

1

 B�R�NC� BÖLÜM

G�R��

1.1. Çal��man�n Konusu

 Anadolu d���nda ya�ayan, D�� Türklerle ilgili olarak yap�lan bu çal��man�n

konusu; SSCB’nin y�k�lmas�ndan sonra, ortaya ç�kan be� Türk Cumhuriyeti;

Azerbaycan, Özbekistan, Kazakistan, Türkmenistan, K�rg�zistan, Akdeniz’de

ba��ms�z ya�ayan Kuzey K�br�s Türk Cumhuriyeti, çe�itli ülkelerin siyasi

s�n�rlar� içinde ya�ayan Özerk Türk Cumhuriyetleri; Ba�kurdistan, Çuva�istan,

Da��stan, Gagauz, Hakasya, Balkar (Malkar), K�r�m, Saha (Yakutistan), Tatar,

Karakalpak, Nahçivan, Karaçay, Kafkaslarda az�nl�k �eklinde ya�ayan; Ah�ska

(Mesket), Kumuk, Nogay, Derbent, Karapapak, Balkanlar’da ya�ayan;

Makedonya, Bulgaristan, Rodos, Ortado�u ve Yak�n Asya’da ya�ayan; Suriye,

Irak, �ran, Afganistan Türklerinin halk inançlar�n� do�um, evlenme, ölüm ve

di�er konulardaki uygulamalara göre ele al�p, alt kimlikten (Özbek, Tatar,

K�rg�z, Nogay vb.) yola ç�karak, Türklerin “Üst Türk kimli�inde1” bir oldu�unu

ortaya koymakt�r.

Türk dünyas�, günümüzde 210 milyon nüfusu ile bir say�sal güce sahiptir.

Ayn� zamanda, D�� Türklerin ya�ad�klar� Asya k�tas� ve Anadolu Yar�madas�,

dünya hakimiyet teorisyenlerine göre, dünyan�n Heartland (Kalbgâh)’� kabul

edilmektedir. Bununla birlikte, Türk co�rafyas�, kritik güç olarak adland�r�lan,

petrol ve do�al gaz yataklar�n�n 3/2 sine sahiptir ki bu da D�� Türkleri ve

co�rafyalar�n� çok önemli hale getirmektedir. Ancak, Türkler ne yaz�k ki

günümüzde yeterince birbirleri ile iyi ili�kiler geli�tirememi�ler, birlikte hareket

etme ve güç birli�ine varmada tarih, ülkü ve kültür �uuruna eri�ememi�lerdir.

D�� Türklerinin sahip olduklar� özellikler, D�� Türklerni birbirlerine yakla�t�r�p

potansiyel bir dünya Türk gücü olmaya zorlamaktad�r. Ayn� zamanda tarih, dil,

ülkü ve kültür birli�i, Türklerin bir noktada birle�mesinde, olumlu bir etken

olarak kullanma zorunlulu�u do�urmaktad�r. Bu amaçla; tez, D�� Türklerin

kültürün bir alt dal� olan, halk inançlar� hususunda do�umda, evlenmede,

1 Tezde Üst Kimlik terimi, etnolojik anlamda kullan�lm��t�r. Kastedilen ayn� köklere sahip alt
guruplar�n ana kimlikte bulu�mas�d�r. Türk Üst kimli�i: Anadolu Türkleri, Özbek, Kazak, Azeri,
K�br�s Türkleri, Yakut, Gagauz, Çuva�, Çerkez, Bay�r-Bucak, Pomak, Rodos Türkleri…den
olu�maktad�r.

2

ölümde ve hayat�n di�er safhalar�nda, ortak bir paydaya sahip olduklar�n�,

ortaya koymak için haz�rlanm��t�r.

1.2. Çal��man�n Amac�

Bu çal��may� haz�rlamadaki amaç; d�� Türkler dedi�imiz Anadolu

d���ndaki Türkleri; önce siyasi olarak; ba��ms�z, özerk, az�nl�k �ekillerine göre

ay�r�p, daha sonra da, bu Türk topluluklar�n�n halk inançlar�n�, Ya�ar Kalafat’�n

eserleriyle tespit etti�i nispette ele al�p:

� Türk Halk inançlar�n�n, Türk dünyas�n�n hemen her kesiminde, aynilik

gösterdi�ini ama bu aynili�in birliktelik ad�na kullan�lmad���n� ortaya

koymakt�r.

� Anadolu Türklü�ü ile D�� Türkler aras�nda, halk inançlar�n�n Mustafa Kemal

Atatürk’ün de belirtti�i gibi bir kültürel köprü olu�turabilece�ini ortaya

koymakt�r.

� D�� Türklerin; dil, din, siyasi otorite ve ya�ad�klar� co�rafyalarda farkl�l�k arz

etmesine ra�men; do�um, evlenme, ölüm ve di�er alanlarla ilgili halk inançlar�

uygulamalar�nda, ortak özellikleri ta��d�klar�n� ortaya koymakt�r.

� Alt Türk kültürel kimli�inden (Tatar, Özbek, Nogay, Saha Türkleri vb.) üst

Türk Halk Kültürünün olu�turulabilece�ini göstermektir.

� Halk inançlar�n�n, Türk Halklar� aras�nda kayna�t�r�c� ve birle�tirici bir rol

oynayabilece�i hususunu da ortaya koymakt�r.

1.3.Çal��man�n Önemi

 Türk Dünyas�; özellikle SSCB’nin da��lmas�ndan sonra �ekillenmi� ve

önemli hale gelmi�, bu önem, dünyada Türk D��� unsurlar taraf�ndan idrak

edilmesine kar��n, Türkler taraf�ndan ak�ll� ve verimli bir �ekilde

de�erlendirilememi�tir. Mustafa Kemal Atatürk’ün, D�� Türklernin öncelikli

çözülmesi gereken probleminin, “kültür meselesi” oldu�unu belirtmesine

ra�men, Türk Dünyas� halen ortak bir tarih, kültür, dil ve alfabe birli�inin ortaya

konulmas�ndan yoksun ya�amaktad�r2.

2M. Kemal Atatürk: “Türkiye D���nda kalm�� olan Türkler, ilkin kültür meseleleri ile
ilgilenmelidirler. Nitekim biz Türklük davas�n� böyle bir müsbet ölçüde ele alm�� bulunuyoruz.
Büyük Türk tarihine, Türk dilinin kaynaklar�na, zengin lehçelerine, eski Türk eserlerine önem
veriyoruz.” Bkz. Suat �lhan, “Türk Devrimi ve Türk Dünyas�” Türk Dünyas� Özel Say�s�,
May�s-Haziran 1997, S. 15., s. 58.

3

 Bu çal��ma D�� Türklerin halk inançlar� ile ilgili geni� kapsaml� yap�lan ilk

çal��mad�r. Çal��mada halk inançlar�nda Türklerin dilsel, alfabetik, dinsel,

co�rafi, siyasi farl�l�klar�na ra�men ayn� özellikleri ta��d�klar� ortaya

koyulmu�tur. Bu ortak özellikle, halk inançlar�n�n birle�tirici, bütünle�tirici ve

beraber çözüm üretmede oynayabilece�i rol ortaya konulmu�tur.

1.4. Çal��man�n S�n�rl�l�klar�

Çal��ma, Ya�ar Kalafat’�n halk inançlar� içerikli, Türk Dünyas�n�n

muhtelif kesimlerinde yapt��� alan çal��malar�n�n, tahlil ve de�erlendirmeleri ile

s�n�rl� tutulmu�tur.

 Çal��mada, ba��ms�z Türk Cumhuriyetleri; Azerbaycan, Özbekistan,

Kazakistan, Türkmenistan, K�rg�zistan, Akdeniz’de ba��ms�z Kuzey K�br�s

Türk Cumhuriyeti; Özerk Türk Cumhuriyetleri, Ba�kurdistan, Çuva�istan,

Da��stan, Gagauz, Hakasya, Balkar, K�r�m, Saha, Tatar, Karakalpak, Nahçivan,

Karaçay; Az�nl�k halde ya�ayan Türkler, Kafkaslarda: Ah�ska, Kumuk, Nogay,

Karapapak, Balkanlar’da: Makedonya, Bulgaristan, Rodos, Ortado�u’da:

Suriye, Irak, �ran, Afganistan Türklerinin halk inançlar� de�erlendirilmi�tir.

Bunlar�n yan� s�ra, Anadolu Türkleri, �dil Ural Bölgesinde ya�ayan Tertep,

Kundur, Sibirya’da ya�ayan; Kumandi, Bat� Sibir, Telengit, �or, Televüt,

Dolgan, Tofa, Tobol, Sibirya Buraral�lar�, �ato Türkleri, Çin Halk

Cumhuriyetinde ya�ayan do�u Türkistan Türkleri, Bat� Trakya’da,

Romanya’da ya�ayan Türkler, Avrupa’da ya�ayan Türkler, Macarlar ve

ABD’de ya�ayan Türklerin halk inançlar�na yer verilmemi�tir.

1.5.Çal��man�n �çeri�i

Çal��ma, Giri� (Birinci Bölüm) ile Sonuç ve Öneriler (Be�inci Bölüm)

dahil olmak üzere be� bölümden olu�maktad�r.

�kinci Bölümde; Kültür Unsurlar�-Türk Dünyas� ba�l��� alt�nda, Kültür,

Medeniyet, Kültür ve Medeniyet aras�ndaki farkl�l�klar, Millet olgusu, Milli

Kültür, Kültür Milliyetçili�i, Folklor (Halk Bilim), �nanç Kavram�, Halk inanc�,

Halk inançlar�n�n ç�k�� noktalar� ve özellikleri ile Türk Dünyas�n�n Co�rafi ve

Demografik yap�s� hakk�nda bilgi verilmi�tir..

Üçüncü bölümde; Ara�t�rmac� Ya�ar Kalafat’�n kendisi ile yap�lan

mülakat ve yaz��malar ile, kitap ve makalelerinden tespit edilen, Türk Dünyas�

ile ilgili; Türk Kültür Kimli�i Görü�ü, Türk Dinine Dair Görü�ü, Türk Yurdu

4

görü�ü, Türklü�ün Mistik Boyutu ile ilgili görü�ü, Kültürü Strateji kabul

etmesine dair görü�lerine yer verilmi�tir.

Dördüncü Bölümde ise; Yukar�da yer alan konu s�n�rl�l�klar�

çerçevesinde, D�� Türkler, ba��ms�z, özerk, az�nl�k durumlar� ve ya�ad�klar�

co�rafyalara göre ele al�n�p halk inançlar� tespitlerine yer verilmi�tir.

5

�K�NC� BÖLÜM

KÜLTÜR KAVRAMLARI VE TÜRK DÜNYASI

 2.1. Kültür ile �li�kili Kavramlar

 Geli�en bilgi ve teknoloji ça��nda dünyan�n yeniden �ekillenmesi,

kültürler ve milli kimlikler üzerine in�a olunmaktad�r. Dünya co�rafyas� pay

edilirken, payla��lacak pasta dilimi parçalar�n�n, büyük, köklü ve kendini

koruyabilen kültürler, kültürlerini muhafaza edebilen milletler aras�nda pay

edilece�i bir ça�a girilmektedir. Bir ba�ka deyi�le bu yüzy�lda, kendine ait

kültürel zenginli�inin fark�na varamadan ya�ayan topluluklar çok de�il çeyrek

as�r sonra ikinci s�n�f toplum, yar� geli�mi� tip olmaya mahkum olacaklard�r.

De�i�im ve dönü�ümün yeni istikameti kendi özüne dönüp kendi kökünden

beslenmek olacakt�r. Bu yüzy�lda milletler, tarihlerinde hiç olmad��� kadar

kendilerini sorgulay�p ya�amak için kültürel kimliklerini ortaya ç�karmak

zorundad�rlar.

 Toplumlar fertlerden meydana gelir. Fertleri birbirine kayna�t�ran birbiri

ile ya�ama arzusunda b�rakan, gücünü tarihin derinliklerinden alan ortak yanlar�

vard�r. Bunlar, toplumun var olu�undan bu tarafa, meydana getirip zaman

sürecinden geçirerek, büyütüp olgunla�t�rd���, zenginle�tirdi�i de�erleridir. Bu

de�erlerin de en önemli aya�� halk inançlar�d�r. Halk inançlar� genelde birlik

özelde farkl�l�klar� ile toplumsal zenginlik kayna��d�r.

 Devletler,“Halk” unsurlar� ile vard�r. Halks�z bir devlet olamaz. Kültürel

aç�dan halk biliminin ihmal ve inkar edilmesi kültürel yabanc�la�may� ve kimlik

kuyusuna dü�meyi beraberinde getirir.

 Türk Kültürü birçok bilim adam� taraf�ndan ara�t�r�l�p incelenmi�tir. Bu

bilim adamlar�n�n önde gelenleri; �brahim Kafeso�lu, Ahmet Kabakl�, Ziya

Gökalp, Muharrem Ergin, Bahaeddin Ögel, Perlev Naili Baratov, Sedat Veyis

Örnek, Hikmet Tanyu, Orhan Türkdo�an, Mustafa Erkal, Abdurrahman Küçük,

Tuncer Baykara, Mehmet Kaplan, Zeki Velidi Togan, Fuat Köprülü,

Abdulkadir �nan, Mumtaz Turhan, �ükrü Elçin, �aban Kuzgun, Dursun

Y�ld�r�m, Ocal O�uz’dur.

6

 Günümüzde Türk Dünyas� ve Türk kültürü, ba�ta Kültür Bakanl��� D��

Türkler �ube Müdürlü�ü olmak üzere, Türk Tarih Kurumu3, T�KA4, Türk

Ocaklar�5, Türkiye ve Türk Dünyas� �ktisadi ve Sosyal Ara�t�rmalar Vakf�6,

Türkiye Diyanet ��leri Ba�kanl���, Türklük Bilimi Ara�t�rmalar�7, Türklük

Ara�t�rmalar� Enstitüsü8, Türk Kültürünü Ara�t�rmalar� Enstitüsü9, KÖK-

SAV10, Milli Folklor11, Türk 2000 Vakf�12, Karde� Edebiyatlar13, Türk Dünyas�

Ara�t�rmalar� Vakf�14 taraf�ndan ara�t�r�l�p incelenmektedir15.

 Halk inançlar�n� kavrayabilmek için Kültür (Hars), Medeniyet, Halk,

Millet, Milli Kültür, �nanç, Din terimlerini aç�klamak gerekir.

 2.1.1. Kültür Kavram�

 �nsanlar�n bir nüfus cüzdan�na sahip olduklar� gibi milletler de nüfus

cüzdan�na sahiptirler. Milletlerin kimlikleri kültürleridir. Kültür, lügat anlam�

ile “Ak�l, zevk, tav�r ve hareketlerin e�itimi, geli�tirilmesi rafine edilmesi”

anlam�na gelir16. Larousse’de ise “Edinilmi� bilgiler toplam�, bir cemiyete has

içtimai ve dini müesseseler, zihni sanat faaliyetleri” olarak tan�mlan�r. Prof. Dr.

3 15 Nisan 1931 tarihinde, Türk Tarihi ve Kültürünü belgeler �����nda ilmi ara�t�rmalarla ortaya
ç�karmak için kurulmu�tur.
4 Bakanlar kurulunun 1992 y�l�nda ald��� kararla D�� ��leri Bakanl���na ba�l� olarak
kurulmu�tur.T�KA’n�n amac�; ba�ta Türk dilinin konu�uldu�u ülkeler ve Türkiye’ye kom�u
ülkeler olmak üzere, geli�me yolundaki ülkelerin kalk�nmalar�na yard�mc� olmak, bu ülkelerle;
ekonomik, ticari, teknik, sosyal, kültürel, e�itim alanlar�nda i�birli�ini projeler ve programlar
arac�l��� ile geli�tirmektir.
5 Türk Tarihi, co�rafyas� ve kültürünü ortaya ç�karmak için kurulmu�tur.
6 K�sa ad� T�SAV olan vak�f, 1994 y�l�nda kurulmu�tur. Amac� Türkiye ve Türk Dünyas�n�n
iktisadi, sosyal, siyasi yap�s�n� bilimsel ve akademik anlamda incelemek, ara�t�rmak,
de�erlendirmek ve tespit edilen sorunlara çözüm yollar� üretmek için kurulmu�tur.
7 1995 y�l�nda Sivas’ta yay�n hayat�na ba�lam��t�r. Cumhuriyet Üniversitesi Türk Dili ve
Edebiyat� Bölümü taraf�ndan ç�kart�lmaktad�r.
8 Marmara Üniversitesi Fen-Edebiyat Fakültesine ba�l� olarak kurulmu�tur. Amac� Türk
Dünyas�na hizmet etmektir.
9 1961 y�l�nda dönemin Türkiye Cumhurba�kan� Cemal Gürsel’in emriyle Türk Dünyas�n�n
meselelerini ortaya ç�karmak, bu meselelere ilmi çözümler üretmek için D�� ��leri Bakanl���na
ba�l� olarak kurulmu�tur. Daha sonra kamu yarar�na çal��an bir enstitü haline getirilmi�tir.
10 1991’de Ankara’da kurulmu� olup Türk Dilini, tarihini, dü�üncesini, hayat tarz�n�, kültürünü,
Türk topluluklar�n�n siyasi, sosyal iktisadi ve kültürel hayat�n� geli�tirmeyi amaçlamaktad�r.
11 Türk Dünyas�n�n kültürel özelliklerini ara�t�r�p ortaya koyan üç ayda bir yay�mlanan süreli
yay�nd�r.
12 Ord. Prof. Dr. O�uz Türkan taraf�ndan Türk Dünyas�n�n meselelerini dile getirmek, bu
meselelere çözüm üretmek için kurulmu�tur.
13 Üç ayda bir ç�kan edebi bir dergi olup, Türk dünyas� edebiyat çevreleri aras�nda bilgi
sirkülasyonunu sa�lamaktad�r.
14 Prof. Dr. Turan Yazgan taraf�ndan kurulmu�tur. Vak�f, Türk Dünyas�n�n iktisadi ve kültürel
problemlerini ortaya koymay� bu tespit edilen problemlere çözüm üretim kültürel ve iktisadi
entegrasyonu sa�lamak için kurulmu�tur.
15 Ya�ar Kalafat, Abay’�n 150. y�l�nda �pek Yolu Güzergâhlar�, Ecdat Yay., Ankara, 1997.
16 Büyük Türk Sözlü�ü, Muharrem Ergin, �stanbul 1985.

7

Mümtaz Turhan’a göre kültür: “Bir cemiyetin sahip oldu�u maddi ve manevi

k�ymetlerden te�ekkül eden bir bütündür. Bu bütünü insan içtimai irsiyet yolu ile

elde eder”. Prof. Dr. �brahim Kafeso�lu’na göre kültür, Latince bir sözden

gelmi�tir. Ona göre kültür; “Topra�� verimlendirmek için çal��ma” anlam�na

gelmi�, daha sonra Avrupa dillerinden dilimize “Yüksek umumi bilgi” olarak

geçmi�tir. Kültür her toplulu�un kendine has ya�ay�� ve davran�� tarz�d�r17. Ziya

Gökalp’a göre kültür: “Bir milletin dini, ahlaki, hukuki, muakalevi, bedii, lisani,

iktisadi, fenni hayatlar�n�n ahenkli mecmuas�d�r18. Gökalp cemiyeti birbirine

ba�layan unsurun kültür unsuru oldu�unu söyler. Dolay�s�yla Gökalp Kültürü

toplumun çimentosu kabul etmektedir. Prof. Dr. Mehmet Kaplan’a göre kültür:

Bir milletin tarihi boyunca meydana getirdi�i birikim, servet, zenginliktir19.

Prof. Dr. Mustafa Erkal’a göre, Kültür bilgiyi, sanat�, ahlak�, hukuku örf ve

adetleri kapsayan bir bütündür. Kalafat’a göre ise kültür, bir toplumun ortak

kimli�ini aç�klayan, toplumun hayat�n�n bütün sektörlerinde yaratt���

de�erleridir. Buna göre hukuk sanat, inanç, adetler kültürün alan� içinde yer al�r.

Bunlar�n toplam�ndan milletin kimli�i olu�ur20.

 Tan�mlamalardan da anla��ld��� gibi kültür, bir milleti ba�ka bir milletten

ay�ran tarihi buyunca biriktirip geli�tirdi�i; ahlaki, hukuki, dini, lisani, iktisadi

ve fenni bütün özellikleridir. Bir milleti, toplulu�u ba�kalar�ndan ay�ran en

önemli unsurdur. Kültür fonksiyon olarak geçmi�ten güç alarak milletin

gelece�ini kuvvetlendirip yönlendirmesinde önemli rol oynamaktad�r.

 2.1.2. Medeniyet Kavram�

 “Medeniyet” sosyal hayatta as�rlardan beridir geçerlili�ini koruyan bir

kelime olarak kar��m�za ç�kmaktad�r. Baz� ki�iler medeniyeti gard�rop ile

s�n�rland�r�p giyim ku�amda aram��lar, baz�lar� da ilim ve teknik geli�meler

deyip medeniyeti çok dar ve ku�at�lm�� bir ifade içerisine alm��lard�r. Oysa

medeniyet bu dar anlamlar�n d���nda lügat anlam� olarak bedevi kelimesinin

z�dd� anlam�nda kullan�lmaktad�r. Dini esaslar ile milli kültürümüzü dile getiren

kitaplar dikkate al�n�rsa medeniyet: “�ehirde ya�ayan ve bu hayat�n ortaya

ç�kard��� sosyal ve ahlaki kaidelere riayet eden ve belirli bir kültüre sahip

17 �brahim Kafeso�lu, Türk Milli Kimli�i, Ötüken Yay�n�, �stanbul, 1984, s. 16.
18 Ziya Gökalp, Türkçülü�ün Esaslar�, s. 30.
19Cemal Anadol ve Fazile Abbasova, Türk Kültürü ve Medeniyeti, �stanbul, 2002, s. 35.
20 Kalafat, a.g.e. s. 12.

8

olan” anlam�nda anla��lmal�d�r21. Prof. Dr. Muharrem Ergin’e göre medeniyet:

“Ferdi bilgiye tecessüse, ilim ve tekni�e dayanan, konforlu bir ya�ama imkan�n�

artt�rmay� hedef alan milli rengi olmayan faaliyet ve eserlerdir”22. Ziya Gökalp

ise medeniyeti “ölümsüz” olarak görür. Ona göre medeniyet çe�itli milletlerin

mal�d�r. Her medeniyeti sahipleri olan milletler ortak bir hayat ya�ayarak

meydana getirmi�lerdir23. �brahim Kafeso�lu medeniyeti: “Milletleraras� ortak

de�erler seviyesine yükselen anlay��, davran�� ve ya�ama vas�talar� bütünüdür.”

diye tan�mlar24.

 Tan�mlardan da anla��ld��� gibi medeniyet; bir co�rafyada büyüyen, çe�itli

milletlerin kültürlerinden beslenen, günden güne kendini yenileyen bir kültürler

birikimidir.

 2.1.3. Kültür ve Medeniyet Aras�ndaki Farklar

 Kültür ve medeniyet farkl�l�klar� �unlard�r:

� Kültür karakter bak�m�ndan “Hususi”, medeniyet ise “Umumi”dir.

� Medeniyet kültürlerden do�ar. Dolay�s�yla Medeniyet kültürün

kapsayan�d�r.

� Kültür bir millete bir toplulu�a aittir. Medeniyet ise milletlerin meydana

getirdi�i kültürlerin toplam�ndan olu�maktad�r25.

2.1.4. Millet Kavram�

 Devletin olu�mas� için olmazsa olmaz unsurlardan birisi millettir. Millet;

s�n�rlar� tarihi �artlarla haz�rlanm�� ve mücadelelerle çizilmi� olan bir vatana

dayanan üzerinde ayn� dili konu�an, ayn� duygu ile kültür birli�ine dayanan,

�uurlu halk kitlesine denir26. Amiran Kurtkan’a göre, aralar�nda dil, din, ülkü

birli�i bulunan topluluklara millet denilir27. Kurktan ülkü ve din anlay��� ile;

tarih ahlak, töre, anâne, sanat anlay���n�n da beraberli�ini ifade eder.

Bahaeddin Ögel ise millet için: “Belirli bir bölgede ya�ayan, mü�terek dil,

kültür ve tarih ba�lar� ile birlikte uzun ya�ant�lara sahip olan bir insan

21 Anadol ve Abbasova, a.g.e., s. 59.
22 Muharrem Ergin, Türkiye’nin Bugünkü Meseleleri, �stanbul 1975, s. 26.
23 Ziya Gökalp, Türk Medeniyet Tarihi, �stanbul, 1926, s. 7.
24 Kafeso�lu, a.g.e., s.16.
25 Kafeso�lu, a.g.e., s. 16. v.d.
26 Anadol ve Abbasova, a.g.e., s. 43.
27 Amiran Kurktan, Türk Milletinin Manevi De�erleri, �stanbul 1984, s. 16.

9

toplulu�udur.” der 28. Millet kavram�nda payla��lan ortak nokta kültür unsurlar�

birli�i ve tarihi derinlik yani ortak bir tarihe sahip olmakt�r.

 2.1.5. Milli Kültür

 Bu kavram�n� Türk Tarihinde ilk defa kullanan Ziya Gökalp’t�r. Gökalp’a

göre milli kültür: Yaln�z milletin dini ahlaki hukuki, akli estetik, lisani, iktisadi

ve fenni hayatlar�n�n uyumlu bir bütünüdür. Böylece milli kültür halk�n

geleneklerinden, örflerinden, sözlü ve dilinden musikisinden, dininden ve ahlak�

de�erlerinden müte�ekkildir29.

 Her milletin tarihi ve tarihinin derinliklerinden bugünkü ya�ant�s�na

ta��d��� de�erleri vard�r. Bu de�erler o milleti ba�ka milletlerden kimlik ve

kimdik ad�na ay�r�r. Bu ayn� zamanda o milletin kendine has fiziki ve ruhi

yap�s�d�r. Özde mü�terek dü�ünce, tav�r ve davran�� olarak ortaya ç�kan bu

duruma “Milli Kültür” denir30.

 Milli diline, milli sanat�na, milli tarihine, milli örf ve adetlerine sahip

ç�kamayan milletler millilik vas�flar�n� kaybetmi�lerdir. Bu fikre eski

cumhurba�kanlar�m�zdan Kenan Evren de, dünyada, ülkemizin de büyük ölçüde

etkilenmekte oldu�u bir ideolojik sava��n hüküm sürdü�üne ve bu taarruzun

kar��s�nda en güçlü korunman�n milli kültürümüze sahip ç�kmakla ve onu

geli�tirmekle mümkün olabilece�ine de�inmi�tir31.

 2.1.6. Kültür Milliyetçili�i

 Bir milletin bütün maddi manevi de�erlerinin incelenip i�lenmesi,

de�erlendirilmesi ve yay�lmas�, di�er kültürlerden olumlu �ekilde yararlan�larak,

o kültürlerin tetkik edilip tabi bir �ekilde onlardan yararlan�lmas�, kendi kültürel

de�erlerine onlardan yararl� bulduklar�n� katarak kendi kültürünü

zenginle�tirmesidir32. Prof. Dr. Sadri Maksudi Arsal ve Zeki Velidi Togan’da

kültür milliyetçili�i hususunda; “Kültür milliyetçili�inin temelinde soy ba��

oldu�u, ancak bu soy ba��n�n �rkç�l�kla ilgisinin bulunmad��� bunun Türk

soyuna ba�l�l�k ve tarihte millet �uuru oldu�u üzerinde durmu�lard�r33. Bayram

28 Bahaeddin Ögel, Türk Kültürünün Geli�me Ça�lar� II, �stanbul, 2001, s. 22.
29 Orhan Türkdo�an, Milli Kimli�in Yükseli�i, �stanbul, 1999, s. 118.
30 Anadol ve Abbasova, a.g.e.., s. 45.
31 Erol Güngör, “Cumhuriyet Devrinde Türkiye’nin Kültür Politikas�”, Milli E�itim ve Kültür
Dergisi, C. 2, S. 8, �ubat 1981, s. 3-14.
32 Anadol ve Abbasova, a.g.e,. s. 45.
33 Y�lmaz Gürbüz, “Milli Kültür Güldestesi (Türk Milliyetçili�ine Göre Kültür)”, Milli E�itim
Kültür Dergisi, Y. 7., S. 33,34,35., s. 16.

10

Kodaman ise kültür milliyetçili�ini; bir milleti di�er milletlerden ay�ran

önemli unsurlar�n dil, örf, folklor oldu�unu belirttikten sonra bu özellikleri

tarih derinli�inden ilmi metotlarla ke�fedip al�n�p sahiplenilmesi olarak

görmektedir34.

 Sonuçta kültür milliyetçili�i; halihaz�rdaki kültürümüzü muhafaza ederek

ba�ka kültürlerle etkile�im içerisinde bulunup onlardan Türk tarih ve kültür

f�trat�na uyan de�erleri alarak medeni milletler seviyesine ç�kmakt�r.

 2.1.7 Folklor (Halk Bilim)

 Kelime olarak ilk defa 22 A�ustos 1846 y�l�nda “Artheneoum” dergisinde

kullan�lm��t�r35. Folk: Halk, Lore: bilim kelimelerinin birle�iminden olu�mu�tur.

“Halk Bilim” anlam�na gelir. Halk hayat� eskiden beri tarih ara�t�rmac�lar�n�n,

co�rafyac�lar�n, seyyahlar�n, yazarlar�n, antropologlar�n ilgisini çekmi�tir.

Halk�n ya�att��� gelenekler, görenekler, masallar, efsaneler, kocakar� ilaçlar�,

halk müzikleri… k�saca insan�n do�umundan ölümüne kadar olan her �ey halk

bilimciler taraf�ndan ara�t�r�lmaya çal���lm��t�r. Folklor, halk hayat�n�n ve

kültürünün ilmi olarak tarif edilmi�tir36. Orhan Ac�payaml� ise folkloru; “Halk

kültürünü saptayan, buldu�u belgeleri tertip ve tanzim ettikten sonra bunlar�

kendi metotlar�n�n yard�m� ile de�erlendiren ve nihayet buldu�u bilimsel

sonuçlar� uygulama alan�na tatbik ederek halk kalk�nmas� için gereken i�lemlere

giri�en bilim dal�d�r”37.

 2.1.8. �nanç

 Kelimeyi çe�itli aç�lardan ele almak mümkündür. Psikolojik aç�dan ele

al�rsak; “D�� dünyay� idrak etme sonucunda zihnimizde olu�an anlay�� biçimi,

bir kabullenme ve benimsemedir ki, âdet gelenek, görenek olarak görülen bir

tak�m tatbikat, folklorik uygulama ve pratiklerdir38. �nanç kelimesi Milli E�itim

Bakanl��� Türkçe sözlü�ünde; “Bir dü�ünceye ba�l� bulunma, dine inanma,

iman, itikat, birisine duyulan güven inanma duygusu anlamlar�na gelmektedir39.

34 Bayram Kodaman, Cumhuriyetin Tarihi-Fikri Temelleri ve Atatürk, SDÜ Atatürk ilkeleri
ve �nklâp tarihi Ara�t�rma Merkezi Yay�n�, Isparta 2002, s.70.
35 �ükrü Elçin, Halk Edebiyat� Ara�t�rmalar�, C.II., Ankara, 1997, s. 529.
36 �ükrü Elçin, a.g.e., s. 533.
37 Metin Karada� ve Azat Kaya, Halk Bilimine Giri�, Bal�kesir, 1995, s.6. (Orhan Ac�payaml�,

II. Milletleraras� Türk Kongresi Bildirileri, C.I., Ankara, 1982, s. 35.).
38 Orhan Hançerlio�lu, Felsefe Sözlü�ü, �stanbul 1997, s. 151.
39 MEB Türkçe Sözlük, Ankara 1988.

11

Ayr�ca inanc� bir toplumun sahip oldu�u yüksek de�erlerin hayata yans�mas�

olarak da ele al�p de�erlendirmek yerinde olur.

 2.1.9. Halk �nançlar� Kavram�

 Halk aras�nda yayg�n olan toplumsal kabullenmeler, benimsemeler adet

gelenek ve göreneklerdir40. Toplumlar ya�ad�klar� süreç içerisinde tarihlerinin

ba�lang�çlar�ndan itibaren belirli de�erleri olu�turmu�lar, kar��la�t�klar� dinler ve

kültürlerden etkilenmi�lerdir. Bu etkile�im neticesinde hayat�n safhalar� ve

çe�itli konularla ilgili inan��lar, adet ve gelenek �eklini alm�� o toplumun otantik

(kendili�inden) de�eri olmu�tur.

 Halk �nançlar� sosyolojik aç�dan de�erlendirilirse; Bir toplumsal

kabullenme ve benimseme olarak kar��m�za ç�kar. “inanç” bütün de�erlere ait

olan görgü ve bilgi alan�n� a�an bir kabulleni�tir. Bu bak�mdan “Halk inançlar�”

inanç ö�eleri (unsurlar�) hakk�nda kabulleni�tir41. Halk inançlar�n�n meydana

gelmesinde dinin önemli bir rolü vard�r. Din, hayat�n bütününü içine alan bir

olgu olarak kar��m�za ç�kar. Kalafat’a göre din insanlar�n hayat�n� düzenleyen

bir olgu de�ildir. �nsan�n kendi istek ve arzusuyla ki�inin kendi hayat�n� tanzim

etmesidir42.

 2.1.10. Halk inançlar�n�n Ç�k�� Noktalar�

 Halk inançlar�n� iyi anlamak için ahlak inançlar�n�n ç�k�� noktas�na da

bakmak gerekir. Halk �nançlar� ç�k�� noktas� itibari ile sosyolojik ve felsefi

inançlar silsilesine dayan�r. “�slam’�n Kabul ve Reddetti�i Halk �nançlar�” adl�

kitapta Ali Çelik halk inançlar�n�n ç�k�� noktas�n� üç sebebe dayand�r�l�r. Bunlar:

� Telkin yolu ile ortaya ç�kanlar; Bu tür halk inançlar� felsefi dü�ünce ve

ideolojilerin telkin etti�i halk�nda telkin edildi�i �ekilde kabullendi�i

inançlar�d�r. Konfiçyüs’ün “Do�ru Yol43” prensibi buna örnektir.

40 Ali Çelik, �slam’�n Kabul veya Reddetti�i Halk �nançlar�, �stanbul, 1995, s. 17.
41 Hilmi Ziya Ülken, Sosyoloji Sözlü�ü, �stanbul, 1969, s. 149.
42 Kalafat, “Türk Dünyas� Tarih Çal��malar�nda Halk �nançlar�n�n Önemi”, Milli Folklor, K��
1999, S. 44, s. 88.
43 Orta Yol prensibi de denir.Konfiçyüs’ün Ahlak anlay���n�n prensipleridir. Bu prensipler: O�uldan
istenen babaya, memurdan istenen hükümdara, karde�ten istenen a�abeye,arkada�tan istenen de
kendisine verilmelidir.Temkinli olanlar pot k�rmaz Kendimize yap�lmas�n� istemedi�imizi
ba�kas�na yapmamal�y�z. �nsanlar prensiplerine hakim olabilir, prensipler insanlara hakim
olamaz.Dü�ünmeden ö�renmek,bo�una zaman harcamakt�r. Bilgi deste�inden yoksun bir fikir,
tehlikelidir.Sizden üst durumda olan birinin be�enmedi�iniz halleriyle sizden alt durumda olan
birine davranmay�n. Bak�n�z: http://www.yeniklasor.com.

12

� Tebli� yolu ile ortaya ç�kan inançlar; Bu yolla ortaya ç�kan inançlar, ilahi

dinlerin peygamberleri taraf�ndan halka tebli� edilen ve onlar�n inanmalar�

istedikleri inanç normlar�d�r.

� Anonim olarak ortaya ç�kan inançlar; Bu insanlar zaman içinde toplumun

benimsedi�i kimin taraf�ndan ne zaman nas�l neden ortaya at�lmad���

bilinmeyen ama uygulanan hatta üzerine zaman içerisinde yenileri eklenen

inançlard�r44. �nsan hayat�n�n çe�itli safhalar� olan do�um, evlenme, ölüm;

öncesi, esnas�, sonras� ile çe�itli do�a olaylar� ve varl�klarla ilgili inan��lar

bunun içinde mütalaa edilebilir.

 2.1.11. Halk �nançlar�n�n Özellikleri

 Halk inançlar� geleneksel olarak ele al�n�p incelendi�i vakit baz�

özelliklere sahip olduklar� görülür. Bu özellikleri �öyle s�ralayabiliriz:

� Millilik; Halk� olu�turan her fert halk�n bütünün ortak de�erine, “Mensubiyet

�uuru ve birlik hissi” ile ba�l�d�r. Halk�n benimsemi� oldu�u inanç ö�esi ister

dini konularda olsun ister din d��� konularda olsun bir noktadan sonra zaman

a��m�na u�rar. O halk bütün dü�ünceleri kendi bünyesinde eriterek ona kendi

damgas�n� vurur. Onu kendi standartlar�na uygun hale getirir. Böylece millilik

vasf� kendili�inden gerçekle�ir. Millilik bünyeye al�p benimseyip sahip olmad�r.

� Ba�lay�c�l�k; Halk inançlar� bir yönüyle ahlak kurallar� di�er yönüyle de görgü

ve mua�eret kurallar� ile benzerlik gösterir. Bu benzerlik toplumun tabiat�nda

olu�an esnek bir zorakiliktir. Ancak hukuk kurallar� gibi yaz�l� de�ildir. Ayn�

zaman da hukuk kurallar� gibi yaz�l� bir yapt�r�m� da yoktur, yapt�r�m� manevi

bask�d�r.

� De�i�mezlik; Halk �nançlar� toplumlar�n hayatlar�n�n ba�lang�c� ile ya��tt�r.

Dolay�s�yla köklüdürler. Tecrübe ve ilahi de�erlere dayand�klar� için k�sa

zamanda veya zorla kald�r�lmalar� mümkün de�ildir. Bu durum halk inançlar�na

de�i�mezlik özelli�i vermektedir.

� Ortakl�k; Halk inançlar� ya�ad��� toplum içinde görünmez bir ba�lay�c�l�k rolü

üstlenmi�tir. Örne�in, do�an çocu�un k�rklanmas� Anadolu Türklerinde de

vard�r, Suriye de ya�ayan Bay�r Bucak Türklerinde de vard�r, H�ristiyan Gagauz

44 Çelik, a.g.e., s. 20.

13

Türklerinde de vard�r, Azer Türklerinde de vard�r, �ran’da ya�ayan Caferi

Türklerinde de vard�r. Bu bir ortak halk inançlar� de�eridir.

� Meçhuliyet; Ço�u zaman uygulanan halk inanc� ö�esinin kayna�� bilinmez.

Bu özellik halk inançlar�n�n bel kemi�ini olu�turmaktad�r45.

 Halk inançlar� son y�llarda, önemli bir ara�t�rma sahas� haline gelmi�tir.

Bu konuda günümüzde birçok bilim adam� ara�t�rmalar yapmaktad�r. Bu bilim

adamlar� aras�nda: Prof. Dr. Mehlika Aktok Ka�garl�46, Prof. Dr.Dursun

Y�ld�r�m47, Prof. Dr. A. Haluk Çay48, Prof. Dr. �aban Kuzgun49, Prof. Dr. Malik

Murato�lu50, Doç Dr. Zeynel Abidin Makas51, Ahmet Do�an52, Abdurrahman

Güzel53, Abdulkadir �nan54, Bahaeddin Ögel, �brahim Kafeso�lu55,

Abdurrahman Küçük, O�uz Öcal56, ve Ya�ar Kalafat say�labilir.

45 Çelik, a.g.e., s. 22. v.d.
46 Sarbon 7 Üniversitesi’nde Ortaça� Kültür Tarihçisi, Ermenice, �talyanca ve Frans�zca biliyor.
Do�u Türkistanl� bir Türk diplomat�n k�z�d�r. Türkiye’yi yak�ndan bilen tarihçi, Ya�ar Kalafat
ile birlikte Türkiye’de onlarca sempozyuma kat�lm��t�r. Do�u ve Güneydo�u Anadolu’da alan
çal��malar� yapm��t�r. Kalafat ile birlikte “Türko-Kürtlerde Uygarl�k ve A��zlar Hakk�nda
Dü�ünceler” (Kayseri 1991) adl� çal��may� birlikte haz�rlam��t�r.
47 Hacettepe Üniversitesi Edebiyat Fakültesi Halk Edebiyat� Bölümü ba�kan�d�r. Halk Edebiyat�
alan�nda ülkemiz otoritelerindendir. Ayr�ca, Türk Kültürü Ara�t�rmalar� Enstitüsü’nün ba�kan�,
ASAM Yönetim Kurulu Üyesidir. Ya�ar Kalafat’�n halen 4. bask�s� sat�lmakta olan “Do�u
Anadolu’da Eski Türk �nançlar�n�n �zleri” isimli yüksek lisans tezini yönetmi�tir. Kalafat,
halk inançlar� alan�ndaki metot tekni�ini Dursun Y�ld�r�m’dan alm��t�r.
48 Hacettepe Üniversitesi Fen-Edebiyat Bölümü ö�retim üyesi �ken MHP’den milletvekili
seçilip Devlet Bakan� olmu�tur. Y. Kalafat’�n A.Haluk Çay ile birlikte “Do�u ve Güneydo�u
Anadolu Kuva-y� Milliye Hareketleri” isimli çal��mas� vard�r.
49 F�rat Üniversitesi �lahiyat Fakültesi Dekan� iken hayat�n� bir trafik kazas�nda kaybetmi�tir.
Dinler Tarihi profesörüdür. Hazar ve Karay Türkleri konular�nda uzmand�r. Ya�ar Kalafat’�n
“Dinler Tarihi” alan�ndaki yüksek lisans çal��mas�n� Erciyes Üniversitesi �lahiyat Fakültesi
Ö�retim Üyesi iken �aban Kuzgun yapm��t�r. Bu tezin sonuçlar� “Kuzey Azerbaycan Do�u
Anadolu ve Kuzey Irak’ta Eski Türk Dini �zleri, Dini Folklorik Tabakala�ma” (Ankara 1998)
olarak ç�km��t�r.
50 Özbek halk bilimcidir. Ölümünden evvel Türkiye’de birçok sempozyuma kat�lm��t�r. Ya�ar
Kalafat kendisi ile birlikte “Özbekistan Anadolu Kar��la�t�rmal� Halk �nançlar�” (�stanbul
1996) isimli çal��may� yapm��t�r.
51 Azerbaycan’� çok iyi bilen bir Türkolog’dur. Türk Dili ve Türk Halk Edebiyat�’ndan iki
doktora tezi vard�r. Ya�ar Kalafat’�n Dinler Tarihi yüksek lisans ders program�nda hocas�
olmu�tur. Birlikte “Kar��la�t�rmal� Halk �nançlar�, Azerbaycan Do�u Anadolu” (Samsun 1993)
isimli bir çal��malar� olmu�tur.Zeynel Abidin Makas 2002 y�l�nda akademik çal��malar�n�
b�rakm��t�r.
52 Kuzey Irak’a yo�un seyahatleri ile bilinen ara�t�rmac� ve yazard�r. Uzun süre kitapç�l�k
yapm��t�r. Halen Ahmet Yesevi Üniversitesi’nde ayn� alanda çal��maktad�r. Ya�ar Kalafat ile
“Kuzey Irak’ta Kar��la�t�rmal� Türk Halk �nançlar�” (Ankara 1995) vard�r.
53Abdurrahman Güzel, Antalya’da do�mu�tur. �lkokul, Ortaokul ve Lise'yi Antalya ‘da
bitirmi�tir.Lisans ö�renimini, 1970 y�l�nda, Orientalisches Institut an der Universitaet Wien 'de
(Viyana Üniversitesi, Edebiyat Fakültesi, �arkiyat Enstitüsü, Türkoloji Bölümü) tamamlam��t�r.
Doktora ö�renimini de 1973 y�l�nda ayn� üniversitede, Prof. Dr. Herbert Wan Duda, Prof. Dr.
Herbert Jansky, Prof. Dr. Andreas Tietze, ve Prof. Dr. Hans Ludwig Gottschalk'�n yan�nda
tamamlam��t�r. 8 Haziran 1973 tarihinde "Doktor" unvan�n� alm��t�r.14 Temmuz1974 tarihinde
Hacettepe Üniversitesi, Sosyal ve �dari Bilimler Fakültesi Türk Dili ve Edebiyat� Bölümü'ne
“Ö�retim Görevlisi” olarak atanm��t�r.30 Nisan 1980 tarihinde, "Kaygusuz Abdal'�n Hayat� ve

14

 2.2.Türk Dünyas�

 2.2.1. Türk Dünyas�n�n Co�rafyas� ve Demografik Yap�s�

 Türk Dünyas�ndan kastedilen Türklerin ya�ad�klar� co�rafyad�r. Dünya

Türk Co�rafyas� 1990 y�l�nda SSCB’nin da��lmas� ile daha belirgin hale gelmi�,

Azerbaycan, Türkmenistan, Özbekistan, Kazakistan, K�rg�zistan

ba��ms�zl�klar�n� kazanm��lard�r57. Bugün Türkler ana hatlar� ile bat�da

Eserleri" üzerine yapt��� çal��mayla “Doçent" unvan�n� alm��t�r.14 Temmuz 1974-1 Kas�m 1985
tarihleri aras�nda Hacettepe Üniversitesi, Edebiyat Fakültesi, Türk Dili ve Edebiyat� Bölümünde
"Ö�retim Üyesi" olarak görev yapm��t�r. Ayn� zamanda Gazi Üniversitesi, Sosyal Bilimler
Enstitüsünde Türk Dili ve Edebiyat� Yüksek Lisans ve Doktora dersleri vermi�tir.10 Ekim 1985
tarihinde, 2547 Say�l� YÖK Kanununun ilgili hükümleri gere�ince yap�lan s�navlar sonucunda
"Profesör" unvan�n� al�p ve Gazi Üniversitesi, Gazi E�itim Fakültesi Türk Dili ve Edebiyat�
E�itimi Bölümü’ne "Bölüm Ba�kan�" olarak atanm��t�r.1994-1998 y�llar� aras�nda Çanakkale 18
Mart Üniversitesinde rektörlük yapm��t�r.
54 Kültür tarihimize devlet kuruculu�undan ve istiklâl mücâhidli�inden önce dilbilimci, tarihçi
ve halkbilimci olarak geçmi�tir. Ba�kurdistan’�n Ç�gay köyünde 1889’da do�mu� ve 1980’de
Ankara’da ölmü�tür. Sa�l���nda yaln�zca be� eseri yay�nlanm��t�r. Ölümüne yak�n günlerde üç
bine yak�n makalesinden seçmeler yap�larak yay�na haz�rlanm�� ve ilk cildi yay�nlanm��t�r.
Ölümünden sonraki y�llarda da ikinci cildi yay�nlanm��t�r. Bunlar bin sahifeye yakla�an hacm�
yan�nda muhtevas� ile de Türk milletinin esas ve temel kaynaklar�n� ara�t�ran, tetkik eden,
yorumlayan yaz�lmam�� ve yaz�lamayacak kadar derin ve tarihî malzemenin yorumlar� idi.
Ba�kurt Türklerinden olan Abdülkadir �nan bir Türk kültür tarihçisidir.
55 Türk milliyetçili�inin, tarih ve kültürünün büyük adam�, emsalsiz yorumcusu, tarih ve kültür
adam� Kafeso�lu, 1914 y�l� Ocak ay�nda Burdur’da do�mu�tur 1936’da Ankara Dil ve Tarih-
Co�rafya Fakültesi’ne girmi�tir. Burada da çok de�erli hocalar�n yan�nda 1940’da yüksek
tahsilini tamamlam��t�r. Doktoras�n� Macaristan’da yapm��t�r. 1945’de yurda dönmü�tür.
Üniversitelerimizin çe�itli kademelerinde binlerce ö�renci yeti�tirdikten sonra, 18 A�ustos
1984’de �stanbul’a vefat etmi�tir. Türk Kültürü ile ilgili olarak: Türkler ve Medeniyet, Türk
Milliyetçili�inin Meseleleri, Eski Türk Dini,Selçuklu Tarihi, Türk tarih ve Kültürü, Türk Millî
Kültürü Kutadgu Bilig ve Kültür Tarihimizdeki Yeri - Atatürk �lkeleri ve Dayand��� tarihî
temelleri,Türk-�slâm Sentezi. Yay�nlanacak pek çok eseri de henüz kitapla�mam��t�r. “Türk
Millî Kültürü” eserinden dolay� Türkiye Millî Kültür Vakf�’n�n büyük arma�an�n� kazanm�� ve
yine ayn� vak�f taraf�ndan büyük kültür arma�an�n� alm��t�r. Daha sonralar� pek çok kültür
arma�anlar� alm��t�r.
56 Lisans e�itimini 1984 y�l�nda Karadeniz Teknik Üniversitesi Türk Dili ve Edebiyat�
Bölümü’nde tamamlayan Öcal O�uz, daha sonra, Gazi Üniversitesi Sosyal Bilimler
Enstitüsü’nden 1987 y�l�nda yüksek lisans, 1991 y�l�nda da doktora derecesini ald�. 1992 y�l�nda
Hacettepe Üniversitesi Türk Halkbilimi Anabilim Dal�’na yard�mc� doçent olarak atanan Dr.
O�uz, 1995 y�l�nda doçent oldu. Türk halkbiliminin çe�itli alanlar�nda Ahmet Yesevi, Bilkent,
Gazi, Hacettepe Üniveristesinde, Folklor Metodolojisi, Halk Hikâyeleri, Türk Destanlar� ve Türk
Mitolojisi konular�nda dersler veren Dr. O�uz, hâlen Hacettepe Üniversitesi Türkiyat Enstitüsü
Halkbilimi Anabilim Dal� ba�kanl��� ve Türk Halkbilimi Anabilim Dal�’nda ö�retim üyeli�ini
sürdürmektedir. Bugüne kadar ulusal ve uluslararas� kongrelerde sunulmu� elli civar�nda
bildirisi, yüz civar�nda makalesi ile halkbiliminde yöntem, halk �iirinde türler ve â��k edebiyat�
konular�nda haz�rlanan yedisi yay�mlanm�� sekiz kitab� bulunmaktad�r. Ayr�ca Â��kça, Bozok,
Millî Folklor, Karadeniz Teknik ve Türklük Bilgisi’nin de içinde bulundu�u çe�itli dergilerde
yay�n dan��man�, yay�n kurulu üyesi ve yay�n yönetmeni olarak görev yapm��t�r. Bunlar�n
d���nda, TRT’de “�llerimiz ve Folklorümüz” (1987-1990), “�ehirlerimiz ve Efsanelerimiz”
(1991) ve “Sözün K�sas�” (1992) adlar�yla programlar haz�rlam��t�r. Dr. Öcal O�uz’un ald���
ödüller aras�nda Â��kl�k Gelene�ine Katk� Ödülü ve �hsan H�nçer Türk Folklorüne Hizmet
Ödülü yer almaktad�r.
57 K�rg�zistan 31 A�ustos 1991, Özbekistan 1 Eylül 1991, Türkmenistan 27 Ekim 1991,
Kazakistan 16 Aral�k 1991de ba��ms�zl�klar�n� ilan ettiler. Not: Azerbaycan ise 28 May�s
1918’de Azerbaycan demokratik Cumhuriyetini ilan etmi�tir.

15

Balkanlardan, do�uda Büyük Okyanusa, kuzeyde Kuzey Buz Denizinden

güneyde Tibet’e kadar olan geni� bir sahada ya�amlar�n� sürdürmektedir58.

Buralar�n yan� s�ra Türklerin toplu olarak ya�ad�klar� yerler; Tatar, Ba�kurt ve

Çuva� Türklerinin bulundu�u �dil-Ural Bölgesi; Do�u Sibirya’da Kuzey Buz

Denizi ve Baykal Gölü aras�nda Yakutistan; Altay Da�lar� ile Baykal Gölü

aras�ndaki sahada Altay, Hakas ve Tuva Türkleri; Balkanlarda, Makedonya, Bat�

Trakya, Romanya Türkleri, Irak’ta, �ran’da, Suriye’de, Afganistan’da,

Avrupa’n�n de�i�ik ülkelerinde ya�ayan Türkler, ABD’de ya�ayan Türkler ile

Avusturalya’da ya�ayan Türkler say�labilir59.

 Tezimize konu olan, Türk Devlet ve Topluluklar�n� demografik özellikleri

aç�s�ndan de�erlendirdi�imizde; Azerbaycan Türkleri 8.202.500(2002),

Türkmenistan Türkleri 6.070.000 (2003), Kazakistan Türkleri 18.227.878

(1989), K�rg�zistan 5.092.000 (2004), Özbekistan 25.498.700(2004), KKTC.

200.587(1996), Nahcivan Türkleri 350.000, Ba�kurt Türkleri 3.444.000(1989),

Çuva� Türkleri 1.839.228 (1989) Da��stan Türkleri 1.802.000 (1992),Gagauz

Türkleri 213.112 (2000) Balkar Türkleri 122.309(2000) K�r�m Türkleri

2.632.400, Yakutistan Türkleri 1.2 milyon, Tatar Türkleri 7.026.237 (2000)

Karakalpak Türkleri 423.436(1984), Karaçay Türkleri 415.000, Ah�ska Türkleri

629.000, Nogay Türkleri 98.203 (2000), Karapapak Türkleri 500.000 civar�,

Bulgaristan Türkleri 3 milyon civar�, Makedonya Türkleri 56.547 (2000),

Rodos Türkleri 4000, Suriye Türkleri 1.8- milyon, Irak Türkmenleri 1.283.709

(2000), �ran Türkleri 30 milyon civar�, Afganistan Türkleri 2.547.650 (2000)

oldu�u görülmektedir6061.

58 Yusuf Dönmez, “Türk Dünyas�n�n Co�rafyas�”, Türk Dünyas� Özel Say�s� May�s-Haziran
1997, S. 15, s.60.
59 Yusuf Dönmez, a.g.m., s. 60.
60 Kaynaklar: Türkiye ve Türk Dünyas�, Harp Akademileri Komutanl���, May�s 1997,
Mehmet Saray, Yeni Türk Cumhuriyetleri Tarihi, Ankara, 1999, Zakir Av�ar, Ferruh Solak
ve Selma Tosun, “Türk Dünyas�n�n Demografik Yap�s�” Türk Dünyas� Özel Say�s� May�s-
Haziran 1997, S. 15, s. 74-152.
61Not: Balkar Türkleri, Tatar Türkleri, Ah�ska Türkleri, Nogay Türkleri, Karapapak Türkleri,
Makedonya Türkleri ve Irak Türkmenleri nüfus say�lar�; Zakir Av�ar, Ferruh Solak ve Selma
Tosun taraf�ndan kaleme al�nm�� olan “Türk Dünyas�n�n Demokrafik Yap�s�” adl� makaleden
al�nm�� olup, bu de�erler tahmini de�erlerdir.

16

ÜÇÜNCÜ BÖLÜM

YA�AR KALAFAT’IN TÜRK DÜNYASINA YÖNEL�K GÖRÜ�LER�

 3. 1. Türk Kültür Kimli�i Görü�ü

 Ya�ar Kalafat eserlerinde, milli kültür ve milli kültürün önemine vurgu

yapm��t�r. Kalafat milli kültürü toplumu bir arada tutan birle�tirici bir unsur

olarak görmektedir. Ona göre; kültürlerine sahip ç�kamayan toplumlar,

varl�klar�n� devam ettiremezler62. Var olan toplumsal birlik ve bütünlü�ü

koruyabilmek; özellikle milli, kültürel de�erlere sahip ç�k�p, onlar� ya�atmakla

mümkün olabilir.

 Kalafat, Türk milli kültürünü ortaya ç�karmak amac�yla dünya

co�rafyas�nda da��n�k halde, çe�itli siyasi otoriteler alt�nda ya�ayan Türklerin

halk inançlar�n� bilinçli bir metot anlay��� içerisinde kaleme alm��t�r. Dünyan�n

çe�itli yerlerinde ister ba��ms�z, ister özerk, isterse az�nl�k �eklinde ya��yor

olsun, Türklerin kültürel ya�ant�lar�n� ay�rt etmeksizin ara�t�r�p incelemi�tir.

Kültür ara�t�rmalar� esnas�nda elde etti�i ortak ana de�erleri, D�� Türklernin

ortak kültürel de�erleri kabul etmi�, bölgesel farkl�l�klar� da kültürel zenginlik

de�erleri olarak görmü�tür63.

 Kalafat, bir milletin kimli�ini ortaya ç�karan en önemli unsurun o milletin

kültürü oldu�u görü�ündedir. O, Türklü�ü izah ederken, merkeze kültürü

koymaktad�r. Ona göre; Türk kültürel kimlikli olmak Türk soylu olmak de�il,

Türk kültürlü olmakt�r64. Ona göre, Türk kimli�i Türk kültürü ile izah edilebilir.

