

T. C.
NİĞDE ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

TÜRK DİLİ VE EDEBİYATI ANABİLİM DALI
HALK EDEBİYATI BİLİM DALI

ERCİŞ’TE ESKİ TÜRK İNANÇLARININ İZLERİ

Yüksek Lisans Tezi

Hazırlayan
Erol ALBAYRAK

Yöneten

Yrd. Doç. Faruk Çolak

2006-NİĞDE

I

Yrd. Doç. Faruk ÇOLAK danışmanlığında Erol ALBAYRAK tarafından hazırlanan

Erciş’te eski Türk inançlarının izleri” adlı bu çalışma jürimiz tarafından Niğde

Üniversitesi Sosyal Bilimler Enstitüsü Türk Dili ve Edebiyatı Anabilim Dalında Yüksek

Lisans tezi olarak kabul edilmiştir.

Tarih

JÜRİ :

Danışman : ………………………. ………………..

Üye : ………………………. ………………..

Üye : ………………………. ………………..

ONAY :

Bu tezin kabulü Enstitü Yönetim Kurulu’nun ……………. Tarih ve

……………………….. sayılı kararı ile onaylanmıştır.

Tarih

Doç. Dr. Selen DOĞAN

 Enstitü Müdürü

II

ÖZET

Toplumu ve insan hayatını tarih boyunca etkileyen unsurlar

arasında inançlar önemli bir yer tutar. Türk hayatında kişinin

karakterinin oluşmasında olduğu gibi, aile ve toplum üyeleri ile olan

ilişkilerin düzenlenmesinde, gelişmesinde ve yürütülmesinde de bu

inançların mühim rol oynadığı görülür.

Erciş ve çevresinde yaptığımız çalışmada, yöre halkının hayatında

inançların aynı özell ikler içinde sürdüğünü gördük. Yöredeki inançlar ve

bunlara bağlı pratiklerin araş tı rılması sırasında, bunların Orta Asya Türk

inançları ile paralellikler taş ıdığ ını tespit ettik. Söz konusu inançlar ile

ilgili derlediğ imiz bilgileri sınıflamak ve ilgili her madde ile bağlı

malzemeyi değerlendirmek suretiyle doğru biçimde tasvir etmeye

çalıştık.

Çalışmamızın amacı, eski Türk inançları ile yörede yaşayan

inançlar arasında bir benzerlik ve devamlılık olup olmadığ ını ortaya

koymaktı . Çalışmayı gerçekleşti rdiğimizde elde ettğimiz sonucun,

amacımızı doğrulayacak seviyede neticelendiğini gördük.

III

SUMMARY

 Beliefs take a great part among the matters affecting the society

and human life during history. As in the formation of the personality of

the individual in the Turkish society, it is seen that they play an

important role in the organisation, development and maintenance of his

relationships with his family and society members.

 At the study that we have done in Erciş and its surroundings, we

have determined that the local public maintained their beliefs in their

lives in the same characteristics. In course of researching the beliefs in

the region and the practices depending thereon, we have fixed that they

were in parallel of the Turkish believes of the Middle Asia. We have

tried hard to categorize the information that we have gathered in relation

to the mentioned beliefs and to describe them in a way to consider the

material in connection with each art icle.

 The purpose of our study was to reveal if there was a similarity

and continuity between the Ancient Turkish Beliefs and the beliefs

surviving in the location. As a result of the execution of our study, we

have seen that the result that we have got has resulted in a way to

confirm our purpose.

IV

ÖN SÖZ

Erciş’te Eski Türk İnançlarının izleri adını taş ıyan bu

araş tırmamızda söz konusu yöre halkının inançlarını ve bu inançlara

bağ lı pratiklerinin incelemeye çalıştık

 Çalışmamız “Giriş” kısmının dışında üç bölümden meydana

gelimişti r. Giriş’te Erciş’in eski yapısı ile bugünkü durumunu ortaya

koyan fiziki yapısı, beşeri tarihi, ekonomik ve sosyal yapısı kısaca

anlatılmaya çalışılmıştır.

 Çalışmamızın I. bölümünü teşkil eden törenler ve inançlar

kısmında yaşayış tarzımızda mühim yeri olan doğum, evlenme, düğün,

ölüm, yas tutma i le ilgili törenlerin eski Türk inançlarındaki biçimleri ve

bunların yöre halkının yaşayış tarzları üzerindeki tesirleri ele alınmıştı r.

 Çalışmamızın II. bölümünde yöre halkının günlük hayatta

karşılaştıkları misafirlik, ev hayatı, halk hekimliğ i, yağmur yağdırma,

gece – gündüz gibi inançlarla ilgili konularda neler yapıldığı , bunların

ne şekilde yorumlandığı , bunların eski Türk inançlarıyla nasıl bir

benzerlik gösterdiğ i ve çıkış noktalarının nereden kaynaklandığı

hakkında bilgi vermeye çalışt ık

 Çalışmamızın III. bölümünde Türk düşünce hayatında önemli bir

yere sahip olan Hıdırellez, Hızırnebi, Nevruz gibi belirli günlerde yörede

uygulanmakta olan pratiklerin neler olduğu ve bunların yöre halkının

hayatına nasıl bir yön vererek, bugünlerden neler ümit edildiği

konusunda örnekler verilmiş tir.

 Bu üç bölümde Tengri’nin başlangıçtan beri Türk inançlarındaki

yeri ve etkisi açıklanmış , koruyucu ve yardımcı iyelerin şerir ruhların,

gök ve yer iyeleri ile ev, eşik, ocak, ateş iyelerinin günümüzdeki yaşama

biçimleri, tesirleri taşıdıkları unsurlar ile yapı ve fonksiyonları üzerinde

V

durulmuş tur. Ayrıca kişioğ lunda mevcut olan eş ruhlarının ata ruhları i le

eski Türk inançlarının yörede hayat bulduğunu gösteren yeterli sayıda

örnekler verilmiş tir .

 Çalışmamızın son sözünde, bu üç bölümde ele alınıp iş lediğimiz

inanç ve pratiklere ait tespit ve tasvirlerin genel bir değerlendirmesi

yapılarak ulaş tığ ımız sonuç ortaya konulmuştur.

 Konunun seçimi, planı, araş tırma yöntemi konularında ve tezin

hazırlanması sırasında karşılaşılan problemlerin çözümünde

düşüncelerimizi ve çalışmamızı sürekli biçimde tashih eden hocam Yrd.

Doç. Faruk Çolak’a samimiyetle teşekkür eder saygılar sunarım.

 Çalışmamız sırasında yakın desteğini gördüğüm aileme, alan

çalışması sırasında bana destek olan akrabalara ve hepsinden öte söz

konusu araştı rmanın gerçekleşmesinde büyük payı olan Erciş’in

konuksever insanlarına içtenlikle teşekkür ederim. Bu çalışma büyük

ölçüde onların verdiği samimi destek ile gerçekleşmişti r.

Erol ALBAYRAK

 Erciş – 2006

VI

İÇİNDEKİLER

ÖZET...II

SUMMARY .. III

ÖN SÖZ... IV

İÇİNDEKİLER ... VI

GİRİŞ ...1

1. Fiziki Çevre..1

a. Coğrafik Konumu ..1

b. Dağlar, Ovalar, Platolar ...2

c. Akarsular..4

d. Bitki Örtüsü..4

e. İklim...5

2. Erciş’in Tarihi ...6

a. Türkler’den Önce ...6

b. Türk Hakimiyeti...11

c. Cumhuriyet Dönemini..14

3. Ekonomik Yapı..14

a. Ziraat ..14

b. Hayvancılık..15

c. El Sanatları...16

d. Endüstri ..17

e. Yeraltı Kaynakları..17

f. Dağ Ürünleri ..18

VII

4. Sosyal Yapı...18

a. Nüfus..18

b. Eğitim...19

A. HAYATIN ÇEŞİTLİ SAFHALARI İLE İLGİLİ İNANMALAR.......................20

1 - Doğum ..20

a. Kısırlığı Giderme veya Çocuk Sahibi Olma İsteği ...20

b. Cinsiyet Tayini ile İlgili İnanışlar ..25

c. Hamilelik ..27

d. Lohusalık ..30

2. Çocuk...36

a. Çocuğun Yaşaması İçin Yapılan Pratikler..36

b. Diş Çıkarma..39

c. Çocuğun Tırnağının ve Saçının Kesilmesi ...40

d. Konuşamama veya Geç Konuşma..41

e. Yürüyememe- Geç Yürüme..42

f. Çocuğun Gelişmesi ..44

g. Çocuğun Geleceği Konusunda Tahmin..49

h. Nazar ve Çocuğu Nazardan Koruma..50

3. Evlenme ...59

a. Kısmetin Kapanması...59

b. Kısmetin Açılması..60

c. Evlenme ile İlgili Diğer İnanmalar...65

4. Ölüm ..72

a. Ölüm ile İlgili Ön Belirtiler ..72

b. Ölüm ve Cenazenin Kaldırılması ...75

B. GÜNLÜK HAYAT İLE İLGİLİ İNANMALAR...82

1. Ev ve Ev Hayatı ...82

2. Misafir- Misafirlik ..87

VIII

3. Sağlık - Hekimlik (Halk Hekimliği) ..88

4. Gündüz-Gece İle İlgili İnanmalar ..98

5. Günler -Aylar-Mevsimler ..99

6. Yağmur Yağdırma ile İlgili İnanç ve Uygulamalar ...101

8. Hayvanlarla İlgili İnanmalar. ...108

9. Uğur-Uğursuzluk ...111

C. BELİRLİ GÜNLER..113

1. Hıdırellez ...113

2. Hızır Nebi ..116

3. Nevruz..118

4. Köse veya Köse Gelin Âdeti..120

SON SÖZ ...121

KAYNAKLAR ..124

KAYNAK KİŞİLER ...126

1

GİRİŞ

1. Fiziki Çevre

a. Coğrafik Konumu

Erciş , Doğu Anadolu Bölgesi ' nde Van Gölü'nün kuzey doğusunda

150 km.2 ' l ik düz bir ovada yer alır. Türkiye yüzölçümünün beş te biri

büyüklüğündeki Doğu Anadolu, denizden uzakta ve deniz seviyesinden

ortalama 2 bin metre yükseklikte engebeli bir araziye sahiptir. Bazen

Türkiye'nin Çatısı deyimi de yakışt ırılan bu bölgenin en alçak ova veya

havzası İç Batı Anadolu'daki bir kısım dağların dorukları seviyesindedir.

