
T.C.
ERCİYES ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

ÇAYIRALAN (YOZGAT) VE ÇEVRESİNDE

ÖLÜMLE İLGİLİ İNANIŞ VE UYGULAMALAR

Tezi Hazırlayan

Abdurrahman FİLİZ

Tezi Yöneten

Prof. Dr. Harun GÜNGÖR

Felsefe ve Din Bilimleri Anabilim Dalı

Dinler Tarihi Bilim Dalı
Yüksek Lisans Tezi

Ocak 2006
KAYSERİ

 II

ÖN SÖZ

“Çayıralan (Yozgat) ve Çevresinde Ölümle İlgili İnanış ve Uygulamalar” konulu

çalışmamız sırasında konu seçiminden başlayıp bütün çalışma boyunca yardımlarını

esirgemeyen Prof. Dr. Harun GÜNGÖR’e, gerektiğinde bilgi ve desteğini bizden

esirgemeyen Doç. Dr. Mustafa ÜNAL’a, ayrıca çalışmamızı okuyarak gerekli

düzenlemelerin yapılmasında yardımcı olan Dr. Ahmet AKMAZ’a ve Araştırma

Görevlisi Ramazan ADIBELLİ’ye teşekkür ederim.

Alan taraması yaparken zaman zaman bana köy gezilerinde eşlik eden öğretmen

arkadaşım Şahin YILDIZ’a, makine mühendisi yeğenim Sinan FİLİZ’e, yazılı

kaynakları bulmamda bana yardımcı olan Fırat Üniversitesi İlahiyat Fakültesi Araştırma

Görevlisi Haydar DÖLEK’e, Dr. Ali SELÇUK’a isimleri çalışmanın sonunda zikredilen

ve bu araştırmanın ortaya çıkmasına temel katkıları olan “kaynak kişilere” gönül

borcumu özellikle belirtmek isterim.

ÖZET

Çayıralan (Yozgat) ve Çevresinde Ölümle İlgili İnanış ve Uygulamalar

Bilindiği gibi insan hayatının üç önemli dönemi vardır. Doğum, evlenme, ölüm; bu üç

olayın etrafında toplanan pek çok âdet, tören ve dinî uygulamalar mevcuttur. Bu

konunun seçilmesindeki amaç: Çayıralan ve çevresi halkının ölüme bakışı, ölümden

kaçışı, ölüm sırasında ve sonrasındaki âdet ve uygulamalarını araştırmak ve gelecek

nesillere aktarmaktır.

Giriş bölümünde Çayıralan’ın fizikî yapısı, tarihî ve coğrafi durumu, nüfus yapısı,

eğitim ve kültür durumu, ekonomik yapısı, ulaşım ve alt yapısı ve inanç yapısı anlatıldı.

Birinci bölümde ruhla ilgili inanışları, ölümün habercilerinden hayvanlarla ilgili

inanışları, ev, ev eşyası, araç-gereç ve yiyecekle ilgili inanışları, astronomik,

meteorolojik ve coğrafî olaylarla ilgili inanışları anlatıldı. Rüyalarda ölüm habercilerini,

hastalardaki çeşitli değişikliklerle ilgili inanışları, mezar, tabut, kazma, kürek, kazan ve

cesetle ilgili inanışları, ölümden kaçınmalarla ilgili inanış ve uygulamaları aktarıldı.

İkinci bölümde ölümle ilgili uygulamaları, ölümün duyurulması, ölümden sonra yapılan

işlemler, ölünün gömülmeye hazırlanışı, ölünün yıkanması, ölünün kefenlenmesi,

cenaze namazı, tabut, tabutu süsleme, tabutlu ve tabutsuz gömme, cenazenin taşınması,

mezar kazılması, mezara konması, telkin, ıskat ve devir anlatıldı. Yine aynı bölümde

mezar taşlarına yazılanlar, süsler, semboller, ölüyle gömülen eşyalar, ölenin kimliğini,

cinsini belirtme, mezar taşlarındaki dua ve fatiha istekleri ve çeşitli yazıları, mezar

taşlarına yapılan resimler, meslek işaretleri, ölünün eşyasıyla gömülmesi, mezar üzerine

araç-gereç, yiyecek-içecek konulması, mezar üzerine ateş yakılması anlatıldı. Ölenin

 IV

geride bıraktığı giyim eşyasıyla ilgili işlem ve uygulamaları, ölünün belli günleri

anlatıldı. Yas konusunda; yas süresi ve bu süreyi belirleyen faktörler, yas süresinde

uyulması gereken kaçınmalar, yas giysisi ve yas belirtileri, yas kaldırma, yas alma

anlatıldı. Ölü yemeği, baş sağlığı dileme ve avutucu sözler, ölümle ilgili atasözleri,

deyimler, dualar, beddualar, ağıtlar derlendi.

Üçüncü bölümde kutsallık kazanan ve ziyaret edilen mezarlardan: Çayıralan Çerkez

Bey Türbesi, Çandır Şâh Sultan Hâtun Türbesi, Çokradan Hatip Evi, Çoban Dede

Yatırı, Abdullah Hoca Efendi Mezarı, Dede Çalısı Mezarı, Mahrum Osman Efendi

Mezarı, Danışık Yaylası Abdal Alanı, Samut Dede Mezarı, Halil Dedenin Mezarı, Dede

yanı Mezarı, Sık Doruk Dede Yatırı, Kara Kütük Mezarı tanıtıldı.

Çayıralan ve çevresi halkının ölümle ilgili âdetleri, inanmaları ve uygulamalarının

köküne inilirken, bu âdet, inanma ve uygulamalarının İslam’la ve Orta Asya Türk

Kültürüyle bağlantısı kurulmaya çalışıldı.

Bu çalışma yapılırken Çayıralan’ın bütün köylerine gidildi zaman zaman cenaze

törenlerinde bulunuldu, mezarlıkları gezildi ve fotoğrafları çekildi. Çalışmanın sonunda

da kaynak kişilerin listesi ve köylerinin adı verildi.

Anahtar Kelimeler: Ölüm, Defin, Mezar

SUMMARY

Beliefs and Practices Related to Funeral Customs in Çayıralan/Yozgat

There are three important stages in a human's life; birth, marriage and death. There are

numerous beliefs, traditions and ceremonies about these stages. The reason for this

topic's being chosen is to investigate the public opinions and traditions before and after

death in Çayıralan, so that this knowledge can be transferred to the next generations.

In the introduction of the thesis, Çayıralan was introduced by mentioning about its

geography, history, population distribution, cultural and economical condition, its

substructures and common beliefs.

In the first chapter, beliefs about spirits, the things that are believed to happen before

death, related with animals, furniture, tools, food, astronomical, meteorological and

geographical events were explained. Also dreams that are seen before death, changes in

the patients, and traditions about graves, coffins, tools to dig the grave, boiler and

corpse were transferred.

In the second chapter, applications related with death, processes of after death,

announcing death, preparing the corpse before it is buried, more specifically, cleaning

the corpse, putting grave cloths on the corpse, funeral, coffin preparation, coffin

traditions, carrying the coffin to the graveyard, digging the grave, putting the coffin into

the grave, telkin, ıskat and devir were given. In the same chapter, traditions after death

 VI

were also explained. These are about cemeteries; carvings on the gravestones like

information about the person and his profession, prayers, decoration; things that are

buried with the corpse; tools and food that are put on the grave and lighting fire on the

grave.

The traditions about the stuff that belongs to the person who passed away and traditions

about the worship days after death were also included. Mourning related traditions like

the mourning period, the factors that affect this period, rules that are followed, cloths

that the relatives wear during the mourning period, and the relations with the neighbors

in this period were investigated. Furthermore, funeral food, phrases that are used to

decrease the pain of the loss, proverbs, expressions, curses, and dirge were also written

in this chapter.

In the third chapter, the holly graves that are visited by the public were introduced.

Tomb of Çayıralan Çerkez Bey, Tomb of Çandır Şah Sultan Hatun, House of Çokradan

Hatip, Tomb of Çoban Dede, Grave of Abdullah Hoca Efendi, Grave of Dede Çalısı,

Grave of Mahrum Osman Efendi, Danışık Yaylası Abdal Field, Grave of Samut Dede,

Grave of Halil Dede, Grave of Dede Yanı, Tomb at Sık Doruk, Grave at Kara Kütük

were the ones mentioned in this chapter.

The traditions and beliefs of the public of Çayıralan and its villages were written in this

thesis by investigating them from their origin. The traditions and beliefs were tried to be

related with Islam and the culture of Middle Asia. The comments and opinions of the

people were included without changing them.

A lot of time an effort was given to this study. It was visited all the villages of

Çayıralan, and the cemeteries. It was attended to funerals and pictured the important

parts.

At the end of the study, it was given the information about the people who were

interviewed and the villages that were visited.

Key Words: Death, Burial, Grave

İÇİNDEKİLER

GİRİŞ

ÇAYIRALAN HAKKINDA GENEL BİLGİ

I. FİZİKÎ YAPI... 1

A. TARİHÎ VE COĞRAFÎ DURUM... 1

B. NÜFUS .. 4

C. İDARÎ YAPI... 5

D. EĞİTİM VE KÜLTÜR.. 6

E. EKONOMİK YAPI ... 7

F. ULAŞIM VE ALTYAPI .. 7

II. İNANÇ YAPISI... 7

BİRİNCİ BÖLÜM

ÖLÜ VE ÖLÜMLE İLGİLİ İNANIŞ VE UYGULAMALAR

I. RUHLA İLGİLİ İNANIŞLAR.. 9

II. ÖLÜMÜN HABERCİLERİ .. 12

A. HAYVANLARLA İLGİLİ İNANIŞLAR ... 12

B. EV, EV EŞYASI, ARAÇ GEREÇ VE YİYECEKLERLE İLGİLİ

İNANIŞLAR .. 14

C. ASTRONOMİK, METEOROLOJİK VE COĞRAFÎ OLAYLARLA İLGİLİ

İNANIŞLAR .. 15

D. RÜYALARLA İLGİLİ İNANIŞLAR ... 15

E. HASTALARDAKİ ÇEŞİTLİ DEĞİŞİKLİKLERLE İLGİLİ İNANIŞLAR..... 17

 VIII

F. MEZAR, TABUT, KAZMA, KÜREK, KAZAN VE CESETLERLE İLGİLİ

İNANIŞLAR .. 18

G. ÖLÜMDEN KAÇINMALARLA İLGİLİ İNANIŞ VE UYGULAMALAR.... 19

İKİNCİ BÖLÜM

ÖLÜMLE İLGİLİ UYGULAMALAR

I. ÖLÜMDEN SONRA YAPILAN İŞLEMLER ... 22

A. ÖLÜMÜN DUYURULMASI ... 24

B. ÖLÜNÜN GÖMÜLMEYE HAZIRLANIŞI ... 24

1. Ölünün Yıkanması.. 25

2. Ölünün Kefenlenmesi... 27

a. Erkek Kefeni... 27

b. Kadın Kefeni .. 27

3. Cenaze Namazı... 28

4. Tabut, Tabutu Süsleme, Tabutlu ve Tabutsuz Gömme................................ 30

5. Cenazenin Taşınması, Mezarın Kazılması, Mezara Konulması ve Telkin .. 31

6. Iskat ve Devir ... 34

II. DEFİN SONRASI YAPILAN UYGULAMALAR... 34

A. ÖLENİN GERİDE BIRAKTIĞI GİYİM EŞYASIYLA İLGİLİ İŞLEM VE

UYGULAMALAR... 34

B. ÖLÜNÜN BELLİ GÜNLERİ.. 36

C. YAS ... 39

1. Yas Süresi ve Bu Süreyi Belirleyen Faktörler ... 39

2. Yas Süresinde Uyulması Gereken Kaçınmalar .. 40

3. Yas Giysisi ve Yas Belirtisi.. 41

4. Yas Kaldırma.. 41

 IX

5. Yas Alma.. 41

D. ÖLÜ YEMEĞİ ... 42

E. BAŞSAĞLIĞI DİLEME VE AVUTUCU SÖZLER... 43

III. MEZARLIKLAR, MEZAR TAŞLARINA YAZILANLAR, SÜSLER,

SEMBOLLER .. 44

A. ÖLENİN KİMLİĞİ, CİNSİYETİ, ÖLÜM BİÇİMİ (YAZGISI)NIN

BELİRTİLMESİ... 47

B. DUA VE FATİHA İSTEĞİ ... 48

C. ÖLDÜĞÜ GÜNÜN, TARİHİN BELİRTİLMESİ .. 51

D. GERİDE BIRAKTIKLARIYLA YAKIN İLİŞKİ SÜRDÜRDÜĞÜNÜN

BELİRTİLMESİ... 51

E. DÜNYANIN BOŞ OLDUĞUNDAN YAKINMALAR 53

F. FELEKTEN, TALİHTEN YAKINMA ... 54

G. KAZA SONUCU ÖLDÜĞÜNÜN BELİRTİLMESİ.. 56

H. MEZAR TAŞLARINA YAPILAN RESİMLER VE MESLEK

İŞARETLERİ ... 56

I. FARKLI MEZAR SÜSLEMELERİNDEN ÖRNEKLER.................................. 58

J. MEZAR ÜZERİNE ARAÇ-GEREÇ, YİYECEK-İÇECEK KONULMASI,

MEZAR ÜZERİNE ATEŞ YAKMAK... 60

IV. ÖLÜMLE İLGİLİ ATASÖZLERİ, DEYİMLER, DUALAR, BEDDUALAR,

AĞITLAR .. 61

A. ATASÖZLERİ ... 61

B. DEYİMLER ... 61

C. DUALAR.. 62

D. BEDDUALAR ... 62

 X

E. AĞITLAR ... 63

ÜÇÜNCÜ BÖLÜM

KUTSALLIK KAZANAN VE ZİYARET EDİLEN MEZARLAR

I. TÜRBELER .. 67

A. ÇAYIRALAN ÇERKEZBEY TÜRBESİ ... 67

B. ÇANDIR ŞAH SULTAN HATUN TÜRBESİ.. 68

II. YATIRLAR ... 68

A. ÇOKRADAN HATİP EVİ (HATİP OCAĞI) ... 68

B. ÇOBAN DEDE YATIRI ... 69

C. DEDE ÇALISI MEZARI .. 69

D. ABDULLAH HOCA EFENDİ MEZARI ... 70

E. MAHRUM OSMAN EFENDİ MEZARI .. 70

F. DANIŞIK YAYLASI ABDAL ALANI... 70

G. SAMUT DEDE MEZARI ... 71

H. HALİL DEDENİN MEZARI .. 71

I. DEDENİN YANI.. 72

J. SIK DORUK DEDE YATIRI... 72

K. KARA KÜTÜK MEZARI .. 72

SONUÇ .. 73

KAYNAKÇA ... 76

RESİMLER LİSTESİ... 82

ÇAYIRALAN HARİTASI... 84

GİRİŞ

ÇAYIRALAN HAKKINDA GENEL BİLGİ

I. FİZİKÎ YAPI

A. TARİHÎ VE COĞRAFÎ DURUM

Çayıralan, Yozgat topraklarının güney doğusundadır. Doğuda Sivas-Gemerek, güneyde

Kayseri-Sarıoğlan, Felâhiye, batıda Çandır, kuzeyde Akdağmadeni ve Sarıkaya

ilçeleriyle çevrilidir. Çayıralan ilçesinin tarihi ilk çağlara kadar uzanır. Bu iddiayı

yöremizde bulunan tarihi harabeler, yollar, han ve bunun gibi tarihi eserler

belgelemektedir.

Resim 1: Eski Çayıralan’dan bir görünüş

 2

İlçemiz; Anadolu tarihinde Kızılırmak Havzası’nda etkin bir bölge olmuştur. Birçok

topluluk değişik çağlarda bu bölgeye yerleşerek devlet kurmuş, kültür ve medeniyete

belge olan eserler bırakmışlardır.

Çayıralan’ın doğal şansı, Orta Kızılırmak kavisinde bulunması, Özler dediğimiz hayata

elverişli havzalardan birisi olmasıdır. Ayrıca Çayıralan tarihi önemi olan; Kayseri, Sivas

illerine de çok yakındır.

Çayıralan’ın güneyinde Kızılırmak’ın üzerinde tarihi beş köprü bulunmaktadır. Anadolu

üzerinde kuzeyden-güneye, güneyden de kuzeye geçen yolların bu köprülerden geçtiği

tespit edilmiştir. Yollar ve köprülerin bugün birçoğu ayakta olup, bazıları harabe haline

gelmiştir. Yamula Barajı’nın yapılmasıyla bu köprülerin birçoğu baraj altında kalmış

yerine yenileri yapılmaktadır. Yine bu yerlerde l7-l8 tane han ismi söylenmektedir. En

son araştırmalara göre de doğudan-batıya, batıdan-doğuya uzanan kervan yollarının bir

tanesi ilçemizden geçmektedir. Kızılırmak’ın kuzeyindeki yol Konya-Aksaray’a doğru

uzanmakta, buradan da Hacıbektaş ve ilçemiz vadisinden Sivas-Erzurum ve Tebriz’e

kadar gitmektedir. Bir Arkeolog’un incelemeleri ile Çayıralan’ın 2,5 km doğusunda

Yassı Hüyük üzerinde tarihi Tuğulhan (Çayırşeyhi) bugünkü Çayıralan isminin

alınmasında etken olmuştur. Yine Beypınarı mevkiinde Hanın inişi diye bilinen yerde

bir han görülmektedir. İç Anadolu Bölgesi’nin ilk yerleşik halkı Hitit’lerdir. Hititler

Boğazkale’yi merkez yapmakla beraber yöremizi askeri ön karakol olarak

kullanmışlardır. Bu iddiayı l934-l935 yıllarında Çayıralan’da çıkan Hitit Kraliçesi

mezarı ve çeşitli eşyaları belgelemektedir.

M.Ö Perslerin Anadolu hâkimiyeti ile bölgemize sahip oldukları bilinmektedir. Lidya

ve Frigyalılarla M.Ö 552 yılında Kızılırmak üzerinde yapılan savaşta Persler yenilmiş,

Kızılırmak sınır kabul edildiğinden, bölgemize hâkimiyetleri sürekli olamamıştır.

Roma İmparatorluğu’nun Bergama Krallığı’nı ele geçirmesiyle bu imparatorluk

bölgemize hâkim olmuş ve Doğu Anadolu’ya kadar yayılmıştır. Bu gün o zamanlardan

kalma köy harabeleri mevcut olup; mezar taşı kitabelerinde bu durum belirtilmektedir.

Persler’e karşı Makedonya Kralı İskender, Asya seferine çıktığında bölgemiz Orta

Kapadokya Devleti’nin elinde kalmıştır.

l243 Kösedağ Savaşından sonra Selçuklular ve İlhan’lı devletine bağlı valilerce idare

edilmeye başlamış, Sivas ve Kayseri bölgemize merkezlik yapmıştır. Bölgemizde daha

 3

sonra bölge valisi Eratna Bey’ in idaresine geçmiştir. Eratna Bey aslen Uygur

Türklerindendir. Cengiz’in ordusunda görev yaptığı bilinmektedir. Yöre halkının

çoğunluğu Uygur Türküdür. Eratna Bey’in ölümü ile kadısı olan Kadı Burhanettin

idareyi ele geçirmiştir. Bu dönemde Çayıralan Kayseri’ye bağlanmıştır. Çayıralan’ın o

günkü ismi Akdağ olarak görülür. Bu isim Uygur Türklerince verilmiştir.

Oğuzların Gülhan kolu olan Dulkadiroğulları önce Maraş, Elbistan yöresine daha sonra

bölgemize gelerek yerleşmişlerdir. Bozok asıllı bu obalar ve Uygurlardan sonra yörenin

Bozok ismini aldığı görülmektedir. (XII-XIV Y.Y.) Bozok’un merkezi ikiye

ayrılmıştır. Akdağ (Çayıralan) Bozok’un merkezi olmuştur. Bu devrede Oğuzların

Gülhan kolu olan Dulkadiroğluları’nın geniş bir bölgeyi idare ettiklerini görüyoruz.

Örneğin Yozgat, Kayseri ve Sivas bölgesinde Dulkadiroğluları’nın 640 Çiftlik köyü

olduğu kaydına rastlanmaktadır.

Osmanlı Devleti’nin doğuya genişlemesi ve seferleri sırasında bölgemiz zarar görmüş

ve Yavuz Sultan Selim tarafından l520’de imparatorluğun içine alınmıştır. Daha sonra

burada eyalet oluşturulmuştur. Bu devrede bile Çayıralan bu eyalete merkezlik

yapmıştır. Bu durumu açıklayan vakıf belgeleri, camiler, köprüler ve mezarlar vardır.

Eyalet sistemi içinde bir ara Ankara eyaletine bağlı görülmektedir. 1876 yılından sonra

Boğazlıyan ve Akdağmadeni ilçe olmuş, uzun süre Çayıralan Boğazlıyan’a bağlı

Çayırşehri ismiyle nahiye olarak görülmektedir. 1892–1936 yılları Boğazlıyan idaresi

Uzunlu’da ikamet ettiği için Çayıralan’da Uzunlu’ya bağlı görülür. l948’de idari

tanzimle tekrar ilçe haline getirilmiş, Yozgat iline bağlanmıştır.

Resin 2: Çayıralan Çerkez Bey Türbesi

 4

İlçe olarak Akdağ’ların batı eteğinde denizden l400 metre yükseklikte kurulmuş olup;

kışları soğuk, yazları sıcak geçen, karasal bir iklime sahiptir. İlçenin akarsuları yoktur.

Ancak dağlık ve ormanlık yörenin özelliği olarak küçük akarsulardan beslenen

Beypınarı Çay’ı ilçenin doğusundaki Kaynarpınar’ı sularının birleşmesinden meydana

gelen akarsu ile Aşağıtekke köyü yöresinden gelen Karalı Suyunun birleşmesi ile Kozan

Çay’ı oluşmuştur.

Çayıralan yerleşim yeri olarak bağlı köyleri ile birlikte çok dağlık bir araziye sahiptir.

Doğudan Akdağlar, Batıdan Gevencik dağları ile çevrilmiştir. Güneyi, kuzeyi ve doğu

yöreleri oldukça engebelidir. Çayıralan’ın ikliminin özelliğine uygun olarak hâkim bitki

örtüsü steptir. Dağlık alanları daha nemli ve daha yağışlı olması nedeniyle seyrek de

olsa çam ve meşe türünden ağaçlarla kaplı olduğu görülür. İlçenin yüzölçümü 900 Km2

dir.

B. NÜFUS

İlçenin biri merkezde dördü kasabalarda olmak üzere 5 adet belediyesi, 18 adet köyü

vardır. 2000 yılı genel üüfus sayımına göre toplam nüfusu 32.880’dir. İlçe merkezinin

nüfusu 14.046, Çokradan Kasabası’nın 2462, Konuklar Kasabası’nın nüfusu 3321,

Curali kasabası’nın nüfusu 2.588, Evciler Kasabası’nın 2.861 dir. 7.602 kişi ise

köylerde yaşamaktadır.