Ancak, Türk kültürü; Türk �rk� ile s�n�rl� de�ildir65. Türk kültürlü halklar�n hepsi

Türk kimliklidir66. Kalafat’a göre Türklük (Kimlik olarak), bir objeden

beslenmemektedir. Türklük bir din olgusu de�ildir. Türkler tarihleri boyunca

çe�itli dinlere girmi�lerdir. Günümüzde de Türkler tek bir dine mensup

de�illerdir. Türklük bir dil olgusu da de�ildir. Nitekim günümüzde Türkçeyi

konu�an Türkler oldu�u gibi dili ba�kala�m�� ama halen Türk olarak ya�ayan

Türklerde vard�r. Türklük bir siyasi rejim olgusu da de�ildir. Türkler tarih

62 Bak�n�z: Ya�ar Kalafat “Atatürk Halk Kültür Milli Kimlik”, Erciyes, A�ustos 2004, S. 320,
s. 6-7.
63 Bak�n�z: Ya�ar Kalafat “Kuzey Irak’ta Kültürel Kimlik” Erciyes, �ubat 1998, S. 242, s. 1-2.
64 Kalafat, “Bölgesel �stikrarda Türk Halk Kültürünün Yeri ve Önemi”, siyasetkulisi.com.
65 Kalafat, Güney Türkistan’dan Türkiye’ye Meseleler ve Türk Kültür Kimli�i, Türk
Dünyas� Ara�t�rmalar� Vakf� Yay., �stanbul, 1995, s. 22.
66 Kalafat “Bölgesel �stikrarda Türk Halk Kültürünün Yeri ve Önemi” siyasetkulisi.com
19.01.2006, 6/ 1 . vd.

17

boyunca farkl� siyasi rejimler olurmu�lar, farkl� siyasi rejimlerde ya�am��lard�r.

Kalafat’a göre Türklük bir ya�am biçimidir67. O, Türklü�ü; Türk Kültürünün

ya�and��� co�rafya ile s�n�rland�r�r. Dolay�s�yla Türklük ona göre bir fiziki

antropoloji olgusu de�il bir sosyal antropoloji olgusudur68. Bu görü�ünde

Mustafa E. Erkal ile ayn�d�r. M. Erkal da Türk kültürel kimli�ini bir �rk�n ad�

de�il Orta Do�udan Orta Asya’ya, Balkanlara kadar belirli bir kültür birli�inin

ad� olarak görür69.

 Eserlerinin ço�unu, farkl� co�rafyalarda ya�ayan Türklerin halk inançlar�

kar��la�t�rmas� olarak vücuda getiren Kalafat, bu sayede zenginlik kabul etti�i

ince farkl�l�klar� gün yüzüne ç�karm��t�r. Bu tür çal��malar sayesinde ya�at�lan

ancak; tüm Türkler taraf�ndan bilinmeyen farkl� halk inanç de�erlerinin de

ya�am sahas� geni�lemi� olmaktad�r.

 Kalafat, kültürü bir strateji70 olarak kabul etmektedir. Siyasi ve co�rafi

faktörlerin birle�meye ve birlikte hareket etmeye engel oldu�u durumlarda

kültür, birle�mede ve birlikte hareket etmede önemli etken olabilmektedir.

Örne�in, �ran siyasi devlet yap�lanmas� ve devletin siyasi anlamda i�leyi�i

bak�m�ndan, Türkiye Cumhuriyeti ile uyu�mamaktad�r. Ancak kültürel anlamda

bak�ld��� vakit �ran Türklü�ü71 ile Anadolu Türklü�ü aras�nda bir benzerlik

vard�r. Bu durumda kültür, halk inançlar� stratejik anlamda siyasi ve sosyal

ili�kilerde çimento vazifesi görebilmektedir. Kültür bu yönü ile strateji amaçl�

kullan�labilir, kullan�lmal�d�r.

 Kimli�i belirleyen temel ö�e; kültür, kültürün merkezinde ise halk

kültürü vard�r. Halk kültürü ise ço�unlukla inançtan beslenmi�tir. Kimliklerin

olu�mas�nda dil, din, tarih, arkeoloji, mü�terek vatan kadar halk kültürü de

önemli yer tutar.

67 Kalafat,“Halk Kültüründen Milli Kimli�e”, Orta Karadeniz Kültürü (Haz�rlayanlar:
Bahaeddin Yediy�ld�z, Hakan Kaynar ve Serhat Küçük), Ankara, 2005, s. 201.
68 Kalafat, “H�ristiyan Türkler ve Milli Kültür Paradigmas�”, Erciyes, �ubat, 2006, S.
69 Mustafa E. Erkal, “Kültürel Kimlik ve Türk Kimli�i”, Türk Dünyas� Özel Say�s�, May�s-
Haziran 1997,S. 15, s. 396.
70 Yunanca bir kelimedir. Generalin sanat� anlam�na gelir. Milli hedeflerin gerçekle�tirilmesi
maksad� ile bir milletin harpte ve sulhte Silahl� kuvvetleri ile birlikte siyasi, ekonomik ve psiko-
sosyal kuvvetlerini geli�tirmesi ve kullanmas� sanat�d�r. Kültür Stratejisinden kastedilen ise; 1)
Milli hedeflerin gerçekle�tirilmesinde uluslararas� politikada kültürün güç unsuru olabilece�i 2)
Bir millet çok devlet olarak ya�ayan D�� Türklerin fikir ve ülkü birli�ine varmas�nda kültürün
birle�tirici bir unsur olarak kullan�labilece�i dü�üncesidir.
71 Bak�n�z: Ya�ar Kalafat, Jeokültürel Boyut �ran Türklü�ü, Yeditepe Yay., �stanbul, 2005

18

 Türklük denilince muhakkak Türk soylulu�u, Türk dili, Türklerin belirli

siyasi s�n�rlar� anla��lmamal�d�r. Türklük, kültürel bir olgudur. Türk kültürü,

bilhassa halk kültürünü payla�an herkes genel manada Türk kabul edilir. Bu

yönüyle Türklük bir ba�lay�c�l�k bir birle�tiricilik rolüne de sahiptir72.

 3. 2. Türk Dinine Dair Görü�ü

 Din, insanla beraber var olmu�, insanla beraber var olacak olan bir

kurumdur. �nsanl�k tarihinde ne kadar geriye gidilirse gidilsin, dini inançtan

yoksun bir toplulu�a rastlanmaz. Kald� ki, tarih öncesi dönemlerde bile

insano�lunun çe�itli inançlara sahip oldu�u, yap�lan ilmi çal��malardan

anla��lmaktad�r.

 Türklerin eski dini inan��lar� ve ilk Türk Dininin tespiti üzerinde birçok

bilim adam� ara�t�rma yapm��t�r73. Kalafat, Türklerin ilk dini inançlar�n�n tek

tanr�l� oldu�unu, bu inanc�nda Gök Tanr� inanc� oldu�unu kabul eder74. Bu

görü�ünde Hikmet Tanyu75, �brahim Kafeso�lu76, Bahaeddin Ögel77, Mehmet

Eröz78, �smail Hakk� Dani�ment79 ile ayn� görü�tedir. Gök Tanr� inanc�n�n

nizam� ise ona göre töredir80. Bu inançtaki din adam�n�n ismi Kam’d�r. Din

adam�ndan hareketle bu dine; Kamizm de denilmektedir. Y. Kalafat Türklerin

ilk dinlerinin �amanizm oldu�unu kabul etmez. Kamizm ve �amanizm ça�da�

olup ayn� co�rafyada ya�am��lard�r. Dolay�s�yla etkile�im sonucu zamanla

�amanizm; Kamizm yerine kullan�lmaya ba�lan�lm�� bir anlam kaymas�

olmu�tur81. Tükler büyücülük kabul etti�i �amanizm’e girmemi�lerdir Kalafat

bu konuda Ziya Gökalp82 ve Harun Göngör ile ayn� dü�ünmekte, Abdulkadir

inan83 ile ters dü�mektedir.

72 Kalafat ile Mülakat, 18 �ubat 2005.
73 �brahim Kafeso�lu, Bahaeddin Ögel, Emel Esin, Ziya Gökalp, Abdulkadir �nan, M. Fuat
Köprülü, Hikmet Tanyu, Mehmet Eröz, Sencer Divitçio�lu, �aban Kuzgun, Osman Turan, Faruk
Sümer, Ruhi F��lal�, Dursun Y�ld�r�m, Nevzat Köseo�lu.
74 Kalafat, “Türk Halk �nançlar� Çal��malar�nda Teori Metot ve Karapapa� Türk Halk Ozan�
�enlik”, Erciyes, A�ustos 1998, S. 248, s.16.
75 Hikmet Tanyu, �slamiyet’ten Önceki Türklerde Tek Tanr� �nanc�, �stanbul 1986.
76 �brahim Kafeso�lu, Eski Türk Dini, Ankara 1980.
77 Bahaeddin Ögel, Türk Kültürünün Geli�me Ça�lar�, �stanbul, 1998.
78 Mehmet Eröz, Eski Türk Dini ve Alevilik, Bekta�ilik, �stanbul, 1992.
79 �. Hakk� Dani�ment, Türk Irk� Niçin Müslüman oldu?, Konya, 1978.
8080 Kalafat, “Türk Halk �nanç Kültürü ve Ta��y�c� Özelli�i”, siyesetkulisi.com.
81 Kalafat, “Alanya Yöresinde Kilit-Ba�-Kilitlenmek-Ba�lanmak”, Alanya Kültür Semineri
III., 2001, s. 492.
82 Ziya Gökalp, Türk Medeniyet Tarihi, �stanbul, 1976.
83 Abdulkadir �nan, Tarihte ve Bugün �amanizm, Ankara, 2000.

19

 Ya�ar Kalafat, eserlerinde genellikle dünya Türk kültürünün halk inançlar�

boyutunu ele alm��t�r. Halk inançlar� ya�ad��� toplumun geçirdi�i tarih süreci

içerisinde uzak ve yak�n kom�ular� ile etkile�imin, uzak ve yak�n kültürlerle

al��veri�in, toplumun girdi�i dini inançlar�n birikintisidir. Dolay�s�yla toplumun

dini inan��� halk inançlar�ndan ayr�lamaz bir bütündür.

 Kalafat’a göre, ba�lang�c�ndan bu yana Türkler inanç hususunda; tarihi

kaynaklar ve günümüz etnolojik malzemesinin verdi�i bilgiler çerçevesinde

incelendi�inde, tek Tanr�l� bir dine inanm��lard�r.84 Kalafat bu hususta Hikmet

Tanyu, Osman Turan ve Bahaeddin Ögel ile ayn� görü�tedir.85 Tanr�y� merkeze

alan bu inanç örgüsü “Tek Tanr�l�” bir dini inançt�r. Türkler H�ristiyanl�k,

Musevilik, Lamaizm86, Kamizm, Gök tanr� ve �slamiyet’e inanm��lard�r87.

Türk tarihinde Hunlar, Göktürkler, Gök Tanr�ya inanm��lard�r. Kalafat bu

görü�lerini Ka�garl� Mahmut ve Göktürk Kitabelerinden beslemektedir88. Gök

Tanr�: Yüce, Ulu anlam�na gelmektedir. Dolay�s�yla, “Gök Tanr�” denilince

Ulu Tanr�, Yüce Tanr� denilmi� olmaktad�r. Kalafat, bu görü�ünde ise Prof.

Dr. Harun Güngör ile ayn� görü�tedir89. Türkler tarihleri boyunca çok tanr�l�

bir dinin mensubu olmam��lard�r. Bu özellik Türklere girdikleri ve yeni tan��

olduklar� dinlerle sürekli yeni sentezler yapabilme f�rsat� vermi�tir. Böylece

Türk kültürü zenginlik kazanm��t�r90. Ba�lang�çtan beri Türkler ehli

Kitapt�rlar91. Türklerin bu özelli�i geçirilen süreç içerisinde dini kültürel

zenginli�in olu�mas�na sebebiyet vermi�tir. Yeni tan���lan tek tanr�l� dinler

ile kendi tek tanr�l� dinlerinin normatif kurallar� aras�nda sentez yapan Türkler

dini de�erlerini zenginle�tirmi�lerdir.

84 Kalafat, Giresun Yöresi ve Örnekleri ile Türk Halk Sufizmi, Erciyes, Aral�k 2005, S. 336,
s.10.
85 Bahaeddin Ögel, Türk Kültürünün Geli�me Ça�lar� II., �stanbul, 2001, s.88. v.d..,
Dünden Bugüne Türk Kültürünün Geli�me Ça�lar�, �stanbul 1988, s.707 v.d.
86 Lamaizm: Günümüzde Tibet ve Mo�olistan’da görülen bir inanç sistemidir. Tibet Budizmi
de denilen bu inanç sisteminde tabiata tap�l�r. Dini lideri Lamad�r. Lama inanç sistemi 13
yüzy�lda önemsenmeye ba�lam��t�r. Lamaizmde ahlaki ö�ütler, nefisle mücadele ve tefekkür çok
önemlidir.
87 Kalafat, “Türk Halk inançlar� Atlas�nda K�br�s”, Türksoy, Temmuz 2001, S: 4, s. 35.
88 Kalafat, “Eski Türk Dininin �simlendirilmesi Ba�l�kl� Yaz�ya Dair”, Erciyes, �ubat 1997, S:
230, s. 14.
89 Harun Güngör, “Eski Türk Dininin �simlendirilmesi Üzerine”, Ümran Günay Arma�an�,
Ankara, 1996, s. 34-38.
90Kalafat, “Türk Halk inanç Kültürü ve ta��y�c� Özelli�i” www.siyasetkulisi.com.
91 Kalafat, “Giresun Yöresi Örnekleri �le Türk Halk Sufizmi”, Erciyes, Aral�k 2005, S: 336,
s.10.

20

 Gök Tanr� dininde Atalar�n ruhlar� kutsal kabul edilir. Kalafat, atalar�n

ruhuna sayg�y� Totem kabul etmeyip, ruhlar�n kutsal kabul edilmesini, atalara

sayg� olarak görmektedir.

 Kalafat, Türklerin en eski dini olarak bilinen Tengricilik inanc�n�n din

görevlisi olan Kam’lar�n fonksiyonlar� ile �amanlar�n fonksiyonlar�n� kesin

bir çizgi ile ay�r�r. Kalafat’a göre, Kam, Tengricilik dininde din adam�d�r.

�aman ise �amanizm’de büyücüdür. Kalafat, bu görü�ünde “�amanizm;

“Türklerden ziyade Mo�ollar, Tunguzlar vb. gibi kavimlerde görülen ilkel bir

büyü sistemidir ve asla bir din hüviyetinde de�ildir.” görü�üne sahiptir.

�amanizm belki Putperestlikle ba�da�t�r�labilir ama Gök Tanr� inanc� gibi

Tek Tanr�l� bir inanç sistemi ile kesinlikle ba�da�t�r�lamaz.”92 diyen �aban

Kuzgun ve Mehmet Dikici93 ile ile Türklerin �amanizm sistemine girmedikleri

hususunda hemfikirdir94. Ancak Ziya Gökalp95, Abdulkadir �nan96, �brahim

Kafeso�lu97 Eski Türklerin �slamiyet’ten önce bir dönem �aman olduklar�n�

söylemektedirler. Kalafat bu bilim adamlar� ile de görü�lerinde ters

dü�mektedir.

 Kalafat, Hz. Adem’den Hz. Muhammed’e kadar devam eden ilahi nizam

tebligat�n�n Hz. Nuh’tan sonra Hz. Yafes ondan Hz. Türk’e geçti�ini

dü�ünmektedir98. Türk inanç tarihinde Türkler Tanr�’n�n “Türk Ka�anlar�”

Türk töresini uygulay�p devam ettirmeleri için gönderildi�ine inan�rlard�. Bu

yönü ve özelli�i ile, Türk ka�an�n ilahi bir kutsanm��l��� ve görev (Töre)

mesuliyeti vard�. Bu özellik ve ilahi tebli� mesuliyetini Bilge Ka�an’�n kitabe

yaz�s�nda görmek mümkündür.

 Ara�t�rmac�ya göre, Türk inanç tarihinin hiçbir döneminde Türkler,

Yahudi Dini ve H�ristiyan mezheplerinde görüldü�ü gibi, Üzeyir99 Tanr�n�n

o�ludur, Melekler “Tanr�n�n k�zlar�d�r”, türünden Tanr�y� bireyselle�tirici ve ona

92 �aban Kuzgun,“�slam’dan Önceki Dönemlerde Türklerde Din…Atalar�m�z �amanist De�ildi”
Tarih Dü�ünce, Mart 2000., S. 200, s. 22-35.
93 Mehmet Dikici, Türklerde inançlar Ve Din, Ankara,2005, 371.
94 Kalafat, “Geçmi�ten Günümüze Türklerde Din”s.. 7/ 4.
95 Ziya Gökalp, Türk Medeniyeti Tarihi, �stanbul 1976, s. 116-125.
96 Abdulkadir �nan, Tarihte ve Bugün �amanizm, Ankara, 1954, s.1 v.d.
97 �brahim Kafeso�u, “Eski Türk Dini”, Tarih Enstitüsü Dergisi, S.3, Ayr� bas�m. �stanbul
1973, s. 20.
98 Bu konuda Hikmet Tanyu ile ayn� dü�ünmektedir. Bak�n�z: Hikmet Tanyu, �slaml�ktan
Önce Türklerde Tek Tanr� inanc�, Ankara 1980.
99 Kur’an’da ad� geçen fakat peygamber olup olmad��� kesin bilinmeyen zat�n ad�. �slam
bilginleri onu veli sayarlar fakat, H�ristiyanlar onu �sa’n�n o�lu kabul ederler.(�slami
Terimler Sözlü�ü, �slam Bilgi Merkezi yay�n�, �stanbul 1988.)

21

insani vas�flar yükleyici, inanç içinde olunmam��t�r. Tanr�ya kutsal bir varl�k

olarak bakan Türkler, Tanr�y�; memnun etmek için y�l�n belirli zamanlar�nda

törenler düzenlemi�ler, ayinler yapm��lar ve kendilerinden onun memnun

olmas� için ona kurban kesmi�lerdir.

 Din bir milletin kültürünün temel unsurlar�ndan birisidir. Ayn� zamanda

din, bir milleti millet yapan duygular�n ço�unlu�una da damgas�n� vurmaktad�r.

Günümüzde �slamiyet’i sair (çe�itli) Türk kesimleri içerisinde en iyi ya�ayan

Anadolu Türkleridir. Kültürel birliktelik ve zenginlik ad�na Anadolu Türkleri

di�er Türk kavimlere yard�mc� olmal�d�r. Bu sayede dini inanç bir köprü

vazifesi ile birliktelik yaratmak için bir stratejik güç olarak kullan�labilir.

 Ara�t�rmac� dini inan��lar� kültürel kimlik olu�umuna katk�s� yönüyle

ele alm��t�r. Türkler Müslüman olmadan önceki inanç sistemlerinin özelliklerini

de sosyal hayatlar�na ta��m��lar�d�r100. �üphesiz ki; kültürlerin, özellikle de

halk inançlar�n�n beslenme ve �ekillenme damarlar�ndan birisi de toplumun

var olu�undan bu yana girmi� oldu�u çe�itli dinler ve dini inan��lard�r. Bu

özellikten dolay� Ya�ar Kalafat, Türklerin �u andaki ço�unlu�unun inand���

�slamiyet’le s�n�rl� bir din olgusu çizmemi�, Türklerin tarihleri boyunca girmi�

olduklar� dini inan��lar� da irdeleyip, Türklerin bugünkü kültürel de�erlerinde

önceki dönemlerde inand�klar� dinlerin kültürel zenginli�e katk�s�na da vurgu

yapm��t�r.

 3. 3. Türk Yurdu Görü�ü

 Kalafat, Türklerin ya�ad�klar� yerlerde nüfus say�s� ve etnik ço�unlu�una

bakmadan ba��ms�z, özerk veya az�nl�k olduklar�n� ay�rt etmeden, dünyan�n

neresinde Türk varsa oralarda imkanlar� ölçüsünde ara�t�rmalar yapm��t�r.

Dolay�s�yla Türklerin ya�ad��� her yeri Türk yurdu kabul etmi�tir.

 Ara�t�rmac�ya göre, Türk kültür co�rafyas�; Türklerin tarih sahnesine

ç�kt�klar� zaman ile e�de�er olup Türklerin eser b�rakt�klar� her yerdir. Türk

kültürü eserleri aras�nda Göktürk Kitabeleri, Kutadgu Bilig101, Divan-� Lügat-it

Türk102, Atabetü’l Hakay�k103 gibi eserler say�labilir104.

100 Kalafat, “Kültürel Küreselle�me ve Mistik Folklor”, Milli Folklor, Bahar 2002, S. 53., s.
162.
101 Yusuf Has Hacib taraf�ndan kaleme al�nan eser, iyi insan olma yollar�n�, ahlâk kurallar�n�
konu edinir. Yer yer toplumsal hayat�, kurumlar�, folkloru ve inançlar� dile getirir.
102 Divan-� Lügat-it Türk "Türk Sözlü�ünün Divan�" anlam�na gelir ve Ka�garl� Mahmut
taraf�ndan yaz�lm��t�r. Yaln�z bir sözlük de�il; �slâm'dan öncesi Türk edebiyat�n�, tarihini,
co�rafyas�n�, folklorunu, mitolojisini ayd�nlatan ansiklopedik nitelikte bir eserdir.

22

 Türklerin ilk yurdunun, Ergenekon’un al�nmas�n�n yan� s�ra, Türklerin

Ural Altay kavmi olduklar�, Ulu� Türkistan’dan gelerek ne�et ettikleri

görü�lerinin yan� s�ra ilk yurdun Orta Avrupa, Kafkaslar ve Ortado�u oldu�u

görü�leri de vard�r. Ara�t�rmac�n�n görü�lerinde bu izleri takip edebiliyoruz.

 Türkler atl� göçebe bozk�r medeniyetinin ve daha sonraki y�llarda

imparatorluklar kurmu� bir halk olman�n sonunda bugün itibari ile

ço�unlukta olmad�klar� yerlerde az�nl�k olarak varl�klar�n� sürdürmektedirler.

Avrupa Türklü�ünün bir k�sm� ile Amerika Birle�ik Devletleri Türklü�ü son

yüzy�lda olu�mu� iken Arap ülkelerindeki Türklük büyük ölçüde asimile

olmu�tur. Bugün Atayurt denilince; G. Sibirya, Ulu� Türkistan, Anayurt

denilince; Anadolu ve yak�n çevresi anla��lmaktad�r.

 Türklerin yurt anlay��lar� büyük ölçüde onlar�n din anlay��� ve buna

ba�l� olarak Türklerin dil anlay��� ile izah edilebilir.

 Bugün itibari ile Türk Dünyas�; Tuva, Tuluet, K�z�l, Hakasya, Altay,

Yakutistan, Do�u Türkistan, Mo�olistan’�n belirli bir bölümü, Tacikistan ve

Özbekistan’�n belirli bir bölümü, Kazakistan, K�rg�zistan, Türkmenistan,

Azerbaycan, Nahçivan, Da��stan, Kuzey Kafkasya’n�n bir bölümü, �ran’�n

Türk Co�rafyas�, Irak ve Suriye’nin Türkmen bölgeleri, Anadolu, K�br�s,

Rodos’un bir k�sm�, Bat� Trakya, Bulgaristan ve Do�u Avrupa ile

Romanya’n�n belirli bir k�sm�, Tataristan, Çuva�istan, K�r�m, Makedonya’n�n

bir k�sm�, Rusya Federasyonu’nun Moskova gibi Türklerin ya�ad���

merkezler akla gelmektedir.

 3. 4. Türklü�ün Mistik Boyutu

 Kalafat’a göre Türklük ismini Türk Ata’dan105 alm��t�r. Türk Ata, Hz.

Adem’in torunlar�ndan olan Hazer’in o�lu Yafes’ten türemi�tir. Türk Ata,

ilahi tebligat yap�lan tebligatç�lar hiyerar�isinde yer almaktad�r106. Bu tebligat�n

(Bildiri) akaidi Türk Töresi ve bu töreyi besleyenler tümüyle Türk’tür. Bu

tebligat�n dili Türkçe idi. Bu itibarla Türk dili ilahi bir muhteva içermektedir.

Bu bildirilerin ula�t��� co�rafyalar ise Türk dünyas� co�rafyas�n� olu�turmu�tur.

103 Edip Ahmet Yükneki taraf�ndan Türkçenin Arapça ve Farsçadan üstün oldu�unu
kan�tlamak için kaleme al�nm�� bir eserdir. “Hakikatlerin E�i�i” manas�na gelir.
104Kalafat ile Mülakat, 18 �ubat 2005.
105 Tarih sahnesine ç�kan ilk Türk’ün ad�d�r.
106 Kalafat, “Halk Bilimi �tibariyle Türkmen Milli Kültüründe Devaml�l�k”, Serhat Kültür,
May�s 2005, S. 2005/5, s. 48.

23

 Türk dili ula�t��� farkl� co�rafyalarda, yeni sentezlere girdi. Bu sayede

yerli dil ile ilahi dil birle�ti. Bu geli�me bir taraftan Türk dilinin yay�lma

alan� bulmas�na, bir taraftan ise zenginle�ip geli�mesine sebep oldu. Türkçenin

lehçelerinin olu�mas� bununla izah edilebilir.

 Türk töresinin yay�ld��� Co�rafyalarda Türklük dairesi kapsam�na

giren halklar do�al olarak fiziki antropoloji anlam�nda farkl�l�klar içermi�tir.

Bunun içindir ki, Türk fiziki yap�s�nda, farkl� fiziki antropolojik özellikler

gözlemlenir.

 Türkçenin, Rabca gibi (Kur’an-� Kerim Arapças�) matematiksel bir dil

olu�u, onun eriyip gitmesini önlemi�, zenginli�ini ve gücünü günümüze

kadar ta��yabilmesini sa�lam��t�r. XI. Yüzy�lda �slamiyet ile tan��an Türkler,

Türk Ata ile birlikte tan�� olduklar� bu dinde, Hz. Muhammet (sav)’�n

yan�nda yer alm��lard�r.

 Kalafat, Türk Ata’n�n dinini, Tengricilik kabul eder. Bu din, tek tanr�l�

bir dindir. �slamiyet’le büyük benzerlik göstermektedir.

 3. 5. Kültürü Strateji Olarak Kabul Etmesi

 Kalafat, kültürü; toplumu bir arada tutan milli bir birikim, gelecek için

ya�ama teminat� olarak görür. Bu yönüyle kültürün muhafaza edilmesi

hayatiyet arz eden bir öneme sahiptir. Ulus devletler kültürel varl�k ve

de�erlerini koruduklar� sürece, ya�amlar�n� devam ettirebileceklerdir. Geli�en

ve de�i�en dünya �artlar�nda, ulus devletlerin ya�am sürecini tehdit eden en

önemli unsur, ulus devletler içerisinde yer alan küçük etnik unsurlar�n

ayr��maya itilmesidir. Bu etnik ayr�mc�l���n�n önüne, ince farkl�l�klar�

demokratik de�erler çerçevesinde zenginlik kabul edip ana unsurlarda

birle�mek yoluyla geçilebilir.

 Günümüzde, kültürel küreselle�me, âdeta uluslar üstü süper güç

konumundaki yönlendirici merkezlerin; bilgi, sermaye, teknolojilerini

kullanarak, yerel kültürlere destek sa�layarak, ulusal kültürleri küresel

kültürlerle mücadele edemez hale getirmektedir. Bu noktada kültürel kimli�i

korumak kendili�inden olu�mu� stratejik bir güç olmaktad�r. Aksi halde;

24

halk kültürü elden ç�km�� ise, “siyasi s�n�rlar göstermelik kalm��t�r.”

demektir107.

 Kalafat’a göre geli�en ve de�i�en dünya �artlar�nda, dünya devletleri

siyasi ve ekonomik bütünlük içerisine girmektedirler. Bu bütünlük s�n�rlar�

sembolik hale getirmektedir. S�n�rlar�n sembolik hale geldi�i günümüzde,

ulus devletleri ayakta tutan yegane birle�tirici ve ya�at�c� unsur; kültür,

özde ise, halk kültürü olmaktad�r. Kültür bu yönü ile jeo-kültürel anlamda

stratejik bir güç haline gelmektedir108. Kalafat, Kültürel strateji görü�ünü

Mustafa Kemal Atatürk’ün, “Milliyet davas� �uursuz ve onursuz bir dava

�eklinde mütalaa edilmemelidir. Milliyet davas� siyasi bir mücadele konusu

olmadan önce �uurlu bir ülkü meselesidir.” sözüyle destekleyip Türkiye

d���ndaki Türklerin öncelikle kültür meseleleri ile ilgilenilmesi gerekti�ini

vurgulamaktad�r109. Bu görü�ünde Kültürü jeo-politik, jeo-ekonomi gibi bir güç

olarak görmektedir.

107 Kalafat, “Kültürel Küreselle�me ve Mistik Folklor”, Milli Folklor, Bahar 2002, S. 53, s.
167.
108 Kalafat, “S�n�r Ötesi Bölgesel Kültür Dayan��mas�ndan Bölgesel Siyasi Yap�lanmaya”,
Ermeni Ara�t�rmalar�, Sonbahar 2004, S. 14-15., s. 23.
109 Kalafat, “Günümüz Türk Dünyas�na Genel Bir Bak��”, Erciyes, Haziran, 1992, S. 174, s.
4.

25

DÖRDÜNCÜ BÖLÜM

TÜRK DÜNYASINA DA�R HALK �NANÇLARI TESP�TLER�

 4.1.Ba��ms�z Türk Cumhuriyetleri Halk �nançlar� Tespitleri

 Bu bölümde; Ya�ar Kalafat’�n, D�� Türklere yönelik halk inançlar�

çal��malar� ele al�narak, incelenecektir.

 4.1.1. Azerbaycan Türkleri Halk �nançlar�

 Kafkaslarda yer alan Azerbaycan Cumhuriyeti; bat�s�nda Ermenistan,

kuzeybat�s�nda Gürcistan, güneyinde �ran, do�usunda Hazar Denizi ile s�n�rd�r.

Ülkenin yüzölçümü 86.660 km2dir. Ba�kenti Bakü olan Cumhuriyet, 30 A�ustos

1991’de SSCB’den ba��ms�zl���n� ilan etmi�tir. 2002 nüfus say�m�na göre, ülke

nüfusu 8.202.500’dür110. Azerbaycan Cumhuriyeti’ni olu�turan as�l etnik unsur

Azeri Türkleridir111. Ülkenin toplam nüfusunun %90’�n� Azeri Türkleri

olu�turmaktad�r. Nüfusun geri kalan %10’luk dilimini; Rus, Lezgi, Avar,

Ukraynal�, Tatar, Gürcü, Yahudi, Ah�ska Türkleri (18.000), Kürt, Tat’lar

olu�turmaktad�r112. Ya�ar Kalafat Azerbaycan Cumhuriyetine muhtelif defalar

gitme f�rsat� bulmu�tur113. Azeri Türkleri halk inançlar� ile ilgili tespitleri

�unlard�r:

 Azeri Türklerinde, çocuk ana rahmindeyken annenin istek ve arzular�na

göre, çocu�un cinsiyetini tahmin etme yayg�nd�r. Rüyas�nda bal�k ve elma

gören kad�n�n çocu�unun k�z olaca��na inan�l�r. Hamile han�m�n can� tatl�

yiyecekler isterse çocu�unun o�lan olaca��na inan�l�r.

 Azerbaycan’da yerikleme114 inanc� vard�r. Yerikleyen annenin can�n�n

çekti�i yiyecek mutlaka temin edilir. Bunu temin eden çok sevap kazanm��

110 Kaynak:www.tika.gov.tr.
111 Ali Güler, Suat Akgül ve Atilla �im�ek, a.g.e., s. 45. v.d.
112 Mehmet Saray, Yeni Türk Cumhuriyetleri Tarihi, Ankara, 1999, s. 15.
113 20-22 Kas�m 1997 tarihinde “Azerbaycan Folkloru (Toplama, Tetkik, Ne�ir) Problemleri
Sempozyumu” , 29 Temmuz-6 A�ustos 1998 tarihleri aras�nda Bakü’de Azerbaycan Yazarlar
Birli�i ve Dede Korkut Ansiklopedisi haz�rlama merkezinin birlikte haz�rlad�klar� “Dedem
Korkut Toplant�s�”, 7-8 Nisan 2000 tarihinde Bakü’de; “Kitab� Dede Korkut Destan�’n�n
1300 Y�ll�k Jübilesi Sempozyumu”, 7-8 Nisan 2000 tarihinde Bakü’de; “Kitab� Dede Korkut
Destan�’n�n 1300 Y�ll�k Jübilesi Sempozyumu” , 21-24 May�s 2001 tarihinde Kafkas Albanlar�
Ara�t�rma Merkezi taraf�ndan “Etnomedeni-�rsi Beynelhalk �lmi Konferans�”, 6-7 Haziran 2002
tarihinde Bakü’de “Bakü-Tiflis-Ceyhan Neft Kemerinin Beynelhalg Konferans�”, 9-11 Ocak
2003 tarihinde Azerbaycan’da “Orta Asya Türk Geçmi�inden Orta Asya Türk Gelece�ine”
sempozyumlar� düzenlenmi�, bu sempozyumlara kat�lmak için Ya�ar Kalafat Azerbaycan’da
bulunmu�tur.
114Hamile olan kad�n�n can�n�n türlü yiyecekler istemesidir. Anadolu’da da “A�ermesi”
denilmektedir

26

kabul edilir. Annenin bu arzusu yerine getirilmezse, çocu�un anne karn�nda

zay�flay�p ölece�ine inan�l�r115.

 Azeri Türklerinde “Nazara” inan�lmaktad�r. Bebe�in nazardan korunmas�

için, bebe�e nazar boncu�u tak�l�r. Bu sayede bebe�in, kem (kötü) gözlerden

korundu�una inan�l�r. Çocuk do�duktan sonraki onuncu gününde, “On

günlü�ü”116 dökülür. Do�um yapm�� annenin yan�na yabanc� birisi veya çi� et

sokulmaz. Aksi halde anne ve çocu�un korkaca��na inan�l�r. Azerbaycan’da

al karas�ndan korunmak için gelinin ba�ucuna sar�msak as�l�r117.

 Azerbaycan Türklerinde, çocu�a ismini büyükler koyar. Çocu�a “Ad

koyma” merasimi yap�l�r. Buna merasime Ad günü veya Ad verme merasimi

denilir. Bu uygulama, çocu�un k�rk� ç�kmadan mutlaka yap�l�r. Çocuklara

genelde tek isim konulur. Azerbaycan Türklerinde, do�um günü yap�lmaz, “Ad

günü” yap�l�r. Ad gününde, pilav pi�irilip gelenlere ikram edilir118.

 Azerbaycan Türklerinde anne hamile kald�ktan sonra, do�um yap�ncaya

kadar, saç�n� kesmez. Saç�n� kestirirse, çocu�unun ömrünün k�salaca��na

inan�l�r. Do�an çocu�un ise anne saç�119 çocuk bir ya��n� dolduruncaya kadar

kesilmez. Bir ya��n� dolduran çocu�un saç� kesilir. �lk saç� kesene, bah�i�

verilir. Ayr�ca, ilk saç�n kesildi�i gün yemek verilir. Kestirilen ilk saç, el ayak

alt�na at�lmaz. Temiz kabul edilen bir yere gömülür. Çocuk ilk emekledi�inde,

ilk yürüdü�ünde, küçük toy120 yap�l�r. Çocu�un ilk defa di�i ç�kt��� vakit

bu�day, ceviz ve so�an�n kar���m�ndan yap�lan, özel bir yiyecek haz�rlan�r. Yedi

eve pi�irilen yemek da��t�l�r. Bu sayede, di�in kolay ç�kaca��na inan�l�r.

Çocu�a di�i ç�k�nca, “di� hedi�i”121 yap�l�r.

 Azerbaycan Türklerinde, “K�rklama”122 çok önemsenir. Canl� do�up da

sonradan ya�amayan çocuklar�n ya�amay��� k�rkl� olmaya ba�lan�r.

Azerbaycan’da erkek çocuklar sünnet yapt�r�l�r. Sünnet olma ya�� 4-6‘d�r.

Sünnet yap�lacak çocuk için, “sünnet toyu”123 düzenlenir.

115Ya�ar Kalafat, “Lenkeran Folklor Mü�averesi ve Azerbaycan Halk Sufizmi”,F�rat
Üniversitesi �lahiyat Fakültesi Dergisi, 1998, S. 3, s. 168.
116 Do�umun onuncu gününde yemek ikram edilmesidir.
117 Kalafat, “Türk Halk �nançlar�nda Sar�msak ve So�an ile ilgili Hususlar”, Serhat Kültür,
Ocak 2005, S. 2005/1, s. 34.
118Kalafat, “Lenkeran Folklor Mü�averesi ve Azerbaycan Halk Sufizmi”, s. 169.
119 Çocu�un anne karn�ndaki saç�d�r.
120 E�lence, yarenlik.
121 Di� yeme�i.
122 Çocu�un do�umundan sonraki ilk k�rk gündür.
123 Sünnet için yap�lan yemekli ve müzikli e�lence.

27

 Çocu�u olmayan kad�nlar bellerini çektirirler. Hocaya giderler. Çocuklar�

olmas� için, adak adama yayg�nd�r. Çocu�u olmay�p da sonradan çocu�a

kavu�anlar, adad�klar� ada�� ivedilikle yerine getirirler

 Azerbaycan Türklerinde; k�zlar genelde 18, erkekler ise 20-25 ya�lar�nda

evlenir. K�z kaç�rma yoluyla evlilikler görülse de, genelde istemeye dayal�

evlenmeler yayg�n olarak görülür. K�z�n babas�, k�z�n�n kanaatini mutlaka

sorar. Evlenmede, k�z�n r�zas�n�n al�nmas� önemlidir. Tek e�li evlilik yap�l�r.

�ki erkek karde�ten ölen erkek karde�in e�inin di�er erkek karde�le evlenmesi

uygulamas�, Azerbaycan Azeri Türklerinde görülmez. Ancak Kudal�k124

görülmektedir.

 Azerbaycan’da evlenen k�zlara, gelin geldikleri evin e�i�inden girmeden

önce, ayaklar�n�n yeni evlerine hay�r getirmesi için, kurban kesilir. Gelinin

aya��n�n alt�na bas�p k�r�p geçmesi için tabak konulur125. Taba��n k�r�lmas�

ile kötülüklerin uzakla�t�klar�na inan�l�r126. Azerbaycan’da gelinin ses saklama

uygulamas� vard�r, gelin konu�mak için hediye al�r.

 Azerbaycan’da “At” önemlidir. Gelin alma, genelde, “at” ile olur. Gelin

yeni evine girmeden önce, at�n karn�n�n alt�ndan geçirilir. Bu uygulama

esnas�nda, Allah’tan (cc.) erkek çocuk dilenilir. Azerbaycan’da, büyük bir

kesim, at� “Murâd” olarak görmektedir. At�n, rüyada görülmesi iyiye i�aret

say�l�r127.

 Azerbaycan’da genç delikanl�lar sevdiklerine samimiyetlerini ifade etmek

için “Seni atam gibi istiyorum” derler. Atam gibi istemek, “Seni babam�

sevdi�im kadar seviyorum” demek anlam�na gelmektedir. Azerbaycan’da

imam nikah� yap�lan kad�n, evlili�inin yedinci gününde mutlaka banyo yapar.

Bu �ekilde kad�n�n aklan�p paklan�ld���na inan�l�r. Bu uygulamaya Yedisini

dökme denilir. Yedisini dökmeyen kad�n�n elinin, bereketsiz olaca��na

inan�ld���ndan, kad�n�n eli yeme�e dokundurulmaz.128 Böyle kad�nlara pis

anlam�nda Murdar denilir.

124 Taraflar�n birbirlerinin k�z karde�leri ile evlenmeleridir.
125 Bu uygulama Kafkas Türklerinin hepsinde görülen bir uygulamad�r. Bu uygulamadaki
amaç gelin yeni evine girerken etraf�ndaki kötü iyeleri gürültü ç�kart�p korkutmak,
dolay�s�yla kötülüklerden ziyade iyiliklerle yeni eve girme, yeni eve bereket getirmedir.
126Kalafat, a.g.m. s. 171.
127Kalafat, a.g.m. s. 153.
128Kalafat, a.g.m., s.159.

28

 Birbirlerini çok seven çiftlerin, birbiri ard� s�ra öldüklerine inan�l�r.

Anadolu’da ölen ki�ilerin ard�ndan söylenen, “Ömrünü size ba���lad�.” sözü

Azerbaycan’da da ya�at�lmaktad�r. Azerbaycan’da beddua yap�l�nca: “Vay’�na

oturay�m” denilir. Vay, ölmü� ki�i demektir.

 Ya�ayan biri, rüyas�nda ölmü� birisi taraf�ndan ça�r�l�rsa ya da onunla

bir yere beraber giderlerse o ya�ayan ki�inin ölece�ine inan�l�r129.

 Defin için cemaat gitti�i yoldan geri dönmez, mutlaka yolunu de�i�tirir.

Cenazeye gidenler siyah giyilir. Azerbaycan’da ölen merhumun ard�ndan “Yas

çad�r�” kurulur. Yasl� aile, taziyeye gelenleri, evinin önüne kurulan çad�rda

kabul eder. Yas çad�r� ölümü müteakip 7 gün aç�k kal�r. Ayr�ca ölümün 40. ve

sene-i devriyesinde yas çad�rlar� tekrar kurulur. Ölümün 52. günü, ölenin, etinin

kemi�inden ayr�ld���na inan�l�r.

 I��k ile ilgili özellikle dini folklor muhtevas�nda ortaya ç�kan bu inan��a

göre, ölen bir ki�inin mezar�ndan ���k ç�k�yor ise, o kimsenin dünya dan

vazgeçmedi�ine inan�l�r130.

 Azeri Türlerinde, Nevruz/ Yenigün Bayram�nda Yasin-i �erif okunur.

Geçmi�te ölmü�lerin mezarlar� ziyaret edilir. Camiler ziyaret edilip pilavlar

pi�irilip, beraberce yenilir131.

 ��e ba�lan�lmas� ile ilgili olarak, herhangi bir i�e sa�dan ba�lan�lmas�n�n

bereket ve u�uruna inan�l�r. Azerbaycan’da büyüklük ile ilgili ya�ayan bir halk

inanc� vard�r. Ki�i o�lu, bir �eyin büyüklü�ünden bahsediyorsa ba��n� gö�e

kald�r�r ve yukar�lara bakar. Bunun anlam� senden büyük de�ilim demektir.

Bu hareket, tanr�y� yukar�da dü�ünmü� olman�n bir tezahürü olarak kar��m�za

ç�kmaktad�r132. Azerbaycan’da selamla�mak, insanl�k görevi olarak kabul

edilir. Selam çok önemlidir. Bir ki�i, ayn� ki�i ile, on defa da ayn� yerde

kar��la�sa, mutlaka selam verir. Bu, selamla�man�n birlik ve beraberli�i

kuvvetlendirici ve bereketi artt�r�c� önemi oldu�una inan�l�r.

 Azerbaycan halk inançlar�nda, Ters motifi133 çok önemlidir. �nanca göre,

Al Karas�134 kendisine söylenenin tersini yapar. Mesela, ona git denilince;

129Kalafat, a.g.m., s. 172..
130Kalafat,“Geçmi�ten Günümüze Türk Halk inançlar�nda I��k”, Milli Folklor, K�� 1993, S. 20,
s. 32.
131 Kalafat,“Lenkeran Folklor Mü�averesi ve Azerbaycan Halk Sufizmi” , s. 171.
132Kalafat, a.g.m., s. 159.
133Kalafat, “Türklerin Dini Tarihi, Türk Halk �nançlar�nda Ters Motifi”, Abdurrahman Çay’c�
Arma�an�, Ankara 1995, s. 297-307.

29

gelir, gel denilince; gider. Al, avrad�; lo�usa kad�nlar�, cünüp gezen insanlar�

basar. Azerbaycan’da kap� e�i�inde durmak veya kap� e�i�inde oturmak iyiye

yorulmaz. “Kap� taban�nda kerametlik alâmeti vard�r” denilir.

 Halk�n benimsedi�i de�erler, edebiyattan ve onun alt kolu olan naz�mdan

ayr� dü�ünülemez. Azerbaycan Türkleri halk inançlar�, Azeri �airler elinde

ehilce dile getirilmi�tir. Bu �airlerden birisi de Üstat �ehriyar’d�r. Üstat �ehriyar,

ölümden sonra ölenin ruhunun üç gün evini terk etmedi�i ile ilgili halk inanc�

ile ba�lant�l� olarak;

 “Ölümünden sonra da özü görür her �eyi

 Anam! Biçare Anam! Evimizin Güne�i!” dizelerini,”

 Sevilen ki�ilerin ölmelerine ra�men seven ki�ilerin aras�nda dola�t���

ile ilgili olarak;

 “ Hay�r ölmeyübdir o! ��itirem sesini,

 Ü�üyende yine duyuram od sesini.

 Görürem vermi� yine u�aklarla ba� ba�a

 Yine tuz döker a�a.”

 Ölen bir ki�inin öldükten sonra dünya da sevdiklerini yan�na

ça��rd���na inan�l�r. Bu üstad �ehriyar�n dizelerinde;

 “Ben o gece atam� gördüm, yuhumda gördüm.

 Anama seslen de anam hay verdi ona.” dile getirilmi�tir.

 Azerbaycan’da ki�iler aras� ç�kan problemlerde bir Ermeni’nin ba�ka

bir Ermeni ile dövü�tü�ünü görünce “Vur! Vur!” demesi yerine Azerbaycan

Türkleri böyle durumlarda “Vurma ba���la yaz�kt�r, günaht�r” der. Dolay�s�yla

Azeri Türklerinin dövü�enlere yakla��m�nda, bir yap�c�l�k vard�r. Azerbaycan’da

insanlar, bir ba�kas�n�n yan�nda paras�n� alenen ç�kartmazlar. Bu uygulama

paray� nazardan korumak paran�n bereketini kaç�rmamak için yap�lan bir

uygulamad�r.

 Azerbaycan’da, Nevruzda, Yasin-i �erif okutulur. Camilere gidilir.

Kabirler ziyaret edilir. Camilere gidilince, evdeki insan say�s� kadar mum

yak�l�r. Bu sayede ömürlerin uzayaca�� inanc� vard�r.

134 Al Karas�: Türk dünyas�n�n hemen her yerinde görülen ve günümüzde de etkinli�i süren
bir iyedir. Üreme ve Ço�alman�n dü�man�d�r. Daha çok lo�usa kad�nlar ile yeni do�an
çocuklara musallat oldu�una inan�l�r(Kalafat Do�u Anadolu’da Eski Türk inançlar�n�n
�zleri, Atatürk Kültür Merkezi Yay�n�, Ankara1999, s. 24. v.d.).

30

 Azerbaycan’da yay�n organ� olarak 100.000 tirajl� Azadl�k , TV kanal�

olarak Azerbaycan 1, 2, ANS TV kanallar� izlenilmektedir. Çanak antenlerden

ise Türkiye’den yay�n yapan bütün kanallar seyredilebilmektedir.

 4.1.2. Kazakistan Türkleri Halk �nançlar�

 Kazakistan, Kazak Türklerinin ya�ad��� ülke manas�na gelmektedir.

Ülkenin yüzölçümü 2.717.300 kilometrekaredir. Ülke do�usunda Çin,

güneyinde K�rg�zistan ve Özbekistan, bat�s�nda Hazar Denizi ve Türkmenistan,

kuzeyinde ise Rusya ile çevrilidir. 16 Aral�k 1991’de ba��ms�z olmu�tur.

Anayasa ile Kazakça ülkenin resmi lisan�, Rusça da etnik gruplar aras� ileti�im

lisan� olarak kabul edilmi�tir. Kazakistan’�n nüfusu 1989 y�l� yap�lan say�mlara

göre 18.227.878’dir135. Bu nüfusun % 57.2 sini Kazak Türkleri, %27.2 sini

Ruslar, %3.1 ini Ukraynal�lar, %10.9unu ise di�er milletler olu�turmaktad�r136.

 Ya�ar Kalafat’�n Kazakistan’da ya�ayan Türklerin halk inançlar� ile ilgili

tespitleri �unlard�r:

 Çocuk konusunda Kazaklar: “Verirse Allah verir” dü�üncesindedirler137.

Hamile kad�nlar�n yeriklemesi önemsenmektedir. Hamile kad�n�n iste�i

kar��lanmaz ise çocu�unun sa� ve sol yana��nda bir çukurluk olu�aca��na

inan�l�r. Kazaklarda erkek çocuk evin çat�s� olarak görülürken, k�z çocuk evin

bereketi kabul edilmektedir.

 Hamile kad�n çocu�u karn�nda k�m�ldamaya ba�lad���nda, hamile ilk

kimi görür ise çocu�un o ki�iye benzeyece�ine inan�l�r. Bu inan��tan dolay�

kazak hamile kad�nlar�n huysuz, ayya�, pis, sarho� ki�ilere bakmas� iyi

kar��lanmaz.

 Kazaklarda uyumayan çocu�a Kur’an-� Kerim’den ayetler okunur138. Bu

uygulama ile çocu�un rahatlayarak uyuyaca��na inan�l�r.

 Kazak Türklerinde çocu�u olmayan anne aday� Baks�’ya139 okunmas� için

götürülür. Baks� anne aday�na okur. “Tu tu tu” deyip anne aday�n� efsunlar.

Bu sayede çocu�u olmayan anne aday�n�n çocu�unun olaca��na inan�l�r140.

135 Mehmet Saray, Kazaklar�n Uyan���, s. 9.v.d.
136 www.tika.gov.tr. Kazakistan.
137Kalafat, “Kazakistan’daki Türk Halk inançlar�”, Milli Folklor, Yaz 1999, S. 41, s. 67.
138Kalafat, “Uluslararas� Türk Medeniyet Kongresi ve Kazakistan Gezi Notlar� ile Baksilik-
Halk �nançlar�” s. 230.
139Ayr�nt� için bak�n�z: Kalafat, “Baksicilik”, Erciyes, Mart 2000, S. 267., s. 2.
140Kalafat ,“Kazakistan’daki Türk Halk �nançlar�”, s. 66.

31

 Kazak Türkleri sürekli dü�ük yapan anne aday�n�n dü�ük yapmas�n�

önlemek için devenin yününden yap�lm�� iplik ile dü�ük yapacak anne

aday�n�n ete�inin ön taraf�n� dikerler141. Bu i�lem üç gün bazen gün

görmü� diye tabir edilen o yerin ya�l� kad�nlar�ndan birisi bazen de Baksi

taraf�ndan yap�l�r. ��lem yap�l�rken Kelam�-� Kadim okunur. Böylece dü�ük

yapman�n önlenece�i inanc� vard�r142.

 Kazakistan ve Anadolu’da zamanla edep kapsam�na giren uygulamalardan

birinin de gelinin hamileli�ini evin erkeklerden saklamas�d�r. Anadolu ve

Kazakistan’da halk�n dilek ve temennilerde bulunmak için ulu zatlar�n

türbelerine gitti�i, buralarda ulu zatlar�n yüzü suyu hürmetine dilekte

bulunurken önce, örne�in; hastas� için �ifa diliyorsa bütün hastalar için

dileyip sonra kendisinin hastas� için dilemesi uygulamas�n�n halk sufistik

anlay���n�n bir neticesi olarak ortaya ç�km��t�r.

 Kazaklarda bebek dünyaya gelmeden erkek evi bebe�in giysilerini

haz�rlar. Do�umdan sonra Görümlük yap�l�r. Çocu�un ailesi taraf�ndan dü�ün

toyu benzeri bir toy düzenlenir. Bebe�e hediyeler getirilir. Bala (çocuk)

k�rk�ndan ç�k�nca çocu�a k�na yak�l�r. K�na, çocu�un banyo suyuna kat�larak

yap�l�r. Böylece çocu�un görünmeyen kötülerden korunaca��na inan�l�r.

 Kazaklarda, hamile kad�na yüklü anlam�na gelen Juktu denilir. A�eren

kad�na, Jerik143 denilir. Jerik olan kad�nlarda kad�n�n can� ek�i çekiyorsa

do�acak çocu�un k�z olaca��na inan�l�r. O�lan do�uracak anne aday�n�n ise

can�n�n tatl� çekece�ine inan�l�r. Ayr�ca ek�i g�dalar� bir kad�n�n yerikleme

döneminde can� çok çekiyorsa, do�acak çocu�un ha�in, h�rç�n olaca��na

inan�l�r. Anne karn�ndaki çocuk k�m�ldamaya ba�lad��� zaman, anne ilk defa

kimi görürse do�acak çocu�un huyunun, karakterinin ilk görülen ki�iye

benzeyece�i inanc� vard�r.

 Kazak Türklerinde, do�an çocu�un göbe�i temiz bir b�çakla kesilir. Bu

b�çak y�kan�r. Uygun bir yer bulunarak topra�a gömülür. Topra�a gömme

esnas�nda, anne gömülen yere bakmamal�d�r. Anne bakarsa ba�ka çocu�unun

olmayaca��na inan�l�r144. Kesilen göbek 7 gün sonra dü�er. Dü�en göbek bir

at�n yelesine tak�l�r. Böylece çocu�un at gibi h�zl� ve cesur olaca��na inan�l�r.

141 Kalafat, Balkanlardan Ulu� Türkistan’a Türk Halk inançlar� I. , s. 318.
142Kalafat,“Kazakistan’daki Türk Halk �nançlar�”, s. 66.
143 Yeriklemi� hamile kad�n anlam�ndad�r.
144Kalafat,“ Kazakistan’daki Türk Halk �nançlar�”, s. 67.

32

Çocuk do�umlar� kazaklarda müjdelenir. Çocuk do�umunu ilk müjdeleyen

çocu�u at ya da para verilir145.

 Do�an çocu�un göbe�i yedi gün içerisinde dü�er. Dü�en parça bir erkek

çocu�unun parças� ise bir at�n yelesine tak�l�r. Böylece çocu�un at gibi cesur ve

atak olaca��na inan�l�r. Dü�en parça bir k�z çocu�unun ise k�sra��n yelesine

tak�l�r. Böylece k�z çocu�unun ilerde uysal ve sakin olaca��na inan�l�r.

Çocuk dünyaya gelince ilk müjdeyi do�umu ilk duyan çocuk verir. Bu

çocu�a hediye verilir. Bu hediye ço�u zaman At ya da Para olur.

 Kazak Türklerinde, do�umdan sonra Görümlük146 yap�l�r. Bu amaçla

koyun soyulur. Dü�ün toyu gibi büyük toy yap�l�r. Toyda Kelam-� Kadim

okunur. Do�an çocu�un vatana millete hay�rl� olmas� için dualar edilir. Bu toya

��ldehana denilir147. Bala148, k�rk�ndan ç�k�nca k�na yak�l�r. K�na balan�n banyo

suyuna kat�larak yap�l�r. Bundaki amaç tiksinmeyi önlemektir.

 Kazak Türklerinde balalar�n sünnet ya��n�n 3-5-7. y�llar olmas�na büyük

özen gösterilir. Sünnet yapt�r�lacak çocuk heyecan� yat��mas� için çcuk ata

bindirilip dola�t�r�l�r.

 Kazaklar, evlilikte k�z kaç�rma yöntemini önceden seçmezlerdi. Ama

�imdi bu gelenek vard�r. Kazaklar kesinlikle yak�n akraba ile evlenmezler.

Amca day� çocuklar� karde� say�l�r. Evlenme ya�� genel olarak 25’tir.

Evlenmeyen k�zlara kar� k�z149 denir.

 Evlenecek çiftlerde erke�in ya��n�n k�z�n ya��ndan büyük olmas�na dikkat

edilir. Evlenecek k�za mutlaka kanaati sorulur.K�z�n r�zas� al�n�r. Sorma i�ini

k�z�n annesi ve arkada�� üstlenir. K�z�n gönlü varsa evlilik gerçekle�tirilir150.

 Kazaklarda ölümden sonra, ölü evine ba� sa�l���na gelinir. Kazaklarda

ölünün ruhunun 40 gün evinden gitmedi�ine inan�l�r. Ruh için 40 gün ölünün

öldü�ü yerde mum yak�l�r. Kazakistan’da mezarlar birkaç katt�r. Mezarlar�n

üzerinde birkaç metre yükselen kuleler vard�r151.

145 Kalafat, “Uluslararas� Türk Medeniyet Kongresi ve Kazakistan Gezi Notlar� ile Baksilik-
Halk �nançlar�” s. 228.
146 Do�an çocu�u akraba ve çevredekilerin görmeye gelmesidir.
147Kalafat, “Kazakistan’daki Türk Halk �nançlar�”, s. 67.
148 Çocuk.
149 Ya�l� k�z anlam�nda kullan�l�r.
150 Kalafat, “Uluslararas� Türk Medeniyet Kongresi ve Kazakistan Gezi Notlar� ile Baksilik-
Halk �nançlar�” s. 232.
151 Kalafat, Balkanlardan Ulu� Türkistan’a Türk Halk inançlar� II, Babil Yay�nlar�,
Ankara 2005, s. 249.