Güney Akdenize paralel uzanan Toroslarla kuzeydeki Anadolu dağ

silsileleri bu bölgede biribirlerine iyice sokulup sıkışarak kendi

aralarında adeta bir demet oluş turmuş lardır. Başta Ağrı , Süphan,

Tendürek ve Artos olmak üzere onlarca dağın yer aldığı Doğu

Anadolu'yu yine de bütünüyle dağlık bir bölge saymamak gerekir. Bu

bölgedeki yüksekliği 500 mt. olan bir dağ , gerçekte Doğu Anadolu'nun 2

bin mt. 'ye varan düzlüklerinde 500 mt. 'l ik önemsiz bir tepe gibi de

düşünülebilir. Ayrıca bu dağ sistemleri arasına sıkışmış ve dağlarla aynı

yönde uzanan zincir halkaları gibi birbiri ardınca dizilmiş havzalar da

vardır. “Bu havzalar, dağ sistemleri arasındaki depresyonları

(çöküntüleri) kuzeyden ve güneyden kuşatıp çevre denizlerin (Akdeniz,

Karadeniz) ılıman etkilerini de kapatarak Doğu Anadolu'yu Türkiye'nin

en karasal ikliminin hüküm sürdüğü bir bölge haline getirmişlerdir.”1

"1. Türk coğrafya kongresi" Doğu Anadolu'yu 5 coğrafik bölüme

ayırmışt ır. Bunlar, Yukarı Fırat, Yukarı Murat, Erzurum-Kars, Hakkari

1 C. Alper, Çeşitli Yönleriyle Erciş, İstanbul 2003, s. 106

2

ve Van Bölümü’dür. Erciş doğal konumu dolayısıyla bu 5 coğrafik

bölümlerden biri olan Van Bölümü içinde yer almaktadır .”2

Coğrafik Van Bölümü’nü diğerlerinden ayıran en önemli özellik

Van Gölü'nün burada yer almasıdır. Bu bölüm, bir kenarını yüksek

Güneydoğu Toroslara diğer kenarını Nemrut'dan başlayarak Ağrı 'ya

kadar uzanan heybetli yanardağlar dizisine, geniş tabanını da Türkiye-

İran sınır dağlarına dayamış bir üçgeni andırır.

b. Dağlar, Ovalar, Platolar

 “Doğu Anadolu Bölgesi"nin bir alt bölümünü teşkil eden "Van

Bölümü" morfolojik bakımdan üç üniteye ayrı labilir. Birincisi, Van

Gölü’nü güneyden bir duvar gibi kuşatan Güneydoğu Toroslar, ikincisi

doğuda ortalama yükseltisi güneye nazaran daha alçak olan Van Dağları,

üçüncüsü ise kuzeydoğu-güneybatı doğrultusunda bir hat üzerinde yer

alan volkan kolonileridir.” 3

Bölüm'ün batı ve kuzeyindeki yer şekil leri gerek biçim, gerekse

meydana geliş bakımından güney ve doğudakilerden farklıdır. Bunlar yer

şekilleri tek yükselen volkan dağları (3000–4000 mt. yüksekliğinde) ile

bunları çevreleyen üçüncü zamanın ikinci yarısına ait tabakalı platolar

ve lav platolarıdır . (1800-2000 mt.) Bu masa yapılı platolar göl

yüzünden çok geride 200-300 mt. yüksekliktedir. Erciş ' in batısı ile

Ahlat 'ın kuzeyindekiler miyosen kalkerlerinden masa yapılı platolardır.

Buna karşılık göl kenarlarında yer alan daha eski kütleler de temelde yer

alır ki, bunlardan bir kısmı Tatvan yakınında gözlenir. “Yine bu bölümün

batı ve kuzeyinde bir sıra teşkil edecek şekilde İranid ve Torid tektonik

kuşakları içinde güneybatı-kuzeydoğu, doğrultusunda sıralanan volkanik

dağ lar da dördüncü zaman baş ındaki geniş ölçülü püskürmelerden

doğmuş lav ve tüllerin yığ ılması ile meydana gelmiş dağlardır. Bunlar

2 H, Saraçoğlu, Doğu Anadolu, İstanbul, 1956, s. 123
3 a.g.e., s. 125

3

arasında Nemrut Dağı (3050 mt.) Süphan Dağı (3542 mt.) ve nihayet

Ağrı Dağı (5165 mt.) bölgenin en önemli dağlarını teşkil eder.” 4 Bu

dağ ların eteklerinde de geniş lav platoları uzanır. Bu lav platoları

ilkbaharda yemyeş ildir. Yazın sıcaklar bastırınca manzara değişir. Beyaz

renkli miyosen kalkerlerinden meydana gelen tepelerin volkanik sahalar

gibi çıplak olduğu gözlenir.

Yörede ayrıca farklı arazilerden oluşan ve dağlar arasında yer alan

irili ufaklı akarsuların açmış olduğu vadiler de vardır. Altındere Ovası

ve yakınındaki Zilan Vadileri bunlara örnek olabilecek gerçek bir vaha

gibidirler. 2200-3000 mt. arasında değişen büyük ortalama yükseltisine

rağmen geniş sahalarda hakim olan basık topografya şekilleri, üçüncü

zamanın ikinci yarısına ve dördüncü zamanın ilk yarısına ait düzenli

volkan çıkışları ile ziraat üzerinde derin etki yaparak kurak ve şiddetli

bir karasal iklime neden olurlar. Ama buna rağmen bölge, ülkenin göl

bakımından en zengin köşelerinden biri oluşu ve bu arada en büyük

gölümüz olan Van Gölü'nü bünyesinde barındırması bakımından apayrı

bir coğrafik özelliğe sahiptir.

Doğu Anadolu Bölgesi 'nde dağ silsileleri birbirlerine girerek çok

girift bir durumda oluşmuşlardır. Bundan ötürü bölge çok arızalıdır.

Dolayısıyla ayrıntılı inceleme yapmak da oldukça güçtür. Birçok yerde

tabakalar kırılmış , bir kısım çökmüş , doğuda düğümlenen dağ

silsilelerinin bu bölgedeki bağlantıları da bozulmuş bulunmaktadır. Erciş

bölgesinin coğrafya bakımından ilk akla gelen özelliği kuzeyde

Tendürek, batıda ise Süphan Dağ ı gibi iki volkanik dağa komşu

olmasıdır. “Bu bölgede, bilindiğ i gibi dördüncü zamanın başlangıcında

büyük patlamalar olmuş , çıkan lüfve lavlarla yükseklikleri 4000-5200

mt. arasında değişen volkanik dağlar meydana gelmişti r. Bunlar arasında

Ağrı, Süphan, Nemrut, Aladağ ve Tendürek dağlarını sayabiliriz.”5

4 C. Alper, s. 14
5 H, Saraçoğlu, s. 126

4

Bölgenin dağlarını anlatırken bu dağ silsilelerinin üstünde geniş

düzlüklerden de söz etmek gerekir. Birçok çay ve dereler bu dağ

silsilelerini yararak dik vadilerin meydana gelmesine neden olmuştur.

Bunlardan en önemlileri Zilan Deresi 'nin geçtiği yerler ve batı kısmında

bulunan Hatun Ovası ile ilçe merkezine yakın, yörede Sulu diye anılan

Suluova'dır.

c. Akarsular

Erciş Ovası bazen kara bazen de gri renkte gözüken çok verimli bir

toprağa sahiptir. Erciş Ovası, Van Gölü ve çevresindeki ovaların suyu en

bol olanıdır. Sebze ve meyvecil iğin çok geliştiği ve çok miktarda

patates, patlıcan, domates, fasülye, lahana ve şekerpancarı gibi ürünlerin

oldukça yüksek miktarlarda yetiş tirildiği bir alandır. Erciş Ovası 'nı

sulayan ve Van Gölü'ne dökülen en önemli çaylar Deliçay, İrşat Çayı ve

Zeylan Çayı'dır . Erciş ' te bunların dışında büyük bir nehir ve akarsu

yoktur. Birçok çay ve dere görünümündeki diğer sular yörede çevreyi

sulayabilecek durumda olsalar bile yaz aylarında çok azalır veya

tamamen kururlar. Van Gölü çevresinde çok çeşitli toprak türlerine

rastlanır. Erciş’te genel olarak kireçsiz kahverengi topraklar gözlenir . Bu

tür topraklar geniş alanları kaplar. “Kahverengi topraklar dış püskürük

anakaya üzerinde gelişmişti r. Fosfor oranı yer yer orta bazen de yüksek

düzeydedir. Erciş’te ayrıca volkan külleri ve yumuşak tüfler üzerinde

regosol topraklar da hayli yaygındır. Anakayayı oluşturan volkanik

maddeler yumuşak katlar durumundadır. Erciş ' in toprak türlerinden biri

de alüvyal toprak türüdür. Özellikle sulak arazilerin yoğun olduğu

bölgelerde görülen bu toprak türü kaba yapılı ve kireçsizdir.”6

d. Bitki Örtüsü

Erciş yöresindeki bitki örtüsü tarihine bakıldığında geçmişte

yüzyıllar boyu süren savaşların bu örtüyü oldukça tahrip etmiş olduğunu

6 C.Alper, s. 112

5

görürüz. Anadolu 'nun çoğu yerinde olduğu gibi Erciş çevresinde de bitki

örtüsü bozulmuş , özellikle ormanlar ortadan kaldırılmıştı r. Nitekim

tarihi belgeler de bunu ispatlamaktadır. “İ.Ö. VIII. Yüzyılda bugün

çıplak olan Van-Hakkari yöresine bir sefer düzenleyen Asur hükümdarı ,

bu yöredeki sazlıklar kadar sık ormanları kestirdiğinden bahsetmektedir.