YERLEŞİM YERİ ADI N Ü F U S U İLÇEYE UZAKLIK (KM)

• ÇAYIRALAN 14.046 0

• ALİDEMİRCİ KÖYÜ 407 20

• AŞAĞITEKKE KÖYÜ 337 5

• AŞAĞIYAHYASARAY KÖYÜ 104 25

• AVŞARALAN KÖYÜ 202 15

• CURALİ KASABASI 2.558 4

• ÇOKRADAN KASABASI 2.462 5

• DEREKEMAL KÖYÜ 401 13

 5

• ELÇİ KÖYÜ 200 10

• EVCİLER KASABASI 2.861 20

• FAHRALI KÖYÜ 231 14

• GÜNYAYLA KÖYÜ 444 10

• GÜZELYAYLA KÖYÜ 32 20

• İNÖNÜ KÖYÜ 390 15

• KALETEPE KÖYÜ 342 14

• KARAKIŞLA KÖYÜ 564 20

• KONUKLAR KASABASI 3.321 13

• KÜLEKÇİ KÖYÜ 644 10

• MENTEŞE KÖYÜ 677 18

• SÖBEÇİMEN KÖYÜ 200 13

• TURLAHAN KÖYÜ 452 3

• YUKARITEKKE KÖYÜ 279 10

• YUKARIYAHYASARAY KÖYÜ 1.696 33

C. İDARÎ YAPI

Çayıralan, Boğazlıyan ilçesine bağlı bir köy iken, l948 yılında ilçe teşkilatına

dönüştürülmüştür. Merkezle birlikte 23 yerleşim yeri vardır. Bu yerlerin çoğu köydür.

Bu köylerin bir kısmı orman sahası içinde olup; orman köyü statüsündedir.

İş bulmak amacıyla ilçe merkezi ve köylerindeki vatandaşlardan yurt içinde ve yurt

dışında çalışmak üzere göçler olmaktadır. Bundan dolayı ilçemizde belirgin bir ilerleme

ve gelişme kaydedilmemiştir. Yurt dışında çalışan işçilerimiz de; para kaynaklarını ya

konut yapımı ya da arazi alımında kullandıklarından bir iş sahası kurulamamıştır.

Yöre halkı kanunlara saygılı bir yapıya sahiptir. Ancak yeterince devlet yatırımlarından

yararlanamamasının şikâyeti ve iş sahasının bulunmayışı halkı Çayıralan’dan göçe

zorlamıştır.

 6

Halk devlet yatırımlarına ve çalışmalarına her zaman yardımcı olmaya çalışan bir

yapıya sahiptir. Vatandaşlık görevine bağlı insan tipi yöremizde bir hayli fazla görülür.

İlçeye bağlı Konuklar köyü l992 yılında kasabaya dönüştürülmüş olup, l mahallesi

mevcuttur. Curali Köyü l997 yılında yapılan nüfus sayımından sonra muhtarlığın talebi

üzerine belediye teşkilatı ihdas edilmiş 2 mahallesi mevcut olup, mahalle muhtarlığı

seçimleri 3 Ekim l999 tarihinde yapılmıştır. Yine ilçeye bağlı Evciler, Gülderesi,

Karaazap ve Çukurören köyleri l997 yılında yapılan nüfus sayımından sonra birleşerek

ilgili köy muhtarlıklarının talebi üzerine Evciler Kasabası adı altında “Evciler

Belediyesi” ihdas edilerek 4 mahalle kurulmuş, mahalle muhtarlığı seçimleri 03.l0.l999

tarihinde yapılmıştır. İlçe merkezinde 6, Çokradan kasabasında 4 mahalle mevcuttur.

Resmi kayıtlarda oba veya mezraya rastlanılmamıştır.

D. EĞİTİM VE KÜLTÜR

Çayıralan’ın ilçe haline getirilmesinden sonra Maarif Memurluğu sonradan İlköğretim

Müdürlüğü olarak faaliyet gösteren kurum ll.02.l985 tarihinden itibaren İlçe Milli

Eğitim Gençlik ve Spor Müdürlüğü olarak her derecedeki okul ve kurumları

bünyesinde toplamıştır. l989 yılında Gençlik ve Spor Müdürlüğü ayrı birim

oluşturulmak üzere ayrıldıktan sonra İlçe Milli Eğitim Müdürlüğü adı altında hükümet

konağının bir bölümünde çalışmalarını sürdürmektedir. Her derecedeki eğitim

birimlerinin sevk ve idaresi bu kurumca yürütülmektedir.

Birim olarak l müdür, 2 şube müdürü, l personel şefi, 1 büro memuru, 1 hizmetli, l şoför

ile görev yapmaktadır. Halk Eğitimi Merkezi Müdürlüğü hükümet konağında kendisine

 Resim 3: Yeni Çayıralan’dan bir görünüş

 7

tahsis edilen 2 odada 1 müdür, l müdür yardımcısı, l büro memuru, 3 usta öğretmen ile

hizmet vermektedir. İlçe Merkezi ve köylerinde 14 adet İlköğretim Okulu olup, taşıma

nedeniyle kapalı olan ilköğretim sayısı 7’dir. Bünyesinde anasınıfı bulunan ilköğretim

okulu sayısı 6, taşımalı merkezi ilköğretim okulu sayısı 6, fiziki yapı yetersizliği

nedeniyle l, 2.3.4.5. sınıfları açık olan ilköğretim okulu 6, Yatılı İlköğretim Bölge okulu

Sayısı l’dir.

E. EKONOMİK YAPI

Köyleri ile birlikte 900 km2 alana sahip olan ilçemizin gelir kaynağı genellikle tarıma

dayanır. Dağlık ve ormanlık olan yöremizde fazlaca mera alanı vardır. Bu meralarda

hayvancılık ve besicilik yapılmaktadır. Çam ormanlarının kesim ve ıslahı bir kısım

vatandaşların geçim kaynağını oluşturmaktadır. İlçemizde yurt dışında çalışan işçi

sayısı bir hayli fazladır. Bu durum tarım ve besiciliği olumsuz yönde etkilemektedir.

İlçenin kuruluşu ile birlikte halk geçimini orman kaçakçılığı ile sürdürmüş, daha sonra

hayvancılığa yönelmiş, son zamanlarda da yurt dışına işçi göndererek gelir elde

etmektedir. Çayıralan’ın yurtdışında çalışan işçileri genellikle yatırımlarını ilçe dışında

büyük yerleşim yerlerine yapmaktadırlar. Bu da Çayıralan’ın büyümesini ve gelişmesini

olumsuz yönde etkilemektedir.

Çayıralan merkezde ve Konuklar Kasabası’nda Tarım Kredi Kooperatifleri vardır.

İlçenin girişinde küçük sanayi sitesi bulunmakta olup, sanayi esnafı bu sitede

toplanmıştır. Ziraat Bankası ve İş Bankası ilçemizde şubesi olan bankalardır.

F. ULAŞIM VE ALTYAPI

İlçenin komşu il ve ilçelere bağlantısı asfalt yollarla sağlanmaktadır. Köylerin

tamamında telefon, çoğunda da içme suyu şebekesi bulunmaktadır. İçme suyu olmayan

köy yoktur. Aşağıyahyasaray köyünde sulama amaçlı birde baraj vardır1.

1 Çayıralan Kaymakamlığı, İnternet Sitesi, www.cayıralan.gov, Temmuz 2005.

 8

II. İNANÇ YAPISI

Bölge halkının tamamı Müslümandır. İslami yaşantısını Hanefi mezhebi esaslarına göre

yapmaktadırlar. Bölgede sadece Evciler Kasabası alevi kültüre sahip olup; onlarda dini

uygulamaları daha çok Hanefi Mezhebi’ne göre yapmaktadırlar.

BİRİNCİ BÖLÜM

ÖLÜ VE ÖLÜMLE İLGİLİ İNANIŞ VE UYGULAMALAR

I. RUHLA İLGİLİ İNANIŞLAR

“Eski Türklerde can ve ruh kavramları “tin” (nefes) sözcüğü ile ifade edilmekteydi.

Ölüm ruhun bedeni kesin olarak terk etmesi şeklinde görülmekteydi. Aslında Eski

Türklere göre ruh, yalnızca ölüm anında değil, fakat aynı zamanda uykuda ve hastalıklar

esnasında da geçici olarak bedeni terk edebilmekteydi2.

Hâlâ bugün bile kullandığımız (“Son nefesini verdi”) şeklindeki ifadeler soluğun bir iç

varlık ya da ölüm gününe kadar (ki ölüm geldiğinde her şey son bulur) tamamen

kaybolmadan sürekli olarak bedenin dışına verilen bir varlık olarak algılandığını

gösterir. Dolayısıyla, Altaylıların, doğada yaptıkları bir gözlemin ardından ruhun

solunumla bir olduğunu (yaşamsal nefes) sanmış olmaları olasıdır. Uyku sırasında nefes

alıp verme yavaşlar ve bu biyolojik olay, dünyada amaçsız bir şekilde dolaşan ruhun

bedenden ayrıldığı şeklinde yorumlanır; bu görüş, aslında ruhun amaçsızca dolaştığı

sırada gördüklerinden başka bir şey olmayan rüyaların oluşumuyla doğrulanmaktadır.

Genellikle uykudan uyanırken ruh bedene geri döner. Fakat temelli olarak ta gidebilir.

İşte bu ölümdür3.

Çayıralan ve çevresi halkı da ruhu çoğu zaman canla karıştırmakta, canla bir

tutmaktadır. Ruh nedir sorusuna çoğu zaman “can, nefes” cevaplarını vermektedir.

Dünyanın dört bir yanında hayvan şeklinde düşünülen ruhlarla ilgili verilebilecek örnek

2 Ünver, Günay; Harun Güngör, Türk Din Tarihi, Laçin Yayınları, Kayseri 1998, s. 84.
3 Jean-Paul Roux; Altay Türklerinde Ölüm, (Çeviri; Aykut Kazancıgil), Kabalcı Yayınevi, s. 142.

 10

anlatılardan biride Evciler beldesinde ruhu sineğe benzetme olayıdır. Kaynak kişi olayı

şu şekilde anlatmaktadırlar.

“Adamın biri çeşme başında uykuya dalar. Uykusunda ruhu sinek olup uçarak süt

helkesine konar ve daha sonra sütün içine düşer. Bu sırada birisi gelerek adamı

uyandırır ve adam, eğer uyartmasaydın sütte boğulacaktım.”der.

Yine bu bölgede ruhu kuşa, kelebeğe benzetenlerin sayısı da oldukça fazladır.

Ruhun belli bir şeklinin olmadığını elle tutulmayan bir havaya benzediğini, görülmeyen

manevi bir varlık olduğunu söyleyenler de vardır. Kaç tane ruh vardır sorusuna bir

diyenler çoğunlukta olmakla beraber iki, üç diyenler de vardır.

• Bölge insanı ruhun bedeni iki şekilde terk ettiğine inanmaktadır. Birinci olarak

uyuyunca geçici olarak terk etmedir ki uyanınca ruh bedene geri döner.

• İkinci olarak ta ölünce terk eder ki mezarda bedene döner, mezara girinceye kadar

bedeni takip eder.

Evciler Kasabasında tenasuha inanılmaktadır. Kaynak kişiler; “Eğer; ölenin ruhu

iyiyse adını verdiği çocuğun bedenine girer ve yine ameli iyiyse eti yenen bir

hayvanın bedenine girer, yok eğer ameli kötüyse eti yenmeyen bir hayvanın

bedenine girer.” demektedirler.

Hint Budizm’inde de “ölen insanların ruhları başkalarına geçer ve bu ruh, durmadan

döner dururdu.” Uygur Türklerine Buda dini girdikten sonra, bu düşünce Ortaasya

Türklerinde de iyice yayılmıştı. Uygurlar bu dönüşüme “sansar” derlerdi4.

Budizm’de bir “Tenasuh” vardır. “Tenasuh”, ruhun maddi olarak türlü varlıklar arasında

dolaşması.” idi. İslam mutasavvufları ise, tenasuhu reddetmişler ve bu fikri kabul

etmemişlerdi. Bektaşilere gelince onlar, tıpkı eski Uygurlar gibi, ruhu maddi olarak

insanlar arasında dolaştırıp duruyorlardı. Meselâ Bektaşilere göre, “İnsanlar ikinci defa

dünyaya gelişlerinde bir tavşan veya yılan şeklinde” görülebilirlerdi5.

Ruh bedenin neresinden çıkar sorusuna yöre halkı genellikle “ağzından” diye cevap

vermekle beraber, “burnundan”, “gözünden” diyenlerde vardır. Bedeni terk eden ruh

zaman zaman evini ziyarete gelir. Bu özellikle üç ayalarda, Perşembe günü Cuma

akşamları, arefe ve bayram günleridir. Eve ziyarete gelen ruh ev halkının durumunu

4 Bahaddin Ögel; Türk Mitolojisi, Milli Eğitim Basımevi, İstanbul 1971, s. 108.
5 Bahaddin Ögel; Türk Mitolojisi, Milli Eğitim Basımevi, İstanbul 1971, s. 109.

 11

izler kendisi için neler yapıldığına bakar, gördüğü manzaradan hoşlanırsa yakınlarının

rüyasına iyi olarak girer, hoşlanmasa kötü olarak girer. Zaman zaman ziyarete gelen bu

ruhlar ev sahiplerine kelebek veya kuş şeklinde görülmektedir.

1860’lı yıllarda Orta Asya’ya bir seyahat yapan Dr. Wilhelm Radloff Altay

Türklerinden bahsederken Altaylıların inanışına göre ölünün ruhu daha bir müddet evde

kalır ve yalnız gitmek istemeyip, aile uzuvlarından veya ailede bulunan kimselerden

daha başka kişileri veyahut hiç olmasa hayvanları kendisi ile birlikte ölüm diyarına

sürükler. Bundan kurtulmak için ölünün ruhunu aşağıdaki dünyaya kovmak gelir. W.

Radloff bu törene “Yurtun temizlenmesi” adının verildiğini söylemekte ve bunun da

ölen kimsenin kırkıncı gününde yapıldığını ifade etmektedir6.

Azerbaycan Türkleri de atalarının ruhlarının yaşadığına ve hayatta faaliyet gösterdiğine

inanmıştır. Bu tür ruhlara onlar “tiki” adını vermiştir. “Tiki”lerin geceleri evlerine ve

obalarına geldiğine inanılmıştır7.

İnanışa göre ölünün ruhu kırk gün yaşadığı evin içinde dolaşır. Bu nedenle “kırk verme”

âdeti ortaya çıkmıştır8.Altay Türkleri de ölünün kırkıncı gününü üzüt yani ruhlar

bayramı adı altında kurban keserek kutlamaktadır. Onlar çocuğun ruhunun yedi,

büyüklerin ruhunun da kırk gün ailesinin veya akrabasının evinin etrafında dolaştığına

inanır9.

Yahudi olan Karay Türklerinde de ruhla temas kurulabileceğine ve normal halde elde

edilmeyen bazı şeylerin büyü yoluyla elde edilebileceğine inanılır10.

Bütün Türk topluluklarında olduğu gibi Tahtacılarda ruhun ölümsüzlüğüne inanılır. Ruh

ve can kelimesini eş anlamlı olarak kullanırlar. Ölüm ile ilgili inanış ve ritüellerine

baktığımızda onların ruhu cisimleştirdiğini görmekteyiz. Ruhun şeklini bilmemekle

birlikte, ölüm anında bedenden kuş gibi uçarak ayrıldığına inanırlar. Dolayısıyla ölüm

anında hemen pencereyi açarlar. Bu anlamda ruhun zoomorfik nitelikte olduğu

söylenebilir. Ölünün eline çiçek demeti verilmesi, onun bu çiçekleri ölen akrabalarına

vereceği inancı, ölünün yıkandığı yere yemek, ekmek, su bırakılması ve bunların

azaldığına inanılması vb. inanış ve uygulamalar ruhun cisimleştirildiğini

6 W.Radloff; “Sibiryadan” Seçmeler, (Çev.: Ahmet Temir), Kültür ve Turizm Bakanlığı Yayınları: 666

İkinci Baskı, 1986, Ankara, s. 281-282-283.
7 Durmuş Arık; Azerbaycan Türklerinin Dini Tarihi ve Halk İnanışları, Ankara 2005, s. 88.
8 Durmuş Arık; Azerbaycan Türklerinin Dini Tarihi ve Halk İnanışları, Ankara 2005, s. 145.
9 Abdulkadir İnan; Şamanizm, s.189–190; Makaleler ve İncelemeler, Cilt: I, s. 422.
10 Şaban Kuzgun; Hazar ve Karay Türkleri, Ankara 1985, s. 233.

 12

göstermektedir. Bu bağlamda Tahtacıların ruh anlayışı, Geleneksel Türk inanışının

izlerini taşır11.

Bilindiği gibi Geleneksel Türk inancında ölümden sonra ruhun akrabalarının ve kendi

evinin etrafında onlardan birine zarar vermesi amacıyla dolaştığına inanılır12.

İnsanı ruh ve bedenden ibaret sayan kültürlerde, ölüm halinde ruhun gittiği yerde bu

dünyadakine benzer bir hayat sürdüğüne veya bu dünyayı tek etmeyip yaşayanlar

arasında dolaştığına ya da söz konusu ruhun bir şekilde geri döndüğüne inanılmakta ve

kişilerin başına gelen kötülüklerin, uğursuzlukların, hastalıkların, insanlar arasında

dolaşan memnun edilmemiş ruhlardan kaynaklandığı zannedilmektedir13.

Çayıralan ve çevresi halkı da ölünün ruhunun evi hemen terk etmediğine inanmakta,

mezara gidene kadar ölüyü takip ettiğine, ev halkının kendisine üzülüp üzülmediğine

baktığına, kendisi için ne tür ikramlarda bulunduklarını kontrol ettiğine inanmaktadır.

Ölü ruhunu memnun etmek için Kuranı Kerim okutulmakta, sadaka verilmektedir.

Fakirlere un, yağ, şeker, verilmekte, ölünün sevdiği yemekler yapılarak komşulara

ikram edilmektedir. Camide mevlit okutularak gül suyu ve şeker dağıtmaktadır.

“Ruh vücudun neresindedir?” sorusuna Çayıralan ve çevresin de genellikle “bedenin

her yerinde” dendiği gibi “kalptedir” diyenler de oldukça fazladır. “Ruh bedeni

ağızdan terk eder.” diyenlerin sayısı oldukça fazladır. Bunun yanı sıra burundan,

gözden çıkar diyenlerde vardır.

II. ÖLÜMÜN HABERCİLERİ

A. HAYVANLARLA İLGİLİ İNANIŞLAR

Çayıralan ve çevresinde ölümü önceden haber veren işaretlerin en önemlilerinden biri

hayvanlarla ilgili inanış ve düşüncelerdir. Hayvanların ötüşleri, ulumaları, kişnemeleri,

böğürmeleri, uçuşları, uçuş yönleri, alışılmışın dışındaki hareketleri, ölüm habercisi

olarak kabul edilmekte, uğurlu ve uğursuz olarak sayılmaktadır. Bu gibi hareketleri

görenler birtakım tedbirler almaktadırlar.

11 Ali Selçuk; Mersin Yöresi Tahtacılarının Dini İnanç ve Uygulamaları Hakkında Araştırma, Kayseri,

2003, s. 174.
12 Abdulkadir İnan; Makaleler ve İncelemeler, Cilt: II, s. 422.
13 Şeref Boyraz; Türkiye’de Mezar Taşı Sözleri, Akçağ yayınları, Ankara 2003, s. 14.

 13

Bu hayvanların içinde köpek, kedi, at, koyun, keçi, inek, öküz gibi evcil hayvanlar

bulunmakta, tavşan, tilki, kurt, çakal, yarasa, yılan, gibi yabani hayvanlar, horoz, tavuk,

kaz, gibi kümes hayvanları, baykuş, karga gibi yabani kuşlar gelmektedir.

Köpek sürekli olarak insanın yanında bulunan sadık bir dost olarak kabul edilmiş ve

halk inanışları arasında da önemli bir yere sahip olmuştur. Köpeğin sezgi yeteneğine

çok fazla güvenilmiş ve ölümü haber veren bir hayvan olarak görülmüştür. Köpek gece

kapı önünde acı acı ulursa ölüm habercisi olarak kabul edilmekte, akşam ve yatsı ezanı

okunurken ulursa, uğursuzluk olarak görülmekte, köpek ya kovalanmakta, ya da

taşlanmaktadır.

Köpekle ilgili bu tür inanışlar sadece Çayıralan ve çevresinde değil tüm Türkiye de ve

dünyanın pek çok yerinde görülmektedir. “Bulgarlar köpek ulumasının hastalığı ya da

ölümü işaret ettiğini söylerler. Aynı inanışa Slavların bölgesinde de sık rastlanır.

Polonyalıların inanışına göre, eğer bir köpek ulur ya da toprağı eşerse, eve ölüm geliyor

demektir14.”

Çayıralan ve çevresinde halk köpeğin uluduğu zaman Azrail’i gördüğüne ve ev sahibine

haber verdiğine inanmaktadır.

Öküz, inek, koyun gibi hayvanlardaki ani değişiklikler, gözlerinden yaş gelmesi,

alışılmışın dışında bağırması, ölümün habercisi olarak görülmektedir. Ahırdaki

hayvanlar acı acı böörürse de ölüm habercisi olarak kabul edilmektedir.

At ön ayaklarıyla yeri kazar ve kişnerse, kurt gece ulursa, yarasa gece uçarken öterse,

horoz akşam namazından sonra öterse, tavuk horoz gibi uzun uzun öterse ölümün

habercisi olarak kabul edilmektedir.

Yabani hayvanlar içerisinde uğursuzluğuna en fazla inanılan ve ölümün habercisi olarak

kabul edilen hayvan baykuştur. Eğer baykuş bacaya ve evin damına konarak acı acı

öterse o evin viran olacağına inanılır. Hatta baykuş ötmesi beddua olarak da sıkça

kullanılmakta “Evinde baykuş ötsün”, “bacana baykuş tünesin” denilmektedir.

Kaynak kişilerden Fahralı köyünden Necati ERDOĞAN “Hüsamettin ağabeyimin

evine baykuş kondu. Şevket dedi ki; Hüsamettin’in evine baykuş gelip ötüyordu

yüzü bizim eve dönüktü ikisi de üç gün içerisinde öldü.” diye anlatmaktadır.

14 Sedat Veyis Örnek; Anadolu Folklorunda Ölüm, Ankara Üniversitesi Dil ve Tarih Coğrafya Fakültesi,

yayınları, Ankara, 1979, s. 16.

 14

Hayvanlar arasında baykuşun, uğursuzluk habercisi olduğu sayılmakta ve çatısına

konduğu eve uğursuzluk getirdiğine inanılmaktadır15.

Kaynak kişilerden Çayıralan mezarlık bakıcısının hanımı olan Leyla DOĞANSOY:

“Ben kargaların uçuşundan o gün cenaze olacağını bilirim.” diye bir iddiada

bulunmaktadır.

B. EV, EV EŞYASI, ARAÇ GEREÇ VE YİYECEKLERLE İLGİLİ İNANIŞLAR

Evde ve ev eşyalarındaki gıcırdama, çatırdama, kütüleme, kırılma, çatlama,

beklenmedik bir sırada kapı çalınması iyi sayılmamakta, özellikle gece geç vakitlerde

kapı çalınması, telefon çalması felaket habercisi olarak görülmekte, kapı ve tahtanın

kendiliğinden gıcırdaması, evin orta direğinin çatlayıp kırılması, ölümün o aileyi

yoklayacağı biçiminde yorumlanmaktadır.

Tahtacılar arasında rüyada ağacın devrilmesi olayının ölümle sembolleştirilmesi,

Geleneksel Türk inancındaki ağacın konumundan kaynaklanmaktadır. Nasıl ki ağacın

filizlenip büyümesi, insanın doğumunu gençliğini simgeliyorsa; ağcın göçmesi,

yıkılması da insanın ölümünü simgelemektedir16.

Bardak lamba ayna gibi cam eşyaların durup dururken kendiliğinden kırılması nazara

yorumlanmakta ve uğursuzluk olarak kabul edilmektedir. Cam eşyaların düştüğü zaman

kırılmaması iyi olarak görülmemekte kırılması daha iyi sayılmaktadır.

Acı ve ekşi yiyecekleri gece evden dışarı vermek “Acı vermek acı getirir”

düşüncesiyle iyi sayılmamaktadır.