33

 Kazak Türklerinde it ulumas� iyiye yorulmaz. �t uluyunca, kötü bir

olay�n vuku bulaca��na inan�l�r152.

 Kazakistan’�n Almat� Tolgar bölgesi, Baksi bölgesidir. Tolgar

bölgesinden al�nan su, Baksi inanc�na göre kutsald�r. Kazakistan’da diplomal�

ayn� zamanda psikolog olan birçok Baksi vard�r153. Baksilik, anne babadan

evlad�na geçmektedir. Kazakistan’da ya�at�lan Baksi inanc�na göre, Baksicilik;

�slamiyet’in belirli bir dönemi olarak kabul edilir. Müslüman olmadan

Allah’�n birli�ine inand�klar�na vurgu yapan Baksiler kendilerini Müslüman

olarak tan�mlamaktad�rlar154.

 Ayna ile ilgili yayg�n bir inan�� vard�r. Ayna k�r�lan evde o gün kavga

ç�kaca��na inan�l�r.

 4.1.3. K�rg�zistan Türkleri Halk �nançlar�

 K�rg�zistan, K�rg�z Türklerinin ya�ad��� ülke anlam�na gelmektedir.

Ülkenin yüzölçümü 198.500 km2dir. Nüfusu 2004 say�mlar�na göre

5.092.000’dir155. Nüfusun %50’sini K�rg�z Türkleri, %23’ünü Ruslar, %12’sini

Özbekler, %3.1’ini Ukraynal�lar, %2.9’unu Almanlar, %8’ini ise di�erleri

olu�turmaktad�r156. Ba�kenti Bi�kek’tir. Ya�ar Kalafat’�n K�rg�zistan Türkleri

halk inançlar� tespitleri �unlard�r:

 K�rg�z Türklerinde bebek dünyaya geldi�inde, bebe�in karakterinin

bebe�i ilk kucaklayanki�iye benzeyece�ine inan�ld���ndan orada bulunanlar ve

bebe�i ilk kucaklayan çok önemlidir. Bu inanç atasözlerine “Bebek gönülde

olunca de�il elinde olunca benzer, Bebek göbe�ini kesen ebeye benzer.” gibi

atasözlerine girmi�tir157. K�rg�z Türkleri bebe�in göbe�ini ayakkab�n�n yan�na

koyarak keserler. Bu uygulamadaki temel amaç, bebe�in ya��n�n ayakkab� gibi

uzun ömürlü olmas� inanc�ndand�r158. Böylece bebe�e uzun ömür dilenmi�

olur.

 K�rg�z Türklerinde yeni do�an bebe�in a�z�na, özel haz�rlanm�� bir mama

sürülür. Bu mama kurutulmu� i�kembe ile eritilmi� tereya�dan olu�mu� bir

152Kalafat,“Kazakistan’daki Türk Halk �nançlar�”, s. 68.
153Kalafat, Altaylardan Anadolu’ya Kamizm, �amanizm, s. 63.
154Kalafat, a.g.e., s. 65.
155 Kaynak: www.tika.gov.tr.
156 Mehmet Saray, Modern K�rg�zistan’�n Do�u�u, Ankara 2004, s.6.
157Kalafat, “Ulu� Türkistan’da Halk Sufizmi”, s. 163.
158 Bize göre ayakkab�n�n uzun ömürlü kabul edilmesi ayakkab�n�n alt�n�n çok yere
dakonmas�ndan kaynaklanmaktad�r.

34

kar���md�r. Bu maman�n çocu�un a�z�na sürülmesiyle, bebe�in ömrü boyunca

yoksulluk görmeyece�ine inan�l�r. Ayr�ca, bu mamay� sürdükleri için çocu�un

ileride hayvanc� olaca�� inanc� da vard�r.

 K�rg�z Türkleri yeni do�an çocu�un kafas�n� -kindik enesini- yuvarlak

olmas� için elleriyle �ekillendirirler. �nanca göre dünya yuvarlakt�r. �nsan da

dünyaya benzemelidir. Kafas� yuvarlak olan çocu�un zeki olaca��na ve yüksek

makamlara gelebilece�ine inan�l�r. K�rg�z Türkleri yeni do�an çocu�un

kunda��n� uzun ömür sürmü� ya�l� birisinin urbas�ndan yaparlar. Böylece

kunda�a sar�lan çocu�un uzun ömürlü olaca��na inan�l�r159.

 K�rg�z Türklerinde çocuklar� ya�amayan aileler çocu�u ya�ayan çocuklu

annelerin elbiselerinden 9 veya 40 yama al�rlar. Bu yamalardan çocu�u

ya�amayan annenin yeni do�an çocu�u için bir kundak haz�rlan�r. Bu

sayede çocu�un ya�ayaca��na inan�l�r.

 K�rg�z Türklerinde yeni do�an çocu�a ilk gömle�ini ya�l� bir kad�n

giydirir. Gömlek k�rk gün boyunca çocu�un üzerinden ç�kar�lmaz. K�rk gün

sonra ç�kar�l�r. Çocuk, do�umunun k�rk�nc� günü, k�rk ka��k su ile y�kan�r.

Ç�kar�lan gömlek ise ya�l� bir ölenin mezar�na beraber gömülür. Bu

uygulaman�n yap�lmas�ndaki temel amaç ölen kad�n dünyada yapt�klar�ndan

hesaba çekilirken sorgu meleklerinin günahs�z çocu�un gömle�ini görüp

gömle�e istinaden ya�l�n�n günahlar�n� ba���lamas� inanc�ndand�r.160

 K�rg�z Türklerinde bebek do�umunun 40. günü y�kan�r.(Önceleri de

y�kan�r ama k�rk�nc� gün mutlaka y�kan�r.) Bebek y�kand�ktan sonra temiz

elbiseler giydirilip be�i�e yat�r�l�r. Gelen akrabalar bebe�e hediye olarak

kuma�lar getirirler. Ayr�ca bebek be�i�e konulmadan evvel be�i�e bir a��k

kemi�i konulur. A��k kemi�inin say�s� 3-5-7 gibi tekil say�lardan olmal�d�r.

Kemik konulurken bebe�in be� taraf� yukar� kald�r�l�r. Bebe�in sa� taraf�na

“en en en” denilir. Meleklerin sa� tarafta oldu�un inan�lmas�ndan bu

uygulama yap�l�r. Böylece iyili meleklerinin çocu�un ömrü boyunca çocu�a

yard�m edeceklerine inan�l�r.

 K�rg�z Türklerinde, çocu�un k�rk� ç�k�ncaya kadar gelen misafirlere özel

bir yemek ikram edilir. Bu yemek Çeyintek (i�gembe ile kavrulmu� ya�) ile

159Kalafat, a.g.m. s. 164.
160Kalafat, a.g.m., s. 164.

35

bu�day unu kar��t�r�larak yap�l�r. Bu yemekten bebe�i ilk defa bebe�i be�i�ine

koyan ki�iye de ikram edilir. Bebek, be�i�e konulunca üzerine dokuz kat örtü

serilir. Sebebi, K�rg�zlarda dokuzun kutsanm�� say� olmas�d�r.

K�rg�zlarda k�rk� ç�kan çocu�un saç� kesilir. Saç saklan�r. Çocu�un saç�n�

kesecek ki�i çok önemlidir. Bu ki�i onurlu ve gururlu herkes taraf�ndan

sevilen birisi olmal�d�r. Saç� ilk kesen ki�iye gömlek hediye edilir.

K�rg�zlarda gömle�in özel bir anlam� vard�r. �lk saça Kar�n saç� denilir.

 K�rg�zlarda “Süt karde�li�i” önemlidir. Süt karde�i olanlar kesinlikle

evlenemezler. Bu yüzden anne çok dikkat etmelidir. Aksi halde annenin bunun

hesab�n� öbür dünyada verece�ine inan�l�r.

 K�rg�z Türklerinde, erkek çocuklar 3-5 veya 7 ya��nda sünnet yapt�r�l�r.

Sünnet ya��n�n tek bir say�ya tekabül etmesi önemlidir. Sünnet yap�l�rken,

çocu�a oyalanmas� için kemikli et verilir. Buna “Cilik” denilir. Sünnetten

sonra sünnet dü�ünü yap�l�r. Sünnet dü�ününe gelen davetliler at, inek gibi

büyük hediyeler getirirler.

 K�rg�z Türkleri, çocuklar� ilk yürümeye ba�lay�nca Tu�o Toyu yaparlar.

Tu�o toyu yapt�r�lan çocu�un da uzun ömürlü olaca��na inan�l�r.

 Erkek çocuklar�n saçlar� ilk olarak 3-5 ya��nda t�ra� edilir. Saç�n

kuvvetli olmas� için ustura ile t�ra� ettirilir. Yine K�rg�z Türkleri çocuklar�n�

3-5 ya�lar�nda sünnet ettirirler. Sünnet yapt�rma K�rg�zlarda Müslümanl��a

giri� olarak kabul edilir. K�rg�zlarda sünnete çok büyük önem verilir.

 Süt karde�li�i uygulanmas� görülür. Süt karde�ler kesinlikle evlenemezler,

evlenmeleri günah kabul edilir.

 K�rg�z Türklerinde k�z istenilmeden evvel k�z evi o�lan�, o�lan evi de k�z

be�enmi� olmal�d�r. Bunun ard�ndan k�z istenir. Buna Kuda Olmak denilir.

K�rg�zlarda evlilik iki türlü yap�l�r. Birincisi �eklinde ikincisi ise al agay�p diye

bilinen k�z kaç�rma �eklinde olur. Kaç�r�lan k�z a�lar. K�rg�zlara göre Kut

mutlu olaca�� eve a�layarak girer. Ancak K�rg�zlarda k�z kaç�rma ile

evlenme pek olumlu kar��lanmaz. K�rg�zlarda birbirlerine akraba olmay� çok

isteyen aileler aras�nda Bel Kudal�k161 vard�r. Çocuklar dünyaya gelmeden

ba�lar. Her iki tarafta ters cinsiyetli (K�z-erkek ya da erkek-k�z �eklinde) çocu�a

sahip olurlarsa birbirlerine adanm�� kabul edilirler. Buna bel kudal�k denilir.

161 Dilden de�il belden (evlendirilerek) akrabal�k ba�� kurmakt�r.

36

O�lan taraf� k�z taraf�na küpe getirir. Buna ni�an denilir. Kudal�k sonucu

yap�lan evliliklere Möçe denilir. Bel kudal���nda iki taraf sözle�mi� say�ld���

için ayr�lmak ay�p say�l�r. Özellikle k�z taraf�n�n dönmesi çok ay�plan�r.

Yapt�r�m� vard�r. K�z taraf� döner ise o�lan taraf�na 9 inek 9 deve 9 tavuk

gönderir. Bel kudal���ndan ma�dur olan taraf�n yapaca�� bedduan�n tutaca��na

inan�l�r. Bu tür olaylar� anlatan K�rg�z halk destan� da vard�r162. Bel kudal���n�

o�lan taraf� bozabilir. O�lan taraf� k�z taraf� gibi yapt�r�ma tabi tutulmaz. Bir

K�rg�z atasözünde Tebetey tiygen tendikke kön böyt (Ba��nda �apkas� olan�n

be�enmeme hakk� vard�r) denilmi�tir. Dolay�s�yla K�rg�zlarda erkeklerin hakk�

kad�nlardan daha a��r basmaktad�r. K�rg�zlarda gelin, oca�� ilk defa yakarken

oca�a ya� at�l�r. Böylece oca��n hiçbir zaman sönmeyece�ine inan�l�r.

Çocuklar� çok olan ailelerin ocaklar�n�n sönmeyece�ine inan�l�r. K�rg�zlar

ayr�ca gelin yeni evine gelince cününot163 yaparlar. Bu selamlama manas

destan�nda da anlat�lmaktad�r164.

 K�rg�z Türklerinde nikah k�y�l�rken bir tasa temiz su konulur. Suya biraz

tuz ve �eker eklenir. Nikah sonras� davetlilere bu sudan ikram edilir. Bu sudan

içmenin iyili�ine inan�l�r. K�rg�zlarda tuz çok önemlidir. Tuza tatt�r�lan bir

kimsenin kötülük yapmayaca��na inan�l�r. Ayr�ca nikahtaki bekar devetlilerin

bu suyu içmeleri mutlaka sa�lan�r. Böylece bekarlar�n k�smetlerinin aç�laca��na

inan�l�r.

 K�rg�zlarda gerdek yata��na büyük önem verilir. Gerdek gecesi k�z�n

yengeleri k�z�n yata��na bir buçuk metre uzunlu�unda bir bez sererler. Ertesi

gün bu bezden k�z�n temiz ç�k�p ç�kmad��� anla��l�r. K�z temiz ç�kmaz ise k�za

verilen bütün hediyeler geri al�n�r. Bu durum k�z için kara leke kabul edilir.

 K�rg�z Türkleri �slamiyet’i din olarak kabul etmeden önce ate� ve �����

mübarek olarak kabul etmi�lerdir. Bundan dolay� ölülerini yak�p kemiklerinin

küllerini savurmu�lard�r. �slamiyet’e geçtikten sonra ise ölülerini kefenleyip

gömmeye ba�lam��lard�r.

 K�rg�z Türklerinde ölünün ç�kt��� evin kap�s� ev sahibi taraf�ndan aç�l�p

kapat�lmaz. Aksi halde o evden bir ölünün daha ç�kaca��na inan�l�r. Ölü evine

kom�ular taraf�ndan üç gün yemek getirilir. Böylece ölü sahibinin ac�s�

162Kalafat, a.g.m. s. 168.
163 Selamlama merasimidir.
164Kalafat, a.g.m. , s. 170.

37

payla��larak hafifletilmeye çal���l�r. Ölü evinde ocak yak�lmaz. Ölü evinde üç

gün içerisine yap�lacak yeme�in kanl� olabilece�i inanc� vard�r. Bu yüzden

evdeki bütün sular dökülür.

 K�rg�z Türklerinde ölüm olan evde, 40 gün boyunca mum yak�l�r.

Böylece insan do�du�unda 40’� yap�ld��� gibi öldü�ünde de 40’� yap�lm�� olur.

K�rg�zlarda ölenin ard�ndan bir hayvan kesilir. Ölen itibarl� birisi ise hayvan

kara olur. Kara, K�rg�zlarda büyüklü�ün simgesidir165.

 K�rg�zlarda cenazede a�layarak saç yolunur. Yas tutulur. Bu uygulama ile

ölene olan sayg� gösterilmi� olur. K�rg�z Türklerinde eskiden genç kad�n kocas�

ölünce bir y�l yas tutard�. Ancak günümüzde bu uygulama k�rk gün kadar

sürmektedir.

 K�rg�z Türklerinde ölünün mezar�n�n üzerine 3-5-7 veya 9 tane hal�

konulur. Bunlar �mama, mevta k�z ise k�z karde�ine erkek ise erkek karde�ine,

bazen de sat�larak fakirlere verilir.

 K�rg�z Türklerinde ölünün ç�kt��� evin han�m� bir y�l kara elbiseler giyer

ikinci y�l ak elbiseler giymeye ba�lar. Bu olaya Kara Cesir Ak Cesir ad�

verilir. Ölen erke�in e�i genç ve dürüst birisi ise e�inin akrabas� ile tekrar

evlenebilir. Ya da sembolik olarak kad�n�n ba��ml� kalmas� için ve nikahs�z

ya�aman�n iyi olmad���na inan�ld��� için dul kad�n ibrik ile evlendirilir. Bu

bazen de küçük bir çocuk olur166.

 K�rg�zlarda nazara büyük önem verilir. Nazardan korunmak için üzerlik

otu ve tütsü tedavisine inan�l�r. Tütsünün insanlar� oldu�u gibi hayvanlar� da

kem gözlerden korudu�una inan�l�r.

 K�rg�z Türkleri ak�am karanl���ndan sonra kom�udan un, �eker, tuz gibi

malzemeler istemezler, kom�uya vermezler. E�er verilirse evin bereketinin

kaç�r�laca��na inan�l�r. K�rg�z Türklerinde kom�uculuk ve kom�u hakk� çok

önemlidir. “Akraban� üz ama kom�unu asla” diye atasözü de bu durumu

desteklemektedir167.

 Hemen bütün Türk kesimlerinde oldu�u gibi K�rg�zlarda da “at”

önemlidir. 7 ya��na gelen K�rg�z erkek çocuklar�na a�aç dal�ndan bir sembolik at

165Kalafat, a.g.m. s. 173.
166Kalafat,a.g.m. , s. 173.
167Kalafat, a.g.m. s. 175.

38

yap�larak çocuk ata bindirilir168. Bu uygulama ile çocuk hem ata binmeyi ilk bu

�ekilde ö�enmi� olur hem de K�rg�zlarda çubuk kesmek bir nevi and içmektir.

Çocuk and içmi� olur.

 4.1.4. Özbekistan Türkleri Halk inançlar�

 Özbek Türklerinin ya�ad��� ülke manas�na gelen Özbekistan 4.447.400 km2

yüzölçüme sahiptir. Nüfusu, 25.498.700’dur169(2003). Ba�kenti Ta�kent olan

Özbekistan, Sovyet Rusya’n�n y�k�lmas�yla 20 Haziran 1991’de ba��ms�z

olmu�tur. Co�rafi konum olarak Orta Asya Türk Cumhuriyetlerinin aras�nda yer

alan Özbekistan, kuzeyinde Aral Denizi ve Kazakistan, do�usunda K�rg�zistan

ve Tacikistan, güneyinde Afganistan ve Türkmenistan ve bat�s�nda yine

Türkmenistan ile çevrilidir 170.

 Ülke nüfusunun %88’ini Türkmenler olu�turmaktad�r. Geri kalan %12’lik

dilimi ise Ruslar, Ukraynal�lar, Yahudiler ve di�erleri olu�turmaktad�r. Ülke

dini aç�dan Müslüman %’90, Ortodoks % 6, di�er % 4 �eklindedir. Ülkenin

önemli yerle�im yerleri Ta�kent, Buhara, Semerkant, Hokant, Namangan,

And�can, Ürgenç, Hive �ehirleridir. Ya�ar Kalafat’�n Özbekistan Türkleri halk

inançlar� tespitleri �unlard�r:

 Özbek Türklerinde gelinin hamile oldu�u can�n�n bir �eyler çekti�ini

söylemesi ile anla��l�r. Örne�in, gelin can�n�n; ayva, nar, erik, havuç, �eker

v.b. yiyecekler çekti�ini söylüyorsa gelinin bu sözlerinden, hamile oldu�u

anla��l�r. A�erme Özbek Türklerinde de vard�r. A�eren kad�n�n can�n�n istedi�i

temin edilmeye çal���l�r171. Hamile kad�n çift canl� diye tabir edilir. Kad�n

do�um yap�ncaya kadar saç�n� kesmez. Resim çektirtmez. Dü�ün eti

yemez172.

 Özbek Türkleri çok çocuklu ailenin güçlü bir aile olaca��na inan�r. Bu tür

ailelerde birbirine olan ba�l�l���n çok fazla olaca�� inanc� hakimdir. Halk

aras�nda “�t ol, ku� ol ama çok ol” denilir veya “Yaln�z at�n tozu ç�kmaz tozu

168 Kalafat, “Orta Toroslar ve Türk halk inançlar�nda At”, Alanya Tarih Kültür Semineri,
1996, s. 78.
169 www.tika.gov..tr.
170 Mehmet Saray, Yeni Türk Cumhuriyetleri Tarihi, s. 261.
171 Kalafat, Özbekistan Anadolu Kar��la�t�rmal� Türk Halk �nançlar�, , �stanbul, 1996, s. 12.
172 Kalafat, “Özbekistan-Anadolu Kar��la�t�rmal� Türk Halk inançlar�nda (Do�um)”, V.
Milletleraras� Türk Halk Kültür Kongresi Bildirileri, Kültür Bakanl��� Yay�n�, Ankara, 1997,
s. 250.

39

ç�ksa da sesi ç�kmaz”, “Birle�en uzar birle�meyen k�sal�r” denilir173. Özbek

Türkleri imece usulü ile i� yapmay� seven bir topluluktur. �mece; biçarelere,

evlenenlere, sünnet ya�� gelen öksüz çocuklara yap�l�r.

 Özbek halk inançlar�nda hay�rl� evlat sahibi olmak en büyük devlet

olmakt�r. Ayr�ca iyi niyetli olmak Özbek Türklerinde pek makbul kabul

edilir. �yi niyete sahip olmak yar�m devlet olmak demektir.

 Özbeklerde çocu�un ad� çok önemsenir. Çocu�un ad�n�n ileride çocu�un

karakterinin olu�mas�nda çok önemli bir yere sahip oldu�una inan�l�r. Baz�

çocuklara Resul, Ekrem, Nebi gibi isimler konularak Allah’�n merhametinin bu

çocuklara yans�yaca��na Allah�n bu çocuklar� esirgeyece�ine inan�l�r174.

Özbeklerde dü�ün esnas�nda do�mu� çocu�a; Toyçi, seyahat esnas�nda do�mu�

çocu�a; Sefer ad�n� verilir.

 Özbek Türklerinin inanc�na göre, baban�n erkek çocu�u üzerinde 3 borcu

vard�r. Bunlar sünnet ettirmek, çocu�u meslek sahibi yapmak, çocu�un evlenip

ev kurmas�n� sa�lamakt�r. Sünnet önemlidir. Çocuk, yedi ya��na kadar mutlaka

sünnet yapt�r�l�r. Çocuk bazen de sünnetli do�ar. Sünnetli do�mu� çocuklara,

“sünnet” ad� verilir. Sünnetle kesilen parça avlunun çi�nenmeyen bir k�y�s�na

gömülür. Özbek Türkleri, çocuklar�n�n sünnet olmakla Müslüman olduklar�na

ve erkek olduklar�na inan�rlar. Sünnetten sonra sünnet olan çocu�un

ziyaretine gidilir. Çocu�a sevindirici hediyeler verilir.

 Özbek Türkleri çocu�u kötü ve yaman gözlerden korumak için hamile

kad�n dü�ün ve cenazelere gitmez. Do�umdan önce biçki diki� i�lerine bakmaz.

Tak� takmaz kimse ile dala�maz175.

 Özbekler, yeni do�mu� çocu�un annesini; 3. babas�n� ise do�umunun; 5.

gününde tan�maya ba�lad���na inan�rlar. Do�umun be�inci gününde helva

yap�l�p davet edilenlere ikram edilir. Do�um olurken, annenin ba�ucuna;

ekmek, tuz, un konulur. Ayr�ca anneye üzerlik koklat�l�r176.

 Özbek Türklerinde evlenecek gençler, evlenmeden önce, “Gap ga�tak”

merasimi yaparlar. Bu merasim evlenecek ki�inin arkada�lar�n� davet edip

onlara ikramlarda bulunmas� adetidir. K�z isteyen Özbek ailesine, k�z evi:

173 Kalafat,“Özbekistan Halk Sufizmi”, s. 54.
174 Kalafat, a.g.m. s. 55.
175 Kalafat, “Özbekistan Anadolu kar��la�t�rmal� Halk inançlar�nda “Do�um”, V.
Milletleraras� Türk Halk Kültürü Kongresi Gelenek Görenek �nançlar� Seksiyon
Bildirileri, Ankara 1997, s. 251.
176 Kalafat, a.g.m. s.253.

40

“O�lunuza gap ga�tak yapt�n�z m�?” diye sorar177. Yap�lm��sa erkek evi k�z

istemeye kabul edilir.

 Özbek Türklerinde Nikah dü�ünü178 yap�l�r. Bu dönemde damat aday�

odun yarma, çukur açma, binicilik, güre�çilik ile imtihan edilir. Özbeklerde k�z

kaç�rma ile evlenme de yap�lmaktad�r.

 Özbek halk inançlar�nda evlili�in devam etmesi ve mutlu sürmesi için baz�

dini pratikler uygulan�r. Hak peygamberimizin k�z� gibi farz edilip insanlar�n

problemlerinin çözümünü kolayla�t�ran evliya kad�nlar�n �efaatine

ba�vurulur179.

 Özbeklerde cuma ve pazartesi ak�amlar� pilav yap�l�r. Ailelerin ya�l�lar�

abdest al�p geçmi�te rahmetli olanlar� için dua ederler. Bilenler Kelam-� Kadim

okurlar. Bilmeyenler Fatiha ve �hlas surelerini okurlar. Bu gecelerde kesinlikle

içki içilmez.

 Özbeklerde dua çok önemlidir. Hayat�n do�um, evlilik, ölüm her

döneminde duan�n yeri çok önemlidir. Çocuk do�unca, “Mübarek olsun ömrü

uzun olsun, topluma yararl� olsun.” diye dua edilir.

 Özbekler selamla�maya çok büyük önem verirler. “Edebin ba�� selam ile

ba�lar.” inanc� Özbeklerde yayg�nd�r. Edep çocuklara küçük ya�ta kazand�r�l�r.

Genç olan ya�l� olana Selam�n aleyküm diyerek selam verir. Bu hareket edepli

olman�n göstergesi olarak alg�lan�r. Selamla�ma hayat�n tad�n� artt�r�r. Ruhu

tetikler denilir. Selam için “Allaha borçtur” denilir.

 Özbek Türkleri, geç yat�p erken kalkman�n önem ve bereketine inan�rlar.

Söz vermek ve sözünde durmak çok önemlidir. Özbek Türklerinde söylenmi�

söz, at�lm�� ok gibidir. Özbekler sadakan�n maddi belaya def etti�ine inan�rlar.

Bu inançtan dolay� Özbekler eskiden, ekin hasad�na ba�lamadan hay�r i�ler

yap�p, sadakalar verirlerdi.

 Özbeklerde misafirin çok önemli bir yeri vard�r. Yeni tan���lan bir kimse

çok kere eve yeme�e götürülür. Misafirin a��rlanmas�nda yaln�z ev sahibinin

de�il kom�ular�n da sorumlulu�u vard�r. Özbek Türklerinde ev yap�l�rken

in�aat�na, ba�lama esnas�nda temeline, bir canl� kurban edilir. Bu uygulama ile

177Kalafat, “Özbekistan Halk Sufizmi”, s. 58.
178 Damad�n çe�itli hususlarda imtihan edildi�i e�lenceli etkiliklerdir.
179 Kalafat, a.g.m. , s. 61.

41

evin yap�m�n�n, hay�rl� olaca�� inanc� vard�r. Ayr�ca, yap�lan evin uygun bir

yerine diken veya üzerlik gibi �eyler as�l�r.

 Nazar�n Özbek halk inançlar�nda, büyük bir yeri vard�r. Nazar�n

özellikle küçük çocuklar�n ölümlerine yol açabilece�ine inan�l�r. Özbekler ayn�

gün hem el hem ayak t�rnaklar�n� kesmezler. Özbek halk inançlar�na göre,

T�rnak ve saç gece de kesilmez. Kesilirse u�ursuzluk getirece�ine inan�l�r.

 4.1.5. Türkmenistan Türkleri Halk �nançlar�

 27 Ekim 1991 y�l�nda ba��ms�zl���n� kazanan Türkmenistan Cumhuriyeti

488.000 km2 alana sahiptir. Ba�kenti A�kabat olan ülke güneyinde �ran,

güneydo�usunda Afganistan, kuzeydo�usunda Özbekistan, kuzeyinde

Kazakistan ve bat�s�nda Hazar Denizi ile s�n�rd�r180. Ülke nüfusu 2003

say�mlar�na göre 6.070.000’dir181. Bu nüfusun %73’ünü Türkmenler, %9’unu

Ruslar, %9’unu Özbekler, %2.5’ini Kazaklar, %1’ini Ukraynal�lar, %1’ini

Ermeniler, %2’sini di�erleri olu�turmaktad�r182. Ya�ar Kalafat’�n Türkmenistan

Türkleri Halk �nançlar� tespitleri �unlard�r:

 Türkmenistan Türkleri hamile kad�n�n do�acak çocu�unun cinsiyeti

hakk�nda çocu�un anne karn�ndaki hareketlerine göre fikir üretirler. Çocuk

anne karn�n�n sa� taraf�nda k�p�rdamaya ba�lad� ise çocu�un erkek, ortadan

k�p�rdamaya ba�lad� ise; çocu�un k�z olaca�� inanc� hakimdir. A�kabat

çevresinde en çok rastlan�lan isimler; Melis, Maksat, Mehri, Maya, K�z�lgül,

Aygül, Akgül, Orazgül, Ramazan, Gül, Sülün, Tavus, Maya Gül, O�ul kurban,

K�bçak,O�ul Nezir, O�ul Gerçek, Doyduk’dur183. Türkmenistan Türklerinde

çocu�a konulan bir isim herhangi bir sebeple de�i�tirilecek ise de�i�me an� için

ezan okunma an� seçilir. �sim de�i�tirme i�lemi ezan okunurken ailenin en

ya�l�s� taraf�ndan yap�l�r.

 Türkmenistan Türklerinde çocu�un saç� çocuk 12 ayl�k oluncaya kadar

kesilmez. Çocuk 12 ay� doldurunca çocuk için saç toyu tertiplenir. Saç

toyunda çocu�un saç�, sa�dan ba�lan�larak day�s� taraf�ndan kesilir. Kesilen

saç, day�ya bah�i� verilerek al�n�r184.

180 Mehmet Kaplan, Yeni Türk Cumhuriyetleri Tarihi, s. 329.
181 www. t�ka.gov.tr.
182 Türkiye ve Türk Dünyas�, Harp Akademileri Komutanl��� Yay�n�, �stanbul, 1997, s.261.
183Kalafat,“Türkmenistan Halk Sufizmine Dair Notlar”, s. 24.
184 Kalafat, “Balkan Türklerinden Örneklemelerle Halk �nançlar�m�zda “Saç””, Erciyes, Ocak
2002, S. 301, s. 15.

42

 Di� toyu, ilk ç�kan di� için haftan�n çar�amba ve cuma günü yap�l�r.

Ayr�ca çocu�un yenilenerek ç�kan di�i at�n aya��n� bast��� yere gömülür. Bu

uygulama ile çocu�un di�inin çok sa�lam olaca��na inan�l�r. Sünnet toyu;

Sünnet yapt�r�lan çocu�un parças�, 7 gün boyunca ailesi taraf�ndan saklan�r.

Daha sonra ya çi�nenmeyen temiz bir yere gömülür ya da akarsuya at�l�r.

 Ak Toy; Peygamber Hazreti Muhammet’in ya��na ula�m�� olman�n

verdi�i sevinçle yap�lan toydur. Bu bir anlamda nasip olmu� olma için

�ükür toyudur.

 Türkmenistan’da eve giren geline “Aya�� dü�tü” denilir. Bu Anadolu’da

Gademli, u�urlu, aya�� iyi �eklinde söylenmektedir. Gelin eve ilk defa

girece�inde sa� aya��n�n u�ur getirece�ine inan�ld���ndan ilk defa sa� ayak

bast�r�larak yeni eve girdirilir185. Gelin yeni evine girerken gerek

Türkmenistan’da gerekse Anadolu’da gelinin eli ya� ve bal bat�r�l�r. Bu ev

hanesine yeni kat�lan gelinin evdekilerle olan ili�kilerin ya� ve bal gibi olmas�

iste�inden kaynaklan�r.

 Türkmenistan’da gelin eve girmeden önce yüzüne un sürülür. Bu gelinin

ak olmas� içindir. Anadolu’da ise gelinin eli kaynanas� taraf�ndan un çuval�na

bat�r�l�r. Böylece kilerin bereketinin artaca��na inan�l�r. Ayr�ca, k�z ve o�lan�n

anneleri de kar��l�kl� birbirlerin yüzlerine un sürerler. Bundaki amaç iki

taraf�nda yüzünün ak ç�kmas� iste�idir. Dü�ün evine götürülen hediyelerin çift

olmas� istenir. Tek hediye iyi kar��lanmaz. Halk inançlar�, halk edebiyat� gibi

kültürümüzün bir parças�d�r.

 Türkmen Türklerinde, gelin eve gelince sa� elini ar� ya�a sol elini

so�uk una bat�rma uygulamas� yap�l�r. Bu uygulama ile gelinin yeni geldi�i

evine bereket getirece�ine inan�l�r.

 Türkmenistan Türklerinde namus çok önemlidir. Gelin gelen k�z, gerdek

gecesinde k�z ç�kmazsa ertesi gün saçlar� kesilip babas�n�n evine geri

gönderilir. Bu uygulamaya “Tula” denilir186.

 Türkmenistan’da yas evinden gelen cemaatin, do�rudan kendi evine

gelmesi iyi kar��lanmaz. �nanca göre kötü ruhlar yas evinden evine geri

dönenlerin ard�na tak�l�rlar. Bu inançtan dolay� farkl� yerlere u�ran�l�r187.

185 Ya�ar Kalafat ve Kurbancemal �lyasova, “Türkmenistan ve Türkiye Dü�ünü-Ölüm Gelenek
ve �nançlar�”, Türksoy, Eylül 2002, S. 7, s. 40.
186Kalafat,“Türkmenistan Halk Sufizmine Dair Notlar II.”, s.17.

43

 Türkmenistan Türklerinde ölünün ard�ndan “A��t” gelene�i vard�r. A��ta,

“Ses etmek denilir. Ölümün 3, 7, 40, 100. ve seneyi devriyesinde merasimler

düzenlenir. Cenaze evine giderken sade ve koyu renkli elbise tercih edilir.

 Türkmenistan’da metfun kabul edilen, Türkmen ulular� vard�r. Bu ulu

kabul edilen zatlar�n kabirleri �ifa aramada Allah’a köprü vazifesi gördürmek

için ziyaret edilir188.

 Gerek Türkmenistan’da gerekse Anadolu Türklerinde tabak içinde al�nm��

yiyece�in taba�� geriye verilirken bo� iade edilmez. Bundaki amaç, bereket

için yap�l�yor görünse de Kalafat’a göre bu uygulama bir tür sac�’d�r. Bu

yöntemle gözün ve nefsin yiyeceklerde olmad��� vurgulanm�� olmaktad�r.

 Türkmenistan’da yeni giysiler ilk defa, dü�ünlerde giyilir. Cenaze evine

ise asla yeni elbise giyilerek gidilmez. Anadolu’da da dü�ün, bayram ve

mutlu günlerde yeni elbiseler tercih edilir.

 Türkmenistan Türklerinde, insan ömrü yedi döneme ayr�lm��t�r. Her

döneme ait merasimler yap�l�r. Bu merasimlere ait anlaml� inançlar vard�r. Bu

inançlar;

 12 ya�a kadar çocukluk y�llar�

 12-25 ya� aras� gençlik y�llar�

 25-37 yi�itlik y�llar�

 37-49 orta ya� y�llar�

 49-61 ya� y�llar� aksakal y�llar�

 61-73 ya�a kadar ya�l�l�k y�llar�

 73-84 ya� aras� y�llar kocal�k y�llar�

 83 üstü “haram ya�” olarak kabul edilmektedir.

 Türkmenistan Türklerinde, Türkmenli�in kan�tlanabilmesi için ki�inin 7

atas�n� saymas� istenir. Bunlar; Adem Ata, Nuh Ata, Ezan Ata, Sünnet Ata,

�lim Ata, Öz Ata, Kay�n Ata’d�r.

 Türkmen Türklerinde, toylarda ve ikramlarda tek tabak ta��nmaz

ta��nacaksa da çift elle tutulur. Bu uygulama bereketin kaçmamas� için bereket

olmas� için yap�lan bir uygulamad�r.

187 Ya�ar Kalafat, Kurbancemal �lyasova, a.g. m., s. 43.
188 Ya�ar Kaya Kalafat, “A�kabat ve Çevresinde Metfun Türkmen Ulular�”, Türk Dünyas�
Tarih Dergisi, Mart 1996, S. 111, s. 16-24.

44

 Türkmenler, ramazanda oruç tutmaya; a�z� ba�lama, iftara ise; a��z

açma derler. Türkmenistan Türkleri, abdest al�rken k�bleye dönüp abdest

alman�n önemine inand�klar�ndan k�bleye dönerek abdest al�rlar.

 Türkmenistan Türkleri, birçok Türk bölgesinde oldu�u gibi suya sayg�

duyarlar. Suyu ayakta de�il, oturarak içerler. Türkmenistan’da ya�murun, piri

oldu�u kabul edilir. Bu pirin ad� “Burkut Ata”d�r. Ya�mur dualar�nda Burkut

Ata’n�n ad� vas�ta edilerek, Allah’tan ya�mur dilenir189.

 4.1.6. K�br�s Türkleri Halk �nançlar�

 K�br�s, Akdeniz’de bir adad�r. Adadaki Türk varl���, K�br�s Adas�’n�n

Osmanl� Devleti zaman�nda 1571 y�l�nda fethedilmesine dayan�r. Adan�n

fethiyle buralara Anadolu’nun de�i�ik bölgelerinden Türk nüfus

yerle�tirilmi�tir. O günden bu güne, Adadaki Türk varl��� devam etmektedir.

Bugünkü Kuzey K�br�s Türk Cumhuriyeti, 15 Kas�m 1983 y�l�nda kurulmu�tur.

Adan�n yüzölçümü toplam 9251 km2 dir. KKTC’nin yüzölçümü, 3.377 km2 olup

ada toplam yüzölçümünün %35’ine tekabül etmektedir. K�br�s Türk

Cumhuriyeti’nin nüfusu 200.587’dir(1996). Ba�kenti Lefko�a olan Türk

Cumhuriyetinin önemli �ehirleri Gazimagusa, Girne, Güzelyurt’tur. Ya�ar

Kalafat’�n K�br�s Türkleri halk inançlar� tespitleri �unlard�r:

 K�br�s Türklerinde, anneler çocuklar�n� sol gö�üslerinden ba�layarak

emzirirler. Zira kalp soldad�r. Hamile kad�n�n a�erdi�i vakit, can�n�n ceylan

eti çekmesi do�an çocu�un ileride iyi bir ko�ucu olaca�� olarak yorumlan�r.

Hamile kad�n güle bakarsa k�z� çok güzel olur inanc� yayg�nd�r. Yine hamile

iken güle bakan kad�n�n çocu�unun gül gibi güzel olaca�� inan��� vard�r190.

 Gelin haz�rlan�rken, üç kez aynaya bakt�r�l�r. Her defas�nda, “Gelin

kendin çirkin, talihin güzel olsun.” denilir.

 K�br�s’ta çocuk sahibi olmak isteyen anneler, elma ile ilgili bir

uygulama yaparlar. Elma üremeyi temsil etti�i için, elma okutularak hamile

kalmak isteyen anne aday�na yedirilir. Böylece, çocu�unun olaca��na inan�l�r191.

 K�br�s Türklerinde, ölen ki�inin üzerine makas ya da demirden aletler

konur. Bundaki amaç, ölünün �i�memesi içindir. Cenaze gömülünceye kadar

189 Kalafat, “Nahçivan Halk �nançlar�nda Edebiyat”, Erciyes, Aral�k, 2003, S. 312, s. 2.
190 Kalafat, “�kinci Uluslar aras� K�br�s Ara�t�rmalar� Kongresi ve Görebildi�im K�br�s”, Rauf
Denkta� Arma�an�, Turan Kültür Vakf� Yay�n�, Ankara 2000, s. 251.
191 Kalafat, “Alaysa Türk Halk Kültüründe Elma �nanç tedavi ili�kisi”, Yay�mlanmam�� makale.
s. 4.

45

yaln�z b�rak�lmaz. Kedinin, cesedin üzerinden atlamas� uygun bulunmaz. Ölen

ki�ilerin gömülece�i mezar çukuru tütsülenir. Ayr�ca, ölü gömüldükten sonra,

ba� hizas�ndan göbe�ine kadar okunmu� su mezar�n�n üzerine dökülür192.

 Ölen ki�inin giysileri, ölümün üçüncü gününde y�kanm�� olarak fakir

fukaraya verilir. Ölümün 15. gününde hem mevlüt okutulur hem Pilav / ke�kek

yap�l�r193. Bu uygulama ara�t�rmam�zda, Türk topluluklar� aras�nda yaln�z

K�br�s Türklerinde rastlad���m�z bir uygulamad�r

 Su kültü ile ilgili olarak K�br�s Türkleri boy abdesti almak anlam�nda

“Ba�a su dökmek” deyimini kullan�rlar. K�br�s Türkleri, sal� günü ba�lan�lan

i�in, bereketli ve hay�rl� olmayaca��na inan�rlar. Ayr�ca, sa� gözün seyrimesi

iyiye, sol gözün seyrimesi ise kötüye i�aret olarak yorumlan�r. Bereket için

kar�nca duas�na önem verilir. Ev ve i�yerlerine kar�na dualar� as�l�r.

 K�br�s’ta in�aat�n temeline, in�aat�n sa�lam ve hay�rl� olmas� için kurban

kan� ak�t�l�r. Bu ço�u zaman, bir horoz olur. Kesilen horozun eti, in�aat

ustalar�na yedirilir.

 K�br�s’ta a�açlara adak çaputu ba�lamak uygulamas� görülür. K�br�s

Adas�nda, Türk Cumhuriyeti topraklar�n�n kar��s�ndan geçen gemiler, Hala

Sultan’� selamlamak için bayraklar�n� yar�ya indirmektedirler.

 K�br�s’ta nazar ile ilgili inan��lar vard�r. Nazar oldu�una inan�lan ki�iyi

nazardan kurtarmak için, “zeytin a�ac� yapra��” yak�l�r. Nazar olmu� ki�i

yak�lan yapraklar ile tütsülenir. Bu uygulama ile nazar�n geçece�ine inan�l�r194.

 Misafire, “Buyurun yemek yiyelim” denilmez. “Buyurun ekmek yiyelim.”

denilir195. Böyle denilmesi, ekme�in kutsal kabul edilmesinden

kaynaklanmaktad�r.

 Yemin, bir sözlü mukaveledir. K�br�s Türklerinde, yeri geldi�inde yemin

edilir. Ancak, yemine s�k s�k ba�vurulmas� iyi kar��lanmaz. “Dürüst adam yemin

etmez” anlay��� hakimdir196. Ayr�ca K�br�s’ta bir iste�in yerine getirilmesi

ricas� için “Allah A�k�na”, “Allah r�zas� için” denilir.

192 Kalafat, “Kar��la�t�rmal� K�br�s Türk Halk �nançlar�”, Erciyes, Haziran 2004, S. 318, s. 19.
193 Kalafat, a.g.m. s. 20.
194 Kalafat, “Kayseri ve Çevresi Örnekleri �le Halk �nançlar�m�zda “Korunma” ve “Kurtulma”
yöntemleri”, Erciyes, Aral�k, 2001, S. 285, s. 12.
195 Kalafat, “Kar��la�t�rmal� K�br�s Türk Halk �nançlar�”, Erciyes, Haziran 2004, S. 318, s. 21.
196 Kalafat, “K�br�s Örneklemeleri �le Türk Halk �nançlar�nda Yemin/ And”, Avrasya
Dosyas�, Sonbahar 2004, S. 3, s. 315.

46

 4.2.Özerk Türk Cumhuriyetleri Halk �nançlar� Tespitleri

 4.2.1. Ba�kurdistan Türkleri Halk �nançlar�

 Rusya Federasyonunun Avrupa k�sm�nda Orta �dil bölgesinde yer alan

özerk bir cumhuriyettir. Ba�kurdistan, bat�s�nda Tataristan, kuzeyinde Perm,

do�usunda Çelyabinski ve Sverlovsk güneyinde Orenburg �ehirleri ile

çevrilidir. Yüzölçümü 143.600 km2 olan ülkenin nüfusu 3.444.000 (1989)’dur.

Ülkenin ba�kenti Ufa’d�r197. Rusya’n�n ilk özerk cumhuriyetidir. 23 Mart 1919

tarihinde özerkli�ini ilan etmi�tir. Ba�kurdistan halk�; Ba�kurt, Rus, Tatar,

Ukrayna, Mari, Merdoa ve Beyaz Ruslardan olu�mu�tur. Ba�kurdistan’�n

ba�kan� Anatoliy Kopsov’dur(1997)198. Ba�kurdistan’da 20 �ehir, 41 ilçe, 54

m�nt�ka vard�r. Ba�kurdistan’�n resmi dili Rusça’d�r. Ya�ar Kalafat, Ba�kurtistan

Türkleri halk inançlar� ile ilgili �u tespitleri yapm��t�r:

 A�erme, Ba�kurt Türklerinde görülür. A�eren kad�n�n iste�inin mutlaka

yerine getirilmesi gerekti�ine inan�l�r. A�eren kad�n�n can�n�n çekti�i temin

edilmezse çocu�unun, kusurlu do�aca��na inan�l�r199.

 Ba�kurtlarda üç ayl�k hamile kad�n�n kalçalar� geni�lemi� ise çocu�un

k�z olaca��na, anne aday�n�n göbe�i sivri ise çocu�unun erkek olaca��na

inan�l�r. Ayr�ca, anne karn�ndaki bebe�in; sa�dan vurur ise erkek, soldan

vurur ise k�z, olaca�� inanc� vard�r.

 Do�um yapan kad�n�n do�umunun ard�ndan gelen, e�’i200 orta yere

at�lmaz. E�, temiz, el ayak de�meyen bir yere gömülür. Ba�kurt Türkleri halk

inançlar�na göre, taharetsiz ya da boy abdesti almam�� kad�n, e�i ile yatarsa

e�inde, cinsel so�uma olu�ur inanc� vard�r. Ba�kurtlarda 40’l� kad�n, 40 gün

evinden d��ar� ç�kmaz. Evin e�i�ine dokunamaz. Herhangi bir i� yapmaz.

Herhangi bir i� yapmas� haram say�l�r.

 Ba�kurtlarda, tarlalar�n ekim zaman� gelince Saban toyu düzenlenir. Saban

Toyu, co�ku ile kutlanmaktad�r201.

197 Ali Güler, Suat Akgül ve Atilla �im�ek, a.g.e. s. 479.
198Kalafat, “Çuva�istasn-Ba�kurdistan-Tataristan”, Türk Dünyas� Ara�t�rmalar� , Nisan 1998,
S. 113, s. 72.
199 Kalafat, a.g.m., s. 87.
200 Çocu�un anne rahminde içinde ya�ad��� kitleye denilir.
201 Habrav, Yirince, Kobagoz, Karas, Bay�k, Gabit, Muhemmet, Tahir, Hamit, Elfire, Elmire,
Igor, Deniz, Alek, Mecit, Velide, Ginyat, Ebilnagim, Nefize, Sultan, Elbine, Zekide, Feyiz,
Gamil, Mithat, Veluze, Re�at, Ahat, Ehat, Feniza, Femire, Filuze, Sile, Nail, Seviye,
Minnegalim, Osman, Gaynit, Elife, Fanize, Seriye, Güzel, Aygül, Ay�e, Fatma, Gülçiçek,
Leyzen, Reise, Galiye, Minure, Diyana, Dilara, Dile, Feyruze, Haydar, Aslan, Gabbas, Gali,

47

 Ba�kurtlarda evlenmede, din pek önemli de�ildir. Müslüman; H�ristiyan

ile, H�ristiyan; Müslüman ile evlenebilmektedir. H�ristiyan k�zlarla Müslüman

erkeklerin evlili�inden do�an çocuklar genelde, H�ristiyan olmaktad�rlar.

Ba�kurdistan’da evlenme ile ilgili olarak, evlenecek k�z�n mutlaka kanaati

sorulur. Tek e�li evlilik yap�lmaktad�r. Evlenen çiftler kendi evlerine girerler.

Evlenme ya��; k�zlarda 17-18, erkeklerde 20-25’tir. Evliliklerden genelde 2-3

çocuk olmaktad�r.

 Köylerde ya�ayan Ba�kurtlar, 5-6 çocuk yaparlarken, �ehirlerde ise 2

çocuk tercih edilmektedir. Son y�llarda do�urganl�kta sürekli bir dü�ü� söz

konusudur. Ba�kurtlarda yeni gelin genellikle kocas�n�n evine gider. Köylerde

gelin ilkin kaynanas�n�n evine indirilir. Daha sonra kendi oca��na götürülür.

Bazen de damat iç güvey olarak k�z evine gider. Bu pek iyi kar��lanmaz.

 Ba�kurtlarda, k�z kaç�rma yöntemi ile evlenme �ehirlerde görülmez. E�er

k�z�n gönlü oldu�u halde k�z�n atas� k�z� vermiyorsa, k�z o zaman erke�i ile

kaçabilir.

 Ba�kurtlarda, ölen erke�in kar�s� ile ölenin erkek karde�i

evlenebilmektedir. Ba�kurtlarda hala-day� çocuklar� ile amca çocuklar� birbirleri

ile kesinlikle evlenmezler.

 Ölenin 3, 7, 40. ve sene-i devriyesinde ölünün ruhu için yemek verilir. Kan

davas� ve k�z kaç�rma görülmez. Ak�amlar� pek konu�ulmaz. Ak�am ölmek

iyiye yorulmaz. Yiyecek ve yeme�e sayg�yla davran�l�r.

 Kabirler y�lda bir defa ölünün 7 ve 40. gününde ziyaret edilmektedir.

Altay Türklerinde ölen ki�inin ruhunun bat�ya gitti�ine inan�l�r. Bundan

dolay�, cenaze merasimi esnas�nda, bir �ey yenilip içilecekse, bat�ya dönüp

yenilip içilir. Mezarl�klar H�ristiyan ve Müslüman mezarl��� olmak üzere

köylerde ikiye ayr�lm��t�r202. �ehirler de etnik ve dini aç�dan kar���kt�r.

 Ba�kurtistan halk�, ahlak seviyesi olarak Rusla�m�� bir yap�ya sahiptir.

Ruslarla Türk kesimi aras�nda bariz bir fark yoktur. Ahlak konusu, son

zamanlarda ileri gelen ayd�nlar taraf�ndan ele al�n�p savunulan konulardand�r.

Buralarda Rus kültür anlay��� ve �slamiyet’ten uzak kalma, sosyal alanda çok

fazla hürlük ve serbestli�i getirmi�tir. Ba�kurdistan devlet ba�kan�;

Hüseyin, �lsur, Tusar, Ahmet, Timur, Azamet, Azat, Marat, Murat. (Bak�n�z. Türk Dünyas�
Ara�t�rmalar�, A�ustos 1998, S. 115, s. 45.).
202 Kalafat, Balkanlardan Ulu� Türkistan’a Türk halk �nançlar� I., , Ankara 2002, s. 292.

48

“Ba�kurdistan’� kurtarmak için aileyi kurtarmak, aileyi kurtarmak için de

toplumu alkol ve fuhu� batakl���ndan kurtarmak gerekir. Bu da yaln�z Ba�kurt-

Türk Liselerinin aç�lmas� ile sa�lanabilir” demi�tir203.

 Ufa, dini aç�dan önemli bir �ehirdir. Rusya Federasyonu Müslümanlar�n�n

bütünün dini merkezi buras�d�r. Ufa’da halk gelenekçi bir Müslüman

anlay���na sahiptir. Halk, camilere pek gitmez. Dininin gereklerini yerine

getirmez. Ba�kurdistan’da Ruslar, her köye asgari 3-4 H�ristiyan aile

yerle�tirmi�lerdir.

 Ba�kurtlar ile Tatarlar�n en büyük problemi içki problemidir. �çki

yüzünden sa�lam aile kurulamamaktad�r. Sa�lam aile olmad��� için de, Milli

toplum olunamamaktad�r. Ba�kurdistan’da halk genel olarak fakirdir

 Ba�kurtlarda soy isimler vard�r. Soy isimlerinin ço�unlu�u -ov,-of ile

bitmektedir. Bunda Rusya’n�n dil politikas�n�n çok büyük rolü vard�r.

 Altay Türklerinde, inanç bütün tabiat� kapsamaktad�r. Bu inanç

bütününün ad�na Altay Kutay ya da Gök Tanr� denilmektedir. Altay

Türklerinde, ate� evin ortas�nda bulunur. Misafire ilk ikram, kutsal kabul edilen

ayrand�r. Altay Türklerinde ak�am fazla konu�ulmaz. Konu�ulmas� uygun

de�ildir.

 Altay Türklerinde ölen ki�inin ard�ndan a�lan�lmaz. Ölen ki�inin

ard�ndan a�lamak yad�rgan�r. Altay Türklerine göre, ölen ki�iyi Kutay yan�na

almaktad�r. Altay Türklerinde el öpmek yoktur.

 Ba�kurdistan’da alkol tüketimi çok yayg�nd�r. Gecenin bir yar�s�nda ilaç

için aç�k eczane bulunamazken, içki bulmak için aç�k market bulunabilir.

 Ba�kurtlar, nazara çok önem verirler. Nazardan korunmak için çe�itli

uygulamalar yap�l�r. Nazarl��a, Püskül denilir. Ba�kurtlar yeni yapt�rd�klar� evi

için Kelam-� kadim okuturlar. �n�aat�n temeline kan ak�t�rlar204.

 Ba�kurt Türklerinde, kurban ve ada��n kesildi�i yere çok büyük özen

gösterilir. Buran�n temiz kalabilecek kirletilmekten uzak olan bir yer olmas�na

çok dikkat edilir. Bu uygulama, Türkmenistan’da da vard�r. Bebek bekleyen

anne, bebe�i olmad��� için kendisine kurban kesilen anne; cumay� cumartesiye,

sal�y� çar�ambaya ba�layan gece banyo yapt�r�l�r. Banyo yapan anne aday�

203Kalafat, “Çuva�istan-Ba�kurdistan-Tataristan”, Türk Dünyas� Ara�t�rmalar� , Nisan 1998,
S. 113, s. 71.
204Kalafat, a.g.m., s. 87.

49

üzerini kurumadan yata�a girer. Anne aday�n�n banyo suyuna bilenler

taraf�ndan okunulup Euzu besmele çekilerek, su temiz bir yere dökülür.

 Ba�kurtlarda, akar suya i�enilmez. Bu davran�� iyi kar��lanmaz205.

Ba�kurtlarda, çocu�a ismini molla koyar. Okumu� kad�n da çocu�a isim

koyabilir. �smi çocu�un kula��na üç kez söylenir. Sa� kula��na gamet okunur.

Çocuklara konulan isimler aras�nda �erifullah, �erifcan, Abdullah, Hasibullah,

Sungatullah, Ahmet Can, Ahmetgerey, Minyeli, Mingerey, Hamidullah,

Ahmetullah say�labilir206. Ba�kurtlarda çocu�un ç�kan di�ini ilk gören çocu�a

gömlek hediye eder.

 4.2.2. Çuva�istan Türkleri Halk �nançlar�

 Çuva�istan Rusya’ya ba�l� özerk bir cumhuriyettir. Ba�kenti Çebokrasidir.

Çuva�istan’�n yüzölçümü 18.300 km2, nüfusu 1.839.228(1992)dir. Nüfusunun

%67.8’ini Çuva�lar, 26.7’sini Ruslar, %2.8’ini Tatarlar olu�turur. Çuva�lar�

di�er Türk Kavimlerinden ay�ran iki önemli özellik vard�r. Birisi “R”

Türkçesi denilen Türkçeyi kullanmaktad�rlar. �kincisi ise Türklerin

ekseriyetinden ayr� olarak H�ristiyan ve putperesttirler207. Ya�ar Kalafat’�n

tespit etti�i Çuva� Türkleri halk inançlar� �unlard�r:

 Çuva� Türkleri adetlerine göre, gelen misafire Tuz, Ekmek ve Çuva� Suyu

ikram edilir208.

 Çuva�istan’da, H�ristiyan Çuva� Türkleri ile �slam Tatar Türkleri aras�nda

dü�manl��a varan bir ihtilaf vard�r. Bunun temelinde Ruslar�n çarl�k döneminde

uygulad��� yay�lma ve Rusla�t�rma politikas� yatar. Rus Çariçesi Katar�na

döneminde h�zland�r�lan Rusla�t�rma politikas�nda Moskova, kiliseyi de

kullanm��t�r. Bu amaçla Tatarlara, H�ristiyanl��a girmelerini teklif etmi�lerdir.

Tatarlar bu teklifi �iddetle reddetmi�lerdir. Ayn� teklif Çuva�lara yap�l�nca,

Çuva� nüfusu az oldu�u için Çuva�lar, H�ristiyanl��a geçmek zorunda

kalm��lard�r. Daha sonra H�ristiyanl��a geçmeyi reddeden Tatarlara kar��

Ruslar, Çuva�lar� öne sürerek Tatarlar� yenilgiye u�ratm��lard�r. Bundan dolay�

Tatarlar ile Çuva�lar aras�nda bir ihtilaf söz konusudur209.

205 Kalafat, a.g. m., s. 89 .
206Kalafat, a.g. m., s. 88.
207Türkiye ve Türk Dünyas�, Harp Akademileri Komutanl��� yay�nlar�, �stanbul, 1997, s. 302.
208Kalafat, a. g. m. s. 74.
209 Kalafat, a. g. m. s. 78.

50

 Çuva� Türkleri aras�nda günümüzde �amanizm’e210 do�ru bir kay�� söz

konusudur. Günümüzde Çuva� gençleri �amanizm’i kendilerinin milli dini

olarak görmektedirler211. Çuva� gençleri, Ruslar�n kendilerini zorla

H�ristiyanl��a kabule yönlendirdiklerini, daha sonra da din karde�li�i diyerek

kendilerini sömürdüklerini ve halende sömürmekte olduklar�na inanmaktad�rlar.