Eskiden buraların ormanlık olduğunu gösteren başka bir deli l de

günümüze kadar ulaşan orman bakiyeleridir. Ekolojik şartlar göz önüne

alındığında Erciş’in bazı kesimleri dışında kalan yörelerde, geçmiş teki

doğal bitki örtüsünün ağaçlı step olduğu söylenebilir.”7 Step içindeki

baş lıca türler, çeşit li meşe türleri ve bodur ardıçlardır. Çam türleri

Erciş’te kendilerine uygun ekolojik ortamı bulamamış lardır. Ama son 30

yıldan beri denenen ve çok iyi sonuç alınan sarıçam türü Erciş’te gi ttikçe

yaygınlaşmaktadır . Zilan Deresi veya yüksek yamaçlarda sıkça rastlanan

meşe ağaçları bir dönem hayli yaygın ve zengin bir örtü oluş turduğu

halde nedense son yıllarda bozulmuş ve birçok yerde çalılık halini

almıştır. Meşeler yanında dağlarda seyrek de olsa, sakız menengiç, bodur

ardıç, kızılcık, doğu çınarı, ceviz, kavak ve yabani meyve ağaçları da

görülmektedir. Zilan Deresi çevresinde yer alan bazı dağların tepelerinde

antropojen step görünümünde olan bitki türlerinden biri de geven otudur.

e. İklim

Doğu Anadolu, çevre denizlerin etki alanlarından hayli uzak

olduğundan iklim karasaldır. Erciş’te kışlar özellikle çok uzun ve

karlıdır. Buna karşı lık yaz mevsimi çok kısa olmakla beraber bölgenin en

kuzeyindeki yüksek platolarda bile sıcak geçer. Karasal iklimin en basit

ifadesi olan en sıcak ve en soğuk ay ortalamaları arasındaki farklar,

Türkiye'nin kıyı bölgelerinde 20 dereceyi aşmadığ ı halde Erciş’te 20

derecenin üzerine çıkar. Burada en önemli etkenin Van Göl’ü olduğu

söylenebil ir. Van Gölü çevresi, bölgenin diğer birçok kısmında

rastlanılmayacak derecede düşük karasallık değerler gösterir. Nitekim

7 A. Ardel, Van Gölü Bölgesi’nin Coğrafyası, İstanbul, 1944, s. 124

6

yıllık ortalama değerler “Bitlis ' te 26, Hakkari'de 28,5, Ağrı 'da 31 ve

Muşta 32,5 olduğu halde Van Gölü çevresindeki istasyonlarda 25 derece

civarındadır. Erciş’te yıllık sıcaklık ortalaması 9 derece, yılın en soğuk

ayı olan Ocak ortalaması -3,6 derece, temmuz ayı ortalaması ise 22

derece civarındadır. Süresi ve miktarı yıldan yıla değ işen donlu günler

Van Gölü kıyılarında batıdan doğuya doğru hafifçe artar. Tatvan ve

Ahlat çevresinde 110 gün civarında olduğu halde bu rakam Erciş’te 130

güne çıkar. Ortalama kasım ayında görülmeye başlayan donlu günler

nisan baş larında son bulur.”8

Yağışlar , hava kütlelerinin nem bakımından fakirleşmesine bağlı

olarak batıdan doğuya doğru gittikçe azalma gösterir. Erciş ' in batısında

yer alan Bitlis 'te 100 yıllık ortalama yağ ış miktarı 1000 mm. iken,

Ahlat 'ta 600, Adilcevaz'da 460, Erciş’te ise 490 mm.ye kadar

düşmektedir. Bu miktar, Muradiye, Özalp ve Van'a doğru gidildikçe daha

da düşmektedir . Van Gölü çevresinde yılın 120 günü açık, 200 günü

bulutlu ve 45 günü de kapalı geçer. Böylece kapalı günler sayısının

azlığı ve açık günler sayısının fazlalığıyla Erciş Türkiye 'nin en iyi

durumda bulunan sahaları arasında yer alır. Erciş ve çevresinde; Kasım,

Aralık, Ocak, Şubat, Mart ve Nisan aylarından oluşan 6 aylık dönem

nemli, Ekim ile Mayıs az nemli, Haziran, Temmuz, Ağustos ve Eylül

aylarından oluşan 4 aylık dönem de kurak geçer. Sonuç olarak Erciş’te

kış ların uzun fakat nispeten daha az soğuk geçtiği, baharların kısa

sürdüğü, yaz aylarının ise çok sıcak olmamakla birlikte ıl ık biraz da

kurak geçtiği söylenebilir.

2. Erciş’in Tarihi

a. Türkler’den Önce

Erciş bir dönem adını verdiği Van Gölünün kuzey doğusunda

şimdiki Çelebibağı yakınlarında kurulmuş küçük bir sahil kenti olarak

8 H. Saraçoğlu, s. 127

7

tarihi çok eskilere dayanıyor. (M.Ö.950) Şehri Urartular kurmuş .

“Urartular günümüzden yaklaş ık 3 bin yıl önce yaşamış Tuşba (eski

Van) başkent olmak üzere Doğu Anadolu’da 300 yıla yakın üstün bir

uygarl ık kurmuşlardır. “Urartular şimdiki Erciş yakınlarında bulunan

Erciş’ten Yukarı Iş ıklı’ya giden yol üzerindeki Zernaki Tepe'ye de

yerleşmek istemişler ve Kralları Titunınia zamanında burada ızgara

planlı bir kentin temellerini atmışlar fakat sonradan burayı terk ederek

yerleşmekten vazgeçmişlerdir. Urartuların yerleşme kararından vazgeçip

burayı ne sebeple terk ettikleri bilinmiyor. Binlerce yıl önce Urartular

tarafından kurulan Eski Erciş ne kadar süre Urartu hâkimiyeti altında

kalmış bu konuda da kesin bir bilgi yok. Urartuların tarihini kendilerinin

ve Asurluların çivi yazılı kitabelerinden öğreniyoruz. Devlet örgütünün

en parlak olduğu dönemlerde Tuşba (Eski Van) başkent, Erciş de önemli

bir ticaret merkeziydi. Ülke sınırları doğuda Urye Gölü'nden batıda

Malatya'ya kadar uzanıyordu. Kuzeyde Kars, Erzurum ve Erzincan,

Güneyde ise Diyarbakır, Mardin, Musul, Halep ve Hakkâri yer alıyordu.

Bu kadar geniş bir alana yayılmış ve çok ileri bir uygarl ık meydana

getirmiş Urartular kısa süre içersinde imar, sanat ve ticaret alanlarında

oldukça ileri bir düzeye çıkmışlardır. Urartu sözcüğü M.Ö. 1300

yıllarında Asur kaynaklarında sözü edilen Ararat (Ağrı) sözcüğünden

türetilmiş tir.”9

Urartu tarihinin ve kültürünün bil im dünyasına tanıtılmasında,

arkeologlar ve bilim adamları sadece Van ve Erciş Bölgesi sınırları

içerisinde kalmamış Patnos, Muş , Elazığ ve Malatya yörelerine kadar

giderek çeşitli kazılarla yüzlerce Urartu eserleri ortaya çıkarmış lardır .

“Patnos yöresindeki Urartu Sarayı tabir edilen Giriktepe ile

Aznavurtepe'de yapılan kazılarda Urartu Krallarından Menua ile oğ lu I .

Argiş ti 'ye ait yazıtlarda bir tapınak ortaya çıkarılmış tır. Ayrıca tunçtan

dökülerek yapılan aslan figürleri üzerinde küçük sarkaçların yer aldığı

altın bir kolye, koltuklar ve mühürler gibi buluntular ele geçmiştir. Muş

i l i sınırları içindeki Kayalıdere mevkiinde Londra Üniversi tesi Arkeoloji

9 A.Mürit Mansel, Urartu Tarihi ve Medeniyeti, İstanbul, 1944, s. 213

8

Enstitüsü tarafından yapılan kazılarda 1 kale, 1 şarap mahzeni ve 1

tapınak gün ış ığına çıkarılmışt ır. Bu kazılarda ayrıca tunçtan yapılmış 1

aslan figürü, mobilya aksamı, demir silahlar ve üzerinde araba ile

yapılan bir arslan avına ait resimlerin yer aldığ ı kemer parçaları

bulunmuştur.”10

Van'ın 70 km. güneydoğusundaki Giyimli (Eski adı Hırkanıs)

Köyü'nde kaçak kazılar sonucu bugüne değin eş ine çok az rastlanan

büyük bir Urartu definesi ele geçirilmiştir . “Binlerce tunç levha

parçasından oluşan define, Anadolu ve özellikle Avrupa ve Amerika

müzeleri tarafından satın alınmışt ır. 1974 yılında İstanbul

Üniversitesinden Prof. Afif Erzen ve ekibi burada bir dönemlik kazı

yaparak kalenin ve definenin bulunduğu yapıların planlarını ortaya

çıkarmışlardır. Tunç levha parçaları üzerindeki resimler, Urartu

krallığının geç dönem sanatı konularında üstünlüklerini anlatması

bakımından ilginçtir .” 11

Urartulardan sonra Eski Erciş sırasıyla Medler, Persler, Romalılar

ve Bizanslılar tarafından kuşatılmış , kale kısa aralarla tahrip edilerek

kent, dönem dönem bu kavimlerin egemenlikleri altına girmiş tir.

Romalılar döneminde Eski Erciş’te zaman zaman Ermeniler de

gözükmeye başlamış . Hunlar' ın Artaksisas ailesinden gelen Kral Tigran,

Van ve çevresinde Ermeni Devleti kurmayı planlayarak Romalıların

doğu, batı diye ikiye bölündüğü ve zayıf düş tüğü dönemi fırsat bilerek

yer yer çatışmalar çıkartıp bölgeye egemen olmayı denemiş ve de

başarmış ancak, Ermeni Kral ' ın bu başarısı uzun sürmemiş . Romalı

Pompeius adındaki bir Kral bir süre sonra Kral Tigran ve ordularını

bölgeden çıkartıp bölgeyi tekrar Romalıların hakimiyeti altına almış .

Romalıların hakimiyeti de uzun sürmemiş . İran'dan gelen Sasaniler

10 C. Tukin, Van Bölgesinin Tarihi Kaynakları, İstanbul, 1944, s. 311
11 A.Mürit Mansel, s. 215

9

Roma ordularını bozguna uğratıp bölgeyi ele geçirince Romalılar Erciş

ve çevresini terk etmeye mecbur kalmış lar.