Bunların yanı sıra ateş de gece verilmesi hoş karşılanmayan şeylerdendir. Özellikle gece

verilen altı kara kazan ve kaplar o evden ölü çıkar düşüncesiyle verilmemeye

çalışılmaktadır. Kara kapların kara haber belirtileri olduğuna inanılmaktadır.

Bu bölgedeki yaygın inanışlardan biri de makasın ağzının açık bırakılması kefen

biçmeye yorumlanır ve hemen makasın ağzı kapatılır. Arefe ve bayram günleri ele iğne

almak, dikiş dikmek iyi kabul edilmez ölmüş kişilere eziyet verdiğine inanılır.

15 Durmuş Arık; Azerbaycan Türklerinin Dini Tarihi ve Halk İnanışları, Ankara 2005, s. 132.
16 Ali Selçuk; Mersin Yöresi Tahtacılarının Dini İnanç ve Uygulamaları Hakkında Araştırma, Kayseri,

2003, s. 168.

 15

Ayrıca fırında veya tandırda ilk pişen ekmek yenilmemeye çalışılmakta, yendiği

takdirde yiyen kişinin eşinin öleceğine inanılmaktadır.

C. ASTRONOMİK, METEOROLOJİK VE COĞRAFÎ OLAYLARLA İLGİLİ

İNANIŞLAR

Çayıralan ve çevresinde ay ve güneş tutulması, yıldız kayması, şiddetli şimşek çakması

ölüme ön belirti sayılmakta, korunmak için halk çoğunlukla dua etmekte ve sadaka

vermektedirler.

 Bu bölge halkı, herkesin gökyüzünde bir yıldızının var olduğuna inanmakta, yıldız

kaymasından sonra bir kişinin mutlaka öldüğünü iddia etmektedir. Eğer yıldız parlaksa,

büyük birinin, yıldızı sönükse, sıradan birinin yıldızı olarak değerlendirilmektedir.

Yine güneş tutulması, sel, su taşması, gök gürlemesi, şimşek çakması da sıradan olay

olarak görülmemektedir.

Ay ve güneş tutulması, yıldız kayması, şimşek çakması ve gök gürlemesi gibi olaylarda

halk inanmalarında çoğu zaman ölüme ön belirti sayılmaktadır17.

Eğer birinin evine yıldırım düşerse o evin Allahın gazabına uğradığına inanılır. Ev

sahibinin yaptığı bir kötülükten dolayı cezalandırıldığını söylenmektedirler. Yıldırım

ölüme bir işaret olarak kabul edilmektedir.

D. RÜYALARLA İLGİLİ İNANIŞLAR

Bilinçaltında kümelenen çeşitli olayların simgesel birtakım çağrışımlarla da

desteklenerek kimi düşlere dönüşmesi, gerek düşü gören, gerekse yakınları için çoğu

zaman bir ölüm belirtisi olarak yorumlanmaktadır18.

Bu bölge halkı özellikle ölmüş aile büyüklerinden birinin rüyaya girerek onu

çağırmasını ölüm habercisi olarak görmektedir. Bunun yanı sıra ulu bir ağacın

devrilmesi, rüyada mevsimsiz meyve yenilmesi, ağızda dişin dökülmesi, diş çekilmesi,

azı dişin dökülmesi aileden bir büyüğün öleceğine, dişlerin dökülmesi de dışarıdan

17 Sedat Veyis Örnek, Türk Halk Bilimi, Kültür Bakanlığı Yayınları, II. Baskı, Ankara 2000, s.209.
18 Sedat Veyis Örnek, Türk Halk Bilimi, Kültür Bakanlığı Yayınları, II. Baskı, Ankara 2000, s.210.

 16

birinin öleceğine yorumlanan rüyalardandır. Rüyada diş çektirmek veya dişin

sökülmesinin ölümle ilişkilendirilmesi inancı Anadolu’da pek çok yörede yaygındır19.

Ayrıca rüyada eve tavşan girerse, karayılan görülürse, kırat görülürse, at üstündeki yük

devrilirse, insan üzerine manda çökerse ölüm habercisi olarak yorumlanan rüyalardır.

Yine rüyada camız (manda) görmek Azrail’e yorumlanmakta ve ölüm habercisi olarak

kabul edilmektedir. Kaynak kişiler manda görmenin kesin ölüm getireceğini ısrarla

söylemektedirler.

Mandalarla ilgili bu inanışa Türk dünyasının birçok yerinde rastlanmaktadır.

Mandaların sabah erken otlamağa götürülürken, üç kez geri dönüp sahibine bakması,

evde veya hayvanlarla ilgili kötü bir olayın olacağına işaret kabul edilir. Karabağ da

mevcut inanışa göre; bir kimse, rüyasında, manda veya inek görürse hastalanacağına

inanılır20.

Rüyada eğersiz ata binmek, salacaya binmek şeklinde değerlendirilmektedir. İnönü

köyünde çıplak ata binip, atı hızlı sürmeyi ölümün habercisi olarak değerlendirilen

rüyalardandır.

Rüyada kazma kürek görmek, mezarda bir yer eşmek de ölüm habercisi olarak kabul

edilmektedir.

Aşağıtekke Köyü kaynak kişileri rüyada üzüm görmenin gözyaşı olduğunu suyun

bulanık akmasının da felaket habercisi olduğunu söylemektedirler.

Evin önünde kazan görmek, evin yıkılması, evin önünde kalabalık görmek de ölüm

habercisi rüyalar olarak kabul edilmektedir. Curali Kasabasından Emine SARPDAĞ:

“Rüyamda komşumuzun evi uçtu, bizim bahçeye düştü üç gün sonra komşumuzun

kardeşi öldü.” diye anlatmaktadır. Yine aynı kasabadan kaynak kişi “Bir rüya gördüm

yukarıdan bir sel geldi, komşumun bahçesine doldu, iki gün sonra komşumuz

Hidayet ÖZSOY’ un ölüsü geldi.” diye anlatmaktadır. Başka bir rüyada ise “Komşu

evinde Kuran okunuyor gördüm ertesi gün Adeviye İBİŞ öldü.” diye anlatmaktadır.

19 Arif Pamuk; Rüya Tabirleri Ansiklopedisi, İstanbul 1998, s. 74–75.
20 Durmuş Arık; Azerbaycan Türklerinin Dini Tarihi ve Halk İnanışları, Ankara 2005, s. 131.

 17

E. HASTALARDAKİ ÇEŞİTLİ DEĞİŞİKLİKLERLE İLGİLİ İNANIŞLAR

Hasta; yakın gelecekteki ölü demektir. Ölüm döşeğindeki hasta, hasta yakınları

tarafından dikkatle izlenmekte, hastanın yaptığı davranışlar ölümün yaklaşmakta

olduğuna karar verilmekte ve çeşitli tedbirler alınmaktadır. Bunlar eğer hasta ayağa

kalkmak ve gitmek isterse, sevdiği birini görmek isterse, ölümden söz ederse, Azraillin

geldiğini söylerse, hoca isterse, vasiyet yapmak, borçlarını ödemek isterse, aile fertlerini

yanına çağırırsa, doğduğu yere gitmek isterse, gaibden ses duyduğunu söylerse bu tür

davranışlar ölümün yakalaştığının psikolojik belirtileri olarak kabul edilmektedir.

Konuşmaz hastanın birden konuşmaya başlaması, ölmüş kişilerden söz etmesi ölümün

habercisi olarak kabul edilmektedir. Bu konuda Söbeçimen Köyünden Seyfali KILIÇ

yatalak hasta dedesi Yunus KILIÇ’ın daha önce ölmüş olan amcasının oğlu İlyas’la

konuşmasını dedesinin “İlyas beş gün kaldı.” demesini beş gün sonrada ölmesini örnek

göstermektedir.

Fizyolojik belirti olarak ta eğer hastanın tırnakları sararır ve morarırsa, kulağı sararırsa,

burnunun ucu ağarırsa, bedeni soğumaya başlarsa, elleri ayakları sararırsa, iştahı birden

bire açılırsa (son rızkını topluyor denilmekte) veya iştahı kapanırsa, güçlükle nefes alır

verirse, hırıltı çoğalırsa, dalgınlaşırsa, bedeni şişerse, ağzından köpük gelirse, su isterse,

ölümün yaklaşmakta olduğuna ve hastanın öleceğine inanılmaktadır.

Bu durumdaki kadın hastaların el, ayak ve başına kına yakılmakta, erkek hastaların

temizlikleri yapılmakta, koltuk altı ve etek bölgesi temizlenmektedir. Aynı zamanda

kadın hastaların başına yeşil tülbent takılmakta, açıklamasını da “peygamberimiz yeşil

giyerdi” diye yapmaktadırlar.

Kaletepe köyünde canı geç çıkan hastanın yanına taş konulmaktadır. Ölen kişi geç can

verirse, eline toprak veya taş konur21.

Aşağıtekke köyünde ölüm olayı uzarsa “Ölecek kişi hasretini bekliyor.” derler.

Beklediği kişinin eşyasını hastanın göğsünün üzerine koyarlar. Kadın hastalara kına

“hastanın canı kolay çıksın” diye yakılmaktadır.

Hastanın baş uçunda Kur’anı Kerim okunur, Kelime-i Tevhit ve salâvat getirilir.

Hastanın da getirmesi için uğraşılır, hastayı yormamak için Kelime-i Tevhit getirmesi

21 Durmuş Arık; Azerbaycan Türklerinin Dini Tarihi ve Halk İnanışları, Ankara 2005, s. 146.

 18

için ısrar edilmez. Son nefesinde Kelime-i Tevhit getirenin ve canı kolay çıkanın

cennete gideceğine inanılır

Ölümcül hastaların yakınları, dostları, iş arkadaşları, son defa ziyaret ederler. Öleceğini

hisseden hasta, bu ziyaretlerde bir çeşit vedalaşır. Haklarını helâl etmelerini ister,

hataları için bağışlanmasını diler. Buna “helalleşme” denir. Ziyaretçiler, hastaya “helâl

olsun” derken, onun da kendileri üzerindeki haklarını helâl etmesini isterler. Ölümcül

hastalar yakınları tarafından yalnız bırakılmaz22.

Yöre insanı anî ölümü uzun süre hastalıklarla uğraşarak ölüme tercih etmektedir ve “Üç

gün yatak dördüncü gün toprak” diyerek, bu konudaki görüşünü ölümsüzleştirmiştir.

Ayrıca şehit olarak ölmeye de büyük değer verir ve şehitlerin cennete gideceğine inanır.

F. MEZAR, TABUT, KAZMA, KÜREK, KAZAN VE CESETLERLE İLGİLİ

İNANIŞLAR

Kazılan mezar yeri yumuşak toprak olursa ölünün amelinin iyi olduğuna, sert olursa

kötü olduğuna inanılır. Ayrıca eşilen mezarın bir köşesi devrilirse, ölü yıkamak için su

ısıtılan kazan devrilirse, tabut taşınırken sallanırsa, tabut taşınırken sağa sola giderse,

tabut gıcırdarsa, tabut içindeki ceset sallanırsa, cesedin bedeninde çürük olursa,

cenazenin eti yumuşak olursa mutlaka kısa bir zamanda birinin daha öleceğine

inanılmaktadır. Tabut çok ağır gelirse ölünün günahkâr olduğuna, yüzü güleçse cenneti

gördüğüne, sağa dönük ölmüşse imanın iyi olduğuna, morarmışsa cehennemlik

olduğuna inanılır.

Evciler kasabasında mezar kazmaya götürülen kazma, kürek kesinlikle omuza konarak

götürülmez, elde götürülür. Cenaze gömülürken küreğe diz verilerek toprak atılmaz,

mezara toprak atılan kürek elden ele verilmez, yere bırakılır, bir diğeri yerden alır ve

toprak atar.

22 Nezihe Araz, Prof. Dr. Umay Günay, Nail Tan, Kamil Toygar, Prof. Dr. Enis Öksüz, Prof. Dr. Bilge

Seyidoğlu; 21. Yüzyılın Eşiğinde Örf ve Adetlerimiz (Türk Töresi), Türk Kültürüne Hizmet Vakfı,
İstanbul, 2. Baskı, s. 205.

 19

G. ÖLÜMDEN KAÇINMALARLA İLGİLİ İNANIŞ VE UYGULAMALAR

Yöre halkına göre ölümün birinci sebebi Allah’tır. “Canı veren de alan da Allah’tır.”

diyerek ölü yakınları teselli edilir. Yine de ölümü kaçınılmaz son olarak gören yöre

halkı, bir takım tedbirler almaktadırlar. Hiç düşünmeden, temenni mahiyetinde

söylediği duaların büyük bir bölümünün ölümden kaçış olduğunu söylesek yalan olmaz.

Bu temennilerin en önemlileri “Allah uzun ömür versin”, “Allah kaza bela

vermesin”, “Allah ölüm acısı göstermesin”, “Allah sağlık versin.”, “Allah dert verip

derman aratmasın” gibi dualar yöre halkının ölüme karşı yaptığı dualardır.

Yukarıda saydığımız duaların yanı sıra yöre halkı ölümden kaçışı genellikle tıbbi

tedavide aramaktadır. Çayıralan devlet hastanesinde görüştüğümüz hekimler bunu dile

getirirken, yoğun bir ilaç tüketimi de hekimlerin görüşlerini güçlendirmektedir.

Çayıralan ve çevresinde ölümden kaçınmalar daha doğum anında başlamaktadır. Yöre

halkı doğumla ölümü birbirinin kardeşi saymakta, “yeni doğum yapmış kadının

mezarının kırk gün açık olacağına” inanmaktadır.

Bu bölgede Dursun, Durmuş, Durdu, Duran, Yaşar, Satılmış… Gibi isimlerin çokluğu

ölüme karşı alınan tedbirlerdendir. Eğer birinin erkek çocuğu yaşamıyor ise yukarı da

saydığımız isimlerden biri konulur ve çocuğun yaşayacağına inanılır. Ayrıca çocuğu

yaşamayan kadınlar aynı isimli yedi evden kumaş parçası alırlar, o kumaşlardan elbise

yaparlar ve yeni doğan çocuklarına giydirirler ki çocuk yaşasın diye.

Yeni doğan çocuğu kırkı çıkıncaya kadar çocuğu yaşamayan kadın ziyaret edemez. İki

loğusa kadın kırkları çıkmamışsa birbirini ziyaret edemez. Etmek zorunda kalırlarsa

birbirlerine sırtlarını dönerek iğne değiştirirler. Loğusa kadının koçası evde yoksa

yatağının altına balta veya bıçak konur.

Evciler kasabasında kırklı çocuğun bulunduğu eve un, tuz, et konulmaz, konulsa bile

çocuk evden çıkartılır, un, tuz, et eve konulduktan sonra çocuğu eve götürürler.

Bunun yanı sıra Çayıralan ve çevresinde ölü evinin çeşitli yerlerine un, şeker gibi beyaz

şeyler konulur. Cenazenin ardından un, şeker, yağ üzerine soğan konularak fakirlere

verilir. Beyaz renk aydınlık mutluluk olarak değerlendirilir. Bu inancın Altay Türklerin

de de var olduğunu Altay Türklerinde Ölüm adlı eserinde Jean-Paul Roux şöyle dile

getirmektedir. “Sütle mutluluk arasındaki ilişkiye başka bir kaynakta da rastlamış

olmamız kesinlikle bir tesadüf değildir. Beltirler’de, bir akrabanın ölümü üzerine,

 20

mutluluğun evden uzaklaşmaması için evde süt dağıtılır ve süt dolu bir kap ev içinde bir

yere saklanırdı23.”

Çayıralan ve çevresinde ölümden sonra ölü evindeki yemekler boşaltılır, dolu su kapları

boşaltılır, nedenini yöre halkı Azrail elini yıkadı ve gitti diye izah etmektedirler.

Ölü yıkanırken ve ölü giderken uyuyan kimseler uyartılır ölüm ağırlığı çökmesin diye,

cenaze çıkarken ev silinerek evin zibili cenazenin ardından serpilir.

Su ısıtılan kazan altındaki ateş söndürülmez sonuna kadar yanması beklenir. Bu ateş

bazı yerlerde bir gün bazı yerlerde üç gün bazı yerlerde de bir hafta kadar yanmaktadır.

Bu ateşin yanması ölen kişinin kabrini aydınlatacağına inanılır.

Cenazeye su ısıtılan kazan yıkamadan sonra ters çevrilir, Kozan köyünde olduğu gibi

bazı köylerde de bu kazan ardına çarpı işareti konulur ki bir daha ölü suyu ısıtmasın.

Evciler kasabasısın da ölü gömülünceye kadar ev eşyalarına dokunulmaz, sadece kazan

ters çevrilir.

Söz konusu kaçınmalar Zerdüştilikle ilgilidir. Zerdüştiliğe göre ateş, su ve toprak ölüm

tarafından kirletilen üç kutsal unsurdur. Bu kutsal öğeler ölüm gibi manevi kirlilikle

temas ettirilmemelidir. Ölümle temasa geçmiş olan bütün eşyalar doğal çevreye

bırakılır, hiç kullanılmaz24

Hemen ölünün yatağı toplanır ve yerine taş konur. Bu tür kaçınmaları hemen hemen

Anadolu’nun her yerinde görmemiz mümkündür.

Evciler kasabasında mezar kazmaya götürülen kazma ve küreğin omza alınmadığını,

mezar kazılırken diz verilmediğini. Ölü gömülürken küreğin elden ele verilmediğini

yere bırakıldığını bir sonraki yerden aldığını daha önce söylemiştik. Eğer bunlar

yapılmasa ölüm getireceğine inanılmakta, bu korkudan kurtulmak ölümü uzaklaştırmak

için bir takım tedbirler alınmaktadır.

Cenaze götürülürken kırklı çocuklar ve kırkı çıkmamış gelinler cenazeden daha yüksek

bir yere çıkartılır.

Ayrıca mezara konulan ölünün kefeni üzerine bağlanan ayak ve baş tarafındaki

düğümler açılır, açılmasa o yılın kurak geçeceğine inanılır. Bu nedenle de ayak ve baş

23 Jean-Paul Roux; Altay Türklerinde Ölüm, (Çeviri; Aykut Kazancıgil), Kabalcı Yayınevi, s. 41.
24 Mustafa Ünal; A Comparative Study of Funeral Customs in Turkey and Azerbaijan with Particular

Reference to Pre-Islamic Turkic Aspects, Birmingham, 1996 (Basılmamış Doktora Tezi), pp. 203–204.

 21

taraftaki bağlar mutlaka çözülmektedir. Ayrıca kefenden bir parça kesilerek suya

bırakılır ki bereket getirsin.

 22

İKİNCİ BÖLÜM

ÖLÜMLE İLGİLİ UYGULAMALAR

I. ÖLÜMDEN SONRA YAPILAN İŞLEMLER

Ölümden hemen sonra yapılan işlemlerin başında ölünün gözlerini kapatmak

gelmektedir. Bu bölgede eğer ölünün gurbette bir yakını varsa, gözü açık gideceğine

inanılmakta, ne kadar uğraşsan da kapanmayacağını ifade etmektedirler. Yine de gözü

arkada kalmasın, geride bıraktıklarını düşünmesin diye kapatılmaya çalışılmaktadır.

İkinci olarak ölünün çenesi bağlanır. Neden bağlanır sorusuna yöre halkının büyük bir

çoğunluğu çirkin görünmesin, yıkarken ağzına su kaçmasın diye cevap vermektedirler.

Türklerde ruh, ölüm anında ağız ve vücudun diğer delik yerlerinden çıkar. Eğer ağız ve

gözler katılmaz ise ölünün ruhu başka birisinin ölümüne neden olur25.

Bundan sonra başı kıbleye doğru çevrilir ayakları yan yana getirilir, ayak

başparmaklarından bağlanır, düzgün şekil alsın diye elleri de yan tarafına konur. Sonra

ölünün üzerindeki elbiseleri çıkartılır, son nefesini verirken herhangi bir pislik

bulaştıysa gelenlerin görmemesi için ölü “rahat döşeğine” alınır. Ölünün karnına bıçak,

makas, maşa, çatal, kaşık gibi şeyler konur ki ceset şişmesin.

Ölünün bulunduğu odanın pencereleri açılır. Neden açılır sorusuna bölge halkı “Temiz

hava girsin”, “Pis hava odadan çıksın” veya “Ölüm kokusu çıksın” diye cevap

vermektedirler. Ölünün bulunduğu oda, bazı yerlerde de evin tüm odaları sabaha kadar

25 Mustafa Ünal; A Comparative Study of Funeral Customs in Turkey and Azerbaijan with Particular

Reference to Pre-Islamic Turkic Aspects, Birmingham, 1996 (Basılmamış Doktora Tezi), pp. 210.

 23

aydınlatılır. Gerekçe olarak ta “Cenaze evi olduğu belli olsun, cenazenin odası

aydınlık olsun” diye cevap vermektedirler.

Ölüm gece vuku bulursa, yanında mum yakılır26.

Ölümü uzayan hastaların yanına taş konduğu gibi, ölümden sonra da ölü yıkanmak için

evden çıkarılırken ölünün yatağına taş konur. Bununla ölünün yatağının taş kesileceğine

bundan dolayı da evden başka ölülerin çıkmayacağına inanılır. Bütün bunlardan da

yörede taşın dinî-sihrî bir güce sahip olduğunu görmekteyiz.

Ölü evden çıkarken un, şeker, yağ gibi beyaz şeyler verilir. Verilen bu şeylerin üzerine

Kaletepe köyünde olduğu gibi bazı köylerde soğan konularak verilir.

Anadolu’nun farklı yörelerinde aynı tür adetleri görmekteyiz Meselâ “Harput’ta Eski

Türk İnançları ve Halk Hekimliği” adlı kitabında Rıfat ARAZ şunları nakletmektedir.

“Yörede cenaze evden çıkarıldıktan sonra bir tas yoğurt, bir kaşık ve ölünün en son

olarak giydiği ayakkabıları yabancı bir kişiye verilir. Bununla ruhun evi bastığı kabul

edilen ağırlığından, kasavetinden kurtulmuş olunduğuna inanılır27.”

Harput’ta ölünün evden çıkarılmasına müteakip, ölüye ait olan yatak ve çamaşırlar

yıkanır. Azrail’in kılıcından kanlar sıçramıştır inancı ile evin dört bir tarafı silinip

süpürülür, “Azrail’in kılıcını yıkadığı itikadı ile su dolu kazan ve kaplar, ölü evi dâhil

olmak üzere, yedi komşu evinde boşaltılarak kapları tersine çevrilir. Suların boşaltılıp

kazanların ters çevrilmemesi halinde, evden başka ölülerin çıkacağı inanç ve

düşünceleri vardır28.

Cenazenin kaldırıldığı yere bir şişe gazyağı, bir paket yağ, bir miktar tuz ve şeker

konulur. Bunun sebebi ise, ölen kimsenin gözünün arkada kalmaması içindir. Böylece

ölen kişinin gözünün arkada kalmayacağına, kabrinin nur içinde olacağına inanılır29.

Çayıralan’dan ayrılıp sonradan ilçe olan Çandır İlçesinde cenazenin öldüğü gün mutlaka

fakirlere mum, yağ, bulgur verilir.

26 Durmuş Arık; Azerbaycan Türklerinin Dini Tarihi ve Halk İnanışları, Ankara 2005, s. 145.
27 Rıfat Araz; Harput’ta Eski Türk İnançları ve Halk Hekimliği, Ankara 1995, s. 221.
28 Rıfat Araz; Harput’ta Eski Türk İnançları ve Halk Hekimliği, Ankara 1995, s. 123.
29 İlyas Eren; Çayıralan ve Çevresindeki Halk İnançlarının Dinler Tarihi Açısından Değerlendirilmesi,

Yüksek Lisans Tezi, s. 33.

