadar bulunan bütün her şeyi öper. Bazı ziyaretçiler de türbe içine

emekleyerek girip sandukayı üç veya yedi kez dönmektedirler. Üç kez dönenler

genellikle çevre halkı ve Tokat ilinden gelen ziyaretçilerdir. Yedi kez dönme ritüelini

Çorum ilinden gelen ziyaretçiler icrâ etmektedirler.

 Adanan adaklar genellikle kurban olmakla birlikte, türbenin önündeki kayaya

bez, ip bağlama şeklinde de adaklar mevcuttur. Bu bezler hastalıklar için bağlanır.

Büyük istekler karşılığında kanlı kurbanlar kesilmektedir.

c. Efsaneler

Efsane 1 (A.E. 24)

 Anadolu’nun pek çok yerinde meşhur olan bu efsane, Amasya’da da

anlatılmaktadır. Üç kardeş olan Niyaz Baba, Koyun Baba ve Piri Baba bir vakitten

sonra ayrılarak farklı yerlerde dergâh kurup, çevrelerini aydınlatmaya başlamışlardır.

Niyaz Baba bir dağ başına, Piri Baba Merzifon’a ve Koyun Baba da Osmancık’a

gitmiştir. Aradan bir hayli zaman geçtikten sonra kardeşini özleyip hasretlenen Niyaz

Baba, bir bahar sabahı İnegöl Dağı’nın zirvelerinden kardeşi Piri Baba’yı görmeye

niyetlenip beyaz atını hazırlarken, çam sakızı çoban armağanı Piri Baba’ya bir hediye

götürmek ister. Sağdığı sütü mendile doldurup yola çıkar.

 Merzifon’a gelip kardeşinin küçük kunduracı dükkânını bulur. Kardeşini

kucaklamadan önce içi süt dolu mendili bir çiviye takar. Bu sırada bir hanım ayakkabı

siparişi için dükkâna gelir.

 Piri Baba ölçü alırken Niyaz Baba’nın gözleri birden hanımın bembeyaz

topuklarına takılmış. Bu sırada çiviye asılan mendildeki süt damlamaya başlamış,

 XXVI

keramet bozulmuştur. Piri Baba; “Niyaz! Dağın başında ermek kolay, gel de ak

topuklara, ak gerdana bakıp da görmeden erenlerden ol” demiş. Niyaz Baba bu

mahcubiyet içerisinde kardeşine mendille süt götürmesinin yanlış olduğunu, kardeşinin

velîlikte kendisinden ileride olduğunu anlayarak; “Bana ne ak topuktan, ak gerdandan.

Bana İnegöl dağlarında otlayan ak koyunlar, ak kuzular gerek” diyerek yola koyulur.

(K.K.17)

Efsane 2 (A.E. 25)

 Niyaz Baba koyunları ile dere tepe dolaşır. Zaman zaman da komşu olan Alan

Köyü’nün yaylasına uğrar. Yaylada kendisine her zaman yazma ekmeğine sarılı bal

ikram edilir. Köyde cimri bir adam vardır ve Niyaz Baba’ya hiçbir zaman bal ikram

etmez. Niyaz Baba balını yediklerine dua eder, bu duayı alanların balları

bereketlenirmiş. Bu cimri adam, Niyaz Baba’nın velîliğine inanmaz. Köylüler bu adama

bir oyun oynamak isterler. Bir gün Niyaz Baba köye gelir, kendisine hiç kimse bal

ikram etmediği için köylülere gücenir.

 Bunu duyan köylüler, cimri adamın ballarını çalarlar. Ertesi gün, cimri adamla,

“Niyaz Baba’ya bal ikrâm etmedin, senin ballar ona gitmiştir” diyerek alay ederler. Bu

sözler dağılır ve Niyaz Baba’nın kulağına da gider. Sadece gönüllerini almaya gittiği bu

köylülere kızar ve şöyle bir bedduada bulunur: “Ekmek tavşan olsun, siz tazı, koşun

koşun yakalayamayın, ayağınız da çarıktan, başınız da yarıktan kurtulmasın” der.

 Bu olaydan sonra bu köyün insanları fakirlikten kurtulamaz. (K.K.17)

 10. KURT BABA ADAK YERİ

a. Genel Bilgiler

 Kurt Baba yatırı Gümüşhacıköy ilçesine 15 km. uzaklıkta bulunan Keçi köyde

bulunmaktadır. Adak yeri türbe biçiminde değil, tek başına olan bakımsız bir mezardır

ve mezar taşı da yoktur.

 Kurt baba yatırı Keçi Köy’ü ve Emir Köy’ü arasında bulunduğu için iki köyün

insanların tarafından da benimsenmiştir. Her zaman ve her şekilde ziyâret edilen yatır,

köyün manevî koruyucusu olduğuna inanılır.

 Bu velînin asıl ismi “Kurt Baba” olmadığı, hakkında anlatılan bir efsaneye

dayandırılarak bu ismin verildiği aşikârdır. Kurt Baba’nın hayatı ve kimliği ile ilgili

 XXVII

gerçek bilgi, belge ve tarih olmadığı gibi, menkıbevî hayatıyla ilgili bilgiler de mevcut

değildir.

 Köylülerden 70 yaşındaki Mehmet Çetin (K.K.6) yatırla ile ilgili bildiklerini

aktarırken “Ben doğdum doğalı bu yatır buradadır. Büyüklerimden, Kurt Baba’nın

Horasan’dan geldiğini işittim” diyor.

b. Efsaneler

Efsane 1 (A.E. 26)

 Mevsim kış ve ormanda kar bir metre civarındadır. Avcılar ormanda kurtları

sıkıştırırlar, kış vakti yiyecek bulamayan kurtlar çok bunalmışlardır. Civarda bir tek ev

vardır. Bu evde yaşlı bir adam yaşamaktadır. Kurtlar avcılardan kaçarken bu eve

gelirler. İçerde postun üstünde oturan ak sakallı bu yaşlı adam, kurtların imdat dileyerek

bakan gözlerini görür. Bu arada avcılar kurtların peşinde evin önüne kadar gelirler.

 Kurtlara ait olan ayak izlerinin bu evin önünde bittiğini görünce şaşırırlar.

İhtiyar kapıdadır. Yaptıklarından utanıp, hiçbir şey demeden oradan giderler.

 Köy halkı yıllarca bu ak sakallı ihtiyar ile kurtların dostluğunu anlatır olmuşlar.

Kurt Baba ne zaman kurtlarını görmek isterse, kapının önüne çıkıp onlara seslenir ve

bölgenin bütün kurtları toplanıp Kurt Baba’yı dergâhında ziyaret ederlermiş. (K.K.18)

 11. AKBİLEK ADAK YERİ

a. Genel Bilgiler

Türbe, Amasya’nın önemli adak yerlerinden biridir. Türbe, Karaman Dağı’nın

eteklerine düşen Akbilek Bağlarının batısında küçük bir tepenin üzerindedir. Kapalı ve

bir ev şeklindeki türbe, bakımlı ve temizdir.

Akbilek Evliyâsı’nın asıl ismi Akbilek Bahşi Halife Bin İbrahim’dir. Doğum

yeri tam olarak bilinmemekle birlikte Taşova’ya bağlı Uluköy’de doğduğu

sanılmaktadır. Doğum tarihi hakkında hiçbir bilgi bulunmayan Bahşi Halife 1523-1524

yılları arasında ölmüştür.186

“Eğitimini önce Amasya’da görmüş, sonra Mısır’a gidip, orada bulunan meşhur

âlimlerden, yaklaşık beş yüz eser yazan “Celaleddin Suyutî” , “Zekeriya el Ensâri”,

186 Turan Böcekçi, Amasya Evliyâları, Lazer Matbaası, Amasya, 2003, s. 21

 XXVIII

“Şemseddin Muhammed Sehâvî” gibi âlimlerden hem zâhirî ilimleri öğrenip, hem de

tasavvuf yolunda feyz ve bereket alıp onlarla sohbet neticesi halleri ile hallenmiştir.

Ömrünün kırk senesini öğrenim ve öğretime sarf eden üstâd çok fazla zühd ve takva

sahibi idi. Yani dünyaya düşkün olmayıp haramlardan sakınırdı. Dînî ilimleri iyi bilir,

devamlı nafile namaz kılardı ve oruç tutardı. Kanaat sahibi olup az bir dünyalıkla idare

ederdi. Sert ve kalın elbiseler giyerdi. Fıkıh ve tefsir ilimlerinde söz sahibi idi.

Tefsirlerin çoğunu ezbere bilirdi. Tefsir, Hadis ve Fıkıh gibi yüksek dînî ilimleri

talebelerine okuturdu”187

Amasya’da geçmiş yıllarda medrese eğitimine başlayan öğrenciler onun feyz ve

bereketinden nasiplerini almak için ilk dersini Onun kabri başında yaparlarmış.

Amasya’lı bilginler Cuma günleri topluca onun kabrini ziyaret ederler, çözemedikleri

konuları kabrin başında rabıta etmek suretiyle çözerlerdi.188

Türbe yılın her günü açık olup, her zaman ziyaret edilir. Özellikle perşembe

akşamları, bayram günleri, kandil ve özel gecelerde ziyaretçisi daha fazladır.

Türbeyi ziyaret etmenin özel bir şekli yoktur. Ziyaretçiler türbe yanında Kur’an-ı

Kerim okuyup, namaz kılarlar. Namazın dua bölümünde ise istek ve dileklerini ifade

edip türbeden ayrılırlar.

Türbeyi ziyaret eden kişilerin dikkat etmek zorunda oldukları birkaç husus

vardır. Hayızlı ve lohusa kadınlar temizlenmeden içeri giremezler. Abdestsiz türbeye

girilmez. Kadınlar giyim-kuşamlarına dikkat etmek zorundadırlar, baş açık ve kısa

eteklerle türbeye gelinmez.

b. Adak Yerinin Ziyaret Edilme Sebepleri ve İcrâ Edilen Ritüeller

1) Ziyaret Edilme Sebepleri

a) Akıl hastalıklarının tedavisi için,

b) Dua edip şefaat ve sevap kazanmak için.

187 Turan Böcekçi, a.g.e., s. 19-20.
188 H. H. Abdizâde, a.g.e., s. 58.

 XXIX

2) İcrâ Edilen Ritüeller

Akıl hastaları türbeye gelerek iki rekât namaz kılarlar. Akbilek Hazretleri’nin

sandukasının başında dua edip, adak adarlar. Adaklar, kurban veya türbede mevlüt

okutma şeklindedir.

Dua edip şefaat ve sevap kazanmak isteyen ziyaretçileri ya Kur’an-ı Kerim

okurlar, ya da türbenin temizlik gibi hizmetlerini yaparlar.

c. Efsaneler

Efsane 1 (A.E. 27)

Adamın biri içki içmek için bu türbeyi kendisine mesken yapar. İçer ve orada

uyuya kalır. Ama sabahları kendisini dışarıda bulur. Adam her seferinde aynı şeylerin

olduğunu görünce, bir gece içki içmeden orada sabahlamaya karar verir. Gece türbede

beklerken birden türbe içinde televizyon gibi ekran açılır. Adam burada cehennemi

görür. Adam yaptığı hatayı anlayıp içkiye tövbe eder. (K.K.19)

Efsane 2 (A.E. 28)

Bir grup kadın Akbilek türbesine gelerek saatlerce dua edip hastalıklarına şifâ

dilerler. Kalabalık kadın grupları geceyi orada geçirip sabah gideceklerdir. Kadınlar

gece rüyalarında Akbilek Evliyâsı’nı görürler. Akbilek Hazretleri elindeki ilaç

şişesinden kadınlara ilaç dağıtmış, ancak bazı kadınlara vermemiş. Kadınlar “Biz de

hastayız, biz de istiyoruz” deyince, “Size vermeyeceğim, çünkü beni namaz kılarken

rahatsız ettiniz” demiş.

Sabah olunca kadınlar bu rüyayı hep beraber gördüklerini anlamışlar. İlaç

verilen kadınlar iyileşerek, diğerleri durumlarında bir değişiklik olmadan türbeyi terk

etmişler. (K.K.20)

Efsane 3 (A.E. 29)

Lale Gün adlı bir kadının oğlu kaybolmuş, bir kuyuya inerek zehirlenmiş ve

orada ölmüş. Kadın türbeye gelerek günlerce samimi bir şekilde dua etmiş. Bu arada

oğlu birden ayılıp kendine gelmiş. Kadın da bunun üzerine türbede mevlüt okutmuş.

(K.K.21)

 XXX

Efsane 4 (A.E. 30)189

Akbilek Hazretleri bir vaazında abdestin faziletlerinden bahsederken; “abdest

alanların yüzleri, kolları, ayakları ahiret gününde nûr gibi parlayacaktır” der. Cemaatten

biri, “bu nasıl olur acaba?” diye düşünür. Bunun üzerine kalp gözü açık olan Bahşi

Halife, kolunu açarak “işte böyle olur” demiş. Camideki cemaat o anda Bahşi Halife’nin

kolunun nûr gibi parladığını ve her tarafı aydınlattığını görürler. Bundan sonra halk

arasında ona “Akbilek” denmeye başlanmıştır.

 12. EHLİ HATUN (KUYULU EVLİYÂ) ADAK YERİ

a. Genel Bilgiler

 Türbe, istasyon köprüsü başında bir ev içerisindedir. Bahçe kapısından girilince

geniş bir avlu, avlunun ortasında bir kuyu vardır. Ziyaretçilerin namaz kılmaları için

tahsis edilen bir oda, hemen onun yanındaki odada da Ehli Hatun’un sandukası vardır.

Türbenin bahçesinde ziyaretçilerin çok itibar edip geldikleri, dilek kuyusu adı verilen

bir kuyu vardır.

 Ehli Hatun’un hayatıyla ilgili bilgiler rivayetlerden ileri gitmemektedir. Ehli

Hatun, Amasya Emiri Şadgeldi Paşazade Divitdar Ahmet Paşa’nın kızıdır. 1467 yılında

türbe ve müştemilatı tamamlanarak vakıfları düzenlenmiştir. Türbenin bulunduğu oda

yıkılmış olup, daha sonra mezarın üzerinde ahşap bir oda yapılmıştır. Kitabesi yok ise

de vakfiyesinde türbe zikredilmektedir. Bahçe içinde, üzerinde “Mustafa Çelebi” yazan

bir mezar taşı bulunmaktadır.190

 Her türlü istek-dilek için ziyaret edilen adak yeri daha çok kadınlar tarafından

ziyaret edilir. Ziyaretçilerin tamamı kadındır diyebiliriz. Adak yerine her gün gidilebilir

ancak Cuma günü daha çok tercih edilir.

 Ziyarete gelen kişi temiz ve abdestli olmalıdır. Namaz kılınan bölümde

kadınların başlarını örtmeleri için başörtü bulundurulur.

 b. Adak Yerinin Ziyaret Edilme Sebepleri ve İcrâ Edilen Ritüeller

1) Ziyaret Edilme Sebepleri

a) Her türlü istek-dilek için,

189 T. Böcekçi, a.g.e., s. 19.
190 H. H. Abdizade, a.g.e., s. 59.

 XXXI

b) Çocuk isteği için,

c) Evlenmemiş kızların hayırlı kısmet isteği için.

2) İcrâ Edilen Ritüeller

Bütün ziyaret sebepleri için uygulanan ritüeller aynı şekilde icrâ edilmektedir.

Önce, türbenin namazgâh bölümünde iki rekât namaz kılınıp dua edilir ve adak adanır.

Sonra, ziyaretçi üç ihlâs, bir fatiha okur ve türbenin bahçesinde bulunan kuyunun içine

başını sokar. İnanışa göre; dileği gerçekleşenler, kuyunun içinde mum veya ışık

görürler. Dileği gerçekleşmeyecek olanlar ise karanlıktan başka bir şey görmez.

 Adak yerine adanan adaklar çoğunlukla dinî mahiyette olup, (namaz kılma oruç

tutma, Kur’an okuma gibi), sadece çocuğu olmayıp ta buraya geldikten sonra çocuğu

olanlar kanlı kurban kesmektedirler.

c. Efsaneler

Efsane 1 (A.E. 31)

 Ehli Hatun’un bir emektarı varmış. Emektar bir gün Ehli Hatun’a yemek yapar.

Yaptığı yemeğin içine, kuşun ağzında götürürken düşürdüğü bir tek maydanozu koyar.

Ehli Hatun, isminin Gülçiçek olduğu söylenen emektarına maydanozu nereden aldığını

sorunca, emektar doğruyu söylemiş. Bunun için Ehli Hatun Ona; “Sen bana haram

yedirdin, inşallah şehit düşersin” demiş. Bu emektar adı bilinmeyen bir savaşta şehit

olmuştur. (K.K.22)

Efsane 2 (A.E. 32)

 Yasemin Taç iki yıl önce buraya hac dileği için gelmiş, dua edip kuyuya

baktığında yanan mumların içinde Kâbe resmi görmüş ve o yıl hacca gidip vaat ettiği

kurbanını keserek fakirlere dağıtmış. (K.K.23)

Efsane 3 (A.E. 33)

 Cığcığ Köyü’nden bir kadının elleri siğil olmuş. Siğil için kullandığı ilaçlar etki

göstermemiş. Aksine daha da artmış. Kadın bir gece rüyasında Ehli Hâtun’u görmüş.

Ehli Hatun ona, bahçesindeki bir ağacı göstermiş. Onun yapraklarını kaynatıp ilaç gibi

kullanırsa iyileşeceğini söylemiş. Kadın, Ehli Hatun türbesine gidip, gösterilen ağaçtan

 XXXII

yaprakları toplayıp kaynatmış. Çok kısa bir süre sonra kadının ellerindeki siğiller

kaybolmuş. (K.K.22)

Efsane 4 (A.E. 34)

 1991 yılında üç kadın Ehli Hatun türbesine gelip şifa ararlar. Türbe görevlisine

geceyi sandukanın yanında geçirmek istediklerini söylerler. Türbe görevlisi onlara Ehli

Hatun’un bundan hoşlanmadığını, ancak sandukanın yanında bulunan odada

sabahlayabileceklerini söylemiş. Ziyaretçiler “Olur, yan tarafta yatarız” demişler. Türbe

görevlisi onlara anahtarı verdikten sonra gitmiş.

 Ziyaretçiler gece sandukanın yanında yatmışlar. Fakat bir süre sonra türbenin

içinde “Burada yatmayın” diye bağırmalar duyulur. Bu bağırtıyla uyanan ziyaretçiler

büyük bir korkuyla Ehli Hatun türbesini terk etmişler. (K.K.22)

Efsane 5 (A.E. 35)

 Ehli Hatun, hayatta iken, kedileri çok sever, onları doyurur, beslermiş. Bu gün

bile türbesinin yanında kediler hiç eksik olmaz.

 Türbe görevlisi etraftaki kedilerden hiç hoşlanmaz. Yemek vermediği gibi onları

türbenin etrafından uzaklaştırmaya çalışır. Bir gün bir kedi türbe görevlisinin üstü

kapalı duran tabak içindeki yemeğini yer. Bunu gören türbe görevlisi, kediye bir taş

atar. Taş kedinin bacağına isabet edip onu sakatlar. Türbe görevlisi o gece, uyuduğu

sırada, kafasına bir taş isabet ettiğini, acı içinde uyandığı zaman, başında beyaz örtülü,

uzun boylu, yeşil bir elbise içinde genç bir kadının ona hışımla baktığını görür. Kadın

Ona, “Sen bir kediye zulüm edecek kadar kötü kalplisin. Benim yanımda sana yer yok,

buradan git” der. Gidecek yeri olmayan kadın ondan sonraki günlerde bahçedeki

kedilere yemek verip Ehli Hatun’u memnun etmeye çalışır. Ancak bu gördüğü rüyayı

yedi gece daha görünce orayı terk etmek zorunda kalır. (K.K.22)

 13. DERSİ TAMAM HAZRETLERİ ADAK YERİ

a. Genel Bilgiler

 Dersi Tamam Hazretleri’nin türbesi Amasya’nın önemli adak yerlerinden biridir.

Türbesi, Kuş Köprü’nün başındaki derenin batı tarafında özel bir odadadır.

 XXXIII

 Türbe önceden üstü açık ve dört duvardan ibaret iken Amasya Tahrirat Müdürü

olan İstanbullu Mazhar Bey tarafından 1314 (1896) yılında üstü kapalı muntazam bir

oda şekline getirilmiştir. Asıl adı Ömer Efendi’dir.191

 Dersi Tamam Hazretlerinin kimlik tespiti uzun süre yapılamamış, Amasya

Tarihi yazarı Hüseyin Hüsamettin Efendi, onun kim olduğu hususunda ipuçları veren

bir rüya gördükten sonra Amasya Mahkemesinin sicillat defterlerini incelemiştir.

 Amasya sicillat defterlerinde yer alan bilgilere göre; Dersi Tamam Hazretleri

1700 yıllarında Amasya’da müftülük yapmıştır. Yine aynı kaynakta 1723 senesinde

vefat ettiği ifade edilmektedir.192

 Yılın her gününde ziyaret edilen türbenin özel bir ziyaret günü ve saati yoktur.

Türbe dînî kâidelere uyularak ziyaret edilir.

 Zor durumda kalan herkese yardım ettiğine inanılan bu zâtın türbesi, her türlü

ihtiyaç için ziyaret edilir.

b. Efsaneler

Efsane 1 (A.E. 36)

 Asıl adı Ömer Efendi olan bu zât, yaşadığı dönemde İslam ilimleri alanında pek

çok öğrenci yetiştirmiştir. Öğrencilerinden bazılarının tahsili, ölümü sebebiyle yarım

kalınca, bu öğrencilerin derslerini kabrinde vermiştir. Kabri başında ders alan öğrenciler

derslerini tamamlamışlardır.

 Dersi Tamam ismi de buradan gelmektedir. (K.K.24)

Efsane 2 (A.E. 37)

 2000 yılında Ahmet Çevik isminde bir adam kanser hastalığına yakalanmış.

Gezmediği yer, gitmediği doktor kalmamış. Ona “Bir de Dersi Tamam Hazretleri’ne git,

salih niyetli dua et” diye tavsiyede bulunurlar.

 Türbeyi ziyaret eden Ahmet Çevik, dua eder, ama yarı inanmayaraktan. Adam

bu düşüncelerle son duanın başında uyuklar ve “kalbini temiz tut!, kalbini temiz tut!,

kalbini temiz tut!” nidalarıyla irkilerek uyanır. Hatasını anlayan Ahmet Çevik,

191 H. H. Abdizâde, a.g.e., s. 61.
192 A.g.e., s. 62.

 XXXIV

ağlayarak dua eder. Ahmet Çevik’in bu ziyaretten kısa süre sonra iyileştiği

söylenmektedir. (K.K.25)

 14. SEYİD BALİ ERGONAŞ (ERGÜNEŞ BABA) ADAK YERİ

a. Genel Bilgiler

Adak yeri, Taşova’nın Uluköy (Sonusa) Köyü’nde bulunmaktadır. Adak yerinin

üstü açıktır. Bu sebeple adak yeri türbe değil, yatır mahiyetindedir. Kabrin boyu dört,

eni ise iki metredir. Kabrin etrafı taş duvarlarla çevrilidir. Yatırın yanında Ergüneş

Baba’nın yaptırdığı rivayet edilen bir zaviye mevcuttur. Bu zaviye günümüzde

namazgâh olarak kullanılmaktadır.

Amasya’nın Yassıçal Kasabası’nda mezarı olan ünlü Amasyalı şair Fedai

Baba’nın Ergüneş Baba ile ilgili bir şiiri193 onun gerçek ve menkıbevî hayatıyla ilgili

önemli ipuçları vermektedir. Faydalı olacağı düşüncesiyle buraya almayı uygun gördük.

 Has sülale İman Rıza soyundan

 İsmi Seyyid Bâli Ergüneş Sultan

 Doksan bin evliyâ kalktı yerinden

 İsmi Seyyid Bâli Ergüneş Sultan

 Meşat Horasan’a cümle geldiler

 Havâce Ahmet başına cümle cem oldular

 Hacı Bektaş Velî’yi ulu bildiler

 İsmi Seyyid Bâli Ergüneş Sultan

 Dedi Hünkar, Diyar-ı Rum’a varalım

 Herkes nişanınızı atın görelim

 Keşfedip dünyayı gûzar kılalım

 İsmi Seyyid Bâli Ergüneş Sultan

 Hünkâr destur dedi atına bindi

 Kademine erler secde eyledi

 “Sulucahöyük’te beni bulunuz” dedi

193 M. Ünsal, a.g.e., s. 72-74.

 XXXV

 İsmi Seyyid Bâli Ergüneş Sultan

 Bütün evliyâlar piri buldular

 Bir araya gelip danışık kıldılar

 Darı çeşde kim namaz kıla dediler.

 İsmi Seyyid Bâli Ergüneş Sultan

 O anda darı çeş meydana geldi

 Hünkâr destûr dedi seccade serdi

 Üzerinde iki rekât namaz kılındı

 İsmi Seyyid Bâli Ergüneş Sultan

 Cümlesi inanıp “ belî “ dediler

 İkrar-bey’at verip destûr aldılar

 Herkes arayıp nişanını buldular

 İsmi Seyyid Bâli Ergüneş Sultan

 Tarih hicretin 550 birinde,

 Horasan Erenlerinin taksim gününde,

 Kimi şarkta, kimi Garp’ta, Rum ilinde

 İsmi Seyyid Bâli Ergüneş Sultan

 Ergüneş Sonusa’da iskân olundu

 Horasan nişanı anda bulundu

 Yardı kayayı, cami etti, namaz kılındı

 İsmi Seyyid Bâli Ergüneş Sultan

 Oturdu bir tepeye cerdeyi astı

 Ahali temenni etti, bir rüzgar esti

 Dediler Rumlar boğazı kesti,

 İsmi Seyyid Bâli Ergüneş Sultan

 Yetmiş arşın idi köprümün ruy’u

 On yedi bin arşın tamamet boyu,

 XXXVI

 Diyar-ı Rum deniz olur tutacak suyu

 İsmi Seyyid Bâli Ergüneş Sultan

 Destur eren dedi kalktı yürüdü

 Ayağının altında taşlar eridi,

 Kılıç çekip yardı kâfiri kırdı

 İsmi Seyyid Bâli Ergüneş Sultan

 Fatih Sultan Mehmed’e haber verdiler

 Macerayı evvel-âhir dediler,

 Gelip veziriyle anı gördüler

 İsmi Seyyid Bâli Ergüneş Sultan

 Ol zaman yetmiş pâre köy ihsan etti

 Müsaade isteyip Fatih, makamına gitti

 Neler geldi dünyaya, gör neler gitti

 İsmi Seyyid Bâli Ergüneş Sultan

 O zâtın dört adet evladı vardı;

 Mehmet, Hasan, Ali, Mustafa adı

 Dünyaya da bir nam-ı nişan saldı

 İsmi Seyyid Bâli Ergüneş Sultan

 Ey Fedai aslı zâtın bildin mi?