Bu amaçla H�ristiyanl�k dininden ç�kt�klar�n�, kendilerine din arad�klar�n�, bu

arada �slamiyet’i incelediklerini, �slamiyet’in kendilerine çok a��r geldi�ini

ve daha sonra da �amanizm dinine geçtiklerini söylemektedirler. Çuva�

Türklerinde canl� cans�z her �eyden kurban yap�labilir212. Örne�in horozdan da

kurban olur, ermekten de kurban olur. Kurban kesme ve vermenin belirli bir

zaman� ve yeri yoktur213. Çuva�lar, �aman ayinlerinde dua ederler. Onlara

göre ibadet her yerde yap�labilir. Ayda bir yap�lan toplu ayinin yan� s�ra

evlerde de her gün ayin yap�labilir. Ayr�ca, do�um günlerinde ve kederli

günlerde dua edilir. Gece ba�layan dualar ço�u kere gün do�ana kadar devam

eder. Dinlerinin kitab� yoktur. Do�u, K�ble kabul edilir. Eller göbe�in üzerinde

ba�lan�larak k�yama durulur. �badet esnas�nda baz� özel hareketler vard�r.

 4.2.3. Da��stan Türkleri Halk �nançlar�

 Ba�kenti Mohaçkale olan Da��stan Özerk Cumhuriyeti 20 Ocak 1921

y�l�nda kurulmu�tur. Yüzölçümü 50.300 km2, nüfusu 1.802.000 (1992)’dir.

Özerk Cumhuriyet, 8 �ehir 39 bölgeye ayr�larak yönetilmektedir214. Da��stan’da

30’a yak�n farkl� etnik gurup ya�amaktad�r. Bundan dolay� birçok farkl� dil

konu�uluyor olup, bunlardan on ikisi resmi dil kabul edilmi�tir. Da��stan’da

ya�ayan etnik unsurlar, %32 Avarlar, %15.6 Darginler, %12.9 Kumuklar, %11.3

Lezginyenler, %9.2 Ruslar, %8 Nogaylar, %4 Azeriler ve di�erleri

olu�turmaktad�r215. Da��stan’da Türkçe konu�an Türk Boylar�; Kumuk, Nogay,

Tatar, Terekeme, Azeri Türkleridir. Da��stan’�n Derbent Bölgesinde 80.000

civar�nda Terekeme (Karapapak) Türkü ya�amaktad�r. Da��stan’da ya�ayan

Türklerin halk inançlar� ile ilgili Ya�ar Kalafat’�n tespitleri �unlard�r:

210 �amanizm hakk�nda detayl� bilgi için bak�n�z: Ya�ar Kalafat, Altaylar’dan Anadolu’ya
Kamizm ve �amanizm, Yeditepe Yay., �stanbul 2004.
211 Kalafat,“ Çuva�istan-Ba�kurdistan-Tataristan”, Türk Dünyas� Ara�t�rmalar�, Nisan 1998,
S. 113, s. 79.
212 Kalafat, Altaylardan Anadolu’ya Kamizm �amanizm, Yeditepe, Yay, �stanbul, 2004, s.
137.
213 Kalafat, a. g. m. s. 71.
214 Kalafat, K�r�m Kuzey Kafkasya, ASAM Yay., Ankara 1999, s. 113.

51

 Derbent’te çocu�u olmayan kad�nlar, Derbent Kalesi yak�nlar�ndaki

mezarl�kta bulunan, K�rklar’a giderler. Çocu�u hastalanan Derbentliler Delik

Ta� diye bilinen bir ta�a çocuklar�n� �ifa bulsun diye götürürler. Götürdükleri

hasta çocu�u bu ta��n deli�inden üç defa geçirirler. Böylece çocu�un �ifa

bulaca��na inan�rlar. Çe�itli dileklerde bulunmak için Erenler ziyaretine de

gidilir. Yörede çocu�u olmayanlar çocuk istemek, çocu�u olup da ya�amayanlar

çocuklar�n�n ya�amalar�n� dilemek için gittikleri yerlerden birisi de Yedi Karde�

Bir Bac� Kalesi’dir. Buraya daha ziyade �ii inançl� Türkler giderler. Üzerlerinde

be� parmak ta��rlar. Alt�ndan yap�lm�� bu be� parma��n Hz. Fâtma’n�n elini

temsil etti�ine inan�rlar216.

 Kumuklarda, hamile kad�na özel ilgi gösterilir. Hamile kad�n�n can�n�n

çekti�i yiyecek temin edilir. Aksi halde damla217 dü�ece�ine inan�l�r.

Avarlarda çocu�a ismini baba taraf�ndan dedesi koyar. �sim ailenin büyük

kahramanlar�ndan konulur. Avarlarda s�k rastlanan isimler; Muhammet, Ahmet,

Mertazali, Habib, Haf�z, �amil, Hasat, Keliat (Kelam)d�r.218 Da��stan’da zay�f

do�an çocu�un ilk ismini de�i�tirmesi inanc� vard�r. Da��stan Avarlar�,

çocuklar�na koyduklar� baz� isimlerle di�er aleme baz� duyurularda

bulunurlar. Örne�in K�ztamam ismi ile, “K�z tamam art�k k�z istemiyorum”

mesaj� verilir. Avarlarda, çocu�u nazardan korumak için ya�l� kad�nlar ellerini

a��zlar�nda �slat�p çocu�un yüzüne sürerler.

 Kumuk Türklerinde bir ailenin çocu�u olup da ya�am�yorsa bu aile

çocu�una ya�amas� için do�du�unda; Dursun, Ya�ar, Ölmez, K�ztamam gibi

isimler koyar. Ya�amayan erkek çocu�a k�z elbisesi giydirilir. Eskiden

erkek çocuklar ya�as�n diye, do�unca yat�ra satarlarken günümüzde bu

uygulamaya pek rastlanmamaktad�r.

 A�erme inanc�, Derbent yöresi Türkmenlerinde görülmektedir. Hamile

kad�n�n görece�i rüya, onun do�acak çocu�unun cinsiyetini tahmin etmede

önemlidir. Rüyas�nda sar� gül gören kad�n�n çocu�unun k�z; k�rm�z� gül gören

kad�n�n çocu�unun ise erkek olaca��na inan�l�r. Da��stan’da yeni do�an

216 Kalafat,“Da��stan Halk �nançlar�”, Türk Dünyas� Ara�t�rmalar�, Aral�k 2000, S. 129. s.
210.
217 Çocukta “ben” olmas�d�r.
218Kalafat, a. g. m. s. 218.

52

çocu�un E�’i at�lmaz. Köpeklerin bile e�ip ç�karamayaca�� kadar bir çukur

kaz�l�p yere gömülür219.

 K�rk inanc�, Da��stan Türkleri aras�nda da ya�at�lmaktad�r. K�rk�

ç�kmadan do�um yapan kad�n, ev e�i�i d���na ç�kmaz. Yas evinden gelen

kad�n�n k�rk� ç�kmam�� kad�n�n yan�na gelmez. Da��stan Türklerine göre k�rk

dü�en kad�n�n sütü sürekli akar. Kad�n sürekli terler. Ate�i sürekli ç�kar.

Tedavisi için k�rk k�zlar piri su getirilir. Getirilen bu su ile k�rk olmu� kad�n

üç defa banyo yapt�r�l�r. Bu sudan kad�n, üç defa içer. Kad�n�n iyile�mesi için

dua okunur. Böylece, kad�n�n �ifa bulaca��na inan�l�r.

 Da��stan Türklerinden Kumuk ve Avarlarda, nazar de�mi� çocu�u

nazardan kurtarmak için kur�un döktürülür. Hamur yap�larak duvara vurulur.

Kim nazar yapt�ysa surat� hamura ç�ks�n denilir. Do�um yapm�� kad�n, k�rk�

ç�kmadan evden d��ar� ç�kmaz220.

 Da��stan’da kad�nlar� al karas�ndan korumak için çe�itli uygulamalar

yap�lmaktad�r. Bu amaçla yeni do�um yapm�� gelini al karas�ndan korumak

için ba�ucuna sar�msak as�l�r. Bazen de k�rk� ç�k�ncaya kadar yast���n�n alt�na

sar�msak konulur. Bu sayede al karas�n�n uzakla�t���na inan�l�r221.

 Kumuk ve Avarlarda ba�l�k paras� uygulamas� görülür. Da��stan’da

ya�ayan Tabasaranlar, Müslüman’d�r, Türkçe konu�urlar. Ayr�ca, Tarabasanca

ad�nda kendilerine has bir dil konu�urlar.

 Tabasaran erkekleri 18 ya��ndan sonra evlenirler. Tabasaranlar’da çok e�le

evlilik görülür. Evliliklerde hem imam hem de resmi nikah esast�r. 5 ile 15

aras�nda çocuk yap�l�r. Ölen karde�in dul kalan e�i erkek karde� taraf�ndan

al�nabilmektedir. Tabasaranlarda o�lan çocu�u daha makbul olup, çok rastlanan

isimler; Tabettin, Ziynettin, �samettin, Ramazan, Hac� Muharrem, Hac� Kurban,

S�racettin, Güleybet, Soybet, �zamet, Zühre, Zehra han�m, Colul (Bekar), Naide,

Tahm�na, Ta�demir, Demirkaya, Kahraman, Gülbela, Ayd�n, Pirbela, Gülgez,

Sonk�za, O�lan gerek, Ya�ar, Dursun’dur222. Tabasaranlarda erkek çocuk

sünnet yapt�r�ld�ktan sonra sünnetin k�rk�nc� günü a� dökülür. Sünnet törenine

konu kom�u davet edilir. Tabasaranlarda genç k�zlar�n k�smetinin aç�lmas� için

219 Kalafat, a. g. m., s. 211.
220 Kalafat, a. g. m., s. 211.
221 Kalafat,“Türk Halk �nançlar�nda Sar�msak ve So�an ile �lgili �nançlar”, Erciyes,
Haziran 2002, S. 294, s. 19.
222Kalafat, “Da��stan Halk �nançlar�”, Türk Dünyas� Ara�t�rmalar�, Aral�k 2000, S. 129 s.
213.

53

falc�ya gidilir. Falc�ya gitmenin k�smeti açaca�� inanc� vard�r. Tabasaranlarda

�im�ek çaksa, y�ld�r�m dü�se, Allah’a dua yap�l�r.

 Da��stan Kumuk Türklerinde, erkeklerin evlenme ya�� 24-26 d�r. K�zlar

ise 18 ya��ndan sonra evlenirler. Evlenecek olan k�z�n mutlaka babas�

taraf�ndan kanaati sorulmaktad�r. Kumuk Türklerinde, ikinci e� için imam

nikah� yap�l�r.

 Kumuklarda, gerdek sonras� kanl� mendil gösterilmektedir223. Da��stan

Avarlar�nda evlenme ya�� erkeklerde; 18, k�zlarda; 16 d�r. Avarlarda çok e�li

evlilik s�k olmasa da görülmektedir. K�z�n kanaati ço�u kere babas� taraf�ndan

sorulur. Çocu�u olmayan gelinler çocuk dile�i için Veli K�z Türbesi’ne giderler.

 Da��stan’da ya�ayan Terekeme Türklerinde ise gelin yeni evine girerken

eve sa� aya�� ile girmesi sa�lan�r. Gelinin ilk sa� aya�� ile yeni evine

girmesinin u�ur ve bereket getirece�ine inan�l�r.

 Kumuklar, Anadolu Türk kültürünü yak�ndan izlemektedir. Anadolu Türk

kültürünü Aziz Nesin, Naz�m Hikmet’in eserlerinden ve Re�at Nuri Güntekin’in

Çal�ku�u adl� roman�ndan tan�m��lard�r. Kumuklarda günümüzde k�z çocuklar�

aras�nda s�kça, Feride ismine rastlan�r. Bu isme çok s�k rastlan�lmas�n�n

sebebi Çal�ku�u roman�n�n kahramanlar�ndan birisinin Feride ad�nda bir k�z

olu�undand�r.

 Avarlarda ve Kumuklarda, köpe�in kurt gibi ulumas� ölümün

habercisi olarak alg�lan�r. Bayku� konan damdan ölü ç�kaca�� inanc� hakimdir.

 Öl�üm çe�itli �ekillerde yak�nlar�na haber verilir. Ölümü haber verecek

ki�i, kapa��n� öne dü�ürür. Ki�i yava� yava� yürür. Bu ki�inin ölüm habercisi

oldu�u bu hareketlerinden anla��l�r. Avarlarda, mezarl�klarda Kur’an-� Kerim

okunmas� için özel çad�rlar kurulur.

 Kumuklarda ölüm sonras�nda ölü evi, a� dökmez. A�� kom�ular dökerler.

Cenazenin y�kand��� su, kanalizasyona dökülmez. Çi�nenmeyen bir yere

dökülür. 40-50 y�l önce, ölü mezara götürülürken, mevtan�n at� da mezara kadar

götürülürken, günümüzde bu uygulama görülmez. Kumuklarda atlar�nda

a�lad��� inanc� vard�r. Ancak, Kumuk Türkleri aras�nda günümüzde bu inanç

terkedilmi�tir.

223Kalafat, a. g. m. s. 221.

54

 Terekeme Türklerinde ya�mur duas� yap�l�r. Ya�mur duas� için gezdirilen

geline, “Gudil” denilir. Gudil ile yedi ev dola��l�r, pilav yap�l�r. Yap�lan pilav

yedi eve da��t�l�r. Böylece ya�murun ya�aca��na inan�l�r.

 Kumuklarda ayna ile ilgili birçok inanç vard�r. Aynaya gece bak�lmaz,

Gelinin sand���na ayna konulmas�n�n, ayna k�r�lmas�n�n iyi olaca�� inanc�

vard�r.

 Da��stan Türklerinde imama duyulan sayg�, muhtara duyulan sayg�dan

daha fazlad�r.

 Kumuklarda köpe�in ulumas� iyiye yorulmaz. Uluyan köpek mutlaka

öldürülür. Köpek öldürülmez ise köpe�in sahibinin ba��na kötü bir olay

gelece�ine inan�l�r.

 Kur�un dökme gelene�i, a��stan’�n di�er Türk halklar�nda oldu�u gibi

Kumuklarda da vard�r. Da��stan Kumuklar�nda k�na yakma gelene�ine de

rastlan�r. Kumuklarda geline k�na yak�l�r. Kumuk Türklerinde dü�ünün ard�ndan

k�z baba evinden ç�karken geri dönmesin diye gelin ç�kard��� k�z�n�n ard�ndan

sembolik ta� atar. Bu uygulama ile k�z�n gitti�i yerde mutlu olaca��na inan�l�r.

 Karapapaklarda gök ile ilgili inan��lar oldukça yayg�nd�r. Gök kuvvet

olarak alg�land��� için dua ve beddualara konu olmu�tur224. Karapapaklarda

dünyan�n yarat�l��� ile ilgili söylentiler mitoloji yüklüdür. Karapapak halk

inançlar�na göre, evvelce yer ve gök biti�ik iken sonradan sular�n çalkalanmas�

neticesinde su yerin göbe�ini yarm��t�r. Karapapak (Terekeme) Türklerinde

ya�ayan bir ki�i, rüyas�nda ölmü� birisini görse ertesi gün yedi kap� dola��p

hay�r i�ler.

 Karapapaklarda gelin kocas�n�n evine girerken a�z�na bal sürülür. Bunda

amaç, geldi�i yeni evinde geçimi iyi olsun diyedir. Yine geline bir ekme�i

ikiye böldürürler, bir parças�n� eski evine (Baba evine) bir parças�n�, yeni

geldi�i eve koyarlar. Geldi�i evde bereket kals�n yeni geldi�i eve bereket

getiresin diye, bu uygulama yap�lmaktad�r225.

224 “Gökten ba��na ta� dü�sün”, “Bereketin gö�e ç�ks�n”, Gözün gö� yüzüne hasret kals�n…”
225Kalafat, “Karapapak Türklerinde Halk �nançlar�”, Türk Kültürü, Mart, 1999, S. 431., s. 163.

55

 Da��stan’� inanç itibari ile en çok tehdit eden vehhabiliktir226. Vehhabili�in

merkezi ise Kafkasya’da Çeçenistan’d�r227. Da��tanda bulunan Müslümanlar

daha ziyade �afi mezhebindendir. Suni mezhebinden olanlar az�nl�ktad�r.

 4.2.4. Gagauz Türkleri Halk �nançlar�

 Moldova’n�n güneydo�usunda Moldova Cumhuriyetine ba�l� bir özerk

cumhuriyettir. Gagauz228 Türkleri; Peçenek, Uz (O�uz), K�pçak, Selçuklu ve

Anadolu Türklerinin torunlar�d�r229. 1989 nüfus say�m�na göre Moldova’da

ya�ayan Gagauzlar�n230 nüfuslar� 153.483 ki�idir231. Moldova’da Gagauzlar

Bucak ad� verilen bölgede ya�amaktad�rlar. Gagauz Türkleri halk inançlar� ile

ilgili olarak Ya�ar Kalafat’�n tespitleri �unlard�r:

 Gagauzlarda çocu�u olmayan kad�nlar, çocuklar�n�n olmas� için, baz�

uygulamalar yaparlar. Sabahleyin erkenden çimenlerin çi�i kalkmadan kad�n

çi� ile y�kan�l�rsa çocu�unun olaca��na inan�l�r. Çocuk olmas� için kilisede

dua okutulur. Çocu�u olmayan çiftler çocuklar� olmas� için, 40 gün

stavroz232 ç�kar�rlar. Damat bu esnada yere çöker. Ba��n� yere koyar bunu 3

veya 7 kere yapar. Damad�n yapt��� bu secdeye Mitoni denir. Gelinin, “çocu�u

olsun” diye damad�n kuca��na k�z çocu�u; gelinin kuca��na o�lan çocu�u

oturtulur233. Gagauzlarda di�er Türk topluluklar�n�n ço�unda görülen muska

yapt�rma görülmez234.

226 Vehhabilik: Suudi Arabistan’da ortaya ç�km�� olan birçok �slam ülkesinde etkinsi gösteren
tasavvuf ve tarikat görü�üdür. Kurucusu Abdülvehhap’t�r. (1703-1787). Türk Tarihinde
vehhabili�e Haricilik’te denilmektedir. Vehhabiler, Bid’at denilen mubah say�lan uygulamalar�
�iddetle reddederler. Örne�in Mevlüt okutmak gibi. Camilerin süslü olmas�n�, camilere minare
yap�lmas�n�, tek ba��na namaz k�l�nmas�n�, kahve ve sigara içilmesini kesinlikle yasak sayarlar.
Bu uygulamalar� Allaha �irk ko�ma say�p yapanlar� kafir kabul ederler. (Tarikatlar
Ansiklopedisi, Milliyet Yay�nlar�)
227Kalafat, K�r�m Kuzey Kafkasya, ASAM, Ankara 1999, s. 91.
228Gagauz ad�n�n anlam� hususunda çe�itli görü�ler vard�r. Z. V. Togan, Gagauz ad�n�n Kaka-
uz veya gaga-uz kelimelerinin birle�mesinden gelebilece�ini ileri sürerken, Ö. Lütfi Barkan,
Ya�ar Nay�r, Stefan Melendenov ise Gök-o�uz kelimelerinin birle�mesinden meydana
geldi�ini savunmu�lard�r.
229 Ali Güler Suat Akgül ve Atilla �im�ek, a.g.e., s. 482.
230Gagauzlar dünyada yakla��k 200.000 ki�ilerdir. En yo�un ya�ad�klar� yer
Moldovad�r.(153.458), Ukrayna (32.017), Rusya (10057), Kazakistan(978), Beyaz Rusya(188),
Özbekistan 240), Gürcistan (206), Azerbaycan (105), Türkmenistan (280), Litvanya (140),
Estonya (69) ki�i ya�amaktad�r.(Kaynak için Bak�n�z: Harun Güngör, Mustafa Argun�ah,
Gagauz Türkleri).
231 Harun Güngör, Mustafa Argun�ah, Gagauz Türkleri, Ankara 2002, s.2.v.d.
232 H�ristiyanlarda Hz. �sa’n�n çarm��a gerildi�ini sembolize eden i�aret.
233Kalafat, Türk Dünyas� Halk �nançlar� I, s. 244.
234 Kalafat,“Gagauz Türk halk inançlar�”, Gagauz Kültür Sanat Dergisi, 2003, S. 35, s. 22.

56

 Gagauzlara hamile kalm�� kad�na hamile oldu�u anla��ld���nda, “Kal�n

kald�” hamileli�i fiziki olarak belli olan kad�na da “Dolu” denilir. Gagauz

Türklerinde, A�erme vard�r. A�eren kad�n�n iste�i yerine getirilir. Kad�n�n iste�i

yerine getirilmez ise kad�n�n ömrü boyunca bu yiyece�in özlemini duyaca��na

inan�l�r.

 Gagauzlarda, korkan hamile kad�n�n korkusunu yenmesi için çe�itli

uygulamalar yap�l�r. Korkan hamile kad�n�n görünmeyen herhangi bir yerine

vurulur. Bu uygulama ile kad�n�n korkusunu yenece�ine inan�l�r. Gagauz

Türklerinde Allah’�n (cc.) çocuk vermesi için, Vakla235 adan�r. Gagauzlarda

cans�z kurban adamas� da görülmektedir. Bulgur kurban� yap�l�r. Gagauzlarda

adanan kurban�n kemikleri evin arka taraf�nda bir yer aç�larak gömülür. Aç�k

bir yere at�lmaz. Gagauzlarda kurban kan� kutsal kabul edilir. Evin, çocu�unun

aln�na kurban kan� ile haç i�areti yap�l�r236. Kurban eti önce kap� kom�ulara

ikram edilir. Daha sonra akrabalara en son ise ev halk�na verilir. Kurban eti

ne kadar çok ki�iye ikram edilirse, o kadar makbul olaca�� inanc� vard�r.

 Gagauz Türklerinde, kesilen adak eti, adayan taraf�ndan yenilmez. �ayet

yenilecekse adayan ki�i ada��n etinden bir miktar sat�n al�r. Sat�n ald��� etin

ederini fakir birisine verir.

 Gagauz Türklerinde, kad�n hamile oldu�unu anlay�nca Ay ve Güne�’e

bakar. Bu uygulama sonucu çocu�un, ay ve güne� gibi güzel olaca��na

inan�l�r. Hamile kad�nlar tav�an eti yemezler. Yerlerse do�acak çocu�un üst

duda��n�n tav�an dudakl� olaca��na inan�l�r. Gagauzlarda, hamile kad�n�n

do�acak çocu�unun cinsiyetinin tespit edilmesi ile ilgili inan��lar vard�r. Hamile

kad�n�n yüzünde lekeler olu�ur ise, k�z�n�n olaca�� inanc� vard�r. Ayr�ca bir

i�neye siyah iplik tak�l�r. �plikten tutularak i�ne yere b�rak�l�r. ��ne yere do�ru

dönerek süzülür ise k�z, daire çizmeden iner ise o�lan çocuk do�uraca��na

inan�l�r.237

 Gagauz halk inançlar�nda, gebe kad�n�n ate�e bakmas� iyi kar��lanmaz.

Bakmas� halinde çocu�a bir hal olaca��na inan�l�r. Gagauz Türklerinde önceleri

hamile kad�n do�um yaparken kötü iyelerin odadan uzak durmalar� için,

235 Siyah beyaz (alaca) kuzuya denilir.
236 Gagauzlar’da kurban kan� ile çocu�un aln�na haç i�areti yap�l�rken, Ulu� Türkistan,
Kafkasya, Ortado�u ve Balkanlarda kurban kan�na bast�r�lm�� parmak, kurban sahibinin aln�na
nokta �eklinde sürülmektedir.(Ayr�nt� için bak�n�z. Ya�ar Kalafat, Türk Halk �nançlar� I. s.
247.)
237Kalafat, Türk Halk �nançlar� I., s. 248.

57

hamile kad�n�n kocas� do�um yap�lan odada bulunurmu�. Ayr�ca do�um yapan

kad�n kocas�n�n ku�a��ndan do�umu kolay olsun diye tutarm��. Günümüzde

Gagauz Türklerinde bu inan�� terkedilmi�tir. Gagauz Türklerinde, bebek

do�duktan sonra bebe�in göbe�inin dü�en parças�, kap�n�n üzerine as�larak

kurutulur. Bebe�in e�i için ayr� bir uygulama yoktur.

 Albasmas� �nanc� D�� Türklerin ço�unda görüldü�ü gibi, Gagauz

Türklerinde de görülmektedir. Gagauz Türklerinde al karas�na, “Rusali”

denilmektedir. Gagauzlarda sadece kad�nlar�n kat�ld��� Rusali toplant�lar�

yap�l�r. Bu günler dini kad�n günleridir. Bu günlerde Rusalinin gelece�ine

inan�l�r. Rusaliyi memnun etmek için bu toplant�lar tertiplenir. Gagauz

Türklerinde, k�rk� ç�kmam�� kad�n�n su almaya gitmesi uygun bulunmaz.

Gece yan�nda kötü iyelerden korunmas� için yatak odas�nda b�çak ve fener

bulundurulur.

 Gagauz Türklerinde, çocuk gün batmadan y�kanmal�d�r. �ayet gün

batt�ktan sonra çocuk y�kand� ise, y�kama suyu d��ar� dökülmemelidir.

Çama��rlar� da d��ar� as�lmamal�d�r. Bebe�in suyu banyo yap�ld���n�n ertesi

günü ulu bir a�ac�n alt�na dökülür.

 Gagauz Türkleri, do�um yapan anneyi ve çocu�unu k�rk gün d��ar�

ç�karmazlar. �ayet ç�kar�lmak zorunlulu�u var ise kad�n ve çocu�un yan�nda

ya�l� bir ki�i bulunur. Bu uygulama çocuk ve annesini kara iyelere kar�� koruma

amaçl�d�r. Gagauz Türklerinde çocu�un ad�n�, çocu�un babas�n�n sa�d�c� koyar.

Çocu�a ço�u zaman sa�d�c�n ad� konulur. Sa�d�c� ad�n� koymaktan feragat

ederse, çocu�a baban�n annesinin ya da babas�n�n ad� konulur.

 Gagauzlar, mavi gözlü kimselerin nazar�na inan�rlar. Bu yüzden k�rk�

ç�kmam�� çocu�u mavi gözlü kimselere göstermezler. Gagauzlar nazardan

çocuklar�n� korumak için çocuklar�na muska yapt�r�rlar. Muska mavi ve üç

kö�eli olur. �çerisine muskay� yapan papaz�n elbisesinden bir parça konulur.

�çine ayr�ca bu�day konulur. Üzerine haç i�areti veya Hz. �sa’n�n �konosu

dikilir238. Yap�lan muska küçük çocuklar�n boyunlar�na bir iple geçirilir.

Büyüklerin ise giydikleri çama��rlar�n içine dikilir.

 Gagauz Türklerinde, çocu�un ilk di�i ç�kt��� zaman, Di� Toyu (Bayram�)

yap�l�r. Di� bayram�, aile fertleri aras�nda yap�l�r. �lk di� keskin oldu�u için

238Kalafat, a.g.e. s. 255.

58

tav�an di�i olarak adland�r�lm��t�r. Gagauzlarda çocu�un ilk kesilen saç�, kar�n

saç�, çocuk büyüyünceye kadar saklan�r. Bebe�in ilk saç� kesilmesi nedeniyle

saç toyu yap�l�r. Gagauzlarda ilk saç� genelde çocu�un day�s� keser.

 Gagauzlarda evde kalm�� k�zlar�n k�smetlerinin aç�lmas� için çe�itli

uygulamalar vard�r. Evde kalm�� k�z�n beline papaz taraf�ndan siyah ku�ak

üzerine sar� bir mürekkeple yaz�lm�� ku�ak ba�lan�r. Bu ku�ak k�z�n k�smeti

aç�l�ncaya kadar durur. Gagauzlarda k�zlar için evlilik ya�� 17 den itibaren

ba�lar. Erkekler ise ço�unlukla askerlik sonras� evlenmektedirler. Evlenecek

k�z�n kanaati mutlaka sorulur. Zaman zaman kaçma yolu ile de evlilik yap�ld���

olur. Gagauzlarda k�z karde�lerden birisine mutlaka iç güvey al�rlar. Baba iç

güvey olan k�z karde� ile birlikte kal�r. Gagauzlarda, güveyin ba��nda ekmek

k�rma gelene�i vard�r. Gelin baba evinden ç�karken güveyin ba��nda ekmek

k�r�l�r. Bu ekmek parçalar�n� bahtlar�n�n aç�lmas�n� isteyen gençler yerler.

Ekmek aras�na bolluk ve sa�l�k getirsin diye bal da sürülür.

 Gagauzlarda gerde�e giren güveye yumruklama yap�l�r. K�z�n gelin çar�af�

eskiden ilgili herkese gösterilirdi. Günümüzde bekaret bezi yast�k alt�na

konulur. Ertesi gün damad�n annesine gösterilir. Daha sonra k�z�n ailesine

gönderilir. Gerdek esnas�nda ya�l� kad�nlar damad�n kap�s�n�n önünde dururlar.

K�rk tabak k�r�p k�rk tabaktan un elerler. Kalafat, tabak k�rma gelene�ini

kötülükleri kovmak, un elemek gelene�i ise bereket ve mutlulu�u sa�lamak için

uyguland��� kanaatindedir.

 Gagauz Türklerinde gelin ve damat, damad�n anne ve babas�n�n aya��n�

y�karlar. Kom�ular bu esnada anne ve baban�n aya��na çamur atarlar. Bu

esnada, gelin ve damat ise y�kamaya devam eder. Amaç, kurulan yeni aile ile

büyüklere sayg�l� olmay� a��lamakt�r.

 Gagauzlarda, Güvey tra�� töreni vard�r. Gelin için ise Belik örme

merasimi yap�l�r. Beli�i (Örük) k�zlar örerler. Bu uygulama esnas�nda Gelin

türküsü söylenir. Gelinin saç�n�n örülmesi güveyin akrabalar� taraf�ndan yap�l�r.

Gelinin saç�n� örenlere hediyeler verilir239.

 Gagauzlarda bayku� ölüm habercisi olarak bilinir. Bayku�un gece

a�lamas�, bayku�un bulundu�u evden ölü ç�kaca�� olarak yorumlan�r.

Gagauzlar’da köpek veya kurtun ulumas� durumu da ölüm habercisi kabul edilir.

239Kalafat, a. g. e. s. 267

59

Tavuk, horoz gibi öter ise ölüm haber verdi�ine inan�ld��� için tavu�un ba��

kesilir. Ölüm ile ilgili olarak Gagauz Türlerinde, rüyada ölmü� birisinin

görülmesi ve bu ölmü� ki�inin rüyay� gören ki�iyi ça��rmas�, rüyay� gören

ki�inin ölece�ine i�aret olarak yorumlan�r. Gagauz halk inançlar�na göre

ölece�ini anlayan bir ki�i yak�nlar�n� ça��r�r, onlar� görmek ister. O �ahs�n bu

iste�i mutlaka yerine getirilir. Yoksa, ölen ki�inin gözünün aç�k gidece�ine

inan�l�r.

 Gagauzlarda ölen ki�inin y�kand��� su çi�nenmeyecek bir yere dökülür. Bu

suyun büyücülerin eline geçmesini ölü evi sahipleri istemezler. Gagauzlarda ölü

y�kama esnas�nda kullan�lan tarak, sabun ölü ile beraber gömülür. Ölü üç gün

y�kanmaz. Ölü gün döndükten (Ö�leden sonra) sonra defnedilir240. Ölen için

a��tç� ça�r�l�r. Gagauzlarda ölünün 9 ve 40. gününde Tabak Koliva ve Kaloç

(ekmek) verilir.

 Gagauzlarda yas k�rk gündür. K�rk gün boyunca, erkek t�ra� olmaz. Siyah

elbiseler giyer241. Bu üzüntünün bir göstergesidir.

 Türk halk �nançlar�nda Kurt çok önemlidir. Kurt, ço�u zaman Börü

olarak bilinir. Bazen ka�k�r, ka��k�r veya canavar olarak geçer. Yaln�z bu kurt

s�radan bir kurt de�il Bozkurttur242. Kurt, Türklerde yol göstericidir. Ergenekon

destan�nda s�k�nt� ve k�tl�k içine dü�ün halka kurt rehberlik etmi�tir. Türk

halk inançlar�n�n destan boyutunda, kurt bazen kar��m�za tanr�sal boyutu ile

ç�kar. Yine bu dü�ünceye paralel olarak, Göktürler, her y�l yedinci ay�n

yedinci gününde di�i ve erkek kurt ataya kurban keserlerdi. Kurt’un neden

Türk halk inançlar�nda önemli oldu�una gelince, Kalafat’a göre Kurt’un

esaret alt�na girmeye dayanamad���, hayat� boyunca e�inden ba�ka kurtla

çiftle�medi�i, E�i ölünce hayat�n� dul olarak devam ettirdi�i, karn� tok oldu�u

zaman bo� yere canl�lara sald�rmad��� için, Kurt’u Türkler, kendi karakterleri

ile birle�tirmi�lerdir. Bu yüzden Türkler Kurt’u önemli saym��lard�r.

 Gagauz Türkleri, Gagauz eli ve Gagauz yeri co�rafyalar� Balkanlar�n

güneyine do�ru inmekte bir k�sm� Yunanistan’da Ortodoks Türk Co�rafyas�n�

240Kalafat, “Gagauz Türk Halk �nançlar�”, Gagauz Kültür Sanat Dergisi, 2003, S. 35, s. 31.
241Kalafat, Kar��la�t�rmal� Bay�r Bucak Türkmen Halk inançlar�, Ecdad yay�nlar�, Ankara
1995, s. 30.
242Kalafat, “Ba�kurt Ad�n�n Türk Halk �nançlar�ndaki Yeri”, Türk Dünyas� Tarih ve Kültür
Dergisi, Eylül 2003, S. 201, s. 43-46.; Erciyes, Mart 2003, S. 315, s. 4-5.

60

olu�tururken bir k�sm� Bulgaristan’da, H�ristiyan Bulgar Türkleri ile

bütünle�mektedir243.

 Gagauz Türklerinde her y�l mart ay�n�n 9’unda “K�rk Ka��k” veya “K�rk

Kurbanlar” günü kutlan�r244. Bu gün Gagauzlarda çok önemlidir. Büyük bir

co�ku ile kutlanmaktad�r.

 4.2.5. Balkar (Malkar) Cumhuriyeti Halk �nançlar�

 Kuzey Kafkasya’da Rusya Federasyonuna ba�l� özerk bir cumhuriyettir.

Kuzeyinde, Rusya Federasyonu; do�usunda Kuzey Osetya; Güneyinde

Gürcistan; bat�s�nda Karaçay-Çerkez Cumhuriyeti ile çevrilidir. Malkar

Türklerini Hun Türkleri, Bulgar Türkleri, Hazar Türkleri ve K�pçak Türkleri

olu�turur. Nüfusu 122.309 (2000) olan cumhuriyette, Balkarl� Türkler 88.000

ki�ilik gurubu olu�tururlar. Cumhuriyetin ba�kenti Nalç�k olup Türkler; Çerek,

Çe�em, Baksan, Malki ve Terek yerle�im yerlerinde ya�amaktad�rlar245. Ya�ar

Kalafat’�n Balkar Özerk Cumhuriyetinde ya�ayan Türklerin halk inançlar� ile

ilgili tespitleri �unlard�r:

 Çocu�un ilk di�i ç�kt��� zaman, pirinç veya m�s�r pi�irilir. Pirinçten veya

m�s�rdan yap�lm�� hedi�e J�rna denilir. Yap�lan J�rna kom�ulara da��t�l�r.

Da��t�lan J�rna’n�n taba�� bo� gönderilmez. Ç�kan ilk di� geli�i güzel yere

at�lmaz. �lk saç saklan�r. Sünnet olan çocu�un sünnet parças�, do�an çocu�un

dü�en göbe�i dama at�l�r246.

 Balkar Türklerinde k�z� evlenecek aile, k�z�n�n kanaatini sorar. Ama nihai

karar� k�z�n ana babas� verir. Balkar Türkleri, Rus ailelere k�zlar�n� kesinlikle

vermezler. Bu konu aç�l�nca, “Allah korusun, öyle bir evlada anas� babas�

hakk�n� helal etmez.” denilir. Bunun yan� s�ra, Balkar Türkleri ve di�er Balkar

Müslümanlar� kendi aralar�nda k�z al�p verebilmektedirler247.

 Balkar Türklerinde k�zlar 18 ya��ndan sonra, erkekler ise 21 ya��ndan

sonra evlenirler. Çocuk say�s� eskiden her evde 5-10 iken günümüzde genelde

iki çocuklu aile yap�s� yayg�nd�r.

243Kalafat “Balkanlarda Türk Halk �nançlar�”, s. 16.
244 Kalafat, “Türk Halk inançlar�nda Hususiyle Do�u Anadolu’da ve Orta Toroslar’da “K�rk”
Motifi”, Milli Folklor, Yaz, 1994, S. 22, s. 19.
245 Ali güler, Suat Akgül ve Atilla �im�ek, a.g.e. s. 486.
246 Kalafat, K�r�m Kuzey Kafkasya, ASAM Yay., Ankara 1999, s. 197.
247 Kalafat, a.g.e. s. 196.

61

 Balkar Türklerinde “�aman” ismine çok rastlan�l�r. Balkar Türklerinde

yak�n akraba ile evlenme yoktur. Akraba ile evlenilmez. Kan gütme vard�r.

Yedi göbek öncesi bile olsa kan davalar� devam eder.

 K�z kaç�rma yöntemi ile evlenme görülür. Genelde k�z�n r�zas� ile kaç�p

evlenmeler yayg�nd�r.

 Balkar Türklerinde, nazar de�mesine inan�l�r. Nazar de�mesini

önlemek için Yap��mak denilen a�açtan bir parça, suyu olmayan bir yerden

getirilerek i�lenip nazarl�k yap�l�r. Bu yap�lan nazarl�k hayvan�n boynuna

boynuzuna ya da çocu�un koluna as�l�r bu sayede nazardan korundu�una

inan�l�r.

 Balkar Türklerinde, Ay tutulmas� esnas�nda, tavuklara yem verilir.

Kazanlar�n dibi dövülür. Allaha dua edilir. Bu uygulama ile felaketten

kurtulmu� olundu�una inan�l�r. Balkar Türklerinin inanc�na göre, dünya öküzün

iki boynuzunun üstündedir248.

 Balkar Türklerinde sa�lam bir kader inanc� vard�r. Kaderin önüne

geçilemeyece�ine inan�l�r. Balkarlar�n inançlar�na göre Allah (c.c.) insan�

yarat�rken kaderini tayin etmi�tir.

 Balkar Türkleri e�i�e Bagasan derler. Bagasana basan ki�inin r�zk�n�n

kesilece�ine inan�l�r. Bu yüzden bagasana basmamaya özen gösterilir.

 4.2.6. K�r�m Türkleri Halk �nançlar�

 K�r�m özerk bir cumhuriyet olup, Karadeniz’in kuzeyinde yer almaktad�r.

K�r�m, bir yar�madad�r. 19 �ubat 1954 tarihinde Rusya taraf�ndan Ukrayna’ya

ba���lanm��t�r249. Günümüzde Ukrayna’ya ba�l�d�r. Yüzölçümü 26.945 km2

olup, nüfusu 2.632.400’dür. Ba�kenti Akmescit’tir. Di�er önemli �ehirleri;

Bahçesaray, Akyar, Yatla, Gözleve, Kefe, Karasubasar, Kerç ve Alu�ta’d�r.

K�r�m Özerk Cumhuriyeti’nin nüfusunu; K�r�m Türkleri, Ruslar, Ukraynal�lar,

Karaim, K�r�mçak Türkleri ve Karay Türkleri olu�turmaktad�r250. Karay

Türkleri K�r�m’da ya�amaktad�r. Musevi inançl�d�rlar. K�r�m’da Karay

Türklerinin toplam nüfusu 1.100 kadard�r. Karay Türklerinin geri kalan az

bir k�sm� Rusya, Litvanya, Polonya ve Fransa’da ya�amaktad�rlar. Dünya

248 Kalafat, a. g. e. s. 197.
249 Yeni Türk Ansiklopedisi, C. 5, Ötüken Yay�nlar�, �stanbul, 1995, s. 1835.
250 Türklük Bilgisi, s. 487.

62

Karaylar�n�n toplam nüfuslar� 2.400 civar�d�r251. Karay Türklerinin dilleri

K�r�m, Tatar, Kumuk, Karaçay Türklerinin dilleri ile benzerlik gösterir. Türk

dillerinin K�pçak kolundand�rlar. Ya�ar Kalafat’�n K�r�m’da ya�ayan Türklerin

halk inançlar� ile ilgili tespitleri �unlard�r:

 K�r�m Türklerinde, imam yeni do�mu� çocu�un kula��na babas�n�n ismi

ile ve çocu�a koyulan ismi üç kez söyler. Her söyleyi�te çocu�un yüzü aç�l�r

tekrar kapat�l�r. Bu merasim esnas�nda ya�l�lar da bulunur. Daha sonra imam

çocu�un iki kula��na da ezan okur. Çocu�un do�umunun k�rk�nc� gününde

“K�rk Meclisi” yap�l�r252. Bu gün çocu�a k�rk ka��k suda banyo yapt�r�l�r.

Yine k�rk�nc� günde çocu�un saç� kesilir. Saç kesimi için kom�ularda davet

edilir. Kom�ulara “Kümeç”253 ikram edilir254.

 K�r�m Türklerinde, k�z kaç�rma suretiyle evlenme görülmez. Evlenmeler

genelde evleneceklerin tercihlerine ba�l� olarak, ailelerin izni ile yap�l�r. Tatar

Türklerinde, Ruslarla evlenme çok yayg�nd�r255.

 K�r�m Tatarlar�nda, k�z nikah günü hamama götürülür256. Bu

uygulamadaki amaç, k�z� s�namakt�r. K�z�n çevresini temiz b�rak�p

b�rakmad���na dikkat edilir. Gelini görmek için gelen davetliler gelin için

getirdikleri hediyeleri hamamda b�rak�rlar. Ayn� uygulama damat içinde

vard�r. Ancak, damat hamam� uygulamas� gerdek gecesinden sonra yap�l�r. Bu

uygulamada k�z�n anne babas� da davet edilir.

 Geline k�na yak�l�r. K�na, gelinin avucunun içine bir daire çizilerek

yak�l�r.

 Dü�ünden sonra damat, akrabalar�n� ça��r�p gelin ile tan��t�r�r. Tatar

Türklerinde yeni gelin kocas� evindekilere ismi ile hitap etmez. Evliliklerden

genelde 2-3 çocuk olur. Evlenme ya��; k�zlarda 19-20, erkeklerde 21-22’dir.

 Allah’tan ölüm istemek günaht�r. Kullar� günaha bat�r�r inanc�

vard�r.Cenaze namaz�nda bayanlarda bulunabilir. Cenaze namaz�nde bayanlar

mutlaka ba� örtülü bulunur. Cenaze günü helva pi�irilir. Ölümü takip eden 3,

7, 40, 52. ve 100. günleri yemek verilir.

251Kalafat, “Karay Türkleri”, Erciyes, A�ustos 2002, S. 296, s. 20.
252 Kalafat, K�r�m Kuzey Kafkasya, ASAM Yay. , Ankara 1999, s. 55.
253 Hamurdan yap�lm�� yemek.
254 Kalafat, “K�r�m Tatar Türklerinde Kar��la�t�rmal� Halk �nançlar�”, Avrasya Etütleri, K��
2005, S. 27-28., s. 223.
255 Kalafat, K�r�m Kuzey Kafkasya, ASAM Yay., Ankara 1999, s. 49.
256 Kalafat,“K�r�m Tatar Türklerinde Kar��la�t�rmal� Halk �nançlar�”, Avrasya Etütleri, K��
2005, S.27-28., s. 219.

63

 K�r�m Tatarlar�, Müslüman sünni’dir257. Tatarlar hac ibadetlerinde

do�rudan do�ruya Türkiye’den yararlanmaktad�rlar.

 K�r�mda alkol bolca türetilir. Aile fertleri kad�n ve çocuklar dahil herkes

alkol al�r. Misafirlikte K�r�m’da en makbul içecek alkoldür. Alkol K�r�m

Müslümanlar� aras�nda da bolca tüketilmektedir258.

 K�r�m Tatarlar�, 1991’de yapt�klar� kurultayla Latin Alfabesini kabul

etmi�lerdir. Ancak bir ilerleme kaydedememi�lerdir.

 K�r�m Türklerinde, Kelam-� Kadim’e büyük sayg� gösterilir. K�r�m

Tatarlar�nda, sofraya oturunca bereket için dua edilir. Bu dua esnas�nda

sofrada buluna ac� yiyecekler ile b�çak varsa sofradan al�n�r. Bu uygulama

kanaatimizce sofraya ac� tattan ziyade tatl� tat gelmesi dile�inden

kaynaklanmaktad�r.

 K�r�m Türklerinde, ka��t para ile sadaka verilmez. Sadaka madeni para

ile verilir. Bu uygulama bize göre demirin Türk halk inançlar�ndaki yerinin

öneminden kaynaklanmaktad�r.

 Tatar Türklerinde sosyal ba�� kuvvetlendirici birçok bayram vard�r.

Bunlar: Ekin259, Bereket260, K�z�l Yumurta261, Yaprak Bayramlar�262 Ya�mur,

Kurban Merasimleri, K�� U�urlama, Gündönümü �enlikleri, K�z Günü263,

Asker U�urlama gibi bayram, �enlik ve etkinliklerdir.

 Kap� e�i�inde tokala��lmaz. Tokala�ma, e�i�in d���nda ya da içinde

yap�l�r.

 Karay Türkleri 800 ki�i K�r�mda 300 civar� Ukrayna’da olmak üzere

1100 ki�i kadard�rlar. Musevi inançl�d�rlar.264

 Karay Türklerinde; Hz. �sa ve Hz Muhammet’e kar�� bir sayg� vard�r.

Karay kültürü yaz�l� hale getirilmi�tir. Kültürün yaz�l� kaynaklar�; Karay

Ulusal Ansiklopedisi, K�r�m Karaylar�, K�r�m’�n küçük yerli halk�d�r.

257 Kalafat, K�r�m Kuzey Kafkasya, ASAM Yay., Ankara 1999, s. 14.
258 Kalafat, a. g. e. , s. 39.
259Ekim zaman�n�n ba�lang�c�n� temsil eder. Ko�um atlar� topra�� sürmek için haz�rlan�r.
�enliklerle topra�a saban sal�n�r.
260 Ekim ba�lamadan önce yap�l�r. Y�l�n bereketli olmas� için yap�l�r. Beraberce yemekler yenilir.
261Nisan sonu May�s ba��nda yap�lan bir etkinliktir. Yumurtalar o gün boyan�r, çocuklara verilir.
262 Bahar bayram�d�r.
263Sonbaharda ürünler kald�r�ld�ktan sonra yap�l�r. Yeti�kin k�zlar ev ev dola��p �ark�lar
söylerler.
264Kalafat,“Karay Türkleri”, Erciyes, A�ustos 2002, S. 296, s. 21.

64

 Karay Türklerinde, ölüm helvas� vard�r. Ölü öldü�ü gün evde bulunan

saat durdurulur.

 At nal�n�n Karaylarda koruyuculu�una inan�l�r. Bu yüzden evlerin

kap�lar�na as�l�r265. Aynan�n k�r�lmas� iyiye yorulmaz. Havalar�n kurak gitti�i

zamanlarda ya�mur duas�na ç�k�l�r.

 4.2.7. Yakutistan (Saha) Türkleri Halk �nançlar�

 Yakutistan, Asya’n�n Kuzeydo�usunda, Do�u Sibirya’da Rusya

Federasyonuna ba�l� Özerk bir cumhuriyettir. Rusya Federasyonuna ba�l� en

büyük alana sahip olan Özerk Cumhuriyet’in yüzölçümü 3.103.000 km2dir266.

Ülkenin ba�kenti Yakuttur. Nüfusu 1.2 milyon olan Özerk Cumhuriyetin

480.000 ki�isini Saha (Saka) Türkleri olu�turur. Saha Türkleri, �aman olup eski

Türk Kültürünü muhafaza etmektedirler. Latin Alfabesini kullan�yorken

Ruslar�n bask�s� ile 1939 y�l�nda Kril alfabesini kullanmaya ba�lam��lard�r. Aile

hayatlar� oldukça kuvvetli olan Saha Türkleri ölülerini ço�u zaman elbiseleri ile

bazen de atlar�n� kurban ederek gömerler267. Ya�ar Kalafat’�n Saha Türkleri

�le ilgili olarak Halk inançlar� tespitleri �unlard�r:

 Saha Türklerinde yönlerin önemli bir yeri vard�r. Ölü defnedilirken

ölünün ba�� güneye dönük olarak yat�r�l�r.

 Saha Türklerinde iki inanç sistemi vard�r. Bunlar Aiy (Ai) Tengri Sistemi

ve �amanizmdir. Her iki sistemde de “at” ç�k��� kurtulu�u, yani do�uyu,

küçük ku� güneyi, “bal�k” kuzeyi ve “ay�” bat�y� simgeler.

 Saha Türklerinde evlerin kap�s� güneye bakar. Saha Türklerinin inanç

sisteminden birini temsil eden Ai Tanr� inanç sisteminde ruhlar vard�r.

Uhan ate�in ruhu demektir.

 4.2.8. Tatar Türkleri Halk �nançlar�

 Tataristan, Rusya Federasyonuna ba�l� bir özerk cumhuriyettir. Bat�s�nda

Çuva�istan, do�usunda Ba�kurdistan olmak üzere iki karde� cumhuriyet ile

s�n�rda�t�r. Kuzeyinde Mari Cumhuriyeti, güneyinde Samara, Simbir Bölgeleri

ile s�n�rd�r. Yüzölçümü 67.836 km2dir. Nüfusu 7.026.237 (2000)268. Bu nüfusun

% 53ünü Türk Kökenli Tatar, Çuva�, Ba�kurt Türkleri, % 42 sini Ruslar,

265 Kalafat, K�r�m Kuzey Kafkasya, ASAM, Yay., Ankara 1999, s. 84.
266 Türkiye ve Türk Dünyas�, Harp Akademileri Yay�n�, �stanbul, 1997, s. 317.
267 Ali Güler Suat Akgül ve Atilla �im�ek, a. g. e. s. 490.
268 Zakir Av�ar, Ferruh Solak ve Selma tosun, “Türk Dünyas�n�n Demografik Yap�s�” Türk
Dünyas� Özel Say�s�, May�s-Haziran 1997, S. 15, s.145.

65

%5’ini Ukraynal�lar olu�turmaktad�r. Tatar Türkleri, Tataristan Özerk

Cumhuriyeti d���nda Rusya Federasyonu, Ba�kurdistan, Çuva�istan, Azerbaycan

ile K�r�m Tatarlar�'n�n d���nda 100 bin ki�i, Romanya'da Bucak (Dobruca)

Tatarlar� 23-25 bin kadar, Polonya'da 5.500, Bulgaristan'da 5 bin, Çin'de 4.200,

ABD'de 4.000, Finlandiya'da 950 ki�i, Avustralya'da 500, Danimarka'da 150

ki�i, �sveç'te 80 ki�i, Japonya'da 30 aile kadar ya�amlar�n� sürdürmektedirler.

Bunlar Tataristan Tatarlar�, Kazan Tatarlar�, Özbekistan ve Tacikistan Tatarlar�

ve K�r�m Tatarlar� olmak üzere ayr�l�rlar. Toplam nüfuslar� 7 milyon civar�d�r.

Tataristan Özerk Cumhuriyetinin ba�kenti Kazan’d�r. Di�er önemli �ehirleri

Yar Çall�, Tübenikama, Emlet, Zelenodol, Bügülme’dir. Ya�ar Kalafat’�n

Tataristan’da ya�ayan Türkler a��rl�kl� halk inançlar� tespitleri �unlard�r:

 Tatar Türklerinde çocu�a ad�n� imam koyar. �mam yeni do�mu� çocu�un

kula��na konulan ad� ile anne ve babas�n�n ad�n� üçer defa söyler. Her defas�nda

yüzünü açar ve tekrar kapat�r. Yap�lan bu merasim esnas�nda ya�l�lar da orada

bulunurlar. Sonra imam çocu�u kuca��na al�r iki kula��na da ezan okur. Bu

merasimden sonra birlikte yemek yenilir. Ayet-el Kürsü okunur. Di�er Türk

dünyas� topluluklar�nda oldu�u gibi Tatar Türklerinde de çocu�a isim

koyarken, isim ile gayb aleminden haber verdi�ine inan�l�r. Çocu�un ya��n�n

uzun olmas� için erkek ise Baki k�z ise Bakiye ad� konulur.

 Çocuk do�umun 40. gününde k�rk ka��k su ile banyo yapt�r�larak

k�rklan�r. Bu uygulamaya, K�rk meclisi denir. K�rk meclisi yap�l�rken çocu�un

bütün uzuvlar�n�n y�kanmas�na dikkat edilir. Y�kama yap�larken çocuk için

Türkçe hay�r dualar okunur269.

 Kazan Tatarlar�nda nikah günü için, “Gelin hamam�” haz�rlan�r. Bu

hamama gelin aday�n�n yanda�lar� ve arkada�lar� da davet edilir. Bu

uygulamadaki amaç k�z�n temiz olup olmad���n� ö�renmektir. Ayn� uygulama

Anadolu ve Bulgaristan Türklerinde de gelinin kusuru olup olmad���n� ö�renme

amaçl� yap�lmaktad�r. Tatar Türklerinde gelin hamam�na gelen davetliler

getirdikleri hediyeleri hamamda b�rak�rlar. Damat hamam� ise zifaftan sonra

yap�l�r. Damat hamam�na k�z�n anne ve babas� da gelir. Daha sonra her iki

taraf�n davetlileri hamama gelirler. Damada para takarlar270.

269Kalafat, “Tatar Türklerinde Kar��la�t�rmal� Halk �nançlar�”, s. 123.
270Kalafat, “K�r�m Tatar Türklerinde Kar��la�t�rmal� Halk �nançlar�”, Avrasya Etüdleri,

T�KA Yay., Sonbahar-K�� 2005, s. 220.

66

 Tatarlarda, evlilik toyundan sonra, damat k�z� al�p akrabalar� ile tan��t�r�r.

Gelin yeni gitti�i evde sayg�l� olman�n göstergesi olarak damad�n akrabalar�na

ismi ile hitap etmez. Küçüklerine sevgi büyüklerine sayg� ile hitap eder271.

 Tatar Türk co�rafyas�nda evlerin avlular�nda tamamen ah�aptan yap�lm��

o aileye ait hamamlar vard�r.

 Kazan Tatarlar�nda, birçok �ölen ve toy yap�l�r. Bunlar Ekin Bayram�,

Bereket Merasimi, Ya�mur Duas� Merasimi, Kurban Merasimleri, Yumurta

Bayram�272, Ulu Gün Bayram�273, Yaprak Bayram�, Gündönümü Bayram�, Buz

Erimesi �enlikleri274’dir.

 Tatar Türklerinde askere gitme esnas�nda asker u�urlama merasimi

yap�l�r. Asker aday� bütün köyü dola�t�r�larak köylüler ile vedala��r. Asker

adaylar�na mendil ve havlu gibi hediyeler verilir.

 4.2.9. Karakalpak Türkleri Halk �nançlar�

 Karakalpakistan, Özbekistan Cumhuriyeti’ne ba�l� özerk bir cumhuriyettir.

Özerk Cumhuriyet, Özbekistan’�n kuzeydo�usunda yer al�r. Özerk

Cumhuriyet’in nüfusu 423.436(1984)’dir. Rus Knezlerin kalabal�k Peçenek

boylar�n� hudutlara yerle�tirmesi ile zamanla Karakalpak ad�n� alm��lard�r. 1925

y�l�nda Kazakistan’a ba�l� muhtar bölge olmu�lard�r. 1932 y�l�nda

Kazakistan’dan ayr�larak Muhtar devlet statüsü kazanan Karakalpakistan 1936

y�l�nda Özbekistan’a ba�lanm��t�r. Karakalpak Türklerinin dilleril K�pçak

grubunda yer almaktad�r. Karakalpaklar, 1932'ye kadar Arap alfabesi, 1932-

1938 y�llar� aras� Latin alfabesi, 1940-1957 y�llar� aras�nda ise Kril Alfabesi

kullanm��lard�r. 1991'de ba��ms�zl�klar�n� kazand�ktan sonra Rusça ikinci plana

itilmi� ve Rusça'n�n etkisinden kurtulmak için Latin harflerine geçi� çal��malar�

h�zlanm��t�r. Karakalpaklar, Sünni Müslümand�r275. Ya�ar Kalafat’�n

Karakalpak Türkleri Halk inançlar� tespitleri �unlard�r:

271Kalafat, “Tatar Türklerinde Kar��la�t�rmal� Halk �nançlar�”, s. 121.
272Her y�l Nisan ay� sonu may�s ay� ba��nda yap�l�r. Yumurtalar pi�irilip boyan�p çocuklara

ikram edilir. Yumurta bayram� iyi dilekte bulunma anlam�na gelir.
273Kiri�in Tatarlar� aras�nda uygulanan Yumurta Bayram� benzeri bir �enliktir. Kiri�in Tatarlar�
Ural Da�� eteklerinde kurulmu� olan Perm �ehrinde ya�arlar. IV. �van zaman�nda bask� ve
asimilasyona tabi kalan Kiri�in Tatarlar� günümüzde H�ristiyan olmas�na ra�men Tatar Türk
kimliklerini korumaktad�r.
274 Bahar�n geldi�ine i�aret olarak yap�lan �enliktir.
275 Salih Y�lmaz, "Karakalpak Türkleri ve Bugünkü Karakalpakistan", Yeni Türkiye (Türk
Dünyas� Özel Say�s� II), s. 1325-1326.