 24

A. ÖLÜMÜN DUYURULMASI

Ölüm olayı karşısında duyulan acıyı büyük bir teessürle dışa vurma, Eski Türklerde

yaygın ve müşterek bir tavır olarak kendini göstermektedir. Çin kaynakları yas

tutanların bağıra çağıra ağladıklarını saçlarını başlarını dağıttıklarını ve elbiselerini

yırttıklarını haber veriyor30.

Ölüm olayının duyurulmasının en doğal biçimi ölenin geride bıraktıklarının

ağlamalarıyla olur. Olayı duyan komşular ölü evine toplanarak, ölenin yakınlarının

acılarına ortak olmaya, onları avutmaya, ilk hazırlıkları yapmaya yardımcı olurlar. Bu

arada komşular ve ölü sahipleri gerekli yerlere olayı haber verirler31.

Ölüm olayının duyurulması Çayıralan ve çevresinde de en başta ölü yakınlarının

ağlaması bağrışması feryat ve figânıyla olur. Bunu duyan komşular ölü evine gelerek

ölü sahiplerinin acısına ortak olurlar. Ardından camide sala verilerek herkesin ölüm

olayını duyması sağlanır. Eskiden akrabaların olduğu yakın köylere haberciler

gönderilir oralara duyurulurdu, artık günümüzde bu iş telefonla yapılmaktadır. Son

zamanlarda internet kullanıcılığı yaygınlaşmış Çayıralan ve köylerinin birer internet

sitesi kurulmuş olup, ölüm olayı uzak yerlerdeki akrabalara internet aracılığı ile

duyurulmaktadır. Çayıralan, Söbeçimen, Aşağıtekke, Derekemal, Avşaralan vs. de

olduğu gibi.

B. ÖLÜNÜN GÖMÜLMEYE HAZIRLANIŞI

Çayıralan ve çevresinde ölünün bir an önce defnedilmesi için uğraşılmakta buna

gerekçe olarak, “Ölü kokmasın, şişmesin, biran önce toprağa kavuşsun.”

denilmektedir. Ayrıca ameli iyi olan ölü “Beni biran önce defnedin” diye sabırsızlanır

gibi de bir iddiada bulunmaktadırlar. Biran önce gömülmesi için “Ölüyle gelinin atı

yürük olur” ifadesini kullanmaktadırlar.

Ölen biri elden geldiğinde çabuk gömülmeye hazırlanır. Kişi, sabahleyin ya da gece

ölmüşse, öğle namazına, öğleyin ölmüşse ikindi namazına yetiştirilir. İkindiden sonra

30 Ünver, Günay; Harun Güngör; Türk Din Tarihi, Kayseri 1998, Laçin Yayınları, s. 87.
31 Sedat Veyis Örnek, Türk Halk Bilimi, Kültür Bakanlığı Yayınları, II. Baskı, Ankara 2000, s.213

 25

ölenler, o gece bekletilerek sabahleyin gömülürler. Uzaktaki yakınlarının cenaze

törenine katılmalarını sağlamak amacıyla ölünün bekletildiği durumlar da vardır32.

Azerbaycan’da da ölünün vakit geçirmeden gömülmesi gerekmektedir. Yoksa ölünün

ruhunun evde huzursuz olduğuna inanılmaktadır. Cenaze, ölünün bulunduğu yerde ilan

edilmekte ve aynı gün defin merasimi yapılmaktadır. Cenaze evden kaldırıldığı zaman evin

etrafında toplanan fakirlere ve cenaze merasimine katılanlara “helva” veya “hurma”

dağıtılmakta, fakirlere bazen para verilmektedir. Definden döndükten sonra ölü sahibi, evinde

taziyeleri kabul etmektedir. Taziye odasında Kur’an-ı Kerim cüzleri bulundurulmaktadır.

İsteyenler, bu cüzlerden birini okumakta ve ölünün ruhuna hediye etmektedir33.

Çayıralan ve çevresinde ölünün gömülmeye hazırlanışını üç bölümde inceleyebiliriz.

1) Yıkanması

2) Kefenlenmesi

3) Cenaze namazı

1. Ölünün Yıkanması

Ölü yıkanırken, yıkama işine isteyen herkes katılabilir, yeter ki hem cinsinden olsun.

Erkeği erkek yıkayıcılar, kadını da kadın yıkayıcılar yıkarlar. Erkeğin yıkandığı yere

kadın, kadının yıkandığı yere de erkekler giremez. Yıkayıcılar genellikle bu işte

tecrübeli olanlardan, dini bütün olanlardan ve hocalardan seçilmektedir. Yıkama işi

genellikle evin avlusunda veya evin bahçesinde yapılmaktadır. Yalnız son zamanlarda

Çayıralan ve köylerinin hemen hemen hepsinde morg ve cenaze yıkamak için bir

gusülhane yapılmış ve yıkama işi gusülhanede yapılmaktadır. Eskiden su ısıtmak için

kurulan kazanların yerini şofbenler almıştır.

Resim 4: Söbeçimen Köyü Morgu Resim 5: Yukarı Yahyasaray Köyü Morgu

32 Sedat Veyis Örnek, Türk Halk Bilimi, Kültür Bakanlığı Yayınları, II. Baskı, Ankara 2000, s.215.
33 Durmuş Arık; Azerbaycan Türklerinin Dini Tarihi ve Halk İnanışları, Ankara 2005, s. 144.

 26

Yıkama işi ücret karşılığı yapıldığı gibi sevabına da yapılmaktadır. Genellikle ölü

sahipleri yıkayıcılara para vererek helallik istemektedirler. Ölü genellikle ılık su ile

yıkanır ve ölüye gusül abdesti aldırılır. Yıkamadan önce ölünün kulaklarına ve burnuna

pamuk tıkanır ki abdesti bozulmasın, su kaçmasın diye. Ölünün üstüne avret yerlerini

örtmesi için “sır perdesi” denilen bir çarşaf örtülür.

 Resim 6: Söbeçimen Köyü Morgunun dışardan görünüşü

Ölü yıkanılan su temiz olmak şartıyla herhangi bir yerden alınır, hiçbir köyde özellikle

tercih edilen bir su yoktur. Bazı köylerde cenaze evine gelenler kendilerine en yakın

çeşmeden sevabına bir kova su getirirler. Ölü yıkamak için ısıtılan suya el batırılmaması

için özen gösterilir. Cenaze sahipleri ve ölünün komşuları helalleşmek için ölü üzerine

birer tas su dökerler. Bazı köylerde su dökenlerde abdestli olma şartı aranırken

bazılarında aranmamakta, dileyen su dökebilmektedir.

Evciler kasabasında eğer ölü akşam geç vakitlerde ölmüşse önce “ırahat suyu”

dedikleri birinci yıkamayı yaparlar. Gusül abdesti aldırırlar, sabah tekrar ikinci

yıkamayı yaparlar.

Ölü yıkanmasından artan su; bu bölgede ya dökülmekte, ya ev halkı elini yüzünü

yıkamakta, ya şifa olsun diye kırklı çocuklar yıkanmakta, ya yıkayıcılar elini yüzünü

yıkamakta, ya da ölünün çamaşırları yıkanmaktadır.

Yıkama işi bittikten sonra ölü üzerine çeşitli kokular dökülmektedir. Bu kokular gül

suyu, gül yağı, esans, kolonya, kına (kadınlar için), çörek otu nane ve zemzem suyudur.

Bunu yapmalarını da Allahın huzurunda güzel koksun, meleklerin yanında güzel koksun

gibi ifadelerle izah etmektedirler.

Çayıralan ve çevresinde ölü yıkamak için kullanılan araç-gereçler şunlardır: kazan,

saplı, maşrapa, helke, kova, kulplu tas, sabun, ibrik, teneşir tahtası, ölü lifi (eskiden

 27

yünden olmasına özen gösterilirken şimdi süngerden olanlar tercih edilmektedir.) kese,

peşkir, havlu, eldiven önlük, tülbent ya da yazmadır.

2. Ölünün Kefenlenmesi

Yıkanmadan sonra ölünün gömülmeye hazırlanışındaki ikinci işlem kefenlenmesidir.

Bilindiği gibi Türkler İslamiyet’ten öncede, eski çağlardan beri ölülerini kefenleyerek

gömmüşlerdir34. Kaşgarlı, ölü beylerin ve hanların üzerine örtülen bir kumaş olarak

eşük kelimesini vermektedir35.

Bu bölgemizde de erkek ölülerin kefenlenme işi genellikle imamlar tarafından

yapıldığından Diyanet İşleri Başkanlığı’nın bu konudaki görüşleri ön plana çıkmış ve

kefenleme işi İslami esaslara göre yapılmaktadır.

Kefenin boyu ölünün boyuna göre ayarlanır, şekli kadın, erkek olmasına göre değişir.

Bunun dışında genç, yaşlı, evli, bekâr, işçi, memur, gibi sosyal statüye göre kefen şekli

değişmez.

a. Erkek Kefeni: Erkek kefeni dört bölümden oluşur.

a) Gömlek (yöre halkı buna ahiret gömleği de demektedir. Orta yerinden delinerek

ölünün başından geçirilir.)

b) İzar (baştan ayağa kadar örtülen bez)

c) Lifafe (buda baştan ayağa kadar örtülen bez)

d) Baş ayak ve göbek bağları (kefenleme işi bittikten sonra başından ayaklarından ve

göbek kısmından bağlanır, mezara konulduktan sonra mutlaka açılır yoksa kuraklık ve

kıtlık olacağına inanılır.)

b. Kadın Kefeni: Kadın kefeni beş bölümden oluşur.

a) Himar: (Başa örtülen bez.)

34 Jean-Paul Roux; Altay Türklerinde Ölüm (Çev.: Aykut Kazancıgil), Kabalcı Yayınevi, İstanbul, s. 241.
35 Kaşgarlı Mahmut; Divanü Lügat-it Türk Tercümesi, 13. baskı (Çev.: Besim Atalay), Türk Tarih

Kurumu Basımevi, Ankara 1992, s.72.

 28

b) Hırka: (Göğüsten göbeğe ya da diz kapağına kadar örtülen geniş beze verilen ad)

c) İzar: (baştan ayağa kadar örtülen bez)

d) Lifafe: (buda baştan ayağa kadar örtülen bez)

e) Baş ayak ve göbek bağları

Kefenleme genelde ölüyü yıkayan kimseler tarafından yapılır. Ölü kurulandıktan sonra

kefenlenir. Kefenlenmeye başlamadan önce kadın ölülerin yüzüne yeşil bir örtü örterler

ve o örtüyle gömerler. Evcilerde bu örtünün rengi al ve yeşildir. Yöre halkından

bazılarında, zaman zaman kefen alma veya bir köşede kefen parası saklama âdetine

rastlamaktayız. Buna gerekçe olarak ta “Kimseye yük olmak istemem, kendi helal

paramla gömülmek isterim.” diye izah etmektedirler.

Yörede kefenin dışında istisnai olarak Aşağıtekke köyünden Niyazi YILDIZ yorgana

sarılarak gömülmüş, Evciler Kasabasında da başının altına yastık konularak

gömülenlere sıkça rastlanılmaktadır. Yine aynı kasabada genç kızların elbiseleriyle de

gömüldüğü olmuştur. Kaynak kişinin anlattığına göre Kara Kız’ın (Naciye DURAK)

başının altına yastık konmuş, dünyada kısmetini alamadı diye de elbiseleri giydirilerek

gömülmüştür.

3. Cenaze Namazı

Çayıralan ve çevresinde cenaze için yapılan üçüncü önemli işlemde cenaze namazı

kılmaktır. Bu namaz musalla taşı denilen yerde kılınır. Cenaze musalla taşına başı

batıya, ayakları doğuya gelecek şekilde konulur. Çayıralan da musalla taşı Aşağı Cami

yanındaki meydanda bulunmaktadır. Köylerde ise musalla taşı ya cami yanında ya da

mezarlık girişinde bulunmaktadır.

 29

.

Resim 7: Turlahan Köyü Musalla Taşı

Bilindiği gibi cenaze namazı İslam Dini’ne göre farz-ı kifâye olan bir namazdır. Yani

birilerin yapmasıyla diğerlerin üzerinden sorumluluğu düşen bir farzdır. Ancak “ölüde

beraber, düğünde beraber” görüşünü hayat felsefesi yapan yöre halkı cenaze olduğu

gün bütün işlerini bırakarak namaza ve törene katılmaya gayret etmektedirler. Yörede

ölenin cenaze namazını kılmak için aranan şartlar şunlardır.

a) Ölünün Müslüman olması

b) İslamî esaslara göre yıkanması

c) Cenazenin cemaat önünde olması

d) Cenazenin göbek seviyesinde yukarıda bulunması

e) Cemaatin ayakta olması

f) Cenaze namazı kıldıracak imamın cemaatin önünde ölünün göğüs hizasında

kıbleye dönük durması gerekmektedir.

Yöre halkı cenaze namazı kılınacak cenazede ölüm şekline bakmaksızın cenaze namazı

kılar. Yani eceliyle ölmüş, intihar ederek ölmüş pek önemli değildir. Ölen herkesi

Müslüman sayarak namazını kılarlar. Zaten bölgede gayri müslimde yoktur. Zaman

zaman inkârcılar çıksa da onu da cehaletine sayarak müslüman muamelesi yaparlar.

Cenaze namazı dört tekbirden meydana gelen secdesiz bir namazdır. İmam musalla

taşına konan cenazenin önüne durur, cemaat imamın arkasına saf tutar. Yüksek bir yere

çıkan müezzin cemaati namaza davet eder.

Eğer cenaze erkek ise “Allah için salate! Meyyit için duaya! uyalım er kişi niyetine

hazır olan imama” diye üç kere bağırır, cenaze kadın ise “Allah için salate! meyyite

 30

için duaya! uyalım hatun kişi niyetine hazır olan imama” diye bağırır. Bu

gerçekleştikten sonra imam Allahu ekber diyerek birinci tekbiri alır elleri kulak

memesine götürerek göbek altında bağlar. Cemaate aynısını yapar. Subhaneke duası

“vecelle senaüke” bölümüyle okunur. Daha sonra eller kaldırılmaksızın ikinci tekbir

alınır. Sali-Barik duaları okunur. Yine eller kaldırılmaksızın üçüncü tekbir alınır cenaze

duası okunur. Eller kaldırılmaksızın dördüncü tekbir alınır. Daha sonra sağa selam

verilir sağ el bırakılır, sola selam verilir sol el bırakılır. Namazdan çıkılır. İman “Ey

cemaat bu kişiyi nasıl bilirsiniz?” Cemaat “iyi biliriz” İmam “Haklarınızı helal

ediyor musunuz?” Cemaat “Helal olsun” diye koro halinde bağırırlar. Bu soru ve

cevap üç kere tekrar eder. Daha sonra imam “Mağfiret taleb edin” der, cemaat “Allah

rahmet etsin” diyerek cenazeyi omuzlar. Bu nidâ mezarlığa gidene kadar devam eder.

4. Tabut, Tabutu Süsleme, Tabutlu ve Tabutsuz Gömme

Ölünün kefenlenmesinden sonra ölünün içerisine konularak taşındığı sandığa tabut

denir. Tabut kullanımı Çayıralan ve çevresinde yok denecek kadar azdır. Olan tabutlar

da gurbette ölüp Çayıralan’a ve köylerine getirilen cenazelere aittir. Tabutla gömmeyi

ya Hıristiyan âdeti ya da, topraktan geldik biran önce toprağa dönmeliyiz diye red

etmektedirler. İstisna olarak İnönü köyünde trafik kazası sonucu ölen Hüseyin

YOLDAŞ tabutla gömülmüştür.

Yöre halkı cenazesini sedyeye benzer bir aletle mezarlığa taşır. Buna “salaca”

denilmektedir. Salacanın baş ve ayak kısmında ikişer tane uzantı vardır. Cenaze

götürülürken cemaat sağlı sollu salacanın yanına geçer omuz üzerine kadar kaldırılır.

Cemaat taşımaya önden başlar. Gelen önden tutar, arkaya doğru giderek salacayı

bırakır. Bu iş mezara kadar devam eder. Salaca üzerindeki cenazenin veya çok nadir de

olsa tabutun üzerine örtü serilir. Bu örtü eğer varsa ölü evinden yoksa camiden alınır.

Bu örtüler yeşil renkli üzeri Arapça ayet ve hadis yazılı örtülerdir. Bunlara “Tabut

örtüsü”, “Kâbe örtüsü”, “ Cenaze örtüsü” , “Salaca örtüsü” denilmektedir.

Halk zaman zaman tabutun üzerine ölenin cinsini, yaşını, toplumsal yerini, belirtmek

amacıyla giyim eşyası da koymaktadır. Koyulan eşyalar eğer cenaze kadınsa; tabut

üzerine tülbent, hırka, eşarp, yaşmak ve genç yaşta ölmüş kız için, tel-duvak

konulmaktadır. Cenaze erkekse; tabut üzerine palto veya ceket konulmaktadır.

 31

Şehit cenazelerinde tabut Türk Bayrağına sarılarak mezara götürülür. Ama bayrak

mezara konulmaz.

5. Cenazenin Taşınması, Mezarın Kazılması, Mezara Konulması ve Telkin

Cenaze namazı kılındıktan sonra cemaat sağlı sollu salacanın yanına geçer. Cenaze

omuz üzerine kadar kaldırılır. Yürümeye başlanılır. Bu ara imam tarafından “mağfiret

talep edin” nidalarına “Allah rahmet etsin” diye cevap verilir. Cenazeyi taşımaya

katılacak cemaat en önden tutmaya başlar bu şekilde her gelen önden tutar değişecek

olan salacanın sonundan bırakır. Bu olay köylerde bu şekilde yapılırken; Çayıralan,

Curalı Kasabası ve Kozan köyünde mezarlık uzak olduğu için cenaze bir müddet

taşındıktan sonra motorlu taşıtlara konularak mezarlığa kadar götürülmektedir.

Resim 8: Örtüsüz Tabut ve Salaca Resim 9: Kâbe Örtülü Tabut

Söbeçimen, Avşaralan, Yukarı Tekke, Kaletepe gibi küçük köylerde cenaze alayına

kadınlar katılmazken Çayıralan da mezarlık girişine kadar kadınlar cenazeyle

gitmektedirler. Yalnız cenaze gömülürken mezarlığa girmezler.

Ölüm gerçekleştikten sonra ilk hazırlanan şeylerden birisi mezardır. Önceki dönemlerde

mezar kazma işini gönüllüler yapardı daha sonra Çayıralan da bu iş belediye kepçelerle

yapmaktadır. İnönü ve Yukarıyahyasaray köylerinde kepçeyle yirmi civarında mezar

kazılmış hazır bekletilmektedir. Diğer köylerde ise insan gücüyle kazılmaktadır.

Mezarın derinliği erkek ve kadına göre değişmektedir. Kadınlarda göğüs seviyesine

kadar erkeklerde de göbek seviyesine kadar mezar kazılır. Bu seviye bulunduktan sonra

mezarın kıble tarafı oyularak toprak altına doğru 30–40 santim girilir. Bu bölüme

 32

sapıtma veya lahit denilmektedir. Mezarda ölüyü sapıtma adı verilen mekâna koyma

uygulaması, Eski Türklerdeki ölünün yerinin gizlenmesi geleneğinin bir devamı olarak

karışımıza çıkmaktadır. Ölüyü sapıtmaya koyma geleneği Anadolu’nun pek çok

yöresinde uygulanmaktadır. Söz konusu gelenek Uygur Türklerinde de mevcuttur36.

Cenaze mezara kıble doğrultusunda sapıtma, lahit denilen yere konur sağ tarafı üzerine

kıbleye döndürülür devrilmesin diye altına toprak konur. Bu işlem gerçekleştikten sonra

kefen üzerinden cenazenin ayak baş ve göğüs hizasından bağlanan düğümler çözülür.

Çözülmediği takdirde kıtlık ve kuraklık olacağına inanılır. Cenazeyi mezara koyan en

yakınlarıdır oğlu, kardeşi vs.

Çayıralan ve çevresinde ölülerin kişisel eşyalarıyla gömülmesi âdetine pek

rastlanmamaktadır. Ölüler genellikle kefenle gömülmekte, yalnız Evciler Kasabasında;

ölen kişi vasiyet ederse başının altına yastık konularak gömülme olayına

rastlanılmaktadır. Aynı kasabada genç kızların elbisesiyle gömüldüğünü de söylemiştik.

Yine aynı kasabamızda kadın ölülerin başına kefen içinden allı yeşilli bir örtü örterek

gömmektedirler. Kaletepe ve Külekçi köylerinde kefen içinden örtülen bu örtü sadece

yeşildir. Aşağı tekke köyünden Niyazi YILDIZ yorganla gömüldüğünü belirtmiştik.

Genç yaşta öldüğü için annesi yorgana sararak gömülmesini istemiş ve yorganla

gömülmüştür. Bunların dışında ölenin cinsiyetine göre, yaşına göre ölünün üzerine

kişisel eşyaları üzerine örtülür ama mezara konmaz. Genç yaşta ölen bir kızın üzerine

gelinlik örtülmesi gibi.

Cenazenin üzerine toprak çökmemesi için mezar tabanından mezar üstüne kadar dikey

mertek denilen ağaç veya tahta, kalaslar dizilir. Bu merteklerin üzerine ya Söbeçimen

köyünde olduğu gibi eski halı, kilim battaniye örtülür ya da Derekemal köyünde olduğu

gibi ot örtülür ki toprak cenaze üzerine dökülmesin diye.

36 Kasım Karaman; Göçmen Uygurlar’ın Dinî yaşayışları Üzerine Sosyolojik Bir Araştırma (Kayseri

örneği), Yüksek Lisans Tezi, Erciyes Üniversitesi, Sosyal Bilimler Enstitüsü,1995, s. 33. Mustafa
Caner; Sarıoğlan Yöresi, s. 50.

 33

Resim 10: Mezarlıkta Hazır Bekletilen Mertekler

Daha sonra mezara toprak atılmaya başlanır toprak atılırken imamda bir yandan Kur’an-

ı Kerim okumaya devam eder. İmam Yasin, Tabareke, Tekasür, İhlâs, Felak, Nas

surelerini okur. Mezara toprak atanlar kesinlikle birbirinin elinde küreği almazlar önceki

atıcı küreği yere bırakır daha sonraki alır bunu da sevap diye yorumlamaktadırlar.

Mezar üzerine toprak yerden 30–40 santim yükseğe kadar yükseltilir. Ortası su argı

şeklinde yapıldıktan sonra baş ve ayak uçuna tahta dikilir. Baş uçuna dikilen tahtaya

ölünün adı soyadı ve ölüm tarihi yazılır. Ayak uçuna dikilen tahtada herhangi bir şey

olmaz. Mezar bu hale geldikten sonra üzerine su dökülür. Gerekçe olarak ta kabri

serinlesin yüreği ferahlasın demektedirler.

 Resim 11: Konuklar Kasabası Eski Mezar Resim 12: Çayıralan Mezarlığı Yeni Mezar

Evciler kasabasında gömme olayı tamamlandıktan sonra ölü yakınlarının üzerine mezar

toprağından serpilir ki üzüntüleri azalsın diye.

 Bu arada imamda okumayı bitirir. Duadan sonra imam mezarın baş tarafına oturarak

ölenin sorgucu meleklere vereceği cevapları kolaylaştırmak amacıyla telkin de bulunur.