 Hasep nesebinden haber aldın mı?

 Pirinin eşiğine niyaz kıldın mı?

 İsmi Seyyid Bâli Ergüneş Sultan

Yukarıdaki şiire ve Uluköy’lü Hüseyin Bal’a (K.K.6) göre; Ergüneş Baba,

Ahmet Yesevi’nin öğrencilerinden olup Horasan’lıdır. Bölge halkını İslam’a davet etme

ve Rumlarla mücadele etmekle yöreye büyük hizmetler etmiştir.

Hüseyin Bal, Ergüneş Baba hakkında bildiklerinin bu kadar olduğunu söyleyip,

son olarak şunları ilave ediyor: “Ergüneş Baba’nın ilk geldiği yer Amasya iline bağlı

Sarımeşe (Efte) Köyü’dür. Bir oğlu, birde kızı Sarımeşe’de medfûndur. Büyük oğlu

 XXXVII

Seyyid Mehmet Ordu ili, Ünye ilçesi Alan Köyü’nde yatmakatadır. İkinci oğlu Seyyid

Mustafa, Amasya’nın Yassıçal (Ebemü) Kasabası’ndadır. Diğer bir oğlu olan Hasan

Baba’nın Amasya’nın Uygur Kasabası’nda olduğu bilinmektedir.”

 Ergüneş Baba yatırı, ziyaretçisi her zaman çok olan adak yerlerindendir. Civar

köylerin dışında, Samsun’un Lâdik, Asarcık ilçelerinden de ziyaretçileri mevcuttur.

 b. Adak Yerinin Ziyaret Edilme Sebepleri ve İcrâ Edilen Ritüeller

1) Ziyaret Edilme Sebepleri

Her türlü hastalık ve dilek için ziyaret edilebildiği gibi özellikle ziyaret

sebeplerini şöyle sıralayabiliriz:

a) Her türlü ağrılar,

b) Felç hastaları,

c) Deli ve yaramaz çocukları uslandırmak için.

2) İcrâ Edilen Ritüeller

 Yukarıdaki sebeplerle adak yerine gelen insanlar ziyaretlerini bazı ritüellerini

icrâ ederek gerçekleştirmektedirler.

 Ağrılar için gelen hastalar, bazı süreler okuduktan sonra, elbiselerinden

yırttıkları bir parçayı yatırın tam üstünde bulunan zeytin ağacına okuyarak ve

“Allah’ım, bendeki ağrıyı, sızıyı al” şeklinde duayı üç kez tekrarlayarak ağaca bez

bağlarlar. Ağrısı geçen kişi, bir tavuk veya horoz getirerek yatırın yanında kan akıtır.

Sohbet ettiğimiz birkaç kişiden buraya adak adadıktan sonra iyileştiklerini anlatan

rivayetler dinledik.

 Felç hastalarının ziyaret ircası da ağrı için gelen hastalar gibidir. Ancak felç

hastaları, yatırın yanında bulunan namazgâhta iki rekât namaz kılmak zorundadırlar.

 Deli ve yaramaz çocuklar anneleriyle birlikte adak yerine gelirler. Çocuk, yatırın

başındaki zeytin ağacına bir iple bağlanır. Anne üç ihlâs okur ve “Allah’ım bu çocuğa

akıl fikir ver” şeklindeki duayı üç kez tekrarlar. Aynı dua iple ağaca bağlı olan çocuğa

da üç kez tekrar ettirilir. İcrâda adak adama söz konusu değildir.

 Ziyaret esnasında “tekkeşin” adı verilen türbe görevlisi kadın, ziyaretçilere

rehberlik etmektedir.

XXXVIII

c. Efsaneler

Efsane 1 (A.E. 38)

 Ahmet Yesevi Dergâhı’ndan Anadolu’ya gelen müritler, velîliklerini ispatlamak

için bir keramet göstermek zorundadırlar. Ergüneş Baba velîliğini, mısır yığınları

içinde, onlardan bir tanesini bile dağıtmadan namaz kılmakla göstermiştir.

 Bu kerâmetinden sonra Ergüneş Baba, Taşova’nın Uluğbey Köyü’ne hizmet için

gönderilir. (K.K.26)

Efsane 2 (A.E. 39)

 Ergüneş Baba’nın yerleşim bölgesi olan Uluğbey ve çevresi, o yıllarda Rum

hâkimiyetindedir. Rumlar, Kelkit ile Yeşilırmak’ın birleştiği yeri taşlarla kapatırlar.

Suyu biriktirip taşmasını sağlayarak, Türk köylerini su altında bırakmayı

amaçlamaktadırlar. Bu durum Ergüneş Baba’ya iletilir. “Derviş, elinden geliyorsa İslâm

hakkı için bizi kurtar” diye kendisinden yardım istenir. Ergüneş Baba kılıcını çeker ve

bendi yıkarak taş taş üstünde bırakmaz. Rumlar bunu duyunca, tekrar set çekmeye

çalışırlar. Fakat koydukları her taşı su alır götürür. Ergüneş Baba olay yerine gelir ve

Rumları İslam’a davet eder. Müslüman olan olur, olmayanı kılıçtan geçirir. Bölgede

Hıristiyan bırakmaz. (K.K.26)

Efsane 3 (A.E. 40)

Ergüneş Baba, Horasan’dan Sonusa Köyü’ne gelir. Yöre halkı, onun velî

olduğuna inanmaz ve bir kerâmet göstermesini isterler. Bunun üzerine Ergüneş Baba,

belindeki kılıcı çıkarıp, yörenin en büyük kayasını kılıcıyla yararak, içinden bir cami

çıkarır. Bu olayı gören köylüler, onun kerâmet sahibi, güçlü bir velî olduğuna inanırlar.

(K.K.11)

 15. BAKACAK BABA ADAK YERİ

a. Genel Bilgiler

 Bakacak Baba’nın türbesi, Gümüşhacıköy ilçesine bağlı Abhaz çayırı denilen

mezradadır. İlçeye oldukça uzak ve ulaşımı zor olan adak yeri yüksek bir tepenin

üzerindedir. Türbe binasının yanında kurban kesilen yer ve iki büyük ağaç vardır.

Ağaçların arkasında yan yana bulunan iki oda mevcuttur. Odaların biri ziyaretçilerin

namaz kılmaları için tahsis edilmiştir. Diğer oda Bakacak Baba’nın mezarının

 XXXIX

bulunduğu yerdir. Türbenin üstü Türk bayrağı ve yeşil örtülerle kaplanmıştır. Mezarın

etrafı Ziyaretçilerin yatması için ayrılan minderlerle çevrilidir.

Adak yerinin ne zaman türbe halini aldığı konusundaki bilgiler rivayetlerle

sınırlıdır. Söylentilere göre türbe Bakacak Baba’yı rüyasında gören bir kadın tarafından

yaptırılmıştır.

Bakacak Baba’nın kim olduğu, asıl isminin ne olduğu konusunda en ufak bir

bilgiye rastlayamadık. Bakacak Baba türbesinin ulaşımı zor olması ve yerleşim yeri

dışında bulunmasına rağmen ziyaretçisi bol bir adak yeridir. Ziyaret günleri daha çok

Perşembe ve Cuma olması dikkatimizi çekti. İnsanların Bakacak Baba’yı ziyaret etme

sebeplerini şöyle sıralayabiliriz: Sevap kazanma, çocuğu olmayanların çocuk isteği ve

yürüme özürlülerin iyileşme isteği.

 Adanan adaklar, dilek gerçekleşir gerçekleşmez yerine getirilmek zorundadır.

Adaklar, kurban kesmek, mevlit okutmak, helva dağıtmak, mum yakmak şeklinde

gerçekleşir.

b. Efsaneler

Efsane 1 (A.E. 41)

 Bakacak Baba’nın bazı zor durumlarda olan insanların yardımına koştuğuna

inanılır. Genellikle de dileği olan insanların Bakacak Baba’yı rüyalarında gördüklerini

söylerler. Dileği olduktan sonra adağın yerine getirilmesi için Bakacak Baba’nın, o

insanların rüyasına girip, adağın yerine getirilmesini istediğine inanılır.

 Neriman Çam adlı bayanın yürüyemeyen bir çocuğu vardır. Neriman Hanım

bir gece rüyasında Bakacak Baba’yı görür. Bakacak Baba ona “çocuğunu mezarıma

getir, şifa bul” der. Bu rüyanın ertesi günü, Neriman Hanım çocuğunu Bakacak Baba’ya

götürüp ziyaretini yapar. Kadın çocuğunun iyileşmesi için adak adar. Adak olarak, bu

mezarı türbe haline getireceğine söz verir.

 Aradan fazla zaman geçmez, çocuk iyileşir. Neriman Çam, adağını unutur.

Bakacak Baba yine bir uykusunda rüyasına girip onu, adağını yerine getirmesi

hususunda uyarır. (K.K.27)

 XL

Efsane 2 (A.E. 42)

 Yıldıray Çon, Bakacak Baba’yla ilgili bir efsaneyi şöyle anlatır. Yıldıray Çon’un

dayısı 1994 yılında ziyaretin yanına avlanmaya gelmiş. Sabaha karşı, saat 0400 civarında

ağaçların arasında küçük bir geyik görmüş. Geyik türbeye giden merdivenleri

tırmanmaya başlamış. Her basamak atlayışında geyik büyümeye, irileşmeye başlamış.

Ziyarete ulaştığında, mezarın üstünden içeriye girerek kaybolmuş. (K.K.28)

 16. KURTBOĞAN ADAK YERİ

a. Genel Bilgiler

Amasya’nın en ünlü adak yerlerinden biridir. İstasyon Mahallesi’ne yolu düşen

insanlar, orayı ziyaret etmeden gitmezler. Türbe, İstasyon Mahallesi Karaağaç Meydanı

denilen yerdedir. Türbe, Kurtboğan Camisi’nin avlusunda, ev şeklinde bir yapının

içinde yer almaktadır.

Büyük Şeyhlerden olan bu zât, Akşemseddin Hazretleri’nin babasıdır. Aslen

Şam’lıdır. Akşemseddin Hazretleri’nin adına yazılan menkabelerdeki kayıtlara göre;

soyu Hazreti Ebu Bekir’e dayandığı belirtilmektedir. Kurtboğan Evliyâsı’nın asıl adı

Hamza Şamî Bin Mehmet olduğu sandukasının kitâbesinde yazılıdır. Hicretin 785

(1383/84) tarihinde, Şam’dan Anadolu’ya gelerek, Kavaklı denilen yerde ikâmet

etmiştir.194

On yıl öncesine kadar, Kurtboğan Adak Yeri’nin bahçesinde, saçı (kansız

kurban) mahiyetinde bez bağlanan bir ağaç olduğu söylenmektedir. Daha sonra bu ağaç

kesilerek, bu tip adak çeşitlerine son verilmiştir.

Türbe her zaman ziyaret edilebilir, ancak cuma günleri burayı ziyaret etmenin

daha makbul olduğu şeklinde inançlar mevcuttur. Türbenin yanında İstasyon Camisi

bulunmaktadır. Bu sebeple, cuma ve diğer namazlar sebebiyle cami cemaati tarafından

da dua etme mahiyetinde ziyaret edilmektedir.

Kadınlar, ziyaretleri esnasında, başlarını örtme gibi kılık kıyafet kurallarına

uymak zorundadırlar. Ayrıca türbeye abdestsiz girmek yasaktır. Bu kurallara

uymayanların günah sahibi olacaklarına ve Kurtboğan Hazretleri tarafından

çarpılacaklarına inanılır.

194 T. Böcekçi, a.g.e., s. 48.

 XLI

 b. Adak Yerinin Ziyaret Edilme Sebepleri ve İcrâ Edilen Ritüeller

1) Ziyaret Edilme Sebepleri

a) Genel istek ve dilekler,

b) Şefaat kazanma ve dua etmek.

2) İcrâ Edilen Ritüeller

Genel istek ve dilekler için yapılan ziyaretlerde, önce türbenin yanında bulunan

camide isteğe bağlı olarak değişebilen miktarda namaz kılınır. Namaz bitiminde,

sandukanın başında eller açılarak bir fatiha, üç ihlâs okunup dilekler belirtilir. Türbenin

çevresinde kurban kesmek yasaktır. Bu sebeple, kurban adayan ziyaretçiler, kurbanlarını

başka yerlerde kesip fakirlere dağıtırlar. Kurban dışında başka adak çeşitleri de

mevcuttur. Bunlar; türbeye seccade getirmek, fakirlere sadaka vermek, Kur’an ve

mevlût okutmak v.b. şeklindedir.

Şefaat kazanma ve dua etmek amaçlı ziyaretlerde, sandukanın başında üç ihlâs,

bir fatiha okumadan başka icrâlar söz konusu değildir.

c. Efsaneler

Efsane 1 (A.E. 43)

Bu efsane, Kurtboğan isminin kaynağı ile ilgilidir. Kurtboğan Hazretleri vefat

etmiştir. Onu çok seven Amasyalılar tarafından toprağa verilir. O günlerde bir kurt

peyda olmuş, mezarları açarak yeni defnedilen ölüleri yermiş. Bu sebeple Amasyalılar,

Kurtboğan Hazretleri’nin mezarı için bütün gece endişelenmişler. Sabahın ilk ışıklarıyla

kabrin yolunu tutmuşlar. Bir de ne görsünler? Canavar kurt mezarın yanında boğularak

öldürülmüştür. Kurtboğan Hazretlerinin eli mezardan çıkmış ve hâlâ kurdun

boğazındadır.

Amasyalılar şaşkınlık içinde, kolu tekrar mezarın içine sokmağa çalışırlar ama

başaramazlar. Kolu mezara her koyuşlarında geri çıkmaktadır. Sonra kolun kirli olduğu

için mezara girmediğini fark ederek kola abdest vermişler ve kol kendiliğinden yavaşça

içeriye çekilmiştir.

Bu olaydan sonra bu evliyâya “Kurtboğan” ismi verilmiş ve adak yeri özelliği

kazanmıştır. (K.K.29)

 XLII

Efsane 2 (A.E. 44)

Osmanlı İmparatorluğu’nun son dönemlerinde Amasya’ya bir tren yolu

yapılmaya karar verilir. Çalışmalar başlar. Bu iş için Alman mühendis ve işçiler

görevlendirilir. Tren yolunun yapılacağı güzergâhta Kurtboğan Türbesi de

bulunmaktadır. Türbeye kadar bütün mezarlar, evler yıkılarak yol çalışmasına devam

edilir. Sıra Kurtboğan Türbesine gelince ilk kazma vuruşta, bütün çalışanlar, o işten

sorumlu olan herkes perişan olur. Kiminin ağzı çarpılır, kiminin cesedi metrelerce öteye

fırlatılır. Bunu gören yetkililer, yıkımı durdurmak zorunda kalırlar. (K.K.29)

Efsane 3 (A.E. 45)

Bu olay 1950 yıllarında Kore Savaşında meydana gelmiştir.

Kore savaşında iki er cephede, yan yana kahramanca savaşırlar. Birbirlerinin

cesaretine ve kahramanlığına hayran olurlar. Savaş bitiminde birbirlerine sorarlar:

- Kahramanlığına hayran oldum, nerelisin?

- Ben Amasyalıyım, sen nerelisin?

- Ben, Tokat Zile’den. Vatana dönünce seni nasıl bulabilirim?

- Beni kolay bulursun kardeş. Amasya’ya gel Kurtboğan’ı arıyorum. Evi

nerdedir? diye sorarsan herkes gösterir, der.

Savaş biter herkes evine, yurduna döner. Zileli adam, savaşta kahramanlığına

hayran olduğu Kurtboğan’ı ziyaret etmek ister. Amasya’ya gelir ve Kurtboğan’ın evini

aramaya başlar. “Ben, Kurtboğan’ın Kore’de cephe arkadaşıyım. Buralı olduğunu

söylemişti. Onu nerede bulabilirim?” diye sorar. Aldığı cevaplar karşısında hayretler

içerisinde kalır. Herkes ona Kurtboğan’ın yedi yüz yıl önce öldüğünü söylemiştir.

(K.K.30)

Efsane 4 (A.E. 46)

Türbe kalabalık bir mahalle içindedir. Türbenin yanında yaşayan Süheyla

Tilgeler şahit olduğu bir olayı şöyle anlatıyor:

“Bir gece uykumdan zikir sesleriyle uyandım. Kalktım etrafa baktım. Sesler

türbeden geliyor, türbenin de ışığı yanıyordu. Türbenin yanında cami olduğu için

insanların ibadet yaptıklarını zannettim. Bu böyle yedi gün devam etti. Caminin

imamına sorduk özel bir şey mi var diye ve olayı anlattık. İmam bize oraya hiç

 XLIII

kimsenin giremeyeceğini, anahtarın kendinde olduğunu, bir şey olsa mutlaka haberinin

olacağını söyledi.

Ben şaşırdım. Bu sesleri on beş gün duymadım. On beş gün sonra yine aynı

sesleri duyunca sabaha kadar türbeyi izledim ve sabahın ilk ışıklarıyla türbeden on-on

beş yeşil cübbeli, beyaz sarıklı adamların çıktığını gördüm.” (K.K.31)

 17. YATIR ADAK YERİ

a. Genel Bilgiler

Uygur Kasabasında ismi bilinmeyen, sadece yatır dedikleri bir adak yeri vardır.

Mezar, evin içinde olup sadece ev halkı ona kurban keser. Kim olduğu, nereden geldiği

bilinmiyor. Orada yatanın ermiş biri olduğu, ev halkının rüyâlarıyla ortaya çıkmıştır.

Ev halkı yatıra büyük saygı gösterir. Onu kızdırmamak için bazı noktalara dikkat

etmek zorundadırlar; evi temiz tutmak, dedikodu yapmamak, eve haram sokmamak

gibi. Yatırın evi, dışarıdan gelen tehlikelere karşı koruduğuna inanıldığı için, ev halkı

her zaman huzur içindedir.

Yatır, sadece köyde bilindiği için ziyaretçisi çok fazla değildir. Ziyaret edilme

sebebi sadece, rüyada görme sonucunda gerçekleşmektedir. Yatırı rüyasında gören

köylü, ziyaret icrâsını gerçekleştirmektedir. Yatır bazı zamanlarda ev halkını tehlikelere

karşı uyarır ve kurban ister. Bunun dışında bu ziyaret yerinde adak adama, kurban

kesme işlemi olmamaktadır.

17. B. Efsaneler

Efsane 1 (A.E. 47)

Bu isimsiz adak yeri bir evin içindedir. Bu evin sahibi hiçbir şekilde evi terk

edemiyor. Bırakıp gitmek istediği zaman yatır rüyasına girip onu korkutuyor. Evin

şimdilerde sahibi olan adam, evi bırakamadığı gibi babası da bırakamamış. Babasının

başına gelenleri şöyle anlatıyor:

“Babam, annem öldükten sonra tekrar evlenmek istedi. Üç kızı olan bir kadını

istedi, aldı. Ama kadın, babamı yatırlı evde oturmamak şartıyla kabul etmiş.

Evlendikten sonra babam evi yıkmış, arsayı da komşuya satmış. Yatır, arsayı

satın alan adamın rüyasına girip her gece onu korkutuyormuş. Babamın 50 yaşına kadar

 XLIV

çocuğu olmamış, 50sinden sonra bir çocuğu olmuş. bir gece yatır, arsayı satın alan

adamın rüyasına girip şöyle demiş:

- Git Hayrullah’a söyle, beni bırakıp gitti. Eğer geri dönüp burada oturmazsa, 50

yaşından sonra çocuğu oldu, onu öldürürüm.” (K.K.32)

 18. CAFER BABA ADAK YERİ

a. Genel Bilgiler

Cafer Baba Adak Yeri, Amasya İline bağlı Uygur Kasabası’nda yüksek bir

kayanın üstündedir. Adak yeri bakımlı bir türbe mahiyetindedir. Türbenin yanında

Cemevi, adak kurbanlarının kesilip pişirildiği mutfak ve ziyaretçilerin dinlenmesi için

yapılan iki odalı bir ev vardır. Türbenin etrafında Cafer Baba’nın diktiğine inanılan gül

ve elma ağaçları bulunmaktadır. Bu ağaçlar kutsaldır ve kesilmesi kesinlikle yasaktır.

Yakın zamana kadar, bu ağaçlara bez bağlandığı anlatılmakta, ancak yasaklanıldığı için

artık bağlanılmamaktadır.

Cafer Baba’nın kimliği ve hayatı hakkında birkaç rivayetten öteye geçmeyen

bilgilerden başka hiçbir bilgi yoktur. Rivayetlere göre; Cafer Baba Tokat’ta türbesi

bulunan ünlü Keçeci Baba’nın müridi olup, onun isteğiyle buraya gelmiştir. Köyü irşâd

etmiş, köylüye ekin ekmeyi, meyve ve gül yetiştirmeyi öğretmiştir. Uygur’da, Cafer

Baba’nın diktiğine inanılan üzüm bağları da vardır.

Köy halkı dışında fazla bilinmeyen adak yeri, köyün diğer adak yerlerine oranla

en fazla ziyaret edilen adak yeridir. Köy halkı, önemli gün ve gecelerde burada toplanıp,

toplu ibadetler yapmaktadırlar. Cuma günü ve akşamı türbe ziyareti yapılmaz. İnanışa

göre; Cafer Baba cuma günleri arkadaşlarını ziyaret etmeye gider.

 b. Adak Yerinin Ziyaret Edilme Sebepleri ve İcrâ Edilen Ritüeller

1) Ziyaret Edilme Sebepleri

a) Ağrılar ve felç hastalıkları,

b) Maddî ve manevî dilekler,

c) Sivilce ve küçük kabarcıklar.

 XLV

2) İcrâ Edilen Ritüeller

Ağrılar ve felç hastalıkları için ziyaret edecek hastaların ziyaretten önce

gerçekleştirdikleri uygulamalar vardır. Hasta türbeye gitmeden önce şifa bulacağı yatırı

tespit etmeye çalışır. Rüya yoluyla kendisine bir işaret verilmezse, içi su dolu bir kabın

içerisine “Bu Efte’ye, bu Hacı Hasan Baba’ya, bu Cafer Baba’ya” diyerek suya iğne ya

da bıçak koyar. Bunlardan hangisi paslanmışsa, hasta orada şifa bulacağına inanarak

türbe ziyaretini gerçekleştirir.

Hasta türbeye geldiğinde sandukanın etrafında dua ederek üç kez döner.

Sandukanın başında edilen son duada adak adanır. Bu tür ziyaretlerde adak kurban

şeklindedir. Cafer Baba’nın kırmızı koç istediğiyle ilgili inanışlar vardır. Ayrıca adak

olarak türbeye havlu, yeşil bez getirme geleneği de mevcuttur. Hastalar ellerini önce

sandukaya, sonra da ağrıyan yerlerine sürerek bir tür sağaltma ritüeli icrâ etmektedirler.

Felç hastaları geceyi sandukanın başında geçirirler.

Maddî ve manevî dilekler için gelen ziyaretçilerin icrâ ettikleri ritüeller

diğerleriyle aynı olmakla birlikte bazı farklılıklar da mevcuttur; bu tür isteklerle gelen

ziyaretçiler, dilekleri gerçekleşirse, türbeye resim bırakma şeklinde farklı bir ritüel icrâ

etmektedirler.

c. Efsaneler

Efsane 1 (A.E. 48)

Cafer Baba’nın ikinci kez dünyaya geldiğine inanılır. Bundan önceki yaşamında

adı Seyyid Ali imiş. Seyyid Ali, Hacı Bektaş Velî’nin en yakın arkadaşı, kahraman ve

çok cesur bir insanmış. Hacı Bektaş Velî dünyaya bir kere daha gelmesi için Allah’a

dua ederek ikinci hayatının sakin ve huzurlu geçmesini dilemiş.

Katıldığı bir savaşta Seyid Ali şehit düşmüş. O şehit düştükten sonra Tokat’ta

Tokat’ta bebek olarak geri dönmüş. Bu defa adını “Cafer” koymuşlar. (K.K.33)

Efsane 2 (A.E. 49)

Cafer Baba’nın türbesi büyük ve yüksek bir kayanın üstündedir. Köylüler, bu

kayadaki girinti ve çıkıntıları kayayı sırtlayan bir insana benzetmektedir.

Cafer Baba’nın yerleştiği kaya bir deprem esnasında sallanmaya başlamış. Cafer

Baba sallanan kayayı sırtlayarak yıkılmasını engellemiş. (K.K.33)

 XLVI

Efsane 3 (A.E. 50)

Cafer Baba’nın, insanların rüyasına girip onlarla konuştuğu şeklinde inanışlar

çok yaygındır. Ancak rüyayı gören kişi, bunu kimseye anlatmamalıdır. Çünkü bu rüyayı

anlatan kişinin mutlaka öleceğine inanılır. “Bizim rahmetli Asım vardı. Cafer Baba’yı

rüyamda gördüm derdi. O kişi gitti. Onun sırlarının söylenmemesi gerekiyor.” (K.K.34)

 19. ARAP DEDE ADAK YERİ

a. Genel Bilgiler

Uygur Kasabası’nın 3 km uzağında bir ırmağın kenarında bulunan bir taşın

altında yattığına inanılır. Kim olduğu konusunda bilgi yoktur. Sadece Horasan

erenlerinden olduğu ve burada şehit düştüğüne inanılır.

Arap Dede yatırı sadece köylüler tarafından bilinir. Bu sebeple civar köylerden

ziyaretçileri yoktur. Köylüler Arap Dede’yi bahar aylarında yapılan toplu ziyaretler

sırasında ziyaret ederler. Burası daha çok çobanların adak yeridir.

Köylüler, Arap Dede’nin köyün hayvanlarını, hastalık ve kurtlardan koruduğuna

inanırlar. Çobanlar, hayvanları ve kendi özel ihtiyaçları için burayı ziyaret edip adak

adamayı ihmal etmezler.

Adak yerinin belli bir ziyaret günü yoktur; ancak Uygur’da olan inanışa göre

cuma geceleri türbe ve yatırlar ziyaret edilmez. Çünkü o gecelerde yatırlar mekânlarında

bulunmazlar.

b. Efsaneler

Efsane 1 (A.E. 51)

Bu efsanede; Arap Dede’nin, çoban ve hayvanların koruyuculuğunu yaptığı

inancı yaşatılmaktadır.