İran'da çökmeye baş layan Pars Devletinin yine aynı soydan gelen

ve adına Sasaniler denilen bu yeni kolu Pars mirasını sahiplenerek ülke

sınırlarını Van Gölü kıyılarına kadar taş ımak ve İran yaylasından batıya

uzanan alanda yeni bir güç oluşturarak yeni bir devlet kurmayı

planlıyordu. Ayrıca, Romalılar için de önemli bir tehdit oluş turmaya

baş lamış lardı. Nitekim çok geçmeden Romalıların Van bölgesindeki

nüfuzunu kırarak Orta Anadoluya kadar ilerleyip Romalıların bölgedeki

etkinliklerine son verdiler (M.S.200). Erciş ' te ne Ermeniler ne de

Romalılar uzun süre barınamamışlar.12

Sasanilerin bölgedeki egemenlikleri uzun sürüyor. Başta Erciş

olmak üzere tüm Van Gölü çevresini ele geçirip ülke sınırlarını İran'dan

Orta Anadolu 'ya kadar genişletiyorlar. Fakat zamanla birçok ulus gibi

Sasanilerin de iç çatışmalarla zayıf düştüklerini öğreniyoruz. İç

huzursuzluklar da artınca Bizanslı ların hedefi haline geliyorlar. Daha

sonra Bizanslılarla girdikleri savaş larda daha da zayıflayarak bozguna

uğruyorlar. Sasanilerin geri çekilerek Erciş ve çevresini terk

etmelerinden sonra bölgeye bu kez Bizanslılar yeniden hakim oluyor.

Bizanslı lar zaman içinde sınırlarını güneyde Fırat boylarına kadar taş ıyor

ve daha da güçlenerek bu kez komşuları Arapları tehdit etmeye

baş lıyorlar .13

Araplar, Bizanslıların bu yayılmacı politikalarından ciddi

rahatsızlık duyuyor bu yüzden de sık sık sınır çatışmalarına giriyorlar.

Bizanslı ları etkisiz hale getirmek kolay olmuyor. Bizans-Arap

çatışmaları uzun süre devam ediyor. Arapların Bizanslı ları çökertmeye

baş laması Halife Ömer zamanına rastlıyor. İyad Bin Ganem

12 Ş.Fırat, Doğu İlleri ve Varto Tarihi, İstanbul, 1961, s. 123
13 C.Alper, s. 15

10

komutasındaki İslam orduları M.S. 638 yılında Bizans ordularını yenerek

Van Gölü ve çevresine kadar gelmeyi başarıyor. Kısa sürede Van

Bölgesine tamamen egemen olan Araplar Eski Erciş ' i de kuşatarak İslam

topraklarına katıp, İslam idaresi altına alıyorlar. (640) Bu tarihten sonra

islam alemine giren Eski Erciş bir dönem de Emevi ve Abbasilerin

idaresi altında kalıyor. Erciş , Emeviler döneminde Mervanoğulları,

Abbasiler döneminde de Hamdaniler tarafından yöneti lmiş tir . IX.

yüzyıldan sonra bölgede ayrıca Vaspurukan ve Bağratlı gibi bazı

krallıklar da kuruluyor ve Erciş 'e bir süre de bu krallıklar egemen

oluyor.

“IX. yüzyılın ikinci yarısından itibaren Ermeniler bölgede ya

egemen devletlerin himayesinde ya da yarı bağımsız olarak

yaşamış lardır. Romalılar döneminde bir ara kendilerini hissettiren

Ermeniler 885 yılında Bagrat hanedanından Aşot ismindeki bir Ermeni

tarafından yine dönemin halifesinden izin alınarak Erciş ' te ikinci kez

krallıklarını ilan etmiş ler,”14 zamanla kendilerine katılan diğer Ermeni

krallıkları ile de birleşip daha da büyüyerek Erciş ve çevresinde bir süre

söz sahibi olmuş lardır. Ermenilerin güçlenip yerleşme alanlarını

genişleterek bölgede sanat ve ticaret alanlarında öne çıkmaları ayrıca yer

yer inşa ettikleri kiliselerle dini etkinliklerini arttırmaları Arapları

huzursuz etmeye baş lamış . Bu yüzden Araplarla Ermenilerin arasında

zamanla ortaya çıkan çatışmalar her iki tarafı da hayli zayıflatmış . Bu

durum da öteden beri gözü bu bölgede olan ve Arap yenilgisini bir türlü

hazmedemeyen Bizanslıların iş ine yaramış .

Bizanslılar, kralları II. Basileous döneminde (906-1025) savaş

üstünlüklerini bir kez daha kullanarak bölgedeki Ermeni ve Arap

krallıklarını etkisiz hale getirip Doğu Anadolu'yu yeniden ele

geçiriyorlar . Bizanslılar, i lk önce, Ermenilerin Bagrat soyuna son

vererek yöreyi tümüyle denetimleri altına alıyorlar. Bu durum Ermenileri

de Arapları da sindirmeye yetiyor. Ancak, Bizanslıların keyfi uzun

14 C. Tukin, s. 124

11

sürmüyor. Bölgede bu kez bir Türk tehlikesi baş gösteriyor.

b. Türk Hakimiyeti

Bizanslıların Ermeniler ve Araplar üzerindeki hakimiyeti ve

baskısı sürerken Türklerin de kendileri için bölgede büyük bir tehdit

oluşturacağını düşünmeleri onları huzursuz ediyor. Aslında bu durum

sadece Bizanslıların değil çevredeki Arap ve Ermeni Krallıklarının da

huzurunu kaçırıyor. Bu yüzden bölgedeki birçok Arap emirlikleri ile tüm

Ermeniler Türklerin korkusuyla hemen Bizans egemenliği altına girmeye

baş lıyorlar .

“Tarih araştı rmacıları Erciş ' i Anadolu'da Türklerin ilk yerleşim

alanlarından biri olarak gösteriyor. Tuğrul Bey tarafından 1054 yılında

fethedilerek kısmen Selçuklu topraklarına katılan Erciş , sırasıyla

Selçuklu Beyliği ve bu beyliğe bağlı Sökmenli Sancağı olmuş , 1071

Malazgirt Savaşı öncesinde de Alpaslan'a karargâh görevini

üstlenmiş tir .1071'de Malazgirt Meydan Muharebesi i le Erciş tamamen

Selçukluların eline geçmiştir.”15

Şehir altın çağını özellikle Selçuklular zamanında yaşamış tır .

Coğrafya bakımından ilk çağlardan beri önemli bir konumda bulunan

Erciş , Ortaçağda, Gürcan-Tebriz-Erzurum ve Tebriz-Diyarbakır kervan

yollarının kavşak noktasında olduğundan ünü kısa zamanda uzak ülkelere

yayılmış , siyasi ve t icari bakımlardan önemli bir kent merkezi olmuştur.

Ancak, sık sık Gürcü ve Moğol baskınlarına uğradığından şehir oldukça

zarar görmüştür. Şemsettin Sami, Kamus-ül Alem adlı eserinde: "1209'da

Erciş tümüyle yakılıp yıkıldı sonra bugünkü yerine taşındı." diye

yazıyor. Kent en son 1841 depremi ile iyiden iyiye harap olmuş ve yine

aynı yıllarda Göl'ün yükselmesi i le de kısmen sulara gömülmüştür. Halk,

üst üste meydana gelen bu afetler karş ısında daha fazla direnemeyip

Kale'yi terkederek ş imdiki Çelebibağı ile bugünkü Erciş ' in bulunduğu

15 C. Alper, s. 14

12

yerlere göç etmiş tir . Kale, bugün sahilden hayli içerde, büyük bir bölümü

sular altında kalmış , sadece yıkık bir kaç duvardan ibaret bulunmaktadır.

Eski Erciş ' in tarihi ile ilgili bilgiler pek fazla değil . Ancak, Evliya

Çelebi ve dönemin diğer bazı gezginlerine ait belgelerden yola çıkılarak

çeşitli bilgilere ulaşı lmaktadır. “Arapça kaynaklarda ve Katip Çelebi 'nin

Cihannüma adlı eserinde Van Gölü'nün adından Erciş Gölü (Buhayratü-l

Erciş) olarak bahsedilmektedir. Erciş adının da Urartu Kralı Argişti 'den

geldiği sanılıyor. Argiş ti zamanla Argiş , sonra Arciş son olarak da Erciş

oluvermiş .” 16

Evliya Çelebi ünlü seyahatnamesinde Erciş Kalesi 'ni şöyle

tanımlamaktadır: "Van Gölü kenarında, kayalık bir tepe üzerinde, dört

köşe kuvvetli bir kaledir. Her taş ı f il büyüklüğündedir. Dört köşesindeki

kuleler gayet sağlamdır. Havalesiz bir kale olduğundan duvarı o kadar

yüksek değildir . Fakat o kadar geniştir ki üzerinde bir atlı cirit

oynayabilir." 17 Evliya Çelebi Kale için ayrıca, "Etrafında he

ndek yoktur. Bazı seneler Van Gölü İlkbaharda yükselip taş ınca bu

kale yedi sekiz ay su içinde kalır" diyor ve ekliyor: "Sadece, Adilcevaz

tarafında incecik bir yol kalır . Kalenin iki kapısı vardır. Batıya bakan

Adilcevaz Kapısı ki asıl büyük kapı budur. Kale içinde üstü toprakla

örtülü bin adet ev vardır. Bir de Süleyman Han Camii var ki , eski Yusuf

Şah (Kara Yusuf) Camii 'nin tamir edilmiş şeklidir. Kârgir, tonuzlu yapı

olup bir minaresi vardır. Kalede iki yüz kadar dükkan vardır iskelesinde

güzel bir limanı vardır ki Van gemileri, tüccarları getirir.”18

Çok eskilerde, Van'dan gelen ve göl sahilini takip ederek

Adilcevaz, oradan da Ahlat, Tatvan ve Bitlis 'e ulaşan yol , Eski Erciş ' in

içinden geçerdi. Eski Erciş kuzeyi Aladağ güneyi Van Gölü, güneybatısı

Süphan Dağı i le çevrili olup, şimdiki Erciş 'e yaklaş ık 10 Km.