Telkin yapılırken törene katılanlar mezarlığı terk eder. İmamın yanında ya bir kişi kalır

 34

ya da hiç kimse kalmaz. İmam şu şekilde telkinde bulunur. Ölenin annesinin adıyla “Ey

Fatma oğlu Ahmet hayatında söylediğin gibi “Eşhedü en la ilahe illallah ve eşhedü

enne Muhammeden resulüllah” kelime-i şahadetini zikret. Şüphesiz ki Cennet ve

Cehennem haktır, öldükten sonra dirilme haktır. Kıyamet haktır, bundan da

şüphe yoktur. Allah kabirde olanları mutlaka diriltecek ve de hesap soracaktır.

Sen şükret ki Allah’ın Rab oluşuna, Hz. Muhammed’in nübüvvetine Kur’an’ın

imam, Kâbe’nin kıble, müminlerin de kardeş olduğuna inanmış bulunuyordun.”

“Ey Fatma oğlu Ahmet de ki, Allahtan başka ilah yoktur. De ki hak din İslam’dır.

Peygamberim Hz. Muhammed Aleyhisselatü Vesselamdır. Sen varislerin en

hayırlısısın.” der ve mezarlığı terk eder. Bu ara törene katılanlar ölü evine giderler

orada imam Kuran okur cemaat diz çökerek imamı dinlerler. Kurandan sonra ölü

yakınları dizilirler ve törene katılanlar tekrar baş sağlığı dilerler. Bu törenin ardından

katılanlara ya yemek verilir ya da çay, bisküvi veya şerbet ikram edilir.

Defin töreninden sonra, ölünün çıkarıldığı evde akşam ışıkların yanık bırakılması ve

ölünün yıkandığı yerde ateş yakılması İslam öncesi Türk geleneğinin bir devamıdır37.

6. Iskat ve Devir

Ölenin tutamadığı oruçların, kılamadığı namazların yerine geçmesi için fakirlere verilen

fidyeye “ıskat” denir. Daha önce Çayıralan ve çevresinde görülen ıskat ve devir

törenlerinin 2005 yılında ne Çayıralan’da nede köylerinde görülmektedir, bu törenler

tarihe karışmıştır. Iskat ve devir törenlerinin kaldırılmasında Bin dokuz yüz seksenli

yıllarda Çayıralan da müftülük yapan Ali HALICI’ nın etkisi olmuştur.

II. DEFİN SONRASI YAPILAN UYGULAMALAR

A. ÖLENİN GERİDE BIRAKTIĞI GİYİM EŞYASIYLA İLGİLİ İŞLEM VE

UYGULAMALAR

Ölenin geride bıraktığı eşyasıyla ilgili işlemlerin oluşmasında başlıca iki temel neden

vardır. Ölenin geri geleceği korkusu, ölenin anısını yaşatma isteği. Ölenden geride kalan

çok kişisel eşya içerisinde özellikle giysilerinin ve ayakkabılarının başkalarına verilerek

37 Mustafa Ünal; A Comparative Study of Funeral Customs in Turkey and Azerbaijan with Particular

Reference to Pre-Islamic Turkic Aspects, Birmingham, 1996 (Basılmamış Doktora Tezi), pp. 124–126.

 35

en kısa zamanda evden uzaklaştırılması ya da birincilerin yıkanarak “ölünün bulaştığı

öldürücü etki”den arıtılması, hatta çok seyrek de olsa yakılarak bu etkinin hepten yok

edilmesi dikkat çekmektedir. Her ne kadar ölenin giyim eşyasını başkalarına vermenin

yüzeydeki nedeni “hayır yapma” amacını taşıyor gibi görünüyorsa da, temeldeki

ölümden sonrada geride bıraktıklarıyla ister insan, isterse eşya olsun olumlu ya da

olumsuz yönden ilişkisini sürdürdüğüne inanılmaktadır38.

Bu eşyalar, ölüden arta kalan birer hâtıra hüviyetindedir. Ölünün yakınları, daha sonra

bu vesilelerle ölüyü hatırlayarak ağlarlar ve ağıt söylerler39.

Ölünün elbiselerini giymek günahtır, genellikle ölünün elbiseleri fakirlere verilir40.

Ölü elbiselerinin hemen evden uzaklaştırılmasının altında yatan sebep ruhun evle olan

irtibatını kesmek, onun eve dönüşünün önüne geçmek olsa gerektir. Ayrıca ruhu

memnun etmekte başka bir sebeptir41.

Eski Türk inançlarında ruhun eve döneceği endişesi mevcuttu42.

Çayıralan ve çevresinde de ölenin giyim eşyaları ya ölü yıkamak için ısıtılan su ile veya

daha sonra ayrıca yıkanır. İyileri fakirlere verilir, kötüleri de yakılır. Bölgede bu

giysilere “soyha” denir. “Soyhan da kalsın” deyimi de sıkça kullanılan beddualar

arasındadır.

Ölenin hayatta iken kullandığı saat, bilezik, yüzük, kalem, çakı, cüzdan, tabaka, silah

vb. ufak tefek kişisel eşyalarını anı olarak saklanır; geride bıraktığı malı ve mülkü de

geçerli kanunlara uyularak mirasçıları tarafından paylaşılır. Ancak, ölen, sağlığında

servetiyle bir hayır yapılmasını vasiyet etmişse, vasiyeti yerine getirilir. Orman

arazisinde bu tür vasiyet sonucu yapılmış çok miktarda çeşme vardır.

38 Sedat Veyis Örnek; Anadolu Folklorunda Ölüm, Dil ve Tarih-Coğrafya Fakültesi Basımevi 1979, s.75.
39 İsmail Görkem; Türk Edebiyatında Ağıtlar –Çukurova Ağıtları-, Akçağ Yayınları, I. Baskı, Ankara
2001, s. 155.
40 Durmuş Arık; Azerbaycan Türklerinin Dini Tarihi ve Halk İnanışları, Ankara 2005, s. 145.
41 Rıfat Araz; Harput’ta Eski Türk İnançları ve Halk Hekimliği, Ankara 1995, s. 123.
42 Sadettin Buluç; “Şaman”, İslam Ansiklopedisi, Milli Eğitim Basımevi, Cilt XI. s. 310–335.

 36

B. ÖLÜNÜN BELLİ GÜNLERİ

Çayıralan ve çevresinde ölü çıkan evde üç gün kazan kaynamaz, yemek pişirilmez. Üç

günlük sürede ölü çıkan eve akrabalar, komşular yemek getirir. Getirilen yemekler ölü

sahiplerine ve gelen misafirlere ikram edilir

Ayrıca ölünün dini törenle ve yemekle anıldığı özel günler de vardır. Bunlar “ilk

perşembesi”, “ kırkı”, “ elli ikinci günü” gibi günler yanında “üçüncü”, “ yedinci”

ve “yılı”ın da da ölü belli bir biçimde anılmaktadır. Bununla birlikte Azeri Türkleri

arasında da ölünün kırkıncı gününde yemek ziyafeti verilmektedir43.

Ölü gömüldükten sonra gelen ilk perşembesinde yemek verilir mevlit okutulur. Kırkıncı

günü kırk bir yasin okutulur yemek verilir, elli ikinci günüde mevlit okutulur ve yemek

verilir. Neden elli ikinci gün sorusuna bütün kaynak kişiler o gün et kemikten ayrılıyor,

et kemikten ayrılırken ölü acı çekmesin diye cevap vermişlerdir.

Evciler kasabasında öldüğü gün “can ekmeği”, “kazma takırtısı” dedikleri yemek

verilir. Yedinci gün “yedisi” dedikleri bir yemek verilir. Kırkıncı“kırk ekmeği”

denilen yemek yedirilir. Elli ikinci gün büyük bir yemek yedirilir ve mevlit okutulur.

Bir yıl sonra mezarı kaldırılıp yaptırılırken “yıl dönümü” denilen yemek yedirilir

Eskiden kazanlar kurularak pişirilen bu yemekler kent kültürünün de etkisiyle yerini

2005 yılında kıymalı pideye bırakmıştır. Kıymalı pide, ayran veya meyve suyuyla

verilen bu yemekler daha fazla tercih edilen ikram türleridir.

Değişik adlarla karşımıza çıkan “ölü yemeği”, ölenin ruhu ya da canı için verilmektedir.

Ölümle ilgili âdet ve inanmaların önemli bir bölümünü oluşturan bu yemek bir yanıyla

ölenin öte yandan da yaşamını sürdürdüğü, başka şeylerin yanı sıra yemeye ve içmeye

de ihtiyacı olduğu tasarımını vurgularken, bir yanıyla da ölüm olayına eşlik eden

“geçiş” törenlerinin gerekirliliğine açığa vurmaktadır. Çünkü ölünün öte dünyada

uğurlanışının tam ve geçerli olabilmesi için, dinsel kurallarını ve işlemlerin yanı sıra

geleneksel olaylarında yerine getirilmesi gerekmektedir. Tersi durumda ölenin ruhunun

geride bıraktıklarını tedirgin edeceğine inanılmaktadır. Öte yandan toplumun

geleneklere bağlı kesimi, alışıla geleni yerine getirmeyen ölü sahiplerini kınamakta ve

geleneksel olanı yapmak için onları baskı altında tutmaktadır44.

43 Mustafa Ünal; A Comparative Study of Funeral Customs in Turkey and Azerbaijan with Particular

Reference to Pre-Islamic Turkic Aspects, Birmingham, 1996 (Basılmamış Doktora Tezi), pp. 161–162.
44 Sedat Veyis Örnek, Türk Halk Bilimi, Kültür Bakanlığı Yayınları, II. Baskı, Ankara 2000, s.221.

 37

Yukarıtekke Köyü ve Yukarıyahyasaray köylerinde olduğu gibi bazı köylerde de bu tür

törenler ve yemekler imamların etkisiyle “bidat”, “hurâfe” diye kaldırılmış ve

uygulanmaz olmuştur. Kaynak kişiler “eskiden yapılırdı şimdi yapılmıyor” diye cevap

vermektedirler.

Bölge halkının büyük bir bölümü ya yurt dışında ya da gurbette olmasından dolayı

özellikle yazın izin dönemlerinde yemek yedirme mevlit okutma törenlerini sıkça

yapmaktadırlar.

Yine sıkça gördüğümüz törenlerden biri de camide mevlit okutulurken cami girişinde

şeker ve gül suyu dağıtma olayıdır.

Turlahan Köyündeki kaynak kişinin anlattığına göre genç yaşta evlenmeyen birisi

ölürse eskiden onun için bir düğün töreni yaparlarmış.

Ölü mezarlıkta ilk kez ziyaret edilirken belli bir kural yoktur dileyen dilediği zaman

ziyaret edebilir. Yalnız kocası ölmüş kadınlar mezarlığa uzun süre gitmezler. Nedeni de

“nikâhını istemeye gelmiş” derler diye cevap vermektedirler.

Bölgede mezar ziyaretleri özellikle arefe günleri ikindi namazından sonra

yapılmaktadır. Bazı köylerde imamla birlikte mezara gidilir imam mezar dışında toplu

olarak Kur’an okur, dua eder, dua bittikten sonrada cemaat dağılarak kendi mezarlarını

ziyaret ederler. Bu konuda daha önce bu bölgede “Yüksek Lisans Tez Çalışması”

yapmış olan İlyas EREN emekli bir imam olan Halil TAŞPINAR’dan naklen şunları

anlatır. “Çayıralan ve çevresinde mezarlara büyük bir önem verilir ve saygı

gösterilir. Dini bayramların arifesinde ve bayram namazlarının hemen akabinde

bayramlaşma işi başlamadan mezarlık ziyaretine gidilir. Önce büyük bir zatın

mezarının başına oturulur din görevlisi dua eder. Orada bulunanlar da bu duaya

icabet ederek âmin derler. Burada dua bittikten sonra herkes kendi yakınının

mezarının başına giderek Kur’an okumayı bilenler orada yatanın ruhuna okur;

Kur’an okumayı bilmeyenler de küçük surelerden okuyarak bu görevi yerine

getirirler. Bu merasim bittikten sonra bayramlaşma işlemi başlar. Bayram günü

sabah yemeği ise, çevrede en son vefat edenin yakınlarının evinde yenilerek o

kişilerin acısı paylaşılır.”

Çandır İlçesi’nde daha önce de bahsettiğimiz gibi Abdullah Efendi namıyla bilinen

zatın mezarın başına gidilerek önce orada dua edilerek bu Evliyaullahın yüzü suyu

 38

hürmetine yapılacak duaların kabulü beklenir. Abdullah Efendi’nin mezarının

yöre halkı arasında büyük bir önemi vardır. Bu yüzden buraya evliyalar yatağı

denilir. Onların yüzünden buranın insanlarının iyi olduğu ve bu yöreye felaket

gelmediğine inanılır. Ayrıca mezarlıklara ağaç dikmeye önem verilir. Genellikle

selvi ve kavak ağacı dikilir. Mezarlıklardan geçilirken mutlaka dua okunması

gerektiğine inanılır45.”

Yine aynı bölgede Ankara Üniversitesi İlahiyat Fakültesi adına lisans tezi hazırlayan

Yılmaz KARAHAN’da Çayıralan ve çevresindeki mezar ziyaretlerini şöyle

anlatmaktadır: “Çayıralan ve çevresinde mezarlıklara çok önem verilir ve saygı

gösterilir. Dini bayram günlerinin arifesinde ikindi namazını müteakip topluca

bütün ahali mezarlık ziyaretine giderler. Orada ilk önce büyük bir zatın mezarının

başına topluca oturulur. Köyün imamı dua eder. Diğerleri de ona icabet ederek

âmin derler. Buradaki dua bittikten sonra herkes kendi yakınlarının mezarının

başına gitmek üzere mezarlığın içine dağılırlar. Kur’an-ı Kerim okumayı bilenler,

mezarın başında, orada yatanın ruhuna Kur’an okurlar. Daha çok Yasin Suresi

okunur. Kur’an okumayı bilmeyenler de bildikleri sureleri okuyarak dua

ederler46.”

 Dini bayram öncesi bu ziyaret Çayıralan merkezde daha çok bayram namazı çıkışı

yapılır. Bunların dışında mezar ziyaretleri için özel bir neden aranmaz. Yazın izin

dönüşü gurbetten gelenler yakınlarının mezarlarını ziyaret ederler.

Ayrıca askere giden gençlerin de yöreden ayrılırken mutlaka mezarlık ziyaretinde

bulundukları ve dua ettikleri görülmektedir. Yine düğün törenlerinde gelin konvoyu

gelini aldıktan sonra oğlan evine gelmeden önce mezarlığa gidilir, burada gelin damat

arabadan iner mezarlığa girmeden kenarında dua eder ve oğlan evine giderler. Bu da

yörede sıkça görülen mezarlık ziyaretlerinden biridir.

45 İlyas Eren; Çayıralan ve Çevresindeki Halk İnançlarının Dinler Tarihi Açısından Değerlendirilmesi,

Yüksek Lisans Tezi, s. 33.
46 Yılmaz Karahan; Çayıralan ve Çevresindeki Halk İnançları, Lisans Tezi, Ankara 1980, s. 54.

 39

C. YAS

Yakınını kaybeden bir insanın bu olay karşısında duyduğu tepkiler şaşkınlık, isyan ve

acıdır. Toplumsal ekonomik, biyolojik ve duygusal yönden bağlı bulunduğumuz bir

insanın kaybından duyduğumuz acı insancıl bir tepkidir. Kaybedilenin bir daha yerine

getirilemeyeceğinin acısı bütün toplumlarda yasın antropolojik temelini

oluşturmaktadır. Yas toplum tarafından bizim için “önemli” olarak tanımlanmış

insanların ve yakınlarımızdan birinin kaybıyla duyulan acı ve üzüntüyü toplumsal

kalıplar içinde ifade etmektedir47.

Bütün Türk boylarında yas geleneği onların ölüm adetlerinin değişmeyen bir unsuru

olarak günümüze kadar devam etmiştir48.

Toplumsal bir kurum niteliğinde olan yasla ilgili adetler; bu adetlere bağlı işlemler,

kaçınmalar, acı çekeni belli etme, belirli bir süre yeni duruma alıştırma, acısını azaltma ve

giderek bu durumdan çıkarma amacına yöneliktir. Dünyanın her tarafında, gerek ilkel,

gerekse yüksek kültürlerde bu amaçla uygulanan bir takım adetler ve törenler görülmektedir49.

1. Yas Süresi Ve Bu Süreyi Belirleyen Faktörler

Çayıralan ve çevresinden ölünün ardından tutulan yas süresi kesin bir zaman dilimine

bağlı olmamakla birlikte “üç gün”, “bir hafta”, “bir ay”, “kırk gün”, “altı ay”, “yedi

yıl”, olarak değişmektedir. Bu sürelerin oluşmasında ölenin;

a) Yakınlığına, uzaklığına

b) Genç yaşlı oluşuna

c) Erkek kadın oluşuna

d) Kişiliğine, karakterine

e) Toplumsal konumuna

f) Eş, dost ve çevresine

47 ALOIS H.: Einstellungen zum tod und ihre soziologissche Bedingtheit, s. 126, 131, (Prof. Dr. Sedat

Veyis Örnek; Anadolu Folklorunda Ölüm, Dil ve Tarih-Coğrafya Fakültesi Basımevi–1979 Adlı Eseri,
s. 81 den naklen).

48 İsmail Görkem; “Türk Dünyasında Yas Törenleri ve Ağıtlar”, Türk Dünyası Araştırmaları, Sayı: 77,
Nisan 1992, s. 158–188.

49 “VAN GENNEP’in “The Rites of Passege” s. 1466-165, (Prof. Dr. Sedat Veyis Örnek; Anadolu
Folklorunda Ölüm, Dil ve Tarih-Coğrafya Fakültesi Basımevi–1979 2. Baskı, s. 81 den naklen).

 40

g) Sayılıp sevilmesine

h) Ölüm biçimine

i) Başsağlığına gelenlerin azlığına ve çokluğuna bağlıdır.

Yas süresinin oluşmasından geleneğin ve dinsel bayramların önemli bir yeri vardır.

Ölümden sonra gelen ilk bayram Çayıralan ve çevresinde “yas bayramı” olarak görülür

ilk bayramı geçmeden yas bitmez.

Azerî Türklerinde de yas kırk gün veya bir yıl sürmekte, genellikle siyah elbiseler

giyilmekte, ağıtlar söylenmektedir50.

Geleneksel Türk inancında Türkler yas tutarken saçlarını, kulaklarını kestikleri,

yüzlerini parçaladıkları, feryat ederek ağladıkları bilinmektedir. Benzer temalara Alper

Tunga Destanında da rastlamaktayız51.

Bu bölgede kadınlar erkeklere göre daha uzun yas tutmaktadır bunda da kadının eve

bağlı olması, sürekli hatıralarla iç içe olması, baş sağlığına gelenleri sürekli o

karşılaması, kocasına bağlı olarak ekonomik kaybı, toplumsal kişiliği, yas süresini

etkilemektedir.

Oysaki erkeklerde bu süre daha kısadır yukarıda saydığımız nedenler erkekte daha az

olmakla beraber erkeğin dış dünyayla daha fazla iç içe olması ölüm olayını daha çabuk

unutmasına neden olmaktadır.

2. Yas Süresinde Uyulması Gereken Kaçınmalar

Bu bölge halkı yas süresince birtakım şeyler yapmaktan kaçınırlar. Bunları şu şekilde

sıralayabiliriz renkli, süslü şeyler giyilmez, süslenilmez, tıraş olunmaz, eğlencelere

gidilmez, evden uzun süreli ayrılınmaz, işe gidilmez, radyo, televizyon açılmaz.

Ayrıca Türklerin yas boyunca siyah elbiseler giydikleri ve yas çadırına siyah bayrak

asıldığı, eğlence yapılmadığı söz konusu edilmektedir52.

Düğün nişan gibi törenler genellikle ertelenir, ertelenemeyecek durumda ise ölü

sahiplerinden müsaade alınarak düğün ve nişana başlanılır. Bu olaya “yas alma” denir.

50 Mustafa Ünal; A Comparative Study of Funeral Customs in Turkey and Azerbaijan with Particular

Reference to Pre-Islamic Turkic Aspects, Birmingham, 1996 (Basılmamış Doktora Tezi), pp. 159–160.
51 M. Necati Sepetçioğlu; Türk Destanları, Toker yayınları, İstanbul 1972, s. 106–107.
52 Abdulkadir İnan; Şamanizm, s. 195–196.

 41

Yas alma sırasında Kuran okutulur kahve ve lokum dağıtılır. Genellikle de düğün nişan

törenleri sessiz sedasız yapılır. Ölü sahiplerinin acısına ortak olma onların yasına

katılma toplum bireyleri arasındaki birlik beraberlik duyguları güçlendirmekte

pekiştirmektedir.

3. Yas Giysisi Ve Yas Belirtisi

Bölgede özel bir yas kıyafeti yoktur sadece gösterişli şeyler giyilmez, erkekler tıraş

olmazlar. Sadece Evciler Kasabasında kadınlar “siyah yağlık” dedikleri bir başörtüsü

bağlarlar. “XIV. Yüzyılda Anadolu’yu ziyaret eden İbn Batuta matem alameti olarak

elbiseyi ters giyme, başa siyah mendil bağlama âdetinin hala devam ettiğini

bildirmektedir53.

4. Yas Kaldırma

Çayıralan ve çevresinden yasın kalkması için ölümden sonra mutlaka bir dini bayramın

geçmesi gerekmektedir. Bu bayrama “yas bayramı” veya “ilk bayramı” denir. Bu

bayramda ailenin özellikle yaşlı üyeleri dışarı çıkmazlar, komşular yemek getirerek

bayram yemeğini ölü evinde yerler. Ölünün ruhuna Kur’an-ı Kerim okutulur ve baş

sağlığı dilenir. Yemeğe gelmeyenler de mutlaka ölü evine gelir, Kur’an-ı Kerim okutur

ve başsağlığı dilerler. Ölü sahiplerini avutucu şeyler söylerler. Ölü sahipleri de gelenlere

çay, kahve, şeker, şerbet, tatlı ve meyve suyu ikram ederler. O bayram günü ölü evinde

ölüm olayının gerçekleştiği günmüş gibi yas tutulur.

5. Yas Alma

Çayıralan ve çevresinde yas alma, yoklama âdeti önemli bir yere sahiptir. Komşuları ölü

sahiplerinin yasını almaya daha ölü gömülmeden başlarlar. Ölü evinde en az üç gün

yemek pişirilmediğini ölü evine yemeği komşular getirdiğini söylemiştik. Ölü

gömüldükten sonra ölü evine tekrar gidilir ve ölü ruhuna Kur’an-ı Kerim okutulur ölü

sahiplerini avutucu sözler söylenir. Bu ziyaretlerde mutlaka hediyeler götürülür

özellikle çay, şeker süt, yoğurt, meyve suyu ve bisküvi götürülür. Ölü evi de gelenlere

53 Ünver, Günay; Harun Güngör; Türk Din Tarihi, Laçin Yayınları, s. 88.

 42

tatlı meyve suyu ikram ederler. Bölgede yurtdışında yaşayan çok fazla nüfus olduğu için

bu ziyaretler yazın izin döneminin sonuna kadar devam eder.

D. ÖLÜ YEMEĞİ

Türklerde ölülerin defnedilmesi sırasında yapılan törenlere “yuğ töreni” adı verilirdi bu

törenlere “yuğcu”, “sığıtcı” adı verilen özel kişiler katılırdı. Ayrıca ölünün defninden

sonra “aş vermek” âdeti vardı54. Bununla birlikte defin töreninden sonra o gün akşam

yas evinde yemek yenmesi geleneğinin de eski Türklerde mevcut olduğu

belirtilmektedir55. Çin Türkistan’ın da ölü evinin kirlendiği inancı ile bu evde üç gün

süreyle yemek pişmezdi56.

Ülkemizde ölenin dinsel törenle ve yemekle anıldığı belli günler vardır57.