Arif Hikmet Er (K.K.8) şöyle anlatıyor:

“Arap Dede’nin olduğu ırmak kenarındaki çayırlıkta koyunları otlatıyordum. O

taşın altında yatır olduğunu biz o zamana kadar bilmiyorduk. Koyunlar otlarken ben

uyumuşum. Rüyamda elinde baston, üstünde yeşil bir cübbe, başında beyaz bir sarığı

olan ak sakallı bir adam gördüm. Bana; “Ben Arap Dede’yim. Şu taşın altında yatarım.

İşte tam burada şehit oldum.” dedikten sonra “Ey çoban niye uyuyorsun, sürüne hırsız

 XLVII

girdi kalk.” dedi. Uyandım baktım ki koyunlar çil para gibi dağılmışlar, iki adam

koyunları yakalamaya çalışıyor.” (K.K.35)

Efsane 2 (A.E. 52)

Yatırın bulunduğu yer ırmağın kenarıdır. Eskiden ırmak onun üst tarafından

geçermiş. Köylüler bir su taşkınında, ırmağın tamamen yer değiştirip yatırın alt tarafına

kaydığını görmüşler. (K.K.35)

 20. KAMBER BABA ADAK YERİ

a. Genel Bilgiler

Kamber Baba Adak Yeri, Amasya iline bağlı Uygur Kasabası’nın çıkışında,

yüksek bir tepenin üstündedir. Yol olmadığı için adak yerine araba ile çıkılamamakta,

ulaşım patika bir yolla yaya olarak sağlanmaktadır.

Kamber Baba’ya ait bir türbe mevcut değildir. Adak yeri taşlık bir mezar

şeklindedir. Etrafı ağaçlarla ve yeşilliklerle çevrili olduğu için bir mesire yerini

andırmaktadır.

Kamber Baba’nın kimliği ile ilgili hiçbir bilgi yoktur. Rivayetlere göre; Horasan

ereni olup, bulunduğu dağ başında şehit düşmüştür. Hakkında söylenen anonim bir

şiirde onun Hacı Bektaş Velî’nin akrabası olduğu rivayet edilmektedir. Köylülerden

dinlediğimiz şiir şöyledir:

Kamber Baba yücesinde er imiş

Yeşiller de üzerini bürümüş

Cuma geceleri erken yürümüş

Yücesinde yatan er Kamber Baba

Etmelerin etmesi

Kulak verdim böyle gelir yankısı

Pirim Hünkâr Hacı Bektaş Velî emmizâdesi

Şiiri aktaran kişi (K.K.9), bu şiirin birçok yerini unuttuğunu, aslında daha uzun

bir şiir olduğunu söylemektedir. Köylülere göre; Kamber Baba Yatırı’nın varoluşu,

köyün kuruluşundan daha öncedir.

 XLVIII

 Kamber Baba Yatırı’na ziyaretler toplu yapılır. Ferdi ziyaret sözkonusu değildir.

İlk ziyaret kırmızı güller açınca, mevsimin ilk yağmuru yağmadan, yağmur duası için.

İkinci ziyaret afet duası yapmak için ve üçüncü ziyaret ise Kamber Baba’ya teşekkür

etmek amaçlı Sonbahar’da yapılır.

 b. Adak Yerinin Ziyaret Edilme Sebepleri ve İcrâ Edilen Ritüeller

1) Ziyaret Edilme Sebepleri

a) Yağmur duası

b) Afetlerden korunmak

c) Bereketli geçen tarım dönemi için teşekkür etmek

2) İcrâ Edilen Ritüeller

 Kamber Baba’nın köyü kuraklıktan ve afetlerden koruduğuna inanılmakta, bu

sebeple her yıl Nisan ayının ilk veya ikinci haftası yağmur duasına çıkılmaktadır.

Yağmur duasına çıkma vakti, köylülere göre kırmızı güllerin açma zamanıdır. Kamber

Baba’ya çıkma törenleri kurbanlık alımıyla başlar. Kurbanlık, bütün köylülerden

toplanan ortak parayla alınır. Ayrıca, evlerden un, bulgur, şeker, yağ gibi yiyecekler

toplanmaktadır. Kurban ve yiyecek temin edildikten sonra, belediye binasından,

Kamber Baba’ya çıkılacağı duyurusu yapılır. Sabahın erken saatlerinde Kamber

Baba’nın bulunduğu tepeye bütün köy halkı gelerek yağmur duası törenini başlatırlar.

Törene, erkeklerle birlikte kadın ve çocuklar da katılmaktadırlar. Köyün imamı veya

dedesi tekbir çekerek kurbanı keserken kadınlar bir taraftan zikir çekip ilâhiler okurlar.

İlâhi ve zikirler “Allahu leylahu, Allahu leylahu dedem su” şeklinde olup, bu cümle

topluca onbeş kez tekrarlanır. Kesilen kurbanın kanı kovalara doldurulur. Bu kan,

köyün bütün sınırları dolaştırılarak köy topraklarına dökülür. Bu işlemlerden sonra,

akşama kadar Kamber Baba’nın bulunduğu tepede piknik yapılır. İçkiler içilip kurban

etiyle beraber, bulgur pilavı yenmektedir. Yağmur duası ritüeli için kesilen hayvan

mutlaka dişi olmalı yönündeki inançtan dolayı köylüler, gelenek olarak, Kamber

Baba’ya sığır kesmektedirler. Kamber Baba’ya çıkıldıktan sonra köyün diğer yatırları

da teker teker gezilip dua edilir. Bu yatırları ziyâret, sadece dua etme amaçlı olup,

kurban kesme geleneği mevcut değildir.

 XLIX

 Kamber Baba’yı ziyaret etme sebeplerinden biri de; sel ve dolu gibi afetlerden

korunma amaçlıdır. Bu ritüel sadece sebepler ortaya çıktığında uygulanır. Afetlerden

korunma amaçlı yapılan bu ziyaretler yağmur duası ritüeline benzemekle beraber, edilen

dualar ve kesilen kurban çeşidi açısından farklılıklar göstermektedir. Yağmur duasında

kurban olarak sunulan hayvan sığır iken, afetlerden korunma amaçlı yapılan ziyaretlerde

kesilen kurban çeşidi koç’tur.

 Yöre halkı Kamber Baba’nın yağmur yağdırdığına, köyü afetlerden koruduğuna

inandıkları için her yıl sonbahar mevsiminde mahsuller kaldırıldıktan sonra Kamber

Baba’yı ziyaret edip ona kurban sunarlar. Bu ziyaret, yöre halkının şükran duygularını

ifade ettikleri geleneksel bir ziyarettir.

c. Efsaneler

Efsane 1 (A.E. 53)

Kamber Baba yakın bir zamana kadar “Pekmezci” olarak bilinirmiş. Köylüler

yağmur duasına çıktıkları bir gün, köye kimsenin tanımadığı beyaz sakallı, nur yüzlü,

derviş kılıklı yaşlı bir adam gelir. Köylülerin nerede olduğunu sorar. Yaşlı bir kadın:

“Pekmezci’ye yağmur istemeye gittiler” deyince, yaşlı adam “Orada yatan Pekmezci

değil Kamber Baba’dır” demiş. Bu olaydan sonra, bu adak yerine Kamber Baba ismi

verilmiştir. (K.K.36)

Efsane 2 (A.E. 54)

Beş yıl önce çok şiddetli bir yağmur yağar ve ırmağın taşmasıyla ırmak

kenarında bulunan tarlalar su altında kalır. Irmak kenarında tarlası olan Hüseyin Yıldız

başından geçenleri şöyle anlatıyor:

“Sel olunca tarlama gidip baktım ki tarla hep bataklık olmuş. Canım sıkıldı,

oracığa oturdum. Bi zaman sonra uykuya dalmışım. Rüyamda benim tarlamın üstünde

on tane derviş dolaşıyor. Bana “ne diyorsun” diye sordular. Ben de, “Kamber Baba’dan

şikâyetçiyim” dedim. Onlar “neden” diye sordular. “Benim bu derenin yanında tarlam

var, o tarlaya Kamber Baba sahip çıkmadı, tarlayı sel götürdü” dedim. Onlar da dediler

ki: “Kamber Baba bu toplumda yok”. O sırada Kamber Baba geldi. Dervişler ona, “bu

adam senden şikâyetçi, tarlasına sahip çıkmamışsın” deyince Kamber Baba, “Ben

 L

burada yoktum” dedi. Biz köylüler, başımıza bir felaket geldiği zaman Kamber

Baba’nın burada olmadığını düşünürüz.” (K.K.37)

 21. KIZOĞLAN BABA ADAK YERİ

 Adak yeri Uygur Kasabası’nda bulunmaktadır. Kız ya da erkek çocuk sahibi

olmak isteyenler burayı ziyaret etmektedirler. Türbe ya da bir mezarı olmayıp adak yeri

olarak zikredilen yer boş bir alandır. O arazinin herhangi bir yerinde ulu bir şahsın

medfûn bulunduğuna inanılmaktadır.

 22. KABALAK BABA ADAK YERİ

 Adak yeri Uygur Kasabası’nda bulunmaktadır. Kabakulak hastalığı olan

çocuklar bu adak yerine getirilip ziyaret yapılır. Adak yeri büyük bir kayadan ibarettir.

Hasta çocuklar kaya etrafında annelerinin kucağında yedi kez döndürülür. Adak olarak

horoz kurban edilip, kanı kayanın üstüne damlatılır.

 23. DEMİRLİ BABA ADAK YERİ

 Adak yeri Uygur Kasabası’nda bulunmaktadır. Köyün çıkışındaki bu mezar,

adak yeri olarak ziyaret edilmektedir. Mezarda medfûn bulunan zâtın, demircilik yapan

bir derviş olduğu söylenmektedir. Bütün hastalıklar için ziyaret edilir. Özel bir adak

şekli olmayıp, yatıra kim ne isterse onu adak olarak adayabilir.

 24. ESE (İSA) DEDE ADAK YERİ

a. Genel Bilgiler

Ese Dede adak yeri, Amasya iline 45 km uzaklıkta bulunan, merkeze bağlı

Yağcıabdal Köyü’nde bulunmaktadır. Yağcıabdal Köyü yüksek bir tepenin üstünde

olup, adak yeri köye göre daha yüksek bir alanda yer almaktadır. Türbenin etrafı kayın

ve çam ağaçlarıyla çevrili olup, yeşillik bir alandır. Türbenin bahçesinde Ese Dede’nin

müridi olduğuna inanılan Abdal Musa dedikleri bir zâtın mezarı bulunmaktadır. Türbe

içindeki sanduka Ese Dede’ye aittir. Türbe iki odalı olup bir odada sanduka, diğer odada

ise ziyaretçilerin yemek pişirmesi için ayrılmış olan mutfak vardır. Türbe tamamen ev

gibi dekore edilmiştir. Sandukanın yanında ok, kılıç, yay, kalkan gibi savaş aletleri olup,

bunların Ese Dede’ye ait olduğuna inanılmaktadır.

 LI

Ese Dede’nin hayatı ve kimliğiyle ilgili kayda değer bir bilgi bulunmamaktadır.

Söylentiler, onun Hacı Bektaş Velî’nin müritlerinden olup, 1500’lü yıllarda

Kırşehir’den atılan asâsının Yağcıabdal Köyü’ne düşmesiyle bu köye gelip, yöre halkını

İslamlaştırdıktan sonra Rumlarla yaptığı bir savaşta şehit olduğu ile sınırlıdır. Ese

Dede’ye ait bir sancağın varlığından söz edilmektedir. İnanışa göre; bu sancak, Türk

Millleti’nin katıldığı savaşlarda, savaş zamanı kaybolur, sonra da geri dönermiş. En son

Kıbrıs Savaşı’na katıldığına inanılmakta ve Kıbrıs Savaşı’ndan sonra da sancağın

türbeden çalındığı yine rivayetler arasındadır. Adak yeri 1995 yılında Yağcıabdal ve

çevre köy halkının yardımlarıyla türbe haline getirilmiştir.

Adak yerinin her kesimden ziyaretçisi vardır. Daha çok göz hastalıkları için

ziyaret edilmekte olup, Ese Dede’nin hayatta iken göz hastalıklarını iyileştirdiği

söylenmektedir.

 b. Adak Yerinin Ziyaret Edilme Sebepleri ve İcrâ Edilen Ritüeller

1) Ziyaret Edilme Sebepleri

a) Her türlü hastalık, özellikle göz hastalıkları,

b) Çocuğu olmayanların çocuk isteği,

2) İcrâ Edilen Ritüeller

Bu adak yerinde bütün ziyaretler türbe görevlisi eşliğinde yapılmaktadır.

Türbeye gelmeden önce, akşamdan suya üç iğne koyulur. Ese Dede için koyulan iğne

paslanırsa, ziyaret gerçekleştirilir. Ziyaretçi, türbe görevlisinin eşliğinde çevredeki her

şeyi öperek, önce Abdal Musa yatırını ziyaret ettikten sonra, türbenin içine girip

sanduka etrafında yedi kez döner. Son olarak sanduka başında dua edilip, adak adanır.

Adaklar genellikle kanlı kurbandan oluşmaktadır. Ağrılar için türbenin bahçesindeki

çam ağacına bez, çaput bağlanır. Mum yakma geleneği de yaşatılmaktadır.

Çocuk isteği ile gelen ziyaretçiler satma ritüelini gerçekleştirmektedirler. Türbe

görevlisi, çocuk sahibi olmak için gelen çiftleri sandukanın etrafında, bellerine bez

bağlamak suretiyle yedi kez dönderir. Son olarak da eller açılıp dua edilir, adak adanır.

Adanan adak kanlı kurban olup kırmızı koç olmalıdır.

Adak yerinin bahçesindeki çam ağacı, Ese Dede’nin Kırşehir’den attığı asânın

yeşermesiyle oluştuğuna inanıldığı için kutsal sayılmaktadır. Bu sebeple, çocuk isteği

 LII

için yapılan ziyaretlerde, türbe görevlisi eşlere üç çam kozalağı verir. Bunlardan birisi

kadın tarafından yutulur, bir tanesi vücutta taşınır, diğeri de çocuk olduktan sonra

türbeye geri getirilmek için evde saklanır. Ziyaretten sonra gerçekleşen hamileliğin

üçüncü ayında, türbe tekrar ziyaret edilip adanan adak kesilir.

Göz hastalıkları için üç Cuma türbeyi ziyaret etmek gereklidir.

c. Efsaneler

Efsane 1 (A.E. 55)

Hacı Bektaş Velî’nin müridi olan Ese Dede’nin bu zâtın yanındaki süresi dolar.

Artık Anadolu’daki halkı irşâd etme vakti gelmiştir. Ese Dede, hocasından izin aldıktan

sonra asâsını fırlatır ve asâyı bulmak için yola çıkar. Kırşehir’den atılan asâ Amasya’nın

Yağcıabdal Köyü’ne düşüp filizlenerek bir çam ağacına dönüşür. Ese Dede, çam ağacı

haline gelen asâsını burada bulup, Yağcıabdal Köyü’ne yerleşir. (K.K.38)

Efsane 2 (A.E. 56)

Ese Dede adak yerine yılın bazı günlerinde nur indiğine inanılmaktadır.

Şerife Çal, bir gece sabaha karşı türbenin üstünde, gökyüzünden inen kırmızı bir

ışık gördüğünü söylemektedir. (K.K.39)

Efsane 3 (A.E. 57)

Ese Dede yatırının özellikle göz hastalıklarını iyileştirdiğine inanılmaktadır.

1985 yılında Uygur Kasabası’ndan Ömer Ateş gözlerindeki katarakt

hastalığından dolayı göremez olmuş. Doktorlar mutlaka ameliyat olması gerektiğini

söylemişler. Adam, Ese Dede adak yerine gelip dua etmiş, adakta bulunmuş. Üç hafta

üst üste yaptığı ziyaretlerden sonra gözleri açılmış. (K.K.40)

Efsane 4 (A.E. 58)

Ese Dede’nin yakın yıllara kadar, türbe içinde sancağı varmış. Bu sancak,

Birinci Dünya, Çanakkale, Kıbrıs, Kore gibi Türk Milletinin katıldığı savaşlar

zamanında kaybolur, savaş bitiminde geri dönermiş. En son Kıbrıs Savaşı yıllarında

gitmiş. Savaş bitip, Türk askerleri vatana dönünce sancak da kendiliğinden gelmiş.

Uygurlu bir çoban, Ese Dede’yle şu şekilde konuştuğunu söylemektedir:

 LIII

“Ben bir gün merada koyunlarımı otlatıyordum. Birden bir ağırlık bastı ve

oracıkta uyuyakaldım. Rüyamda bir derviş yanıma gelerek “Ben Ese Dede’yim, yerim

Yağcıabdal’dadır. Kıbrıs Savaşı’ndan geliyorum, şu koçu bana kurban getir.” dedi.

Ertesi gün gösterdiği koçu götürüp kurban ettim.” (K.K.41)

Efsane 5 (A.E. 59)

Ese Dede adak yerinin bahçesinde bulunan Abdal Musa’ya ait bu efsane, onun

neden dışarıda, üstü açık olduğunu açıklamaktadır.

Abdal Musa’nın mezarının üstünü kapatıp, kapalı bir alan içinde türbe hâline

getirmişler. Yapıldığı gece üstündeki bütün yapıyı tepeden aşağı atmış, kabul etmemiş.

Türbe görevlisinin rüyasına girip “Ben, türbe istemiyorum. Ben Ese Dede’nin

bekçisiyim” demiş. (K.K.38)

Efsane 6 (A.E. 60)

Neşe Duran, Ese Dede’nin babasını iyileştirmesini şöyle anlatıyor:

“Babam bir ay hasta yattı. Ese Dede o günlerde rüyama girdi. Ona bir öküz

kurban kesersem babamın iyileşeceğini söyledi. Öküzü kestik, babam iyileşti.” (K.K.42)

Efsane 7 (A.E. 61)

Kurtuluş Savaşı yıllarında köyün hududuna düşman askerleri girmiş; fakat

köyün içine girememişler. Köyün üstünü allı yeşilli bir duman kaplamış. Köyün

üstündeki acayip dumandan korkan düşmanlar geri çekilmişler. (K.K.38)

 25. HALİT BABA ADAK YERİ

a. Genel Bilgiler

Halit Baba adak yeri, Amasya iline 40 km uzaklıkta bulunan Ezinepazar

Kasabası’ndadır. Dışarıdan bakıldığında bakımlı bir bina görünümündedir.

Merdivenlerden yukarı çıkıldığında, üstü kapalı avlunun sağ tarafında Halit Baba’ya ait

sanduka yer almaktadır. Türbenin temiz ve bakımlı olması hemen dikkat çekmektedir.

Türbenin resmî bir görevlisi olmayıp, türbenin bakımı köylüler tarafından sıra usulüyle

gönüllü olarak yapılmaktadır.

 LIV

Türbenin içinde ziyaretçiler tarafından bırakılan, dileklerin sembolik olarak ifade

edildiği bazı eşyalar vardır. Gelin süpürgesi, anahtar, maket ev ve araba, cep telefonu,

bozuk para, yüzük, bilezik, emzik, oyuncak beşik, v.s.

Halit Baba’nın hayatı ve kimliği ile ilgili birkaç rivayetin dışında hiçbir bilgi

mevcut değildir. Halit Baba’nın Horasan erenlerinden olduğu söylenilmekte, ancak

yaşadığı tarih ve yüzyıl hakkında bilgi yoktur. Halit Baba ile ilgili bilgisine

başvurduğumuz köyün en yaşlısı: “Dedem bile bu yatırın ne zamandan beri burada

olduğunu bilmiyordu” demektedir. Bazı kişilere göre Halit Baba, İlyas Köyü’nde

türbesi olan Baba İlyas’ın müridi olup, Halvetî Tarikâtı’na mensuptur.

Türbe bir rüya sonucu yaptırılmıştır. O zamana kadar burada ermiş birinin

olduğu bilinmekte, ancak kim olduğu bilinmemektedir. 1995 yılında İstanbul’dan gelen

bir kadın yatırın yerini gösterip, “Burada Halit Baba isminde biri yatıyor, rüyamda

benden buraya türbe yapmamı istedi” der. İsmi bilinmeyen yatır, İstanbul’dan gelen

kadın tarafından türbe haline getirilir. Bu olaydan sonra türbe Halit Baba Türbesi olarak

ziyaret edilmeye başlanır.

Halit Baba’nın köyün manevî koruyucusu olduğu yönündeki inançlar oldukça

yaygındır. Köylüleri her türlü sıkıntı, hastalık, sel ve felaketten koruduğuna

inanılmaktadır.

Kasabanın içinde olan adak yeri, günün her saatinde ziyaret edilebilir. Ancak

Cuma günü adanan adaklar daha makbul sayılmaktadır. Adak olarak kesilen

kurbanlarda Cuma günü kesilmektedir. Ziyaretçilerin çoğu kadındır, fakat erkek

ziyaretçilerin sayısı da azımsanmayacak kadar çoktur.

Buraya yapılan ziyaretlerin İslamî kaideler çerçevesinde bazı kuralları vardır.

Abdestsiz, başı açık, kısa etekle türbeye girmek yasaktır. Türbe girişindeki bir dolapta

başörtü ve uzun etekler bulundurulmaktadır.

 b. Adak Yerinin Ziyaret Edilme Sebepleri ve İcrâ Edilen Ritüeller

1) Ziyaret Edilme Sebepleri

a) Sıtma, akıl ve sara hastalıkları,

b) Evlenmemiş kızlar için hayırlı kısmet,

c) Çocuk isteği,

d) Maddî dilekler (ev, araba almak, sınıf geçmek, üniversiteye girmek vs.)

 LV

2) İcrâ Edilen Ritüeller

Bütün istek ve dilekler için iki rekât namaz kılınmaktadır. Adak adama dışında,

ziyaretler mezar ziyaretiyle aynıdır. Çocuk sahibi olmak isteyenler, akıl, sara ve sıtma

hastaları adak olarak koyun kesmeyi adamaktadır. Adaklar Cuma günü türbe bahçesinde

kesilip, adak sahibi hariç, bütün kasaba halkı kurban etinden yiyebilir. Diğer adak

çeşitleri şöyledir: Çocuk sahibi olmak isteyenler tarafından türbeye emzik, bebek beşiği,

evlenmek isteyenler tarafından türbeye gelin süpürgesi, ev-araba sahibi olmak isteyenler

tarafından da türbeye anahtar bırakılmaktadır.

c. Efsaneler

Efsane 1 (A.E. 62)

Bütün adak yerlerinde yaygın olan “türbeden hiçbir şey alınmaz” şeklindeki

inanç, Halit Baba adak yerinde de mevcuttur. 70 yaşındaki Ahmet Doğru bununla ilgili

bir olayı şöyle anlatıyor:

“Ben Halit Baba türbesinin yanındaki otlakta koyunlarımı otlatırdım. O vakit

burası türbe değildi. Mezarın üstünde büyük büyük taşlar vardı. Köyden birine taş lazım

olmuş, geldi mezarın üstünden aldı, evine götürdü. O gece sabaha dek taş bağırmış,

adam hiç uyuyamamış. Sabah geldi, taşı yerine bıraktı.” (K.K.43)

Efsane 2 (A.E. 63)

İstanbul’lu bir kadın rüyasında, Halit Baba’nın bulunduğu yerde türbe olduğunu

görür. Köye gelerek rüyasında gördüğü yeri köylüye göstererek; “Ben rüyamda gördüm,

burada Halit Baba adında bir derviş yatıyor. Benden buraya türbe yapmamı istedi” der.

Rüya yoluyla ismi ve yeri belli olan yatır türbe haline getirilir. (K.K.44)

Efsane 3 (A.E. 64)

1930’lu yıllarda Amasya’da büyük bir deprem olur. Deprem esnasında

Ezinepazarlılar evlerinden dışarı çıkıp korku içinde dua ederler. Bir süre sonra gâipten

bir ses sürekli tekbir getirir. Köylüler bu sesten sonra sallantının durduğunu

söylemektedirler. Ezinepazar’ın çevre köyleri bu depremde büyük hasar görmesine

rağmen Ezinepazar’a en ufak bir zarar gelmemiştir.

Halit Baba’nın onları bu depremden koruduğuna inanmaktadırlar. (K.K.44)

 LVI

 26. ŞEYH SÂDİ ADAK YERİ

a. Genel Bilgiler

Hacı Bayram Velî’nin hocası olduğu bilinen Şeyh Sâdi’nin türbesi bir adak yeri

olarak ziyaret edilmektedir. Türbe Aydınca Kasabası’na 12 km olan Şeyh Sâdi

Köyü’ndedir. Türbe ağaçlarla çevrili ve bakımlıdır.

1393 yılında Yıldırım Bayezit’in Amasya’yı fethettiği yıllarda Şeyh Sâdi ünlü

bir İslam âlimi olarak ün salmıştır. Yıldırım Bayezit, oğlu Mehmet Çelebi’yi buraya

tayin eder. Mehmet Çelebi ile yakın ilişkileri olduğu bilinen Şeyh Sâdi, ilim ve irfânıyla

Mehmet Çelebi’yi kendisine hayran bırakmıştır. Mehmet Çelebi’nin yetişmesinde

önemli katkıları olmuştur. Ömrünün son yıllarında şimdi türbesinin bulunduğu yere

gelerek tarımla uğraşmıştır. 1410 yılında vefat etmiştir.195

Türbesi yaz kış her mevsim ziyaretçi akınına uğramaktadır. Sadece Amasya’dan

değil, çevre illerden ve Türkiye’nin her yerinden ziyaretçiler gelmektedir. Birçok insan,

burayı rüyalarında görerek şifa bulmaya gelirler. Gelenlerin belli bir isteği yoktur. Her

türlü sıkıntı, hastalık ve dilek için adak adanır.

Adaklar çoğunlukla kanlı kurban şeklinde olup, türbe bahçesinde kesilerek

ziyaretçilere dağıtılır. Sandukasının baş tarafında içi oyuk bir kaya vardır. İnanışa göre

adak adamadan bu taşın içinden geçilemez.

b. Efsaneler

Efsane 1 (A.E. 65)

Tarihi kaynaklarda Şeyh Sâdi Hazretleri’nin Yıldırım Bayezit zamanında

yaşadığı belirtilir. Ancak bu efsane IV. Murat ile Şeyh Sâdi’nin ilişkisini anlatmaktadır.

Şeyh Sâdi, IV. Murat’ın Bağdat seferine giden on binlerce askerini bir kazan

bulgur pilavı, atları ise bir mendil dolusu arpa ile doyurur.