16 Ş.Fırat, s. 134
17 a.g.e., s .135
18 a.g.e., s. 135

13

uzaklıktadır.

Erciş , XIV. yüzyılda Oğuz boylarından Karakoyunlu

Türkmenlerinin başkenti olmuş . Karakoyunlular (1348-1468) XIV.

yüzyılın ikinci yansında Erciş merkez olmak üzere Azerbeycan, Erzurum

ve Musul'a kadar uzanan bölgede Karakoyunlu Beyliği adıyla anılan

büyük bir Türkmen beyliğ i kurmuşlar ve bu beyliğ i kısa sürede bir devlet

düzenine dönüştürmüş lerdir. “Önde gelen kuruculardan ve dönemin

ünlülerinden Bayram Hoca (Ölümü 1389) ile torunu Kara Yusuf (1357-

1420) Erciş’te ölmüş ve buraya gömülmüşlerdir . Bayram Hoca ve Kara

Yusuf' tan başka Erciş ' te Karakoyunlular zamanında Kara Mehmet,

İskender, Cihan Şah, Sultan Hasan Ali ve Ali Yar isimli Türkmen

beylerinin de adından ve hizmetlerinden söz edilmektedir. Kara Yusuf'un

Erciş’te gömüldüğüne dair kısa bir alıntıda şöyle deniyor:".. . Şahruh'un

(Timurlenk'in oğlu) 200 bin kişilik büyük bir ordu ve fillerle üzerine

yürüdüğünü duyan Kara Yusuf, ağı r bir durumda hasta olmasına rağmen,

kendisini bir mahfe ile taşıtarak Şahruh'a karşı çıkmak üzere Tebriz'den

ayrıldı . Ucan'a yakın Sa'idâbâd'da vefat etti (13 Kasım 1420). Ölüsü

Tebriz'e oradan da Erciş 'e götürülerek ecdadının mezarlarının yanına

gömüldü. "Bir başka alıntıda da Kara Yusuf için, Hasan Beg-i Rumlu

şunları yazıyor. Savaş meydanlarında arslan, eğlence meclis lerinde de

cevher saçan bir bulut idi. "Kara Yusuf'la ilgili kısa ve ilginç bir alınt ı

da şöyle. Erciş 'e gelen Çağatay askerleri, merak ederek Kara Yusuf'un

mezarını açmış ve onun gerçekten, işi ttikleri gibi , çok uzun boylu ve iri

yapılı bir insan olduğunu görmüşlerdir.”19

Erciş ' in 1387'de (Bazı kaynaklarda 1401) Karakoyunlularla sürekli

savaşan Timur'un orduları tarafından işgal edildiğini ve bu işgalin

1467'ye kadar 66 yıl devam ettiğini öğreniyoruz. Daha sonra Erciş 'e

Akkoyunlular hakim oluyor. (1467-1503) 1503'e kadar süren Akkoyunlu

saltanatı bu tarihten sonra Şah İsmail ' in zaferi ile yıkılıp, Erciş bu kez

Safevilerin eline geçiyor. Akkoyunlular bölgeyi terk ediyor. 1514'te

19 C. Tukin, s. 136

14

Çaldıran Savaşı i le Erciş , Osmanlıların oluyor. 25.08.1548 tarihinde

II.İran Seferi i le Van ve çevresi kesin kes Osmanlıların eline geçince

(bazı kaynakarda 29.05.1555) Erciş , Van Beylerbeyliğ i 'ne bağlı Sancak

oluyor.Osmanlı-İran savaşları 29 Mayıs 1825 tarihine dek sürüyor.

c. Cumhuriyet Dönemini

1841 'de Van Gölünün taşmasıyla, Erciş yer değiştir ip, bugünkü

yerine (Eganis 'e) taşınıyor. Halk, sulara gömülen yurtlarının ismini

beraberinde getiriyor ve küçük bir köy olan Eganis 'in Ermenice olan

ismini değiş tirerek Erciş yapıyor. 1910'da Erciş i lçe oluyor. 20 1914'de I .

Dünya Savaşı baş lıyor. 20.05.1915'de Ruslar, Ermenilerle iş birliği

yaparak Erciş ' i işgal ediyorlar. Erciş ' in ismi değişti riliyor. Erciş bir

dönem yine Eganis diye anılıyor. Ermeniler müslüman halka eziyet

ederek göçe zorluyor, gitmemekte direnenleri kılıçtan geçiriyorlar.

Rusların desteğindeki Ermenilerin hakimiyeti 2 yıl 10 ay 12 gün sürüyor.

1 Nisan 1918'de Erciş , Rusların çekilmesi, Ermenilerin de bölgeyi terk

etmesi ile yeniden Türklerin eline geçiyor. Sözlü kaynaklar, Ermenilerin

Rus desteğinden mahrum kalınca Türk ve Kürt güçlerine

direnemediklerini, girdikleri çatışmalarda yenik düşerek Erciş ' i terk

ettiklerini söylüyor.

3. Ekonomik Yapı

a. Ziraat

Erciş tarım alanı olarak oldukça geniş bir alana sahip. İlçe Tarım

Müdürlüğü verilerine göre 2.115.000. Da olan Erciş’te çayır ve mera

alanı 1.539.094 Da, sulu tarım arazisi 160.000 Da. kuru tarım arazisi

213.000 da, kuru bahçe alanı 25.000 Da, orman ve fundalık alanı 3.500

Dekardır. Erciş’te üretilen endüstriyel bilgiler içinde ilk sırayı alan

şeker pancarının ekim alanı ise 13.500 Da olarak saptanmış bulunuyor. 21

20 a.g.e., s. 137
21 C.Alper, s. 145

15

Erciş geniş ve sulak tarım arazilerinin kapladığı alan itibariyle çevre il

ve i lçelerden daha önde gelmekte başta şeker pancarı ve patates olmak

üzere fasülye, lahana ve hemen her çeşit bostan ürünleri ve meyvecilik

konusunda doğudaki ilçeler içinde ilk sırayı almaktadır. Erciş’te bol

miktarda yetişt irilen sebze ve meyve yanında yem bitkileri de önemli yer

tutmaktadır. Erciş’te yetiş t irilen sebzeler şunlardır. Şekerpancarı ,

patates, lahana, domates, patlıcan, biber, fasülye, kabak, turp, havuç,

salatalık, marul, soğan vs. Erciş’te sebze üreticiliği yanında şu meyve

türlerine de yer verilmektedir.(Siyah üzüm, elma, kavun, karpuz, kayısı,

erik ve çilek.) Bölgede ziraat alet ve makineleri nitelik ve miktar

bakımından önceki yı llara nazaran artmış olmasına rağmen yine de

yetersizdir.

b. Hayvancılık

Erciş’te küçük ve büyükbaş hayvan sayısı yaklaş ık 300 bin

civarındadır. Bu rakam artan nüfuz ve gelişen olanaklar dikkate

alındığında Erciş için beklenenin altında bir rakamdır. Önceki yı llarda

hayvancılığın daha yaygın olduğu ilçede halk, gelişen şehirci lik ve yeni

teknolojiler nedeniyle başka mesleklere özenmekte bu yüzden de

hayvancılık arzu edilen oranda artış göstermemektedir.

Erciş’te 2002 yılında yapılan saptamalara göre küçükbaş hayvan

sayısı 250.000, büyükbaş hayvan sayısı da 28.500 bin olarak

belirlenmiştir . Erciş’te arıcılık yapanların sayısı da her geçen gün

artmaktadır. Mevcut toplam kovan sayısı 1200 adettir. Göle sınırları olan

balık avlama alanlarında her yıl elde edilen balık miktarı 250 tondur.

İlçe tarım müdürlüğünden bu rakamın yanında resmi olmayan bilgilere

göre de Erciş’teki balık üretimi bu rakamın çok üstündedir. Erciş’teki

yüksek araziler (yaylalar) ilkbaharda dağ lardaki karların yavaş yavaş

erimesi ve araziyi tutması sonucu bol miktarda ot vermektedir. Bu

yüksek araziler hem otlak, hem de yaz aylarında serin olması nedeniyle,

Erciş’teki hayvancıl ık sektörüne büyük yararlar sağlamaktadır. Ayrıca

16

çevre il ve ilçelerden gelen çok sayıdaki hayvan sahiplerine de hizmet

vermektedir. Erciş bu özelliğ inden dolayı Doğu Anadolu’da yaylaları ile

de ünlü bir ilçedir. Yaz aylarında komşu il ve ilçelerden gelen bazı

hayvan üreticilerine yaylalarında ev sahipliği yaparak, yaylacılıktan

gelir elde etmektedir. Erciş’te tarım ve hayvancılık sektörüne hizmet

veren ilçe tarım müdürlüğünde 2 mühendis, 18 ziraat teknisyeni, 1

veteriner hekim, 3 veteriner sağlık teknisyeni, 2 memur, 4 şoför ve 11

işçi olmak üzere toplam 42 kişi görev yapmaktadır.22

Erciş’in en önemli gelir kaynağı hayvancılıktır. Otlakların bol,

arazinin de hayvancılığa el veriş li (yaylalar) olması bu sektörü bölgede

yüzyıllardır öne çıkarmış tır . Hayvanların ıslahı yönünde yapılan

çalışmaların başında suni tohumlama gelir. İlçe merkezi yakınlarındaki

Altındere Hara’sında merinos suni tohumlama çalışmaları sürdürülmekte,

ayrıca ilçe merkezinde de zaman zaman “cin boğalarla” suni tohumlama

yapılmaktadır.

İlçede en çok koyun, keçi, inek, manda ve öküz beslenir.

Tavukçuluk da gün geçtikçe artış göstermektedir. Hayvan üretiminde ilk

sırayı koyun almaktadır . Koyunlar genellikle Akkaraman ırkına

mensuptur. Hayvan ürünlerinden süt , yağ , peynir, deri ve yün İstanbul,

İzmir ve Adana illerinde pazar bulmaktadır.

c. El Sanatları

Erciş’in çevresinde küçük çaplı el tezgâhlarında halı, kilim, keçe

ve cicim dokunmaktadır. Ayrıca Erciş merkezindeki bazı evlerde üretilen

çevresi mini boncuklu oyalarla örülmüş çok çeşitli yazma örnekleri de

bulunmaktadır. Halı tezgâhlarının bazıları resmi makamlarca

desteklenirken, bazıları da uzak dağ köylerinde kendi başlarına ve sadece

kendi ihtiyaçlarını karş ılayacak şekilde üretim yapmaktadır.