Çayıralan ve çevresinde ölünün arkasından yedirilen ilk yemek “perşembesinde”

verilen yemektir. Eğer perşembesinde yemek yedirilmemişse Çayıralan merkezde Cuma

günü Cuma namazı çıkışında cami önlerinde “ölü çöreği” dağıtılır camiden her çıkana

verilir. Artanda ölü evinde komşulara dağıtılır. Yine merkezde kırkı okutulur ve yemek

verilir.

Köylerinde de ilk perşembesinde “Perşembe yemeği” verilir bu yemeğe Söbeçimen

köyünde “kazma kokusu” denilmektedir. Kırk ve elli ikinci günü yemek

yedirilmektedir.

Daha öncede zikrettiğimiz gibi Evciler kasabasında öldüğü gün “can ekmeği”, “kazma

takırtısı” dedikleri yemek verilir. Tahtacılar ölü yemeği için “can aşı” terimini

kullanırlar. Bu yemeğin amacını “canına değsin” cümlesiyle ifade ederler. Tahtacılarda

ölü yemekleri ruh tasavvurlarıyla ilgili olup, ruhun kötülüklerinden “korunma” ve onu

“memnun etme” amaçlıdır58.

Yedinci gün “yedisi” dedikleri bir yemek verilir. Kırkıncı gün “kırk ekmeği” denilen

yemek yedirilir. Elli ikinci gün büyük bir yemek yedirilir ve mevlit okutulur. Bir yıl

54 Durmuş Arık; Azerbaycan Türklerinin Dini Tarihi ve Halk İnanışları, Ankara 2005, s. 143
55 Abdulkadir İnan; Şamanizm, s. 183, 186.
56 Fuat Köprülü; Edebiyat Araştırmaları, TTK yayınları VII Seri, Sayı 47, Makaleler Külliyatı, TTK

Basımevi, Ankara 1966, s. 92.
57 Sedat Veyis Örnek, Türk Halk Bilimi, Kültür Bakanlığı Yayınları, II. Baskı, Ankara 2000, s.220.
58 Ali Selçuk; Ali Selçuk; Mersin Yöresi Tahtacılarının Dini İnanç ve Uygulamaları Hakkında Araştırma,

Kayseri, 2003, s. 174.

 43

sonra mezarı kaldırılıp yaptırılırken “yıl dönümü” denilen yemek yedirilir. Elli ikinci

gün yemeği Hıristiyanlık etkisiyle Sünnilere geçmiş olan bir gelenek olup, Anadolu ve

Balkan Türkleri arasında yaygındır59.

Türkler tarihleri boyunca ölüler için “yoğ” törenleri yapmış bu törenler daha sonra “ölü

aşı” denilen ziyafetlere dönüşmüştür. “Ölü aşı”nın eskilerden beri geniş Türk

coğrafyasında mevcut olduğunu Abdulkadir İNAN “Tarihte ve Bugün Şamanizm”

adlı eserinin 193 sayfasında dile getirmektedir.

Türklerde ölü aşı, ilk dönemlerde yemek ve içkilerin mezara konulması şeklinde bizzat

ölünün kendisine, daha sonraki dönemlerde ölünün ruhuna sunma şeklinde, Türklerin

kabul ettikleri bütün dinlerde varlığını devam ettirmiştir60.

Karaylar sevinç ve matem günlerinde halka helva yedirirler. Cenaze defnedilip geri

dönülünce siyah renkte “Udur” (Matem) helvası verilir. Ölünün kırkıncı gününde

kahve renkli “Hazar Helvası” ve senesinde “Ak Helva” verilir. Bu âdetlerde Karaylara

Hazarlardan miras kalmış olmalıdır61.

Yörenin yurt dışında çalışan işçisi çok olduğu için özellikle yazın izin döneminde ölü

yemeği ve mevlit törenlerine sıkça rastlanır. Bu yemekler son dönemlerde yerini

kıymalı pide ve meyve suyuna bıraktığını söylemiştik.

E. BAŞSAĞLIĞI DİLEME VE AVUTUCU SÖZLER

Başsağlığı dileme, sözün etkileyici ve sağaltıcı gücünden yararlanarak hem acıyı, hem

de yası azaltmaya yönelik bir âdettir62.

Ölü sahiplerinin acısına ortak olma, acısını azaltmak, acısını paylaşmak amacıyla

öldüğü günden itibaren bir yıla kadar ölü sahiplerine baş sağlı dilenir avutucu sözler

söylenir. Amaç ölü sahiplerinin acısını azaltmak, onları teselli etmektir. Bu yapılırken

ölünün iyi tarafları söylenir, onunla yaşanan tatlı anılar anlatılır.

59Mustafa Ünal; A Comparative Study of Funeral Customs in Turkey and Azerbaijan with Particular

Reference to Pre-Islamic Turkic Aspects, Birmingham, 1996 (Basılmamış Doktora Tezi), pp. 131–132,
216–217.

60 Abdulkadir İnan; Şamanizm, s. 189–190.
61 Süreyya Şapşaloğlu; Kırım Karaî Türkleri, Türk Yılı, Cilt I, Ankara 1928, s. 576–615.
62 Sedat Veyis Örnek, Türk Halk Bilimi, Kültür Bakanlığı Yayınları, II. Baskı, Ankara 2000, s.226.

 44

Avutucu sözler

Tüm Türk dünyasında olduğu gibi yöre insanı da ölü sahiplerini avutmak, açılarına

ortak olmak amacıyla birtakım avutucu sözler söylemiştir. Yörede en çok söylenilen

avutucu atasözleri şunlardır.

Ölenle ölünmez

Herkesin gideceği yer orası

Eninde de sonunda da oraya gideceğiz

Dünya hali giden gelmez

Hepimiz o yolun yolcusuyuz

Allah’ın emrine karşı gelinmez

Ecelden kurtulan olmaz

Ölenle ölünmez

Allah’tan gelene kim ne der

Mukadderat

Hepimizin gideceği yer orası

Aklını başına al ölüye bir gün deliye her gün ağlarlar

Akılı ol çoluk çocuğun önünde kendine gel kendini harap etme

III. MEZARLIKLAR, MEZAR TAŞLARINA YAZILANLAR, SÜSLER,

SEMBOLLER

Tarihin en eski çağlarına dayanan ölüyü gömme âdeti ne zaman başlar bilmem amma

Kur’anı Kerim ilk gömme işleminin Kabil’in Habil’i bir kargadan esinlenerek

gömmesiyle başladığını bildirmektedir63. Ne zaman başlarsa başlasın cesedin

gömülmesi veya konulması sonucunda ortaya çıkan bu yapılara “mezar”, bu yerlere de

“mezarlık” denilmektedir.

Mezar Arapça bir kelime olup “z-y-r” kökünden türetilmiştir ve esas olarak “ziyaret

edilen yer” manasına gelmektedir. Dilimizde aynı manaya gelen Arapça’dan geçme

63 Kuran-ı Kerim; Maide Suresi 5/31.

 45

“kabir, makber, makbere, medfen” Farsçadan alınma “gur” veya “gor” ve Türkçe

olarak “sin, kurgan” gibi kelimeler bulunmaktadır. Fakat bunlardan, daha çok “mezar”

kelimesi kullanılmıştır64.

Cesedin gömüldüğü yer, ölünün yakınları tarafından belirli periyotlarla ziyaret ediliyor

olmalı ki defin yerine, “ziyaret” sözcüğünden hareketle “ziyaret edilen yer” manasında

“mezar” denilmiştir65.

Ölülerin gömüldüğü yer olan ve belirli aralıklarla ziyaret edilen yöre mezarlıklarının

durumu pek iç açıcı değildir. Sanayi toplumuna geçen ülkemizde köyden kente göçün

zararını yöre mezarlıkları da görmüştür. Mezarlıklar oldukça bakımsız olup içerisinde

adeta yürümek imkânsız gibidir. Her ne kadar mezarlıklar duvarlarla veya çitlerle çevrili

olsa da gerekli ilgi ve alakayı görmemiş adeta kaderlerine terk edilmişlerdir.

Mezarlıklarda bolca ot bitmesi kuruyan bu otların zaman zaman yanması mezarlıklarda

dikilen ağaçların büyümesini imkânsız hale getirmiştir. Sadece Çayıralan Belediyesi

uzun yıllardır mezarlık bakıcısı tahsis ettiği için köylere göre daha düzenli ve tertiplidir.

Aynı zamanda da yeşildir. Çayıralan Belediyesi 2000 yılında mevcut mezarlığı yeterli

gelmediği için mezarlık alanını genişletmiş ve daha çok aile mezarlıkları oluşturmuştur.

Bakıcısı, bekçisi olan tek mezarlıkta Çayıralan mezarlığıdır.

Resim 13: Çayıralan Mezarlığı Bekçisi Kamil DOĞANSOY Resim 14:Çayıralan Mezarlığı

Köylerdeki mezarların hemen hemen hepsinde kazma kürek konulabilecek birer mezar

evi mevcuttur.

64 Şeref Boyraz; Türkiye’de Mezar Taşı Sözleri, Akçağ yayınları, Ankara 2003, s. 64.
65 Şeref Boyraz; Türkiye’de Mezar Taşı Sözleri, Akçağ yayınları, Ankara 2003, s. 64.

 46

Resim 15: Aşağıtekke Köyü Mezar Evi

İnönü, Kaletepe, Külekçi Avşaralan, Turlahan köylerinde birden çok mezarlık

mevcuttur. Bunlar genellikle eski mezar dolunca yerine yenisini yapmışlar, ya da ölüleri

gömerken akrabalık bağlarına veya vasiyeti yerine getirerek gömmüşlerdir. Bu bölgede

mezarlığın dışına gömülme olayı pek görülmez zaman zaman vasiyet sonucunda Evciler

Kasabasında ve Avşaralan köyünde tarlasına gömülenler olmuştur. Yine Kaletepe

köyünde Keziban ÜNAL vasiyetiyle tarlasına gömülmüş, Günyayla köyünden Ümmet

GENÇASLAN vasiyetiyle bahçesine gömülmüştür. Söbeçimen köyünde cami

bahçesindeki mezarlar ise, ölü sahipleri cenazelerini bahçelerine gömmüşler, bu

bahçenin camiye dâhil edilmesiyle mezarlar cami bahçesin de kalmıştır.

Bu bölgedeki yayla arazilerinde zaman zaman mezarlara da rastlanır. Ulaşımın güç

olduğu dönemlerde hayvanlarıyla yaylaya giden insanlar öldüğü zaman yaylalık alana

defnedilmişlerdir.

Mezarların süslenmesi için ağaç, çiçek, dikilmektedir. Bu ağaçlar Çayıralan Mezarlığın

da büyümüşler diğer köy mezarlıklarında, yukarıda söylediğimiz sebeplerden dolayı

büyümemişlerdir. Yine de bütün köy mezarlarında yeni dikilmiş fidanlara rastlamak

mümkündür.

Mezarların süslenmesinde en çok çam, iğde, akasya, söğüt, kavak ağaçlarıyla, gül,

zambak, karanfil gibi çiçekler kullanılmaktadır.

 47

Resim 16: Çayıralan Mezarlığında Şehit Mezarı

Şehit mezarlarına bayrak dikilmektedir. Evciler kasabasında genç yaşta ölenlerin

cenazesinin önünden götürülen bayrak, başucuna dikilmektedir. Bu bayrak mezar

başında sürekli durmakta ve dalgalanmaktadır. Aynı zamanda Kayseri’ye bağlı Karaözü

Kasabasında da bekâr kızların cenazesi kırmızı, bekâr erkeklerin cenazesi ise siyah yas

bayrağı ile taşınmaktadır66. Bu bayrak alevi toplumunda bekârlığın sembolü olarak

görülmektedir.

A. ÖLENİN KİMLİĞİ, CİNSİYETİ, ÖLÜM BİÇİMİ (YAZGISI)NIN

BELİRTİLMESİ

Türklerde mezar taşlarına birtakım sözler yazma geleneğinin, ilk olarak ne zaman ve

nasıl başladığı bugün için bilinmemektedir. Ancak 8. yüzyıldan kalma Orhun ve

Yenisey mezar taşlarındaki kalıplaşmış, işlek ve kimi uzun sözlere bakılacak olursa bu

geleneğin adı geçen tarihten çok daha önce başlatılmış olduğu anlaşılacaktır67.

Başlangıçta taşları birbirinden ayırt etme ve ölen kişinin kim olduğunu bir nebze de

olsun belirtme gayesiyle yapılmaya başlayan şekil, figür ve resimler, zamanla öleni

tanıtma adına daha işlek, net ve kullanışlı bir anlatım aracı olan yazıya dönüşmüş ve

böylece mezar taşı sözleri ortaya çıkmıştır. İlk zamanlar, sadece mezar taşının kime ait

olduğunu bildirme amacı güden ve bu sebeple de daha kısa olan yazılar, giderek hayata

ilişkin birtakım dilek, tecrübe ve temennilerle, ölüm acısını dile getiren sözlerle

66 Mustafa Caner; Sarıoğlan Yöresi Alevi Bektaşi İnançlarının Tespit ve Değerlendirmesi, Yüksek Lisans

Tezi, Erciyes Üniversitesi, Sosyal Bilimler Enstitüsü, 1996, s. 49.
67 Şeref Boyraz; Türkiye’de Mezar Taşı Sözleri, Akçağ yayınları, Ankara 2003, s. 58.

 48

beslenince gelişmiş ve uzunlaşmıştır. Böylece bilinen formuyla mezar taşı sözü geleneği

doğmuştur68.

Eski tarihlerde başlayan mezar üzerine yazı yazma geleneğinin Çayıralan ve çevresi

mezarlıklarında da devam ettiğini görmekteyiz. Mezarlarda ölenin kimliği, cinsini

belirten yazılar yazılmış, yazgısını belirten ifadeler kullanılmıştır. Mezar taşlarına

ölenin adı, soyadı, nereli olduğu, doğum ve ölüm tarihleri yazılmış kadın mezarlarında

ölenin ya babası ya da kocasının adı belirtilmiştir.

Bu yazıların yazılmasının altında yatan sebepler şunlardır. Mezarın tanınmasını

sağlamak, ölen kişiyi tanıtmak ve ne iş yaptığını belirtmek, ziyaretçilerin ibret almasını

sağlamak, ölenin çektiği acıyı, sıkıntıyı, hastalığı vererek ziyaret edenlerin acıyıp Fatiha

okumasını sağlamak, ölen kişinin anısını yaşatmak, ölümsüzlük arzusunun dışa

yansıması, ölenin unutulmamasını sağlamak gibi pek çok sebep vardır.

Yöre mezarlarında en fazla görülen yazı “huve’l bâkî”, ibaresidir. Bu da genellikle

mezar taşının en yukarısına Arapça harflerle yazılamaktadır. Bunu ölünün adı, soyadı,

doğum, ölüm tarihleri izlemektedir. Son olarak da “Ruhuna Fatiha” isteği yer

almaktadır. Bunların yanı sıra yukarıda saydığımız sebeplerden dolayı pek çok yazıda

yazılmıştır. Bu yazılar genellikle ölenin birinci dereceden yakınları tarafından

yazdırılmaktadır. Yöredeki bu yazılar mermer üzerine oyma tekniği ile yazılmış, içleri

de çoğunlukla siyah boyayla boyanmıştır.

B. DUA VE FATİHA İSTEĞİ

Bunlardan farklı olarak dua, fatiha istekleri, şiir, beyit, yazılmakta; mezardakinin ölüm

nedeni, sürdürdüğü hayatın mutsuzluğunu, kaza sonucu öldüğünü, genç yaşta öldüğünü,

murat alamadan öldüğünü belirten yazılar mevcuttur. Tek tük de olsa ölenin fotoğrafı

koyulmaktadır. Dua fatiha istekli mezar taşlarından örnekler.

Aldemirci Köyü Mezarlığı

Bugün bana ise

Yarın sana bir

Fatiha oku bana

68 Şeref Boyraz; Türkiye’de Mezar Taşı Sözleri, Akçağ yayınları, Ankara 2003, s. 59.

 49

Zübeyir Yücel

D. 1959. Ö. 1973

Söbeçimen Köyü Mezarlığı

Niçin bakıyorsun

Bana böyle

Yabancımı

Geldim sana

Bu gün bana

Yarın sana

Bir fatiha

Oku bana

Hurşit Polatlı

Ruhuna fatiha

D.1930 Ö. 200

Göleli Mevlüt

“Kartsan Erzurum’dan geldim buraya,

Bir neslim yok mu bizi aramaya?

Beden toprak oldu ruhlar sizinle,

Bir fatiha ihsan eyleyin bize.”

Yunus Kılıç

Ey arkadaş!

Ne bakıyorsun bana,

Bu gün bana,

 50

Yarın sana,

Bir fatiha oku bana.

D. 1300 Ö.1962

Çayıralan Mezarlığı

Fehmi Aknur

Sevenler,

Sevilenler,

Allah’ını

Sevenler,

Genç yaşta

Vefat eden,

Fehmi’ye fatiha

Okumadan

Geçmesinler.

D. 1960 Ö.1995

Konuklar Kasabası Mezarlığı

Melekler yoldaşın olsun,

Dualar sırdaşın olsun,

Cennet mekânın olsun,

Peygamberimiz

Komşun olsun.

Mustafa oğlu

Abdullah Yılmaz

D. 18.04. 1985 Ö.27.05.2002

 51

C. ÖLDÜĞÜ GÜNÜN, TARİHİN BELİRTİLMESİ

Konuklar Kasabası Mezarlığı

Geçme dur!...

 Bu kabrin başında,

Ecel beni de aldı

Bu genç yaşımda

Ayşegül Öztürk

1976 yılında doğdu

1999 yılında, düğünü

Esnasında, trafik terörü

Aramızdan ve sevenlerinden aldı.

D. GERİDE BIRAKTIKLARIYLA YAKIN İLİŞKİ SÜRDÜRDÜĞÜNÜN

BELİRTİLMESİ

Yukarı Yahya Saray Köyü Mezarlığı

Seninle paylaştığımız,

Her dakikaya minnettarız,

Ruhun şad

Makamın cennet olsun.

Muharremim

Haşmet oğlu

Muharrem Akpınar

Ruhuna fatiha

D. 1986 Ö. 2001

İnönü Köyü Mezarlığı

Canım kocacığım,

 52

Canım babamız,

Kadim Adıyaman.

Ruhuna fatiha

D. 1945 Ö. 2005

Söbeçimen Köyü Mezarlığı

Evlatları için

Kazanan

Bir baba idi.

Bekir Han

Ruhuna fatiha

D. 1928 Ö. 1991

Yalan dünyamı

Dar ettiniz bana.

H. Arslan Tokat

Doğum. 1942

Ölüm. 2003

Curali Kasabası Mezarlığı

Kendimi tanıtayım

İsmim Fatma.

Muradını almayan

Mesudun kızıyım.

Gelin bakın

Mezarımız sıralı,

 53

Annem Çandırlı da

Babam Curalı,

Allah ayırmadı

Babaannem bizi

Kulu ayırdı.

Onun için biliyorum

Ciğerim yaralı.

Sultan Sağlam

Mezarımın taşı,

Kıbleye karşı

Üzerimdeki otlar.

Kızım Zeynebin

Gözünün yaşı.

Ruhuna Fatiha

D. 1914 Ö. 1988

E. DÜNYANIN BOŞ OLDUĞUNDAN YAKINMALAR

Curali Kasabası Mezarlığı

Dünya yalan gör takdirin işleri,

Dökülmüştür kirpikleri kaşları,

Başları ucunda hece taşları,

Ne söylerler ne de cevap verirler.

Kiminin başında biter ağaçlar,

Kiminin başında sararır otlar,

Kimi masum kimi güzel yiğitler,

 54

Ne söylerler ne de haber verirler.

Kimisi bezirgân kimisi hoca

Ecel şerbetini içmekte güç

Kimi aksakallı kimi pir koca

Ne söylerler ne de cevap verirler.

İsmail oğlu

Ali Yılmaz

D. 30.12.1972

Ruhuna Fatiha

Söbeçimen Köyü Mezarlığı

Abdulkadir Kılıç

D. 1326 Ö.1952

Ey yolcu ne beklersin bu hanı

Vaktin varsa boş geçirme dünyanı

Burada lazım iman ile Kur’an’ın

Bir baksana şu cihanda kim kaldı. Ruhuna fatiha

F. FELEKTEN, TALİHTEN YAKINMA

Ön Asya’nın yüksek kültürüne göre felek durmadan üzerimizde dönen gök kubbesinden

başka bir şey değildir69.

Türkler dünyaya önem veren kâinat görüşleri (Geocentric) dolayısı ile dönen feleği ve

değişen gece ile gündüzü de Acun sözünde toplamış ve Acun deyimi ile ifade ede

gelmişlerdi70.

69 Bahaddin Ögel; Türk Mitolojisi, Milli Eğitim Basımevi, İstanbul 1971, s. 130.
70 Bahaddin Ögel; Türk Mitolojisi, Milli Eğitim Basımevi, İstanbul 1971, s. 251.

 55

Felekten kurtuluş yoktur. Kader pususunu kurarak fırsat bekler ve fırsatını bulunca da

insanı can evinden yaralar. Ne yazık ki, insanoğlu bu yaranın, nereden ve kimin

tarafından geldiğini bilemez. Yine de çaresini ve yarasını sarmak için, gereken yakıyı

insanoğlundan arar ve ister71.

Mezar taşı sözlerinin bazılarında ölümle gelen acıyı bastırıp hafifletmek için ölüme

sebep olan suçlu aranmaya çalışılmış ve bu çerçevede de ya doğrudan ölüm nedeni olan

hastalık, deniz, göl, ırmak, kaza, şoför, düşman gibi şey veya kişiler ya da Azrail, felek

veya kader gibi fenomenler suçlanmıştır72.

Bu konuda mezar taşlarına yazılanlardan örnek verecek olursak;

Söbeçimen Köyü Mezarlığı

Hanım Kılıç

D. 1912 Ö.1942

“Lohusaydım ecel geldi başıma

Şehitlik müjdesini verdiler bana

Beş yavrumu bıraktım ben de dünyaya”

Ruhuna fatiha

Yalan Dünyadan

Murat Almadan

Giden

Hacı Ahmet Oğlu

Tefik Orhan

Ruhuna Fatiha D.1942 Ö.1980

71 Bahaddin Ögel; Türk Mitolojisi, Milli Eğitim Basımevi, İstanbul 1971, s. 252.
72 Şeref Boyraz; Türkiye’de Mezar Taşı Sözleri, Akçağ yayınları, Ankara 2003, s. 125.

 56

G. KAZA SONUCU ÖLDÜĞÜNÜN BELİRTİLMESİ

Abdullah Orman

Hayatımın

26. Baharında

Trafik Kazasına

Mağlup Kaldım.

Merhum

Ruhuna Fatiha

D.1969

 Ö.1994

H. MEZAR TAŞLARINA YAPILAN RESİMLER VE MESLEK İŞARETLERİ

İnsan cesedini gömme, ilk

çağlardan beri pek çok kültürde

görülen ortak bir uygulamadır.

Bu uygulama bazı inanışların ve

kimi yapıların ortaya çıkmasını

sağlamıştır ki buna bizde

genellikle “mezar” adı

verilmektedir. Mezarların

varlığını gösteren ve bir anlamda

onları bütünleyen en önemli

unsur ise mezar taşlarıdır. Mezar taşları

 üzerine, çeşitli nedenlerle pek çok figür veya resimler yapılmış, yazılar yazılmıştır73.

Çayıralan ve çevresinde mezar taşlarına ölenin adı, soyadı, baba adı, koca adı doğum ve

ölüm tarihleri çeşitli yazılar, şiirler, özdeyişler, dua isteklerinin yanı sıra desenler,

motiflerde yapılmıştır. Bu bölgede mezarlardaki hâkim motif ay yıldızdır. Bunun yanı

sıra özellikle lale motifi çok görülmektedir.