67

 Karakalpaklarda çocu�u olmayan aileler evliya ya da öz atalar�n�n

mezarlar�na giderler276. Mezarlar� ziyaret esnas�nda yatanlardan Allah’�n (c.c.)

kendilerine çocuk ba���lamas� için dua isterler. Mezar ziyaretine Karakalpak

halk inançlar�na göre yedi defa gidilir. Her mezar ziyaretinde üst üste ta�

konulur. Yedi ta� üst üste birikip tamamlan�nca ziyaret tamamlanm�� olur.

Ziyaretin tamamlanmas�n�n ard�ndan, adanan adak yerine getirilir.

 Hamile kad�n�n göbe�i sivri ise çocu�un o�lan; göbe�i yuvarlak ise

çocu�un cinsiyetinin k�z olaca��na inan�l�r. Yine çocu�un cinsiyetinin

belirlenmesi ile ilgili olarak hamile annenin bulant�s� az ise çocu�un erkek,

bulant�s� çok ise çocu�un k�z olaca�� inanc� vard�r. Zira k�z çocuklar�n�n

saçlar�n�n çok olmas�ndan dolay� mide bulant�s�na sebep olduklar� inanc� vard�r.

 Hamile kad�n�n odas�nda ocak söndürülmez, odas�nda sürekli ���k yak�lar.

Hamile kad�n�n odas�nda; Kelam-� Kadim, tuz, ekmek, su, sar�msak, so�an

bulundurulur277.

 D�� Türklernin ço�unda görülen, yerikleme inanc�, Karakalpak Türk halk

inançlar�nda da görülür. Hamile olup da can� herhangi bir yiyecek çeken

kad�n�n iste�i yerine getirilmelidir. Aksi halde kad�n�n hastalanaca��na inan�l�r.

Karakalpak Türk halk inançlar�nda hamile kad�n�n baz� i�leri yapmas� iyi

say�lmam�� hatta yasaklanm��t�r.

 Karakalpak Türklerinde hamile kad�n�n gece e�ikten d��ar� su serpmesi,

cenaze evine gitmesi iyi kar��lanmaz. Ancak hamile kad�n mezarl�k ziyaretine

gidebilir. Karakalpak Türklerinde, bebe�in göbe�ini Kunduk Ana278 keser.

Kesilen parça topra�a gömülür. Göbek için bas�l�p geçilmekten uzak bir yerde

temiz toprak seçilir. Göbek, ço�u zaman meyve veren bir a�ac�n alt�na

gömülür. Bu sayede göbe�i gömülen çocu�un ileride çok çocu�unun olaca��na

inan�l�r. Bazen de akarsu kenar�na çocu�un göbe�i gömüldü�ü olur. Bu sayede

çocu�un ak ve pak bir ki�ili�e sahip olaca��na inan�l�r. Karakalpak Türklerinde,

çocu�a ismi konulurken çocu�un ismi genelde Kelam-� Kadim’den seçilir. Bu

�ekilde çocu�un hay�rl� bir evlat olaca��na inan�l�r. �sim konulduktan sonra

çocu�un sa� kula��na ezan okunur. Bu merasime, Ezan ad� denilir279.

276Kalafat, Türk Halk �nançlar� I., s. 59.
277Kalafat, a. g. e. s. 58.
278 Do�umu yapt�ran kad�n, ebe.
279Kalafat, a. g. e. ., s. 60.

68

 Karakalpak Türklerinde do�an çocu�a ad� konulurken, çocu�un do�du�u

mevsim, ay, gün göz önünde bulundurularak isim konulur. Bayramda dünyaya

gelen çocu�a ramazan, Cuma günü do�an çocu�a Cuma, kadir gecesi do�an

çocu�a kadir, kadirbek, ikiz do�an çocuklara Hasan, Hüseyin, Abil, Kabil

gibi isimler konulur280. Karakalpakistan’da en çok rastlan�lan isimler;

Muhammed Ali, Sulusa�, Sulupan (Güzel Lale), Umay, Ospan (Osman),

Saltanat, Rahmetullah, Pirizat (Peri Ki�i), Arslan, Abdulre�it, Din Muhammed,

Ziynet, Bahad�r, Saadettin, Salavat, Kübeysin (Ço�als�n), Tazegül, Aydangali,

Macit, Marat, Bayram, Perihan Aydost, Niyetbay, Yirecep, Gülcemal, Aycemal,

Kurbangül, Zitat, Zülfiye, Rana, Gözzal, Bahtiyar, Bahran, Najim, Cumagül,

Gülistan, Lezzet, Aybanu, Nergiz, Gülay�m, Gülnara, Gülhan, Ay�a, Gülperi,

Azamat, Azat, Abat, �slam, Nüküs, Sultan Mesket, �kram, Allabay, Almurat,

Allaberken’dir. Bu isimler aile büyüklerinin de onay� al�nd�ktan sonra

konulur281.

 Karakalpak Türklerinde, albast� inanc� vard�r. Hamile kad�n albast�

günlerinde (Do�umun yakla�t��� günlerde) tek ba��na b�rak�lmaz, odada tek

ba��na uyutulmaz, yan�nda mutlaka birileri olur. Albast�’dan korunmak için

b�çak, demir, tuz ate�, Kelam-� Kadim, sar�msak, so�an, çivi hamile kad�n�n

odas�nda bulundurulur. Hamile kad�n�n odas�na su konulmaz. Suyun, albast�y�

h�zland�r�c� etkisi oldu�una inan�l�r. Karakalpak Türklerinde er ki�inin, evin

erke�inin albast�y� korkutucu bir rol oynad���na inan�lmas�ndan dolay� do�umu

yakla�m�� kad�n� albasmas�ndan kurumak için hamile kad�n�n odas�na er ki�inin

bir pardüsüsü as�l�r282. Bu sayede, kötü iyelerin bu odaya korkup

giremeyece�ine inan�l�r.

 Do�umdan sonraki k�rk gün içinde Karakalpak Türklerinde bol bol sadaka

verilir. Do�umun k�rk�nc� gününde, çocu�a banyo yapt�r�l�r. Anne de

do�umunun 40. günde banyo yapar. Ara�t�rmac�, Karakalpak Türklerinde

hamile kad�n�n karn�ndaki bebe�e hamileli�in 121. günü can verildi�i inanc�

oldu�unu tespit etmi�tir. Karakalpak inan��lar�na göre, hamileli�in 121.

gününden sonraki zamanda hamile kad�n ilk kimi görürse çocu�un görülen

ki�iye benzeyece�i inanc� vard�r.

280Kalafat, a. g. e. s. 61.
281Kalafat, a. g. e. . s. 61. (Dr. Ya�ar Kalafat bu bilgileri Nokus’lu Tacekeyev ve Ziynettin
Kabeysino�lu’dan alm��t�r.)
282Kalafat, a. g. e. s. 66.

69

 K�rkl� olan Karakalpak kad�nlar�, k�rklar� ç�kmadan ev d���na ç�kmazlar.

Dul olan, çocu�u olmayan ya da çocu�u olup da ya�amayan kad�nlar, k�rkl�

kad�n�n yan�na gelmezler. Ayn� zamanda, k�rk� ç�kmam�� çocuklar da ayn�

ortamda bulundurulmazlar.

 K�rk� ç�kmam�� çocu�un giysisi gece d��ar�da b�rak�lmaz. B�rak�l�rsa

çocu�un hastalanaca��na inan�l�r. Hasta olan Karakalpak çocuklar� için Aydar283

yap�l�r. Hastalanan çocu�a, Aydar yap�lmazsa, o çocu�un ölece�ine inan�l�r.

Aydar tepede b�rak�lm�� yuvarlak saçt�r. Aydar geceleyin ay do�unca yap�l�r.

Çocuk yedi ya��na gelinceye kadar her ay�n do�u�unda mal ve para türünden

sadaka verilir. Çocuk yedi ya��na gelince çocu�a toy yap�l�r. Kelam-� Kadim

okutulur.

 Karakalpaklarda, çocu�un do�umundan sonra çocuk görme ziyaretine

gidilir. Çocuk görme ziyaretine gidenler akça apar�r (Para getirirler), çocu�a

giyecek hediye ederler284. Çocu�un di�i ç�kt�ktan sonra da çe�itli etkinlikler

tertiplenir. Çocu�un ilk di�i ç�kt���nda çocu�a �ölen yapmayana, çocuk için

sadaka vermeyene ziyan gelece�ine inan�l�r. Karakalpaklarda, çocu�un ilk saç

kesiminde saç� kesene, bolca para verilir. Kom�ulara ve fukaralara sadaka

verilir.

 Karakalpak Türklerinde erkek çocuk mutlaka sünnet yapt�r�l�r. Sünnet,

törenle yap�l�r. Sünnet için; “Toy” tertiplenir, a� dökülür. Akrabalar, kom�ular

sünnete davet edilir. Sünnet toyuna gelen davetliler, sünnet edilen çocu�a tak�lar

takarlar. Sünnet olan çocu�un parças� uygun olan bir meyve a�ac�n�n alt�na

gömülür ya da saklan�r. Bazen bu parçay�, çocu�u olmayan kad�nlar�n da yedi�i

olur285.

 Karakalpaklarda, Öz Ata inanc� da vard�r. Karakalpaklarda çocu�u olup da

ya�amayanlar yeni do�an çocuklar�n�n ya�amas� için, genç k�zlar k�smetleri

aç�lmas� ve dünyal�k talepleri için öz ataya giderler. Bu gidilen yerler: Sultanis

Baba, Geçirmez Baba, Enver Baba, Sorça Baba, Kutlu ��an, Kushana Baba,

Semlin ��an, �ivili Ata, Kay�p Ata, Davut Ata, Tokmak Ata, Janemir ��an,

Peygamber K�z�, Üzeyir Ata, Necmettin Kübra, Üçyüz Alp�z, Ç�nar Baba,

Perimisan Baba, Yusuf �hsan, Kabu �hsan, Mazlumhan Sulu’dur. Ziyaret için

283 Çocu�un tepesinde b�rak�lan bir tutam saçt�r.
284Kalafat, a. g. e., s. 68.
285Kalafat, a. g. e., s. 68.

70

gidilen bu yat�rlarda kurban kesilir. Niyet sahibi bu türbelerde sabahlar286. Bu

uygulama ile çocuk sahibi olunaca��na inan�l�r.

 Karakalpaklarda istenilerek, gönül r�zas� ile evlenmek makbul olan�

olmu� olmas�na ra�men, evliliklerin %90’� kaç�rma ile olmaktad�r.

Karakalpaklarda, karde� de�i�imi evlilikler de s�kça görülmektedir.

Karakalpaklarda ölen karde�in e�i(Kar�s�) al�nabilir. Buna; yenge alma denilir.

Bakire ç�kmayan gelin, babas�n�n evine gönderilir. Evlendirilecek olan k�z�n

mutlaka r�zas� sorulur. Bu uygulama Karakalpaklarda örfler ve kanunlarla

güvence alt�na al�nm��t�r. Karakalpaklarda, be�ik kertmesi uygulamas� da

görülür287. Karakalpaklarda görücü usulü ile evlilik yapmada yayg�nd�r. K�z

istenildikten sonra verilirse söz kesilir. Sonra vade288 yap�l�r. Taraflar uygun bir

zamanda anla��rlar. Sonra dü�ün tarihinde dü�ün yap�l�r. Dü�ünde, o�lan taraf�

k�za (Geline) tak� takar. Karakalpak Türklerinde, gelinin bereketli olmas� için

k�z evi erkek evine erkek evi k�z evine su serper. Damad�n gerdek gecesinde

ba�ar�s�z olmas�n� önlemek için çe�itli uygulamalar yap�l�r. Gerdek gecesi

öncesi damat ve gelin yak�lan ate�in üstünden atlat�l�r. Böylece yeni evlenen

çiftlerin kötü iyelerden kurtulduklar�na inan�l�r.

 Karakalpak Türklerinde, mezarl��a mezar in�aat� için götürülen

malzemenin artan� geri getirilmez. O malzeme, art�k mezarl���n olmu�tur. Bu

uygulama sahiplilik duygusunun oldu�unun göstergesidir289.

 Karakalpak Türklerinde, ölümün geldi�ine i�aret olan baz� inan��lar

vard�r. Ölmü� bir ki�i, ya�ayan birisinin rüyas�na girip de evden herhangi bir

e�ya götürürse o evden ölü ç�kaca��na inan�l�r. Karakalpaklarda ölümü

geciktirmek için sadaka verilir. Ölümden sonra ise ölen ki�i y�kand�ktan sonra

evin ön taraf�na konulur. Ölü �i�mesin diye üzerine; b�çak, tuz veya buz

konulur. Karakalpaklar ölen ki�i için ölümün 1, 2 ve 3. günlerinde yemek

verirler. Ölenin kalan elbiseleri ise sadaka niyetine fakirlere verilir. Karakalpak

Türklerinde ölen ki�inin ard�ndan a��t yak�l�r. Ölü evine Y�rc�290 gelir. Ölümün

286Kalafat, a. g. e., s. 69.
287Kalafat, a. g. e., . s. 71.
288Vade: Ni�an ile evlenme aras�nda geçen süredir.
289Kalafat, Balkanlardan Ulu� Türkistan’a Türk Halk inançlar� II., s. 248.
290Y�rc�: Ölenin ard�ndan yas yapmaya ve a�lay�p de�arj olmaya yard�mc� olan ki�idir.

71

ard�ndan ba�sa�l���na gelenler; “Ba�ka ac�n olmas�n ölünüz cennete gitsin.

Bundan sonra evinizde toy olsun” diye dua ederler291.

 Karakalpak Türkleri ölü evinde, giyime dikkat edilir. Ölü evinde gök

ya da kara renkli elbise giyilir. Karakalpaklarda yas döneminde saçlar kesilmez.

Örüklü saçlar aç�l�r. Kabristan ziyaretine giderken de örüklü saçlar aç�l�r.

 Rüyada, ölmü� bir ki�i görülürse o gün erken kalk�l�p yedi eve yiyecek

da��t�l�r.Yeni ölmü� bir ki�i s�k s�k rüyada görülür ise “onun gözü evdedir”

denilir292.

 Karakalpak Türkleri, kötü gözden korunmak için sadaka verirler. Ayr�ca

göze geldi�ine inan�lan ki�i için, Üzerlik yak�l�r. Karakalpaklarda üzerli�e

Edraspan denilir. Edraspan; so�an, sar�msak, tuz, yemek ya�� ve yedi evin

önünden toprak, ka��t paras�ndan göz göz parçalar al�narak yanan ate�e

at�l�p yap�l�r. Bu i�lem esnas�nda, gözü de�di�i dü�ünülen ki�inin ad� söylenir.

Daha sonra ka��d�n geri kalan k�sm� yak�l�r. Karakalpaklarda nazar� def

etmek için geyik boynuzundan da yararlan�l�r. Geyik boynuzunun belalar� def

etti�ine inan�ld��� için, evlerin giri�ine geyik boynuzu as�lmaktad�r.

Karakalpaklarda kur�un döktürme de vard�r. Kur�un döktürme ile hastalar�n

�ifa bulduklar�na inan�l�r. Yine göz dokunmas�n� önlemek için Karakalpaklarda

nazar boncu�u tak�l�r. Karakalpaklarda da� kültü ya�amaktad�r. Özellikle

ç�plak da�lar, “Er ki�i” olarak kabul edilir. Ya�l� kad�nlar bu da�lar� gördükleri

vakit kendilerini ya�maklanmak zorunda hissederler293.

 4.2.10. Nahçivan Türkleri Halk �nançlar�

 Nahçican, Azerbaycan Cumhuriyetine ba�l� özerk bir cumhuriyettir. 2

Aral�k 1920 tarihinde, Ermenilerle imzalanan Gümrü Antla�mas� ile Türk

egemenli�i alt�na b�rak�lm��t�r. Ermenistan’a Nahcivan üzerinden geçi� hakk�

tan�nm��t�r. Özerk Nahçivan Cumhuriyeti, 16 Mart 1921 Moskova, 13 Ekim

1921 Kars Anla�malar�n�n hükmü çerçevesinde294 Türkiye’nin garantörlü�ü

alt�na al�nm��t�r. Nahcivan Özerk Cumhuriyeti 5.500 km2 yüz ölçüme sahip

olup yakla��k 350.000 nüfusu vard�r. Ülkenin ba�kenti Nahcivand�r. Ülke

291Kalafat, Türk Halk �nançlar� I. s. 74.
292Kalafat, “Karakalpak Türklerinde Halk inançlar�”, Milli Folklor, K�� 1998, S. 40, s.13.
293 Kalafat, a. g. m., s. 12.
294 Moskova Antla�mas�n�n 3. Maddesi: “�ki Taraf Nahçivan Arazisinin, Azerbaycan

Himayesinde muhtariyeti haiz bir arazi te�kil etmesine, Azerbaycan’�n bu himayeyi üçüncü
bir devlete terk etmemesi �art� ile ittifak edeceklerdir.”

72

Nahçivan’a ba�l� alt� ilçe iki yüz köyden olu�mu�tur295. Ülke nüfusun %95’ini

Azeri Türkleri olu�turmaktad�r296. Ülke Müslümanlar�n�n ço�unlu�u �ii inançl�

Türklerdir297.

 Nahçivan’da do�acak çocu�un cinsiyeti için önceden belirleme

uygulamalar� vard�r. Anne, sessiz ve sakin ise do�acak çocu�un erkek, anne

sinirli ve asabi ise çocu�un k�z olaca�� inanc� vard�r298. A�erme inanc� Nahcivan

Türklerinde görülür. Hamile kad�n�n can� ne çekiyorsa temin edilir. Nahcivan

Türklerinde k�rk inanc� önemlidir. K�rkl� kad�n, k�rk gün boyunca cin çarpmas�n

diye yaln�z b�rak�lmaz. K�rkl� kad�n�n yan�na ba�ka yabanc� biri giremez.

Nahçivan’da do�an çocu�a ismini atas� koyar. Çocu�un k�rklanmas� önemlidir.

K�rklanan çocu�un suyu temiz bir yere dökülür. Bebe�in e�i, ayak bas�lmam��

sapa bir yere gömülür. Nahçivan Türkleri nazara inan�rlar. Nazardan korunmak

için gök boncuk takarlar. Kurban keserler, nazarlanm�� çocu�u hocaya götürüp

okuturlar. Muska yapt�r�rlar. Bazen de üzerlik yakarlar. �lk defa di�i ç�kan

çocu�a di� hedi�i yap�l�r. Keleki’de çocu�u olmayan aileler kutsal yerlere gidip

dua ederler, çocuk için adak adarlar. Bu sayede çocuklar�n�n olaca��na

inan�lrlar. Çocu�a ismini anne ve babas� koyar. Keleki’de isimlerin hemen hepsi

Türk isimleri ile aynilik gösterir.

 Nahçivan Türkleri , evlendirecekleri k�z�n kanaatini sorarlar. K�z�n oluru

al�nd�ktan sonra k�z evlendirilir. K�zlarda evlilik ya�� ço�unlukla 20’dir.

Keleki’de k�zlar 18 erkekler 20 ya�lar�nda evlenirler. Gelin, evden ç�kar�l�rken

evden ç�kard��� k�z�na babas�: “Baht�n ho� olsun”, “Kademli keremli olas�n”

�eklinde dua eder.

 Nahçivan’da zifafta ba�ar�l� olamayan damada muska yapt�r�l�r. Damada

tak�l�r. Damat mezarl��a götürülür. Mezarl�kta dua eder. So�uk su ile y�kanmas�

sa�lan�r. Üzerine su serpilip yumruklanarak tekrar içeri kat�l�r299. Nahçivan

Türklerinde k�z kaç�rma ve berdel uygulamas� görülür. K�z�n, gelin olarak yeni

evine geldi�inde ba��na elma at�l�r. Bu uygulama ile gelinin hay�rl� evlat

do�uraca��na inan�l�r300. Gelinin ilk çocu�u erkek olsun diye gelinin

295 www.tika.gov.tr.(Azerbaycan maddesi)
296 Nihat Ka��kç� ve Hasan Y�lmaz, Aras’tan Volga’ya Kafkaslar, Ankara 2000, s.70.
297 Kalafat, “Nahçivan ve Halk �nançlar� Anket Sonuçlar�”, Erciyes, S. 24, s. 5.
298Kalafat, a. g. m., s. 7.
299 Kalafat, “Nahcivan Halk �nançlar� Anket Sonuçlar�”, Erciyes, A�ustos 1997, S. 224, s. 5.
300 Kalafat, “Alaysa Türk Halk� Kültüründe Elma �nanç Tedavi �li�kileri”, yay�mlanmam��
makale.

73

kuca��na erkek çocuk oturtulur. Gelin evin e�i�ine gelince eline tabak verilir.

Gelinin bu taba�� s�nd�rmas� (k�rmas�) istenir. Bu i�lem gürültü ç�kar�p

kötülüklerin def edilmesi ile ilgili bir uygulamad�r. Gelin eve girdikten sonra

bir siniye lava�lar (parça ekmek) s�ralan�r. Gelinin bu ekmekleri toplamas�

istenir. Böylece eve bereket getirece�ine inan�l�r301.

 Nahcivan’da çocu�u olmayan yada olup da ya�amayan aileler pirlere

giderler. Adak adarlar. Ayr�ca dilek a�açlar�na çaput ba�larlar302.

 Nahçivan’da ölümün 3, 7 ve 40. günleri ile seneyi devriyesinde, “Ölü

hayrat�” denilen uygulamalar yap�l�r. Ölü için gelenlere ikramda bulunulur.

Kur’an-� Kerim okutulur. Nahcivan Türklerinde ölünün ard�ndan, “bayat�”

denilen bir tür a��t okunur. Yas evinde kara giyilir. Cenazenin ilk günü ölü

yak�nlar� kad�nlar yüzlerini y�rtarlar.

 Nahçivan’da �lan Ba�� ve Karaba� kutsal kabul edilir. Buralara adak

kurban� kesilir. Nahçivan’da uzun süre ya�mur ya�maz da havalar kurak

giderse bir nevi ya�mur duas� yerine geçen, “ta� basma” adeti uygulan�r.

Temeli yeni at�lan binan�n hay�rl� olmas� için binan�n temeline para, �eker

at�l�r. Nahçivan’da tuz kutsal kabul edilir. Bereketin simgesi olarak görülür303.

Nahçivan’da kutsal kabul edilen yerler aras�nda Mümine Hatun Türbesi,

Babek Kalesi, Elince Kalesi say�labilir. Ba�kent Nahcivan Camii’nde yer

alan �mamzade denilen alanda Hazire ve Pulhane denilen yerler vard�r.

Buralara hay�r niyetine para at�lmaktad�r. Nahçivan’da Karaa�aç oca�� vard�r.

Bu ocak, Serur adl� ilçeye 40km mesafededir. Bu a�ac�n dallar� dilek

dilemek için kullan�lmaktad�r.

 Nahçivan halk inançlar�nda ate�in önemi büyüktür. Ate�e and içilir. Ate�,

su ile söndürülmez. �llaki söndürülecekse K�� k�� k�� veya Bismillah denilip

ate�e su dökülür.

 Nahçivan Türklerinde “Tuz” kutsal say�lmaktad�r. Tuz bereketin simgesi

say�l�r. Tuz bu kutsiyetinden dolay� halk inançlar�nda önemli bir yer i�gal

etmi�,

301 Kalafat, “Keleki’de Dört Gün Üç Gece ve Nahcivan Halk �nançlar�”, Türk Dünyas�

Ara�t�rmalar�, �stanbul 1996, s. 9.
302 Kalafat, a.g.m., s.11.
303 Kalafat, “Nahçivan Türk Halk �nançlar�nda Edebiyat”, Türk Dünyas� Ara�t�rmalar�,
Aral�k 1997, S. 111, s. 196.

74

“Ak çuha all� kals�n,

Bohçada ba�l� kals�n

Tuz-börek iterenin

Sinesi da�l� kals�n.”

�eklinde manilere konu olmu�tur304.

 Keleki’de aile hayat�nda; samimiyet, asalet ve sevecenlik vard�r. Nahçivan

Türkleri, evlerde ev y�lan� oldu�una inan�r. Ev y�lan� koruyucu bir iye olarak

bilinir. Bu y�lana, ev halk�n�n dokunmas� uygun bulunmaz. Nahçivan’da incir

ve ceviz a�açlar�n�n alt�nda yat�lmas� uygun bulunmaz. Muharrem ay�nda

caminin minaresinden siyah bayrak sark�t�l�r. Bu bir yas alametidir.

 Keleki’de o�lan çocu�un, nesli devam ettiren oldu�una inan�ld���ndan

erkek çocuk daha makbuldür. Gelin, yeni evine gelince bir siniye; lava�

ekmekler s�ralan�r. Gelinin bu ekmekleri toplamas� istenir. Bu uygulama ile

gelinin elinin bereket getirece�ine inan�l�r. Keleki’de havalar kurak giderse,

ya�mur duas�na ç�k�l�r. Ya�mur duas� için yüksek yer olan Müselleye ç�k�l�r.

Ne kadar yükse�e ç�k�l�rsa, o kadar, Allah’a yakla��ld���na inan�l�r.

 Ak�am vaktinden sonraki zaman, �er vakti olarak bilinir. Ak�am

karanl���ndan sonra evin bereketinin kaçaca�� inanc�ndan d��ar� terazi verilmez.

Ak�am vaktinden sonra, cenaze defnedilmez. A�aç dikilmez305. Nahcivan’da

Nevruz büyük co�ku ile kutlan�r. Nevruzlarda “Bayram Pilav�” pi�irilir. Nevruz

bayram� üç gün sürer.

 Nahçivan Türkleri; anan�n, atan�n üzerine oldu�u gibi evlad�n üzerine de

and içerler. Zaman zaman gökyüzüne de and içildi�i olur. Kalafat,

Nahçivan’da; Ay, Y�ld�z ve Güne�in kutsal kabul edildi�ine dair tespitler

yapm��t�r. Örne�in, Ay tutulmas�nda, Ay’�n ejder taraf�ndan tutuldu�una

inan�l�r. Ay’� ejderin elinden kurtarmak için tüfek at�l�r.

 4.2.11. Karaçay Cumhuriyeti Halk �nançlar�

 Karaçay Çerkez Cumhuriyeti, Kuzey Kafkasya’da yer almaktad�r.

Yüzölçümü 14.100 km2dir. Ba�kenti Çerkesky’dir. Di�er önemli �ehirleri

Uçkalan, Karaçay, Teberde, Zelençuktur. Nüfusu 415.000’dir. Etnik yap�s�

304Kalafat , a. g. m., s. 2-8.
305Kalafat, “Keleki’de Dört Gün Üç Gece ve Nahcivan Halk �nançlar�”, Türk Dünyas�
Ara�t�rmalar�, �stanbul 1996, s. 10.

75

Karaçaylar, Ruslar, Adigeler, Nogay Türklerinden olu�turmaktad�r 306. Ya�ar

Kalafat’�n tespit etti�i Karaçay-Çerkez Özerk Cumhuriyeti Türkleri halk

inançlar� �unlard�r:

 Çerkezlerde çocu�un ismini aile büyükleri koyar. Din adamlar�, Rus

isimleri koymay� yasaklam��t�r. Çerkezlerde çocu�a isim, kula��na ezan

okuyarak konulur. Daha sonra, “Ad toyu” yap�l�r.

 Çerkezlerde, çocu�un kesilen ilk saç� eski bir kuma�a sar�larak topra�a

gömülür. En s�k rastlan�lan Çerkez isimleri; Reit, Zuber, Aveys, Vahit, Hacet,

Osman, Asihan, Suhev, Musa, Masi, Nahruye, Hamit, Bebuh, Guame, Mahmut,

Ömer, Muhammet’tir307.

 Çerkezlerde evlilik ya�� 18-20dir. Eskiden ailelerde çocuk say�s� 8-10 iken

günümüzde ailelerin çocuk say�s� dördü geçmemektedir. Yak�n akraba ile evlilik

görülmez. Çerkezlerde k�z kaç�rmak çok yayg�nd�r308.

 Çerkezlerde cenazenin ard�ndan, sesli bir �ekilde a�lama i�ini ölünün

ablas� yapar. Ölünün ard�ndan yüz y�rtmak, yüze toprak atmak yoktur. Ölü

evinden cenaze ç�k�ncaya kadar ölü evinde hiçbir �ey yap�lmaz. Üç gün ölü

evinde herhangi bir yiyecek pi�mez. Yiyecekleri kom�ular getirir. Ölümün 8.

gününde, mevtan�n giysileri ihtiyaç sahibi olanlara da��t�l�r. Ayr�ca, ölümün

7 ve 40. gününde yemek verilir.

 Kan davas� yoktur. �htilaflarda ailelerin ileri gelenleri oturup problemi

çözerler. Çerkez kad�nlar yoldan giden atl� ki�inin önünden geçip onun yolunu

kesmez. Aksi halde u�ursuzluk gelece�ine inan�l�r. Ay tutuldu�unda tüfek at�l�r.

Böylece ay�n kurtulaca��na inan�l�r.

 Er ki�ilerin Ölümlerinin ard�ndan, onu seven hayvanlar�nda öldü�üne

inan�l�r309.

 4.3. Türk Topluluklar� Halk �nançlar� Tespitleri

 4.3.1. Kafkasya’da Ya�ayan Türk Topluluklar�

 4.3.1.1. Ah�ska (Mesket) Türkleri Halk �nançlar�

 1578 y�l�ndan 1828 Rus i�galine kadar, Anadolu’dan bölgeye yerle�tirilen

ve Anadolu Türklü�ünün ayr�lmaz bir parças� olan Ah�ska Türklerinin as�l

306 Ali Güler, Suat Akgül ve Atilla �im�ek, a. g. e. s. 497.
307Kalafat, K�r�m-Kuzey Kafkasya Sosyal Antropoloji Ara�t�rmalar�, s. 209.
308 Kalafat, a. g. e. s. 207.
309 Kalafat, “OrtaToroslar veTürk Halk �nançlar�nda At”, Alanya Tarih Kültür Semineri,

1996, s. 80.

76

vatan� bugünkü Gürcistan Cumhuriyeti’nin topraklar� içinde kalan ve Ah�ska,

Ah�lkelek, Aspinza, Ad�gen ve Bogdanovka vilayetleridir. Buralara yerle�en

Türklere, Ah�ska Türkleri denilmesinin sebebi ise, bu vilayetleri içine alan

bölgenin co�rafi isminin Ah�ska olmas�ndan ileri gelmektedir310. Türk

topluluklar� içerisinde kendi yönetimi olmayan tek Türk toplulu�u olan Ah�ska

Türkleri, yakla��k olarak 629.000311 nüfusa sahip olup 13 Cumhuriyette 4.264

farkl� yerle�im yerinde ya�amaktad�r.

 Milli mücadelemiz y�llar�nda Moskova Anla�mas� ile Ah�ska bölgesinin

içine ald��� Bedre, Azgur, Ah�lkelek, H�r�t, Çecerek, Ah�ska, Altunkale, Acara

bugünkü ba��ms�z Gürcistan s�n�rlar� içerisinde kalm��t�r. Bu dönemden sonra

Ah�ska Türklü�ü kara günler ya�am�� Kas�m 1944’lerde Kazakistan,

Özbekistan, K�rg�zistan, Azerbaycan, Rusya Federasyonu ve Ukrayna’ya

Ah�ska Türkleri sürgün edilmi�lerdir312. Günümüzde bu ülkelerde Ah�ska

Türkleri ya�amlar�n� zor �artlar alt�nda sürdürmektedirler. Ülkemizde ise Artvin,

Amaysa, Bursa civar�nda kimliklerini koruyup günümüze kadar gelmi� Ah�ska

Türkleri vard�r. Ya�ar Kalafat’�n tespit etti�i Ah�ska Türkleri halk inançlar�

ç�unlard�r:

 Ah�ska Türklerinde kad�n do�um yapt�ktan sonra, erke�i ile lo�usal�k

dönemi sona erinceye kadar , ayn� yatakta yatmaz.

 Ah�ska Türklerinde sünnet toyu yap�l�r. Sünnet mümkün olan en erken

zamanda yap�lmaya çal���l�r. Ancak Yahudilere benzememek için üç ya��nda

çocuk sünnet yapt�r�lmaktan çekinilir313.

 Ah�ska Türklerinde, a�erme inanc� vard�r. Hamile kad�n�n iste�i ne ise

temin edilir. Yoksa çocuk noksan do�ar anlay��� hakimdir314. Erkek evlat daha

makbuldür. “O�lu olan�n özü vard�r k�z� olan�n izi vard�r” inanc� hakimdir.

Ah�ska Türklerinde aile içi sorumluluk itibariyle anne ve babaya bakma

görevi evin en küçük o�lunun görevi say�l�r. Ölen a�abeyin dul kalan e�i

ölenin karde�i taraf�nda al�nmaz. Bu tür evlilik yapanlar iyi kar��lanmazlar.

Bi�kek yöresi Ah�ska Türklerinde, bir ailede 10-12 çocuk olur. Hamile kad�na

310 Ali Güler, Suat Akgül ve Atilla �im�ek, a. g. e. s. 500.
311Kazakistan’da 145.000, Azerbaycan’da 106.000, K�rg�zistan’da 57.000, Özbekistan’da
30.000, Ukrayna’da 18.000, Türkiye’de 200.000, Rusya Federasyonunun 28 farkl� yerinde
70.000, ve di�erler ülkelerde olmak üzere ya�amaktad�rlar.
312Kalafat, “Ah�ska Türkleri Halk �nançlar�”, Balkanlardan Ulu� Türkistan’a Türk Halk
�nançlar�, s. 176.
313Kalafat,“ Kazakistan’daki Türk Halk �nançlar�”, s. 71.
314Kalafat,“Nezire Teyzeden Dinlediklerimiz”, Yeni Dü�ünce, 10-16 A�ustos 2001, S. 32, s. 35.

77

pi�irilen yumurtan�n içi sert ise çocu�unun erkek yumu�ak ise k�z olaca��na

inan�l�r. Ah�ska halk inançlar�nda al önemli bir yer tutar. Al basmas�ndan

kurtulmak için al giysiler giyilir.

 Ah�ska Türklerinde, do�um yapan bir kad�n�n do�umunun kolay

geçmesi için, iki ceviz birbirine sürtülür, bu �ekilde kötü iyelerin kovuldu�una

ve do�umun kolay yap�laca��na inan�l�r. Ah�ska Türklerinde, çocu�a ismini

ninesi ya da dedesi koyar. Çok rastlan�lan çocuk isimleri; Gül�ah, �evket,

Hanali, Ellez, �emsettin, Kadriye, Nurettin, Muhittin, Nevrettin, Zeynettin,

Mur�ettin, Zilimhan, Bedrettin, Emriye, Ganime, Gülnara, Medine, Vahdettin,

Karabek, �skender, Nuri, Sitret, Ball�, Sultan, Mülkiye, Veysel, Binnaz,

Ho�naz, Hurinaz, Temel, Kemal’dir.

 Ah�ska Türklerinde, k�rk inanc� vard�r. K�rkl� kad�n d��ar� ç�kmaz, k�rkl�

çocu�un suyu d��ar� dökülmez. K�rkl� olan eve et girmez. K�rk� ç�kan kad�n

y�kan�r. Kötülüklerin demirin üzerinden atlayamad�klar�na inan�ld���ndan

dolay�, evin e�i�inin önüne bir demir koyulur. E�ikten geçenler bu demirin

üzerinden atlayarak geçerler.

 Ah�ska Türklerinde yürümesi geciken çocuk için bir uygulama yap�l�r.

Çocu�un ayaklar� ba�lan�r. Cuma günü ayaklar� ba�lanan çocu�un ba��

cumadan ç�kan ilk ki�iye kestirilir. Böylece çocu�un aya��n�n ba��n�n

çözüldü�üne inan�l�r. Çocu�u olmayan kad�nlar�n çocu�u olmas� için çe�itli

uygulamalar yap�l�r. Kad�n y�lan derisi konulmu� olan suda y�kan�r. Böylece

çocu�u olmayan kad�n�n, çocu�u olaca��na inan�l�r315.

 Geline ana evinden ç�karken, ana babas� nasihatlerde bulunur. Bu

nasihatler: “Çok dinle az konu�, i�ittiklerini beyninde pi�ir, bundan sonra sen

burada misafirsin geri gelmek yok, Yeni evine dirin girdi ölün ç�kacak” gibi

evlili�i yap�c� ve devam�n� sa�lay�c� nasihatlerde bulunulur316. Gelin yeni

evine girerken, geldi�i eve bereket bolluk getirsin diye, ba��ndan a�a��ya

çekirdek dökülür. Geline; “Allah aya��n� hay�rl� etsin, Allah bir yast�kta

kocats�n” gibi dualarda bulunulur. Evlenecek ki�ilerde erke�in ya�� k�z�n

ya��ndan büyük olmal�d�r. Ah�ska Türklerinde, kar��l�kl� k�z karde�leri ile

evlilik vard�r. Ah�ska Türklerinde ölen a�abeyin kar�s�n� karde�i alabilir. E�i

315Kalafat, “Gürcistan’da Türk Halk �nançlar�/ Karaçöp Bölgesi”, Erciyes, Ocak 2005, S. 325,
s. 9.
316 Kalafat,“Nezire Teyzeden Dinlediklerimiz”, s. 36.

78

ölen kad�n genç kalm��sa k�rk gün içerisinde evlendirme yoluna gidilir. Aksi

halde kad�n�n evlenemeyece�ine inan�l�r. Ah�ska Türklerinde k�smeti ç�kmayan

ki�iye “Kilitli” denilir.

 Ah�ska Türklerinde, gelin al�nd�ktan sonra gelin yolu kesilir. Gelin yolu

kesenler bo� çevrilmezler. Gelin, yeni evine girerken, aya��n�n alt�na kurban

kesilir. Bu uygulama ile gelinin yeni evine huzur getirece�ine inan�l�r. Yine

gelin eve girerken önüne konulan taba�� k�rar. Bu sayede kötü iyelerin

uzakla�t���na inan�l�r. Gelinin eli bal’a sürdürülür bunu yapmadaki amaç

mecazi olup, gelinin a�z�ndan bal akmas�, gelinin bal tad�nda konu�as�

arzulan���ndand�r.

 Ah�ska Türklerinde; akl�n durmas�, insan�n mahzunla�mas� Y�ld�z�

dü�mü� olarak tabir edilir ve böyle ki�ilerin ki�inin ölece�ine inan�l�r. Ah�ska

Türklerinde, ölünün ard�ndan 3, 7 ve 40. gününde anma törenleri yap�l�r.,

hatim okutulur. Ah�ska Türklerinde çocuk isteme ve benzeri talepler Allah’a

yalvararak yap�l�r. Allah r�zas� için hay�rlarda bulunulur. Kurban kesilir. Ah�ska

Türklerinde hoca Kelem-� Kadim okurken masas�n�n üzerine su , tuz’un

yan�s�ra ayr�ca toprak da konulur. Bu topra��n �ehit ve evliya mezarlar�ndan

al�nm�� olmas�na dikkat edilir317.

 Bereketle ilgili Ah�ska inan���na göre, ekinin bereketi gitmesin diye

ekin bitinceye kadar t�ra� olunmaz. Ah�ska Türklerinde Ay�klama diye bilinen

bir inan�� vard�r. Y�lba�� gün eve sabah erkenden komdan bir koç mümkün ise

ak koç getirilip ev ak koça ayaklat�l�r. Bu uygulaman�n u�runa inan�l�r. O gün

eve gelen ki�inin eve u�ur getirdi�ine, o y�l evde sa�l�k s�hhat ve huzur

olaca��na inan�l�r.

 Ah�ska Türkleri, di�er Türk kesimler gibi nazara inanmaktad�rlar. Sütün

nazardan korunmas� için ba�kas�na göstermemeye dikkat edilir. Sütü

nazardan korumak için sütün içine kömür at�l�r318. Ah�ska Türkleri cuma

gününü çok önemserler. Önemi i�lerini ni�an, çift gibi bugün yaparlar. Ah�ska

Türklerinde ak�am ezan� okunduktan sonra e�ikten d��ar�ya hamur, peynir,

sirke gibi �eyler verilmez. Aksi halde evin bereketinin kaçaca��na inan�l�r.

Tah�l konulan ambardan tah�l�n dibi tamamen süpürülmeyip ambar�n taban�nda

bir miktar tah�l b�rak�l�r. Buna ambar bereketi denilir. Ate� su ile söndürülmez,

317Kalafat,“Kazakistan’daki Türk Halk �nançlar�”, s. 69.
318Kalafat,“Nezire Teyzeden Dinlediklerimiz”, s. 37.

79

mecbur kal�n�r ise “Tu-tu-tu destur” denilerek ate�e su dökülerek ate�

söndürülür. Isl�k çalma ile ilgili olarak, kapal� mekanlarda �sl�k çal�nmas� iyi

bulunmaz. Yine yemek sofras�nda �sl�k çal�nmaz. Çal�n�r ise bereketin

kaçaca��na inan�l�r319.

 Anne ve babaya evin küçük o�lu bakar. Evlilik ya�� k�zlarda 18

erkeklerde ise 18’den sonraki ya�lard�r.

 4.3.1.2. Nogay Türkleri Halk �nançlar�

 Türklerin en tan�nm�� boylar�ndand�rlar. Bir kavim ad� olarak Nogay ismi

Cengiz Han’�n torunu Nogay Han’dan gelmektedir. Günümüzde yo�un olarak

Da��stan, Volga Nehri K�y�lar�, Stravropolsk vilayeti, Karaçay-Çerkez

Cumhuriyeti ile K�r�m ve Romanya da ya�amaktad�rlar. Toplam nüfuslar�

100.000 kadar olan Nogaylar, Müslüman’d�r. Nogaylar, Türk boylar�ndan

olup K�pçakt�rlar. Nogay Türkleri köklü bir halk inanc� birikimine

sahiptirler. Ya�ar Kalafat’�n tespit etti�i Nogay Türkleri halk �nançlar� �unlard�r:

 Nogaylarda çocu�un göbe�i at�lmaz, çocuk yedi ya��na gelinceye kadar

saklan�r. Çocuk yedi ya��na gelince çocu�a verilir. Çocu�un göbe�in parças�n�

dama atmas� sa�lan�r. Bu sayede çocu�un çok zeki olaca��na inan�l�r320.

 A�eren kad�na can�n�n istedi�i ne ise temin edilir. Çocuk do�unca çocu�a

ismini baban�n anas� koyar. Çocu�a be�ik toyu yap�l�r321. Nogay Türkleri

çocuklar�n� nazardan korumak için onlara molladan dua al�rlar322. Geç konu�an

çocu�un dili ka��kla burulur. Çocuklar mutlaka sünnet yapt�r�l�r. Sünnet

genelde 5-7 ya�lar�nda yapt�r�l�r. Sünnet için toy yap�l�r. Bu toya Baba toyu

denilir.323. Nogay Türklerinde çocuk askere gidince kurban kesilir. Hay�r

dilek dilenir. Gece toyu yap�l�r. Nogay Türklerinde seyrek de olsa be�ik kertme

uygulamas� görülür. Be�ik kertmesi yap�lan gençlerin sözleri verilmi� say�l�r. Bu

konuda verilmi� olan söz mutlaka yerine getirilir. Nogay Türklerinde çocu�a

ismini baba taraf� koyar. Nogay Türklerinde s�k rastlan�lan isimler; Esengildi,

Yumanyaz, Sevindik, �anra, Savunduk, Gündo�an, Tanyar�k, Geldimurat,

Kay�rbek, Kazek, Orazniyaz, Üzlügen, Cennethan, Orazbike, Günsulu, Yensulu,

319Kalafat, “Gürcistan’da Türk Halk �nançlar�/ Karaçöp Bölgesi”, s. 9.
320Kalafat, K�r�m-Kuzey Kafkasya Sosyal Antropoloji Ara�t�rmalar�, ASAM, Ankara 1999,
s. 201.
321Kalafat, a. g. e., s. 202.
322Kalafat, Balkanlardan Ulu� Türkistan’a Türk Halk �nançlar� I., s. 134.
323Kalafat , a.g.e.,. s. 136.

80

Tansulu, Tanbike, Bazarhan, Vezirhan, Demirhan, Süyünbüke, Almira,

Elmira’d�r. Çocu�u ya�amayan aileler çocuklar�n�n ya�amas� için çocuklar�na

Kurupdursun, Dursun, Ya�ar gibi isimler koyarlar324.

 Nogay Türklerinde çocuk ilk do�du�u gün, çocu�a bir gömlek giydirilir.

Bu gömlek k�rk gün boyunca ç�kart�lmaz. K�rk gün dolunca çocuk k�rklan�r.

Böylece çocuktan kötülüklerin gitti�ine inan�l�r. Nogay Türklerinde çocu�un

kesilen ilk saç� saklan�r. Çocu�un ilk di�i ç�k�nca çocu�a di� toyu yap�l�r.

 Nogaylarda çocu�u olmayan kad�na, “k�s�r” denilir. K�s�r kad�nlar

mollaya giderler. Mollan�n yapt��� dua ve uygulamalarla k�s�rl�klar�n�n

geçece�ine inan�l�r.

 Nogay Türkleri evlendirecekleri k�z�n�n mutlaka kanaatini sorarlar.

Nogaylarda k�zlar�n ortalama evlendirme ya�� 18-20’dir. K�z ile erkek çocuklar

itibarlar� itibari ile erkek çocuk daha yah�idir. Nogaylarda erkek çocuk do�unca

onun için Çaran�n tüpü berk olsun (Soyunuz devam etsin) denilir325.

 Nogaylarda ölen a�abeyin dul kalan e�ini küçük karde� alabilir. Ancak

büyük erkek karde� ölen küçük karde�in kar�s� ile evlenemez. Ana ve baba

evlatlar�ndan en küçük erkek evlat ile kal�r. Romanya’da ya�ayan Nogay

Türklerinde ise k�z kaç�rma yoluyla evlenme vard�r. Evlilikler tek e�lidir. Ba�l�k

paras� al�n�r. Nogay Türkleri, Romenlere k�z vermezler. Nogaylarda gelin yeni

evine gelince Kaynana ve kay�nvalidensin elini öper. Bu uygulama ile gelinin

bereket getirece�ine inan�l�r.

 Nogay Türklerinde ölünün ard�ndan 7. gün ya� k�zart�l�p çörek yap�l�r.

Bazen un helvas� yap�ld��� da olur. Ayr�ca ölümün 40 ve 52. günleri de bu

uygulamalara rastlan�ld��� olur. Nogay Türklerinde ciddi bir al�n yaz�s�

inanc� vard�r. Ölümün ard�ndan hatim indirilir. Bilinen sureler okunur. Mezarl�k

yan�ndan at üstünde geçilmez. Ölülere sayg�dan dolay� attan inilip geçilir.

Nogay Türkleri, ölümün birinci günü mezarl�ktan dönünce “Toprak mevlüdü”

okuturlar. Bu uygulama erkekler taraf�ndan yap�l�r. Üçüncü günü kad�nlar

yaparlar. 7. gün erkek kad�n kar���k, 52. kad�nlar 100. gün erkek kad�n kar���k

yemekler yenilir. Nogay Türklerinde ölen a�abeyin erkek karde�i yengesi ile

evlenebilir. Evliliklerde kesinlikle e�ten ayr�lma söz konusu olmaz.

324 Kalafat, “Nogay Türkleri Halk �nançlar�”, s. 35.
325 Kalafat, a.g.m., s. 34.

81

 Nogaylarda gece aynaya bak�lmaz. Özellikle çocuklar gece aynaya

bakt�r�lmaz. Cin çarpar denilir. Ay tutulmas� halinde Nogay Türkleri tencere

dibi döverek gürültü ç�kar�rlar. Bu uygulama kötülüklerin gürültüden rahats�z

olup gidecekleri inanc�ndan dolay� yap�l�r. Nogay Türklerinde kan gütme

davas�na rastlan�lmaz. K�z kaç�rma âdeti vard�r ama bu hiçbir zaman husumete

dönü�mez.

 Nogay Türkleri ölen ki�i için “Öldü” demez “Toprak oldu” derler.

Nogaylarda her soyun bir mezarl��� vard�r. Garip olanlarla varl�kl� ve soylu

olanlar�n mezarlar� farkl�d�r.

 Nevruz Bayram�nda A�ure Çorbas� Yap�l�r. Konu kom�uya hay�r niyetine

da��t�l�r. Nazardan korunmak için nazar boncu�u ve muska yapt�r�l�r.

H�d�rellez, Dobruca Türkleri aras�nda oldukça canl� kutlanmaktad�r.

H�d�rellezde, kuzular kesilir, özel yemekler pi�irilir. Halk Birlikte e�lenir. Bu

güne Tebre� denilir. Nogaylarda rüyada su görmek iyiye i�aret say�l�r.

Rüyada at görmek ise murad�n gerçekle�ece�ine i�aret olarak kabul edilir.

Rüyada geçmi�te ölmü� ölüler görülürse onlar�n dua istiyor olduklar� yorumu

yap�l�r. Tatar Nogay Türklerinde, evlerde kilerlerde bereket olas� için Mevlüd-

ü �erif ve Yasin bulundurulur. Tatarlarda A�ure A�� yap�l�rken Kur’an-� Kerim

okunur. Nogay Türklerinde nazar inan��� vard�r. Nogaylar çocuklar�n� nazardan

korumak için molladan dua al�rlar.

 4.3.1.3. Karapapak Türkleri Halk �nançlar�

 Ermenistan, Güney Azerbaycan (�ran’�n Salduz bölgesi), Türkiye’nin

Kars, I�d�r, A�r� illeri, Kuzey Kafkasya’da Derbent, Gürcistan’�n Borçal�,

Karaçöp bölgelerinde ya�amaktad�rlar326. Karapapaklar’�n günümüzde nüfusu

50.000 civar�ndad�r327. Gürcistan’da az da olsa Karapapak328 ya�amaktad�r.

Karapapak Türkleri (Terekeme Türkleri); Azerbaycan, Gürcistan, Da��stan ve

Türkiye’de ya�amaktad�rlar. Kafkasya’da Gürcistan’�n Borçal� ve Karaçöp

Bölgelerinde 40-50 Türk köyü olup buralarda 500.000 civar� Karapapak Türkü

326 Kalafat, �ran Türklü�ü Jeokültürel Boyut, �stanbul, 2005.
327 Ali Güler, Suat Akgül, Atilla �im�ek .a.g.e., s. 505.
328 Karapapaklar ile daha ayr�nt�l� bilgi için bak�n�z: Ya�ar KALAFAT, Balkanlardan Ulu�
Türkkistan’a Türk Halk �nançlar� I. s. 84-99.

82

ya�amaktad�r329. Ya�ar Kalafat’�n Karapapak Türkleri Halk inançlar� tespitleri

�unlard�r:

 Yerikleme inanc� Karapapak Türklerinde görülmektedir. Can� kad�n�n ne

çekiyorsa bulunmaya çal���l�r. Yeriklemek ve a�ermek kar��l��� olarak, “A�z�

tats�z a�z� pis” tabirleri kullan�l�r330.

 Karapapaklarda balaya (çocuk) ismini babas� koyar. Çocu�a bazen

ismini dedesinin de koydu�u olur. Çocu�a ad konuldu�u gün, k�z olsun erkek

olsun fark etmez, kurban kesilir. Çocu�un kula��na üç defa ezan okunur331.

O�lan çocu�u olup da ya�amayan aileler çocuklar� do�du�unda k�z elbisesini

çocu�una giydirir. Albast� inanc� Karapapak Türklerinde de vard�r. Al yeni

do�um yapm�� kad�n� tenha yerlerde basar. Dolay�s�yla yeni do�um yapm��

kad�nlar yaln�z b�rak�lmazlar. Çocuk do�umunun 40. gününde çimdirilir (Banyo

Yapt�r�l�r). Bol sadaka verilir. K�rk ç�kmadan çocuk d��ar� ç�kar�lmaz, dul kad�n,

çocu�u do�up da ya�amayan kad�nlar içeri al�nmazlar.

 Karapapaklar’da di�i ç�kan çocu�a hedik yap�l�r. Hedikten konu kom�uya

ikram edilir. Hedik kab� içine hediye konularak iade edilir. Çocu�un ilk saç� bir

ya��na girince kestirilir. T�ra� yapmaya sa�dan ba�lan�l�r. Sac�n a��rl���nca

berbere para verilir. Çocuk sahibi olmayan Karapapak Türkleri türbe

ziyaretlerine giderler. Çocuklar�n�n olmas� için türbelerde dua ederler. Türbe

ziyaretleri Anadoludaki ziyaretler ile ayn�d�r. Türbe ziyaretlerinden sonra, nar

a�ac�na adak bezi ba�lan�r. Ziyaret edilen Türbeler aras�nda Veysel Karani,

Seyit Nigari Hazretleri’ne gidilir.

 Karapapak Türklerinde, çocu�u sürekli ölen anne meyve a�ac� alt�na

gider. Anne “Ben ham� zat�m� sana vereyim sen de bana var�n� ver.”der,

böylece çocu�unun ölmeyece�ine inan�l�r.

 Borçal�’da görülen rüyalar yorumlanmaktad�r. Rüyada elma görülmesi

K�z evlad�n olaca��na i�aret kabul edilir332. Ayr�ca hamile kad�n�n karn� sivri

ise çocu�un o�lan, yasp� ise çocu�un k�z olaca��na inan�l�r. Balaya ad�n�

babas� koyar. Bazen balaya dedesinin de ad koydu�u olur. Genelde dedenin

ismi toruna konularak neslin ya�amas� sa�lan�r. Çocu�a ad verilirken kula��na

329Kalafat,“Bölgesel ve Siyasal Yap�lanmada Kars Halk Kültürünün Önemi”, Kars Ardahan,

I�d�r �llerinde Tarih, Kültür ve Ekonomi Sempozyumu, KAI-BIR Yay. Ankara 2004,
s. 174.

330 Kalafat, Balkanlardan Ulu� Türkistan’a Türk Halk �nançlar� II., s. 215.
331 Kalafat, Balkanlardan Ulu� Türkistan’a Türk Halk �nançlar� I., s. 61.
332Kalafat, a.g.e., , s. 85.

83

ezan okunur. Karapapak Türklerinde hamile kad�n�n yast���n�n alt�na o�lu

olursa kurt di�i, b�çak, kurt a�z� koyarlar. K�z� olursa yast���n�n alt�na makas,

i�ne, ayna koyarlar. Karapapaklarda do�um yap�lan evin e�i�inin önünde

kötü iyelerin giri�ini engellemek için do�u Anadolu’da oldu�u gibi ate�

yak�l�r.

 Karapapaklarda gelin kocas�n�n evine girerken a�z�na bal sürülür. Bunda

amaç geldi�i yeni yerde geçimi iyi olsun diyedir. Yine geline bir ekme�i ikiye

böldürürler bir parças�n� eski evine (Baba evine) bir parças�n� yeni geldi�i eve

koyarlar. Geldi�i evde bereket kals�n yeni geldi�i eve bereket getiresin diye

bu uygulama yap�lmaktad�r333.

 Karapapaklar’da k�z istemeye aç gidilir. Ev sahibi aç m�s�n�z diye sorunca

görücüler: “Size bir teklifimiz var, bize �irin bir söz söylemez iseniz ikram�n�z�

yemeyiz.” derler. Bu sayede k�z istenir334. Borçal� yöresi Türklerinde dü�ün

merasiminin son gecesinde K�na bend yap�l�r. Erkekler ve kad�nlar ayr� ayr�

yerlerde toplanarak kad�nlar geline ve erkeklerde damada k�na yakarlar335.

Borçal� yöresinde gelin yeni evine girmeden önce e�ikten girerken kendisine

bir tabak verilip tabak k�rd�r�l�r. Böylece gelin eve girerken kötülüklerin

uzakla�aca�� ve gelinin yeni geldi�i eve hay�rlar getirece�ine inan�l�r336. Gelin

eve girmeden aya��n�n alt�na kurban kesilir. Karapapak Türklerinde ölen

karde�in e�i ile evlenilebilir. Bu uygulamaya yenge alma denir. K�z ç�kmayanlar

babas�n�n evine gönderilir. Be�ik kertme yöntemi ile evlenme vard�r. Evlenme

ya�� 18-20’dir. Karapapaklar koca evine gelini getirince evlilik tatl� olsun diye

gelinin a�z�na bal sürerler. Gelin yeni evine girmeden önce yedi defa ate�in

etraf�nda doland�r�l�r. Aya�� u�urlu olsun diye kurban kesilir. Gelin yeni evine

gelince üç defa yolu de�i�tirilir. Bu gelinin kötü yola dü�mesini engellemek

içindir.