Bu olayı duyan IV. Murat, Şeyh Sâdi’nin ermiş biri olduğunu anlar. Ona birkaç

köy verir. (K.K.44)

195 H. H. Abdizâde, a.g.e., s. 127.

 LVII

Efsane 2 (A.E. 66)

Kadının birinin yürüyemeyen bir çocuğu vardır. Bir kaza sonucu çocuğun

ayakları tutmaz olmuş. Yıllarca doktor doktor gezmiş, ama derdine çare bulamamış.

Kadın, bir gece rüyasında ak sakallı, yaşlı bir adam görmüş. Bu adam “Çocuğunun

çâresi bende, Amasya’dayım gel oğluna şifa vereyim” deyip adının Şeyh Sâdi olduğunu

söylemiş. Isparta’da yaşayan kadın, gelip Şeyh Sâdi türbesini ziyâret eder. Ziyaretten bir

süre sonra çocuğu yürümeye başlar. Bunun üzerine kadın, Amasya’ya tekrar gelip

adamış olduğu kurbanı keser. (K.K.45)

 27. HAMDULLAH BABA ADAK YERİ

a. Genel Bilgiler

Hamdullah Baba adak yeri, Amasya merkezde, Aşağı Pirler denilen yerin sol

tarafında bulunmaktadır. Genişçe bir avlu içinde yer alan tek odalı bölmede Hamdullah

Baba’nın sandukası mevcuttur. Avlu içinde ayrıca Cemevi olarak kullanılan yapı ve bir

de mutfak yer almaktadır. Geniş bir alan üzerine kurulmuş olan adak yeri, bakımlı ve

temiz durumdadır.

Hamdullah Baba aslen Tokat Zileli olup, Bektaşî Tarikâtı’na mensup olduğu

için, Bektaşî Hamdullah Baba ismiyle bilinmektedir. Hamdullah Baba eğitimini

tamamladıktan sonra Kırşehir’de Bektaşî zaviyesi şeyhi olmuştur. Bektaşi tekkelerinden

sorumlu olan Çerkeşli Mehmet Efendi tarafından 1828’de Amasya’ya gönderilmiştir.

Amasya’da bir süre Şeyh Osman Efendi tekkesinde kalmıştır. Sultan II. Mahmud’un

ölümünden sonra Bektaşiler eski özgürlüklerine kavuşmuşlardır. Bu tarihten sonra

Hamdullah Baba’ya tekke civarında dostları tarafından bir ev yaptırılmıştır. Hamdullah

Baba’nın ölüm tarihi 1854 olarak gösterilmektedir. Ölümünden sonra kendisine gönül

bağlayan sevdikleri tarafından 1867 senesinde üzerine bir türbe yaptırılmıştır. Aynı

türbe 1896 senesinde tamir edilmiştir. 196

Hamdullah Baba, Amasya merkezde bulunan adak yerlerinden en çok ziyaret

edilenidir. Sadece gayri Sünnîlerin ziyaret ettiği bir mekân olması dolayısıyla özel

günlerde toplu törenlerin yapıldığı bir yerdir. Adak yerinde özel günlerin dışında Cuma

geceleri cem ayinleri yapılmaktadır.

196 A.g.e., s. 152.

 LVIII

 b. Adak Yerinin Ziyaret Edilme Sebepleri ve İcrâ Edilen Ritüeller

1) Ziyaret Edilme Sebepleri

a) Maddî ve manevî dilekler,

b) Her türlü hastalık,

c) Hamdullah Baba’yı anma ve dua edip şefaat kazanma,

d) Hıdrellez, Nevruz, Aşure Bayramı.

2) İcrâ Edilen Ritüeller

Hamdullah Baba adak yeri, her türlü dilekler için ziyaret edilebilir. Ziyaret, dua

etme, türbeyi üç kez dönüp kurban adama şeklinde olmaktadır. Bu tür ziyaretler her gün

yapılabildiği gibi, özellikle Cuma akşamları icrâ edilen cem törenleri esnasında

yapılmaktadır. Bu ziyaretlerde mum yakma, davullu-zurnalı eğlenceler ve semah

oyunları da icrâ edilmektedir. Ayrıca adanan kanlı kurban Cuma akşamları

kesilmektedir.

Hastalıklar için yapılan ziyaretlerin, türbe eşyalarını vücut uzuvlarına sürüp bir

tür efsunlanma ritüelinden başka özel bir şekli yoktur.

Hamdullah Baba’yı anmak ve dua edip şefaat kazanmak için yapılan ziyaretler,

her yıl Ekim ayının son haftasında yapılmaktadır. Bu ziyarette adak adama olayı

bulunmamaktadır.

Hamdullah Baba adak yerinde Hıdrellez ve Nevruz günlerinde toplu şenlikler

yapılmaktadır. Bu şenliklerde kurbanlar kesilmekte ve davul zurna eşliğinde eğlenceler

tertiplenmektedir. Bu eğlencelere katılan insanlar türbeye girer girmez, önce Hamdullah

Baba’yı ziyaret edip dua okurlar.

Hamdullah Baba adak yeri Aşure Bayramı vesilesiyle de ziyaret edilmektedir. 27

Şubat 2005 yılında ilk defa yapılan Aşure Bayramı Şenlikleri’ne büyük bir katılım

olduğu gözlemlenmiştir. Gelen ziyaretçiler, türbe kapısından başlayarak sandukaya

kadar her şeyi öpmektedirler. Sanduka etrafında dönme işlemi de öperek yapılmakta,

önce baş taraf, sonra orta ve en son da sandukanın ayak tarafı öpülmektedir. Sanduka

başındaki ziyaretini tamamlayan ziyaretçiler, çıkıştaki mumluğa mum yakmak suretiyle

bir tür adak ritüeli icrâ etmektedirler.

Aşure ayı etkinliklerinden önce bütün Amasya çapında toplanan paralarla birlik

kurbanı denilen kurbanlar kesilmektedir. Türbe görevlisi bu yıl 20 koyun kurban

 LIX

ettiklerini söylemektedir. Etkinlikler Kur’an okumayla başlayıp, Hz. Hasan ve Hz.

Hüseyin’in ruhlarına edilen dualarla bitirilmektedir. Kesilen kurban etlerinden pişirilen

bulgur pilavı ile yapılan aşure ziyaretçilere ikram edilmektedir.

c. Efsaneler

Efsane 1 (A.E. 67)

Amasya Pirler Parkı’nda yüz yıllık görkemli bir ağaç varmış. Ağaç, Hamdullah

Baba’nın öldüğü gün, hiç sebepsiz yere devrilmiş. O görkemli ağacın böyle

devrilmesini Hamdullah Baba’nın ölümüne dayanamamasına bağlayıp bu olayın da

Hamdullah Baba’nın bir kerameti olduğuna inanılmaktadır. (K.K.46)

Efsane 2 (A.E. 68)

Bir gece Hamdullah Baba türbesine bir grup genç girer. Gençlerden birisi

sandukanın yanında arkadaşına küfreder. Küfür eden gencin kafası birdenbire sağ tarafa

çevrilir. Arkadaşları ona, “Kafanı neden tokat yemiş gibi eğiyorsun?” diye sormuşlar.

Genç “Hamdullah Baba bana tokat attı.” demiş. (K.K.47)

 28. HASAN BABA ADAK YERİ

a. Genel Bilgiler

 Hasan Baba adak yeri, Ezinepazar Kasabası’na 3 km uzaklıkta bulunan yüksek

bir tepenin başındadır. Tek başına olan mezarı yaşlı pelit ağaçları çevrelemektedir.

Yatırın mezar taşında Hacı Hasan Baba yazmakta olup, doğum ve ölüm tarihleri boş

bırakılmıştır. Adak yeri yeşil bir alan olup, köylülerin piknik amaçlı kullandıkları bir

mesire yeridir. Mezarın yanında bir su kuyusu vardır. Kuyunun içinde küçük taşlar olup,

bunlar yağmur duası esnasında kuyuya atılmaktadır. Hasan Baba mezarını çevreleyen

pelit ağaçlarına saçı mahiyetinde bez, ip bağlanmaktadır.

 Hasan Baba’nın kim olduğu ile ilgili hiçbir bilgi ve rivayet mevcut değildir. Bazı

köylülere göre Şeyh Sadi Köyü’nde yatan Şeyh Sadi’nin, bazı köylülere göre de aynı

kasabadaki Halit Baba’nın arkadaşıdır. Hakkında hiçbir şey bilinmeyen bu mezar adak

yeri olarak kabul edilmekte, burada yatanın ermiş bir velî olduğuna inanılmaktadır.

 LX

 b. Adak Yerinin Ziyaret Edilme Sebepleri ve İcrâ Edilen Ritüeller

1) Ziyaret Edilme Sebepleri

a) Yağmur duası,

b) Askere giden gençlerin sağlık dilekleri.

2) İcrâ Edilen Ritüeller

 Yağmur duası ritüeli, kuraklık zamanlarında bu adak yerinde icrâ edilmektedir.

Hasan Baba’ya yağmur duasına çıkmadan bir gün önce halburun içine dişi bir kurbağa

koyulup, kasabanın bütün evleri gezilerek yiyecek toplanır. Bu işlemi kadın ve çocuklar

yapmaktadırlar. Erkekler, yetmiş bin küçük taş toplayıp bu taşlara tek tek Kur’an-ı

Kerim sureleri okumaktadırlar. Yağmur duasına çıkıldığı gün kadınlar, sabah namazını

“Ebe Kayası” adı verilen adak yerinde kılarlar.

 Yağmur duası, erkekler önde, kadınlar arkada olacak şekilde kasabanın içinden

yapılan toplu yürüyüşle başlar. Kadınlar elbiselerini ters giymektedirler. Hasan Baba

adak yerinde yağmur yağdırmaya yönelik dualar yapıldıktan sonra, kurban kesilir. İmam

ve köyün ileri gelenlerinden birkaç kişi arabalarla, köy sınırlarını dua ederek dolaşırlar.

Okunan yetmiş bin taş, adak yerinin yanındaki kuyuya bir çuval içinde bırakılır. Aşırı

yağan yağmurlardan sonra kuyu içindeki çuval kuyudan alınmaktadır. Yağmur duası

etkinliklerine katılan kadınlar, kendi aralarında değişik ritüeller icrâ etmektedirler.

Ağlayarak, bağırarak dua etme, köyün en çok çocuk sahibi olan kadınını ıslatmak gibi

ritüeller Ezinepazar yağmur duası geleneklerinde uygulanmaktadır.

 Askerlik çağı gelen gençler, Hasan Baba adak yerine gelerek, askerden sağ-

salim dönmek için dua edip adak adarlar. Bu adakların hepsi kanlı kurbandır. Askerlik

bittikten sonra adak kurbanı burada kesilmektedir.

Hasan Baba ile ilgili hiçbir efsane derlenememiştir.

 29. UYUZ SUYU ADAK YERİ

 Ezinepazar Kasabasında, yüksek bir tepedeki ormanlığın içinde bulunmaktadır.

İki kenarı da kırmızı olan bir kayanın içinden su akmaktadır. Bu su kaynak suyu

mahiyetinde olup, kutsal olduğuna inanılmaktadır. Bu su için herhangi bir tesis mevcut

değildir. Doğal şekliyle muhafaza edilmektedir. Uyuz suyu adı verilen bu kaynağın

uyuz hastalığını iyileştirdiğine inanılmaktadır.

 LXI

 Uyuz hastaları, kaynağın bulunduğu yere giderek, dua edip namaz kıldıktan

sonra uyuz suyuyla banyo yaparlar. Uyuzdan kurtulan hastalar, Uyuz Suyu’nun

bulunduğu yere gelerek horoz keserler. Cebrail Kurbanı dedikleri horoz, adak olarak

kabul edilmektedir.

 30. İZ KAYASI ADAK YERİ

a. Genel Bilgiler

Ezinepazar Kasabası’nın kuzey tarafına düşen bir tepenin altında büyük bir taş

vardır. Köylüler, taşın üzerindeki ayak izlerinin Hızır (A.S.)’ın ayak izi olduğuna

inanmakta olup, taşın üstünde biriken suları şifalı kabul etmektedirler. Taşın üstünde

küçük gölcükler şeklinde birikmiş olan suların; herhangi bir sebeple korkanlar, korku

sonucu oluşmuş uçuk ve yaralar, yürüyemeyen çocukların tedavileri için faydalı

olduğuna inanılmaktadır.

Şifalı olduğuna inanılan bu su, kayanın üstünden kaşıkla alınır, suyu alan kişi

arkasına bakmadan suyu hastaya götürür. Arkaya bakılırsa suyun şifasını kaybettiğine

inanılmaktadır. Bu sudan içtikten sonra iyileşen hastalar, adak olarak helva yapıp

komşulara dağıtırlar.

b. Efsaneler

Efsane 1 (A.E. 69)

Yıllar önce köye yaşlı bir adam gelir. Köydeki bir evin kapısını çalar ve aç

olduğunu, bir parça ekmek istediğini söyler. Kapıyı açan kadın hastaymış, ağzı ve yüzü

yara-bere içindeymiş. Kadın, yaşlı adama ekmek verir. Yaşlı adam da ona yukarıda pelit

ağacının dibindeki taşı göstererek “buradaki suyla yüzünü yıka, yaraların iyileşecek”

dedikten sonra sırra kadem basar. (K.K.48)

 31. EBE KAYASI ADAK YERİ

a. Genel Bilgiler

Ebe Kayası adak yeri, Uygur Kasabasında yüksek bir platonun üstünde bulunan

bir ağaçtan ibarettir. Çevrede herhangi bir mezar veya türbe mevcut değildir. Adak yeri,

ağaçlık ve yerleşimin olmadığı bir mekânda yer almaktadır. Kayanın üstündeki kayın

ağacının dallarına rengarenk bezler, çaputlar bağlanmıştır.

 LXII

İnanışa göre, kutsal sayılan ağacın altında, çocuk özlemiyle ağlaya ağlaya ölen

bir kadın yatmaktadır. Bunun dışında Ebe Kayası’nın kutsallığına ithaf edilen hiçbir

anlatı mevcut değildir. Sadece çocuksuz kadınların ziyaret edip adak adadıkları bu yer,

bir tür sağaltma fonksiyonuna sahiptir.

b. Adak Yerinin Ziyaret Edilme Sebepleri ve İcrâ Edilen Ritüeller

1) Ziyaret Edilme Sebepleri

a) Çocuksuz kadınların çocuk isteği,

b) Hamile kalan kadınların bebeklerinin düşmemesi,

c) Düşük yapan inekler.

2) İcrâ Edilen Ritüeller

Tamamen çocuk isteğiyle ziyaret edilen bu adak yerine sabahın erken saatlerinde

gelinmektedir. Adak yerinde icrâ edilen ritüele “satmak” denilmektedir. Köyde satma

işleminden sorumlu bir kadın vardır. Sorumlu olan bu kadın, çocuğu olmayan, kuma

sahibi biridir. Çocuk isteyen kadın, yanında sorumlu kadın ve başka bir kadınla daha

sabahın en erken saatlerinde adak yerine gelirler. Kadının birisi Ebe Kayası denilen

ağacın dibine oturur. Sorumlu kadın, ziyaretçiyi belinden tutarak birlikte ağacın

etrafında dönmeye başlarlar. Üç kez yapılan bu dönme işleminin her defasında

ziyaretçiyi döndüren kadın, ağacın dibinde oturan kadına “Ebe Kayası Huuu” diye

seslenir. Ağacın dibinde oturan kadın: “Huuu, nereye gidiyon” şeklinde karşılık verir.

Sorumlu kadın ağaca dönerek: “Ayşe’nin dölü olmuyo, onu satacam” der. Sonra hep

beraber üç kez “Olur inşallah, durur inşallah” derler. Ağacın etrafında yapılan her

dönmede bu karşılıklı konuşma tekrarlanır. Dönme işi bittikten sonra ağacın dibinde iki

rekât namaz kılınıp adak adanır. Adak Ebe Kayası’na adanmakta, ancak fiilen Halit

Baba adak yerinde kesilmektedir.

Aynı şekilde karnındaki buzağıyı düşüren inekler için de aynı ritüel

uygulanmakta, ancak kanlı kurban söz konusu olmamaktadır. İneğin sahibi ağacın

dalına bez bağlayarak bir çeşit kansız kurban sunmaktadır. Çocuğu olmayan kadınlar,

üstlerindeki elbiselerinden yırttıkları bir parça bezi ağaca bağlarlar.

 LXIII

c. Efsaneler

Efsane 1 (A.E. 70)

Bu efsane Ebe Kayası’nın ziyaret edilme sebebini açıklamaktadır. Genç bir

gelinin çocuğu olmuyormuş. Kocası ile kaynanası ona baskı yapıp işkence ettikçe, gelin

buradaki ağacın dibine gelir, ağlar, sızlar ve dua edermiş. Bu olay aylarca devam etmiş.

Bir gün kaynana gelinin üstüne kuma getirince, gelin son defa Ebe Kayası’na gidip

saatlerce ağladıktan sonra Allah’a canını alması için dua etmiş. Gelinin duası kabul

olmuş ve oracıkta ölmüş. Şimdi Ebe Kayası’nda bulunan kayın ağacı, gelinin cansız

bedenini toprağın üstünden alarak köklerinin dibine çekmiş. Bu gelin zaman zaman

ağacın dibinde namaz kılarken görülüyormuş. (K.K.49)

Efsane 2 (A.E. 71)

Beş sene önce ölen Zeynep adlı bir kadın Ebe Kayası’nı rüyasında gördüğünü

anlatmaktaymış. Anlatılanlara göre; Zeynep’in çocuğu yokmuş, bir gece Ebe Kayası’nın

bulunduğu yeri görmüş. Ağacın dibinde oturan beyaz giyimli bir kadın, “Buraya gel,

Allah’a dua et, çocuğun olsun” demiş. Bu rüya birkaç kez tekrarlanınca, Zeynep Değer,

ağacın dibine gidip duasını etmiş ve çocuğu olmuş. (K.K.50)

Efsane 3 (A.E. 72)

Ahmet Bal’ın evine Aydınca Kasabası’ndan misafir karı-koca gelir. Birkaç gün

kalırlar. Kadın utana-sıkıla, Ahmet Bal’ın karısına çocuklarının olmadığını söyler.

Ahmet Bal’ın karısı onu Ebe Kayası’na götürür ve ziyaret yaptırır. Yirmi yıldır çocuğu

olmayan kadının çocuğu olur ve birkaç ay sonra Ebe Kayası’na kurban getirirler.

Ahmet Bal ilave ederek; “Dışarı köylerde yirmi tane çocuk biliyorum buradaki

yatırdan olan” diyor. (K.K.51)

 32. SERÇOBAN ADAK YERİ

a. Genel Bilgiler

Serçoban adak yeri, Amasya’nın merkeze bağlı Karasenir Köyü’nde, küçük bir

tepenin üstünde bulunaktadır. Köyün merkeze uzaklığı 8 km’dir. Türbenin etrafı irili-

ufaklı birçok taş ve bir ormanla çevrilidir. Uzun ve tek bölmeli yapının içinde boyu beş

 LXIV

metre olan Serçoban Evliyâsı’nın sandukası mevcuttur. Türbenin bakımını yapan ve

ziyaretçilerle ilgilenen yaşlı bir kadın vardır.

Halkın Serçoban olarak bildiği evliyânın adı İbrahim Tebrizî Bahaddin Mevlâna

olup türbenin girişindeki taşta yazılıdır. Serçoban eğitimini Tebriz’de, Şeyh Tâceddin

Ebû Hamid Abdurrahman et Tebrizî’den alıp, daha sonra Amasya’ya gelmiştir.

Amasya’da uzun zaman eğitim öğretim görevi yaparak hem devlet mensupları, hem de

halk tarafından takdirle karşılanmıştır. Ancak Anadolu Nazırı sıfatı ile Anadolu’da

ikâmet eden Kongortay adlı Moğol devlet adamının zulümlerine dayanamayıp

Karasenir Köyü civarına çekilmiş ve hayatının sonuna kadar burada çobanlık yapmıştır.

Mezarı önceleri açık bir ziyaretgâh iken, Hicaz Kumandanı Karasenirli Mirliva Hasan

Paşa tarafından 1878-1879 yıllarında mezarın üzerine ahşap bir türbe yaptırılmıştır.197

2001 yılında Amasya Belediyesi tarafından ahşap bina yıkılarak yerine

betonarme bir türbe yaptırılmıştır.

Adak yeri, Amasya’nın en çok ziyaret edilen ziyaretgâhlarından biridir. Merkeze

yakın olması ve ulaşımın kolaylığı sebebiyle her zaman ziyaret edilen bir yerdir. Birçok

adak yeri belli bir dînî grup tarafından ziyaret edilmesine rağmen, Serçoban adak yeri

Amasya’daki her türlü dînî grup ve mezheplerden ziyaretçi almak suretiyle

Amasya’daki ortak adak yerlerinden biridir. Adak yerinin ziyaret edilmesinde özel bir

gün ve saat yoktur. Adak yerinin çevresinin piknik yapılmaya elverişli olması sebebiyle,

adak yeri Hıdrellez günü ve Yaz mevsiminde piknik amaçlı olarak da ziyaret

edilmektedir. “Adak yerinin çevresinden ağaç alınmaz, alanların başına belâ gelir”

şeklindeki inanç şekli bu adak yeri için de geçerlidir.

b. Adak Yerinin Ziyaret Edilme Sebepleri ve İcrâ Edilen Ritüeller

1) Ziyaret Edilme Sebepleri

a) Her türlü hastalık,

b) Her türlü dilek.

Adak yerinin özel bir ziyaret sebebi yoktur. Halk, her türlü ihtiyacı ve hastalığı

için ziyaret yapılmaktadır. Bu tür ziyaretleri Sünnî kesim daha çok Cuma günleri

yaparken, diğer gruplar için ise gün sınırlaması yoktur.

197 T. Böcekçi, a.g.e., s. 60-61.

 LXV

2) İcrâ Edilen Ritüeller

Adak yerinde gerçekleştirilen ziyaret usulü, ziyaretçinin mensup olduğu inanç

sistemine göre değişmektedir. Sünnî kesim namaz kılma, Kur’an okuma şeklinde

ziyaret yaparken, diğer gruplar türbenin etrafında yedi kez dönme, türbenin her tarafını

öpme, ziyaret bitiminde türbeye mum yakma gibi ritüelleri de icrâ etmektedirler.

Çocuksuz kadınların yaptığı ziyaret, türbe görevlisinin eşliğinde yapıldığı için, her iki

grupta da bu ritüel aynı şekilde icrâ edilmektedir. Her türlü ziyarette adak adanır.

Adaklar çoğunlukla kanlı kurbandır. Türbeye seccade, tespih, başörtü ve halı bırakma

gibi adak şekilleri de mevcuttur.

c. Efsaneler

Efsane 1 (A.E. 73)

Bu efsane, “Serçoban” isminin menşei ile ilgilidir. İbrahim Tebrizî Bahaeddin

Hazretleri, Karasenir Köyü’nde çobanlık yapar, öğrenci yetiştirirmiş. Koyunlarını

otlatırken, koyunların hiç kimsenin bağına, bahçesine girmemesi konusunda çok fazla

titizlik gösterirmiş. Kendine ait olan arazinin dışından koyunlar bir parça ot yese üç gün

hiçbir koyunun sütünü içmez, köylüye dağıtırmış. Bundan dolayı halk tarafından

kendisine Serçoban (Baş çoban) ismi verilmiştir. (K.K.51)

Efsane 2 (A.E. 74)

Serçoban’ın Erzincan’dan misafirleri gelecektir. Bunu haber alan Serçoban

hazırlıklara başlar. Onları güzelce ağırlamak niyetiyle bir koyununu kesecektir. Kesmek

istediği koyununu belirler ve yakalamak için yanına gider. Koyun, kendisini kolay

yakalatmaz. Koyun önde, Serçoban arkada saatlerce bütün araziyi dolaşırlar. Serçoban

kan ter içinde kalır. Çevreden bu koşuşturmayı görenler, “Bu koyun Serçoban’ı çok

kızdırdı. Onu yakalarsa döver.” diye düşünürler.

Sonunda Serçoban koyunu yakalar. “Ya mübarek seni yordum. Gel seni

gözlerinden öpeyim.” der ve koyunu gözlerinden öper. Serçoban’ın bu davranışı

çevredekileri şaşırtır.

Serçoban, koyunu yakaladıktan sonra kesmek için arazinin tenha bir köşesine

götürür. Tam bıçağı koyunun boğazına çalacakken çobanın etrafı eti yenen yabanî

hayvanlarla dolar. Hepsi bir ağızdan “Onu kesme, bizi kes.” diye bağrışırlar.

 LXVI

Hayvanların ısrarına dayanamayan Serçoban, içlerinden bir karacayı seçerek keser.

(K.K.52)

Efsane 3 (A.E. 75)

Serçoban adak yerinin etrafında yaşlı ağaçlar ve koyuna benzeyen büyük taşlar

vardır. Efsaneye göre; Serçoban’ın çok sevdiği koyunları ve inekleri, o öldükten sonra

günlerce gözyaşı dökmüşler ve sonunda Serçoban’ın acısına dayanamayıp koyunlar

taşa, inekler ise ağaca dönüşmüşler. (K.K.53)

Efsane 4 (A.E. 76)

Serçoban isminin nereden geldiğini açıklayan bir başka efsane daha vardır.

Efsaneye göre; Serçoban, Karasenir Köyü’nde çobanlık yaparken Türk askerleri

Doğu’ya sefere giderler ve yolları Karasenir Köyü’nden geçer. Serçoban içinden,

çantasındaki yiyecekleri askerlere vermeyi geçirir, ancak kumandandan da çekinir.

Yorgunluktan mola veren askerlerin kumandanlarına yaklaşır ve “Efendim müsaade

etseniz de şu bohçamda bulunan azığımı askerlerinize yedirsem” der. Kumandan:

“Evlâdım, güzel de bak benim binleri aşan askerlerim var. Senin kendin için getirdiğin

azık bunlara yeter mi?” der. Çobanın ısrarına dayanamayan kumandan: “Madem ki bu

kadar istiyorsun, tamam ser çoban” demiş.

Serçoban’ın azıcık olan yiyeceği, bütün askerlerin karnını doyurur, yine de

bitmez. Kumandanın dediği “ser çoban” sözü, İbrahim Tebrizî’nin o günden sonra

“Serçoban” lâkabını almasına sebep olur.198

Efsane 5 (A.E. 77)

Serçoban adak yeriyle ilgili efsanelerde değişme motifi sıkça görülmektedir. Bu

efsanelerden biri de aşağıda verilmiştir.