73 Şeref Boyraz; Türkiye’de Mezar Taşı Sözleri, Akçağ yayınları, Ankara 2003, s. 13

Resim 17: Söbeçimen Köyü Mezarlığı

 57

Lale motifi süs olsun diye yapıldığı gibi

ölenin genç öldüğünü belirtmek için de

yapılmaktadır. Yine genç yaşta ölümü

belirtmek için “kırık lale” motifi sıkça

kullanılmaktadır.

 Aşağı tekke köyü eski mezarlığında taş

üzerine bağlama resmi işlenmiş olması,

ölenin bağlama çalan biri olduğuna

işaret etmektedir. Bölgenin dağlık

ormanlık olduğundan bölgede sıkça

rastlanan mesleklerden biri de orman

muhafaza memurluğudur.

Orman muhafaza memurlarının mezar taşlarına ağaç resmi işlenmiştir.

Resim 19–20: Orman Muhafaza Memurluğu Yapanların Mezarlarından Örnekler

Yine öğretmen mezarlarında kitap, defter, kalem motifleri, hukukçu mezarlarında terazi

motifi, asker mezarlarında silah, bıçak, kama motifi, din adamı mezarlarında sarık

motifi yörede görülen mezar taşı süslemeleridir.

Resim. 18 Aşağıtekke Köyü Eski Mezarlığı

 58

İ. FARKLI MEZAR SÜSLEMELERİNDEN ÖRNEKLER

Resim 21: Çokradan Kasabası Mezarlığı Resim 22: Kozan Köyü Mezarlığı

Resim 25: Elçi köyü Mezarlığı Resim 26: Çandır İlçesi Mezarlığı

Resim 23: Çayıralan Mezarlığı Resim 24: Çayıralan Mezarlığı

 59

Resim 29: Fatma Dikme’nin Mezarı Köyü Resim 30: Halil Dikme’nin Mezarı Derekemal

Resim 31: Tayip FİLİZ’in Mezarı Söbeçimen Resim 32: Ahmet KURT’un Mezarı Çandır

:Resim 27: Kozan Köyü Mezarlığı Resim 28: Çokradan Kasabası Mezarlığı

 60

J. MEZAR ÜZERİNE ARAÇ-GEREÇ, YİYECEK-İÇECEK KONULMASI,

MEZAR ÜZERİNE ATEŞ YAKMAK

Çayıralan ve çevresinde mezar üzerine konulan eşyaların başında su kapları

gelmektedir. “Neden koyuyorsunuz?” Sorusuna yöre halkı “Mezar ziyaretinde

gittiğimizde mezar üzerine döküyoruz ki mezarı serinlesin” diye cevap verirken,

“bazen de mezardakiler abdest alsın” demekte bazen de “ölünün ruhu için kurt, kuş

içsin” diye cevap vermektedirler. Kuşların su içmesi için pek çok mezarda suluklar

mevcuttur. Eskiden mezar üstüne konulan toprak testilerinin yerini bu gün pet şişeler

almıştır.

Resim 33: Çayıralan Mezarlığı, Mezar Üstünde Su Dolu Pet Şişeler

Mezar üzerine konulan eşyalardan biri de mezar başına dikilen bayraktır. Yöre halkı

Şehit mezarlarında sürekli bayrak dalgalandırdığı gibi, Evciler kasabasında da genç

yaşta ölenlerin mezarında bayrak dalgalandırdığını söylemiştik.

Öyle anlaşılıyor ki Türklerde, bayrak asma ile ağaçlara ve sarıklara renkli bezler

bağlama adetleri, köklerini aynı din inanışlarından alıyorlardı.” Bu kutsal bezli direkler,

sonradan bayrak şeklinde kullanılmağa başlamışlardır74.

Zaman zaman mezarın başında ateş yakma işine de rastlanılmaktadır. Bunu da “ölüleri

kışın vahşi hayvanlar yemesin, parçalamasın” diye izah etmektedirler. Kaynak kişiler

eskiden ölü gömüldükten sonra zaman zaman mezar üzerinde ateş yaktıklarını

söylemektedirler. Bunu da ölüyü yırtıcı hayvanlar çıkartmasın, parçalamasın, yemesin

diye yapardık demektedirler.

Esasen mezar başında uygulanan bu pratiğin sebebini kısa sürede yanıp kül olan ateşin

mezarı yırtıcı hayvanlardan koruması düşüncesinde değil, ateşin Türkler tarafından

74 Bahaddin Ögel; Türk Mitolojisi, Milli Eğitim Basımevi, İstanbul 1971, s. 167.

 61

kutsal sayılması inancında aramak gerekir. Nitekim Göktürklerde, Başkurtlarda, Kırgız

Kazaklarında, Yakutlarda ve Altay Türklerinde ateşin kutsiyetine dair inançlar

mevcuttur75.

IV. ÖLÜMLE İLGİLİ ATASÖZLERİ, DEYİMLER, DUALAR, BEDDUALAR,

AĞITLAR

A. ATASÖZLERİ

Anadoluda ölünün arkasından söylenen yüzlerce atasözünün pek çoğunun yörede de

söylendiğini görmekteyiz. Bunlardan birkaçı;

Komşuda ölü olur herkes kendi ölüsüne ağlar

Gelin girmedik ev olur da ölü görmedik ev olmaz

Ölüye giden ağlar düğüne giden oynar

Ölüler diriler hep helva yiyor zannederler

Ölü de diri de komşuyla

Hasta yatan ölmez de eceli yeten ölür

B. DEYİMLER

Anlatıma akıcılık, çekicilik katan, çoğunun gerçek anlamından ayrı bir anlamı bulunan,

genellikle birden çok sözcüklü dil öğesinin oluşturduğu kalıplaşmış sözcüklere deyim

dendiğini biliyoruz. Çayıralan ve çevresinde de ölümü anlatan deyimler

kullanılmaktadır. Bu deyimlere örnek verecek olursak;

Eceli yetmek

Vadesi dolmak

Eceline susamak

Allah’ından bulmak

Kefeni yırtmak

75 Hikmet Tanyu; “Türklerde Ateşle İlgili İnançlar” I. Uluslararası Türk Folklor Kongresi Bildiriler, Cilt

IV, s. 290; Bahaddin Ögel, Türk Mitolojisi, Cilt I, s. 514.

 62

Tahtalıköye gitmek

Taşlı köye gitmek

Eşek cennetini boylamak

Niyazi olmak

Taşlı köye muhtar olmak

İmamın kayığına binmek

C. DUALAR

Başınız sağ olsun

Allah sabır versin

Allah başka acı vermesin

Makamı cennet olsun

Allah sizlere uzun ömür versin

Allah ecir sabır versin

Allah evlatlarına uzun ömür versin

Allah daha büyük acı vermesin

Allah bunu unutturacak acı vermesin

Allah iman Kuran nasip etsin

Toprağı bol olsun

Allah taksiratını affetsin

D. BEDDUALAR

Yöre halkının birinin hakkında kötü istekte, talepte bulunmasında da, yani

beddualarında da ana konu ölümdür. Ölümle ilgili beddualara örnek verecek olursak,

Boyu posu devrilesice

Ömrü kesilesice

Teneşire gelesice

 63

Ocağında baykuş tünesin

Toprak başına (Söbecimen köyü)

Soykasına kalasıca

Geberesice

Düğünü karalı gelesice

Ölüsü gelsin

Canı çıksın

Tabutlara gelsin

Kara haberin gelsin

Adın batsın

Evine baykuş tünesin

Ocağın batsın

Bayrağın dürülü kalsın

Gidişin olsun da dönüşün olmasın.

E. AĞITLAR

Başta insan olmak üzere, ölen canlılar (hayvanlar) ve mekânlar (memleket, yurt, v.s) için

yakılan ağıtlar (Eski Türkçe’de “sagu”, “sıgıt”. Ağıt yakmak anlamında “sıgta”), genellikle

manzumdurlar. Nesir olan ağıtların da manzum özellikleri ağır basmaktadır76.

Ağıt insanoğlunun ölüm karşısında veya canlı-cansız bir varlığını kaybetme, korku, telaş ve

heyecan ânındaki üzüntülerini, feryatlarını, isyanlarını, tâlihsizliklerini düzenli- düzensiz

söz ve ezgilerle ifade eden türküler77.

Yeryüzündeki çeşitli kültürlerde görülen ağıtlar, eski âyin karakterli “dinî tören”lerin birer

kalıntısı gibidirler78.

76 M. Öcal Oğuz; vd. Türk Halk Edebiyatı El Kitabı, Grafik Yayınları, Ankara 2004, s. 273.
77 İsmail Görkem; Türk Edebiyatında Ağıtlar –Çukurova Ağıtları-, Akçağ Yayınları, I. Baskı, Ankara
2001, s. 26.
78 İsmail Görkem; Türk Edebiyatında Ağıtlar –Çukurova Ağıtları-, Akçağ Yayınları, I. Baskı, Ankara
2001, s. 10–11.

 64

Türkler ölünün sağlığında ne kadar iyi insan olduğunu, kahramanlık ve yiğitlik yaptığını

sözle ifade ederlerdi. Bu tür yakınmalara “ağıt yakma” denirdi79.

Ölüm gerçekleştikten sonra ölü yakınları acılarını genellikle ağlayarak

göstermektedirler. Erkekler sessiz ağıdı tercih ederlerken, kadınlar bağıra, çağıra

ağlamaktadırlar. Bu ağlayış sırasında bazen dörtlükler halinde derin manaları ifade eden

sözler olmakta bazen de bu yanıp yakınmalar açıkça, tane tane ifade edilmeyen haykırışlar

olarak yansımaktadır. Bu sözler genellikle cenaze ile ilgili olan anıları anlatmakta veya

övgü dolu sözleri içermektedir.

Çayıralan ve çevresinde de ölü evinde ev sahibi kadınlarla beraber, akraba ve komşu

kadınlar, ölünün arkasından acı ve ızdıraplarını ifade etmek için göğüslerine, dizlerine

vurup, saçlarını yolarak bağıra çağıra ağlamaktadırlar. Bu ağlayışların şiddetinde ölünün

yaşı, ölüm nedeni, sosyal statüsü etkili olmaktadır. Kadınlar ağıtlarında genellikler sesli

maniler söyleyerek ağlamaktadırlar.

Eğer ölüm gurbette olmuşsa ölünün eve gelmesi beklenmeden ağıtlar başlar. Ölünün

yakınları ve komşuları ölü evine toplanıp ağıt yakarlar.

Gurbette ölüm hallerinde Acı haber erişir erişmez ölü, evindeymiş gibi tören düzenleyip

ağıt çağrılır80.

 Millet olarak ölünün arkasından ağıt yakmayı eski çağlardan beri yapmaktayız. Bildiğiniz

gibi bu tür ağıtların en meşhuru Orhun yazıtlarındaki Alp Er-Tunga hakkındaki Alp Er -

Tunga ödlü mü? Kötü dünya baki kaldı mı? Zaman onun intikamını adlı mı? Şimdi kalbi

yırtılmakta diye devam eden ağıttır. Gelelim günümüzde yörede ölü arkasından yapılan

ağıtlardan örneklere.

Söbeçimen köyünden Cabir POLATLI’nın ardından Mehri POLATLI’nın ağıdı

Ayakkabım var mıydı?

Ayağıma dar mıydı?

Sorun bakın şu köylüye

Cabir’im gibi var mıydı?

Yummasınlar yumasınlar

79 Durmuş Arık; Azerbaycan Türklerinin Dini Tarihi ve Halk İnanışları, Ankara 2005, s. 143.
80 Ahmet Şükrü Esen; Anadolu Ağıtları, Türkiye İş Bankası Kültür Yayınları, Ankara 1982, s. 13.

 65

Yol üstüne komasınlar

Gelen giden yolcular

Garip ölmüş demesinler

Söbecimen Köyünden elektrik çarpması sonucu genç yaşta ölen Özkan KILIÇ’ın

ardından annesi Melaha KILIÇ’ın ağıdı

Kapımızın önü höyük

Hep toplandı büyük küçük

Özkan’ımı sorarsan

Çatık kaş kara bıyık

Duymadın mı amcası sen Özkan’ı duymadın mı?

Sormadın mı sen Özkan’ı sormadın mı?

Düğününde saçı çağırırım diye

Davetiyesini almadın mı?

Altına sermişler çaput çulu

Üstüne örtmüşler ince tülü

Eline vermişler ceyran teli

Bunu da duymadın mı?

Verin kazmayı şu damı yıkayım

Yıkayım da çürüğünü yakayım

Özkan’ımı kefenlere sarmışlar

Açında soğuk yüzüne bi daha bakayım

 66

Evciler Kasabasından bir ağıt

Sabahtan kalktın da er mi gidiyon

Göğneyin sırtında kir mi gidiyon

Darıldı bana da zor mu gidiyon

Sabah olmuş da dağın yelleri atıyo

Mezar taşına da künyem yazılır

Saat dokuzda da kabirlerim kazılır

Oğlum kızım da başıma düzülür

Açıl kara toprak ben de varıyom

Ağ koyun sitilini taktım koluma

Tabut kemerini taktım belime

Dostlarım da cenazeme dizildi

Açıl kara toprak ben de varıyom

Pınara vardım da destim kırıldı

Kulaç kollarıma serum vuruldu

Yönümü dönderdim mezar yönüne

Açıl kara toprak ben de varıyom81.

81 Ahmet Demirer; Bütünleşen Evciler, Ankara 2005, s. 176.

ÜÇÜNCÜ BÖLÜM

KUTSALLIK KAZANAN VE ZİYARET EDİLEN MEZARLAR

I. TÜRBELER

İlk Müslüman Türk devletlerinde, Karahanlılar ve Gaznelilerde, sıradan insanlar için

basit mezarlar yapılırken hükümdarlara ve onların soyundan gelenlere genellikle

kümbetler, türbeler inşa edilmiştir82.

Başlangıçta sadece devlet büyükleri ve onların akrabaları için yapılan türbeler zamanla

varlıklı kişiler, ermişler, din büyükleri ve bazı kahramanlar içinde inşa edilir olmuştur83.

Çayıralan ve çevresinde de bu türden yapıların en önemlileri Çayıralan Çerkez Bey

Türbesi ile Çandır Şah Sultan Hatun Türbesidir.

A. ÇAYIRALAN ÇERKEZ BEY TÜRBESİ

1842 yılında Bozok’ta tımar sahibi olan 1855–1857 yılları arasında Kırşehir Sancak

Beyliği yapan Çerkez Bey adına yapılan bu türbe ilçe merkezindeki en önemli mezar

anıtıdır. Yöre halkı türbeyi zaman zaman ziyaret edip, dua ederler.

82 Şeref Boyraz; Türkiye’de Mezar Taşı Sözleri, Akçağ yayınları, Ankara 2003, s. 46.
83 Şeref Boyraz; Türkiye’de Mezar Taşı Sözleri, Akçağ yayınları, Ankara 2003, s. 46–47.

 68

B. ÇANDIR ŞAH SULTAN HATUN TÜRBESİ

Dulkadir Beyi Alauddevle’nin oğlu Şah

Ruh’un Karısı Şah Sultan adına yapılan

türbe Çandır merkezinde olup, 1500

yılında yapılmıştır.

Kaynak kişilerden Öğretmen Mehmet

KUŞCU bu türbenin ikinci katındaki

 Resim 34: Şah Sultan Hatun Türbesi Mezar Taşı

üzeri yazılı olan mermer taşın kutsal olduğunu, bu mekânı ziyarete gelenlerin bu taşa

dokunarak dilek tuttuklarını ve ağrıyan yerlerini bu taşa dokundurarak şifa umduklarını

anlatmaktadır.

II. YATIRLAR

Bilindiği gibi öldükten sonra da mucizeler, kerametler gösterdiğine, insanlara yardım

ettiğine inanılan ermiş kişilerin mezarına yatır denilmektedir.

Bu bölgede bazı mezarlar da yatır adı altında yılın dört mevsimi ziyaret edilmektedir.

Anadolu’nun hemen hemen her yerinde görülen bu yatırların, Çayıralan ve çevresinde

olanları şunlardır.

A. ÇOKRADAN HATİP EVİ (HATİP OCAĞI)

“Çayıralan İlçesi’nin Çokradan beldesinde bulunan Hatip Evi, Çokradan’ın ilk

kurulduğu yıllarda burada bulunan ve hitabetinin kuvvetli olmasından dolayı

hatip namıyla bilinen âlim bir zata ait olduğu bilinmektedir.

Bir başka rivayete göre ise, Çayıralan İlçesinin Kuzeyinde Derekemal Köyü ile

İnönü köyüne giden yolun arasında kalan Danışık yaylası’nda buluşup tanışan üç

evliyadan birinin mezarı burada olduğuna inanılır84.”

Çevreden hastalık tedavisi için gelinen bu ocağın çeşitli hastalıklara iyi geldiğine

inanılır. Burada bulunan tespih ve çarığın gökten indiğine inanılır. Tespih ve çarığa

84 İlyas Eren; Çayıralan ve Çevresindeki Halk İnançlarının Dinler Tarihi Açısından Değerlendirilmesi,

Yüksek Lisans Tezi, s. 48.

 69

dokunarak, orada bulunan siyah taşa da ağrıyan yerlerini dokundurarak şifa

beklemektedirler.

B. ÇOBAN DEDE YATIRI

Çayıralan’ın kuzeyinde Aşağıtekke köyüne hâkim bir tepede bulunan bu yatır, çevre

insanının sıkça ziyaret ettiği yerlerden biridir. Buradan hastalıklara şifa aranır, dilek

tutularak dileklerin kabulü istenir. Yağmur duası yapılır. Kutsal kabul edilen

mekânlardandır. Bu yer hakkında daha ayrıntılı bilgi almak isteyenlerin İlyas EREN;

Çayıralan ve Çevresindeki Halk İnançlarının Dinler Tarihi Açısından Değerlendirilmesi

adlı yüksek lisans tezinin 49–50–51 sayfalarına bakmaları gerekmektedir.

Resim. 35: Çoban Dede Yatırı Resim. 36: Çoban Dedenin Sandukası

C. DEDE ÇALISI MEZARI

Dede Çalısı Mezarı Çandır ilçesi sınırları içerisindedir. Dede namıyla meşhur birisi

Çandır’dan Gevencik köyüne giderken yolda donar ve ölür, öldüğü yere gömülür. Halk

arasında sevilen bu kişinin mezarı kutsallık kazanmış ve ziyaret edilir olmuştur. Bu

mezarın başındaki alıç ağacı da çaput bağlanıp adak adanan bir ağaç halini almıştır.

 70

D. ABDULLAH HOCA EFENDİ MEZARI

Çandır ilçesi Çayıralan girişinde olan bu mezar Balkan Savaşları ve cumhuriyetin ilk

yıllarında yaşamış olan Abdullah KARSLI’ya aittir. Keramet ehli olduğuna inanılır.

Yaşadığı dönemde çok büyük itibar gören bu zat öldükten sonrada itibar görmeye

devam etmiştir. Bayramlarda ilçe halkı önce Abdullah Efendinin mezarını ziyaret eder

toplu halde dua edilir daha sonra kendi mezarlarına giderler. Adağı olanlar, dilek

dileyenler Abdullah Hocanın mezarından toprak alır yanlarında götürür daha sonra

dilekleri gerçekleşince de geri getirir ve yerine koyarlar.

Resim. 37: Çandır Abdullah Hoca Efendi Mezarı

E. MAHRUM OSMAN EFENDİ MEZARI

Çayıralan’ın kuzeyinde Konuklar Kasabası mezarlığında bulunan bu mezar 1960 yılında

vefat eden Merhum Osman Efendi’ye aittir. Hayatta iken çok sevilen bu zatın keramet

ehli olduğuna inanılırdı. Köylüler bütün dertleri için bu zata giderlerdi. Bir gün

köylülerden biri “Hocam sizden sonra biz nereye gidelim, derdimize çareyi nerede

arayalım” diye sorar O da: “Benim mezarımın toprağından alırsanız her derde deva

olur” diye cevap verir. O gün bu gün yöre halkından birçoğu pek çok hastalığa hocanın

toprağından alıp yiyerek çare aramaktadırlar.

F. DANIŞIK YAYLASI ABDAL ALANI

Danışık yöre halkının sürülerle yaylaya çıktığı bir yerdir. Orada kırklar ve yedilerin var

olduğuna inanılır. Anadolu’nun her yerinde var olan bu rakamları Çayıralan ve

çevresinde de görmemiz şaşırtıcı olmasa gerektir. Buna gerekçe olarak Prof. Dr. Harun

Resim 37: Abdullah Hoca Efendinin Mezar Taşı Çandır

 71

Güngör şöyle demektedir. “Bilindiği üzere Türkler Orta Asya‘da yaşarlarken

kutsal sayıları dokuz idi. Fakat Orta Doğu kültür çevresiyle temasa geldikleri

zaman üç rakamını semitik kültürün özünü teşkil eden Tevrat’tan da kırk

rakamını aldılar ve bunu Anadolu Türk Kültürüne üçler, yediler, kırklar, inancı

haline taşıdılar. Bu inancı bütün dini ve yarı dini inançlarına yansıttılar. İşte

burada mevcut durumun bir örneğini görmekteyiz. Dokuz rakamı ise zamanla

unutuldu85.”

Aynı konuda Abdulkadir İnan’da Türk destan ve masallarında çok yaygın görülen kırk

motifinin kökeninin eski çağların karanlıklarında kaybolduğunu söylemekte Oğuz ve

Kıpçak alplarının at oynattıkları alan olan Kafkasya Derbendinde “Kırklar Mezarı”

denilen bir ziyaretgâh meşhurdur. Türk Bilginleri tarafından peygamberler kıssasına

sokulduğunu iddia etmektedir ve şu misali vermektedir. Ankaralı Mehmet oğlu Mustafa

“Tebareke Tefsiri” adlı risalesinde Yusuf kıssasını anlatırken “Zeliha kırk kızı

kıygırdı” demektedir86. Çayıralan ve yöresi halkı da kırklar denilen bu yere sürülerini

götürür, orada bulunan höyük’ün çevresin de sürüyü dolandırır, daha sonra kurbanlar

keserler, yemekler yedirirler, koyunla kuzu orda karıştırılır ve emdirilirdi. Burada

bulunan mezar Kara Donlu Beytullah denilen bir zata ait olduğuna inanılır ve sıkça

ziyaret edilir, adaklar adanır, kurbanlar kesilir.

G. SAMUT DEDE MEZARI

Çayıralan’ın kuzeyindeki Evciler Kasabası’na Gaziantep’ten dedelik için gelip dedelik

yaptığı sırada ölen Samut Dede’ye aittir. Mezarı Kalın Harman mevkiindedir. Yöre

halkı tarafından ziyaret edilmektedir.

H. HALİL DEDENİN MEZARI

“Dede İmam Musa Kazım evlatlarından Molla Mustafa oğlu Halil Çevik’e aittir.

Gaziantep ten gelen Halil Dede de Evcilerde dedelik görevini yerine getirirken ölmüş.

Mezarı Kaburaltı mevkiinin 500 metre güney doğusunda Dede Mezarı olarak bilinir ve

85 Harun Güngör; (Kayseri ve Çevresinde Ateşle ilgili İnançlar) Türk Bodun Bilimi Araştırmaları,

Kayseri 1998, s. 329–336.
86 Abdulkadir İnan; (Türk Destan ve Masallarında “Kırklar” Motifi) Makaleler ve İncelemeler I, Türk

Tarih Kurumu Basımevi, Ankara 1987, s. 238–239–240.

 72

ziyaret edilir87. Ziyaretçiler dilek dilemek, günahlarından bağışlanmak için ziyaret

ederler.