 Damat gerde�e girerken ba�ar�s�z olmas�n� önlemek için üç defa ate�in

üstünden atlat�l�r. Böylece damad�n ba�ar�l� olaca��na inan�l�r. Bizim

kanaatimize göre de bu uygulama bir cesaretlendirmedir. Karapapaklarda

333Kalafat, “Karapapak Türklerinde Halk �nançlar�”, s. 163.
334Kalafat, Bakü-Ceyhan Kültür Hatt� Sosyal Antropoloji Çal��malar�, s. 120.
335Kalafat,“Karapapak Türklerinde Halk �inançlar�”, s. 163.
336Kalafat, “Güney Kafkasya’da Az Bilinen Bir Türkistan”, Türk Dünyas� Tarih Kültür

Dergisi, �ubat 2003, S. 194. s. 52.

84

mutlaka nikah yap�l�r. Nikah yap�lmayan kad�n�n yapt��� ekmek yenilmez,

verdi�i su içilmez, haram say�l�r337.

 Karapapaklarda gök ile ilgili inan��lar oldukça yayg�nd�r. Gök kuvvet

olarak alg�land��� için dua ve beddualara konu olmu�tur338. Karapapaklarda

dünyan�n yarat�l��� ile ilgili söylentiler mitoloji yüklüdür

 Sadakan�n, ölümü erteledi�i inanc� yayg�nd�r. Ölümü ertelemek için bol

bol sadaka verilir.

 Karapapak halk inançlar�na göre evvelce yer ve gök biti�ik iken sonradan

sular�n çalkalanmas� neticesinde su, yerin göbe�ini yarm��t�r. Karapapak

(Terekeme) Türklerinde ya�ayan birisi, rüyas�nda ölmü� birisini görse,

ertesi gün yedi kap� dola��p hay�r i�ler.

 Karapapak Türklerinde, ölünün ard�ndan k�rk gün yasin okunur. K�rk

birinci gün okunan yasinler ölünün ruhuna gönderilir. 52. günde ise ölünün

etinin kemi�inden ayr�ld��� inan��� vard�r. Mevta ac� çekmesin diye dua

okutulur. Borçal� yöresi Karapak Türklerinde cenaze evinde özel a��tç�lar

olmaz. Cenaze evi sahipleri 40 gün boyunca t�ra� olmazlar. Karapapak Türkleri

ölüm inanc�na göre ölen ki�inin ruhuna hiçbir melek üç gün dokunmaz. Ölüyü 4.

gün �er kuvve kendine, iyi kuvve kendine çekmeye çal���r. Hay�r kuvve a��r

basarsa, ana topra��n öleni kabul etti�i aksi halde reddetti�ine inan�l�r.

 Dünyan�n yarat�l��� ile ilgili inançlarda Karapapaklarda ya�amaktad�r.

Buna göre evvelce yer ile gök biti�ikti. Yer alt�ndaki su çalkalan�p yerin

göbe�ini y�rm��t�r. Eskilerde, Karapapak Türkleri yeri kaplumba�an�n s�rt�nda ,

öküzün boynuzunda tahayyül etmi�tirler339.

 Sar�msak ve so�an Türk dünyas� halk inançlar�nda önemli bir yere

sahiptir340. Karapapaklar’da, “Hal apard�” inan��� vard�r. Do�um vakti gelen

avrad� hal basar. Hal’dan korunmak için avrad�n aln�na sar�msak so�an çekerler.

Bu sayede avrad�n hal’den kurtulaca��na inan�l�r.

 Karapapaklar’da ate�; su ile söndürülmez. Ate�in su ile söndürülmesi iyi

kar��lanmaz. Kendi ölüsünü rüyas�nda gören kimse Kur’an okutur.

337 Kalafat, Bakü-Ceyhan Kültür Hatt�, s. 133.
338 “Gökten ba��na ta� dü�sün”, “Bereketin gö�e ç�ks�n”, Gözün gö� yüzüne hasret

kals�n…”
339Kalafat, Güney Kafkasya, s. 201.
340 Bak�n�z: Ya�ar Kalafat, “Türk Halk inançlar�nda Sar�msak ve So�an ile ilgili Hususlar”,

II. Lokman Hekim T�p Tarihi ve Folklorik T�p Günleri Sempozyumu,; Türk Halk
Kültürü Üzerine Ara�t�rmalar, Ankara 2001, s. 85-90; Erciyes, Haziran 2002, S. 294., s. 18-
20.

85

Karapapaklar’da ya�mur ya�may�p havalar kurak giderse kurban kesilir. Godi

Godi341 gezdirilir. Ya�mur duas� yap�l�r.

 Nevruz ay�nda, nevruz pilav� dökülmektedir. Nevruz, Karapapak

Türklerinde çok co�kulu kutlanmaktad�r. Nazara inan�l�r. Nazardan korunmak

için geyik boynuzu, nazar boncu�u, üzerlikten yararlan�l�r. Borçal� bölgesinde

halk�n de�er verip ziyaretine gitti�i birçok ulu kabul edilen Müslüman Türk

büyü�ü mezar� vard�r. Bunlardan baz�lar�; Hac� Halil Oca��342, Pir Sultan343,

�eyh Senan Da��’d�r344.

 Borçal�’da, halk� tamamen Türk olan köyler vard�r345. Bu köyler Türk adet

ve göreneklerini muhafaza etmi� olup hala Türk Kültürünü ya�atmaktad�rlar.

Karaçöp bölgesinde ise halk� tamamen Türk olan Sagarevçov, Ke�eli, Tüller,

Kaz�lar, Karaba�lar, Yarmuganl�, Düzeyram, Lebbeli köyleridir.

 Karapapaklarda, gök ile ilgili inançlar oldukça çoktur. Gökten ba��na ta�

elensin, Gözün göy yüzüne hasret kals�n gibi sözler me�hurdur. Ay ile ilgili

inan��larda mevcuttur. �nan��a göre Ay ile Güne�’i evlendirmi�ler. Y�ld�zlar

ondan do�mu�tur. Karapapaklara göre her insan�n y�ld�z� vard�r.

 4.3.2.Balkanlarda Ya�ayan Türk Topluluklar�

 4.3.2.1. Bulgaristan Türkleri Halk �nançlar�

 Balkanlarda ya�ayan Türkler gurubuna giren Bulgaristan Türklerinin

men�ei çok eskilere dayanmaktad�r. 6. ve 7. yüzy�llarda Tuna Bulgarlar� ve 10.

ve 12. yüzy�llar aras�nda Karadeniz’in kuzeyinden gelen Kuman, Peçenek ve

Uzlar bugünkü Bulgaristan topraklar�na yerle�mi�lerdir. Bulgaristan’a yerle�en

Türk Topluluklar�ndan bir k�sm� Slavla�m�� ise de ço�u günümüze kadar

Türklü�ünü muhafaza etmi�tir. Günümüzde Bulgaristan’da ya�ayan Türkler

ço�unlukla; Rodop Da�lar�, Pirin, Vardar, Filibe, K�rcaali, Mestanl�, Dar�d,

E�ridere ve Hasköy Bölgelerinde ya�amaktad�rlar. Bulgaristan’da ya�ayan

Türklerin nüfusu yakla��k 3 milyon olup, Bulgaristan toplam nüfusunun %

341 Ya�mur duas�na ç�kmadan önce bez parçalar�ndan yap�larak bir sopan�n üzerine geçirilen,
ev ev dola�t�r�lan sembol.
342 Kazak’ta oy deresindedir.
343 Kazak’ta yayl�ca k��la��n�n ete�indedir.
344Tiflis’te kutsal kabul edilen bir da�d�r.
345 Candar, K�z�lhaçl�, Sarman, Mamgeli, Mescitli, Görharl�, Tazekent, Hac�lar, Yuvalal�, Alget,
Amborofya, Karakeçeli, Akkeçeli, �lmezli, Kepenekçi, Birinci Kösal�, �kinci Kösal�, Boydor,
Kürtler, Ka�manganl�, Lejbeddin, Da�tepe, Sülöyür, Arapl�, Ku�cu, A�memedli, Kocagan,
Tekeli, Hancagazl�, Kireçmeganl�, Kas�ml�, Beytarafç�, Baytall�, Ula�l�, Yukar� Gullar, A�a��
Kullar, K�rh�l�, A�a��sarar, Ah�lele, Ah�l Mahmutlu, Mamay�, Mollao�lu, Sadakl�, �mir,
Hallavar, �mizcala, Büyük Beyler, Küçük Beyler köyleridir.

86

30’unu te�kil etmektedirler. Ya�ar Kalafat’�n Bulgaristan’da ya�ayan Türklerin

halk inançlar� ile ilgili tespitleri �unlard�r:

 Bulgaristan’da yumurta yiyen annenin çocu�unun çok güzel olaca��na

inan�l�r. Bulgaristan’da ya�ayan Türkler ile H�ristiyan Bulgarlar aras�nda

evlilikler olmaktad�r.

 Bulgaristan Türklerinde, gerde�e giren erke�e bir müddet sonra anas�

kap�ya vurarak sormaktad�r: “Kurt musun, koyun musun?” vuslat gerçekle�mi�

ise damat “Kurdum!” diye cevap verir. Gerçekle�memi� ise “Koyunum” diye

cevap verir346.

 Bulgaristan’�n Burgas Sanca��’n�n baz� köylerinde ölen ki�inin gözlerinin

aç�k kalmas� ile ilgili inan��lar vard�r. Bulgar Burgas Sanca�� Türk halk

inançlar�na göre, ölen ki�inin gözlerinin aç�k kalmas� ölenin dünyaya

özlemle gitti�ini i�aret eder. Aç�k kalan gözler kapat�l�r. Ölünün �i�memesi için

karn�n�n üzerine demir veya Kur’an-� Kerim konulur. Bulgaristan Türkleri halk

inançlar�nda (K�rcali Sanca�� Sultan yerinde, �smailler ilçesi Ma�k�l� köyü

civar�nda) ölünün içine �eytan�n ve kötü cinlerin girmesini önlemek için de ayn�

uygulama yap�lmaktad�r347.

 Bulgaristan K�rcali Sanca��, Türk halk inançlar�na göre ölünün

gömülmesinin ertesi güne kalmas� durumunda ölen ki�i, ev d���nda sabahlat�l�r.

Böyle durumlarda ölü, cami yada mescitte ayr�lan bir yere konulmaktad�r.

Ölünün k�rk� ç�kmadan, miras� ile ilgili hiçbir i�lem yap�lmaz. Yap�l�rsa

ruhunun rahats�z olaca��na inan�l�r. Bulgaristan Türkleri halk inançlar�nda,

“Devir”348 uygulamas� vard�r. Devir Bulgaristan Türklerinde ölü gömülme

merasimi öncesinde yap�lmaktad�r. Bulgaristan Türklerinin inan���na göre

devir, ölünün ruhunu rahatlatt��� gibi ölünün yak�nlar�n�n vicdanlar�n� da

rahatlatmaktad�r.

 Bulgaristan Türkleri halk inançlar�na göre, ölü ç�km�� evde ilk günlerde

ate�, yaln�z ölünün ruhu için yak�l�r. Bununla ilgili yayg�n olan bir deyime

göre bu ate�e yaln�z ya� kokutulur. Bulgaristan Türkleri halk inançlar�na

göre ölü ilk günlerde kendisini çok aç hissetti�i için ya� kokutulur. Bu sayede

346 Kalafat, “Ba�kurt Ad�n�n Türk Halk inançlar�ndaki Yeri”, Türk Dünyas� Tarih Kültür
Dergisi, Eylül 2003, S. 201, s. 44.
347Kalafat, Türk Halk �nançlar� I, s. 205-242.
348Devir: Ölünün yak�nlar� taraf�ndan ölünün rahatlamas� için yap�lan ilk merasimdir. Ölünün
üzerindeki kul haklar�ndan ölünün ruhunun ar�nd�r�lmas�d�r.

87

kendisine ba���lanan yiyeceklerin kokusu ile doyar. Bulgaristan Türkleri halk

inançlar�nda (K�rcali Sanca��, Tokatc�k ilçesi, Geveli köyünde) kar�s� ölmü� dul

erkek, evlenmek isterse ölen kar�s�n�n ruhunun evlenmeyi hazmedemeyece�i

inanc� vard�r. Dul kalan erkek, ölen kar�s�n�n olurunu almak, onun rahat

içerisinde uyumas�n� sa�lamak için, ölen kar�s�n�n mezar�na gider. Kar�s�na

selam verir. Onun ruhuna dua eder. Durumu, ölen kar�s�na izah eder. Sonra

mezar�n ta��nda yumurta k�rar. Ertesi gün evlenir.349 Bulgar Türkleri halk

inançlar�na göre, insana can, bir süre için verilmi�tir. Bulgaristan’�n K�rcali

Sanca�� bölgesinde ya�ayan Türklerin halk inançlar�na göre, �nsan�n çilesi

dolunca can� ç�kacakt�r. �nsan�n ya��n�, insanlar�n �slah edilmesi için geçen

süre, baz�lar�n�n da �slah etmesi için geçen süre belirler. Bulgaristan Türkleri

inan���na göre insanlar nefislerine ve amellerine göre can verirler. Kötü amelli

insanlar ile dünyada insandan ba�ka yarat�lm��lara eziyet ederek ya�ayan

insanlar�n, ölümlerinin çok zor oldu�una inan�l�r. Bulgaristan Türkleri, K�rcali

Sanca��, Ku�ollar� ilçesi, Ya�l� Köyü’nde öldükten sonra ruhun cesedi takip

etti�ine inan�rlar. �nan��a göre, ceset nerede kal�rsa, ruh da orada kal�r. Ki�i

hangi mevsimde ne zaman ölürse ölsün, ölünün ruhu gökte sinek

görünümünde ölüyü takip eder.

 Bulgaristan Türkleri, ölenin dünyada ya�ay�� biçimine göre mezarda

sorgulanaca��na inan�rlar. Bulgaristan Türkleri, ölen ki�inin ruhunun k�rk

gün evinin yak�nlar�nda dola�t���na inan�l�rlar. Bulgaristan Türklerinde azg�n

ruh inanc� da vard�r. Haks�z yere öldürülen insanlar�n, katilleri

cezaland�r�lmazsa öldürülen insanlar�n ruhlar� azarlar. Azg�n ruh, ölü olmakla

diri olmak aras�nda bir �eydir. Azm�� ruhtan korunmak için kurban kesilir.

Ölen ki�inin gözünün arkada kalmamas� için ölenin ya�arken çok sevdi�i

e�yalar� yata��n�n üstüne, bir k�sm� da yast���n�n alt�na konulur. Ölenin giysileri

ise Anadolu halk inançlar� uygulamas�nda oldu�u gibi fakirlere verilir. Ölünün

ayakkab�s� ile ilgili de bir inan�� vard�r. Ölen ki�inin ayakkab�s� evin d��

taraf�na konulur. Ayakkab�n�n kaybolmas� beklenir350. Ayakkab� kaybolunca

ölenin ruhunun evi terk etti�ine inan�l�r.

349Kalafat, a.g.e., s. 219.
350Kalafat, a.g.e., s. 228.

88

 Bulgaristan’da Müslüman Türklerin ço�unlu�u sünnidir. Heterodoks olan

kesim alevi ve K�z�lba�’t�r351. Müslüman halk aras�nda dini aç�dan bölünme

yoktur. Sünni kesim ile di�er kesim aras�nda da ihtilaf söz konusu de�ildir. Bu

üç kesim aras�nda rahatl�kla evlilikler yap�labilmektedir. Bulgaristan Türkleri

aras�nda mezhep ihtilaf� da görülmemektedir.

 Bulgar Türklerinde göz hakk� inan��� vard�r. Bu inan��: �nsanlar�n

ba�kalar�n�n olan ama kendisinin bu ba�kalar�n�n olana hiçbir zaman sahip

olamayaca�� inanc�d�r352. Göz hakk� inan��� nazardan farkl�d�r. �htiras içerir. Bu,

genelde yeme, içme, giyme ve cinsi arzulard�r. Çocukluk döneminde giyecek,

yiyecek, içecek ile ba�layan göz hakk� ihtiras� olgunluk döneminde cinsi

arzulay��a dönü�ür. Bu arzular herhangi bir �ekilde giderilemediklerinde

kad�nlar�n gö�üslerinin erkeklerin hayalar�n�n �i�ti�ine inan�l�r353.

 Bulgar Türklerinde, aynan�n önemli bir yeri vard�r. Ayna/ Gözünge/

Yüzünge do�um, dü�ün, ölüm, mevsimlik merasimde yer alan ve gelece�i

haber veren akl�, zekay� simgeleyen bir e�yad�r. Bulgar Türkleri halk

inançlar�na göre, gerdek gecelerinde de ayna bulundurulur. Aynan�n büyüleyici

gücünün oldu�una inan�l�r. Eski Türklerde ayna suyu kutsamak için de

kullan�lm��t�r. �aman inanc�na göre aynadan gelecek görülebilmektedir.

 Bulgaristan’da ya�ayan Alevi Türklerin baz�lar�n�n köyünde cami vard�r.

Buralarda camiye ibadet için gidilirken, baz� alevi köylerinde cami yoktur.

Namaz k�l�nmaz. �ran bu bölgelerde propaganda faaliyeti sürdürmektedir. Fakat

ba�ar�l� olamam��t�r. Hatta Sö�ütlü Alevi Türk köyüne camiyi �ran din

misyonerleri yapt�rm��t�r. Bulgaristan’da Alevilik; K�z�lba�l�k olarak

bilinmektedir354. Alevi köyleri; Dulova, Kubral�, (Balp�nar), B�selsi (Nasrettin),

Sevor (Caferler), Brodivar� (Yeni Baltac�k), Çernik (Karalar)’d�r.

 Bulgaristan’�n Çepni bölgesinde 800 kadar Pomak Türk Köyü vard�r.

Buralar�n tümünün cami imam� Arap ülkelerinden gelmektedir. Dolay�s�yla

Arap imamlar; “Siz Araps�n�z” deyip Pomak Türklerini Arapl��a özendirip,

Türklük’ten so�utup uzakla�t�rma politikas� takip etmektedirler.

351Kalafat, “Bulgaristan’da Türk Folkloru Sempozyumu ve Bulgaristan Gezi Notlar�” Haluk
Karama�aral� Arma�an�, Ankara 2002, s. 158.
352 Kalafat, Balkanlardan Ulu� Türkistan’a Türk halk �nançlar� I., s. 210.
353Kalafat, a.g.e., , s. 210.
354Kalafat, “Bulgaristan’da Türk Folkloru Sempozyumu ve Bulgaristan Gezi Notlar�” s. 160.

89

 Bulgaristan Türkleri, örf ve âdetlerini ya�atma hususunda hiçbir engel

ile kar��la�mamaktad�rlar. Dini günlerini istedikleri �ekilde icra etmektedirler.

Ni�an, dü�ün merasimleri, kandil geceleri, sünnet toylar�, aile toplant�lar�

hususunda Bulgaristan Türklerine herhangi bir bask� yoktur. Bulgaristan’dan

kolayl�kla Türk televizyon yay�nlar� takip edilebilmektedir. Dolay�s�yla Bulgar

Türkleri, Anadolu kültürüne yay�nlar sayesinde ba�l� kalabilmektedir.

Bulgaristan’da ya�ayan Türklerde , “Dua” önemlidir. Dualar cemi cümle için

yap�l�r. Dua yapmadan önce tövbekar olunur355. Dua ederken eller yukar� aç�l�r.

Bu el açma Allah’�n yukar�da dü�ünülmesinden kaynaklanmaktad�r356. Dua

,hayat�n hemen her alan�nda yerini alm��t�r. Güne� ay tutulunca, kurakl�k

olunca, y�ld�r�m çak�nca farkl� farkl� dualar okunur. Çocuk do�madan evvel,

do�arken do�duktan sonra, k�rk� ç�k�nca ilk di�i ç�k�nca, saç� kesilince, ata

binince, okula ba�lay�nca, sünnet olunca dua okunur. Türkler askerlerini

Muhammet oca��na dua ile gönderir, hamt ile askerlerini kar��larlar357. Dua,

hayat�n her safhas�nda vard�r. Evden ç�karken, i�yerini açarken, yola ç�karken

dua okunur. Sofra kurulurken, yemek yendikten sonra dua yap�l�r. Dualar hay�r

temenniler iken beddualar ilenç içerikli kötülük muhteva ederler. Duada zaman

ve zemin aranmaz.

 Bulgaristan’da 150.000 civar� Türkçe konu�an Bulgar Gagauz Türkü

vard�r. Bunlar Bulgarlar�n aksine Türkçe konu�an Türklü�ünü koruyan halkt�r.

Gagauzlar Türkleri ülkede daha çok, Deliorman, Dodruca ve Varna

civarlar�nda ya�amaktad�rlar.

 Anadolu, Bulgaristan ve Azerbaycan Türklü�ünde dua yapmadan önce

tövbekâr olunur. Günahlardan ar�n�ld�ktan sonra dua yap�l�r. Dünya nimetleri

için dua edilmez. Bütün herkes için dua yap�l�r.

 Ate� kutsal oldu�u inanc�ndan hareketle, tuvalette sigara içilmez.

�çilecekse büyük a��zl�klar yapt�r�l�r. �çilen sigaran�n ate�i bu sayede tuvaletin

d���nda tutulmu� olur358.

 Bulgaristan’da alevi (Yerel tabirle K�z�lba�) köylerinin bir k�sm�n�n

camisi vard�r. Bu köylerde halk namaz k�lmaktad�r359.

355 Kalafat, “Bat� ve Do�u Türk Halk inançlar�nda Dua”,Serhat Kültür, Aral�k, 2004, S. 18,
s. 17.
356 Kalafat, a.g. m. s. 17.
357 Kalafat, a.g. m, s. 17-19.
358 Kalafat, “Balkanlarda Türk Halk �nançlar�”, Erciyes, �ubat 2004, S. 314, s. 16.

90

 4.3.2.2. Makedonya Türkleri Halk �nançlar�

 MS. IV. Yüzy�lda Türk Boylar� olan Hun, Avar, Bulgar, O�uz, Peçenek

ve Kumanlar’�n bölgeye gelmesi ile Makedonya’da Türk varl��� ba�lam��t�r.

Bölgede Türk Yerle�imi, Osmanl� Devleti’nin bölgeyi fethetmesi ile

ba�lam��t�r(1389). Fethedilen topraklara Bat� ve Kuzey Anadolu’dan Türkler

getirilerek yerle�tirilmi�lerdir. Günümüzde Makedonya’da ya�ayan Türkler

Osmanl�lar zaman�nda Anadolu’dan getirilerek buralara iskan edilen Türklerin

torunlar�d�r. Makedonya nüfusunun Türk Bilinen kesimi; Türkmen, Torbe� ve

bir k�sm� da Çingenelerden olu�mu�tur. Makedonya Müslümanlar�; Türkler ve

Arnavutlardan olu�maktad�r. Türkler; Türkmen, Torbe�, Yörük, Cengeri,

(Türkçe konu�an Müslüman Çingeneler)den olu�mu� olup, Makedonya

Türkleri dini, tarikat itibari ile Melami360, Halveti361 ve Bekta�i tarikatlar�na

mensupturlar362. Makedonya Yörükleri, Arnavutlar ve Çengeriler gibi tar�m ve

hayvanc�l�k ile u�ra�maktad�rlar. Makedonya nüfusunun %2-2,5’nu

Türkmenler olu�turur. Türkmenlerin ülke genelindeki toplam nüfuslar� 50.000

kadard�r363. Ayr�ca Makedonya’da 10.000 civar� Yörük Türkü ya�amaktad�r.

Makedonya’da yakla��k 60.000 civar� Çingene vard�r. Çingeneler kendilerini

Çingene milletinin mensubu sayarlar. Aralar�nda birliktelik ruhu geli�memi�tir.

Da��n�k halde ya�amaktad�rlar. Makedonya’da Türklerin haklar� e�itim sosyal

faaliyetler ve i� olanaklar� aç�s�ndan k�s�tlanmaktad�r. Bu durum ise

Makedonya’da ya�ayan Türklerinin, Türkiye’ye göç etme temayülünü

do�urmaktad�r364. Uydu antenleri sayesinde Makedonya Türkleri, Türk

kanallar�n� seyredebilmektedirler365. Makedonya Türklerinde tarikat olarak

mensubiyet say�s� itibari ile önce Melamilik, sonra Halvetilik, en son olarak

359 Kalafat, “Bulgaristan’da Türk Folkloru Sempozyumu ve Bulgaristan Gezi Notlar�”, Haluk
Karama�aral� Arma�an�, Ankara, 2002, s. 159.
360 Arapça “Levm” kökünden gelir. K�namak küçümsemek, bo� vermek manas�ndad�r. Allaha
ula�mada zikirin de�il fikirin önemli oldu�unu savunan, �slamiyet’in hayata uygulanmas�nda
de�i�ik yorumlar getiren, kendini herkesten a�a�� görme, yap�lan iyilikleri gizleme,
kötülükleri aç��a ç�karma gibi prensipleri olan bir tarikatt�r. Miladi 9. as�rda Ni�abur’da
Melami ad�nda bir zattan dolay� bu ismi alm��t�r.(Ayr�nt� için bak�n�z: Tarikatlar
Ansiklopedisi, Milliyet yay�nlar�, 1991, Memalilik maddesi)
361 En çok kolu olan eskilerin Tarikat kuluçkas� dedikleri tarikatt�r. Kurucusu Mehammet
Nurul Halvetidir. Sonradan dört kola ayr�lm�� bir tarikatt�r.Zikiri ve inzivaya çekilmeyi ön
plana ç�kar�rlar.(Ayr�nt� için bak�n�z: Tarikatlar Ansiklopedisi, Milliyet yay�nlar�, 1991,
Halvetilik maddesi)
362Kalafat, “Orta Toroslar ve Makedonya Yörükleri �nançlar� Kar��la�t�rmas� –I”, s. 34.
363Kalafat, “Uluslararas� Rumeli Türk Kültürü Sempozyumu ve Üsküp Notlar�”, s. 495.
364Kalafat, a.g.m., s. 499.
365Kalafat, a.g.m. s. 504.

91

da Bekta�ilik gelmektedir. Melami inançl� Türkler merkez Ustrumca, Valadova,

Dovcan, Rodoviç, Koçana, �stirip, Köprülü, Üsküp, Visina’da ya�amaktad�rlar.

Bu Melami Türklerinin ço�unlu�u Yörük Türklerindendir. Makedonya’da

Halvetiler ise; Ohri, K�rcova, �stip, Struga, Üsküp ve Depre civarlar�nda

ya�amaktad�rlar. Bu Türkler; Türkmen ve Torbe� Türkmenlerindendirler.

Makedonya’da Bekta�i inançl� Türkler; Manast�r, Perlepe, Resne’de

ya�amaktad�rlar. Ço�unlu�u Yörük Türkü’dür. Ohri’de Halveti tekkesi vard�r.

Bu tekke Kalafat taraf�ndan ziyaret edilmi�tir. Bu tekkeye, �eyh Abdülkadir

Efendi ad�nda birisi bakmaktad�r. Bu tekke birçok ki�i taraf�ndan �ifa için

ziyaret edilmektedir366. Makedonya’n�n do�u taraf�n�n %99’u Yörük

Türküdür. Bu bölgede 70 civar� Türk köyü vard�r. Bat� Makedonya’da ise

Yörük Türkmenleri yaln�zca Kocac�k’ta ya�amaktad�rlar. Makedonya’da

Yörük Türkleri genellikle tar�m ile u�ra�maktad�rlar. Türkba�lar (Torba�) ise

Küçük Ponranik, Depre, Jupa, Jitinanik, Gorensa, Ocafsa, Bayramofsa, Büyük

Popronik, Kocac�k, Novak, Elefsa, Dolga�, K�rcaova’da ya�amaktad�rlar.

Ya�ar Kalafat’�n Makedonya Türkleri halk inançlar� tespitleri �unlard�r:

 Makedonya’n�n Dedeli köyünde ise çocu�u olmayan aileler Ömer Baba

türbesine ziyarete giderler. Bu türbede çocuk için Allah’tan �ifa dilerler. Çak�ll�

köyünde çocuk do�duktan sonra �ükür kurban� kesilir. Kurban�n etinden kesen

ki�i yiyemez. Do�um esnas�nda do�um yapan kad�n� cinlerin çarpmas�ndan

önlemek için kad�na elbiseleri ters giydirilir. Bu uygulama ile kad�n�n cin

çarpmas�ndan kurtulaca��na inan�l�r. K�rcaova köyünde, çocu�un nazardan

korunmas� için çocuk Halveti �eyhine götürülür. Nazar�n defi için �eyhe

kur�un döktürülür. Makedonya’n�n Üsküp yöresinde do�umdan sonra annenin

ve bebe�in bak�m�n� kaynanas� yapar. Anne ve bebek yaln�z b�rak�lmaz.

K�rk� ç�kmam�� kad�n elini hamura sürmez. Makedonya Türklerinde gelinin

erkek çocu�u olmas� için gelinin yata��na erkek çocuk yat�r�l�r. Çocu�un

yatakta yuvarlanmas� sa�lan�r. Anadolu’da ise bu maksatla çocuk kuca�a

oturtulur. Üsküp ve çevresinde erkek çocuklar� evvelce ya�amayanlar do�an

çocu�una k�z elbisesi giydirirler. K�rcova’da erkek çocu�u ya�amayan aileler

ise çocu�a küpe takarlar. Dedeli köyünde ise erkek çocu�u olmayan kad�n

Ömer Baba türbesine gider.

366Kalafat,“Makedonya Türkleri(Türkmenler, Torbe�ler/ Türkba� Çengeriler ve Yörükler)
Aras�nda Ya�ayan Halk �nançlar�”, Erciyes, Haziran 1998, S. 198., s. 12.

92

 Makedonya’n�n Çak�ll� Köyü Türklerinde çocuk dünyaya gelince, �ükür

Kurban� kesilir. Hayat�n her safhas�nda adak vard�r. Ada�� adayan ki�i

ada��n etinden yiyemez367. Kesilen ada��n sakatat� uygun bir kuyu aç�larak

mutlaka gömülür. Çocu�un göbek parças� al�n�p temiz bir beze sar�larak

sand�kta saklan�r. Do�um esnas�nda ve lo�usa kad�n�n cin çarpmas�ndan

korunmas� için elbisesi ters giydirilir. Elbisenin ters giyilmesi eski Türklerde

var iken günümüzde özellikle Anadolu’da yaln�z ya�mur duas�na elbise ters

giyilir. Makedonya Türklerinde k�rk� ç�kmam�� kad�n elini hamura süremez.

Sürerse hamurun bereketinin kaçaca��na inan�l�r368.

 Nazar de�mi� çocuk genelde türbelere götürülür. Böylece nazar�n

giderilece�ine inan�l�r. Bu dede baba diye bilinen ulu ki�ilerin öldükten

sonra da kendisinden keramet beklendi�ine i�aret eder. Çocu�un nazardan

saklanmas� için yüzüne is sürülür.

 Sünnet olacak çocu�un eline k�na sürülür. Çocu�un sünnet parças�

saklan�r. Sünnet mevlüdü yap�l�r.

 Dedeli yöresi Türklerinde çocuk 9 günlük iken Akika Kurban� kesilir.

Çocu�u ya�amayan aileler çocuklar�na Demir, Ya�ar gibi isimler koyarlar.

Bilindi�i gibi Akika Kurban� Hz. Muhammet’ten kalmad�r. Bazen ailelerde

k�z çocu�u çok olunca k�z çocu�una Tamam, Yeter gibi isimler konulur.

K�rk� ç�kmam�� çocuklar�n birbirlerini görmeleri istenmez. Çocu�un nazardan

korunmas� için popusu çimdiklenir.

 Makedonya Türklerinde Ba�l�k Paras� uygulamas� görülür. K�z�n

verilmesi kesinle�ince sözle�me veya ni�an yap�l�r. Gelini süsleyen kad�na

Tellak denilir. Damat gerdek öncesi baklava yer. Buna baklava bozumu denir.

O�lan evi k�z evinden haber vermeden sembolik bir e�ya al�r. Bu u�ur say�l�r.

K�na gecesinde Testi k�r�m uygulamas� yap�l�r. Makedonya’da Valandova

Yörük Türklerinde damat bohças� haz�rlama gelene�i vard�r. Bohçaya konulan

iç çama��rlar�na, “Yal�k” denilir. Valandova yöresi Türklerinde gelin kaynanas�

ve kaynatas�n�n yard�m� i�le attan indirilir. Attan indirilen gelinin kuca��na

1-3 ya�lar�nda bir erkek çocu�u verilir. Gelin çocu�un ba��n� ok�ay�p ona

hediye verir. Daha sonra damat t�pk� Anadolu’nun birçok yerinde uyguland���

367 Kalafat, Makedonya Türkleri Aras�nda Ya�ayan Halk �nançlar�, s. 22.
368Kalafat, “Orta Toroslar ve Makedonya Yöreleri Halk �nan��lar� Kar��la�t�rmas� II.”, s. 34.

93

gibi gelinin ba��ndan a�a�� çerez serper. Bu uygulama kans�z kurban

niteli�inde bir sac�d�r. Damat ile gelin gerde�e kadar hiç görü�mezler.

Makedonya Türklerinde k�na gecesi k�z evinde, dü�ünden üç gün önce olur.

Ayr�ca, büyük k�na gecesi de yap�ld��� olur. Bu gece cumartesi ak�am�

yap�l�r. Gelinin yak�nlar� gelinden helallik dilerler. Bu gecede k�nay� geline

k�zlar yakar. K�na369 gerdek gecesinden bir gün önce yak�l�r. K�na yak�l�rken

özellikle Toprinik ve Depre Köylerinde, “Urun (Vurun) gelinin k�nas�n�,

a�latmay�n anas�n�” sözlü, türküler söylenir.

 Depre yöresi Türkmenlerinde, gelin gerde�e girmeden evvel gelinin kay�n

validesi gelini oca�a götürür. Oca�a, sembolik olarak üç defa kafas�n�

vurur. Böylece “Bu oca��n mesulü sensin, bu oca��n kutsiyet ve bereketini

unutma” denmi� olunur. Makedonya’n�n Çak�ll� köyü Türklerinde damat

gerde�e girmeden evvel damad�n Yüreklenmesi için arkada�lar� onun s�rt�na

vurur. Böylece damad�n korkuyu yendi�ine inan�l�r370. Makedonya Türklerinde

gelinin yüzü hemen aç�lmaz. Damat, gelinin yüzünü açarken, geline hediye

takar. Bu hediyeye, “Yüz görümlü�ü” denir. Yüz görümlü�ü tak�ld�ktan

sonra gelinin yüzünü aç�lmas�n�n u�uruna inan�l�r.

 Makedonya Türklerinde, zifaftan evvel iki rekat namaz k�l�n�r. Bu

gecede gelinin duva�� seccade olarak kullan�l�r. Anadolu’da oldu�u gibi

Makedonya’da da bu gece yap�lan dualar�n kabul olaca�� inanc� vard�r.

Makedonya’n�n baz� yörelerinde damad�n gerdekten ba�ar�l� ç�kt���na i�aret

olarak, damat çifte çeker.

 Günümüzde Makedonya Türkleri, 1000-2000 Euro ba�l�k paras� ile

Arnavut k�zlarla evlenmektedirler. Arnavut gelinler, Türk yerle�im yerlerine

gelmeyip damatlar� Arnavut yerle�im yerlerine çekmektedirler. Bu da zamanla

Türklerin Arnavut nüfus içerisinde asimile olmas�na sebep olmaktad�r.

 Genç k�zlar k�smetlerinin aç�lmas� için kilit açma uygulamas� yaparlar.

Kapal� olan bir kilit anahtar� ile k�z taraf�ndan aç�l�r. Böylece k�z�n k�smetinin

aç�laca��na inan�l�r371.

369 K�na, Türk halk inançlar�nda bir adanm��l���n simgesidir. Gelin olacak k�za, kurban edilecek
koç’a, sünnet olacak çocu�a, askere gidecek delikanl�ya, ya�lanm�� ninelere k�na yak�lma
uygulamas� Türk halk inançlar�nda s�kça görülen uygulamalardand�r.
370 Kalafat, Makedonya Türkleri Aras�nda Ya�ayan Halk �nançlar�, s. 39.

371 Kalafat, “Türk Halk �nançlar�nda Hz. Ali Kültü”, Erciyes, Kas�m 2004, S. 323., s. 13.

94

 Makedonya Türklerinde, ölünün geceledi�i durumlarda merhum kad�n

ise ba��n� kad�n merhum erkek ise ba��n� erkek bekler. Merhum ölünce gözü

aç�k kalm�� ise ölünün hasretli gitti�ine inan�l�r. Ölünün geceledi�i yerde ���k

yak�l�r. Ölünün geride kalan �ahsi e�yalar� fakir fukaraya da��t�l�r.

Makedonya’da bu uygulama bir Sac� gelene�i olarak yap�lmaktad�r.

Anadolu’nun ço�u yerinde oldu�u gibi Makedonya’da da ak�am ezan�ndan

sonra yerlerin kilitlendi�ine inan�ld���ndan, ak�am ezan�ndan sonra, ölü defni

yap�lmaz. Defin i�lemi bir sonraki güne b�rak�l�r. Makedonya Türklerinde

özellikle Dedeli yöresinde, ölünün etinin yumu�ak olmas� bir ba�ka

ki�inin daha ölece�ine delalet olarak alg�lan�r372. Ölümün 3. gününde

yemek verilir. 7. ve 40. gününde mevlit okutulur. Ölü evinin yas� bir y�l

sürer. Yas boyunca evde çalg� çal�nmaz. Kalafat, Makedonya’n�n Prizren

taraf� Türklerinde ölüm ile ilgili olarak Türk cenazelerinde özel

A�lat�c�lar’�n yas evlerini dola�t�klar�n� tespit etmi�tir. Yine bu bölgede

kabristandan gelenler ellerini y�kamadan evden içeri ayak basmazlar.

Cenazenin ç�kt��� yerde 40 gün boyunca ���k yak�l�r.

 Makedonya Türklerinde, evlilik yapabilmek için evlilik yapacaklar�n

yedi göbek akrabal�klar� say�l�r. Evlenebilmek için, yedi göbek beriden akraba

olmamak gerekir. Bu yüzden Makedonya’da, erkeklerin k�z bulma olana��

azd�r.

 Makedonya Türklerinde gelinin çeyizi sergilenir. Gelen misafirlere

gösterilir. Bu uygulama üç gün sürer. Bu uygulamaya, Çeyiz açmak denilir.

Gelinin sand���na mutlaka Kura’n-� Kerim ve ayna konulur373. Makedonya

Türklerinde dü�ünlerde silah at�l�r. Baz� yörelerde gerdek gecesinde ba�ar�l�

olan damat taraf�ndan havaya ate� edilir.

 Makedonya’da ya�ayan Nerbak yöresi Yörüklerinde, ölen ölünün

mezar�n�n ba��nda ate� yak�l�r. Bu uygulamadaki amaç ölüye I��k sa�lamakt�r.

Makedonya Yörüklerinde gün ve gök ile ilgili inan��lar da vard�r. Bulgar da��

Yörüklerinde gün do�u�u taraf�na kar�� büyük bir sayg� vard�r. Do�uya

Yalanc� bucak denilir. Her iyili�in bat�dan felaketinde güneyden gelece�ine

372Kalafat, “Makedonya Türkleri(Türkmenler, Torbe�ler/ Türkba� Çengeriler ve Yörükler)
Aras�nda Ya�ayan Halk �nançlar�”, s. 8. (Kaynak Ki�i: Tayip Tahir)
373Kalafat,“Orta Toroslar ve Makedonya Yöreleri Halk �nan��lar� Kar��la�t�rmas� II.”, s. 33.

95

inan�l�r374. Ölen ölünün ba�� beklenir. Ölen erkekse erkek kad�n ise kad�n

ölenin ba��n� bekler. Ölüye ait e�yalar yetimlere verilir. Ak�am ezan�ndan

sonra ölü defnedilmez. Makedonya’da ölenin vücudunun yumu�ak olmas�

halinde ba�ka birinin daha ölece�ine inan�l�r. Ölen ki�inin 3, 7 ve 40.

günlerinde mevlüd okunur. Bir evde cenaze oldu�unu belirtmek için Kap�

e�i�ine sandalye üzerine de havlu konulur. Makedonya’da helva kültürü

önemlidir. Makedonya’n�n Koryak Köyünde iki gün süren dü�ünün ikinci

günü dü�ün helvas� da��t�l�r. Kandil geceleri helva da��t�l�r. Ayr�ca cenaze

merasimi sonras� helva da��t�l�r. Bu uygulamaya Canl�k denilir.

 Halk inançlar�n�n bereket motifleri içerisinde yer alan ya�mur duas�

yapma inanç ve uygulamas� Anadolu Türklü�ü ile aynilik çerçevesinde

Makedonya Türkleri aras�nda da uygulanmaktad�r. Üsküp’te ya�mur duas�

için Gazi Baba, Kral K�z� gibi yerlere ziyarete gidilmektedir. Makedonya

Türklerinde geçmi�te Godi Godi gezdirme gelene�i var iken bu uygulama

günümüzde kald�r�lm��t�r.

 Makedonya Türklerinde Anadolu’da oldu�u gibi bayku�un çat�ya

konup ötmesi, köpeklerin ulumalar�, horozlar�n zamans�z ötmeleri ölüm

habercisi say�lmaktad�r.

 Makedonya Türklerinde ba�ka Türklerde olmayan bir özellik vard�r.

Makedonya Türkleri 12 ye be� kala ve 12’yi be� geçe d��ar�ya ç�kmazlar.

Adak Makedonya’da önemli bir uygulamad�r. Türbeler s�kl�kla ziyaret edilir.

Ziyaret esnas�nda el örmesi havlu türü ev e�yalar� türbelere b�rak�l�r375.

 4.3.2.3. Rodos Türkleri Halk inançlar�

 Rodos, Yunanistan’a ba�l� Akdeniz’de bir adad�r. Uzun y�llar Osmanl�

Devleti egemenli�inde kalm��t�r. Adan�n yüzölçümü 1.100 kilometrekaredir.

Adada yakla��k 4000 ki�i ya�amaktad�r376. Ya�ar kalafat’�n Rodos Adas�nda

ya�ayan Türklerle ilgili yapt��� halk inançlar� tespitleri �unlard�r:

 Rodos Türklerinde çocu�u olmayan ya da erkek çocuk istedi�i halde

erkek çocu�u olmayan anne adaylar� �ehitlikteki türbelere giderler. Ancak

374Kalafat, a.g. m., s. 32.
375 Kalafat,“Orta Toroslarda ve Türk Halk inançlar�nda Adak”, Alanya Kültür Semineri II,
1997, s. 177.
376 www.kulturturizm.gov.tr

96

bu �ehitlik Rodos’un ortas�nda kalmas� nedeniyle harab hale dönmeye

ba�lam��t�r.

 Rodos’ta; Haf�z Ahmet Kütüphanesi, Fethi Pa�a Rü�tüyesi ile cami

olarak; Murat Reis Camii, Recep Pa�a Camii, Sultan Mustafa Camii,

Hamidiye Camii, Borazani Baba Camii, Demirli Camii, Hurmal� Mescit, Kad�

Mescidi, Piyalettin Mescidi, Kavakl� Mescit, Sadri Çelebi Mescidi, S�k�nt�

Mescidi, �lk Mihrap mescidi, Handazade Mescidi, Takyeci Mescidi, Alemnak

Mescidi, Hüsai Mescidi, Gani Ahmet Mescidi, Okulu Muradiye Camii,

Kotaviya Camii, Arnita Camii, Sakakos Camii, Lindos Camii, Mercan Baba

Türbesi vard�r377.

 Rodos’ta bulunan Haf�z Ahmet Pa�a Kütüphanesi, Türk milli ve dini

kültürü için çok önemlidir. Burada 2500 eser vard�r. Kütüphane 1793 y�l�nda

kurulmu�tur. Kitaplardan 900 eser el yazmas� kaynak eserdir. Burada Sakal-�

�erif vard�r. Kadir gecesinde Sakal-� �erif halka aç�l�r. Ayr�ca burada 999

taneli Hicaz tespihi vard�r. Ayr�ca kim taraf�ndan yaz�ld��� bilinmeyen 900

y�ll�k el yazmas� bir Kur’an-� Kerim vard�r378.

 Rodos Türkleri, Bayram Namazlar�n�, �brahim Pa�a Camii’nde k�larlar.

Haf�z Ahmet Pa�a Türbesi’nde toplanarak bayramla��rlar. Türbenin bahçesinde

kurban da kesilir. Hicaz tespihini 20 ki�i çeker. Rodos’ta türbe ziyaretlerine

dilek dilemek için gidilir. Türbe ziyareti esnas�nda ba�� aç�k durulmaz. Ba�

mutlaka kapat�l�r.

 Rodos Türklerinde k�z istemeye erkek taraf�n�n büyükleri giderler.

Büyükler k�z taraf�nda: Allah’�n emri peygamberin kavli ile k�z� isterler. K�z

taraf� hemen cevap vermez. Evlatlar bizim ama yürekler bizim de�il deyip

k�za soral�m derler. Rodos Türklerinde damad�n yak���kl� ve zengin olmas�ndan

ziyade karakterli olmas� özelli�i aran�r. K�z evi erkek evini be�enip k�z�

verdikten sonra, nikahlar müftülükte k�y�l�r. Rodos Türklerinde eskiden

Rumlarla kesinlikle k�z al��veri�i yap�lmazken günümüzde k�z al��veri�i

artm��t�r. Evlenen Müslüman ve H�ristiyan çiftlerin çocuklar�n�n %90’� din

olarak H�ristiyan dinine mensup olmaktad�r. Sünnet olmamak, domuz eti yemek

gibi davran��lar Rodos’ta son üç dört y�lda çok artm��t�r. Rodos Türklerinde

k�z kaç�rma ve kocaya kaçma ile evlilik vard�r. Kan gütme ve kan davas�na

377Kalafat, “Rodos’ta Türk Halk Kültürü”, s. 398.
378Kalafat , a.g.m., s. 399.

97

Rodos Türklerinde rastlanmaz. Karde�ler aras� de�i� toku� yöntemi ile

evliliklere rastlan�l�r. Gelin ç�karma gelene�i Anadolu Türkleri ile ayn�d�r.

Dü�ünlerde Ankara’n�n misket oyunu yan� s�ra Yunanca ve Türkçe �ark�lar

söylenir.

 Rodos Türklerinde s�k rastlan�lan isimler aras�nda Hasan, Hüseyin,

�brahim, �smail, Naciye, Makbule, Sagiye, Ayay, Halil, Süheyla, Azize, �ansev,

Bihter, Saadet, Özenç, Bilge, Bilse, Cemile, �ermin, Zehra, Hüsamettin,

Mehmet say�labilir. Rodos Türklerinde çocuk k�z ise ad�n� annesi, çocuk

erkek ise çocu�a ad�n� babas� koyar. Çocu�a ismi verilince sa� kula��na

ezan, sol kula��na kamet getirilir379.

 Rodos’ta ya�amayaca��na inan�lan çocuklar, Sümbüllüdeki Delikllita�’a

iki ki�i taraf�ndan götürülürler. Ki�ilerden birisi delik ta�tan çocu�u verir

di�eri al�r. Bu sayede çocu�un ya�ayaca��na inan�l�r. Ayr�ca çocu�un elbisesi

de delikli ta�ta b�rak�l�r. Rodos Türkleri çocuklar�n�n ilk ç�kan di�ini camiye

gömerler. Böylece çocu�un ak�ll� ve irfan sahibi olaca��na inan�l�r.

 Rodos Türklerinde “Gelin hamam�” uygulamas� vard�r. Bu uygulama bir

gün sürer. Ceyiz sermeden sonra k�z ve erkek evi hamama giderler.

Hamamda darbuka ve ud çal�n�r. Gelin oynat�l�r. Davetlilere lokum türünden

ikramlarda bulunulur.

 Rodos Türkleri, h�drellezde e�itli uygulamalar yaparlar. Kar�nca topra��

al�narak cüzdana konulur. Böylece cüzdana bereket gelece�ine inan�l�r. Kal�n

gövdeli a�açlara sar�lma gelene�i vard�r. Gül a�ac�n�n dibine un ve tuz b�rak�l�r.

Sonra bunlarla hamur yap�l�r. Hamur kabar�r ise niyetin gerçekle�ece�ine

inan�l�r.

 Rodos Türklerinde, Türkiye’de yap�lan yemeklerin hemen hepsi

yap�lmaktad�r. Köfte ve dolma çe�itleri, pilavlar, makarna sebze yemekleri,

a�ure, salatalar Anadolu türleri tarz�nda yap�lmaktad�r.

 Rodos Türklerinde adak kurban� inanc� vard�r. Adak kurban� kesilmeden

önce adak sahibinin ad� zikredilir. Kuzunun a�z�na üç defa su verilip adak i�i

gerçekle�tirilir. Rodos halk inançlar�na göre büyü iki yüzü kesen k�l�ca benzer.

Yap�lm�� olana da yapt�rana da zarar verir. Bu yüzden büyü ve fala itibar

edilmez. Bilgili olma önemlidir. “Görenle görmeyen bilenle bilmeyen bir

379Kalafat, a.g.m., s. 402.

98

olmaz” denilir380. Rodos Türkleri rüyay� tersine yorumlarlar. Rüyada görülenin

tersinin ç�kaca��na inan�rlar. Rüyada; su, güne� görmek hayra delalet say�l�r.

Köpek iyi y�lan ise kötüye i�aret olarak alg�lan�r. Rüyada insan�n kendisini

ç�plak görmesi iyiye yorumlanmaz. Rüyada ninenin, baban�n görülmesi iyiye

yorumlan�r. Çörek da��t�l�r.

 Rodos’ta �slam, Musevi ve H�ristiyan mezarl�klar� ayr� ayr�d�r. Fakat bu

mezarl�lar yan yana konumdad�r. Rodos’ta camilerden birisi faaldir. Çok kere

ö�le namazlar� bile tek cemaatle k�l�nmaktad�r. Cuma namazlar�nda azami 10-

15 ki�i bulunur.

 4.3.3. Ortado�u ve Yak�n Asya’da Ya�ayan Türk Topluluklar�

4.3.3.1. Suriye Türkmenleri Halk �nançlar�

 Suriye, 186 bin km2 yüz ölçüme sahiptir. Ülkenin nüfusu 17-18 milyon

civar�, resmi dili Arapça’d�r. Arapça’n�n yan� s�ra Türkçe, Kürtçe, Ermenice

ve Süryanice de konu�ulmaktad�r. Suriye’de hayat pahal� de�ildir. Özellikle

g�da maddeleri çok ucuzdur. Suriye’de günümüzde 1.8-2 milyon Türkmen

ya�amaktad�r381. Bu Türkmenler Bozoklar�n; Bayat, Av�ar, Be�dili, Üçoklar�n;

Y�va, Bay�nd�r, K�n�k, Salur ve Eymür Boylar�na mensupturlar. Günümüzde

Suriye Türkleri �lbeklü, Akçakoyunlu, Barakl�, Karakeçili, Bay�r Bucak Türkleri

olarak bilinmektedir. Suriye Türkmenlerinin yerle�im yerleri:

� Bay�r-Bucak Türkmenleri Hatay’�n Güneyinde Laskiye bölgesinde

ya�amaktad�rlar. Bölgede 54 Köy, 2 nahiye, ve Lazkiye’de iki mahalle

tamamen Türk’tür.

� Halep ve Çevresi: Halep ve çevresindeki yerle�im yerlerinde Türk

nüfusu yo�undur.

� Hama, Humus Bölgesi: Özellikle Kafkas Kökenli Türkler bu bölgede

ya�arlar.

� �am ve Civar�: �am �ehri içinde Havran Bölgesinde yo�un olarak

ya�amaktad�rlar.

� Lübnan Da�lar� ve Bekaa Vadisi: Huzur Türkmenleri bu bölgede

ya�amaktad�rlar.

380Kalafat, a.g. m., s. 411.
381 Kalafat, Kar��la�t�rmal� Bay�r Bucak Türkmen Halk �nançlar�, Bay�r Bucak Dayan��ma
Derne�i, Ankara 1996, s. 14.

99

� Kuneytra ve Golan Tepeleri Bölgesi: Osmanl� Döneminde 93 harbi ile

Kafkaslardan göç eden Türkmenler bu bölgede yo�un olarak

ya�amaktad�rlar. Ya�ar Kalafat’�n Suriye Türkleri hakk�nda yapt��� halk

inançlar� tespitleri �unlard�r

 Çocu�u olmayan kad�nlar kutsal kabul edilen, geceleri nur indi�ine

inan�lan yerlere giderler. Buralarda kurban kesip, niyet çaputu ba�larlar. Bu

�ekilde çocuklar�n�n olaca��na inan�rlar. Çocu�u olup da ya�amayan çiftler,

çocuklar�n�n ya�amas� için, mollaya giderler. Çocuklar�n�n ya�amas� için

mollaya Hicap (üçgen �eklinde muska) yapt�r�rlar382.

 Bay�r-Bucak Türklerinde kad�nda a�erme önemlidir. Can� bir �ey çeken

kad�na can�n�n çekti�i ne ise temin edilir. Aksi halde do�acak çocu�un bir

uzvunun eksik olaca��na inan�l�r. Bebek do�unca bebe�in e�i, de�irmene veya

sürekli akan bir su kenar�na gömülür. Suriye’de sünnet art��� saklanmaz, at�l�r.

Sünnet tedavisi için çam çiçe�inin tozu kullan�l�r383. Do�umdan önce

fakirlere sabun ve zeytinya�� da��t�l�r. Bu uygulama ile do�umun kolay

olaca��na inan�l�r. Do�umdan sonra do�um yapan kad�na tereya�� bal gibi

yiyecekler verilir.

 Bay�r Bucak Türklerinde çocu�a ismini babas� koyar. Konulacak isim

için mollaya Kelam-� Kadim açt�r�l�r. �sim belirlendikten sonra çocu�un sa�

kula��na; Ezan, sol kula��na; Kâmet okunur. Daha sonra çocu�un ismi

kula��na söylenip hay�r duas� edilir384. Bebek, uzun süre emzirildikten sonra

bebe�in sütten kesilmesine karar verilince bebe�in memeden i�renmesi için

çe�itli uygulamalar yap�l�r. Bu uygulamalarla bebek memeden ayr�l�r.

 Dü�en di� için; “Al eskisini ver yenisini” denir ve di� dama at�l�r. Di�

için di� hedi�i yap�l�r. Bebe�in ilk saç� kesildi�i vakit tart�l�r. A��rl���nca

sadakas� verilir. �lk saç yak�l�r. Bazen saç�n sakland��� da olur. Çocuk

damat olunca saklam�� olan saç yata��n�n alt�na konulur.

 Bay�r-Bucak Türklerinde Berdel (De�i�-Toku�) evlilik vard�r. Gelinin

ayakkab�s�n�n içine bereket için bu�day konulur. Bu uygulama ile gelinin

yeni geldi�i eve bereket getirece�ine inan�l�r. Gelinin kemerini karde�i

ba�lar. (Bu uygulamaya Akdeniz bölgesinde de rastlanmaktad�r.) Gelin yeni

382 Kalafat, a.g.e., s. 24.
383 Kalafat, a.g.e., s. 24.
384 Kalafat, a.g.e., s. 31. v.d.

100

evine atla götürülür. Gelin, attan inmeden kay�n valide ona mülk ba���lar.

Dü�ün yeme�i yahni ve bulgur pilav�ndan ibarettir. Gelinden evvel koca

evine Kelam-� Kadim girer. Bay�r bucak Türklerinde gelinin yeni evine

gelince sergiledi�i ilk tav�r ç�k önemlidir. Bunun için onlar: “Gelini geldi�inde,

ihtiyar� öldü�ünde gör” derler. Gelinin erkek çocuk do�urmas� itibar�n�

artt�rmaktad�r. Erkek çocu�u olmayan aileye “Kör Ocak” denir Çocukla ilgili

olarak “Çocuklu ev pazar gibi çocuksuz ev mezar gibi” derler. Bay�r Bucak

Türklerinde kocas� ölen kad�n ölen kocas�ndan erkek çocuk do�urmu� ise

kesinlikle evlenemez. Bay�r Bucak Türklerinde k�z kaç�rma yoktur. Kaçar ya

da kaç�r�l�rsa mutlaka öldürülür385.