Düşman askerleri Karasenir Köyü’ne gelirler. Askerler aç olduğu için

Serçoban’ın koyunlarını kesip yemek isterler. Askerlerin niyetini anlayan Serçoban,

ellerini açarak dua eder: “Allahım beni taş et, sürümü de ağaca çevir ki hayvanlarıma

198 Mustafa Güler, Amasya Efsaneleri, Eser Ofset, 1996, Samsun, s. 66.

 LXVII

zarar vermek onlara nasip olmasın” der. Allah, Serçoban’ın duasını kabul eder. O anda

Serçoban taşa ve sürüsü de büyük bir ormana dönüşür. (K.K.52)

 33. GANİ BABA ADAK YERİ

a. Genel Bilgiler

Gani Baba adak yeri, Amasya’nın Suluova ilçesine bağlı Saygılı Köyü’nde,

Tersakan Irmağı’nın kenarındadır. Adak yerinin üstü kapalı bölümleri olmasına rağmen,

Gani Baba’ya ait mezarın üstü açıktır. Mezarın normal bir Müslüman mezarından hiçbir

farkı yoktur.

Gani Baba, Horasan’dan Anadolu’ya İslamiyet’i yaymak için gelen gâzi

dervişlerden biridir. Halk arasında Gani Baba’nın Rumlarla savaşırken, bulunduğu

yerde şehit düştüğü anlatılmaktadır. Mezarı başındaki kitâbede asıl adının Abdülganî

El-Halvetî olduğu yazılmaktadır. Gani Baba’yla ilgili bilgiler bunlarla sınırlıdır.

Amasya’daki evliyâların büyüklerinden kabul edilen Gani Baba, adak yeri

olarak çok fazla ziyaret edilmektedir. Yörede Gani Baba’nın her türlü hastalığı

iyileştirdiği inancı kuvvetli olup, özellikle hastalıklar için ziyaret edilen bir adak yeridir.

b. Adak Yerinin Ziyaret Edilme Sebepleri ve İcrâ Edilen Ritüeller

1) Ziyaret Edilme Sebepleri

a) Her türlü hastalık,

b) Her türlü istek ve dilek.

2) İcrâ Edilen Ritüeller

Hastalıklar için ziyaretlerde türbe etrafında dönme ve dua etme ritüelinden

başka, bir de türbede bulunan geyik boynuzu ile efsunlanma (afsun) ritüeli icrâ

edilmektedir. Hasta, ağrıyan veya hasta olan yerlerine, dua okuyarak geyik boynuzunu

sürmek şeklinde bir sağaltım gerçekleştirmektedir. Bu işlemlerden sonra adak adanır.

Adaklar kanlı kurban olabildiği gibi, mum yakma, türbeye herhangi bir eşya getirme

şeklinde de olabilir.

Her türlü istek ve dilekler için yapılan ziyaretler, efsunlanma işlemi dışında,

hastalıklar için yapılan işlemlerle aynı şekilde icrâ edilmektedir.

 LXVIII

c. Efsaneler

Efsane 1 (A.E. 78)

Amasya’da yıllar önce askerlik yapan Ali Yüzbaşı ismiyle anılan bir adam. Bir

gün Amasya’ya gelip Suluova’ya giden bir otobüs arar. Fazla zorlanmadan Suluova’ya

giden otobüsü bulup yolculuğuna başlar. Yanında oturan yaşlı adama “Suluova’da Gani

Baba’yı nasıl bulabilirim?” diye sorar. Yaşlı adam “Suluova’dan 20-25 dakika sonra

Saygılı Köyü vardır. Orada bulabilirsin Gani Baba’yı” der ve ekler “Niçin arıyorsun

Gani Baba’yı?”. “Ben Ankara’da oturuyorum. Bir ay önce Ankara’da tanıştık. Onu

misafir ettim. Beni Amasya’ya davet etmişti, onu ziyaret etmek istedim” der. Yaşlı

adam; “Tabi oğul tabi davete icabet etmek gerekir.” der. Bu kısa sohbetten sonra otobüs,

Suluova’ya gelir. Ali Yüzbaşı, yanındaki yaşlı adama adını sorar. Yaşlı adam; “Garip

Hafız” diye cevap verir (Garip Hafız, Gümüşhacıköy İlçesinde türbesi bulunan ünlü bir

evliyâdır).

Ali Yüzbaşı Saygılı Köyü’ne vardığında onu buraya bir ay önce davet eden

adamın yüzyıllar önce öldüğünü öğrenir. Dualar edip, ağlayarak geri döner.199

 34. MEHMET DEDE ADAK YERİ

Adak yeri, Amasya iline 28 km uzaklıktaki Doğantepe Kasabası’nda yüksek bir

tepenin üstünde yer almaktadır. Mehmet Dede adak yerine giden herhangi bir yol

olmadığı için ulaşım zor sağlanmaktadır. Mehmet Dede mezarı taşlık ve bakımsız bir

mezar olup kitâbesi yoktur. Mezarın yanında, Mehmet Dede’nin ailesine ait olduğu

söylenen üç mezar daha vardır.

Mehmet Dede’nin kim olduğu ve hayatıyla ilgili yazılı bir belge olmadığı gibi

sözlü kaynaklar da yetersizdir. Bilinen tek şey, Mehmet Dede’nin bir savaş sırasında

orada şehit düştüğüdür.

Mehmet Dede adak yerinin köyün en yüksek noktasında bulunması sebebiyle

yağmur duası için burası ziyaret edilmektedir. Burada icrâ edilen yağmur duası, diğer

adak yerlerinden farklıdır. Köyün erkekleri sabahın erken saatlerinde yağmur duasına

çıkıp, kurban kestikten sonra, kadınlar erkeklerden ayrı olarak öğleden sonra adak

yerine gidip orada yağmur için tef çalıp oynamaktadırlar. Köylülerin inanışına göre;

199 www.kenanerzurumlu.com.tr

 LXIX

erkeklerin yaptığı duadan sonra yağmur yağmaz, fakat kadınlar yağmur duasına

çıktıktan sonra o gün mutlaka yağmur yağar.

 35. KESME KAYA ADAK YERİ

 Mezar ya da türbesi olmayan bu adak yeri Doğantepe Kasabası’nda bulunup,

delikli bir kaya ve dikenli bir ağaçtan ibarettir. Buranın kutsal kabul edilme sebebi

bilinmeyip, atadan, nineden gelen eski bir gelenek olarak ziyaret edilmektedir.

 Ziyaret edilme sebebi baş ağrılarıdır. Kayanın yanındaki dikenli bir ağaca bez,

çaput bağlanıp arkaya dönmeden adak yeri terk edilir.

 36. İNCİRLİK ADAK YERİ

 Adak yeri Doğantepe Kasabası’nın kuzeyindeki bir dağın yamacındadır. Türbe

ya da mezar olmayıp, adak yeri olarak ziyaret dilen yer bir incir ağacından ibarettir.

Kutsal bir yer olarak kabul edilmesinin sebebi, ağaçtaki incirlerin şifalı olduğuna

inanılmasıdır.

 Bu adak yeri sadece kadınlar tarafından ziyaret edilir. Ziyaretin özel bir günü ve

saati yoktur. Her türlü dilekler için ziyaret edilebilir. İncir ağacının etrafında üç kez

dönüldükten sonra iki rekât namaz kılınıp, adak adanır. Ağacın meyvelerinin şifalı

olduğuna inanıldığı için meyvelerin yenmesi de ziyaretin bir parçasıdır.

 37. HİCÂBÎ BABA ADAK YERİ

a. Genel Bilgiler

 Adak yeri, Amasya iline bağlı Ziyaret Kasabası’nda, kendi adıyla bilinen

caminin avlusunda yer almaktadır.

 Hicâbî Baba’nın asıl adı Hicâbî Abdülbaki Efendi’dir. Kırım’ın Bahçesaray

Kasabası’ndan 1777-78 yıllarında Amasya’ya gelerek, Ürgüplü Hacı Ahmet Efendi

adındaki bir medrese hocasından dersler almıştır. Daha sonra tasavvuf alanında bir

mürşitten el almak isteğiyle, Turhal şeyhi Şeyh Mustafa Efendi’nin müridi olup, yıllarca

yanında kalmıştır. Şeyh Mustafa Efendi’nin ölümünden sonra Amasya’da Nakşıbendi

Tarikâtı’nın şeyhi olup, manevî hastalıkları tedavi etmiştir.200

200 T. Böcekçi, a.g.e., s. 49-50.

 LXX

 “Hicâbî Baba âlim, fâzıl, hadis ve tefsir ilimlerine vâkıf, şâir, sûfi, zâhid,

müttaki, cömert bir zât olup hanesi devamlı açıktı. Güzel yüzlü, uzun boylu, heybetli bir

şeyh idi. 1815-16 yıllarında Amasya’nın Ziyaret Kasabası’nda vefat etmiştir.”201

 Hicâbî Baba’nın mezar kitâbesinde, Amasyalı Şair Mustafa Sabri Efendi’nin

yazmış olduğu şu satırlar bulunmaktadır:

 Kûşâd etmiş Kerem bâbın şehr-i her dü sezadır bu

 Tarik-i müstakim içre hemen kenz-i gedâdır bu

 Ziyaret eylesen bir kez verir maksudun Allah

 Sakın terk-i edep etme makam-ı evliyâdır bu

 Taleb kıl sırr-ı süphanı hurûfu muhkematından

 Tarik-i Nakşıbendi Hicâbî Gül Bahar’dır bu

 Gelip ayn’el-yakîn şâhı ziyaret eyle ey sufî

 Cihanın kutb-ı sultanı velâyet-i pişvâdır bu

 Bu bir bahr-i ummandır mutahhir tayyibü tahir

 Eşiği taşına yüz sür kamu derde devadır bu

 Tarikât ehlinin şahı hakikat burcunun mâhı

 Zihî can madenidir hem zihri bahr-ı hudâdır bu

 Zihi irfân zihi burhan-ı Teâlâ Allah’u zihnî Sultan

 Rumuz-u “küntü kenzin” kâşif-i âl-i abâdır bu

Velîy-i mutlak cihan içre bu mana gerçi şâmildir

 O derece bir sedefdir ki bu dem sırr-ı behadır bu

201 A.g.e., s. 49.

 LXXI

 Dilersen âyineni açmak pınar-ı sırr-ı hikmetten

 Emirim, seyyidim, şâhım bu taht-ı istivâdır bu

 İki âlemde maksudu şolar ki menzil-i Hak’ta

 Ki irfân ehline câna, hakikat-ı rehnûmâdır bu

 “Türâbi” okudu yazdı Hicâbî Sultan sırrın

 Libasın tazeler ol sâhib-i Rıdvan-ı gûşâdır bu”

 Hicâbî Baba’nın hayatta iken manevî hastalıkları tedavi ettiğinin bilinmesi

sebebiyle bu türbe adak yeri olarak ziyaret edilmektedir. Hicâbî Baba’nın sıkça ziyaret

edilmesinden dolayı, eski adı Ziyere olan kasabanın adı Ziyaret Kasabası olarak

değiştirilmiştir.

b. Adak Yerinin Ziyaret Edilme Sebepleri ve İcrâ Edilen Ritüeller

1) Ziyaret Edilme Sebepleri

Her türlü istek, akıl hastalıkları ve hacca gidenler.

2) İcrâ Edilen Ritüeller

 Hacca giden hacı adayları, yolculuğa çıkmadan önce adak yerini ziyaret edip dua

ederler ve köyün bütün hacı adayları toplu bir şekilde Hicâbî Baba sancağının altından

geçerler.

 Öbür dilekler için gelen ziyaretçiler ise normal bir şekilde ziyaretlerini

tamamlayıp dua ederler.

c. Efsaneler

Efsane 1 (A.E. 79)

Bu adak yerinde Hicâbî Baba’ya ait olduğu söylenen iki adet sancak vardır.

Köylülerin söylediklerine göre; bu sancak savaş zamanlarında kaybolur, savaş bittikten

sonra da geri yerine gelir. Geri gelen sancakların üstünde kılıç darbeleri ve kan lekeleri

görülmüştür. (K.K.54)

 LXXII

Efsane 2 (A.E. 80)

Hicâbî Baba Camisi’nin imamı, her gece Hicâbî Baba’ya ait olan ibriği doldurur,

doldurulan bu ibrik her sabah boşalmış olarak bulunur. İmamın dediğine göre bu olay

yıllardır devam etmektedir. (K.K.54)

Efsane 3 (A.E. 81)

Hicâbî Baba Kırım’dan Anadolu’ya geldikten sonra, Ziyaret Kasabası’nda

bulunan bir şeyhe mürid olmak ister. Ziyaret Kasabası’nda Gölbaşı denilen yere gelir,

ama hicâbından şeyhin yanına gidemez. Geriye dönerek Büyük Ağa Medresesi’ne gelir.

Şeyhin yanına gitmek için birkaç kez daha teşebbüste bulunur, fakat başaramaz,

hepsinde utanır, bir hicap duyar ve geriye döner. Aradan günler geçer ve Hicâbî’yi bir

üzüntü alır. Hicâbî’nin bu durumu Ziyaret Kasabası’ndaki şeyhe mâlum olur ve

müritlerine “Gölbaşı’nda Hicâbî adında bir molla var; onu getirin” der. Hicâbî ancak bu

şekilde şeyhin dergâhına kavuşup onun müridi olur.202

Efsane 4 (A.E. 82)

 Hicâbî Baba’nın şeyhi olan Mustafa Efendi hasta olur. Şeyhin öleceğini anlayan

müritler, şeyhin kim olacağı konusunda tartışmaya başlarlar. Bunu duyan Şeyh Mustafa

Efendi, müritleri toplar ve “Ben ölünce kavuğumu yerden kim kaldırırsa şeyh o olsun”

der.

 Kısa bir zaman sonra şeyh ölür. Bütün müritler sırayla yerdeki kavuğu

kaldırmaya çalışırlar ama hiçbiri başarılı olamaz. Kavuğu kaldırma işine girişmeyen tek

Mürit Hicâbî Baba’dır. Bütün ısrarlara rağmen kavuğu kaldırmak istemez. “Şeyhim

öldükten sonra bana hiçbir şeyhin gereği yok” der. Zamanla tarikât içinde baş gösteren

huzursuzluklar sebebiyle, kavuğa yaklaşır ve tek eliyle kavuğu aldığı gibi başına

koyar.203

Efsane 5 (A.E. 83)

Ziyaret Kasabası köylüleri, sabah namazı vakitlerinde tarlalarına giderler.

Yolları Hicâbî Baba Cami’nin yanından geçmektedir. Tarlaya giden Gülendam Duman

başına gelen olayı şöyle anlatıyor:

202 M. Güler, Amasya Efsaneleri, s. 31-32.
203 A.g.e. s. 33.

 LXXIII

“Bizim tarla şu yamacın arkasındadır. Beş sene evvel çocuklarla tarlaya

gidiyorduk. Bizim burada tarlaya sabah erken gidilir. Hicâbî Baba Camisi’nin yanından

geçerken, sarıklı, yeşil cübbeli bir adam şu şadırvanın orda abdest alıyordu. Uzun boylu,

yaşlı bir adamdı. Köyde öyle bir adam olmadığı için şaşırdık. Sorduk, soruşturduk, o

yeşil cübbeli adamın Hicâbî Baba olduğunu söylediler. Zaman zaman böyle

görülüyormuş. Bizim köyde başkaları da görmüş.”

Hicâbî Baba’nın abdest alırken görülmesiyle ilgili efsaneler çok fazladır.

(K.K.55)

 38. MERÂMÎ BABA ADAK YERİ

a. Genel Bilgiler

Adak yeri, Amasya iline 8 km uzaklıkta olan Bağlarüstü Köyü’nün içindedir.

Tek bölmeli türbenin içinde Merâmî Baba’ya ait sanduka ile içi oluk şeklinde, kulağa

benzeyen bir kemik vardır. Kulağı ağrıyan hastaların kulaklarına bu kemikten akıtılan

sudan iki damla damlatılınca kulak ağrısının ve sağırlıkların geçeceğine inanılmaktadır.

 Merâmî Baba’yla ilgili bilgiler sözlü kaynaklara dayanmaktadır. Köylülerden

dinlediğimiz kadarıyla; Merâmî Baba, Hicâbî Baba ile birlikte Kırım’dan Amasya’ya

gelmiştir. Daha sonra ailesiyle birlikte Bağlarüstü Köyü’ne gelip, ev yapmış ve tarla

açmıştır. Bu köyde bir medrese, bir mescid, bir de hamam yaptırarak köyü mamur hale

getirmiştir. Çevre köylerden gelen öğrencilerin burada toplanmasıyla, köyü bir eğitim

yuvası hâline getirmiştir. Amasya’ya geliş tarihi 1777-78 olarak gösterilip, vefat tarihi

ve türbenin yapılışıyla ilgili hiçbir kayıt yoktur.

 Adak yeri, bütün Amasyalılar tarafından bilinmekte olup, kulak rahatsızlıkları

için mutlaka ziyaret edilmektedir. Türbe içindeki kemiğin Merâmî Baba tarafından

Kırım’dan getirildiğine ve Merâmî Baba hayattayken, bu kemikle kulak hastalarına şifa

dağıttığı söylenmektedir.

b. Adak Yerinin Ziyaret Edilme Sebepleri ve İcrâ Edilen Ritüeller

1) Ziyaret Edilme Sebepleri

Sağırlık ve her türlü kulak rahatsızlıkları için.

 LXXIV

2) İcrâ Edilen Ritüeller

 Adak yerinin özel bir ziyaret günü yoktur. Kulak rahatsızlığı olan hastalar, kendi

inançlarına göre ziyaret yapmaktadırlar. Bazı gruplar iki rekât namaz ve edilen duadan

sonra türbenin içindeki kemikten kulaklarına su damlatırken, bazı gruplar sandukanın

etrafını üç kez dönmek şeklinde icrâ edilen ritüelden sonra kurban adayıp, içi oyuk

kemikten alınan suyu kulaklarına damlatmaktadırlar.

 Adak adama işlemi bütün ziyaretlerde söz konusu olmayıp, özellikle sağır

ziyaretçiler tarafından adanılan adak, kanlı kurban şeklinde olmaktadır. İyileşme

gerçekleştikten sonra kurbanlar burada kesilmektedir.

c. Efsaneler

Efsane 1 (A.E. 84)

 Burayı ziyaret eden hastaların iyileştiğine dair pek çok efsane anlatılmaktadır.

Bunlardan birisi Amasya’dan Adnan Güpür’ün oğlunun iyileşmesiyle ilgilidir.

 Adnan Güpür’ün on yaşında bir oğlu vardır. Çocuk doğuştan beri kulaklarından

rahatsızdır. Kulakları iltihaplanıp sürekli akar. İltihabın etkisiyle, çocuğun kulak zarı

zedelenip delinir. Doktorlar, yaşı ilerleyince ameliyat olması gerektiğini söylerler.

Adnan Güpür, oğlunun Merâmî Baba adak yerine getirip ziyaret yaptıktan sonra

çocuğun kulağının akmadığını fark edip doktora götürür. Doktor zarın delik olmadığını,

çocuğun kulağı ile ilgili hiçbir sorunun olmadığını söyler. Daha bir ay önce delik olan

zarın sağlam olması herkesi şaşırtır.

 39. PİRLER ADAK YERİ

a. Genel Bilgiler

Adak yeri Amasya Sevadiye Mahallesi’nde, Pirler Parkı’nın içindedir. Türbe

biraz büyük olup, çatısı kubbe şeklinde inşa edilmiştir. Türbenin içinde birden çok

evliyânın yattığı bilindiği için buraya “Pirler” denilmekte, ancak burası Pir Şucâeddin

İlyas Çelebi türbesi olarak bilinmektedir.

“Gümüşlü-zade Pir Şücaeddin İlyas Çelebi Amasya’da yetişen alim ve

velîlerdendir. Doğum tarihi bilinmemektedir. Timur Han’ın şer âleti Tacettin Devlet

Şah (Kara Devlet Şah) Timur tarafından Amasya’ya emir olarak atanır. Oniki bin süvari

askerle birlikte Sivas şehrini harap ettiği gibi, Amasya’yı da kılıçtan geçirip harap

 LXXV

etmek istiyordu. Ordunun Amasya’ya yaklaştığını gören halk, Osmanlı Paşalarından

Yakup Paşa’nın çevresinde toplanıp, ondan bu işe bir çözüm getirmesini istemişlerdi. O

zaman Amasya ileri gelenlerinin başında ise zâhir ve bâtın ilimlerle donatılmış olan

Gümüşlü-zade Pir Şücaeddin İlyas Hazretleri, Amasya’da müftülük görevinde

bulunuyordu. Yakup Paşa’nın yönetiminde sosyal kuruluşlarla, devlet erkânı arasında

öyle ittifak oluştu ki bu birlik ve beraberlikten korkan Kara Devlet Şah derhal bu

durumu Timur Han’a bildirmiştir. Öte taraftan, Amasya halkı tarafından Timur Han’a

Kara Devlet Şah’ın Amasya çevresindeki yaptığı zulümleri içeren bir şikâyetname

göndermişti. Bunun üzerine Timur Han, kendi oğlu Kara Mehmet Sultan komutasında

ve hocası Nûmaneddin Abdulcebbar Mütezilli başkanlığında üst düzey bir ilmi heyetle

birlikte küçümsenmeyecek bir askeri gücü 1402 yılında Amasya’ya gönderdi. Bunların

gayesi Amasya’da bulunan bilginleri sıkı bir sınavdan geçirmekti. Bu sınav kazanıldığı

taktirde Amasya şehri tahrip ve yağmadan, halkı da kılıçtan geçmekten kurtulacaktı.

İmtihan kaybedildiği taktirde Amasya’yı ve halkını büyük felaketler bekliyordu. Gelen

askeri otorite, Amasya ileri gelenlerini ve ulemasını bir yere toplayıp, Amasya

bilginlerine kendi bilginleri tarafından, problemli on tane aklî ve naklî ilimlere ait

sorular soruldu. Amasya heyeti o zaman çok mümtaz şahsiyetlerden oluşuyordu.

Bunların başında devrin Amasya müftüsü olan Gümüşlü-zâde Pir Şücaeddin İlyas

Çelebi bulunuyordu. Pir İlyas; fâzıl, hatip, ilim sahibi, medenî cesarete sahip bir kişi

olduğundan bu müthiş sorulara gayet inandırıcı ve susturucu cevaplar verip, ilmî heyeti

hayrette bıraktı. Böylece; Amasya halkının büyük bir felaketten kurtarılmasına sebep

oldu. Bu sınavdan sonra İlyas Çelebi, Timur Han’ın daveti üzerine Şirvan’a hocalık

yapmaya gitmiş. Orada birçok öğrenci yetiştirdikten sonra 1406 yılında Şirvan’dan

Amasya’ya dönmüştür. Ölümüne kadar Amasya halkını irşâd eder ve 1411 yılında vefat

eder. Şimdi bulunduğu yere defnedilir. Türbesi; önce oğlu tarafından yaptırılmış, daha

sonra da Sultan II. Bâyezit tarafından 1442 yılında tamir edilmiştir.”204

Türbenin üzerindeki kitâbede şu bilgiler bulunmaktadır:

“Bu türbe, şeyhlerin ulusu, araştırıcıların önderi, maddî varlığından sıyrılan,

inançlı, Gümüşlüoğlu lakâbı ile tanınmış Şeyh Şucaeddin Pir İlyas için imâr edilmiştir.

Yapılış tarihi (1442) Allah-ü Teâla bizleri feyzinden yararlandırsın.”

204 T. Böcekçi, a.g.e., s. 81-82.

 LXXVI

Türbe, Amasya ve çevre illerden gelen insanlar tarafından çok sık ziyaret

edilmektedir. Pir İlyas’ın zor durumda kalmış olanlara, maddî sıkıntı çekenlere yardım

ettiğine ve evlenmemiş kızların kısmetini açtığına inanılmaktadır.

b. Adak Yerinin Ziyaret Edilme Sebepleri ve İcrâ Edilen Ritüeller

1) Ziyaret Edilme Sebepleri

a) Genç kızların kısmetini açmak,

b) Maddî sıkıntılar.

2) İcrâ Edilen Ritüeller

Kısmetinin açılmasını isteyen genç kızlar, anneleriyle birlikte gelip sabah

namazından önce türbeyi ziyaret ederler. Ziyaretler; dua edip, Kur’an okuma ve sabah

namazını türbede kılma gibi ritüellerden oluşmaktadır. Ziyaret tamamlandıktan sonra,

türbe yakınındaki camiden sabah namazından çıkan ilk kişiye kızın başı üstünde üç kez

kilit açtırıp-kapattırılır. Ardından dualar edilip adaklar adanır. Kızın kısmeti çıkarsa,

düğünden önce adak yerine getirilir. Bu sebepler için adanan adak, kurbandır. Adak

yerinin bahçesinde kurban kesmek yasak olduğu için kurban evde kesilip, fakirlere

dağıtılır.

Amasyalılar genel olarak, maddî sıkıntılar çekenler için Piri Dede’yi tavsiye

ederler ve ona giden herkesin kesinlikle sıkıntıdan kurtulduğunu, adakta bulunup dileği

yerine gelmiş kişileri örnek vererek anlatırlar. Maddî sıkıntı çekenler Cuma akşam

namazı ile yatsı namazı arasında türbeye gelip dua ettikten sonra adak adarlar. Türbede

namaz kılma, Kur’an okuma icrâ edilen ritüeller arasında en çok yapılanlardır.

c. Efsaneler

Efsane 1 (A.E. 85)

 Pir Şucaeddin İlyas’ın naşı yıkanırken, teneşir tahtasının bir ayağı kırılır. Pir

Şucaeddin düşmemek için bir eli ile teneşiri tutmuştur. Bu olay cenazede bulunanları

hayretler içinde bırakır. Bu olaya tanık olan herkes bu durumu Pir Şucaeddin İlyas’ın

bir kerameti olarak kabul edip, onun evliyâ olduğuna inanmışlardır. (K.K.57)

 LXXVII

Efsane 2 (A.E. 86)

Amasyalılar bazı sabahlar Pirler Parkı’nda yeşil cübbeli birilerinin kendilerine

göründüğünü söylemektedirler. Pirler Parkı’ndaki lokantanın sahibi sabahın erken

saatlerinde lokantayı açmak için buraya gelir. Ortalık tam aydınlanmamış, alaca

karanlıktır. Lokanta sahibi, parkın kuzeyindeki ağaçların altında, çember şekilde

oturmuş on yeşil cübbeli adamın ve ortalarında da yeşil cübbeli bir adamın olduğunu

görmüş. (K.K.30)

Efsane 3 (A.E. 87)

Zeynep Olguner uzun zamandır işsiz olan oğlu için Pirler adak yerinde ziyaret

yapıp adak adar. Ziyaretin hemen ertesi günü Amasya Belediyesi’ne işçi alınacağını

öğrenirler. Yapılan iş müracaatından sonra yüz kişinin içinden alınan on kişi arasında

oğlunun da olduğunu öğrenen Zeynep Olguner, bu durumu Pirler Evliyâsı’nda yaptığı

ziyarete bağlayıp adadığı kurbanı keser. (K.K.58)

 40. TEZVEREN ADAK YERİ

a. Genel Bilgiler

Adak yeri, Amasya merkezde Burmalı Minare Cami’nin yanındadır. Tek bölmeli

türbenin içinde Tezveren Evliyâsı’na ait olduğu söylenen sanduka mevcuttur. Türbe

girişindeki kitabede; “Tezveren Evliyâsı” yazmakta, ancak doğum tarihi

bulunmamaktadır.