22 a.g.e., s. 146

17

Saf yün ipliğinden yapılan ürünler Erciş ve çevresinin ihtiyacına

sunulmaktadır. Halı , kilim ve cicimler ipliklerin el tezgâhlarında

örülmesi usülü i le hazırlanırken keçeler yünün özel yöntemlerle

sıkıştı rılıp dövülmesi suretiyle yapılmaktadır.

Yörede oyalı yazma diye tabir edilen ince tülbentlerden yapılan

başörtüleri bazı mağazalarda veya bazı ailelerin kendileri tarafından

satışa sunulmaktadır . Büyükçe bir eşarp ölçüsündeki tülbentler dört bir

çevresi genç kızlar ve gelinler tarafından tığlarla ve çok ufak renkli mini

boncuklar tek tek örülerek hazırlanır. Bu yazmalar Erciş’in birazda

kendine özgü çok özel ürünleri arasında yer alır. Erciş’te ayrıca üzerlik

hem evlerde hem de iş yerlerinde duvarlara asılan bir el ürünüdür. Bunu

halk hem bir duvar süsü hem de ev ve iş yerlerini nazardan korumak için

kullanırlar. Üzerlik yabani nohut bitkisinin ilkbaharda dağlarda toplanan

taze tanelerinin aralarına çeşitli renklerde kumaş parçaları serpişti rilerek

tespih taneleri gibi düzenli bir şekilde ve iğneyle iplikten geçirilip,

çeşitli dizgi modelleri verilerek hazırlanan farklı bir dokuma eşyasıdır.

d. Endüstri

Erciş’te endüstriyel girişimler 10 yıldan beri hızla artmakta ve

gittikçe büyük önem kazanmaktadır . Şehirde bir linyit kömür yatağı, bir

un fabrikası ayrıca çok sayıda çeş itli kereste biçki atölyeleri, ekmek

fabrikaları, lastik kaplama, torna tesviye, biriket ve bordür atölyeleri ,

kamyon ve komyenetlere karöser imal eden bazı iş yerleri ve sayıları her

geçen gün artan çeşit li fabrikalarla atölyeler yer almaktadır.

e. Yeraltı Kaynakları

Maden Teknik Arama Enstitüsü Van Bölge Müdürlüğünden alınan

bilgilere göre “Erciş’in Kocapınar, Gürgündere, ve Çataldere köylerinde

çok iyi kalitede perlit kaynakları bulunmaktadır. Keza başta Kocapınar

beldesi olmak üzere Atmaca, Alaköy, ve Molla Kasım köylerinde oldukça

18

büyük rezervler halinde ponza yatakları bulunmaktadır . Zeylan ovası

çevresinde kömür yatakları rezervi 2 milyon ton olarak saptanmış tır.

Zeylan deresi yakınlarındaki Hasan Abdal Kaplıcası her an hizmete hazır

64 dereceye varan suyu ile bölgedeki ünlü kaplıcalar arasında yerini

korumaktadır.”23

f. Dağ Ürünleri

Erciş alüvyal türü toprağı ve sulak özelliği i le baharda birbirinden

ilginç ve çok çeşitli doğal otlarla donanır. Genelde dere kenarlarında,

kırlarda ve bazen de yüksekteki yaylalarda toplanan bu otlar yemeklere

lezzet, sofralara garnitür ve birçok derde deva olarak kullanılmaktadır.

Yöre halkının vazgeçilmez zevklerinden olan bu otların isimleri şöyle:

Kenger, çağ, sirmo, çiriş , uşkun, yemlik, tere, göbelek, çattanguş ,

yarpuz, mende, kuzukulağı , kazayağı , i tburnu, kuş tepesi, heliz vs.

4. Sosyal Yapı

a. Nüfus

Erciş 2000 yılı DİE verilerine göre şehir merkezi 80.000, toplam

nüfusu 160.000 dir. “Bu verilere göre Erciş Türkiye’de 24 ilden daha

büyük, 80 bine yaklaşan nüfusu ile 850 ilçe içersinde ilk 70’e giriyor.

Ankara, İstanbul, İzmir’in birkaç ilçesi dış ında Türkiye’nin 40. büyük

ilçesi durumundadır.”24

Yıllardan beri kökeni Türk, Kürt , Acem, Ermeni, Rum veya

bunların dışında başka herhangi bir ırktan kim olursa olsun hepsi bu

bölgede birbirleriyle ortak bir ülkü etrafında ve ortak kültürlerle harman

olmuş , iç içe yaşayarak din ve dil birl ikteliği yanında ayrıca kız alıp

vermek i lişkileri sonucunda doğan akrabalıklarla da genetik bakımından

biribirleriyle tamamen kaynaşmış bulunmaktadır.

23 A. Erdel, s. 214
24 C. Alper, s. 212

19

Etnoğrafik bir bilgi bakımından aşağ ıda bu aşi retleri ve yaygın

oldukları köylerin isimleri yer almaktadır.

Bekranlılar : Düveci (Tavlader) , Çakırbey, Hacıkaş , İncesu,

Yünören, Derimevi,

Celoyiler : Merkez, Aşağı Iş ıklı, Yukarı Iş ıkl ı, Pınarlı

Hacı Deranlar: Köycük, Söğütlü, Kardoğan, Uncular

Heloyiler : Gözütok, Çubuklu, Ortayayla, Çobandüzü, Nişancı,

Hemoyiler: Hasan Abdal, Taşkapı, Doğancı, Dinlence

İskanlılar : Kırkdeği rmen, Karatavuk, Karlıyayla, Kekik Sırtı

Seyitkanlı : Keklikova, Ergücü, Deliçay

Memaniler : Yoldere, Mezra, Karl ıyayla, Örene

Merhoriler : Kocapınar

Mikayililer : Pay, İmam Abdal, Ağaçören, Uncular,

Şemskanlılar : Merkez

Soriler : Merkez, Tekler, Karlıyayla, Bayramlı, Uncular

Şıhlar : Bayramlı, Kocapınar, Şehirpazar

b. Eğitim

50 yıl öncesine kadar Erciş’te ilçe merkezinde bulunan sadece 1

ilkokul ile bir de ortaokulda toplam 300’ü geçmeyen öğrenci sayısı

bugün 19 bin rakamına ulaşmış . O günlerde mevcut okul sayısı 2 iken

bugün bu rakam 41 olmuştur . Erciş’te son 50 veya 55 yılda okul sayısı

20, öğrenci sayısı 60 misli artmıştı r. Bugün ilçe genelinde toplam 130

ilkokul, 6 lise, 1 yüksek okul bulunmaktadır. Bu okullarda toplam 32.364

öğrenci okumaktadır.

20

A. HAYATIN ÇEŞİTLİ SAFHALARI İLE İLGİLİ İNANMALAR

1 - Doğum

“Doğum üreme yeteneğ ine sahip canlıların baş langıç anıdır.”25 Bu

anı ise kutsallaştı rarak bir güç simgesi haline getiren tek varlık insandır.

Çünkü hayatın devamı niteliğinde olan doğum, insanoğlunda bazen soyun

devam etmesi, bazen güçlü kuvvetli olduğunu ispatlamak, bazen de

toplumda uğursuz birisi olmadığını göstermek için bir fırsat olarak

değerlendirili r.

Geçiş dönemlerinden ilki olan doğum, Anadolu’nun her yerinde

olduğu gibi Erciş’te de her zaman mutlu bir olay olarak kabul edilmiştir .

Çünkü her doğum soyun, sopun devamını sağlamakta, akrabaların,

sayısını artırmaktadır. Özellikle Doğu Anadolu ve Erciş’te sayının

artması, gücün dayanışmanın artması bakımından, önem taşımaktadır.

Küçük topluluklarda ve etnik gruplarda aileler nüfuslarının çokluğu

oranında kendilerini güçlü ve dayanıklı hissetmektedirler.

a. Kısırlığı Giderme veya Çocuk Sahibi Olma İsteği

 Genelde Doğu Anadolu’nun diğer yerlerinde olduğu gibi Erciş’te

de çocuğu olmayan kadınlar bu durumda toplum tarafından dışlanmamak

ve uğursuz kadın olarak algılanmamak için ilk önce kendi yöntemleriyle

bunu tedavi etmeye çalışırlar . Genelde bunun erkekten ziyade kadından

kaynaklandığ ı düşüncesi hâkim olduğundan, problemi kimseye açmadan

ve doktora gitmeden çözmeye çalış ırlar. Bu durumda Erciş’te kısırlığı

25 Y.Kalafat, Doğu Anadoluda Eski Türk İnaçlarının İzleri, Ankara 1993, s. 71

21

gidermek için yapılan uygulamaları şu şekilde sıralaya biliriz.

Erciş ve civar köylerde doğum öncesi çocuk sahibi olabilmek için

ilçede veya köylerde mezarlar, türbeler ziyaret edilip kurban kesilir,

lokma dağı tılı r, mum yakılır. Eskiden mukaddes kabul edilen ağaçlara

mezarlara çaput bağlanır .26 Ayrıca çocuk sahibi olabilmek için hayır

duası kazanmak en önemli unsurdur. Özellikle “seyit” dediğ imiz HZ.

Muhammet’in soyundan gelenlerin (seyitlerin) duasını almak daha da

makbul sayılır . Erciş’in Keklikova köyündeki Sofu Baba türbesini

ziyaret edenler, niyet tutup Sofu Baba’nın mezar taşına küçük taş ve

çanak parçalarını sürüp yapış tırmaya çalışırlar. Bunu üç defa denerler.