 Tavu�un horoz gibi ötmesi, köpe�in ulumas�, evin çat�s�na bayku�

konmas�, ölüm alameti olarak alg�lan�r. �am Türklerinde, ölünün ard�ndan 3, 7

ve 40’� yap�l�r. Yas evine üç gün kom�ular yemek getirirler. Ölüm yemekleri

tek tabak verilir. Rüyas�nda bir ki�inin öldü�ü görülürse rüya tersine

yorumlan�r. Rüyada ölen ki�inin ömrünün uzad���na inan�l�r. Hasta ve

ya�l�lar�n evvelce ölmü� birileri taraf�ndan meçhul yerlere ötürülmesi ölüm

habercisi olarak yorumlanmaktad�r.

 Bay�r-Bucak Türklerinde, niyet a�ac� uygulamas� görülmektedir. Kulcuk

Köyü yak�nlar�nda bir Bozdo�an a�ac�, niyet a�ac� olarak kullan�lmaktad�r.

Buralara halk niyet etmek için gider. Gitti�inde bu a�açlara çaput ba�lar.

Böylece niyetinin olaca��na inan�r. Namaz k�l�nacak ibadet yap�lacak yerde

foto�raf bulundurulmaz. Gece aynaya bak�lmaz. Aynaya çocuk ve hamile

kad�nlar bakt�r�lmaz. Aynan�n bulundu�u yerde mevlüd okunacak ise aynan�n

üzeri kapat�l�r. Elbise giyilirken mutlaka sa�dan giyilir. Bu �ekilde sünnete

uyuldu�una inan�l�r. Bay�r Bucak Türkleri misafire çok büyük önem

veririler. Misafirin r�zk� ile geldi�ine inan�l�r. Bu yüzden misafir bereket

kabul edilir.

 Suriye Bay�r-Bucak Türkmenlerinde tespit edilen s�k kullan�lan isimler;

Nizar (Nazar), Mehmet, Ahmet, Hüseyin, Mustafa, Muhammet, Cafer, Sunay,

Fatma, Tar�k, Battal , Murat, Ali, Necim, Enver, Nurcan, Ya�ar’d�r. Suriye

Türkleri çocuklar�n� nazardan korumak için �eyhlere götürürler. Hacep

385 Kalafat, a.g.e., s. 36. v.d.

101

yazd�r�rlar. Bu uygulama ile nazar�n bertaraf edildi�ine inan�rlar. Çocu�u olan

aileye “Allah anal� babal� büyütsün , in�allah murad�n� görürsünüz” denilir.

 Suriye’de Türkmen aileler Türkmenlerle evlenmi� olup çocuklar�na

Türkçe isim vermekle gurur duymaktad�rlar. Bay�r-Bucak Türklerinde bir

erkek dört kad�nla evlenebilmektedir. Gelin bakire ç�kmaz ise babas�n�n evine

gönderilir. Özellikle Bay�r-Bucak Türklerinde çocuk say�s� Arap ve Ermenilere

göre daha fazlad�r386.

 Dü�ünlerde, Suriye’nin resmi bayra�� ta��n�r. Damada ve geline k�na

yak�l�r. Gelin yeni evine girerken “Aya�� u�urlu olsun, bir yast�kta

kocas�nlar.” denilir. Böylece gelinin yeni evine u�ur getirece�ine inan�l�r.

Suriye’de Yaylada�� yöresi Türkmenlerinde, çocu�u ya�amayan Türkmenler,

sütü olmayan anneler, Yaylada�’da yer alan Türkmen Yaz�s�”na giderler.

 Ölen ki�inin ailesine ziyarete gelenler ölen ki�inin geride kalanlar�na sab�r

mahiyetinde “Allah öbür tarafta peygamberimizin çat�s� alt�nda bizleri

birle�tirir in�allah” derler. Ölen ki�i için göçtü anlam�nda, “Geçindi” denilir.

Ölen ki�i mezarl��a götürülürken, öleni ta��yan ki�iler, yedi ad�mda bir Sal�

ta��ma i�i görevini de�i�tirilirler. Ölünün ard�ndan, Kazma yeme�i, Ölü

yeme�i, Helva, 40 Yeme�i, 52. gün yeme�i, y�l yeme�i uygulamalar�

yap�l�r. Bayku� ötmesi, y�ld�z kaymas� ki�inin kalbine do�mas� ölüm

habercisi say�l�r. Ceviz ve incir a�ac�n�n alt�nda yat�lmaz: A��rl��� basar

denilir387.

 Suriye’nin Halep �ehrinin yakla��k yar�s� Türkçe bilmektedirler. Ancak,

Türkçe bilen her Suriyeli Türk de�ildir. Süleyman �ah’�n türbesinin bulundu�u

kale, Karakazan Türkmen Köyü �am’a 135 km uzakl�ktad�r. Kalede Türk

Bayra�� dalgalanmaktad�r. Kalede Türk askeri nöbet tutmaktad�r. Suruç’tan

11 er bir astsubay�n komutas�nda ayda bir nöbet de�i�tirerek görev

yapmaktad�r.

 Suriye’de sosyal hayat ve giyim ku�amla ilgili olarak �am’da çar�afl�

kad�n yoktur. Halep’te pek az çar�afl� ve peçeli kad�n vard�r. Laskiye’de ise

çok defa dekolte k�yafetli kad�nlar vard�r. Okullarda k�z erkek kar���k

okumaktad�r. Liselerde k�zlar�n k�yafeti ayr�, erkeklerin k�yafeti ayr�d�r.

387 Bu inan�� Nahçivan Türkleri ile Anadolu’da Karadeniz Bölgesi Türlerinde de görülen bir
inan��t�r.

102

Üniversitelerde ise k�yafet tamamen serbesttir. Suriye’de kahvehane kültürü

han�mlara da yans�m��t�r. Laskiye’de sadece han�mlar�n gitti�i kahvehaneler

vard�r. Buralarda han�mlar iskambil oynamaktad�rlar. Suriye’de örtünme

mezheplere göre de�i�mektedir. Alevi Suriye vatanda�lar� genelde gençleri

ba�lar�n� örtmemektedirler. Pantolon giymeyi tercih etmektedirler. Suni inançl�

Arap ve Türkmenler ise genellikle de ba�lar�n� örtmektedirler. Suriye

Türkmenlerinde amca o�lu için, Emmio�lu denilir. Çocuklar için Döller

denilir. Suriye Türkmenlerinde Ramazan Bayram�, küçük bayram; Kurban

Bayram� büyük bayram olarak bilinmektedir. Nevruz ve a�ure günü

Suriye’de pek bilinmez. Mezarl�klar Anadolu’da uygulan���n tersine bayram

günü güne� batt�ktan sonra ziyaret edilir.

 Dü�ünlerde bayrak ta��ma adetleri vard�r. Suriye bayra�� ta��n�r. Ayr�ca

damada da k�na yak�l�r. Gelin ana evinden al�nd�ktan sonra, Caminin

etraf�nda dola�t�r�l�r. Böylece hay�rl� olmu� olundu�una inan�l�r.

 Suriye’de Ramazan Bayram� küçük bayram olarak bilinir. Kurban

Bayram� ise Büyük Bayram kabul edilir. Nevruz Muharremlik ve A�ure

günleri pek önemsenmez388.

 4.3.3.2. Irak Türkmenleri Halk �nançlar�

 Irak Türkmenlerinin co�rafyas�ndan kastedilen; Irak’�n kuzeyindeki

Talafer’den ba�lay�p Mendeli’ye kadar uzanan bölge ve Ba�dat’�n kuzeyinde

Dayale Nehri’nin eteklerinden ba�layarak Himran Da��’ndan bugünkü

Habur S�n�r Kap�s�’n�n alt�ndaki Efkini Kasabas�’na kadar olan yerlerdir. Irak

Türkmenleri; Araplar ve Kürtlerden sonra Irak’taki üçüncü etnik güçtür. Ya�ar

Kalafat’�n Irak Türkmenleri ile ilgili halk inançlar� tespitleri �unlard�r:

 Kerkük yöresi Türkmenlerinde önceleri 10-12 çocuk yap�l�rken bu say�n�n

ekonomik nedenlerden dolay� günümüzde 3-4 e dü�mü�tür. Evlilikler önceleri

iki e�le olabilirken, günümüzde genelde tek e�li evlilik tercih edilmektedir389.

 Erbil ve Kerkük’te, k�rk� ç�kmam�� çocuk d��ar� ç�kar�lmaz. Kuzey Irak’ta

lo�usan�n e�’i, suya at�l�r veya gömülür. Erkek çocu�u do�up da ya�amayan

388 Kalafat, a.g.e., s. 37.
389 Kalafat, “Kerkük Yöresi Türkmenleri ve Türkmen Halk �nançlar�” Türk Dünyas�
Ara�t�rmalar�, �ubat 2001, S. 130, s. 182.

103

aile, dünyaya gelen çocu�unun ya�amas� için erkek çocu�a k�z çocu�u elbisesi

giydirir. Bu uygulama ile çocu�un ya�ayaca��na inan�l�r390.

 Irak Türkmenlerinde, yerikleme inanc� vard�r. Hamile kad�n�n can� ne

çekmi�se temin edilip hamile kad�na yedirilmeye çal���l�r. Hamile kad�n�n

do�uraca�� çocu�un cinsiyetinin bilinmesi ile ilgili de Irak Türkmenleri hamile

kad�n�n karn� yumru ise çocu�unun o�lan, hamile kad�n�n karn� yass� ise

çocu�unun k�z olaca��na inan�rlar. Yine rüyas�nda Ay gören kad�n�n çocu�unun

o�lan olaca�� inanc�, küpe görenin k�z do�uraca�� inanc�, yine çocu�un fiziki

yap�s� ile ilgili olarak hamile kad�n�n hamile iken tav�an görmesinin çocu�un

duda��n�n yar�k olaca��, bal�k görmesinin a�z�n�n büyük olaca��, çirkin görmesi

halinde ise çirkin çocuk sahibi olaca��na inan�lmaktad�r.

 Kerkük Türkmenlerinde; do�umu zor geçen kad�na, do�umunda kolayl�k

sa�lamas� için, Meryem Ana Otu denilen bir ot kaynat�larak suyu içirilir.

Böylece do�umun kolayla�t�raca��na inan�l�r. Hamile kad�n, do�um sanc�s�

çekerken do�um sanc�s� azals�n diye, salâ okunur. Ayr�ca ta� ta�a çak�l�r,

böylece do�umun kolay ve tez olaca��na inan�l�r391. Do�um olduktan sonra

Irak Türkmenlerinde çocu�un dü�en göbek parças� saklanmaktad�r. Saklanan

göbek kurutulup ufalan�r. Bebek sahibi olamayan kad�nlar�n üzerine serpilir.

Bu sayede, bebek sahibi olamayan kad�nlar�n, bebe�i olacaklar�na inan�l�r392.

Ayr�ca Anadolu Türklerinde görülen k�rk ç�karmas� k�rk inanc� Irak

Türkmenlerinde de görülmektedir. Kerkük civar� �ii Türklerde hamile

annenin midesi çok bulan�yor ise çocu�un k�z olaca��na inan�l�r. Zira mideyi

buland�ran saçt�r. K�z çocuklar�nda da saç çok bulunur.

 Do�up da ya�amayan çocuklarda ise, birçok Türk yöresinde oldu�u gibi,

Irak Türkmenlerinde de do�up ya�amayan çocuklar�n ya�amalar� için, çirkin ya

da kutsanm�� say�lan isimler koyulur. Irakta bu isimler aras�nda; Çelip, Çellap

(Köpek), Zab�la (Zibil, Çöp) gibi isimlere rastlan�r393. Ayr�ca çocuklar�n

ya�amalar� için erkek çocuklara k�z; k�z çocuklara erkek elbisesi giydirilir.

Böylece, çocu�un ya�ayaca��na inan�l�r. Do�an çocuklar�n di�lerinin ç�kmas�

ile ilgili Irak Türkmenleri aras�nda, ilk di�in ç�k���n�n hayra alamet oldu�una

390 Ya�ar Kalafat ve Ahmet Do�an, Kuzey Irak’ta Kar��la�t�rmal� Halk inançlar�, Ecdad
Yay�nlar�,Ankara 1995, s.18.v.d.
391Kalafat, “Kerkük Yöresi Türkmenleri ve Türkmen Halk �nançlar�” s. 183.
392 Kalafat, Balkanlardan Ulu� Türkistan’a Türk Halk inançlar� II, s. 258.
393Kalafat, “Kerkük Yöresi Türkmenleri ve Türkmen Halk �nançlar�” s. 185.

104

inan�l�r. Ancak, çocu�un ilk di�inin üst damaktan ç�kmas� iyi kar��lanmaz.

Bu durumda çocu�un anne yada babas�n�n ölece�ine inan�l�r. Çocu�un gece

uyuyamay�p a�lamas� çocu�un gördü�ü herhangi bir nesneden korkmu�

oldu�u için a�lad��� olarak yorumlan�r. Korkunun ortadan kald�r�lmas� için

kur�un döktürülür. Kur�un hangi hayvana benzer ise çocu�un bu hayvandan

korkmu� oldu�una inan�l�r. Kur�unun dökülmesi ile de çocu�un korkusundan

kurtulaca��na inan�l�r. Kerkük Türkmenlerinde, çocuk sahibi olamayan e�ler

mezarl�k veya ulu ki�i kabirlerini ziyaret ederler394. Ocaklara ve ulu ki�ilerin

mezarlar�na ye�il bez ba�lan�r. Bu beze Irak Türkmenlerinde Beydak bezi

denir. Bu bezin di�er ad� �mam Abbas Bayra��’d�r. Çocuk çok a�larsa,

çocu�a nazar dokundu�u kanaatine var�l�r. Nazardan korunmak için kur�un

döktürülür. Dökülen kur�un hangi hayvana benziyor ise çocu�un o hayvandan

korktu�una inan�l�r395.

 Irak Türklerinde, amca-day� çocuklar� gibi yak�n akrabalarla evlilik

yap�labilmektedir. Irak Türkmenleri genelde ataerkil bir aile tipine sahiptirler.

 Yeni evlenen çiftler imkanlar nispetinde kendi evlerinde gerde�e girerler.

Damat gerde�e girmeden önce elini bir bekara sürerse, bu uygulaman�n

bereket oldu�una ve damad�n elini sürdü�ü bekar�n k�smetinin aç�laca��na

inan�l�r. Damat zifaftan sonra ya havaya ate� eder ya da kanl� mendili

gösterir396. Gelin çeyiz sand���na mutlaka Kur’an koyar. Ayr�ca ayna ve mum

da mutlaka bulunur. Irak Türkmenlerinde gelin al�nd�ktan sonra o�lan evine

getirilirken damat taraf�ndan gelinin ba��na kuru yemi� at�l�r. Bu bir anlamda

bereketlendirme olarak kabul edilebilir. Irak Türkmenlerinde Dil aç�ml��� diye

bir uygumla vard�r. Bu uygulama gelinin kay�nbabas�n�n yeni gelinine

konu�mas� için hediye vermesidir. Hediyeyi alan gelin kay�n babas� ile

konu�maya ba�lar397. Irak Türklerinde, “benim avrad�m, benim kar�m.”

denilmez. Bu sözler, edebe ayk�r� bulunur. Bu sözler yerine, “falan�n k�z�,

filan�n k�z�” diye hitap edilir.

 Kerkük yöresindeki mezarl�klarda tahta ve madenden yap�lm�� aç�k el

�eklinde be� parmak tespit edilmi�tir. Bu mezarlar imamlara ve �ehitlere aittir.

394Kalafat, a.g. m., , s. 182.
395Kalafat, Balkanlardan Ulu� Türki�stan’a Türk Halk inançlar� II, s. 259.
396Kalafat, a.g.e., s. 276.
397 Ya�ar Kalafat ve Ahmet Do�an, Kuzey Irak’ta Kar��la�t�rmal� Halk �nançlar�, Ecdad
Yay�nlar�,Ankara 1995, s.27. v.d.

105

Kerkük Türkmenlerinde, küçük çocuk hastalansa imamlara �ehitlere ve

ocaklara götürülmektedir. Bu sayede çocu�un iyile�ece�ine inan�l�r. Ömer

Menden’in kabri ulu bir kabir kabul edilmektedir. Irak Türkmenleri buraya

delilerini �ifa bulmas� için getirirler398. Burada yap�lan dualardan sonra adli

dengesi bozuk olan hastalar�n �ifa bulaca��na inan�l�r.

 Irakta ölenlerin ard�ndan a�lamas� için a��tç� kad�nlar vard�r. Bu kad�nlara

“Sazlay�c�” da denilir399. Ölünün 3 ve 51. gününde helva yap�l�r. Erbil ve

K�rmançlarda “A��tç� kad�nlar” bol görülür. Ölünün ard�ndan yemek verilir.

Bu yeme�e ölü a��, ölü sofras�, ölü arafas� denilir. Ölü evinde üç gün boyunca

yemek yap�l�r. Bu yeme�e “Kefeni” denilir400. Irak Türkmenlerinde Sahibi

taraf�ndan çok sevilen köpeklerin sahibi ölünce onlar�n da yemeden ve içmeden

kesilip öldüklerine inan�l�r. Bu tür inan��lar atlar içinde geçerlidir401.

 Türk müzikleri, Kuzey Irak’ta yak�ndan takip edilmektedir. Kuzey Irak

Türklerinde, Anadolu Türklerine kar�� bir sempati vard�r. Irak Türkmenleri

Karde�lik Oca��’n�n bayra�� mavi zemin üzerinde kartal sembolüdür. Mavi milli

renk, kartal�n kanad�ndaki alt� i�aret ise Türklerin Irak’ta kurduklar� alt�

devleti temsil etmektedir. Irak’ta milli bir uyan�� ve dayan��ma oldu�u yazar

taraf�ndan hoyratlardan tespit edilmi�tir402. Türkmen olup da bölgede hoyrat

okumayan yoktur. Bölgede gerek Irak Türkmenleri gerekse Kürtler taraf�ndan

Türk televizyon kanallar� yak�ndan izlenmektedir. Irak’�n Akra Bölgesinde

1916-1918 y�llar�nda �ehit olmu� Osmanl� Türk askerlerinin mezarlar�

vard�r.

 Türk dünyas�n hemen her kesiminde tuzun bereket kabul edilmesi gibi

Irak Türklerinde de tuz, bereket kabul edilir. Tuzun dökülmemesine özen

gösterilir. Kuzey Irak Türkmenleri nazara inan�l�r. Nazardan korunmak için,

içinde göz bulunan el resminin etkili oldu�una inan�l�r. Ayr�ca nazardan

korunmak için muska tak�l�r403. Kerkük Türklerinde �ss�z ve gayri meskun

yerlerin güvenli olmad���, buralarda cin bulunabildi�i inanc� vard�r. Kuzey

398Kalafat, “Kerkük Yöresi Türkmenleri ve Türkmen Halk �nançlar�” s. 183.
399 Ya�ar Kalafat ve Ahmet Do�an, a.g.e., s.31.
400 Kalafat, Balkanlardan Ulu� Türkistan’a Türk Halk �nançlar� II, s. 283.
401 Kalafat, “Türk halklar� Aras�nda ya�ayan hayat Sonras� �le �lgili inan��lar”, 60. Y�l�nda
�lim ve Fikir Adam� Kaz�m Kopraman’a Arma�an, Ankara, 2003, s. 416.
402Kalafat, “Kerkük Yöresi Türkmenleri Halk �nançlar�”, s. 176. (Hoyratlar Kuzey Iraktaki
Esat Erbil adl� kaynak ki�iden derlenmi�tir.)
403 Ya�ar Kalafat ve Ahmet Do�an, Kuzey Irak’ta Kar��la�t�rmal� Halk inançlar�, Ecdad
Yay�nlar�,Ankara 1995, s.14.

106

Irak’ta eskiden çocuklara ismini genelde atas� koyarken günümüzde do�an

çocu�un babas� çocu�una ismini koymaktad�r. Zaman� geldi�i halde

yürümeyen, yürümesi geciken çocuk Erbil ve K�rmanç Türkmenlerinde üç

cuma boyunca caminin önüne götürülür. Çocu�un ayak ba�parmaklar� birbirine

ba�lan�r. camiden ilk ç�kan ki�iye “Tu tu tu Bismillah” dedirtilerek ba�

açt�r�l�r. Bu sayede çocu�un yürüyece�ine inan�l�r. Kuzey Irak’ta; Güne�’e,

Ay’a, Y�ld�zlara sayg� vard�r. Bunlara küfredilmez.

 Irak Türkmenlerinde H�d�rellez co�ku ile kutlanmaktad�r. H�d�rellezde

kurban kesilmekte helva yap�lmaktad�r. Ambarlarda bereket getirdi�ine

inan�ld��� için at, öküz, koç, geyik boynuzlar�ndan birisi as�l�r. Bu sayede

ürüne bereket geldi�ine inan�l�r404.

 4.3.3.3. �ran Türkleri Halk �nançlar�

 �ran Türkiye’den sonra Türklerin en çok nüfusa sahip oldu�u ülkedir.

�ran’�n nüfusu 70 milyondur. Günümüzde �ran’da yakla��k 30 milyon Türk

nüfusu bar�nmaktad�r. Türk nüfusu �ran nüfusunun %40’�ndan fazlas�n� te�kil

etmektedir. Azerbaycan Türkleri: �ran’�n Kuzeyinde ya�amaktad�rlar. Nüfuslar�

20 milyon civar�d�r. 107.000 kilometre karelik bir alan� kapsayan Güney

Azerbaycan’�n Tebriz, Erdebil Hoy, Urmiye, Selmas, Makü, Meraga, Astra,

Culfa, Merend, Halhal ve Hamedan �ehirlerinde ço�unluklu olarak Türkler

ya�amaktad�r. �ran Türklerini; Azerbaycan Türkleri, Türkmenler, Halaçlar,

Ka�gaylar, Kazaklar, Af�arlar, Kaçarlar, Hamse Türkleri, Kengürlüler, Karailer,

Türkmenler, Horasani, Kengürlü, Bayat, Timurta�lar, Kara Çorlu ve Sarulu

Türkleri olu�turmaktad�r405. �ran da ya�ayan Türk topluluklar� �unlard�r:

� Ka�gaylar: 55 A�iretten meydana gelmi�lerdir. Güney �ran’da Fars

Eyaletlerinde yerle�iktirler. Nüfuslar� iki milyon civar�ndad�r. En önemli

boylar�; Halaç, Bayat, Alibeklü, Seyl, And, Feyli, Kalbant, Falband,

Ka�guli Dere�uli, Muslu, �e�bölüklü, Le�ni, Caferbaylidir.

� Af�arlar: Nufüslar� 1.8 milyon civar� olup daha çok Zencan, Ahvaz,

Horasan da ya�amaktad�rlar.

404 Kalafat, Balkanlardan Ulu� Türkistan’a Türk Halk inançlar� II, Babil Yay�nlar�,
Ankara 2005, s. 279.
405 Kalafat, “�ranl�l�k Paradikmas�n�n Çökü� Süreci ve Güney Azerbaycan Milli hareketinin
yükseli�i”, 2023 Dergisi, Mart, 2005, s. 19.

107

� �ahsevenler: Nüfuslar� 740.000 civar� olup �ran’�n güney bölgelerinde

ya�amaktad�rlar.

� Kaçarlar: 180.000 civar� nüfusa sahip olup Sovar, Saku, Melenderen’de

ya�amaktad�rlar.

� Karapapahlar: Sulduz Eyaleti ile So�ukbulak civar�nda ya�arlar.

Nüfuslar� 180.000 civar�nda olup gelenek ve göreneklerinden hiç taviz

vermemi�lerdir.

� Hamse Türkleri: Hamse Vilayeti ve Erdebil, Fars, �iraz civarlar�nda

ya�amaktad�rlar. Nüfuslar� 320.000 civar�d�r.

� Kengürlüler: Tahran’�n Veramin ve Kum bölgelerinde ya��yor olup

nüfuslar� 380.000 civar�d�r.

� Karailer: Horasan Eyaletine ba�l� yerle�im yerlerinde ya�arlar. Nüfuslar�

600.000 civar�d�r.

� Türkmenler: Nüfuslar� iki milyon civar� olup �ran’�n Türkmenistan

Cumhuriyeti s�n�r� taraf�nda yerle�mi�lerdir. Yamut, Gölken, Salur, Sar�k

boylar�ndand�rlar.

� Ayr�ca �ran’da Horasani, Kengürlü, Bayat, Timurta�lar, Kara Çorlu ve

Sarulu Türkleri ya�amaktad�r406. Ya�ar Kalafat’�n �ran Türkleri

hakk�nda yapt��� halk inançlar� tespitleri �unlard�r:

 Ka�gayi Türkleri �ran’da; �sfahan, Fars, Köhlükiye, Boyurahmet, Bu�ehir,

Huzistan bölgelerinde ya�amaktad�rlar. Bu topluluk �ran’da göçebe hayat

süren oldukça kalabal�k bir Türk boyu’dur407. Say�lar� net bir �ekilde

bilinmemekle beraber 3 milyon civar� olduklar� san�lmaktad�r. Ka�gayiler,

�ran’da ya�ayan Azeri Türklerinin bir alt koludur408. Ka�gayi halk inançlar�

Anadolu Türklü�ü ve Azerbaycan Türklü�ü’nün çelikle�mi� �eklidir. �ran’da

ya��yor olan ve 800 y�ll�k tarihi geçmi�i olan Ka�gayiler bugün itibari ile üçte

ikisi zoraki iskana tabi tutulmu�tur. Di�erleri halen konar göçer hayatlar�n�

devam ettirmektedirler. At yeti�tiricili�i, hal�c�l�k ve el dokumac�l���nda ileri

406 Ali Güler, Suat Akgül ve Atilla �im�ek, a.g.e., s. 518. v.d.
407Kalafat, “Ka�gay� Türklerinde Sosyal Ya�am”, Yeni Dü�ünce, 16-22 Kas�m 2001, S. 46,

s. 46.
408Kalafat, “Azerbaycan �ran Ba�lam�nda Güney Kafkasya’da Etno-Sosyal Yap�”, Avrasya

Dosyas� (Azerbaycan Özel Say�s�), �lkbahar 2001, S. 1., s. 228.

108

gitmi�lerdir409. Ka�gayi ad�n�n nereden geldi�i hususunda birkaç görü�

mevcuttur. Bunlar; Ka�gay ad� iki kelimeden olu�maktad�r. Ka� ve Kay� Ka�;

ak�nc� birlik demektir. Kay� ise 24 O�uz boyundan birisidir. �kinci görü�

Ka�gayiler’in atlar�n�n aln� beyaz oldu�u için Ka�gayi ad�n� alm��lard�r.

Üçüncü görü�e göre Ka�gar �ehri Ka�gayiler’in ya�ad�klar� ilk �ehirdir

isimleri buradan gelmektedir410.

 Ka�kayi Türkleri yemeklerini yer sofras�nda yerler. Birkaç Ka�gayi

Türkü ayn� tabaktan yemek yiyebilir. Yemekleri daha ziyade kurudur. Pilav�

elle yerler411. Ka�gayi Türklerinin konu�tuklar� dil ise �stanbul ve Azerbaycan

Türkçesi ile benzerlikler göstermektedir. Ailenin en büyük çocu�u önce

evlenir. Büyük olan erkek çocuk evlenince baba oca��nda baba ile beraber

kal�r. Sonraki evlenen çocuklar ayr� evde kal�rlar. Yeni evlenen çocu�a 3-5

davar verilir. �htiyaçlar� için ya�, peynir türünden hayvansal g�dalar verilir.

 Ka�gayi Türklerinin hayvanc�l�kla geçimlerini sa�l�yor olmalar� Ka�gayi

kad�nlar�n� dokumac�l��a yöneltmi�tir. Ka�gayi Türklerinde töreler çok

önemlidir. Töreler yasa kabul edilir. Erkek çocuklar, mutlaka sünnet ettirilir.

Sünnet olmaya “Ki�i olmak” denilir. Ka�gayilerde cami yoktur. �nançl�d�rlar

fakat, ibadete pek fazla önem vermemektedirler. “Kurt” önemli olup,

özgürlü�ün simgesi kabul edilir. Göçebe bir topluluk olduklar� için hastane

kültürü de pek geli�memi�tir. Bu yüzden do�umlar genelde do�al olur. Kad�nlar

do�um esnas�nda ço�u zaman çok ac� çekmektedirler. Al basmas� inanc�na di�er

Türklerde oldu�u gibi burada da rastlan�r. Kad�n�n bulundu�u çad�ra i�ne

çuvald�z gibi demirden nesneler bat�r�l�r412. Bu demirin al basmas�ndan

korudu�una inan�ld���ndan dolay� yap�lan bir uygulamad�r. Yerikleme inanc�

vard�r. Yerikleyen annenin can�n�n çekti�i mutlaka temin edilir. Su çok

önemlidir. Gece su tulumunun a�z�n�n aç�k kalmamas�na azami özen gösterilir.

Su tulumun ba��na gece yakla��lmaz yakla��lmas� gerekiyor ise salavat

getirilerek yakla��l�r. Kan davas� görülür. Özellikle k�z istemedi� halde k�z�

kaç�ran o�lan mutlaka öldürülür. Yak�n akraba ile (amca çocuklar�) evlenme

görülmektedir. Dü�ünlerde çeyiz sergilenmez. Sergilenmesi ay�p say�l�r.

Bûlu�a ermemi� çocu�un bir tak�m kuvvetleri oldu�una inan�l�r. Bu

409Kalafat, “Ka�gay� Türklerinde Sosyal Ya�am”, s. 47.
410 Kalafat, �ran Türklü�ü Jeokültürel Boyut, Yeditepe Yay�nlar�, �stanbul 2005, s. 33.
411 Kalafat, a.g.e., s. 41.
412 Kalafat, a.g.e., s. 47.

109

çocuklardan Güney Azerbaycan’da fala bakmak, hazine aramak, büyü bozmak

hususunda yararlan�rlar413. Ya�mur duas�na Allah’�n dualar� kabul etmesi

için genelde günahs�z kabul edilen küçük çocuklar götürülür. Kuzular

koyunlardan ayr�larak ba�r��malar� sa�lan�r. Bu sayede ya�murun

ya�aca��na inan�l�r.

 Karapapah Türkleri: K�pçak Türlerindendir. �ran’da Salduz �ehrinin; Ada,

Ar, A�ca Zeyve, A�abeyli, Alagöz, Eminli, Oksar, Baranl�, Bal�kç�,

Bayrambo�a, Bay�zara, Biçemli, Beyimgala, Peyecik, Tabiya, Demtezekenti,

Tezegala, Toppuzova, Çakal Mustafa, Çiyana, Hac�ba�l�, Hac�pugruz,

Hac�hanl�, Halebi, H�nh�na, Helefen, Helefli, Derbent, Demirci, Dilenciarl�,

Saks�tepe, Saral, Sungaer, �irvan�ahl�, �irinbulak, Garna, Golat, Galac�k,

Galalar, Garagasap, Kervansaray, Gamus, Köpekli, Közayran, Kerhiz,

Girdegay�t, Göl, Köhül, Gelevan, Memeli, Memiyent, Yadigar, Yunuslu

köylerinde ya�arlar. Sulduz �ehri 190.000 nüfuslu olup nüfusun 100.000 ini

Karapapah Türkleri olu�turmaktad�r. �ran’a 1810-1825’li y�llarda gelip

yerle�mi�lerdir. Karapapah Türklerinin sosyal anlamda yap�lanmas�, Ka�gayi

Türkleri ile benzerlik göstermektedir. Kapapah Türklerinde yerikleme ve

a�erme inanc� vard�r. Balaya ismini babas� koyar. Di�i ç�kan çocu�a hedik

yap�l�r. Nevruz bayram� kutlan�r. Nazara inan�l�r. Nazardan korunmak için

tuz yak�l�r. Nazar duas� okunur. Gelin yeni evine gererken aya��n�n alt�na

kurban kesilir. Havalar�n kurak gitmesi üzerine kurban kesilir, ya�mur duas�na

ç�k�l�r414.

�ahseven/ Elsevan Türkleri; �ran’da Mugan bölgesinde ya�amaktad�rlar.

Ya�ad�klar� bölgelerde; Parsabad, Bilsuar ve Germi �ehirleri yer al�r.

�ahsevenler O�uz Türklerindendir. Onbirinci yüzy�ldan beri bu bölgede

ya�amaktad�rlar. �ah �smail döneminde, K�z�lba� olarak bilinen �ahsevenlere;

�ahseven ad�n� �ah Abbas vermi�tir. �ahseven Türkleri inanc�na göre, gece ev

süpürülmez, d��ar� çöp dökülmez. Misafirin ard�ndan su dökülür. Sözlü

edebiyat çok geli�mi�tir. Dü�ün merasimi ile ilgili olarak ayak açma, ayak bast�,

a��z açma uygulamalar� görülür. K�na uygulamas� vard�r. Misafirin ard�ndan su

dökülmesinin iyi oldu�una misafire hay�r getirece�ine inan�ld���ndan misafirin

413Kalafat,“Birinci Uluslararas� Azerbaycan Sempozyumu ve �kinci �ran Seyahat� Notlar�” s. 16.
414 Kalafat, a.g.e., s. 90.

110

ard�ndan su dökülür415. �ahseven Türklerinde çocu�un göbe�i dü�tükten sonra

hay�rl� olsuna gidilir.

 Gelin geldikten bir y�l sonra gelinin aya�� aç�l�r. Bu uygulamaya “Ayak

Bast�416” denir. Evliler aras�nda bo�anma görülmez. Evlenmi� çiftler ahde vefa

ile ömürlerini doldururlar. Bu da gösteriyor ki �ahseven Türklerinde aile çok

önemlidir.

Karakoyunlu Türkleri; Karakoyunlu Türkmenleri hakk�ndaki tespitler,

Dr. Gulam Hüseyin’in “Ilh�c�417” adl� eseri esas al�narak kaleme al�nm��t�r.

Karakoyunlu Türkmenleri a��rl�kl� olarak Ilh�c�’da ya�amaktad�rlar. Ilh�c�’n�n

kelime anlam� “At bak�c�s�” demektir. Bu yerle�im yeri Tebriz’e ba�l� bir

yerle�im yeridir. Karakoyunlu Türkmenlerinin ota�lar�nda, Hz. Ali’nin

çerçevelenmi� resimleri bulunmaktad�r. Ehl-i Hak Karakoyunlu Türkmenleri

kendilerine, “Göron” derler. Göronlar b�y�klar�n�n alt taraflar�n� kesmezler.

B�y�klar� a��zlar�n�n giri� k�sm�n� kapat�r. Karakoyunlularda, nebi bayram�

büyük bir co�ku ile kutlan�r, bu bayramda ola�anüstü içki tüketilir. Büyük

küçük herkes bugün içki içer. Hz. Ali’nin camide darp edildi�i Ramazan’�n 19-

21. gününde namaz k�lmak oruç tutmak mutlaka gerçekle�ir. Karakoyunlu

Türklerinde çocuklar 15-16 ya�lar�na kadar cem evlerine gitmezler. Ölenler

evde y�kan�rlar. Mezarl�klar kutsal kabul edilir. Adak önemlidir. Adak adama

vard�r. Adak hayvandan oldu�u gibi maldan ve paradan da olabilmektedir.

Kiresunlu Türkleri: Çepni Türklerinden olup, �ran’a Giresun yöresinden

geldikleri kanaati hakimdir. �afidirler. Konu�tuklar� dil Karadeniz Türkçesine

benzemektedir. Bu Türkler Azerbaycan’�n Salmaz, Hoy ve Urmiye Bölgeleri ile

Urmiye Gölü’nün bat� taraflar�nda ya�amaktad�rlar. Kiresunlu Türklerinde

nazara inan�l�r. Nazar için tütsü ve üzerlik yak�l�r. Halk inançlar� genel

olarak de�erlendirildi�inde di�er Türk kavimleri halk inançlar� ile benzerlik

göstermektedirler418.

Av�ar Türkleri: Makalede, Av�ar Türklerinin ya�ad�klar� bölge ve

adlar�n�n muhtevas�na ait bilgi verilmemekle birlikte tespit edilen Av�ar Türkleri

halk inançlar� �unlard�r. �kinci çar�ambada çocuklar�n saçlar�, atlar�n yeleleri

415 Kalafat, a.g.e., s. 102.
416 Gelini öz babas� damad� ve yak�n akrabalar� ile birlikte eve yeme�e davet eder. Bu
uygulamaya “Ayak bast�” denir.
417 Yerle�im yeri ad�d�r.
418 Kalafat, a.g.e., s. 136..

111

ve kuyruklar� kesilir. Bu uygulaman�n hayr�na inan�l�r. Av�ar Türklerinde

nevruzda �al sallama, �ala hediye ba�lama inanç ve uygulamalar� vard�r.

Nevruzda yumurta boyan�p yumurta dövü�türülür. Y�l�n ilk per�embe gecesi

Ber’at gecesi gibi kabul edilir. Bu gecede günahlar�n ba���lanaca��na inan�l�r.

Dualar edilir. Av�ar Türklerinde, k�na önemlidir. Bayram öncesi k�zlar k�na

yak�nmaktad�rlar419.

�smaili Hazara Türkleri; Kuristan ve Karustan Bölgelerinde ya�arlar.

Hazar Türkleri, Hazar Devletini kuranlar olup, bugünkü Azerbaycan

Türklerinin atalar�d�r420. �smalili Türklerinde, �slamiyet öncesi Türk inanç

özellikleri belirgin bir �ekilde gözlemlenebilmektedir. Hazara Türklerinde

çocu�a ismini pir koyar. Do�um esnas�nda kurban kesilir. Toplumsal problem

ve husumetleri pir çözer. Hac ibadeti önemlidir. Tek e�li evlilik yayg�nd�r.

Toplum olarak konar göçer bir yap�ya sahiplerdir. Et bol tüketilir, etli yemek

kültürleri geli�mi�tir. Çocu�u do�up ya�amayan aileler, �mam-� R�za, �mam-�

Hüseyin, �mam-� Abbas’� ziyarete giderler. Bu ziyaretgâhlar�n dilekler kap�s�

oldu�una inan�l�r .

A�erme, hamile bir kad�n�n hamileli�inin üçüncü ay�ndan sonra can�n�n

bir �eyler çekmesi anlam�na gelmektedir. A�eren kad�n�n iste�i yerine

getirilmelidir. Aksi halde çocu�un anne rahminde zarar görebilece�ine inan�l�r.

�ran’da ölen ki�i için yakla��k 40 cm. uzunlu�unda bir çubuk al�n�r. Çubuk

boydan boya ikiye yar�l�r. Bu a�ac�n üzerine Kerbela’dan getirilmi� Hz.

Hüseyin topra�� dökülür. Üzerine “Lâ �lâhe �llallah Muhammedün Resulullah”

yaz�l�r. Mevtan�n koltuklar�n�n alt�na konulur. Mah�er günü, bütün a��zlar

mühürlenece�inden ellerini kald�ran mevta ben buyum diyecektir421. Geçmi�te

ölen yak�nlar�n durumlar�, görülen rüyan�n durumuna göre yorumlan�r. Ölen

ki�iyi, sa� kalanlar iyi halde görmü�lerse ki�inin öbür dünyada rahat oldu�una

inan�l�r. Aksi halde “Ki�i öbür tarafta rahat de�ildir” inanc� hakim olur.

Anadolu’da oldu�u gibi nazara kar�� gök boncuk takma ve nazar duas�

okuma uygulamas� vard�r.

419 Kalafat, a.g.e., s. 148.
420 Kalafat, a.g.e., s. 159.v.d.
421Not: Bu uygulama ara�t�rmam�z esnas�nda yaln�z �ran Türklerinde rastlad���m�z bir
uygulamad�r.

112

 4.3.3.4. Afganistan Hazara Türkleri Halk �nançlar�

 Hazara Türkleri, Afganistan’da ya�amaktad�rlar. 1991 y�l�nda BM

yard�m� ile Afganistan’da yap�lan say�mda Hazara Türklerinin Nüfusunun 6.5

milyon oldu�u tespit edilmi�tir. Afganistan’da Hazara Türkleri yo�un olarak,

Bamyan, Parvan, Kabil, Meydan, Gazne, Hor, Kunduz, Belh (Mezar-� �erif)’te

ya�amaktad�rlar422. Ya�ar Kalafat’�n Hazara Türkleri halk inançlar� tespitleri

�unlard�r:

 Hamile kad�nlar�n karn�ndaki çocuklar�n cinsiyetini tespit için baz�

uygulamalar yap�lmaktad�r. Hamile kad�n�n kafas�na, hamile fark�nda olmadan

hafif bir nesne konur. Konulan ön tarafa dü�erse çocu�un erkek, arka tarafa

dü�erse k�z olaca��na, inan�l�r423. Çocu�u olmayan kad�nlar mezar-� �erife

giderler. Burada bir hayvan kesilir. Kesilen deriye, çocu�u olmayan kad�n

sar�l�r. Böylece, o kad�n�n çocu�u olaca��na inan�l�r. Ayr�ca çocu�u olmayan

kad�nlar Ahmet Yesevi türbesine de giderler. Burada, çocuklar� olmas� için dua

ederler.

 Afganistan’da, t�ra� edilen çocu�un ba��nda ergeç denilen bir tutam k�l

b�rak�l�r. Bu k�l adanm��l���n göstergesidir. Dolay�s�yla çocuk yedi ya��na

gelinceye kadar kesilmez. Yedi ya��na gelince Kurban kesilir. Hoca taraf�ndan

saç dua ile kesilir424. Hazara Türklerinde, çocu�u olmayan ailelerde çocuk

sahibi olabilmek için de�i�ik uygulamalar yap�l�r. Çocu�u olmayan ailenin

çocu�unun olmas� için koyun ya da keçi kesilir. Çocu�u olmayan kad�n,

kesilen keçinin derisine sar�l�r. Ayr�ca, keçinin akci�eri ve baz� iç organlar�

kad�n�n s�rt�na sar�l�r. Bu sayede çocu�u olmayan kad�n�n çocu�u olaca��na

inan�l�r425. Yine Hazaralar’da çocu�u olmayan kad�na muska yapt�r�l�r. Kad�n

muskay� boynuna pamuktan yapt�r�lm�� bir ip ile asar. Bu i�lemden sonra

kad�n�n anal��a haz�r hale geldi�ine inan�l�r426.

 Hazaralar’da sürekli k�z çocu�u olup erkek çocu�u olmayan aileler son

k�z çocuklar�na cuma ad�n� verirler. Cuma ad�nda k�z çocu�a erkek ismi

422 Ali Güler, Suat Akgül ve Atilla �im�ek, a.g.e., s. 521.
423 Kalafat, Kuzey Afganistan Türkleri (Özbek, Türkmen, Hazara, Kazak, Af�ar) Ve
Kar��la�t�rmal� Halk �nançlar�, Türk Dünyas� A�t�rmalar� Vakf�, �stanbul 1994, s. 27.
424 Kalafat, “Balkan Türklerinden Örneklemelerle Halk �nançlar�m�zda “Saç””,Erciyes, Ocak
2002, S. 301, s. 6.
425Kalafat, “Afganistan Hazara Türk Halk �nançlar�”, Yeni Dü�ünce, 12-18 Ekim 2001,S. 41,
s. 42.
426Kalafat, “Hazara Türk Halk �nançlar�”, Balkanlardan Ulu� Türkistan’a Türk Halk
�nançlar� I. , s. 6.

113

verilmesinin nedeni erkek çocuk arzuland���n� göstermek içindir. Hazaralar’da

erkek çocuklar� ya�amayan aileler erkek çocuklar� do�unca çocu�a entari

giydirirler, küpe takarlar. Bazen de çocu�a çirkin bir isim koyarlar. Bu

uygulama ile çocuklar�n�n ya�ayaca��na inan�rlar427. K�rk� ç�kmayan kad�nlar et

yemezler. K�rkl� çocu�unu y�kamazlar, böylece cinlerden korundu�una

inan�l�r428. Hiç çocu�u olmayan aileler, çocuk sahibi olabilmek için, haram

yememi� nefsine hakim olan birisi olarak bilinen ki�ilerin kabirlerine ziyarete

giderler. Bu �ah�slar dile�in Allah’a ula�mas�nda köprü vazifesi görürler.

 Hazara Türklerinde, çocu�a ismini büyükanne ya da büyükbaba verir.

Her ikisi de mevta ise, evin en ya�l� olan� do�an çocu�a ismini verir. Bazen

Kur’an-� Kerim’in tesadüfen herhangi bir sayfas� aç�larak o sayfada geçen

isim konulur. Ad verme, do�umdan 3 yada 7 gün sonra olur. Hazar Türklerinde

çocu�un vücudunda do�u�tan ben, hal varsa bu çocu�a; Haldar, Halmuhammet

adlar� konulur. Cuma günü dünyaya gelen çocu�a Cuma ismi konulmas�

yayg�nd�r. Hazara Türklerinde ilk evlad�n dünyaya geli�inden sonra kurban

kesilerek kom�ulara da��t�l�r. Do�an çocuk erkek ise Toy yap�larak e�lenceler

düzenlenir. Erkek çocuk daha çok muteberdir. Çocuk k�rk günü doldurunca

be�i�e konulup be�i�in dire�ine kurt kemi�i, çocu�un elbisesine ise kurt di�i

tak�l�r. Hazarlar kurt di�inin çocuklar� nazardan korudu�una inan�rlar. Hazara

Türklerinde saç toyu uygulamas� yayg�n olarak görülmektedir.

 Hazara Türklerinde, k�rk inanc� vard�r. Kad�n k�rk� ç�k�ncaya kadar, et

yemez. Onun bulundu�u eve et getirilmez429. K�rk� ç�kmam�� anne 7 gün evin

d���ndan gelen yeme�i yemez. K�rk gün do�um yapan kad�n�n odas�na ebeden

ba�kas� girmez. Evde k�rkl� kad�n oldu�una i�aret olarak kap�ya bir ip

ba�lan�r430. �lk çocu�un dünyaya geli�i önemlidir. Cinsiyet ay�rt edilmeksizin

ilk çocuk do�unca koyun kesilir. Kesilen koyun kom�ularla yenilir. Koyunun

eti ikram edilirken mutlaka kemiksiz kom�ularla yenilir. Koyunun eti ikram

edilirken mutlaka kemiksiz olmal�d�r. Kemikler derin bir çukur aç�larak

gömülür. Çocu�a ad 7 gün sonra verilir. Ad verme önemlidir. Ad vermek için,

ad toyu düzenlenir.

427 Kalafat, a.g.e., s. 7.
428 Kalafat, Kuzey Afganistan Türkleri (Özbek, Türkmen, Hazara, Kazak, Af�ar) ve
Kar��la�t�rmal� Halk �nançlar�, s. 29.
429 Kalafat, Balkanlardan Ulu� Türkistan’a Türk Halk �nançlar� I., s. 9.
430Kalafat, “Afganistan Hazara Türk Halk �nançlar�”, s. 43.

114

 Hazara Türklerinde evlilik ya�� köylerde 18-20’dir. Ba�l�k paras�

uygulamas� vard�r. �ehirlerde evlenecek olan k�z�n kanaati sorulurken,

köylerde evlendirilecek k�z�n kanaati sorulmamaktad�r. Ya�� geçmi� olup

talihlisi ç�kmayan k�zlar mollaya götürülür. K�smetinin ç�kmas� için hay�r dua

al�n�r431.

 Hazara Türklerinde k�z isteme ile al�n�r. Erkek evinden damat aday�n�n

babas� ya�l�ca sözüne itibar edilir ki�ilerle gidip k�z evinden, “Allah’�n emri

peygamberin desturu” ile k�z� ister. K�z evi, k�z� vermeyi uygun bulur ise

dü�ün haz�rl�klar�na ba�lan�r432.

 Hazara Türklerinin �ehirlerinde ya�ayan kesiminde dü�ünler günümüzün

modern ko�ullar�nda adetleri eritmi� bir �ekilde bir gecede yap�l�rken özellikle

köy kesiminde eski uygulama ve adetler devam etmektedir. Köylerde çeyiz

yap�p çeyiz sergileme adeti vard�r. Dü�ünlerde uzaktan akrabalar davet edilir.

Son üç gün dü�ün çok kalabal�k geçer. Dü�üne davet edilip i�tirak eden

davetliler hediyeler getirirler bu hediye getirmeye, “�enek” denilir433. K�z

evinden k�z at’a babas� taraf�ndan bindirilerek al�n�r. Damat k�z� teslim ald�ktan

sonra iki babas� ile birlikte ki bunlardan birisi at� çeker di�eri def çalarak

damad�n evine kadar damada e�lik ederler. Damat gelini yeni eve getirince

attan indirir. Gelinin babas� geline bir mülk ba���lar. Geline �erbet ikram

edilir. Bundaki amaç evlili�in huzur dolu tatl� geçmesi içindir. Ak�am damat

ve gelin için önceden haz�rlanm�� bir odada zifafa girilir. K�z�n bekaret

perdesinin olmas� �artt�r. Damat gerdek gecesi ba�ar�s�z olmu� ise mollaya

muska yapt�r�l�r. Çiftin ilk çocuklar�n�n erkek olmas� için gelinin kuca��na,

erkek çocuk oturtulur.

 Ölüm ile ilgili olarak, Hazara Türklerinin inan���na göre insan�n

ölümünden önce kemiklerin haberi olur. Her zaman iyilik yapan insan�n kolay

kötülük yapan insan�n zor ölece�ine inan�l�r. A��r hasta ki�i ölmeden k�sa bir

süre önce iyile�ir. Bu iyile�meye Ölüm iyili�i denilir434. Daha sonra hasta

ölür inanc� vard�r. Ölümün ard�ndan cenaze y�kan�p cenaze namaz� k�l�narak

defnedilir. Ölümün 3, 7 ve 40. gününde hayratlar yap�l�r. Ölümün ard�ndan ölü

431 Kalafat, “Hazara Türklerinde Oyunlar, Dü�ünler”, Yeni Dü�ünce, 19-25 Ekim 2001, S. 42,
s. 40.
432 Kalafat, a.g.m., s. 41.
433Kalafat, “Afganistan Hazara Türklerinde Oyunlar, Dü�ünler” s. 41.
434Kalafat, Balkanlardan Ulu� Türkistan’a Türk halk �nançlar� I., s. 37. v.d.

115

evinin kap�s�na siyah bir bez as�l�r. Ölü sahipleri siyah elbise giyerler.

Ölen ki�inin ard�ndan a��tlar yak�l�r.

 Hazara Türkleri, nazardan korunmak için evlerin giri�ine geyik veya

koç ba�lar� asarlar. Nazara kar�� tütsü ve muska yap�l�r. Evlerde nazara kar��

üzerlik otu vard�r. Evlerin giri�ine ise koç ve geyik ba�lar� as�l�r. Bu

uygulama ile nardan korunuldu�una inan�l�r435.

 Hazara Türklerinde hayvanc�l�k çok yayg�nd�r. Hayvanc�l���n yayg�n

olmas� hayvanc�l�k ile ilgili inan��lar� da ço�altm��t�r. Hazaralar koyunun

cennetten ç�kt���na inan�rlar. O yüzden koyunu dö�mez, koyuna eziyet

etmez, koyunu aç b�rakmazlar. Türbelere geyik boynuzu konulur. Yeni

do�an çocu�un be�i�ine kurt di�i ve kurt kemi�i tak�l�r. Kurdun yol

göstericili�ine inan�l�r. Kumru ku�unun cennetten ç�kt��� kabul edilir. Onu

vuran�n cezaland�r�laca��na inan�l�r.

 Hazaralarda halk hekimli�i yayg�nd�r. Özellikle psikolojik rahats�zl���

onlalar için çe�itli uygulamalar yap�lmaktad�r. Hasta olan ki�iler için koyun

veya keçi kesilir. Kesilen hayvan�n dala�� hasta ki�inin karn�n�n üstüne

konulur. Böylece hasta olan�n iyile�ece�imne inan�l�r436. Hazaralar ev y�lan�n�

kutsal sayarlar. Evden ç�kan y�lana dokunulmaz. Yarasa, tilki, bayku� gibi

hayvanlar u�ursuz say�l�rlar437.

 Hazaralar, atalar�n�n ruhlar�n� kutsal sayarlar. Onlar için cuma ak�amlar�

Kura’n-� Kerim okurlar. Hazaralar’da bayramlar önemlidir. Nevruz, Ramazan

ve Kurban Bayramlar� co�kuyla kutlan�r.

 Hazara Türklerinde birisi yolculu�a ç�karsa onun arkas�ndan dua okunup,

arkas�ndan su dökülür. Bu sayede gidilen yolun aç�k olaca��na inan�l�r.

Hazaralarda iki ki�i konu�uyor iken aralar�ndan geçilmez. Geçilir ise aralar�na

ihtilaf girece�ine inan�l�r. Hazara Türklerinde oca�a su dökerek ate�

söndürülmez. Bu �ekilde uygulamalar oca�a sayg�s�zl�k olarak alg�lan�r438.

Hazara Türklerinde evlerin giri�inde kap�n�n üstünde mutlaka bir raf vard�r. Bu

rafta Kur’an-� Kerim bulunur. Ayr�ca, yeni do�um yapm�� kad�n�n kald���

odan�n giri� kap�s�n�n üstünde de yine Kur’an-� Kerim bulunur439.

435 Kalafat,”Hazara Türklerinde Oyunlar, Dü�ünler”, s. 42.
436 Kalafat, “Hazaralar’da Halk Kültürü” , Yeni Dü�ünce, 26 Ekim-1 Kas�m 2001, S. 43, s. 44.
437 Kalafat, a. g. m., s. 44.
438 Kalafat, a.g.m., s. 47.
439 Kalafat, a.g.m. s. 43.

116

 Hazaralar, rüyada nar görmeyi nesil bereketi olarak kabul ederler.

Hazaralar cumartesi gününün bereketsiz ve hay�rs�zl���na inan�rlar. Bu

yüzden, o gün evden d��ar� süt ç�kar�lmaz. Ç�kar�l�rsa evin bereketinin

kaçaca��na inan�l�r. Hazaralar’da zamans�z aynaya bak�lmaz. Gece aynaya

bakmak uygun bulunmaz. Afganistan Türklerinde ziyarete gidenler, dua

etmeden önce mutlaka toplu halde yemek yerler. Yemekten sonra Allah�n

sevgili kulu kabul ettikleri yazan zat’a istinaden dilek ve temennide

bulunurlar440.

 Gözün seyrimesi ile ilgili inan�� da vard�r. Sa� göz seyrirse iyiye, sol

göz seyrirse kötüye i�aret olarak alg�lan�r. Hazaralar’da her ay�n ba��nda Ay

hilal haline gelince durup herkes dua eder. Aynaya zamans�z bak�lmaz

özellikle geceleri aynaya bakmak iyi bulunmaz441. Nazara inan�l�r. Nazardan

korunmak için siyah ve bayaz ip bükülüp, çocu�un omzuna as�l�r. Böylece

çocu�un nazardan korundu�una inan�l�r.

440 Kalafat, “Do�u ve Bat� Halk �nançlar�nda Dua”, Serhat Kültür, Aral�k 2004, S. 18, s. 17.
441 Kalafat, Balkanlardan Ulu� Türkistan’a Türk Halk �nançlar� I., s. 53.

117

BE��NC� BÖLÜM

SONUÇ VE ÖNER�LER

 SONUÇ

 Dünyada, Türkler 210 milyona yakla�an nüfuslar� ile, büyük ve önemli

bir güç te�kil etmektedir. Ancak, bu gücü olu�turmada siyasi ve co�rafi engeller

söz konusudur. Siyasi ve co�rafi engellere ra�men, dünya Türklerini bir araya

getirebilecek ve bir arada tutabilecek ortak unsurlar mevcut olup, bunlar; dil,

din, soy birli�i, tarih, kültür ve halk inançlar�d�r. Gücünü tarihin derinliklerinden

alan, kökte bir olup dünyan�n de�i�ik yerlerine da��lm��, Dünya Türklerinin

kültürel özellikler alan�nda aynili�i söz konusudur.

 Türk kültürü, halk inançlar� birikimi ile büyük ve köklü bir özellik ta��r.

Türk Kültürünün alt kolu olan Türk halk inançlar�; Türk tarihinden, Türklerin

ya�am co�rafyas�ndan, Türklerin di�er dünya milletleri ile olan ili�kilerinden

ortaya ç�km��t�r. Bundan dolay�d�r ki, Türk Halk inançlar� hayat�n her alan� ile

zengin bir özellik ta��maktad�r.

 Ya�ar Kalafat’�n eserlerinden yola ç�karak, halk inançlar� tespitlerini

yapt���m�z, D�� Türkler; siyasi, co�rafi, dini, say�sal, iktisadi, fenni özellikleri

farkl�l�k arz etmesine ra�men, bu çal��man�n sonucunda, halk inançlar�na

yönelik de�erlendirmede; H�ristiyan Gagauz Türklerinden Musevi Karay

Türklerine, Müslüman Azeri, Özbek, Türkmen, K�rg�z Türklerine, Ba��ms�z

Azerbaycan Türklerinden Özerk Da��stan Türklerine, az�nl�k halinde ya�ayan

Ah�ska Türklerine, Nogay Türklerine, Nüfus aç�s�ndan kalabal�k olan

Kazakistan, Özbekistan, Türkmenistan Türklerinden nüfus aç�s�ndan az olan

Hazara, Pomak, Kiresunlu, Karapapak Türklerine kadar Kafkasya’da ya�ayan

Türklerden Orta do�u Türklerine, Akdeniz’de ya�ayan Türklerden

Karadeniz’in kuzeyindeki Türklere kadar hepsinin Halk �nançlar�n�n ana

unsurlar�nda ortak paydaya sahip oldu�u görülmektedir.