Tezveren’in kim olduğu ve hayatıyla ilgili herhangi bir bilgi mevcut değildir.

Kendisine dua ve dilek için gelenlerin istediğini çabuk yerine getirdiği için “çabuk

veren, bekletmeyen” anlamında “Tezveren” ismi verilmiştir. Tezveren isminde

Anadolu’da pek çok yatır ve türbe bulunmaktadır. Buralara bu şekilde isim

verilmesinde dilek ve adakların çabuk gerçekleşmesinin büyük rolü vardır.

Belli zamanlarda ziyaret edilen türbe sadece kadın ve genç kızlar tarafından

ziyaret edilmekte olup, bazı günler türbe kapısında uzun kuyruklar oluşmaktadır. Çok

fazla ziyaret edilen türbe, bakımsız ve gayet küçüktür.

b. Adak Yerinin Ziyaret Edilme Sebepleri ve İcrâ Edilen Ritüeller

1) Ziyaret Edilme Sebepleri

a) Kötü alışkanlıklardan kurtulmak,

 LXXVIII

b) Çocuğu olmayanların çocuk isteği,

c) Evlenmemiş kızların kısmetinin açılması,

d) Her türlü sınavlarda başarılı olmak,

e) Ev, araba gibi maddî sıkıntılar.

2) İcrâ Edilen Ritüeller

Tezveren Evliyâsı’na ziyaretler akşam saatlerinde yapılmaktadır. Salı akşamı

başlayan ziyaretler üç gün sürüp Cuma akşamı biter. Ziyaretçiler akşam ezanı

okunmadan adak yerine gelip Kur’an okurlar. Ezan okunduktan sonra türbede akşam

namazıyla birlikte hacet namazı da kılınıp dua edilir. Salı, Çarşamba, Perşembe günü

türbe çok yoğun olup, ziyaretçilerin oluşturduğu kuyruk sokağa taşmaktadır. Bu sebeple

insanlar erken saatte gelip yer bulmaya çalışırlar. Dilekler akşam ile yatsı arasında

dilenmelidir. Sanduka etrafında üç kez dönme söz konusudur. Sınavlarda başarılı olmak

için yapılan ziyaretlerin ilk günü sanduka üzerine konulan kalem, silgi vb. eşyalar Cuma

günü alınıp sınavda kullanılır. Ayrıca ev, araba almak isteyenler sanduka üstüne anahtar

bırakmaktadırlar. Salı akşamı başlayan ziyaretler, Cuma akşamı Aşağı ve Yukarı

Pirler’in ziyaretiyle tamamlanmaktadır.

Tezveren’de adanan adaklar çeşitlilik arz etmektedir. Kanlı kurban çoğunlukta

olup, türbede şeker dağıtmak, türbeye halı, seccade getirmek, fakirlere sadaka vermek

gibi adak şekilleri de mevcuttur. Kanlı kurbanlar Cuma günü kesilir. Dileği gerçekleşen

ziyaretçiler Salı, Çarşamba, Perşembe günleri türbede çay şekeri dağıtırlar. Bu şekerin

kutsal olduğu ve mutlaka yenilmesi gerektiğine inanılmaktadır.

 41. PELİTLİK BABA ADAK YERİ

a. Genel Bilgiler

Adak yeri, Amasya iline bağlı Sarıyar Köyü’nün en yüksek tepesinde

bulunmaktadır. Çevresinde pelit ağaçları olan ahşap bir türbe olup bakımsızdır. Pelitlik

Baba adak yeri köye 2 km uzaklıktadır.

Köylüler Pelitlik Baba’yla ilgili fazla bir bilgiye sahip olmadıkları halde onun

kerametlerini gördüklerini, kalp gözü açık, ermiş biri olduğunu söylemektedirler.

Sarıyar Köyü dışında tanınmayan Pelitlik Baba, yağmur duası ve ellerde çıkan siğiller

için ziyaret edilmektedir. Üç hafta süren yağmur duasının üçüncü haftası Pelitlik

 LXXIX

Baba’da kurban kesilir. Ellerdeki siğil için yapılan ziyaretlerden sonra Pelitlik Baba

mezarının üstündeki pelit ağacından yaprak koparılarak evde saklanır. O yaprak

kurudukça eldeki siğillerin de aynı hızla iyileşeceğine inanılmaktadır.

 b. Efsaneler

Efsane 1 (A.E. 88)

Pelitlik Baba ölmeden önce yakında tûfan olacağını, ağaçların devrileceğini

söyleyip, devrilen ağaçlardan kendisine türbe yapılmasını istemiş. Pelitlik Baba

öldükten bir hafta sonra büyük bir fırtına çıkmış, özellikle Pelitlik Baba mezarının

yanındaki ağaçlar devrilmiş. Köylüler, devrilen ağaçlardan bir türbe yaparak, Pelitlik

Baba’nın isteğini yerine getirmişler. (K.K.59)

 42. ALİ BABA ADAK YERİ

a. Genel Bilgiler

Adak yeri, Amasya iline bağlı Sarıyar Köyü’ndedir. Gazi Baba mezarı’nın

yanında olup, onun oğlu olduğu sanılmaktadır. Yakın bir zamanda öldüğü söylenmekte

ancak kesin bir tarih verilememektedir.

Ali Baba, hayattayken ovmak suretiyle baş ağrılarını iyileştirir, tükürüğü ile de

ellerde çıkan siğilleri yok edermiş. Bu sebeplerle, öldükten sonra da mezarı bu

hastalıklar için ziyaret edilmektedir. Adak olarak kümes hayvanları kurban edilip,

horozun veya tavuğun ayakları mezarın demirine asılmaktadır.

b. Efsaneler

Efsane 1 (A.E. 89)

Ali Baba askerden dönerken şifalı olduğu söylenen bir yerden su içmiş. Köye

döndükten sonra içtiği suyun etkisiyle tükürüğü ilaç olmuş, ellerde çıkan siğilleri

tükürerek iyileştirirmiş.

Ayşe Kara’nın ellerinde siğil denilen küçük küçük kabarcıklar çıkınca, Ali

Baba’ya gidip ellerini göstermiş. Ali Baba okuyarak kadının ellerine tükürüp ovunca

birdenbire siğiller kaybolmuş. (K.K.60)

 LXXX

43. GAZİ BABA ADAK YERİ

a. Genel Bilgiler

 Adak yeri, Amasya iline 30 km uzaklıkta olan Sarıyar Köyü’nün girişindedir.

Gazi Baba adak yeri mermer bir mezardan oluşmaktadır. Çevresi ağaç ve yeşilliklerle

kaplı, mesire yeri özelliğindedir.

 Gazi Baba, sözlü kaynaklara göre Osmanlı İmparatorluğu’nun katıldığı Kırım

Savaşı’nda yaralanarak köye döndüğü için köylüler ona “Gazi” unvanı vermişlerdir. Bu

köyde doğup, burada vefat etmiştir. Bunun dışında Gazi Baba’yla ilgili bir bilgi

olmayıp, Gazi Baba’nın ermiş biri olduğuna ve köyü bütün kötülüklerden koruduğuna

inanılmaktadır. Bu köylülerden başka çevre köylerden de ziyaretçileri vardır.

b. Adak Yerinin Ziyaret Edilme Sebepleri ve İcrâ Edilen Ritüeller

1) Ziyaret Edilme Sebepleri

a) Bolluk ve bereket,

b) Baş dönmesi,

c) Özel geceler,

d) Evlenmek isteyen kızlar,

e) Yağmur duası,

f) Askere giden gençlerin sağ-salim dönebilmeleri.

2) İcrâ Edilen Ritüeller

Bolluk-bereket için adak yerini kadınlar ziyaret ederler. İlkbaharda ekinler

ekildikten sonra Gazi Baba ziyaret edilir. Dualar okunarak türbe üç kez dolaşıldıktan

sonra, kadınlar gömbe pişirip dağıtırlar. Gömbe ekmeği mezarın başında ikiye

bölünmektedir. Önce Gazi Baba mezarının başında ikiye bölünen gömbe, sırayla köyün

diğer adak yerlerinde de ikiye bölünmektedir. Gömbe pişirip dağıtma ritüeli sonbaharda

ekinler biçildikten sonra da icrâ edilmektedir.

Gazi Baba adak yerinde baş dönmesi için horoz adanmaktadır. Hasta iyileştikten

sonra horoz burada kesilerek eti komşulara dağıtılır.

Kandil geceleri ve bayram gibi özel gün ve gecelerde Gazi Baba çeşitli dilekler

için ziyaret edilip, mumlar yakılır.

 LXXXI

Evlenmek isteyen genç kızlar Gazi Baba’da ziyaretlerini yaptıktan sonra mum

yakıp adak yerindeki pelit ağacına salıncak kurarak sallanırlar. Bu işlemin amacı

bedendeki uğursuzlukları Gazi Baba’nın kutsal mekânında gidermektir. Kısmeti açılan

genç kızlar, adak yerine tekrar gelip adadıkları kurbanı keserler. Ayrıca düğünden iki

gün önce genç kızlar burada mum yakarlar.

Sarıyar Köyü’nde yağmur duası üç hafta sürmekte ve her hafta farklı bir adak

yerinde yağmur duası ritüeli icrâ edilmektedir. İlk hafta yağmur duası Gazi Baba’da

yapılır. Gelenekselleşmiş olarak Gazi Baba’ya yağmur duası için kırmızı renkli inek

kesilir.

Köyün askerlik çağına gelmiş gençleri, askerden sağ-salim dönebilmek için Gazi

Baba’yı ziyaret edip kurban keserler. Asker uğurlama törenleri Gazi Baba adak yerinde

yapılmaktadır. Asker dönüşü aynı törenler tekrar yapılıp, kurbanlar kesilir.

c. Efsaneler

Efsane 1 (A.E. 90)

 İnanışa göre; Gazi Baba mezarının üstünde türbe istemezmiş. Bununla ilgili

şöyle bir olay anlatılmaktadır:

 Köylüler aralarında para tıplayıp, Gazi Baba’nın mezarının üstünü kapatmak

isterler. Türbenin yapılacağı günün gecesi köylülerden biri Gazi Baba’yı rüyasında

görüp, toplanan paraların içinde haram olduğunu ve türbe istemediğini söyler. Rüyayı

gören kişi, bunu diğer köylülere söyler ama köylüler aldırış etmezler. O gün türbe

yapılır. Aynı gece, Gazi Baba mezarın üstüne inşa edilen yapıyı atarak, kiremitleri

bütün köye fırlatır. Köylü bu olaydan sonra bir daha Gazi Baba’ya türbe yapmazlar.

(K.K.61)

 44. PİRİ BABA ADAK YERİ

a. Genel Bilgiler

 Adak yeri, Merzifon ilçesi, Nusretiye Mahallesi’nde yer almaktadır. İki katlı

türbenin merdivenle çıkılan ikinci katında Piri Baba’ya ait sanduka mevcuttur. Türbe

muhteşem denilecek derecede güzel, bakımlı ve temizdir. Türbenin alt tarafında

mumluk, hemen yanında dilek taşı mevcuttur. Türbenin karşısında, Piri Baba’nın

yaptırdığı bir cami ve yakın bir tarihte yaptırılan cem evi bulunmaktadır. Ayrıca, il

 LXXXII

dışından gelen ziyaretçiler için cem evi içerisinde özel odalar bulunmaktadır. Türbenin

birinci katında adak kurbanlarının kesimi için bir bölüm, etlerin pişirilmesi için

kullanılan bir de mutfak vardır.

 “Piri Baba, Ahmet Yesevi’nin Anadolu’ya İslâmiyeti yaymak için gönderdiği

altı halifesinden biridir. Merzifon’a yerleşip kurduğu zâviyede uzun yıllar İslâmiyet’in

emir ve yasaklarını anlatmıştır. Zâviyesinden günümüze sadece câmisi kalmıştır.”205

 Piri Baba’nın sandukasının baş tarafında bulunan kitâbesinde: “İmam Musayı

Kazım evladı Seyyid Mehmed Piri Dede Baba Horasan’da 1241 (H. 639) tarihinde

doğmuş, 1282’de Anadolu’ya gelmiş, 1341’de vefat etmiştir” yazmaktadır.

 Piri Baba’nın ayakkabıcıların piri olduğuna inanılmaktadır. Türbenin bahçesinde

bulunan büyük bir ayakkabının, Piri Baba tarafından yapılmış olduğuna inanıldığı için,

bu ayakkabı ziyaretçiler tarafındna tedavi amaçlı kullanılmaktadır.

 Merzifon’da yaygın olan bir manide Piri Baba’nın adı geçmektedir:

 Yükseklerde olur yaba

 Savururlar kaba kaba

 Merzifon’da Piri Baba

 Mevlam şu taşa bir can ver

 Piri Baba türbesi, Şamlıoğlu Hoca İbrahim tarafından yaptırılmıştır. Türbe 1977

yılında tamir ettirilmiştir. İhtişamı bakımından Türkiye’nin sayılı türbelerindendir.206

b. Adak Yerinin Ziyaret Edilme Sebepleri ve İcrâ Edilen Ritüeller

1) Ziyaret Edilme Sebepleri

a) Her türlü hastalık ve ağrılar,

b) Çocuk isteği,

c) Yaramaz çocukların uslanması için,

d) Cin çarpması,

205 Kemal Yavuz, Ramazan Ayvalı, Ethem Levent, Ali Kara, Ali Yılmaz, Bahaeddin Apak, Burhan Kılıç,

Erdoğan Sevim, Muzaffer Durgut, Mehmet Oruç, Saim Kökçü, Yaşar Taşdemir, Abdullatif Uyan,

Orta Anadolu Evliyâları, Türkiye Gazetesi Yayınları, İstanbul, 2005, s. 82.
206 A.g.e., s. 84.

 LXXXIII

2) İcrâ Edilen Ritüeller

Ziyaretçiler sandukanın bulunduğu yere her tarafı öperek girmektedirler. Türbe

yedi kez dolaşılıp, aynı anda dualar okunup dilekler belirtilir ve adak adanır. Hastalıklar

için, sandukanın baş tarafındaki geyik boynuzu, vücudun ağrıyan yerlerine üçer defa

sürülür. Bu işleme afsunlanma denilmektedir.

Çocuk isteğiyle gelen kadın ziyaretçiler, evlerinden getirdikleri ipi, önce

okuyarak sandukanın baş ve ayak tarafına sürerler. Daha sonra ip bele bağlanıp, başka

bir kadının yardımıyla sandukanın çevresinde “Allah’ım muradımı ver” diyerek

sandukanın etrafı yedi kez dolaştırılır. Dolaşma işlemi bittikten sonra kurban adanır.

Yaramaz çocuklar için, normal ziyaret tamamlandıktan sonra, çocuk sandukanın

bulunduğu odanın kapısındaki yeşil örtülü taşa yatırılıp, süpürme denilen işlem

yapılmaktadır. Bu işlem mutlaka türbedeki süpürgeyle yapılmalıdır. Süpürme işlemini

yapan kadın; “Kötü huylar gitsin, Allah akıl fikir versin, anayı babayı bilsin, Piri Baba,

Piri Baba yardım et” şeklinde sözler söylemektedir.

Ziyaretçiler sandukaya arkalarını dönmeksizin geri geri sandukanın bulunduğu

yerden çıkmaktadırlar.

Cin çarpması sonucunda oluşan vücut arızaları için normal ziyaretin yanında,

Piri Baba’nın yaptığına inanılan ayakkabısıyla sağaltma işlemi yapılmaktadır. Türbenin

avlusundaki ayakkabıyla hastanın her tarafına hafifçe vurulur. Bu ritüelin icrâ

edilmesinin sebebi, kutsallığına inanılan ayakkabının, cinlerin vermiş olduğu zararları

yok edeceğine olan inançtır.

Her türlü ziyaretten sonra, önce dilek taşında taş yapıştırılarak büyüsel işlem,

mum yakma suretiyle de bir tür adak sunma ritüelleri icrâ edilmektedir. Ayrıca

sandukadan alınan cöher (cevher) denilen toprağın su içinde eritilip içilmesi suretiyle

tedavi olunacağına inanılmaktadır. Adaklar genellikle kanlı kurbandır. İstekler

gerçekleştikten sonra, kurban Piri Baba adak yerinde kesilerek toplu ziyafetler verilir.

c. Efsaneler

Efsane 1 (A.E. 91)

Küçük yaşlarda ayakkabıcı olarak çalışmaya başlayan Piri Baba’nın ustası hacca

gider. Ustanın hanımı, usta hacda iken helva yapar, çırağa da bir tabak helva verir.

Çırak: “Yenge ustam bunu çok severdi. Bir tabak daha ver de ustama götüreyim” der.

LXXXIV

Ustanın hanımı, çocuğun canı daha helva istiyor diye düşünerek: “Al bunu da ustana

götür” der. Usta hac esnasında Kâbe’yi tavaf ederken eline bakır bir kap içinde sıcak bir

helva gelir. Bu olaya şaşıran usta helvayı yedikten sonra kabı saklayarak memlekete

getirir. Hanımına bu olayı anlatınca, hanımı hayretler içinde kalarak başından geçen

olayı anlatır. O günden sonra ustası bu çocuğa özel bir hürmet göstererek onu iyi bir

ayakkabı ustası yapar. (K.K.62)

Efsane 2 (A.E. 92)

 Piri Baba’nın yaptığı söylenen ayakkabıları, altı yıl önce Karşıyaka Köyü’nden

bir adam heybesine atıp götürür. Eve gelir, heybesini açar ve bakar ki heybede koca

başlı simsiyah bir yılan vardır. Korkuyla attığı heybeden çıkan yılan yaklaşık yedi-sekiz

metre boyundadır. Heybeden sadece yılan çıktığını, ayakkabıların olmadığını gören

adam çok şaşırır, merak edip olayın ertesi günü Piri Baba türbesine gider. Ayakkabıların

aynı yerde olduğunu görür, hatasını anlayarak Piri Baba’dan af diler. (K.K.63)

 45. ALİ PİR CİVAN ADAK YERİ

a. Genel Bilgiler

Ali Pir Civan Türbesi, Amasya’nın Gümüşhacıköy ilçesine 8 km uzaklıkta

bulunan Sarayözü Köyü’nde yer almaktadır. Eğimli bir alanda inşa edilmiş olan türbeye

son zamanlarda yapılan beton basamaklı bir kapıdan girilir. Türbenin asıl kapısından

başka bir de dış kapısı vardır. Bu dış kapının her iki yanında, Antik Roma Çağı’na ait

falloslar bulunmaktadır. Bu falloslar önce Ali Pir Civan sandukasının baş ucundayken,

daha sonraları dış kapının yanına getirilmiştir. Türbenin içi korkuluklarla ikiye ayrılmış

olup, güneyde kalan kısım mescit olarak kullanılmaktadır. Ali Pir Civan’ın sandukası

ise türbenin kuzey tarafındadır. Sandukanın boyu yaklaşık 8 metredir. Sandukanın

uzunluğuyla ilgili pek çok efsane anlatılmaktadır. Sandukanın üzeri betonla sıvanmış ve

üzerine yeşil bir örtü serilmiştir. Sandukanın baş tarafının oturan bir insan görünümüne

sahip olması ve sandukanın üstünde dilek defterinin bulunması gibi özelliklerden dolayı

bu adak yeri diğer adak yerlerinden farklıdır.

Ali Pir Civan’ın kimliği ve hayatıyla ilgili bilgiler sözlü kaynaklara dayanmakta

olup, hakkında yazılı bir kaynak veya kitabe mevcut değildir. Ocakzade Haydar Altun,

Ali Pir Civan’ın Horasan’dan gelmiş olduğunu, oniki imamlardan sekizinci imam Rıza

 LXXXV

soyundan gelen Şeyh Mahmut Velî evlatlarından dördüncüsü olduğunu söylemektedir.

Ali Pir Civan’ın ölümüyle ilgili bir efsane, onun Yavuz Sultan Selim döneminde

yaşadığını göstermektedir.

Ali Pir Civan adına, her yıl Ağustos ayında türbe şenlikleri yapılmaktadır. Ali

Pir Civan adak yeri, Gümüşhacıköy’ün en çok ziyaret edilen adak yeridir. Amasya

dışından, hatta Ankara’dan gelen ziyaretçileri vardır. Ali Pir Civan Türbesi’nin alt

tarafındaki suyun öksürüğe iyi geldiğine inanılmaktadır.

b. Adak Yerinin Ziyaret Edilme Sebepleri ve İcrâ Edilen Ritüeller

1) Ziyaret Edilme Sebepleri

a) Her türlü hastalık, özellikle öksürük,

b) Maddî ve manevî dilekler,

c) Çocuk isteği.

2) İcrâ Edilen Ritüeller

Ali Pir Civan adak yeri, ortak bir ziyaretgâh olmamasına, sadece heteredoks

zümreler tarafından ziyaret edilmesine rağmen, bazı ziyaretçilerin namaz kıldıklarını

gördük. İki rekât namaz kıldıktan sonra sandukanın etrafı dolaşılarak dua edilir. Dua ve

sandukanın etrafını dönme icrâsı bittikten sonra dilekler, sandukanın üstündeki dilek

defterine yazılır ve son olarak sandukanın baş tarafındaki mumluğun içine mum yakılır.

Ellerinde çıkan siğillerden kurtulmak isteyen ziyaretçiler, türbenin yanındaki incir

ağacından kopardıkları dala eldeki siğil sayısı kadar düğüm atıp, ağaç dalını türbe

çevresinde toprağa gömerler. Ağrıyan vücut uzuvları için ise türbede bulunan geyik

boynuzuyla efsunlanma işlemi yapılır.

Çocuksuz kadınlara yapılan “satma ritüeli” burada da icrâ edilmektedir. Bu

satma ritüeli, diğer adak yerlerinde yapılan satma ritüeliyle hemen hemen aynıdır.

Öksürük için gelen ziyaretçiler, türbeyi ziyaret edip gerekli ritüelleri icrâ ettikten

sonra, öksürük suyundan içerek ziyareti tamamlarlar.

Adanan adaklar çoğunlukla kurban olup, mum yakma, türbeye eşya getirme,

adak yerinde helva dağıtma gibi adak şekilleri de vardır. Adak kurbanlar mutlaka

türbede kesilmelidir. Adak kurbanı kesildikten sonra, kadın-erkek toplu olarak

cemevinde ibadet yapılmaktadır.

LXXXVI

c. Efsaneler

Efsane 1 (A.E. 93)

 On sene önce, Ali Pir Civan’ın sandukasının başına her sabah bir geyik gelirmiş.

Geyik, bir-iki saat türbenin içinde yattıktan sonra birden kaybolurmuş. Avcının biri bu

geyiği türbenin içinde öldürür, öldürdüğü geyiğin cesedi arkasında bir damla kan

bırakarak yok olur. Bu olaya birkaç kişi şahit olduklarını yemin ederek anlatmaktadırlar.

Avcı aynı gün atıyla beraber bir kayadan aşağı düşerek paramparça olur. (K.K.64)

 46. FEVZİ BABA ADAK YERİ

a. Genel Bilgiler

Adak yeri; Merzifon ilçesi, Harmanlar Mahallesi, Aşut Sokak’ta bir evin

avlusunda yer almaktadır. Türbe, üstü kapalı bir mezar eklinde inşa edilmiş olup

sanduka yoktur. Evin bahçe kapısının önünde mumluk ile ziyaretçilerin yaktıkları

mumlar bulunmaktadır. Evin olduğu yerde Fevzi Baba’ya ait iki katlı tekke olduğu

bildirilse de tekke yıkılıp yerine iki katlı ev inşa edilmiştir.

Fevzi Baba; Amasya’daki Rufaî şeyhlerinden, Es-Seyyid Abdullah Haşimî’nin

mürididir. Zamanla tarikât içerisinde ilerleyerek hocası tarafından Merzifon’a Rufaî

Şeyhi olarak gönderilmiştir. Dervişleri arasında Ali Şeyh, Tatar, Hacı Cemil Horaca,

Ayakkabıcı Abbas Usta gibi isimlerin olduğu bilinmektedir.207

Fevzi Baba’nın kitabesinde 1899 yılında öldüğü yazmakta, ancak doğum tarihi

bilinmemektedir. Birçok kerametine tanık olan yöre halkı, Fevzi Baba adak yerini

ziyaret eder ve adaklar adar. Cuma akşamları çok fazla ziyaret edilen Fevzi Baba’ya

mumlar da yakılmaktadır. Her türlü istek ve hastalıklar için ziyaret edilir, mum yakma,

namaz kılıp dua etme dışında ziyaretin özel bir şekli yoktur.

b. Efsaneler

Efsane 1 (A.E. 94)

 Fevzi Baba, evliyâlığına inanılmadığı için, ölmeden önce etrafındakilere:

“Benim kabrimi bir sene sonra açacaksınız. Eğer sakalımdan bir tane kıl

207 K. Yavuz, R. Ayvalı, E. Levent, A. Kara, A. Yılmaz, B. Apak, B. Kılıç, E. Sevim, M. Durgut, M.

Oruç, S. Kökçü, Y. Taşdemir, A. Uyan, Orta Anadolu Evliyâları, s. 59.

LXXXVII

koparabilirseniz beni istediğiniz yere gömün, koparamazsanız üzerime türbe isterim”

demiş. Bir sene sonra Fevzi Baba’nın kabrinin açılacağı duyurusu yapılır ve bütün

Merzifonlular kabrin başında toplanırlar. İmam kabri açınca ne görsünler! Fevzi

Baba’nın tek bir organı bile çürümemiş, tıpkı yeni vefat etmiş gibi duruyor. İmam,

Fevzi Baba’nın sakalını çeker. Ama bir tek telini bile koparamaz. Bu olaydan sonra

Fevzi Baba’nın mezarının üstü kapatılarak türbe yapılır. (K.K.65)

Efsane 2 (A.E. 95)

Cumhuriyetin ilk yıllarında Merzifon’da kaymakamlık yapan İbrahim Altıok,

Fevzi Baba Türbesi’nin hurafelere sebep olduğunu düşünerek türbeyi yıktırmak ister.