Resim 38: Halil Dedenin Mezar Taşı Resim 39: Halil Dede’yi Ziyaret Edenler Vatandaşlar

I. DEDENİN YANI

Bu mezar Çayıralan’ın kuzeyinde Külekçi köyünde Evciler Kasabası çıkışındadır.

Zaman zaman mezarda gelinlikler içinde birisinin görüldüğü iddia edilmektedir. Bu

yüzdende gelin konvoyu mutlaka buraya uğramaktadır. Burada dua edilir. Sonra da

oğlan evine gidilir. Mezarın yanında bulunan ahad ağacına adak adamaya, dilek tutmaya

gelenler çaput bağlarlar. Bu mezarda gece ışık yandığı iddia edilmektedir.

Mezarda ışık yanma olayı Çayıralan da dâhil hemen hemen bütün köylerinde vardır.

Halk iyi olarak inandığı kişilerim mezarında ışık yandığına inanmaktadır.

J. SIK DORUK DEDE YATIRI

Çayıralan’ın güneyinde Turlahan köyü güney doğusunda koruluk alan içerisinde kime

ait olduğu bilinmeyen bu mezar çevre halkı tarafından ziyaret edilmekte ve kutsal

sayılmaktadır.

K. KARA KÜTÜK MEZARI

Çayıralan’dan Günyayla köyüne giderken sağ tarafta Kara Kütük denilen yerde kime ait

olduğu bilinmeyen bu mezar kutsallık kazanmış yöre halkı tarafından ziyaret edilir

olmuştur. Burada yatanın Evliyaullahtan olduğuna inanılmaktadır.

87 Ahmet Demirer; Bütünleşen Evciler, Ankara 2005, s. 136.

SONUÇ

Çayıralan (Yozgat) ve çevresinde ölümle ilgili inanış ve uygulamalar konusunu ele alan

bu araştırmadan elde edilen sonuçlar ana hatlarıyla aşağıdaki noktalarda toplanmaktadır:

Halk ruhun varlığına ve onun ölümden sonra da yaşadığına inanmaktadır. Bu yüzden de

ölen adına yakınları birçok âdeti yerine getirmektedir.

Yöre halkı bir tek ruha inanmakta ve ruhun bedenden uykuda ve ölümle ayrıldığını

düşünmektedir.

Çayıralan (Yozgat) ve çevresi halkının inanışına göre, yaklaşan ölümü belli bir takım

belirtilerinden dolayı önceden öğrenmek mümkündür. Bu belirtiler Hayvanlarla ilgili

inanışlar, ev, ev eşyası, araç-gereç ve yiyeceklerle ilgili inanışlar, astronomik,

meteorolojik ve coğrafi olaylarla ilgili inanışlar, rüyalarla ilgili inanışlar, hastalardaki

çeşitli değişiklerle ilgili inanışlar ölümün ön belirtisi olarak kabul edilmekte ve bir

takım tedbirler alınmaktadır. Ayrıca ölenin gömülmeye hazırlanışında kullanılan araç-

gereçler ve cesetle ilgili ön belirtiler vardır. Bu belirtiler ölenin öte dünyadaki yazgısı

hakkında da bilgi vermektedir.

Ölümü uzaklaştırmak için bir takım kaçınmalarda bulunmaktadırlar. Bunlardan özellikle

ölü evindeki suların ve yemeklerin dökülmesi, uyuyan kimselerin uyandırılması, ölünün

arkasından ölü evi silinip zibilinin serpilmesi, cenaze yıkamak için su ısıtılan kazanın

ters çevrilmesi, arkasına çarpı atılması, su ısıtmak için yakılan ateşin sonuna kadar

yakılması vb. dikkati çekmektedir. Eğer bunlar yapılmasa ölümün geride kalanlara

bulaşacağına ve söz konusu insan ve nesnelerin başka insanları da öldüreceğine

inanılmaktadır.

 74

Ölümün duyurulması konusunda eskiden kullanılan yöntemler, yerini çağın gerekleriyle

teknolojik gelişmelere bırakmış; telgraf, mektup ve yakın köylere bizzat kişilerin

gezerek yaptığı duyuruları günümüzde telefon, internet gibi araçlar kullanılarak

gerçekleştirilmektedir.

Ölünün gömülmeye hazırlanışı İslam Dini’nin kurallarına uyularak yapılmaktadır. Bu

kurallar ölünün yıkanması, kefenlenmesi, cenaze namazı gibi dinsel kuralların yanında

geleneksel olan tabutu süsleme, tabutlu ve tabutsuz gömme, üzerine içindekilerin

cinsini, yaşını, mesleğini, belirten eşyaların konulması da görülmektedir. Cenaze taşıma

işi ölene son görev sayılmakta, köylerde mezara kadar omuzlarda taşınmaktadır.

İnsanlar tarafından mezar kazma işi artık yerini usul usul iş makinelerine bırakmaktadır.

Iskat ve devir törenleri tarihe karışmıştır.

Ölenin geride bıraktığı eşyalarla ilgili işlemlerin temelinde hem korku hem de vefâ

duygusu yatmaktadır. Ölünün giysilerinin hemencecik yok edilmesi, hatta yakılması,

yıkanması ölümün bulaştırdığı öldürücü etkiyi yok etmek amacını gütmektedir. Öte

yandan ölenin anısını yaşatmak için bazı şahsi eşyalarının saklanmasına da yörede sıkça

rastlanmaktadır.

Ölünün anılması da gelişi güzel yapılmamakta anmak için belli günler seçilmektedir.

Bunlar “İlk Perşembesi”, “Kırkıncı” ve “Elli ikinci” günleriyle ölüm olayından

hemen sonra gelen “İlk Bayramı” dır. Kabir ziyaretinin belli bir günü olmamakla

beraber Perşembe ve Cuma günleri tercih edilmekte, arefe ve bayram gibi kutsal

günlerde özellikle ziyarete gidilmektedir.

Yasla ilgili âdet ve uygulamalarda ölü sahiplerinin bir süre toplumdan farklı

yaşadıklarını görmekteyiz. Yasla ilgili âdetlerin yeri geldiğince yerine getirilmesi

konusunda, toplumun diğer fertleri ölü sahiplerini baskı altında tutmakta, âdetleri yerine

getirmeyenleri kınamaktadırlar.

Ölümle ilgili âdetlerin en önemlilerinden biri de “ölü yemeğidir.” Bu yemek hem

ölünün canı için verilmekte, hem de cemaatin üyeleri arasındaki kaynaşmayı ve

dayanışmayı sağlaması açısından önem taşımaktadır. Bu yemek yörede “perşembesi”,

“kırkı”, ve “elli ikisi” olarak kendini göstermektedir. Eskiden kazanlar kurularak

pişirilen bu yemekler, artık yerini daha çok kıymalı pideye bırakmıştır. Komşuların ölü

evine yemek götürmesi âdeti ise hala canlılığını korumakta ve devam etmektedir.

 75

Acıyı ve yası azaltmaya yönelik başsağlığı âdeti, ölü sahiplerinin acısını ve ruhsal

sarsıntısını gidermeye yönelik sözlerin yanı sıra ölümün kaçınılmaz son olduğunu da

vurgulamaktadır.

Ölüm olayıyla ilgili atasözleri, deyimler, dualar, beddualarla ve ağıtlarla ilgili sadece

örnekler verdik. Yorumunu yapmadık.

Halkın bu konu etrafın da sahip olduğu inanç ve uygulamalar, din adamları ve birtakım

kimseler tarafından “bid’at”, “hurafe”, “batıl” gibi hükümlerle yasaklanıp ortadan

kaldırılmaya çalışılmakta olduğu gözlemlenmiştir. Ancak tarafımızdan yapılan inceleme

ve gözlemlere göre, halk bütün bu inanç ve uygulamaları, İslâmî çerçevede kabul

etmektedirler.

Ölümün kaçınılmaz son oluşu bütün dünyada olduğu gibi Çayıralan ve Çevresinde de

bir takım âdet ve uygulamaların oluşmasını sağlamıştır. Bu âdet ve uygulamaların Orta

Asya kaynaklı olanlar olduğu gibi yörede ortaya çıkanları da vardır. Ancak yöredeki

ölümle ilgili adet ve uygulamalar Türk dünyasında görülen ana davranış kalıplarından

farklılık göstermemektedir.

KAYNAKÇA

I. YAZILI KAYNAKLAR

Araz, Nezihe, Umay Günay; Nail Tan; Kamil Toygar; Enis Öksüz; Bilge Seyidoğlu; 21.

Yüzyılın Eşiğinde Örf ve Adetlerimiz (Türk Töresi), Türk Kültürüne Hizmet Vakfı,

İstanbul, 2. Baskı.

Araz, Rıfat; Harput’ta Eski Türk İnançları ve Halk Hekimliği, Ankara 1995

Arık, Durmuş; Azerbaycan Türklerinin Dini Tarihi ve Halk İnanışları, Ankara 2005.

Boyraz, Şeref; Türkiye’de Mezar Taşı Sözleri, Akçağ yayınları, Ankara 2003.

Buluç, Sadettin; “Şaman”, İslam Ansiklopedisi, Milli Eğitim Basımevi, Cilt XI.

Caner, Mustafa; Sarıoğlan Yöresi Alevi Bektaşi İnançlarının Tespit ve Değerlendirmesi,

Yüksek Lisans Tezi, Erciyes Üniversitesi, Sosyal Bilimler Enstitüsü, 1996.

Çayıralan Kaymakamlığı İnternet Sitesi, www.cayıralan.gov.tr, Temmuz 2005.

Demirer, Ahmet; Bütünleşen Evciler, Ankara 2005.

Eren, İlyas; Çayıralan ve Çevresindeki Halk İnançlarının Dinler Tarihi Açısından

Değerlendirilmesi, Yüksek Lisans Tezi, Kayseri 2001.

Esen, Ahmet Şükrü; Anadolu Ağıtları, Türkiye İş Bankası Kültür Yayınları, Ankara

1982.

Görkem, İsmail; “Türk Dünyasında Yas Törenleri ve Ağıtlar”, Türk Dünyası

Araştırmaları, Sayı: 77, Nisan 1992.

Görkem, İsmail; Türk Edebiyatında Ağıtlar –Çukurova Ağıtları-, Akçağ Yayınları,
Ankara 2001.

 77

Günay, Ünver; Güngör Harun; Türk Din Tarihi, Lâçin Yayınları, Kayseri 1998.

Güngör, Harun; Türk Bodun Bilimi Araştırmaları, Kayseri 1998.

İnan, Abdulkadir; Makaleler ve İncelemeler I-II, Türk Tarih Kurumu Basımevi, Ankara

1987.

İnan, Abdulkadir; Tarihte ve Bugün Şamanizm, Ankara 1995.

Karahan, Yılmaz; Çayıralan ve Çevresindeki Halk İnançları, Lisans Tezi, Ankara1980.

Karaman, Kasım; Göçmen Uygurlar’ın Dinî yaşayışları Üzerine Sosyolojik Bir

Araştırma (Kayseri örneği), Yüksek Lisans Tezi, Erciyes Üniversitesi, Sosyal

Bilimler Enstitüsü,1995.

Kaşgarlı, Mahmut; Divanü Lügat-it Türk Tercümesi, 13. baskı, (Çev.: Besim Atalay),

Türk Tarih Kurumu Basımevi, Ankara 1992.

Köprülü, Fuat; Edebiyat Araştırmaları, TTK yayınları VII Seri, Sayı 47, Makaleler

Külliyatı, TTK Basımevi, Ankara 1966.

Kur’an-ı Kerim.

Kuzgun, Şaban; Hazar ve Karay Türkleri, Ankara 1985.

Oğuz, M. Öcal vd; Türk Halk Edebiyatı El Kitabı, Grafik Yayınları, Ankara 2004.

Ögel, Bahaddin; Türk Mitolojisi, Milli Eğitim Basımevi, İstanbul 1971.

Ögel,Bahaddin; Türk Mitolojisi, Selçuklu Tarih ve Medeniyet Enstitüsü Yayınları,

No:1, TTK Basımevi, Ankara 1971, Cilt I.

Örnek, Sedat Veyis; Anadolu Folklorunda Ölüm, Ankara Üniversitesi Dil ve Tarih

Coğrafya Fakültesi yayınları, Ankara 1979.

Örnek, Sedat Veyis; Türk Halk Bilimi, Kültür Bakanlığı Yayınları, II. Baskı, Ankara

2000.

Pamuk, Arif; Rüya Tabirleri Ansiklopedisi, İstanbul 1998.

Radloff, W.; “Sibiryadan” Seçmeler, (Çev.: Ahmet Temir), Kültür ve Turizm Bakanlığı

Yayınları: 666 ikinci baskı, Ankara 1986.

Roux , Jean-Paul; Altay Türklerinde Ölüm, (Çev.: Aykut Kazancıgil), Kabalcı

Yayınevi, İstanbul 1999.

 78

Selçuk, Ali; Mersin Yöresi Tahtacılarının Dini İnanç ve Uygulamaları Hakkında

Araştırma, Kayseri, 2003.

Sepetçioğlu, M. Necati; Türk Destanları, Toker yayınları, İstanbul 1972.

Şapşaloğlu, Süreyya; Kırım Karaî Türkleri, Türk Yılı, Cilt I, Ankara 1928.

Tanyu, Hikmet; “Türklerde Ateşle İlgili İnançlar” I. Uluslararası Türk Folklor Kongresi

Bildiriler, Milli Folklor Araştırma Dairesi Yayınları 21, Seminer, Kongre Bildiriler

Dizisi: 6, DSİ Basım ve Foto-Film İşletme Müdürlüğü Matbaası, Ankara 1976, Cilt

IV.

 Ünal, Mustafa; A Comparative Study of Funeral Customs in Turkey and Azerbaijan
with Particular Reference to Pre-Islamic Turkic Aspects, Birmingham, 1996
(Basılmamış Doktora Tezi).

II. SÖZLÜ KAYNAKLAR

Soyadı - Adı Köyü Yaşı Mesleği Görüşme Tarihi

ADIYAMAN, Elif Evciler Kasabası 75 Ev Kadını Ağustos 2005

AKTAŞ, Necati Çayıralan 50 Öğretmen Ekim 2004

ALBOSTANLI, Osman Kozan Köyü 55 Köy Muhtarı Temmuz 2005

ATMACA, Seyit Y.Yahyasaray Köyü 67 Çiftçi Temmuz 2005

AYDIN, Duran Aldemirci Köyü 55 Çiftçi Ağustos 2005

AYDIN, Kâhya Aldemirci Köyü 58 Çiftçi Ağustos 2005

AYDOĞDU, Ali Osman Çayıralan 40 Öğretmen Eylül 2004

ÇAKICI, Ahmet Çayıralan 70 Emekli İşçi Nisan 2004

ÇAKICI, Nafiye Çayıralan 73 Ev Kadını Nisan 2004

ÇETİN, Muammer Konuklar Kasabası 39 Öğretmen Ağustos 2001

DALKIRAN, Mehmet Günyayla Köyü 65 Çiftçi Ağustos 2005

DAŞTAN, Yahya İnönü Köyü 52 Kantin İşletmecisi Ağustos 2005

DEMİRKAZIK, Mürsel Aldemirci Köyü 60 Çiftçi Ağustos 2005

DOĞANSOY, Kamil Çayıralan 55 Mezarlık Bekçisi Temmuz 2005

DOĞANSOY, Leyla Çayıralan 58 Ev Kadını Temmuz 2005

ERDOĞAN, Necati Fahralı Köyü 70 Emekli İşçi Ağustos 2005

ERDOĞAN, Zala Fahralı Köyü 68 Ev kadını Ağustos 2005

ERTÜRK, Zeynel Evciler Kasabası 80 Çiftçi Ağustos 2005

FİLİZ, Hayriye Söbeçimen Köyü 73 Ev Kadını Ekim 2005

FİLİZ, Sevgi Çayıralan 50 Ev Kadını Mart 2003

 80

GEDİKLİ, Tevfik Kozan Köyü 58 Emekli Öğretmen Temmuz 2005

GENÇASLAN, Nuri Yukarıtekke Köyü 68 Çiftçi Ağustos 2005

GEYİK, Aysun Evciler Kasabası 22 Ev Kadını Ağustos 2005

GEYİK, Yakup Aldemirci Köyü 62 Çiftçi Ağustos 2005

KARAER, Salih Derekemal Köyü 58 Emekli İşçi Nisan 2002

KARAER, Sevim Derekemal Köyü 55 Ev Kadını Nisan 2002

KAYAALP, Güllü Aşağıtekke Köyü 80 Ev Kadını Temmuz 2005

KILIÇ, Makbule Söbeçimen Köyü 70 Ev Kadını Temmuz 2005

KILIÇ, Miyase Söbeçimen Köyü 53 Ev Kadını Temmuz 2004

KILIÇ, Seyfali Söbeçimen Köyü 63 Emekli İmam Ağustos 2004

KOCATAŞ, Mehmet Konuklar Kasabası 35 Esnaf Temmuz 2003

KÖSE, İhsan Çokradan Kasabası 78 Emekli Esnaf Temmuz 2005

KUŞCU, Ayşe Çandır Kasabası 48 Ev Kadını Temmuz 2005

KUŞCU, Mehmet Çandır Kasabası 50 Öğretmen Temmuz 2005

ORHAN, Fadime Elçi Köyü 68 Ev Kadını Ağustos 2005

ORHAN, Hacı Ahmet Elçi Köyü 41 Öğretmen Ağustos 2005

ORTAÇ, Bektaş Günyayla Köyü 65 Çiftçi Ağustos 2005

ÖZTÜRK, Ali Rıza Kaletepe Köyü 73 Emekli İşçi Ağustos 2005

ÖZTÜRK, Kadim Y.Yahyasaray Köyü 57 Esnaf Ağustos 2005

ÖZTÜRK, Ümüs Kaletepe Köyü 70 Ev Kadını Ağustos 2005

PALDIR, Neşet Günyayla Köyü 55 Marangoz Ağustos 2005

SANSAR, Hatem Evciler Kasabası 21 Öğrenci Ağustos 2005

 81

SARPDAĞ, Emine Curali Kasabası 63 Ev Kadını Ağustos 2005

SELVİ, Halit Avşaralan Köyü 74 Emekli Ormancı Ağustos 2002

SELVİ, Vahide Avşaralan Köyü 72 Ev Kadını Ağustos 2002

SEVİNÇ, Veli Turlahan Köyü 55 Köy Bekçisi Temmuz 2005

ŞAHİN, Hüsnü Yukarıtekke Köyü 75 Emekli İmam Ağustos 2005

TAŞLI, Ali İnönü Köyü 68 Emekli İşçi Ağustos 2005

TOKYÜREK, Fatma Turlahan Köyü 73 Ev Kadını Temmuz 2005

UCAR, Nurdan Çayıralan 57 Ev Kadını Mart 2003

ULUSOY, Elif Evciler Kasabası 77 Ev Kadını Ağustos 2005

UTKU, Elif Evciler Kasabası 42 Ev Kadını Ağustos 2005

ÜNAL, Ömer İnönü Köyü 43 İşçi Ağustos 2005

ÜNAL, Yunus İnönü Köyü 45 Kamyon Şoförü Temmuz 2005

ÜNAL, Zeli Kaletepe Köyü 70 Ev Kadını Temmuz 2004

YILDIZ, Duran Aşağıtekke Köyü 40 Çiftçi Temmuz 2004

YILDIZ, Mehmet Külekçi Köyü 70 Emekli Memur Temmuz 2005

YILDIZ, Şahin Külekçi Köyü 40 Öğretmen Temmuz 2005

YILDIZ, Zarife Külekçi Köyü 68 Ev Kadını Temmuz 2005

YILDIZ, Zöhre Aşağıtekke Köyü 70 Ev Kadını Temmuz 2005

YİĞİT, Necip Yukarıtekke Köyü 80 Çiftçi Ağustos 2005

RESİMLER

Resim 1 Eski Çayıralan’dan Bir Görünüş

Resim 2 Çayıralan Çerkez Bey Türbesi

Resim 3 Yeni Çayıralan’dan Bir Görünüş

Resim 4 Söbeçimen Köyü Morgu

Resim 5 Yukarıyahyasaray Köyü Morgu

Resim 6 Söbeçimen Köyü Morgunun Dışardan Görünüşü

Resim 7 Turlahan Köyü Musalla Taşı

Resim 8 Örtüsüz Tabut ve Salaca

Resim 9 Kâbe Örtülü Tabut

Resim 10 Mezarlıkta Hazır Bekletilen Mertekler

Resim 11 Konuklar Kasabası Eski Mezar Örneği

Resim12 Çayıralan Mezarlığı Yeni Mezar Örneği

Resim 13 Çayıralan Mezarlığı Bekçisi Kamil DOĞANSOY

Resim 14 Çayıralan Mezarlığı

Resim 15 Aşağıtekke Köyü Mezar Evi

Resim 16 Çayıralan Mezarlığında Şehit Mezarı

Resim 17 Söbeçimen Köyü Mezarlığı

Resim 18 Aşağıtekke Köyü Eski Mezarlığı

 83

Resim 19 Orman Muhafaza Memurunun Mezar Taşı

Resim 20 Orman Muhafaza Memurunun Mezar Taşı

Resim 21 Çokradan Kasabası Mezarlığı

Resim 22 Kozan Köyü Mezarlığı

Resim 23 Çayıralan Mezarlığından Bir Örnek

Resim 24 Çayıralan Mezarlığından Bir Örnek

Resim 25 Elçi Köyü Mezarlığı

Resim 26 Çandır İlçesi Mezarlığı

Resim 27 Kozan Köyü Mezarlığı

Resim 28 Çokradan Kasabası Mezarlığı

Resim 29 Fatma Dikme’nin Mezarı Derekemal

Resim 30 Halil Dikme’nin Mezarı Derekemal

Resim 31 Tayip Filiz’in Mezarı Söbeçimen Köyü

Resim 32 Ahmet Kurt’un Mezarı Çandır İlçesi

Resim 33 Çayıralan Mezarlığı Mezar Üstünde Pet Şişeler

Resim 34 Şah Sultan Hatun Türbesi Mezar Taşı Çandır

Resim 35 Çoban Dede Yatırı

Resim 36 Çoban Dedenin Sandukası

Resim 37 Çandır Abdullah Hoca Efendinin Mezarı

Resim 38 Halil Dedenin Mezar Taşı Evciler Kasabası

Resim 39 Halil Dedeyi ziyaret Eden Vatandaşlar

 84

 Çayıralan Haritası

ÖZGEÇMİŞ

Abdurrahman FİLİZ, 1966 yılında Yozgat’ın Çayıralan ilçesi Söbeçimen köyünde doğdu.

İlkokulu köyünde ortaokul ve liseyi Çayıralan İmam-Hatip Lisesi’nde bitirdi. 1985 yılında

Erciyes Üniversitesi İlahiyat Fakültesi’ni kazandı ve 1991 yılında mezun oldu. 1992 yılında

Yemliha Sami Yangın İlköğretim Okulu ve aynı yıl Seyyid Burhaneddin Anadolu Teknik,

Teknik ve Endüstri Meslek Lisesi’ne Din Kültürü ve Ahlak Bilgisi öğretmeni olarak atandı ve

burada bir müddet idarecilik yaptı.

Çeşitli sivil toplum kuruluşlarında yöneticilik yapan FİLİZ, Halen Seyyid Burhaneddin

Anadolu Teknik, Teknik ve Endüstri Meslek Lisesinde Din Kültürü ve Ahlak Bilgisi

öğretmeni olarak görev yapmaktadır. Evli ve iki çocuk babasıdır.

İletişim Adresi: Fatih Mah.Yıldırım cad.Yavuz.AP.54/11 Kocasinan /KAYSERİ

Tel: 03522222573