 D�� Türklerin halk inançlar�, do�um hususunda; hayat�n bir parças� olan

do�um ile ilgili olarak öncesi, esnas� ve sonras�nda hamile olan kad�n�n

çocu�unun do�madan önce cinsiyetinin belirlenmesi uygulamalar�, hamileli�in

üçüncü ay�ndan sonra a�erme inanc�, a�erme sonucunda can� türlü yiyecekler

çeken kad�n�n iste�inin temin edilmemesi sonucu, çocu�un kusurlu do�aca��

inanc�, do�um esnas�nda do�umun kolay geçmesi için yap�lan uygulamalar,

çocu�un k�rklanmas�, çocu�un ilk saç�n�n kesilmesi, ilk di�inin ç�kmas�, sünnet

118

ettirilmesi ile ilgili uygulamalar, çocu�u olup da do�duktan sonra ya�amayan

ailelerin çocuklar�n�n ölmemesi için yapt�klar� uygulamalar ayn�d�r.

 Türk Halk inançlar�nda, evlenme ile ilgili olarak; k�z istemeye gidilmesi,

k�z isteyenin köyün veya ailenin en ya�l�s� olmas�, k�z isteme esnas�ndaki

uygulamalar, k�z�n r�zas�n�n al�nmas�, erkek evlad�n ailesine kar�� evlenmek

istedi�ini söyleme yöntemleri, evlilik haz�rl�klar�, dü�ün esnas� uygulamalar,

k�z�n annesinin evinden ç�karken yap�lan uygulamalar, gelinin yeni evine

gelirken bereket getirmesi için gelinin aya��na kurban kesilmesi, geline testi

k�rd�r�lmas�, gelinin ba��ndan a�a��ya bu�day dökülmesi, gelinin yeni evine

geldikten sonra büyüklerinin yan�nda sayg�s�n�n göstergesi olarak konu�mamas�,

e�ine ismi ile hitap etmemesi ayn�d�r.

 Türk halk inançlar�nda, ölüm ile ilgili olarak; ölünün gömülmesi,

gömülmesinden önce ölünün y�kanmas�, ölünün ard�ndan a��tlar yak�lmas�.

Ölümün 3, 5, 7, 40, 52. ve seneyi devriyesinde yemek verilmesi, ölü gömmeye

gidildikten sonra eve dönerken ayn� yoldan gelinmeyip ba�ka bir yoldan

gelinmesi uygulamalar� ayn�d�r.

 Türk Halk inançlar�nda, di�er inan��lar ile ilgili olarak; nazara inan�lmas�,

nazar de�di�ine inan�lan çocu�a üzerlik tütülmesi, muska yap�lmas�, çocu�un

hocaya götürülüp okutulmas�, bereketle ilgili olarak ambarlara kilerlere nazar

boncu�u as�lmas�, kedinin i�e gidenin önünden geçmesi sonucu o gün i�in iyiye

gitmeyece�ine inan�lmas�, bayku�un ötmesinin iyiye yorulmamas�, köpe�in

ulumas�n�n kötü haberin müjdecisi oldu�una inan�lmas� ayn�d�r.

 Bununla birlikte, türbe ziyaretlerinde, ziyaret edilen yeri vesile ederek

çocu�u olmayan�n çocuk dilemesi, nasibi olmayan�n k�smetinin aç�lmas�n�

dilemesi, Ya�mur ya�may�p mevsim kurak gidince ya�mur duas�na ç�k�lmas�

bu dua ile ya�murun ya�aca��na kurakl���n ortadan kalkaca��na inan�lmas�

bütün Türk kesimlerinde görülen ve yap�lan bir uygulamad�r.

 Görüldü�ü üzere; Türkler hangi co�rafyada ve siyasi otorite alt�nda

ya��yor ve nüfuslar� ne kadar olursa olsun, ya�att�klar� kültürlerinin bir parças�

olan halk inançlar� ve buna ba�l� olarak uygulamalar� ayn�d�r.

 Bu özellikler, “Üst Kimlik” olan “Türklük” olu�umu için birle�tirici

unsurlard�r. Halk kültürünün ortak paydalar� sayesinde, Türk Kimli�i ortaya

konulup, aya�a kald�r�labilir. Bu noktada, Türklü�ü bir bütün kabul etmek

gerekmektedir. Bütünlükten kas�t co�rafi bütünlük de�il, “kültür ve ülkü

119

birli�i”dir. Dünya ileti�im ça��n� ya�arken, ileti�im araçlar� sayesinde kültürel

kimli�i ke�fetmeli, ileti�im araçlar� ile yaymal�, olaylar�n böldü�ü tarih içinde

yer alan ortak Türk Kültürü etraf�nda birle�ilmelidir.

 ÖNER�LER

� Dünyada önümüzdeki y�llarda, Türk Dünyas�n�n yerini belirlemede Türk

do�mu�, Türk olmu� olmak yetmeyecektir. Tarihini, dilini, kültürünü bilen,

kültürel dayan��ma içerisinde Türk nesli yeti�tirmeye ihtiyaç vard�r. Bu

amaçla Türklerin dünyaya yeniden bir vizyon kazand�rmas�, Türk

Kültürünü, Türk nesillerine aktaracak politikalar üretilmesi gerekmektedir.

� Türk Mitolojisi, Türk Kültürü ve Türk halk inançlar� için çok önemlidir.

Türk Dünyas� Türk mitoloji sözlü�ünden yoksundur. Dünyada ya�ayan

Türklerle mü�terek bir, “Türk Mitolojisi Sözlü�ü” haz�rlanmal�d�r.

� Halk Kültürü, milli kültür haf�zas�n�n bayra��d�r. Ayn� zamanda halk

kültürümüze sahip ç�kmakla, emperyalist kültürlerin kültürümüzü dejenere

etmesi de önlenmi� olmaktad�r. Halk kültürü çal��malar�na a��rl�k verilip

yeni nesillere kimli�imiz ve kimdi�imiz özümsetilmelidir. Bu

sahiplendirmeye �lkö�retim okullar� ba�lan�lmal�, �lkö�retim okullar� ders

müfredat�na “Türk Kültürü” adl� ders, zorunlu ders olarak konulmal�d�r.

� Halk Kültürü, fert say�s� kadar tiraj� olan bir yaz�s�z kaynakt�r. Bu kayna��

iyi kullanmal�, Dünya Türklerini halk kültürlerinin ortak paydalar� etraf�nda

toplay�p birlik edip, dirlik edip, kuvvetli k�lmak için görsel ve yaz�l�

medyadan etkin olarak faydalan�lmal�d�r.

� Dünya Türkleri; Türk Dünyas�n�, Türk Kültürünü ara�t�r�p inceleyen

muhtelif Türk kesimler aras�nda bilgi sirkülasyonunu sa�layan Uluslararas�

bir strateji merkezinden yoksundur. Merkez olmay�nca, Türk dünyas�,

strateji de üretememektedir. Bir “Türk Dünyas� ve Kültürü Strateji Merkezi”

kurulmal�, bu merkezle Türklerin fikirde ve i�te birli�i sa�lanmal�d�r.

� Türklü�e ait; bilgiyi, birikimi ve kültürü en iyi �ekilde yaymak bilgili ve

e�itimli Türk gençleri yeti�tirmekten geçer. Ba��ms�z Türk Cumhuriyetleri,

Özerk ve az�nl�k halde ya�ayan Türkleri e�itim alan�nda desteklemelidir.

Ayn� zamanda Türk Dünyas�nda bilgi sirkülasyonunu sa�lamak için,

“Alfabe Birli�i” sa�lanmal�d�r.

120

� Türk dünyas�n�n iyi bilinip, ortaya ç�kar�lm�� kültürel kimli�i, Türk

Dünyas�n�n sorunlar�n�n çözümünü kolayla�t�racakt�r. Bu amaçla, Türk Milli

kültürel de�erlerinin iyi bilinmesi yabanc� emperyalist politikalar�n Türk

Dünyas� co�rafyas�nda yay�lmas�n� önleyici etken alacakt�r. Bu amaçla Türk

k�ültürünün ö�renilmesi ve ö�retilmesi için ba�ta üniversitelerimiz olmak

üzere tüm e�itim kurumlar�m�z, sivil toplum örgütlerimiz üzerlerine

dü�enleri yapmal�d�rlar.

� 21’inci Yüzy�l�n, Türklerin asr� olmas� için, bugün dünya dengesini elinde

tutan emperyalist güçlerin uykusunu kaç�ran Türk Dünyas�, bunun bilincine

var�p, fikir ve kültürel özelliklerinde birle�melidir.

� Türk Üniversitelerinde, Halk �nançlar� ve Folklor bölümleri kurularak

buralarda di�er ülkelerde ya�ayan Türk gençlerinin e�itilmesi sa�lanmal�d�r.

� Türk Kültürünün ve halk inançlar�n�n kar��l�kl� tan�t�m� için, sempozyum ve

paneller düzenlenerek, D�� Türklerle kayna�ma sa�lanmal� ve bu konuda

akademik çal��malar yayg�nla�t�r�lmal�d�r. Türk kültürünü tan�t�c�, Dünya

Türklerinin ortak kat�l�m�n� sa�layan uluslararas� Türkoloji sempozyumlar�

düzenlenmeli, bu sempozyumlarda Türk Kültürünü ileri götürücü kararlar

al�nmal�d�r.

� Günümüzde sava�lar ilkin, kültürler alan�nda ba�lamaktad�r. Kültür sava��n�

kaybeden toplumlar, önce kendi kimliklerini sonra siyasi ve ekonomik

özelliklerini kaybetmekte ve tarih sahnesinden çekilip yok olmaktad�rlar.

Yok olmamak, bugünden daha iyi bir duruma gelmek için, “Türk Üst

kimli�i” etraf�nda bütünle�me sa�lanmal�d�r.

� Kültür Bakanl���, Diyanet ��leri Ba�kanl���, T�KA, TRT; Anadolu ve D��

Türklerin birbirini tan�mas� ve birbiri ile kayna�mas�nda daha etkin rol

oynamal�, Atatürk ilke ve ink�lâplar� ile Atatürk’ün, D�� Türklere bak��� bir

model olarak ortaya konulmal�d�r. Atatürk “Türkiye Cumhuriyetinin

temeli Kültürdür” demi�tir. Dünya Türklerini de birle�tiren unsur, “Dünya

Türk Kültür kimli�i” olmal�d�r. Bu noktada dili, tarihi, fikri ön plana

ç�karmal�, TRT genel müdürlü�ü de bu konuda üzerine dü�en misyonu

yay�nlar� ile yerine getirmelidir.

� Türk kültürü, günümüzde istenilen düzeyde, “kültürü ya�atanlar” taraf�ndan

bilinmemektedir. Türk Kültür Kimli�i, bilimsel ara�t�rmalarla tespit edilip,

121

tespit edilen Türk kültür de�erleri yay�mlanmak suretiyle, Türklerin

kimliklerine bilinçli bir �ekilde sahip ç�kmalar� sa�lanmal�d�r.

� Dil, kültürün ta��y�c�s�d�r. Türk Dünyas�n�n muhtelif kesimlerinde kullan�lan

muhtelif lehçelerin gözden geçirilmesi ve ortak bir noktada bulu�ulmas� için,

Türk Dil Kurumu yap�s�nda, bir “Türk Dünyas� Dil ve Kültür Kurumu”

kurulmal�d�r.

� Türk devletleri ve özerk cumhuriyet/ özerk bölgeler aras�nda, ileti�im ve

etkile�imi artt�rmak için TRT Genel Müdürlü�ü, D�� Türkler ile Anadolu

Türkleri aras�nda kültürel ba�� kuvvetlendirici, D�� Türkleri, Anadolu

Türklerine ve birbirlerine, Anadolu Türklerini de d�� Türklere tan�t�c�

yöresel, bölgesel ve ulusal programlar haz�rlanmal� ve bu programlar bütün

Türk kesimlerine ula�t�rmal�d�r. Ayr�ca, Türk Cumhuriyetlerine giri�

ç�k��lar kar��l�kl� anla�malarla kolayla�t�r�lmal�, üniversiteler kar��l�kl�

i�birli�ine girip,ö�renci de�i�imi suretiyle istihdam� sa�lamal�, özellikle

aç�lan Türkoloji enstitülerinde ö�renciler kar��l�kl� ihtisasla�t�rmal�d�r.

� “Türk Dil Bayram�” yada “Türk Günü” düzenlenmeli bu günler her y�l

farkl� bir Türk kesiminde geni� kat�l�mla kutlanmal�d�r. Türk Dünyas�n�n

hemen hepsinde büyük bir ço�ku ile kutlanan Nevruz Bayram�, Dünya

Türklerinin ortak kat�l�mlar� ile kutlanmal� her y�l farkl� bir Türk

Cumhuriyetinde bu bayram ortakla�a kutlanarak, Türk halklar�n�n

birbirlerini tan�mas� sa�lanmal�d�r.

� Kültürel amaçl� geziler ve sportif faaliyetler düzenlenmeli, bu sayede Türk

kesimlerin birbirlerini daha yak�ndan tan�mas� sa�lanmal�d�r.

122

KAYNAKÇA

 A) K�TAPLAR
1. ANADOL, Cemal ve ABBASOVA, Nazile, Türk Kültürü ve Medeniyeti,

�stanbul, 2002.

2. AV�AR, Zakir ve SOLAK Ferruh, Türkiye ve Türk Cumhuriyetleri, Vadi

Yay�nlar�, Konya, 1998.

3. AYAZ, Aytaç, Dr. Ya�ar Kalafat’�n Hayat�, Çal��malar� ve Eserlerinin

Bibliyografyas�, Elaz�� 2003, Yay�mlanmam�� Lisans Tezi.

4. BAYKARA, Tuncay, Türk Kültürü Ara�t�rmalar�, Akademi Kitapevi,

�zmir, 1997.

5. B�LGESEVEN, A. Kurktan, Türk Milletinin Manevi De�erleri, Orkun

Yay�nevi, �stanbul, 1984.

6. BORATAV, Perlev Naili, Türk Halk Edebiyat�, Gerçek yay�nlar�,

�stanbul, 1978.

7. Büyük Türk Sözlü�ü, Muharrem Ergin, �stanbul 1985.

8. CAFERO�LU; Ahmet, Türk Kavimleri, Enderun Kitabevi, �stanbul, 1988.

9. ÇEÇEN, An�l, Türk Devletleri, Yeni Avrasya Yay�nlar�, Ankara, 2003.

10. ÇEL�K, Ali, �slam’�n Kabul veya Reddetti�i Halk �nançlar�, �stanbul,

1995

11. D�K�C�; Mehmet, Türklerde �nançlar ve Din, Akça� Yay�nlar�, Ankara

2005.

12. EVL�YAO�LU; Sait, Türk Halk Bilimi, Ankara, 1988.

13. FI�LALI, Ethem Ruhi, Geçmi�ten Günümüze halk �nançlar� �tibariyle

Alevilik-Bekta�ilik, Türk Halk kültürü Ara�t�rmalar� Vakf�, Ankara, 1994.

14. GÖKALP, Ziya, Türkçülü�ün Esaslar�, �nk�lâp yay�nlar�, �stanbul, 2001.

15. GÖKSEL, Burhan, “Kültür”, Milli Kültür Dergisi, Mart 1987, S. 56, s.96-

106.

16. GÜLER, Ali, AKGÜL, Suat ve ��M�EK, Atilla, Türklük Bilgisi, Türkar

Yay�nlar�, Ankara 2001.

17. GÜNAY, Ünver ve GÜNGÖR, Harun, Türk Din Tarihi, Laçin Yay�nlar�,

Kayseri, 1998.

18. GÜNGÖR, Harun ve ARGUN�AH, Mustafa, Gagauz Türkleri (Tarih, Dil,

Folklor ve Halk Edebiyat�), Kültür Bakanl��� Yay�nlar�, Ankara 2002.

123

19. GÜRSOY,Emine, �AH�N, Naskali, Ba��ms�zl���n�n 10. y�l�nda Türk

Cumhuriyetleri, SOTA Yay�nlar�, Netherlands, 2003.

20. Hilmi Ziya Ülken, Sosyoloji Sözlü�ü, �stanbul 1969

21. �LHAN, Suat, Türk Devrimi ve Türk Dünyas�, Atatürk Ara�t�rma

Merkezi yay�n�, Ankara, 2001.

22. �NAN, Abdülkadir, Tarihte ve Bugün �amanizm, Türk Tarih Kurumu

Yay�nlar�, Ankara, 2000.

23. KAFESO�LU, �brahim, Türk Milli Kültürü, Ötüken Yay�nlar�, �stanbul,

2004.

24. Kafkasya ve Azerbaycan’�n Dünü-Bugünü-Yar�n�, Harp Akademileri

Komutanl���,Harp Akademileri Komutanl��� Bas�mevi, �stanbul 1995.

25. KARADA�, Metin ve KAYA, Azat, Halk Bilimine Giri�, Akademi

Yay�nlar�, Bal�kesir, 1995.

26. KARAKOÇ, Ercan, Atatürk’ün D�� Türkler Politikas�, IQ yay�nlar�,

�stanbul, 2002.

27. KODAMAN, Bayram, Cumhuriyetin Tarihi-Fikri Temelleri ve Atatürk,

SDÜ Yay�nlar�, Isparta 2002.

28. KÖSEO�LU, Nevzat, Türk Kimli�i ve Türk Dünyas�, Ötüken yay�nlar�,

�stanbul 1998.

29. ------- Türk Dünyas� Tarihi ve Türk Medeniyeti Üzerine Dü�ünceler,

Ötüken Yay�nlar�, �stanbul, 1991.

30. Muharrem Ergin, Türkiye’nin Bugünkü Meseleleri, �stanbul 1975

31. MURATO�LU Malik, KALAFAT Ya�ar ve TÜRKERO�LU, Cevdet,

Özbekistan-Anadolu Kar��la�t�rmal� Türk Halk �nançlar�, Türk

Dünyas� Ara�t�rmalar� Vakf� Yay�n�, �stanbul, 1996.

32. Orhan Hançerlio�lu, Felsefe Sözlü�ü, �stanbul 1997, s. 151.

33. ÖGEL, Bahaeddin, Türk Kültürünün Geli�me Ça�lar�, Türk Dünyas�

Ara�t�rmalar� Vakf� Yay�n�, �stanbul 1988.

34. ÖZAKPINAR; Y�lmaz, �slam Medeniyeti ve Türk Kültürü, Ötüken

Yay�nlar�, �stanbul, 2003.

35. ÖZDA�, Muzaffer, Türkiye ve Türk Dünyas� Jeopoliti�i Üzerine, ASAM

Yay�nlar�, Ankara, 2001.

36. SARAY, Mehmet, Kazaklar�n Uyan���, T�KA Yay., Ankara, 2004.

37. ------- , Modern K�rg�zistan’�n Do�u�u, T�KA Yay., Ankara, 2004.

124

38. -------, Yeni Türk Cumhuriyetleri Tarihi, Türk tarih Kurumu, Ankara,

1999.

39. TURAN, �erafettin, Türk Kültür Tarihi, Bilge yay�nevi, �stanbul 1994.

40. TANYU, Hikmet, �slaml�ktan Önce Türklerde Tek Tanr� �nanc�, AÜ.

�lahiyat fakültesi Yay�n�, Ankara, 1980.

41. TURAN; �erafettin, Türk Kültür Tarihi, Bilge yay�nevi, �stanbul, 1994.

42. TÜRKDO�AN, Orhan, Milli Kimli�in Yükseli�i, Alfa Yay�nlar�, �stanbul,

1999.

43. Türkiye ve Türk Dünyas�, Harp Akademileri Komutanl���, Harp

Akademileri Komutanl��� Bas�mevi,�stanbul 1997.

44. V. Milletleraras� Türk Halk Kültürü Kongresi Gelenek Görenek

�nançlar Seksiyon Bildirileri, Kültür bakanl��� Yay�n�, Ankara 1997.

45. Yeni Türk Ansiklopedisi, C. 5, Ötüken yay�nlar�, �stanbul, 1995, s. 1835.

46. YILMAZ, Hasan ve KA�IKÇI, Arastan Volga’ya Kafkaslar, TÜRKAR

Yay., Ankara, 2002.

47. --------, Karadeniz’in Öte yakas�, TÜRKAR Yay., Ankara, 2002.

48. --------, Nihat, Sibirya’dan Balt�k’a Öteki Türkler, TÜRKAR Yay.,

Ankara, 2004.

49. --------,Tanr� Da�lar�ndan Malazgirt’e, TÜRKAR Yay. Ankara, 2002.

50. Y�lmaz, Salih, "Karakalpak Türkleri ve Bugünkü Karakalpakistan",

Yeni Türkiye - Türk Dünyas� Özel Say�s� II, a.g.e., s. 1325-1326.

51. ZEYBEK, Yunus, Acaristan ve Acaralar, Ankara, 2001.

52. KALAFAT, Ya�ar, Kuzey Azerbaycan-Do�u Anadolu ve Kuzey Irak’ta

Eski Türk Dini �zleri, Kültür Bakanl��� Yay�nlar�, Ankara, 1998.

53. ------ Kar��la�t�rmal� Bay�r Bucak Türkmen Halk �nançlar�, Bay�r

Bucak Türkleri Dayan��ma Derne�i Yay�n�, Ankara 1996.

54. ------, K�r�m Kuzey Kafkasya Sosyal Antropoloji Ara�t�rmalar�, ,

ASAM Yay�nlar�, Ankara, 1999.

55. ------, Güney Kafkasya Sosyal Antropoloji Ara�t�rmalar�, ASAM

Yay�nlar�, Ankara, 2000.

56. ------, Makedonya Türkleri (Türkmenler, Torbe�ler, Türkba�, Çengeriler ve

Yörükler) Aras�nda Ya�ayan Halk �nançlar�, TDAV Yay�nlar� (Türk

Dünyas� Ara�t�rmalar� Vakf�), �stanbul, 1994.

125

57. ------, Balkanlar’dan Ulu� Türkistan’a Türk Halk �nançlar� I. ,

Kültür Bakanl��� Yay�nlar� , Ankara 2002.

58. ------, Türk Dünyas� Halk �nançlar� Teori ve Metot, Türk Ocaklar�

Trabzon �ubesi Yay�n�, Trabzon 2001.

59. ------, Kuzey Afganistan Türkleri (Özbekler-Türkmenler- Hazarlar-Af�arlar-

Kazaklar) ve Kar��la�t�rmal� Halk �nançlar�, Türk Dünyas� Ara�t�rmalar�

Vakf� Yay�n� , �stanbul 1994.

60. ------, Güney Türkistandan Türkiye’ye Meseleler ve Türk Milli

Kimli�i, Türk Dünyas� Ara�t�rmalar� Vakf� Yay�n�, �stanbul 1995.

61. ------, Do�u Anadolu’da Eski Türk �nançlar�n�n �zleri, Atatürk Kültür

Merkezi Yay�n�, Ankara 1999.

62. ------, Bakü-Ceyhan Kültür Hatt�, ASAM Yay�nlar�, Ankara 2000.

63. ------, ABAY’�n 150. Y�l�nda ipek Yolu Güzergâhlar�, Ecdat Yay�nlar�.

Ankara 1997.

64. ------, �ran Türklü�ü Jeokültürel Boyut, Yeditepe Yay�nlar�, �stanbul

2005.

65. ------, Altaylar’dan Anadolu’ya Kamizm �amanizm, Yeditepe Yay�nlar�,

�stanbul 2004.

66. ------, Balkanlar’dan Ulu� Türkistan’a Türk Halk �nançlar� II., Babil

Yay�nlar�, Ankara 2005.

 B) MAKALELER

1. DÖNMEZ, Yusuf , “Türk Dünyas�n�n Co�rafyas�”, Türk Dünyas� Özel

Say�s� May�s-Haziran 1997, S. 15, s. 60-73.

2. ERKAL, Mustafa, “Kültürel Kimlik ve Türk Kimli�i”, Türk Dünyas� Özel

Say�s�, May�s-Haziran 1997, S. 15, s. 396-402.

3. GÜNGÖR, Harun, “Eski Türk Dininin �simlendirilmesi Üzerine”, Ümran

Günay Arma�an�, Ankara, 1996, s. 34-38.

4. GÜNGÖR, Erol, “Cumhuriyet Devrinde Türkiye’nin Kültür Politikas�”,

Milli E�itim ve Kültür Dergisi, C. 2, S. 8, �ubat 1981, s. 3-14.

5. GÜRBÜZ, Y�lmaz,“Milli Kültür Güldestesi (Türk Milliyetçili�ine Göre

Kültür)”, Milli E�itim Kültür Dergisi, Y. 7., S. 33, 34, 35. , s. 16-24.

6. KUZGUN, �aban, “�slam’dan Önceki Dönemlerde Türklerde Din…

Atalar�m�z �amanist De�ildi” Tarih Dü�ünce, Mart 2000., S. 200, s. 22-35.

126

7. KAFESO�LU, �brahim, “Eski Türk Dini”, Tarih Enstitüsü Dergisi, S. 3,

(Ayr� bas�m) �stanbul 1973.

8. YILMAZ, Salih, "Karakalpak Türkleri ve Bugünkü Karakalpakistan",

Yeni Türkiye - Türk Dünyas� Özel Say�s� II, Temmuz-A�ustos, 1997, s.

1325-1326.

9. KALAFAT, Ya�ar, “Afganistan Türkleri Hazaralar’da Halk Kültürü”,

Yeni Dü�ünce, 26 Ekim-1 Kas�m 2001, S. 43, s. 44-49.

10. -------,“Afganistan Hazara Türklerinde; Oyunlar Dü�ünler”, Yeni

Dü�ünce, 19-25 Ekim 2001, S. 42, s. 38-43.

11. -------,“Ahmet Yesevi’den Hac� Bekta�i Veli’ye Günümüz Temel Meseleler

ve Horasan Erleri II.”, Erciyes, �ubat 2000, S. 260, s. 4-5.

12. ------,“Baz� Kültür Kodlar� �tibari �le Rumeli Anadolu Türkleri;

Kar��la�t�rmal� Halk �nançlar�nda Hakla�mak-Helalla�mak”, Erciyes, Mart

1999, S. 255, s. 9-11.

13. ------,“Altay Dini Hayat�n� Anadolu Türk Kültürü �tibari �le Önemi”,

Erciyes, Mart 2000, S. 279, s. 10.

14. ------,“Altay Komünizminin Anadolu Türk Halk �nançlar�ndaki �zleri”,

Erciyes, Haziran 2000, S: 270, s. 22-24.

15. ------,“Anadolu ve �ran’da Kar��la�t�rmal� Halk �nançlar�, Azerbaycan I.”

Uluslararas� Sempozyumu Bildirileri, Atatürk Ara�t�rmalar� Merkezi Yay,

Ankara 1998, s. 115-122.

16. ------,“Halk Kültüründen Milli Kimli�e”,Orta Karadeniz Kültürü, Ankara

2005, s.199-201.

17. ------,“Azerbaycan Halk Sufizmi ve Lenkeran Folklor Mü�averesi”, Türk

Dünyas� Ara�t�rmalar�, �ubat, 1998, S. 112, s. 61-86.

18. ------,“Azerbaycan-�ran Ba�lam�nda Güney Kafkasya’da Etno-Sosyal

Yap�”, Avrasya Dosyas� (Azerbaycan Özel Say�s�), �lkbahar 2001, C.7, S. 1,

s. 221-249.

19. ------,“Dünya Türk Gençleri Kongresi ve Romanya Türk-Tatar Halk

�nançlar�”, Do�umunun 65. Y�l�nda Prof. Dr. Tuncer Baykara’ya

Arma�an, IQ Yay. �stanbul 2006, s. 304-323.

20. ------,“Baksicilik”, Erciyes, Mart 2000, S. 267., s. 2.

21. ------,“Saha Türkleri �nanç Sistemi”, Erciyes, Nisan 2000, S. 268, s. 13-

14.

127

22. ------,“Bölgesel ve Siyasal Yap�lanmada Kars Halk Kültürünün Önemi”,

Kars Ardahan, I�d�r illerinde Tarih, Kültür ve Ekonomi Sempozyumu, KAI-

Bir Yay. Ankara 2004, s. 173-176.

23. ------,“Ba�kurt Ad�n�n Türk Hal �nançlar�ndaki Yeri”, Türk Dünyas�

Tarih ve Kültür Dergisi, Eylül 2003, S. 201,s. 43-46.

24. ------,“Ba�kurt Ad�n�n Türk Halk �nançlar�ndaki Yeri”, Erciyes, Mart

2003, S. 315, s. 4-5.

25. ------,“Türkmen Dünyas�nda Kar��la�t�rmal� Halk �nançlar� Çerçevesinde

Karakeçili Türkmenleri”, Erciyes, Kas�m 2000, S: 275, s. 19-23.

26. ------, “Çuva�istan-Ba�kurdistan-Tataristan”, Türk Dünyas� Ara�t�rmalar�,

Nisan 1998, S. 113. s. 69-88.

27. ------, “Dedem Korkut Yurdu Bayburt Yöresinde Ulucanlar”, IV. Türk

Dünyas� Yazarlar� Kurultay�, �LESAM ve Kazakistan �limler Odas�

Ba�kanl��� Yay�n�, Ankara 1998, s. 211-216., Milli Folklor, Bahar 1999, S.

41, s. 57-60.

28. ------,“Do�u Bat� Ba�lam�nda Türk Halk �nançlar�nda Dua”, Erciyes,

Mart 2004, S. 315, s. 316-328.

29. ------ “Eski Türk Dininin �simlendirilmesi Ba�l�kl� Yaz�ya Dair”,

Erciyes, �ubat 1997, S. 230, s. 13-14.

30. ------,“Edige Destan�nda Ola�anüstü Tipler”, Prof. Dr. Ahmet Bican

Ercilasun Arma�an�, Selçuk Üniversitesi, Türkiyat Ara�t�rmalar� Enstitüsü

Türkiyat Ara�t�rmalar� Dergisi, Bahar, 2003, S: 13, s. 345-353.

31. ------,“Farkl� Dini �nançlar� Mensubiyet �tibari �le Türk Halk �nançlar�

Çal��malar�nda Teori ve Metot”, Milli Folklor, Güz 1999, S. 43, s. 51-54.

32. ------,“Giresun Yöresi Örnekleri �le Türk Halk Sufizmi”, Erciyes, Aral�k

2005, S. 336, s.10.

33. ------, “Günümüz Türk Dünyas�na Genel Bir Bak��”, Erciyes, Haziran

1992, S. 174., s. 1-4.

34. ------, “Gök-Tengri �nanc�n�n Anadolu Türklerindeki �zleri”, Erciyes, �ubat

1999, S. 254., s. 5-6.

35. ------,“Halk �nançlar� Destan �li�kileri”, Erciyes, �ubat 2002, S. 290, s. 8-

9.

36. ------,“Türkiye’de Halk �nançlar� ve Alevilik”, Erciyes, Kas�m 2003, S.

311, s. 5-10.

128

37. ------,“Halk Kültür Ortakl�klar� �tibari ile Ortado�u”, Erciyes, Nisan

2001, S. 280,s. 10-11.

38. ------,“Halk �nançlar�m�zda Gö�e Kald�rma Dini Prati�i”, Erciyes, Ocak

1996, S. 217, s. 4-7.

39. ------,“Halk �nançlar�nda Yeni Metot Aray��lar�”, Erciyes Kas�m 1997,

S. 239.,s. 27-28.

40. ------,“Kuzey Irak’ta Kültürel Kimlik”, Erciyes, �ubat 1998, S. 242, s. 1-3.

41. ------,“Halk�n De�er Ölçülerine/ Verilerine Göre Atatürk ve �nk�laplar,

Atatürk 4. Uluslararas� Kongresi Bildirileri, Atatürk Ara�t�rma Merkezi

Yay. ,C. I., s. 431-437.

42. ------,“�sveç Malmö’de “5. Azerbaycan Kongresinde; Birle�ik Azerbaycan

Özlemi”, Yeni Dü�ünce, 28 Eylül- 4 Ekim 2001, 39, s. 40-43., Yeni

Dü�ünce, 28 Eylül- 4 Ekim 2001, S. 39, s. 40-43.

43. ------,“Türk Kafkasya’da; Birle�ik Azerbaycan ve Dü�ündürdükleri”, Yeni

Dü�ünce, 31 A�ustos- 5 Eylül 2001, S. 36, s. 38-43.

44. ------,“Halk �nançlar� Ata Miras�d�r”, Yeni Dü�ünce, 6-12 Nisan 2001, S.

38, s. 42-45.

45. ------,”Ka�gayi Türklerinde Sosyal Ya�am”, Yeni Dü�ünce, 16-22 Kas�m

2001, S. 46, s. 44-49.

46. ------,“K�r�m Tatar Türklerinde Kar��la�t�rmal� Halk �nançlar�” Avrasya

Etüdleri, T�KA Yay. Sonbahar K�� 2005, S. 27-28. s.219-228.

47. ------, “Türk Kafkasya’da,“Tarihin Destanla�mas�”, Yeni Dü�ünce, 14-20

Eylül 2001, S. 37, s. 42-45.

48. ------“Gürcistan’da Türk Havas� Soluduk”, Yeni Dü�ünce, 24-30 A�ustos

2001, S. 34, s. 38-43.

49. ------, “Kafkasya Albanlar� ve Halk �nançlar�”, Yeni Dü�ünce, 13-19

Temmuz 2001, S. 28, s. 42-45.

50. ------,“Türk Kafkasya’dan Bizde Kalan; Kitaplar... Dü�ünceler”, Yeni

Dü�ünce, 7-13 Eylül 201, S. 36, s. 34-39.

51. ------,“Türk Halk �nanç Kültürü ve Ta��y�c� Özelli�i”, siyesetkulisi.com

52. ------, “Kazakistan’daki Türk Halk �nançlar�”, Milli Folklor, Yaz 1999,

S. 42, s. 66-74.

53. ------,“Geçmi�ten Günümüze Türk Halk �nançlar�nda I��k”, Milli

Folklor, K�� 1993, S. 20, s. 32-34.

129

54. ------, “Kültürel Küreselle�me ve Mistik Folklor”, Milli Folklor, Bahar

2002, S. 53, s.161-167.

55. ------,“Farkl� Dini �nançlara Mensubiyet �tibariyle Türk Halk �nançlar�

Çal��malar�nda Metot ve Teori”, Milli Folklor, Güz 1999, S. 43, s. 51-55.

56. ------,“Orta Toroslar ve Makedonya Yörükleri Halk; �nançlar�

Kar��la�t�rmas� I.”, Milli Folklor, Güz 1994, S. 23, s. 34-37.; Milli

Folklor, Güz 1994, S. 23., s.34-36.

57. ------,“Orta Toroslar ve Makedonya Yöreleri Halk �nançlar�

Kar��la�t�rmas� II”., Milli Folklor, K�� 1994, S. 24, s. 34-38.

58. ------, “Orta Toroslar ve Makedonya Yöreleri Halk �nançlar�

Kar��la�t�rmas� III”. Milli Folklor, K�� 1998, S. 40., s. 28-32.

59. ------,“Türkmenistan halk Sufizmine Dair Notlar- II”., Milli Folklor,

Güz 1995, S. 27, s. 17-19.

60. ------,“Güney Kafkasya’da az bilinen bir Türkistan”, Türk Dünyas� Tarih

Kültür Dergisi, �ubat 2003, S:194, s. 52-56.

61. ------,“Halk Edebiyat� Halk �nançlar� �li�kilerine Dair”, Türk Dünyas�

Tarih ve Kültür Dergisi, �ubat 2004, S. 206, s. 13-16.

62. ------,“Sayano- Altay ve Anadolu Kültür Havzalar�”, Türk Kültürü

Dergisi, Nisan 2002, S. 184, s. 24-26.

63. ------,“Ba�kurt Ad�n�n Türk Halk �nançlar�ndaki Yeri”, Türk Dünyas�

Kültür Dergisi, Eylül 2003, S. 201, s. 43-46.

64. ------,“�nanç Önderlerinin Hal Bilim �tibari �le Önemi”, Türk Dünyas�

Kültür Dergisi, Ocak 2004, S. 205, s. 34-37.

65. ------,“Halk �nançlar�(Hakla�mak, Helalle�mek)”, Türk Kültürü Dergisi,

Ocak 2001, S. 169, s. 34-36.

66. ------, “Karay Türkleri”, Türk Dünyas� Tarih ve Kültür Dergisi,

Haziran 2000, S. 162, s. 34-38., Erciyes Dergisi, A�ustos 2002, S. 296, s.

20-22.

67. ------,“El-Oyun Kültür Etkinlikleri ve Da�l�k Altay Gezi Notlar�”, Türk

Dünyas� Tarih ve Kültür Dergisi, Aral�k 2001, S. 180, s. 35-39.

68. ------,“Yerel Kültürü �nkar Etmeden Birle�mek”, Türk Dünyas� Tarih

ve Kültür Dergisi, Haziran 1998, S: 138, s. 28-30.

69. ------,“Anadolu ve �ran’da Kar��la�t�rmal� Türk Halk �nançlar�” , Türk

Dünyas� Tarih ve Kültür Dergisi, May�s 2002, S. 185, s. 22-24.

130

70. ------,“Göktanr� �nanc�ndan Günümüze Kadar Efsunlama”, Türk Dünyas�

Tarih ve Kültür Dergisi, Eylül 1992, S. 69, s. 50-56.

71. ------, “A�kabat ve Çevresinde Medfun Türkmen Ulular�”, Türk Dünyas�

Tarih ve Kültür Dergisi, Mart 1996, S. 111, s. 16-23.

72. ------,”Uluslararas� Türk Medeniyetleri Kongresi ve Kazakistan Gezi

Notlar� �le Baksilik- Halk �nançlar�”, Türk Dünyas� Ara�t�rmalar�, Ekim

2000, S. 128, s. 199-234.

73. ------,“Anadolu Türk Halk �nançlar� Problemleri Üzerine”, Milli

Folklor, Yaz 1998, S. 38, s. 63-68.

74. ------, “Sözlü Kültür Gelene�inde Folklorik �slam”, Türksoy, Ocak 2001,

S. 2, s. 56-58.

75. ------,“Afganistan’da Hazara Türklerinde Halk �nançlar�”, Yeni Dü�ünce,

12-18 ekim 2001, S. 41, s. 40-45.

76. ------,“Nogay Türklerinde Halk �nançlar�” , Türksoy, Nisan 2001, S. 3. s.

33-35.

77. ------,“Gürcistan Azeri Türkleri…Nezire Teyze’den Dinlediklerimiz”, Yeni

Dü�ünce, 10-16 A�ustos 2001, S: 32, s. 34-39.

78. ------,“Gürcistan Kültüründen Manzaralar…”, Yeni Dü�ünce, 3-9

A�ustos 2001, S. 31, s. 26-31.

79. ------, “Gürcistan Gezisi ve Bir Co�rafyan�n Karde� Halklar�”, Yeni

Dü�ünce, 27 Temmuz- 2 A�ustos 2001, S.30, s. 38-43.

80. ------,“Suriye Türkmenlerinden Yenigün Bayram�”, Serhat Kültür, �ubat

2003, S. 2, s. 35-37.

81. ------, “Nahçivan Halk �nançlar�nda Edebiyat”, Erciyes, Aral�k 2003, S.

312, s. 2-8.; Türk Dünyas� Ara�t�rmalar�, Aral�k 1997, S. 111, s. 193-206.

82. ------,“Türkiye’de Ya�ayan Kazak ve K�rg�zlarda Halk �nançlar�”,

Anayuttan Atayurda Türk Dünyas�, 2001, S. 21, s. 9-20.

83. ------, “Do�u ve Bat� Halk �nançlar�nda Dua”, Türk Dünyas� Tarih

Dergisi, Ocak 2005, S. 217, s. 17-20.

84. ------,“Nahçivan Seyahati ve Türk Halk �nançlar� Tespitleri”, Erciyes ,

Ocak 1997, S. 20, s. 15-17.; Azerbaycan Türk Kültürü Dergisi, Temmuz –

A�ustos 1995, S. 304, s. 14-21.

85. ------, “Tataristan Notlar�”, Türk Dünyas� Tarih Dergisi, A�ustos 2004, S.

212, s. 25-28.

131

86. ------, “Saha Türkleri �nanç Sistemi”, Erciyes, Nisan 2000, S. 268, s. 13-

16.

87. ------, “Güney Azerbaycan’da Din”, Türk Kültürü Dergisi, Mart 2000, S.

443, s. 159-166.

88. ------, “Türkmenistan Halk Sufizmine Dair Notlar-I”, Milli Folklor, S. 26,

s. 23-25.

89. ------,“Türk Dünyas� Tarih Çal��malar�nda Halk �nançlar�n�n Önemi”,

Milli Folklor, K�� 1999, S. 44, s. 88-90.

90. ------,“Kültürel Küreselle�me ve Misti Folklor”, Milli Folklor, Bahar 2002,

S. 53, s. 161-168.

91. ------, “Bat� ve Do�u Halk �nançlar�nda Dua”, Serhat Kültür Dergisi,

Aral�k 2004, S. 18, s. 17-19.

92. ------, “Türk Halklar� Asamblesi Ba�kanlar Toplant�s�”, Türk Dünyas�

Tarih ve Kültür Dergisi, Kas�m 1998, S. 143., s. 60-62.

93. ------, “Birinci Uluslararas� Azerbaycan Sempozyumu ve �kinci �ran

Seyahati Notlar�”, Karda� Edebiyatlar, Aral�k 1998, S. 44, s. 14-18.

94. ------, “Türk Halk �nançlar�na Ait Ara�t�rmalar�n Problemleri”, Türk

Dünyas� Tarih Dergisi, �ubat 1998, S. 134, s. 55-58.

95. ------,“Özbekistan Halk Sufizmi”, Türk Dünyas� Ara�t�rmalar�, Haziran

1997, S. 102, s. 53-65.

96. ------, “Türk Halk �nançlar�nda Sar�msak ve So�an ile �lgili �nan��lar”,

Serhat Kültür, Ocak 2005, S: 1, s. 33,34.

97. ------,“Tatar Türklerinde Kar��la�t�rmal� Halk �nançlar�”, Karadeniz

Ara�t�rmalar� , Güz 2004, S:, s. 119-127.

98. ------, “Atatürk Halk Kültürü Milli Kimlik”, I. Uluslararas� Atatürk ve Türk

Halk Kültürü Sempozyumu, Ankara 2000, s. 155-161.

99. ------,“�nanç Önderlerinin Halk Bilim �tibari �le Önemi”, Ocak 2004,

S. 205, s. 34-37.

100. ------,“Gagauz Türk Halk �nançlar�”, Gagauz Kültür Sanat Dergisi,

2003, S: 35. s. 22-33.

101. ------,“Nahçivan Özelinde tarihi kaynak olarak Halk �nançlar�”,

Erciyes, Ocak 1997, S. 229, s. 15-16.

102. ------,“Sözlü Kültür Gelene�inde Folklorik �slam”, Türksoy, Ocak 2001,

S. 2, s. 56-58.

132

103. ------,“Gürcistan Kültüründen Manzaralar”, Yeni Dü�ünce, 3-9 A�ustos

200, s. 27-32.

104. ------,“Da��stan Halk inançlar�”, Türk Dünyas� Ara�t�rmalar�, Aral�k

2000, S. 129., s. 209-224.,

105. ------,“Malmö �sveç’te 5. Azerbaycanl�lar Kongresi”, Yeni Dü�ünce, 21-

27 Eylül 2001, S. 38, s. 40-43.

106. ------,“Acara Özerk Cumhuriyeti Gezi Notlar�”, 22-28 Haziran 2001, S.

25. s. 40-45.

107. ------,“Türk Halk �nançlar� Atlas�nda K�br�s”, Türksoy, Temmuz 2001,

S. 4, s. 34-37.

108. ------,“Baksilik”, Milli Folklor, Erciyes, Mart 2000 S.267. sh.65-67.,

Milli Folklor, Bahar 2000, S. 45, s. 65-67.

109. ------,“Kafkasya Albanlar� ve Halk �nançlar�”, Yeni Dü�ünce, 13-19

Temmuz 2001, s. 42-45

110. ------,“Karapapak Türklerinde Halk �nançlar�”, Türk Kültürü Dergisi,

Mart 1999, S. 431, s. 160-164.

111. ------,“Kazakistan Anadolu Kar��la�t�rmal� Türk Halk Sufizmi”, Milli

Folklor Uluslararas� Halk Bilimi Dergisi, Bahar 2002, S. 53, s. 161-167.

112. ------,“Keleki’de Dört Gün Üç Gece ve Nahçivan Halk �nançlar�”, Türk

Dünyas� Ara�t�rmalar� Vakf�, �stanbul 1996, s. 1-22.(Fasikül �eklinde ayr�

bas�m)

113. ------,“Kerkük Yöresi Türkmenleri ve Türkmen Halk inançlar�”, Türk

Dünyas� Ara�t�rmalar�, �ubat 2001, S. 130 s. 171-185.

114. ------,“Lenkeran Folklor Mü�averesi ve Azerbaycan Halk Sufizmi”, F�rat

Üniversitesi �lahiyat Fakültesi Yay�n� (Ayr� Bas�m), Elaz�� 1998, S. 3, s.

149-186.

115. ------,“Türk Ermeni �li�kilerinde Siyasi ve Kültürel Boyut”, Ermeni

Ara�t�rmalar�, K�� 2003-�lkbahar 2004, S. 12-13., s. 59-97.

116. ------,“Türk Kafkasya’dan Bize Kalan Kitaplar Dü�ünceler”, Yeni

Dü�ünce, 7-13 Eylül, 2001, s. 34-39.

117. ------,“Türkmen Dünyas�nda Kar��la�t�rmal� Halk �nançlar�

Çerçevesinde Karakeçili Türkmenleri”, Türk Kültüründe Karaçeçililer

Uluslararas� Bilgi �öleni Bildirileri, Atatürk Kültür Merkezi Yay�n�,

Ankara 1999, s. 34-42.

133

118. ------,“Ulu� Türkistan’da Türk Halk Sufizmi (K�rg�zistan), Müslüman

�maj�, Diyanet ��leri Ba�kanl��� Yay�nlar�, S. 6, s. 160-175., Milli Folklor,

Bahar 1996, S: 30, s. 52-55.

119. ------,“Uluslararas� Türkiyat Kurultay� ve �dil Ural, Altay Türk

�nançlar�”, Türk Dünyas� Ara�t�rmalar�, A�ustos 1998, S. 155, s. 21-56.

120. ------,“Vatan-�ran Turan Hatt� ve Caferi Türklerinde Halk �nançlar�”,

Türk Dünyas� Ara�t�rmalar�, Haziran 1997, S. 108. s. 33-100.

121. ------,“Aybast� Yer Ad� ve Türk Halk �nançlar�”, Erciyes Dergisi, �ubat

2003, S. 302, s. 9-10.

122. ------,“Kayseri ve Çevresi Örnekleri ile Halk �nançlar�m�zda Korunma

ve Kurtulma Yöntemleri”, Erciyes, Aral�k 2001, S. 24, s. 11-12.

123. ------,“Kar��la�t�rmal� K�br�s Türk Halk �nançlar�”, Erciyes, Haziran

2004, S. 318, s. 19-20.

124. ------,“Makedonya Türkleri (Türkmenler, Torbe�ler/ Türkba�lar,

Çenkeriler ve Yörükler) Aras�nda Ya�ayan Halk �nançlar�”, Erciyes Ocak

1994, S. 198, s. 160-170.

125. ------,“Nahçivan Halk �nançlar� Anket Sonuçlar�”, Erciyes, A�ustos

1996, S. 224, s. 5,6., Azerbaycan Kültür Ara�t�rmalar�, Haziran 1996, S.

102, s. 53-65.

126. ------,“Gürcistan Türk Halk Sufizmi, Orkun Dergisi, Ocak 2003, S. 30, s.

30-34.

127. ------,“Nahçivan Halk �nançlar�nda Edebiyat”, Erciyes, Aral�k 2003, S.

312, s. 2-8.

128. ------,“Güney Kafkasya’da Az Bilinen Bir Türkistan”, Erciyes Nisan

2002, S. 292., s. 23-28.

129. ------,“Nahçivan Özelinde Tarihi Kaynak Olarak Halk �nançlar�”,

Erciyes Ocak 1997, S. 229, s. 15-16.

130. ------,“Nahçivan Seyahat ve Halk �nançlar� Tespitleri”, Erciyes Ocak

1997, S. 20, s. 15-16.

131. ------,“Trabzon ve Yöresi Örnekleri ile Türk Halk �nançlar�nda Zaman”,

Erciyes, Ekim 2002, S. 298, s. 18-23.

132. ------,“Türk Halk �nançlar�nda Giresun Yöresi Örnekleri ile

Ki�io�lu”, Erciyes, Aral�k 1994, S. 203, s. 24-26.

134

133. ------,“Türk Halk �nançlar� Çal��malar�nda Teori ve Metot Karapapa�

Türk Halk Ozan� A��k �enlik”, Erciyes, A�ustos 1998, S. 248, s. 15-18.

134. ------,“Türk Halk �nançlar� Zemininde Halk A���� ve Hak Â����”,

Erciyes, Ocak 2004, S. 313, s. 2-4.

135. ------,“Türk Halk �nançlar�nda Giresun Yöresi Örneklemeleri ile

Ki�io�lu”, Erciyes Kas�m 1994, S. 203, s. 3-6.

136. ------,“Türk Halk �nançlar�nda Sar�msak ve So�an �le �lgili Hususlar”,

Erciyes, Haziran 2002, S. 294, s. 18-20.

137. ------,“Urfa Yöresinde Türk Halk �nançlar�; Karakeçililer-Zazalar,

Arapça Konu�anlar”, Erciyes, Aral�k 2000, S. 276, s. 6-10.

138. ------,“Türk Ermeni �li�kilerinde Kültürel Boyut”, Erciyes, Ocak 2002, s.

289, 7-9., Türk Dünyas� Tarih Dergisi, Nisan 2003, S. 196, s. 7-9.

139. ------, “Kuzey Irak’da Eski Türk �nançlar�”, Do�umunun 50. ve

Hizmetinin 10. Y�l�nda Prof. Dr. Bayram Kodaman’a Arma�an, Samsun

1993, s. 119-136. ; �çel Kültürü, Ocak 1992, S. 19.20.21.22.; Kerkük Ocak

1993, S.11. s. 6-7. Temmuz 1993, S. 12. s 7-8. Eylül 1993, S. 13. s. 22-25.

Ocak 1994 S. 14. s. 17-20.

140. ------,“Nokuz (K�rk K�z Destan�) Sempozyumu ve Karakalpak Türk Halk

�nançlar�”, Türk Tarihçili�i ve Prof. Dr. Ayd�n Taneri Arma�an�, (Haz. S.

Akgül, B. Ergezer, V. Erten, A. Güler) Ankara 1998, s. 315-337.

141. ------,“Gagauz Türklerinde Halk �nançlar� ve Baz� Kaz� Çal��malar�”,

KAFALI Arma�an�, Ankara 2002, s. 214-235.

142. ------,“Kuzeydo�u Anadolu’da Ulucanlar (Diyanet ��leri Ba�kanl���

Kay�tlar�na Göre)” Prof Dr. �aban KUZGUN’a Arma�an, F�rat

Üniversitesi Dergisi, Elaz�� 2000, s. 395-409

143. ------,“Tengricilik”, Perlev Noili BOROTOV�A Arma�an (Haz. M.

Huran) Ankara 1998, s. 299-305.

144. ------,“Haz�rl��a Katk�”, Prof Dr. Fahrettin K�rz�o�lu Arma�an�, Milli

Folklor Uluslar aras� Halk Bilimi Dergisi, Yaz 2003, S. 58, s. 4-5.

145. ------,“Tacikistan Türk Halk Kültürü”, M. Fahrettin K�rz�o�lu

Arma�an�, Türk Kültürü, Nisan 2003, S. 480, s. 179-192.

146. ------,“Türklerin Dini Tarihi Türk Halk �nançlar�nda Ters Motifi” ,

Abdurrahman Çayc�’ya Arma�an, Ankara 1995, s. 297-307.

135

147. ------,“Bulgaristan’da Türk Folkloru Sempozyumu ve Bulgaristan Gezi

Notlar�”, Prof Dr. Haluk KARAMA�ARALI’ya Arma�an, (Haz. A.

Acan, H. Çal, G. Tuncal, M. �brahimgil) Ankara 2002, s. 153-189.

148. ------,“Rodos’ta Türk Halk Kültürü”, Prof. Dr. Abdurrahman Güzel’e

Arma�an, Ankara 2004, s. 395-415.

149. ------,“Orta Toroslar ve Makedonya’da Yörükleri Halk �nançlar�

Kar��la�t�rmas�”, Tuncer GÜLENSOY Arma�an�, Kayseri 1995, s. 57-75.

150. ------,“Erzurum Türk Halk Sufizmi; Zazalar, K�rmançlar, Türkmenler”,

Kadri ERDO�AN Arma�an, Hac� Bekta� Veli Arma�an�, Ankara 1977,

s. 49-77.

151. ------,“Horasan Eri Olarak Bilinen Anadolu Yat�rlar�” , Prof. Dr.

Necati ÖNER Arma�an�, �lahiyat Fakültesi Dergisi, Ankara 1999, S. 11, s.

511-524.

152. ------,“Anadolu Türk Halk Sufizminde Zazalar”, Meslek Hayat�n�n 25.

Y�l�nda Prof. Dr. Abdulhaluk Çay’a Arma�an, CI.II. Ankara 1998, s. 563-

581.

153. ------,“Türk Halklar� Aras�nda Ya�ayan Hayat Sonras� �le �lgili

�nançlar”, 60. Y�l�nda �lim ve Sanat Adam� Prof. Dr. Kaz�m Ya�ar

Kopraman’a Arma�an (Haz. E. Semih Yalç�n) Ankara 2003, s. 412-419.

154. ------,“Nevzat A�abeyim”, Yeniden Dirili� Kültür Dergisi Nevzat

TÜRKTEN Özel Say�s�, A�ustos 2004, S. 4, s. 15.

155. ------,“Edige Destan�nda Ola�anüstü Tipler”, Prof. Dr. Ahmet Bican

Ercilasun Arma�an�, Türkiyat Ara�t�rmalar� Dergisi “Selçuk Üniversitesi

Türkiyat Ara�t�rma Enstitüsü” Bahar 2003, S. 13, s. 345-353.

156. ------,“Halk De�irmen �nançlar�m�zda Folklorist”, Prof. Dr. Umay

Güney Arma�an�, Ankara 1996, Türk Dünyas� Tarih Dergisi, �ubat 1997

S. 122, s. 31-32.

157. ------,“Misyonerlik Az�nl�k Okullar� Gergefinde Gragoryen Türkler”,

Prof. Dr. Mehmet SARAY Arma�an�, Türk Dünyas�na Bak��lar, �stanbul

2003, s. 377-387.

158. ------,“II. Uluslararas� K�br�s Ara�t�rmalar� Kongresi”, Rauf Denkta�’a

Arma�an (Haz. Y. Cumal�o�lu, E. Cihangir) Ankara 2000, s. 222-236.

159. ------,“Türk Ad�n�n �lahi Muhtevas�na Dair”, Prof Dr. Faruk Sümer’e

Arma�an, Türk Dünyas� Ara�t�rmalar�, �ubat 1996,S. 100, s. 97-113.

136

160. ------,“Kültürel Küreselle�me ve Mistik Folklor”, �ükrü Elçin

Arma�an�, Milli Folklor Dergisi, Bahar 2002, s. 53.

161. ------,“Geçmi�ten Günümüze Türklerde Din”, siyasetkulisi.com,

19.01.2006.

162. ------,“Bölgesel istikrarda Türk Halk Kültürünün Yeri ve Önemi”,

siyasetkulisi.com. 19.01.2006.

163. KODAMAN, Bayram ve KALAFAT, Ya�ar, “Suriye Gezi Notlar� ve

Bölgede Halk �nançlar�”, Yay�nlanmam�� an� yaz�s�

164. KALAFAT, Ya�ar ve �LYASOVA, Kurbancemal, “Türkistan ve Türkiye

Halk �nançlar�nda Do�um”, Prof. Dr. Dursun Y�ld�r�m’a Arma�an,

Ankara 1998, s. 323-333.

165. ------,“Türkmenistan ve Türkiye Dü�ünü- Ölüm gelenek ve inançlar�”,

Türksoy, Eylül 2002, S. 7, s. 40-44.

166. GÜZEL, Abdurrahman ve KALAFAT, Ya�ar “Türk Milli Kültüründe

Babalar”, Erol Güngör’e Arma�an, Ankara 1988, s. 51-71.

167. KUZGUN, �aban, “�slam’dan Önceki Dönemlerde Türklerde

Din…Atalar�m�z �amanist De�ildi”, Tarih ve Dü�ünce, Mart 2000, S. 200,

s. 22-35.