Belediye çalışanı Halit Çavuş türbenin bir kısmını yıktıktan sonra akşam olduğu için

yıkma işini ertesi güne bırakır. Yıkım ekipleri gittikten sonra türbe görevlisi Ali Şeyh,

türbeye bastonu ile vurarak; “Bizden sana bir hayır yok, kendi başını kendin kurtar,

yoksa yarın seni buradan kovacaklar” der. Aynı gece kaymakam can havliyle Halit

Çavuş’un evine gelip: “Aman çavuş, ne olursa senden olur. Beni o adamdan kurtar”

diye yalvarır. Başına gelen bu olaydan sonra kaymakam yıkımı durdurur. (KK.66)

 47. TOPÇU DEDE ADAK YERİ

a. Genel Bilgiler

Adak yeri; Merzifon ilçesi, Kara Mustafa Paşa Caddesi üzerindedir. Yolun

hemen kenarında, üstü açık bir mezar şeklindedir.

Topçu Dede’nin hayatı ve yaşadığı devir hakkında herhangi bir bilgi yoktur.

Efsaneye göre; Osmanlı ordusunun topçu birliklerinin içinde kahraman bir askermiş. Bu

sebeple asıl ismi bilinmeyen bu zâta Topçu Dede lâkabı verilmiştir.

Bu adak yeri özellikle maddî dilekler için ziyaret edilir. Muharrem ayında

tutulan oruçtan sonra toplu kurbanlarla yapılan dileklerin daha çabuk gerçekleşeceğine

inanılmaktadır. Topçu Dede’ye ait olan mezarın hemen yanında dilek taşı mevcuttur.

Ziyaretçiler, ziyaret işlemi bittikten sonra buraya taş yapıştırırlar. Kurban etlerinin

piştiği kazanın karasına parmaklar sürülüp, alna nokta şeklinde çalınmaktadır. İcrâ

edilen bu ritüelin amacı dileklerin çabuk gerçekleşmesidir. Dilekler gerçekleştikten

sonra adak yeri tekrar ziyaret edilip adanan kurbanlar kesilir.

LXXXVIII

b. Efsaneler

Efsane 1 (A.E. 96)

Topçu Dede’nin mesleği dolayısıyla, savaş zamanlarında savaşa katıldığıyla

ilgili pek çok efsane anlatılmaktadır. En son Kıbrıs Savaşı sırasında, türbenin bulunduğu

yerden müthiş top sesleri duyulmuştur. (K.K.67)

 48. HAMZA DEDE ADAK YERİ

a. Genel Bilgiler

Adak yeri; Merzifon ilçesine bağlı Gökçebağ Köyü’ndedir. Köyün ilçeye

uzaklığı 7 km’dir. Hamza Dede adak yeri köyün merkezinde, tek başına bir mezardır.

Mezarın üstü kapalı olmayıp, mezarın üstünde kayın ve ardıç ağaçları bulunmaktadır.

Hazma Dede’nin Horasan’dan Anadolu’ya İslamiyet’i yaymak için geldiği

söylenmektedir. Bunun dışında herhangi bir bilgi olmayıp, yatırın köyün kuruluşundan

beri burada olduğu söylenmektedir. Bu adak yeri, diğer yerleşim yerlerindeki insanlar

tarafından pek bilinmeyen, sadece bu köyün köylüleri tarafından ziyaret edilen mahallî

adak yerlerindendir.

b. Adak Yerinin Ziyaret Edilme Sebepleri ve İcrâ Edilen Ritüeller

1) Ziyaret Edilme Sebepleri

a) Her türlü çocuk hastalıkları,

b) Çocuğu olmayanlar,

c) Hasta inekler,

d) Yeni evlenenlerin mutluluk isteği.

2) İcrâ Edilen Ritüeller

Her türlü çocuk hastalıkları için Hamza Dede adak yeri ziyaret edilmektedir.

Çocuk hastalıkları için yapılan ziyaretler, Cuma günleri selâ ile ezan arasındaki kısa

sürede yapılmaktadır. Adak yerine getirilen çocuklar için dualar okunur ve türbenin

üstündeki kayın ağacına bez bağlanır. Çocuk iyileştikten sonra tekrar gelinip, adanan

tavuk veya horoz burada kesilir ve tavuğun bacakları ağaca asılır, tavuğun etleri ise

köyde dağıtılır.

LXXXIX

Çocuğu olmayan kadınlar, sabah namazından sonra adak yerine gelerek dua eder

ve türbenin etrafında üç kez dönerler. Bu istekler için adanan adaklar çoğunlukla koçtur.

Hasta ineklerin ipleri türbenin taşına dua ederek sürülür. Bu ip daha sonra ineğin

boğazına bağlanır.

Yeni evlenen çiftler mutlu olmak için, düğünden önce buraya gelip dua ederler.

Gelin, babasının evinden alındıktan sonra, düğün konvoyundakiler türbenin etrafını üç

kez dolaşır. Bu gelenek, Gökçebağ Köyü’nde çok eski bir gelenek olup hâla

yaşatılmaktadır. Gelin olanların, türbeyi ziyaret etmeden mutlu olmayacaklarına

inanılmaktadır.

c. Efsaneler

Efsane 1 (A.E. 97)

 Hamza Dede’nin yatsı namazından sonra köyde gezdiğine inanılmaktadır.

Özellikle hastaları ziyaret eder, onları iyileştirirmiş.

 Üç sene önce vefat eden Ahmet Ün çok hastaymış. Yaşlı ve kimsesiz olan

adamın evine bir gece yatsı namazından sonra uzun boylu, beyaz sakallı, güler yüzlü,

yaşlı bir adam gelmiş. Ahmet Ün ile saatlerce konuşmuş, adının Hamza olduğunu

söylemiş. Sabah uyandığında iyileştiğini fark edip, Hamza Dede’nin mezarını ziyaret

etmiş. Ahmet Ün ne zaman hasta olsa, Hamza Dede onun ziyaretine gelirmiş. Bu durum

adam ölene kadar devam etmiş. (K.K.68)

 49. SARILIK EVLİYÂSI ADAK YERİ

a. Genel Bilgiler

Adak yeri, Merzifon ilçesine 23 km uzaklıkta olan Yalnız Köy’de

bulunmaktadır. Köyün tam ortasında, birkaç ağacın çevrelediği üstü açık bir yatırdır.

Sarılık Evliyâsı’na ait olan mezarın hemen yanında, iki yüksek taşın altında kaynak

suyu bulunmaktadır. Bu suya Sarılık Suyu denilmekte olup, sarılık hastalığını

iyileştirdiğine inanılmaktadır.

Sarılık Evliyâsı’nın kim olduğuna dair birkaç cümleyi geçmeyen sözlü

anlatımlardan başka hiçbir bilgi mevcut değildir. Anlatılanlara göre; Sarılık Evliyâsı

denilen yerde, sarılık hastalığından ölen genç bir gelin yatmaktadır.

 XC

Sarılık hastalığını iyileştirdiği söylenen su sebebiyle, bu adak yeri çok fazla

ziyaret edilmektedir. Amasya dışında, çevre illerde de bilinen bu adak yerinin her

zaman ziyaretçisi vardır.

 b. Adak Yerinin Ziyaret Edilme Sebepleri ve İcrâ Edilen Ritüeller

1) Ziyaret Edilme Sebepleri

Sarılık Hastalığı.

2) İcrâ Edilen Ritüeller

Ziyaretçiler önce türbede dua edip, iki rekât namaz kıldıktan sonra adak adarlar.

Besmele çekilerek şifalı olduğu söylenen sudan içilir. Namaz kılmak şart değildir.

Sarılık olan çocuklar, suyun yanında bir yerde, şifalı suyla banyo yaptırılıp çıplak

götürülür. Kurulama yapılırsa, çocuğun iyileşmeyeceğine inanılır. Çocuğun iç çamaşırı,

akan suyun içine bırakılır, çamaşır akan suda giderse çocuğun iyileşeceğine, iç çamaşırı

suyun içerisine çökerse de çocuğun öleceğine inanılmaktadır. Bu adak yerinde farklı bir

ritüel icrâ edilmektedir. Sarılık Evliyâsı’nın ölmeden önce: “Ben muradımı alamadım,

başıma gelenler oynasın, eğlensin” dediğine inanan çevre halkı, ziyaret bitiminde

türbenin baş tarafında çiftetelli oynamaktadırlar. “Buradan, oynamadan gidilmez” inancı

yaygındır.

c. Efsaneler

Efsane 1 (A.E. 98)

Yıllar önce bu köyde yaşayan sarı bir kız varmış. Bu kız sarılık hastalığına

yakalanmış. Düğününe az bir zaman kala, hastalığı iyice ilerlemiş. Telli-duvaklı olarak

gelin atına binmiş, düğün alayı şimdiki türbenin bulunduğu yere gelince sarı kız ölmüş.

Öldüğü yere mezarını yapmışlar. Ölümünden çok kısa bir zaman sonra, mezarın ayak

ucundan bu şifalı su çıkmaya başlamış. (K.K.69)

 50. BAKIRBAŞ DEDE ADAK YERİ

a. Genel Bilgiler

Adak yeri; Merzifon ilçesine bağlı Karşıyaka (Gelgiraz) Köyü’nde yüksek bir

tepenin üstündedir. Küçük bir türbenin içinde Bakırbaş Dede’nin sandukası vardır.

 XCI

Mezar taşında bulunan bilgi sadece Bakırbaş Dede’nin asıl isminin Balım Sultan

olduğudur. Türbenin bahçesinde Bakırbaş Dede’ye ait olduğu söylenen bakırdan bir

başlık bulunmaktadır.

Köylülerin söylediği kadarıyla; Bakırbaş Dede, Selçuklu zamanında burada şehit

düşmüş bir Selçuklu askeridir. Türbe sadece baş ağrıları için ziyaret edilmektedir.

Türbede kılınan iki rekât namazdan sonra, türbenin bahçesinde bulunan bakır

başlığa, ziyaretçiler kafalarını sokarak bir tür sağaltma ritüeli icrâ etmektedirler. Migren

denilen baş ağrısına da şifa olduğuna inanılan bu adak yerine sadece horoz ve tavuk gibi

kümes hayvanları kurban edilmektedir.

b. Efsaneler

Efsane 1 (A.E. 99)

Bakırbaş Dede’nin Türk Milleti’nin katıldığı savaşlara gittiğine inanılmaktadır.

Savaş zamanlarında bakır başlık kaybolur, savaştan sonra kurşun delikleriyle delik deşik

olmuş halde geri dönermiş. Başlık en son Kıbrıs savaşında kaybolmuş, savaştan sonra

da delik deşik olmuş bir şekilde geri dönmüş. Bu olaydan sonra, köylüler bakır başlığı

bakırcıda tamir ettirmişler. Tamir ettirdiklerinin ertesi günü başlığı yine delik deşik bir

şekilde görmüşler. Birkaç defa daha tamir edilmesine rağmen, başlık her seferinde delik

bulunmuştur. Köylüler: “Biz bu işe akıl sır erdiremedik, herhalde burada yatan ermişin

kerametidir” demektedirler. (K.K.70)

 51. KÜMBET HATUN ADAK YERİ

a. Genel Bilgiler

Adak yeri, Merzifon ilçesinin Nusretiye Mahallesi’nde bulunmaktadır. Piri Baba

Türbesi’nin hemen aşağısındadır. Adak yeri, üstü kapalı bir yer olmayıp, çam

ağaçlarının çevrelediği bakımlı bir mezardır. Mezarın bulunduğu yer geniş olup, beton

duvarlarla çevrelenmiştir. Mezarın çevresindeki çam ağaçlarının her bir dalına mendil,

yazma, elbise parçaları bağlanmıştır.

Mezar taşında sadece “Kümbet Hatun Ruhuna el Fatiha” yazmaktadır. Doğum,

ölüm tarihleri veya Kümbet Hatun ile ilgili herhangi bir bilgi mevcut değildir. Piri

Baba’nın kızı olduğu söylenmektedir. Kümbet Hatun hakkında birkaç efsanevi

 XCII

söylentiden başka hiçbir bilgi yoktur. Adak yeri, sadece kadınlar tarafından ziyaret

edilmekte olup, ziyaretler özellikle Hıdrellez gününde yapılmaktadır.

b. Adak Yerinin Ziyaret Edilme Sebepleri ve İcrâ Edilen Ritüeller

1) Ziyaret Edilme Sebepleri

Maddî ve manevî her türlü dilekler için ziyaret edilmektedir.

b) İcrâ Edilen Ritüeller

Kümbet Hatun adak yerinde, Hıdrellez günü ziyaret yapılıp dilek ve istekler için

dua edilir, adaklar adanır. Kadınlar çeşitli yiyeceklerini alıp, sabahın erken saatlerinde

Kümbet Hatun adak yerine gelirler. Merzifon’un bütün kadın, genç kız ve çocukları

Hıdrellez günü burada toplanmaktadırlar. Mezarın başında dönme ritüeli, bu adak

yerinde de icrâ edilmektedir. Dilekler üç kez tekrarlanıp, üç ihlâs, bir fatiha okuduktan

sonra bir bez parçası bağlanır. Burada, diğer adak yerlerinden farklı olarak dilenen,

istenen şeylerin resmi çizilmektedir. Adak yerinin içindeki taşlara, duvarlara beyaz

tebeşirle, ev isteyen ev resmi, çocuk isteyen bebek resmi, araba isteyen araba resmi

çizmektedir. Resimler küçük taşlarla da oluşturulmaktadır. Yapılan şekiller veya çizilen

resimler bir gece bekletilir.

 c. Efsaneler

Efsane 1 (A.E. 100)

Bu adak yeriyle ilgili efsanelerde, Kümbet Hatun’un erme hikâyesi

anlatılmaktadır.

Kümbet Hatun’un kocası alkoliktir. Gece-gündüz içer, eşine kötü davranırmış.

Kümbet Hatun kocasının kötü davranışlarına hep sabır gösterirmiş. Bir hac döneminde

hacca giden Merzifonlular, Kümbet Hatun’u Mekke’de Kâbe’yi tavaf ederken

görmüşler. Kadının hacca gitmediğinden iyice emin oldukları için bu olaya çok

şaşırmışlar. Bu olay, her hac döneminde devam etmiş. Merzifon’dan hacca giden herkes

mutlaka Kümbet Hatun’u orada görürmüş. Merzifonlular, Kümbet Hatun’un kocasının

eziyetlerine katlandığı için erdiğine inanmaktadırlar. (KK.71)

 XCIII

Efsane 2 (A.E. 101)

Kümbet Hatun, Merzifon’da kötü kadın olarak tanınır, hakkında zina yaptığına

dair türlü dedikodular yapılırmış. Kümbet Hatun bunların hiçbirine karşılık vermez,

kimseyle de konuşmazmış, ama içten içe üzülür, doğruluğunun ispatlanması için

Allah’a gece-gündüz dua edermiş. Dedikodular devam ederken, o yıl hacca giden

Merzifonlular, Kümbet Hatun’u Zemzem Suyu’nun başında görürler. Bu olaydan sonra,

Kümbet Hatun’un hakkında dedikodu yapan herkes onun masum olduğunu anlamış.

(K.K.72)

 52. HALKALI EVLİYÂ ADAK YERİ

a. Genel Bilgiler

Adak yeri; Amasya merkezde Şehrüstü Mahallesi’nde dört kare sütun üzerinde,

koni bir kubbe altında yer almaktadır. Şahruz Hatun’a ait olan sanduka merdivenlerle

inilen bodrum şeklinde bir yerdedir. Sandukanın kuzeyinde dikdörtgen şeklinde siyaha

yakın ve birbiri ile karşı karşıya duran iki taş vardır. Bu taşların kenarlarında bulunan

halkalardan dolayı “Halkalı Evliyâ” denilmektedir. Yakın bir zamana kadar buraya

“Saru Hatun Türbesi” denilmekteymiş.

Sandukada yatan şahıs Reisül-Asker Burak Bey’in kızı Şahruz Hatun’dur. 1479

yılında vefat etmiştir. Mezarın baş tarafındaki kitâbede, yukarıdaki bilgiden başka

herhangi bir bilgi mevcut değildir. Mezarın nâşı çürümemiş olup, hafif sararmıştır.

Adak yeri her kesimden insanların ziyaret ettiği ortak adak yerlerinden biridir.

b. Adak Yerinin Ziyaret Edilme Sebepleri ve İcrâ Edilen Ritüeller

1) Ziyaret Edilme Sebepleri

Zamanı geçtiği halde yürüyemeyen çocuklar.

2) İcrâ Edilen Ritüeller

Yürüme zamanı geçtiği halde yürüyemeyen çocuklar, aileleri ile birlikte Halkalı

Evliyâ’ya getirilip dua ettirilir. Adak adanır. Ziyaretler Cumartesi günü yapılmaktadır.

Üç cumartesi üst üste çocuk buraya getirilip, türbedeki halkalara çocuğun ayakları üç

kez dua eşliğinde sokulup çıkarılır. İnanışa göre; buraya getirilen çocuklar bir hafta

sonra yürümeye başlamaktadırlar.

 XCIV

Çocuk yürüdükten sonra yine Cumartesi günü adanan kurbanla birlikte adak

yerine tekrar getirilip büyük eğlenceler yapılmaktadır.

Adak kurbanın eti pişirilerek orada bulunan insanlarla beraber yenmektedir.

Davullu-zurnalı eğlenceler yapılıp yöresel oyunlar da oynanır.

c. Efsaneler

Efsane 1 (A.E. 102)

 Adak yerindeki ziyaretten sonra çocukların yürümeye başlamasıyla ilgili pek çok

efsane anlatılmaktadır.

 Ayşe Gündüz’ün oğlu altı yaşında olmasına rağmen hâla yürüyememektedir.

Doktorlar yürümeme sebebini kemik gelişiminin yetersizliğine bağlarlar. Aile yıllarca

doktorlara gitmekten bıkmışlardır. Çorum’da oturan aileye, Amasya’da “Halkalı

Evliyâ” denilen bir evliyânın olduğundan, yürüyemeyen çocukları yürüttüğünden

bahsedilir. Bunu duyan Ayşe Hanım, oğlunu da alarak üç Cumartesi Halkalı Evliyâ’yı

ziyaret eder. Ziyaret tamamlandıktan sonra aile Çorum’a gitmek üzere yola çıkar.

Otobüs Mecitözü’nde mola verince Ayşe Gündüz oğlunu otobüste bırakıp dışarı çıkar.

Döndüğünde oğlunu bıraktığı yerde bulamayınca arar. Bir de bakar ki çocuk otobüsten

inmiş, etrafta geziniyor. Oğlunun yürümesi üzerine hemen geri dönüp Halkalı Evliyâ’ya

adadığı kurbanı keser. (K.K.73)

 53. SIĞIRCIK MOLLA ADAK YERİ

a. Genel Bilgiler

Adak yeri; Gümüşhacıköy ilçesine bağlı Gümüş Kasabası’nın merkezinde,

tarlaların içinden geçilerek çıkılan, ağaçlı bir tepenin üzerinde yer almaktadır. Taşlardan

yapılmış, üstü açık, bakımsız bir mezardır.

Sığırcık Molla ile ilgili bilgiler sözlü kaynaklara dayanmakla birlikte, yok

denecek kadar azdır. Anlatılanlara göre; 1500 yıllarında Arabistan’dan gelen bir

medrese hocasıdır. Gümüş Kasabası’nda hayatını geçirip, 1580 yılında burada vefat

ettiği söylenmektedir.

Sadece Gümüş Kasabası’nda bilinen Sığırcık Molla adak yerinin kasabalılar

dışında ziyaretçisi yoktur. Konuşamayan ve yürüyemeyen çocukların burada şifa

 XCV

bulduğuna inanılmaktadır. Mezar taşları; yürüyemeyen çocukların dizlerine,

konuşamayan çocukların diline sürülmek suretiyle sağaltma ritüeli icrâ edilmektedir.

b. Efsaneler

Efsane 1 (A.E. 103)

 Gümüş Kasabası’nı çekirgeler istila edip, tarlaları talan ederler. Çekirgelerin

yaptığı zararlara kasabalı artık dayanamaz ve Sığırcık Molla’nın yanına gidip durumu

anlatırlar. Bunun üzerine, Sığırcık Molla bütün kasabalının gözleri önünde birdenbire

sığırcık kuşuna dönüşüp tarlalara saldırmakta olan bütün çekirgeleri yok eder. Bu

olaydan sonra kasabalı molaya Sığırcık Molla ismi verir. (K.K.74)

 54. GÜLBEN EVLİYÂSI ADAK YERİ

a. Genel Bilgiler

Adak yeri; Göynücek ilçesine 3 km uzaklıkta olan Beşiktepe Köyü’ndedir. Adak

yerinde mezar veya türbe yoktur. Adak yeri yaşlı bir ardıç ağacından ibarettir. Ardıç

ağacının yanında başka ağaç olmayıp, düz bir arazide yalnız bir ağaç konumundadır.

Anlatılanlara göre; ardıç ağacının altında Gülben adında bir kız yatmaktadır.

Kızın ermiş olduğuna inanan yöre halkı, burayı değişik sebeplerle ziyaret ederler.

Özellikle çocuksuz kadınların çocuk istemiyle yaptıkları ziyaretler önemlidir. Çocuk

isteyen kadınlar, ardıç ağacının altında kıldıkları iki rekât namazdan sonra ağacın

etrafını üç kez dönüp dua ederler. Ağacın gölgesinde kısa süre uyumak da ziyaretin bir

parçası kabul edilmektedir. Bunun dışında adak yeri baş ve ayak ağrıları için de ziyaret

edilmektedir.

b. Efsaneler

Efsane 1 (A.E. 104)

Gülben Evliyâsı denilen ardıç ağacının altında bir kızın yattığı söylenmektedir.

Gülben denen kız âşık olmuş. Âşık olduğu kişiye kavuşamayan kız, o dertten hasta

olmuş ve şimdi yattığı yerde ölmüş. Öldükten sonra üstünden ardıç ağacı çıkmış.

(K.K.75)

 XCVI

55. GÜL DEDE ADAK YERİ

a. Genel Bilgiler

Adak yeri olarak kabul edilen yer Göynücek ilçesi merkez hamamıdır. Hamamın

içindeki bir direğin altında mübarek bir zâtın yattığına inanılmakta olup, hamamın ve

suyunun kutsal olduğuna inanılmaktadır.

Hamamdaki yatırın varlığı, rüya yoluyla tespit edilmiştir. Hamile kadınların

hamam çevresinde vücutlarının herhangi bir bölgesine el sürerlerse çocukta gül şeklinde

iz kalacağı şeklinde inançla bağlantılı olarak hamama gelen kadınların, doğan

çocuklarının vücutlarında oluşan gül şeklindeki izlerden dolayı hamamdaki yatırın adına

Gül Dede denilmiştir.

Gül Dede adak yeri, çocuksuz kadınlar ve sarılık hastaları tarafından ziyaret

edilip adak adanır. Şifalı olduğuna inanılan hamamda yıkanmak da ziyaretin bir

parçasıdır. Çocuksuz kadınlar, hamam ortasındaki direğin etrafında üç kez döndükten

sonra kurban adamaktadırlar.

b. Efsaneler

Efsane 1 (A.E. 105)

 Mükremin Mıntış’ın çocuğu olmaz. Bir gece eşi rüyasında yaşlı bir kadının,

kendisini hamamdaki direkte döndürerek sattığını görür. Bu rüyadan hemen sonra kadın

hamile olduğunu anlar. Rüyasında adak adadığı için kurban keserler. Rüyasında

gördüğü yaşlı kadın ona: “Bir oğlun olacak, adını Muhammed koy” der. Bu sebeple

çocuğun adını Muhammed koymuşlar. Bu rüyadan sonra, hamam adak yeri olarak

ziyaret edilmeye başlanır. (K.K.76)

 XCVII

KAYNAK KİŞİLER

K.K.1:Adı-Soyadı: Mustafa Altın; Yaş: 88; Doğum Yeri: Taşova; İkâmetgâh:

Taşova; Eğitim Durumu: İlkokul Mezunu; Meslek: Emekli.

K.K.2:Adı-Soyadı: Hatice Altın; Yaş: 78; Doğum Yeri: Taşova; İkâmetgâh:

Taşova; Eğitim Durumu: Okur-yazar değil; Meslek: Emekli.

K.K.3:Adı-Soyadı: Fatma Kaya; Yaş: 45; Doğum Yeri: Taşova; İkâmetgâh:

Amasya; Eğitim Durumu: İlkokul Mezunu; Meslek: Ev Hanımı.

K.K.4:Adı-Soyadı: Ahmet Bal; Yaş: 63; Doğum Yeri: Taşova-Gemibükü Köyü;

İkâmetgâh: Gemibükü Köyü; Eğitim Durumu: İlkokul Mezunu; Meslek:

Çiftçi.

K.K.5:Adı-Soyadı: Sadettin Irmak; Yaş: 32; Doğum Yeri: Taşova; İkâmetgâh:

Amasya; Eğitim Durumu: Üniversite Mezunu; Meslek: Öğretmen.

K.K.6:Adı-Soyadı Aydın Sarı; Yaş: 48; Doğum Yeri: Taşova; İkâmetgâh: Taşova;

Eğitim Durumu: İlkokul Mezunu; Meslek: Esnaf.

K.K.7:Adı-Soyadı: Osman Sünger; Yaş: 52; Doğum Yeri: Taşova-Elmakırı Köyü;

İkâmetgâh: Taşova-Elmakırı Köyü; Eğitim Durumu: İlkokul Mezunu;

Meslek: Çiftçi.

K.K.8:Adı-Soyadı: İlknur Doğan; Yaş: 28; Doğum Yeri: Taşova; İkâmetgâh:

Amasya; Eğitim Durumu: Lise Mezunu; Meslek: Ev Hanımı.

K.K.9:Adı-Soyadı: Mehmet Işık; Yaş: 74; Doğum Yeri: Taşova-Şahinler Köyü;

İkâmetgâh: Şahinler Köyü; Eğitim Durumu: Okur-yazar değil; Meslek: Çiftçi.

K.K.10:Adı-Soyadı: Süleyman Mayuk; Yaş: 51; Doğum Yeri: Taşova-Şahinler Köyü;

İkâmetgâh: Şahinler Köyü; Eğitim Durumu: İlkokul Mezunu; Meslek: Çiftçi.

K.K.11:Adı-Soyadı: Cafer Orak; Yaş: 37; Doğum Yeri: Yassıçal Kasabası;

İkâmetgâh: Yassıçal Kasabası; Eğitim Durumu: İlkokul Mezunu; Meslek:

Türbe Görevlisi.