Bu üç denemenin sonunda taş yapışırsa dileğin gerçekleşeceğine

inanılır.27 Görüldüğü gibi Anadolu’nun diğer yerlerinde hakim olan

mezarların türbelerin gezilmesi, ağaçlara bez bağlanması olayları

Erciş’te de mevcuttur. Mezarlarda ve türblerde yapılmakta olan bu

uygulamaların temelinde İslamiyet öncesi Türk inanış ı olan ata ruhu yer

almaktadır. İslamiyet öncesinde atanın öldükten sonra, ruhunun birtakım

üstün güçlerle donanacağı ve bu sayede geride kalanlara yardım edeceği

inancı vardır . Ataların eşyaları ve mezarları kutsal kabul edilip,

ruhlarına kurban sunulurdu. İslamiyetin kabulünden sonra atalar kültü,

Türkler arasında veli kültünün oluşmasında etkili rol oynamıştır . Bu

inanışlar ve uygulamalar İslamiyetin kabulüyle türbelere, ziyaretlere

yönelerek, buralardan yardım talep etme halini almıştı r. Hem İslamiyet

öncesi hem de İslamiyet sonrası bu inanış ların temelinde ata kültüne olan

saygı, ondan yardım almak, onunla bağ larını koparmamak yatmaktadır.28

Bu sebepten sadece kısırlıkla ilgili değil , ayn zamanda aklımıza

gelebilecek her türlü konuda türbeler ziyaret edilip, adaklar adanarak

onlarla bağlarını koparmamaya çalış ırlar.

Ayrıca kısırlıktan kurtulup, çocuk sahibi olabilmek için, yatırların

26 Erciş Bir Nisan Gazetesi – 1981, Sayı – 99
27 Van Kütüğü, Ankara – 1993, s. 410
28 E. Artun, Adana İnanç Merkezleri ve Bunlara Bağlı Kültür Değerleri
(2005) http://turkoloji.cu.edu.tr/HALKBILIM/2.asp (12.09.2005)

22

türbelerin çevresinde bulunan ağaç dallarına bez bağlanır.29 Mollakasım

Köyü’ndeki Ardıç Ağacı ziyareti aynı amaçla ziyaret edilir.(K.8) Çocuk

sahibi olmak için ziyarete gidilip, ziyaretteki ağacın dalına bez ile

sembolik beşik yapıp bağlanır. Eğer bez sallanırsa çocuğun olacağına,

sallanmaz ise olmayacağına inanılır.

Çaput bağ lama pratiği , Türklerin eski dini olan, Şamanizm’e

mahsus önemli unsurlardan biridir. Görüldüğü gibi esi Türk inanış ı olan

bez bağlama geleneğ i Erciş’te de devam etmektedir. Şamanist Türklerin

inanışlarına göre her dağın, her kutlu pınarın, göl ve ırmakların, kutlu

ağaç ve kayaların sahipleri vardır.

 “Altaylı Şamanist lerin inandıkları bu sahipler, Göktürklerin

bıraktıkları yazıtlarda "yer-su" ile ifade edilmiş ti r. Göktürkler bu "yer –

su " denilen ruhları, Türk yurdunun koruyucusu sayarlardı. Onların

inanışlarına göre bu sahipler kiş iden kurban isterler. Kurban

sunmayanlara zararları dokunur. Ancak bu ruhlar çok kanatkârdır.

Bunları , bir bez parçası, bir tutam at kı lı hatta kurban niyetiyle atılan bir

taş parçası ile tatmin etmek mümkündür”30 İşte Türkler müslüman

olduktan sonra da bu âdetlerini büsbütün bırakmamış lardır. Evliya

saydıkları ulu kişilerin türbelerine, orada biten ağaçlara, ya da o yörede

bulunan bazı kayalara çaput bağlamak suretiyle eski adetlerini

müslümanlaş tırmak istemişlerdir.

Kutsal ağaç ve kutsal sular olarak kabul edilen bu mahaller , daha

çok kısır ve çocuğu hasta olan kadınlar tarafından ziyaret

edilmektedir .(K.1) Maalesef birçok kadın, bu mahallere gidip dua ederek

ağaca çaputunu, suya parasını atarsa, hamile kalacağına

inandırılmaktadır. Bazıları da bu tür ağaçlara çaput bağlarsa, birtakım

hastalıklardan kurtulacağına ümit beslemektedir.

“Ağaçlara bez bağlanması, onlardan medet umulması ve ağacın bu

kadar kutsal sayılmasında, Şamanist inançlarına göre “ağaç”, atamız

29 C. Alper, Çeşitli Yönleriyle Erciş, İstanbul 2003, s. 106
30 (2004) http://www.sevde.de/Hurafeler/Hurafeler.htm (15.12.2004)

23

Ülgen ve anamız Umay i le gökten indirilmişt ir .”31 “Manas destanında

kısır kadınlara çocuk veren ardıçlı mezardan bahsedilemektedir.

Kahramanlardan biri ardıçlı mezarın tanrısından peyda olmuştur .”32 Bu

tür inançların, yani insanların ağaçları kutsal saymaları, ondan medet

ummalarının temelinde şamanizimdeki ağacın ruhunun ve büyük bir

tanrısının olduğu inancı yatmaktadır. Bu sebeple ağaçlara bez

bağ lanılarak bir nevi o ağacın ruhuna kurban sunularak o ruh, tatmin

edilmiş olur. Türk mitolojisinde kutsal olarak kabul edilen bu ağaçların

belli vasıflarının olması gerekir. Ayrıca söz konusu ağaçları, kutsal

olarak görülebilmesi için bu vasıflardan en az birine sahip olması

gerekir. Bu vasıflar esas itibariyle Gök Tanrının sıfatlarıdır.

Bu sıfatlar şunlardır.

a) “Ağaç yalnız yani tek olmalıdır. Tanrı tektir ve eş i benzeri yoktur

sıfatıyla ilgilidir.

b) Yapraklarını yaz ve kış dökmeyen, ya da az döken bir ağaç

olmalıdır. Bu Tanrının sonsuzluğu veya ebedi sıfatıyla , ölümsüz

olmasıyla ilgildir.

c) Kutsal ağaç meyvesiz olmalıdır. Tanrının doğmamış doğrulmamış

olması sıfatıyla ilgilidir.

d) Kutsal ağacın etrafındaki ağaçlardan daha uzun ve heybetl i ve

gösterişli olması gerektiği

e) Kutsal ağaç etrafındaki ağaçlardan yaşl ı olmalıdır. Tanrının

sozsuzluğunun ebediliğinin sembolüdür.

f) Kutsal ağaç geniş ve koyu gölgeli olmalıdır. Tanrı sığını lan şeydir.

Tanrı zorda kalanlara yardımcı olur.”33

Çocuğu olmayan kadınlar, bazen de çocuk sahibi olabilmek için

yeni doğum yapmış kadının eş inin (sonu) üzerinden 3 kere geçerse,

31 A.İnan, Makaleler ve İncelemeler. II cilt. s. 259
32 a.g.e., s. 258
33 M. Aça, Türk Destancılık Geleneğine Bütüncül Yaklaşabilme ve Alp Kavramı Üzerine Bazı Yeni
Yaklaşım Denemeleri (2004) http://www.geocities.com/turkfolkloru/makale/destanclk.html?200526
(22.07.2004)

24

kısırlıktan kurtulacağına inanır.(K.14)

Bazen de yumurta ile ilgili pratiklere de başvururlar. Çocuğu

olmayan kadın, beyaz bir yumurta alıp hamama gider ve soyunur. Göbek

taşında yumurtanın üzerine oturma taklidi yapar. Bu sırada dilekte

bulunur. Sonra bu yumurtayı kabuğu i le birlikte havanda döğüp aç

karnına içer. Bu yolla çocuk sahibi olacağına inanır.34 (K1) Ancak

yumurta ile ilgi li pratiğin Türk düşüncesinde her hangi bir kaydına

rastlıyamadık.

Erciş’te halkın bazı ermiş kiş ilerin türbelerine giderek çocuk

sahibi olabilmek, baht açmak, hastal ık ve sıkıntılardan kurtulmak

dileğiyle adaklar adamaları, kurban kesmeleri gibi uygulamalar eski

özelliğ ini yitirmeden korumaktadır. İnsanların bu şekilde türbelerden

veya ziyaretlerden yardım dilemelerinin sebebi ölen insanın (evliyanın,

din âliminin) manevi varlığ ının yeryüzünde kalmakta olduğu ve geride

kalan kimselerin hayatlarını olumlu ya da olumsuz yönden

etkileyebildikleri inancı yatmaktadır.

Kız çocuk ya da erkek çocuk sahibi olmak isteyen kiş i bir ekmek

ve bir baş soğan alır, pineciye (ayakkabı tamircisi) gider. Hiç

konuşmadan, oğ lu olsun istiyorsa, işaret parmağını sallar, kızı olsun

istiyorsa baş ve işaret parmaklarını birleş tirerek bir yuvarlak yapar veya

parmaklarıyla tarar gibi yapar. Pineci durumu hemen anlar. Ekmeği ,

soğanı alıp, kişinin isteği doğrultusunda lastikten kıza ya da erkeğe

benzeyen bir şekil kesip verir. Böylece kişi dileğinin gerçekleşeceğine

inanır.35 Burada eski Türkler’deki töz inancı yer almaktadır . Bu ve buna

benzer düşüncelerden dolayı Türk insanı sembolize ettiği ve değer

verdiğ i bazı şeylerden yardım dileyerek ve medet umarak, kendisinden

kaynaklanan eksikliğ ini gidermeye çalışmıştır. Bu tür şeylerin temelinde,

aslında insanoğlunun zor durumlar karş ısında hayal gücünü kullanarak

34 Erciş Bir Nisan Gazetesi , Sayı 101
35 Van Kütüğü, s. 412

25

ortaya koyduğu uygulamalar yatmaktadır.

b. Cinsiyet Tayini ile İlgili İnanışlar

Hamilelik döneminin en önemli konularından birisini doğacak

çocuğun cinsiyetiyle ilgili yapılan yorumlar oluşturmaktadır. Erciş’te bu

yorumlar genellikle

- Kadının fiziksel görünümüne bakılarak

- Kadının yediklerine bakılarak

- Kadının davranış larına bakılarak

- Çocuğun anne karnındaki oynama süresine bakılarak

- Sancının geliş biçimi dikakte alınarak çeşitli yorumlar yapılarak

çocuğun cinsiyetini tayin etmeye çalış ırlar . Bunları kısaca şu şekilde

sıralayabiliriz.