K.K.12:Adı-Soyadı: Samiye Tekke; Yaş: 17; Doğum Yeri: Amasya-Saz Köyü;

İkâmetgâh: Saz Köyü; Eğitim Durumu: İlkokul Mezunu; Meslek: Ev Hanımı.

K.K.13:Adı-Soyadı: Saniye Aslan Yaş: 58; Doğum Yeri: Yassıçal Kasabası;

İkâmetgâh: Yassıçal Kasabası; Eğitim Durumu: Okur-yazar değil; Meslek:

Ev Hanımı.

 XCVIII

K.K.14:Adı-Soyadı: Bektaş Aylak; Yaş: 65; Doğum Yeri: Yassıçal Kasabası;

İkâmetgâh: Yassıçal Kasabası; Eğitim Durumu: Okur-yazar değil; Meslek:

Hayvancılık.

K.K.15:Adı-Soyadı: Kutsal Şahin; Yaş: 37; Doğum Yeri: Taşova-Akınoğlu Kasabası;

İkâmetgâh:Amasya; Eğitim Durumu: Üniversite Mezunu; Meslek: Öğretmen.

K.K.16: Adı-Soyadı: Sait Korkmaz; Yaş: 45; Doğum Yeri: Taşova; İkâmetgâh:

Taşova; Eğitim Durumu: Lise Mezunu; Meslek: Belediye İşçisi.

K.K.17:Adı-Soyadı: Ahmet Ankaralı; Yaş: 78; Doğum Yeri: Gümüşhacıköy;

İkâmetgâh: Gümüş Kasabası; Eğitim Durumu: Öğretmen Okulu Mezunu;

Meslek: Emekli Öğretmen.

K.K.18:Adı-Soyadı: Selma Pişkin; Yaş: 27; Doğum Yeri: Gümüşhacıköy;

İkâmetgâh: Amasya; Eğitim Durumu:Üniversite Mezunu; Meslek: Öğretmen.

K.K.19:Adı-Soyadı: Havva Demir; Yaş: 47; Doğum Yeri: Merzifon; İkâmetgâh:

Amasya; Eğitim Durumu: Ortaokul Mezunu; Meslek: Ev Hanımı.

K.K.20:Adı-Soyadı: Fatma Ilısulu; Yaş: 55; Doğum Yeri: Ankara-Çubuk;

İkâmetgâh: Amasya; Eğitim Durumu: Lise Mezunu; Meslek: Ev Hanımı.

K.K.21:Adı-Soyadı: Esma Gün Yaş: 26; Doğum Yeri: Amasya; İkâmetgâh:

Amasya; Eğitim Durumu: Lise Mezunu; Meslek: Öğrenci.

K.K.22:Adı-Soyadı: Sebahat Tilgeler; Yaş: 43; Doğum Yeri: Amasya; İkâmetgâh:

Amasya; Eğitim Durumu: Okur-yazar değil; Meslek: Ev Hanımı.

K.K.23:Adı-Soyadı: Yasemin Taç; Yaş: 60; Doğum Yeri: Amasya Bağlarüstü Köyü;

İkâmetgâh: Amasya; Eğitim Durumu: Okuma Yazması Yok; Meslek: Ev

Hanımı.

K.K.24:Adı-Soyadı: Hasan Ilıcak; Yaş: 44; Doğum Yeri: Suluova; İkâmetgâh:

Amasya; Eğitim Durumu: Üniversite Mezunu; Meslek: Öğretmen.

K.K.25: Adı-Soyadı: Meral Çevik; Yaş: 37; Doğum Yeri: Amasya; İkâmetgâh:

Amasya; Eğitim Durumu: İlkokul Mezunu; Meslek: Ev Hanımı.

K.K.26:Adı-Soyadı: Süleyman Şahin; Yaş: 63; Doğum Yeri: Taşova; İkâmetgâh:

Amasya; Eğitim Durumu: İlkokul Mezunu; Meslek: Emekli İşçi.

K.K.27:Adı-Soyadı: Neriman Çam; Yaş: 48; Doğum Yeri: Gümüşhacıköy;

İkâmetgâh: Gümüşhacıköy; Eğitim Durumu: Okur-yazar değil; Meslek: Ev

Hanımı.

 XCIX

K.K.28:Adı-Soyadı: Yıldıray Çom; Yaş: 36; Doğum Yeri: Gümüşhacıköy;

İkâmetgâh: Gümüşhacıköy; Eğitim Durumu: Lise Mezunu; Meslek: Çiftçi.

K.K.29:Adı-Soyadı: Yusuf Çubukkesen; Yaş: 52; Doğum Yeri: Amasya; İkâmetgâh:

Amasya; Eğitim Durumu: Eğitim Enstitüsü Mezunu; Meslek: Öğretmen.

K.K.30:Adı-Soyadı: Radi Demir; Yaş: 48; Doğum Yeri: Merzifon; İkâmetgâh:

Amasya; Eğitim Durumu: Lise Mezunu; Meslek: İşçi.

K.K.31:Adı-Soyadı: Süheyla Tilgeler; Yaş: 56; Doğum Yeri: Amasya-Kısseki Köyü;

İkâmetgâh: Amasya; Eğitim Durumu: İlkokul Mezunu; Meslek: Ev Hanımı.

K.K.32:Adı-Soyadı: Abdullah Çelebi Yaş: 75; Doğum Yeri: Uygur Kasabası;

İkâmetgâh: Uygur Kasabası; Eğitim Durumu: Okur-yazar değil; Meslek:

Çiftçi.

K.K.33:Adı-Soyadı: Sadık Er; Yaş: 63; Doğum Yeri: Uygur Kasabası; İkâmetgâh:

Uygur Kasabası; Eğitim Durumu: İlkokul Mezunu; Meslek: Çiftçi.

K.K.34:Adı-Soyadı: Kemal Kılıç; Yaş71; Doğum Yeri: Uygur Kasabası; İkâmetgâh:

Uygur Kasabası; Eğitim Durumu: İlkokul Mezunu; Meslek: Çiftçi.

K.K.35:Adı-Soyadı: Arif Hikmet Er; Yaş: 67; Doğum Yeri: Uygur Kasabası;

İkâmetgâh: Uygur Kasabası; Eğitim Durumu: İlkokul Mezunu; Meslek:

Çiftçi.

K.K.36:Adı-Soyadı: Ali Kılıç; Yaş: 52; Doğum Yeri: Uygur Kasabası; İkâmetgâh:

Uygur; Eğitim Durumu: İlkokul Mezunu; Meslek: Çiftçi

K.K.37:Adı-Soyadı: Hüseyin Yıldız; Yaş: 43; Doğum Yeri: Uygur Kasabası;

İkâmetgâh: Uygur Kasabası; Eğitim Durumu: İlkokul Mezunu; Meslek:

Çiftçi.

K.K.38:Adı-Soyadı: Dursun Gevşek; Yaş: 77; Doğum Yeri: Yağcıabdal Köyü;

İkâmetgâh: Yağcıabdal Köyü; Eğitim Durumu: İlkokul Mezunu; Meslek:

Emekli İşçi.

K.K.39:Adı-Soyadı: Şerife Çal; Yaş: 55; Doğum Yeri: Yağcıabdal Köyü; İkâmetgâh:

Yağcıabdal Köyü; Eğitim Durumu: Okur-yazar değil; Meslek: Ev Hanımı.

K.K.40:Adı-Soyadı: Ömer Ateş Yaş: 40; Doğum Yeri: Yağcıabdal Köyü; İkâmetgâh:

Yağcıabdal Köyü; Eğitim Durumu: İlkokul Mezunu; Meslek: İşçi.

 C

K.K.41:Adı-Soyadı: Hüseyin Aylak; Yaş: 66; Doğum Yeri: Uygur Kasabası;

İkâmetgâh: Uygur Kasabası; Eğitim Durumu: İlkokul Mezunu; Meslek:

Çoban.

K.K.42:Adı-Soyadı: Neşe Duran; Yaş: 48; Doğum Yeri: Yağcıabdal Köyü;

İkâmetgâh: Yağcıabdal Köyü; Eğitim Durumu: İlkokul Mezunu; Meslek: Ev

Hanımı.

K.K.43:Adı-Soyadı: Ahmet Doğru; Yaş: 89; Doğum Yeri: Ezinepazar Kasabası;

İkâmetgâh: Ezinepazar Kasabası; Eğitim Durumu: Okur-yazar değil; Meslek:

Çoban.

K.K.44:Adı-Soyadı: Sefer Doğru; Yaş: 48; Doğum Yeri: Ezinepazar Kasabası;

İkâmetgâh: Ezinepazar Kasabası; Eğitim Durumu: Lise Mezunu; Meslek:

Ezinepazar Belediye Başkanı.

K.K.45:Adı-Soyadı: Aysel Kurt; Yaş: 41; Doğum Yeri: Aydınca Kasabası;

İkâmetgâh: Amasya; Eğitim Durumu: İlkokul Mezunu; Meslek: Ev Hanımı.

K.K.46:Adı-Soyadı: Saadettin Gürler; Yaş: 52; Doğum Yeri: Amasya; İkâmetgâh:

Amasya; Eğitim Durumu: Lise Mezunu; Meslek: Türbe Görevlisi.

K.K.47:Adı-Soyadı: Tülay Gürler; Yaş: 38; Doğum Yeri: Amasya; İkâmetgâh:

Amasya; Eğitim Durumu: İlkokul Mezunu; Meslek: Ev Hanımı .

K.K.48:Adı-Soyadı: Hatice Doğru; Yaş: 47; Doğum Yeri: Ezinepazar Kasabası;

İkâmetgâh: Amasya; Eğitim Durumu: İlkokul Mezunu; Meslek: Ev Hanımı.

K.K.49:Adı-Soyadı: Emine Kaya; Yaş: 65; Doğum Yeri: Ezinepazar Kasabası;

İkâmetgâh: Ezinepazar Kasabası; Eğitim Durumu: Okur-yazar değil; Meslek:

Ev Hanımı.

K.K.50:Adı-Soyadı: Ahmet Bal; Yaş: 74; Doğum Yeri: Ezinepazar Kasabası;

İkâmetgâh: Ezinepazar Kasabası; Eğitim Durumu: Okur-yazar değil; Meslek:

Çiftçi.

K.K.51:Adı-Soyadı: Sultan Kurt; Yaş: 49; Doğum Yeri: Göynücek; İkâmetgâh:

Amasya; Eğitim Durumu: İlkokul Mezunu; Meslek: Ev Hanımı.

K.K.52:Adı-Soyadı: Yılmaz Kale; Yaş: 47; Doğum Yeri: Amasya-Vermiş Köyü;

İkâmetgâh: Amasya; Eğitim Durumu: Üniversite Mezunu; Meslek:

Öğretmen.

 CI

K.K.53:Adı-Soyadı: Sevgi Kırımlı; Yaş: 43; Doğum Yeri: Amasya; İkâmetgâh:

Amasya; Eğitim Durumu: Üniversite Mezunu; Meslek: Öğretmen.

K.K.54:Adı-Soyadı: Metin Yılmaz; Yaş: 36; Doğum Yeri: Amasya-Ziyaret Kasabası;

İkâmetgâh: Samsun; Eğitim Durumu: Üniversite Mezunu; Meslek: Öğretim

üyesi.

K.K.55:Adı-Soyadı: Gülendam Duman; Yaş: 73; Doğum Yeri: Ziyaret Kasbası;

İkâmetgâh: Ziyaret Kasbası; Eğitim Durumu: Okur-yazar değil; Meslek: Ev

Hanımı.

K.K.56:Adı-Soyadı: Adnan Güpür; Yaş: 58; Doğum Yeri: Amasya; İkâmetgâh:

Amasya; Eğitim Durumu: Üniversite Mezunu; Meslek: Öğretmen.

K.K.57:Adı-Soyadı: Hatice Yılmaz; Yaş: 46; Doğum Yeri: Amasya; İkâmetgâh:

Amasya; Eğitim Durumu: İlkokul Mezunu; Meslek: Ev Hanımı.

K.K.58:Adı-Soyadı: Zeynep Olguner; Yaş: 62; Doğum Yeri: Amasya-Vermiş Köyü;

İkâmetgâh: Amasya; Eğitim Durumu: Okur-yazar değil; Meslek: Ev Hanımı.

K.K.59:Adı-Soyadı: Nebahat Kurt; Yaş: 48; Doğum Yeri: Sarıyar Köyü; İkâmetgâh:

Amasya; Eğitim Durumu: Öğretmen Okulu Mezunu; Meslek: Öğretmen.

K.K.60:Adı-Soyadı: Ahmet Kara; Yaş: 60; Doğum Yeri: Sarıyar Köyü; İkâmetgâh:

Sarıyar Köyü; Eğitim Durumu: Okur-yazar değil; Meslek: Çiftçi.

K.K.61:Adı-Soyadı: Yasemin Abacı; Yaş: 43; Doğum Yeri: Sarıyar Köyü;

İkâmetgâh: Amasya; Eğitim Durumu: İlkokul Mezunu; Meslek: Ev Hanımı.

K.K.62:Adı-Soyadı: Neziha Onkar; Yaş: 65; Doğum Yeri: Merzifon; İkâmetgâh:

Merzifon; Eğitim Durumu: İlkokul Mezunu; Meslek: Ev Hanımı.

K.K.63:Adı-Soyadı: Leyla Ahıska; Yaş: 36; Doğum Yeri: Merzifon; İkâmetgâh:

Merzifon; Eğitim Durumu: Ortaokul Mezunu; Meslek: Ev Hanımı.

K.K.64:Adı-Soyadı: Haydar Altun; Yaş: 87; Doğum Yeri: Sarayözü Köyü;

İkâmetgâh: Sarayözü Köyü; Eğitim Durumu: İlkokul Mezunu; Meslek:

Türbe Görevlisi.

K.K.65:Adı-Soyadı: Murtaza Yaman; Yaş: 72; Doğum Yeri: Merzifon; İkâmetgâh:

Merzifon; Eğitim Durumu: Medrese Eğitimi; Meslek: Emekli.

K.K.66:Adı-Soyadı: Ferhat Yaşar; Yaş: 57; Doğum Yeri: Merzifon; İkâmetgâh:

Merzifon; Eğitim Durumu: İlkokul Mezunu; Meslek: Çiftçi.

 CII

K.K.67:Adı-Soyadı: Çağrı Erzurumlu; Yaş: 32; Doğum Yeri: Suluova; İkâmetgâh:

Merzifon; Eğitim Durumu: Üniversite Mezunu; Meslek: Öğretmen.

K.K.68:Adı-Soyadı: Hasan Ün; Yaş: 41; Doğum Yeri: Merzifon-Gökçebağ Köyü;

İkâmetgâh: Merzifon; Eğitim Durumu: İlkokul Mezunu; Meslek: Tüccar.

K.K.69:Adı-Soyadı: Nevin Sel; Yaş: 72; Doğum Yeri: Merzifon; İkâmetgâh:

Merzifon-Yalnızköy; Eğitim Durumu: Okur-yazar değil; Meslek: Ev Hanımı.

K.K.70:Adı-Soyadı: Ahmet Yağmur; Yaş: 53; Doğum Yeri: Merzifon; İkâmetgâh:

Gelgiraz Köyü; Eğitim Durumu: İlkokul Mezunu; Meslek: Gelgiraz Köyü

Muhtarı.

K.K.71:Adı-Soyadı: Yeter Saraç; Yaş: 65; Doğum Yeri: Merzifon; İkâmetgâh:

Merzifon; Eğitim Durumu: Okur-yazar değil; Meslek: Ev Hanımı.

K.K.72:Adı-Soyadı: Nurcan Erzurumlu; Yaş: 28; Doğum Yeri: Merzifon;

İkâmetgâh: Merzifon; Eğitim Durumu: Üniversite Mezunu; Meslek: Memur.

K.K.73:Adı-Soyadı: Orhan Bayraktar; Yaş: 42; Doğum Yeri: Amasya-Yağmur Köyü;

İkâmetgâh: Amasya; Eğitim Durumu: Lise Mezunu; Meslek: Esnaf.

K.K.74:Adı-Soyadı: Rüştü Yılmaz; Yaş: 67; Doğum Yeri: Gümüş Kasabası;

İkâmetgâh: Gümüş Kasabası; Eğitim Durumu: Öğretmen Okulu Mezunu;

Meslek: Emekli Öğretmen.

K.K.75:Adı-Soyadı: Hüseyin Öksüz; Yaş: 52; Doğum Yeri: Beşiktepe Köyü;

İkâmetgâh: Beşiktepe Köyü; Eğitim Durumu: İlkokul Mezunu; Meslek:

Beşiktepe Köyü Muhtarı.

K.K.76:Adı-Soyadı: Mükremin Mıntış; Yaş: 53; Doğum Yeri: Göynücek;

İkâmetgâh: Göynücek; Eğitim Durumu: Lise Mezunu; Meslek: Göynücek

Belediye Başkanı.

 CIII

BİBLİYOGRAFYA

 ABDİZÂDE, Hüseyin Hüsamettin, Amasya Tarihi, Amasya Valiliği Yayınları,

1988.

AKALIN, L. Sami, Edebiyat Terimleri Sözlüğü, Varlık Yayınevi, İstanbul,

1980.

AKTAŞ, Şerif, Roman Sanatı ve Roman İncelemesine Giriş, Akçağ Yay.,

Ankara, 1991.

ALPTEKİN, Ali Berat, Halk Hikayelerinin Motif Yapısı, Akçağ Yayınları,

Ankara, 1997,

ALTUN, Erman, “Adana Yağmur Yağdırma Törenlerinde Boğa Dede, Bulut

Dede ve Tosun Dede Kültü”, Türk Dünyası Eren ve Evliyâları Kongresi

Bildirileri, Ervak Yayınları, Ankara, 1998.

ARAZ, Nezihe, Anadolu Evliyâları, Atlas Kitabevi, İstanbul, 1984.

ARAZ, Rıfat, Harputta Eski Türk İnançları ve Halk Hekimliği, Atatürk

Kültür, Dil ve Tarih Yüksek Kurumu Yayınları, Ankara, 1999.

BASCOM, William R., “Halk Bilimi (Folklor) ve Antropoloji” (Çevirenler: R.

Nur Aktaş, Banu Aktepe, Başak Değer, Ayhan Doğan, Yeliz Özay, Kıvılcım

Serdaroğlu), Halk Biliminde Kuramlar ve Yaklaşımlar, Milli Folklor

Yayınları, Ankara, 2003.

BİLMEN, Ömer Nasuhi, Büyük İslam İlmihâli, Diyanet Vakfı Yayınları,

Ankara, 1996.

BÖCEKÇİ, Turan, Amasya Evliyâları, Lazer Matbaası, Amasya, 2003.

 CIV

BORATAV, Pertev Naili, 100 Soruda Türk Folkloru, Gerçek Yayınevi,

İstanbul, 1999.

DEGH, Linda, “Halk Anlatısı” (Çeviren: Zerrin Karagülle), Halk Biliminde

Kuramlar ve Yaklaşımlar, Milli Folklor Yayınları, Ankara, 2003.

DEVELLİOĞLU, Ferit, Osmanlıca-Türkçe Ansiklopedik Lûgat, Aydın

Kitabevi Yayınları, Ankara, 1993.

EREN, Hasan, GÖZAYDIN, Nevzat, PARLATIR, İsmail, TEKİN, Talat,

ZÜLFİKÂR, Hamza, Türkçe Sözlük, c.I-II, Türk Dil Kurumu Yayınları,

Ankara, 1998.

ERGİN, Muharrem, Orhun Abideleri, Boğaziçi Yayınları, İstanbul, 1978.

ERÖZ, Mehmet, Eski Türk Dini (Göktanrı İnancı) ve Alevîlik Bektaşilik,

Türk Dünyası Araştırmaları Vakfı Yayınları, İstanbul, 1992.

ESİN, Emel, “Türk Kültür Tarihi, İç Asya’daki Erken Safhalar”, Erdem,

Atatürk Kültür Merkezi Dergisi, Ankara, 1986.

GÜLER, Mustafa, Amasya Efsaneleri, Eser Ofset, Samsun, 1996.

GÜNAY, Umay, G. Harun, Ş. Kuzgun, Kayseri ve Çevresinde Ziyaret ve

Ziyaret Yerleri, Kültür Bakanlığı Yayınları, Ankara, 1996.

HASSAN, Ümit, Eski Türk Toplumu Üzerine İncelemeler, Kültür Bakanlığı

Yayınları, Ankara, 1986.

İNAN, Abdülkadir, Eski Türk Dini Tarihi, Milli Eğitim Basımevi, İstanbul

1976.

 CV

İNAN, Abdülkadir, Tarihte ve Bugün Şamanizm, Türk Tarih Kurumu

Yayınları, Ankara, 1986.

KAFESOĞLU, İbrahim, Türk Milli Kültürü, Boğaziçi Yayınları, İstanbul,

1993.

Kaşgarlı Mahmut, Divanü Lûgat-it-Türk (Çeviren: Besim Atalay), Türk Dil

Kurumu Yayınları, Ankara, 1998).

KALAFAT, Yaşar, Doğu Anadolu’da Eski Türk İnançlarının İzleri, Atatürk

Kültür, Dil ve Tarih Kurumu Yayınları, Ankara, 1995.

LUTHI, Max, “Masalın Efsane, Menkabe, Mit, Fabl ve Fıkra Gibi Türlerden

Farkı” (Çeviren: Sevengül Sönmez), Halk Biliminde Kuramlar ve

Yaklaşımlar, Milli Folklor Yayınları, Ankara, 2003.

MALINOWSKI, Bronislaw, Büyü, Bilim ve Din (Çeviren: Saadet Özkal),

Kabalcı Yayınevi, İstanbul 1990.

MENÇ, Hüseyin, Her Yönüyle Amasya, Amasya Belediyesi Yayınları, Ankara

2000.

Meydan Larousse, Büyük Lugat ve Ansiklopedi, c. VIII, İstanbul, 1972.

OCAK, Ahmet Yaşar, Alevî ve Bektaşî Menâkıbnâmelerinde İslâm Öncesi

İnanç Motifleri, Endurun Yayınları, İstanbul, 1985.

OCAK, Ahmet Yaşar, Kültür Tarihi Kaynağı Olarak Menâkıbnâmeler, Türk

Tarih Kurumu Basımevi, Ankara, 1992.

OCAK, Ahmet Yaşar, Türk Halk İnançlarında ve Edebiyatında Evliyâ

Menkabeleri, Başbakanlık Basımevi, Ankara, 1984.

 CVI

OCAK, Ahmet Yaşar, Alevî ve Bektaşî İnançlarının İslâm Öncesi Temelleri,

İletişim Yayınları, İstanbul, 2003.

ÖGEL, Bahaeddin, Türk Kültürünün Gelişme Çağları, c. II, Milli Eğitim

Basımevi, İstanbul, 1993.

ÖGEL, Bahaeddin, Türk Mitolojisi, Türk Tarih Kurumu Yayınları, Ankara,

1985.

ÖRNEK, Sedat Veyis, 100 Soruda İlkelerle Din, Büyü, Sanat, Efsane, Kültür

Bakanlığı Yayınları, İstanbul, 1983.

ÖZDEMİR, Erhan; ÇOBAN, İbrahim; MENÇ, Hüseyin, YÜCE, Ahmet, Tacın

Gizemli Şehri Amasya, Amasya Valiliği Kültür Yayınları, Ankara, 2002.

ÖZEL, Ahmet, İslam Ansiklopedisi, c. I, Türk Diyanet Vakfı Yayınları,

İstanbul, 1988.

ÖZKAN, İsa, “Türkmenistan’daki Adak Yerleri ve Bu Yerlerle İlgili İnançlar”,

İpek Yolu Uluslararası Halk Edebiyatı Sempozyumu Bildirileri, Kültür ve

Turizm Bakanlığı Yayınları, Ankara, 1995.

PAKALIN, M. Zeki, Osmanlı Tarih Deyimleri ve Terimleri Sözlüğü, c. I,

Kültür Bakanlığı Yayınları, İstanbul, 1983.

RADLOFF, Wilhelm, Sibirya’dan Seçmeler (Çeviren: Ahmet Temir), Kültür

Bakanlığı Yayınları, İstanbul 1976.

RAYMAN, Hayrettin, “Bayburt ve Yöresi Ziyaret Yerleri”, V. Milletlerarası

Türk Halk Kültürü Kongresi, Gelenek Görenek, İnançlar Seksiyon

Bildirileri, Kültür Bakanlığı Yayınları, Ankara, 1999.

SAKAOĞLU, Saim, 101 Anadolu Efsanesi, Akçağ Yayınları, Ankara, 2004.

 CVII

SAKAOĞLU, Saim, Anadolu Türk Efsanelerinde Taş Kesilme Motifi ve Bu

Efsanelerin Tip Kataloğu, Kültür ve Turizm Bakanlığı Yayınları, Ankara,

1980.

SEVER, Mutafa “Türk Halk Edebiyatında Birbirinin Yerine Kullanılan Bazı

Terimler Üzerine”, Uluslar Arası Türk Dünyası Halk Edebiyatı Kurultayı

Bildirileri, T.C. Kültür Bakanlığı Yayınları, Ankara, 2000.

SEYİDOĞLU, Bilge, Erzurum Efsaneleri, Erzurum Kitaplığı, İstanbul, 2005.

TANYU, Hikmet, Türkler’de Taşla İlgili İnançlar, Ankara Üniversitesi

Yayınları, Ankara, 1968.

THOMPSON, Stith, Motif Index of Folk-Literature, 6. c. Indiana University,

USA, 1955-1958.

TURAN, Osman, Türk Cihan Hâkimiyeti Mefkûresi Tarihi, Kültür Bakanlığı

Yayınları, İstanbul, 1969.

ÜLKEN, H. Ziya, “Anadolu Örf ve Adetlerinde Eski Kültürlerin İzleri”, Ankara

İlahiyat Fakültesi Dergisi, S. XVII, 1969.

ÜNSAL, Mustafa, Taşâbad Erenleri, Bilfem Ofset, Amasya, 2000.

YAVUZ, Kemal; AYVALI, Ramazan; LEVENT, Ethem; KARA, Ali;

YILMAZ, Ali; APAK, Bahaeddin; KILIÇ, Burhan; SEVİM, Erdoğan;

DURGUT, Muzaffer; ORUÇ, Mehmet; KÖKÇÜ, Saim; TAŞDEMİR, Yaşar;

UYAN, Abdullatif, Orta Anadolu Evliyâları, Türkiye Gazetesi Yayınları,

İstanbul, 2005.

Ziya Gökalp, Türk Uygarlığı (Hazırlayan: Yusuf Çotuksöken), Kültür

Bakanlığı Yayınları, İstanbul, 1985.

 CVIII