Yörede hamile kadın, hamileliğ i sırasında güzelleş i rse çocuğu

erkek olurmuş .36 Hamileliği sırasında mert cömert , güler yüzlü olan

kadın erkek doğurur. Genelde erkek çocuğu, kız çocuğuna göere daha

fazla istendiğ inden, hamile kadının herhangi bir olumlu veya güzel bi r

değ işimi, erkek çocuğa yorumlanmaktadır. Hamile kadın, çocuğunun

gamzeli olmasını istiyorsa, komşusundan yumurta veya tuz çalar.

Böylece doğacak çocuğun gamzeli olacağına inanılır . Hamile kadının

baş ına gizl ice tuz dökülür, kadın başını kaşırsa erkek, kaşımazsa kız

olacağına inanılır. Türk toplumunda önemli bir yere sahip olan, “tuz”

hem doğmamış çocuğun görünümünü belirlemede, hem de cinsiyetini

belirlemede etkin bir unsur olarak karşımıza çıkmaktadır. Ayrıca

çocuğun cinsiyetini belirlemek için terziye gidilip, terzi yeni yapılmış

bir gömleğin yakasını başında tutar, içeriye giren ilk kişinin cinsiyeti ne

ise doğacak çocuğun cinsiyetinin de o olacağına inanılır. Bazen de

pişmemiş bir koyun kellesinin çenesi niyet tutularak ayrılır, çene

kemiğinde et kalırsa, doğacak çocuğun kız, et kalmaz ise erkek olacağına

36 a.g.e., s. 411

26

inanılır. Bu tür uygulamalar Erciş’e has uygulamalardır. Bunların

yanında Anadolu’nun diğer yerlerinde uygulanan başka pratikler Erciş’te

de uygulanmaktadır. Örneğ in hamile kadının karnı sivri olursa ya da

tatlılara aş ererse erkek, karnı yuvarlak olursa veya ekşi li şeylere aş

ererse kız olacağına inanılır. Bebeğ in anne karnında kıpırdadığ ı an anne

kime bakarsa çocuk ona benzermiş . Oğlan annesi yüngül (hafif) ve

hareketli , kız annesı ağı r ve tembel olur. Koca evine ilk ayak basan

gelinin telli duvaklı iken kuçağına üç yasından küçük erkek çocuk

oturtulursa, ilk çocuğu erkek olur.

Hamilelik süresince hem hamile kadın, hem de yakınları doğacak

çocuğun cinsiyetini merak ettiklerinden, herhangi bir şey yapıldığında

onun hakkında bir tahmin yürütmeye çalış ırlar, örneğ in bir misafirlikte

ya da kalabalık bir ortamda hamile kadına aniden “eline ne oldu” diye

sorulur. Eğer kadın elinin içine bakarsa, doğacak çocuğun kız olacağına,

elinin üstüne bakarsa erkek olacağına inanılır veya iki ayrı yere iki

minder konulur. Minderlerden birinin altına bıçak, diğerinin altına

makas bırakılır kadın bıçak bırakılan mindere oturursa erkek, makas

bırakılan mindere oturursa kız doğuracağına inanılır.37 İnsan hayatında

önemli bir yere sahip olan bazı aletlerin şekliyle çocuğun cinsiyeti

ilişkilendiri lmeye çalışılmıştı r. Bıçak, silah gibi aletler erkek; tarak,

makas, ayna gibi aletlerde kız çocuklarıyla ilişkilendirilmiştir . Bu

duruma Türk dünyasının muhtelif yerlerinde de rastlanmaktadır.38

Doğan çocuğunun iki kaşının arası mavi olursa, bir sonraki

doğacak çocuğun erkek olacağına inanıl ır .39 Türk toplumunda önemli bir

yere sahip olan renklerin farklı anlamları bulunmaktadır. Türk düşünce

hayatında da en fazla kullanılan ve kutsallığına inanılan renk genelde

“mavi” renk olarak bilinmektedir . Çünkü mavi renk göğü temsil

ettiğinden, “Gök Tanrı” da gökte bulunduğundan mavi hep Tanrısal

37 Van Kütüğü, s. 411
38 Y. Kalafat, Türk Dünyası Karşılaştırmalı Türkmen Halk İnançları, Ankara 2000, s. 41
39 Erciş Bir Nisan Gazetesi, Sayı 101

27

gücün, kuvvetin simgesi olmuştur.

Yöredeki başka bir uygulama da çocuğun cinsiyetini belirlemek

için hamile kadının sütü bir bardak suya damlatılır, aşağı inerse kız,

yukarı çıkarsa erkek olacağına inanılır.(K.8) Bazen de tandıra konulan

hamur sertleş i rse doğacak çocuk erkek, sertleşmezse kız olacağına veya

pişmiş yumurta ikiye kesildiğinde, ortası çukur olursa doğacak çocuğun

kız, ortası dolgun olursa erkek olacağına inanılır. Bu tür yorumlar,

yukarıda temas ettğimiz gibi tamamiyle annenin görünümüne,

yediklerine, yaptığ ı hareket ve davanışlara göre yapılmaktadır. Ama

birçoğunun temelinde farkında olmadan tahmine dayalı olarak yapılan

falcılık yatmaktadır. Falcılık Şamanizmin baş lıca unsurlarından biridir.

“Fal eski Türkçe’de ırk kelimesiyle ifade edilmişti r. Mahmut Kaşgari ırk

kelimesini falcılık, kahinlik ve bir kimsenin gönlündekini bilmek diye

açıklamaktadır. Bu kelime Türkiye’nin birçok yerlerinde kader, talih, fal

anlamında kullanılmaktadır.”40 Falcılar fal açmak için kullandıkları

nesneye göre muhtelif ad alırlar. Hayvanların kürek kemiğine bakıp

geleceği keşfedenlere yoğrıncı, koyun tezekleriyle fal açanlar kumalakçı,

muhtelif şeylerden manalar çkaran falcılara ırımçı adı verilmekteydi.41

c. Hamilelik

 Geçmiş te hem tıbbın yeteri kadar gelişmemesi, hem de mevcut tıp

yöntemelerinin kırsal kesimlere yeteri kadar ulaşmaması veya

uygulanmamasından, doğumlar genellikle o yörenin yaşlı , bi lgili

kadınları tarafından evlerde yapılmaktaydı. Doğum esnasında yapılmakta

olan uygulamaların büyük çoğunluğunu, doğumun kolay olmasına,

hamile kadının düşük yapmamasına veya doğacak çocuğun fiziksel

özelliklerinin belirlenmesine yönelik yapılan uygulama ve pratikler yer

almaktadır.

40 A. İnan, Şamanizm, s. 151
41 a.g.e., s. 151

28

 Yörede hamilelik dönemimde aşeren kadınlara mahalli tabirle

"yerikleme" denir. Yerikleyen kadının canı değişik yiyecekler yemek

ister. Kadının bu isteğine fazla dikkat edilmez. Her istediğ i verili rse,

doğacak çocuk, yenilen yemek ve yiyeceğin özell iğini gösterirmiş .

Mesela hamile kadın hamileliği süresince tavuk eti, kavurga, mısır gibi

şeyler yerse, doğacak çocuk çok yaramaz; tıpkı tavuk gibi çeş itli yerleri

eşeleyip durur, kavurganın sac üzerinde oynaşması gibi çok hareketli

olurmuş . Fazla acılı yemekler çocuğu acı dilli ve acı sözlü yaparken,

tatlı ve güzel yemekler de tatlı dilli ve iyi huylu olmasını etkiler.

Erciş’te doğum sırasında annenin kolay doğum yapabilmesi,

herhangi bir kötü durumla karşı laşmaması için türbeler gezilir, dualar

edilir. Bu tür şeylerin temelinde Eski Türkler’deki ata ruhunun

koruyuculuğuna ve ondan güç alındığına inanılması yatmaktadır. Bundan

dolayı kutsal kiş ilerin veya atanın mezarları kutsal kabul edilirdi. Bu

durum İslamiyetin kabülünden sonra da özelliğ ini olduğu gibi muhafaza

etmiştir.

Ayrıca çocuk olduktan sonra dudağı t i trerse, annesinin hamileligi

sırasında canının bir şeyi çekip de yememesinden kaynaklandığına

inanılır.42 Hamile kadın, hamileliği süresince kesinlikle saçlarını

kesmemelidir.43 Saç keserse doğacak çocuğun ömrü kısa olurmuş . Çünkü

eski Türkler’de kesilmemiş saç, hayatın devamlılılğı inancının kanıtıdır.

Ölü olarak bilinen hücrelerin hala yaşadıkları inancını gösterir. Bu

sebeple kesilen saç bedenden ayrıldıktan sonra, fazla yaşamaz. Bu

nedenle bu durumun doğacak çocuğa etki edeceğine inanılır.

 Hamile kadınlar bazen akla gelmedik yiyecekler arzu eder. Bu hal,

kırk gün devam eder. İstediklerini yerine getirmek usuldendir. Aksi

halde çocuğun düşeceğine inanılır. Bununla ilgili bir de hikâye, anlatılı r:

42 Van Kütüğü, s. 411
43 Erciş Bir Nisan Gazetesi, Sayı – 101

29

“Adamın biri, hamile karısı ile yolculuğa çıkar. At sırtında giderken,

kadın birden durur. Yoldaki at pisliğ i içerisinde bir nar tanesi görür.

Canı çeker. Atından inip, pisliğ in içindeki nar tanesini alır ve yer. Bunu

gören kocası çok sinirlenir. “Sen nasıl bir kadınsın ki, pisliğ in içindekini

alıp yiyorsun?” der ve silahını çeker, karısını öldürür. Sonra kadının

karnını yarar. Karnından nar tanesini ararken, birden bire donakalır.

Çünkü adamın aradığı nar tanesi, kadının karnındaki çocuğun iki dudağı

arasındadır. Karısının yeriklediğini anlar, ama iş işten geçmişt ir.”(K. 4)

Genelde Anadolu’nun her tarafında yaygın olan gece vakti

besmelesiz dışarıya sıcak su dökülmez inancına, Erciş’te de

rastlamktayız. Eğer su dökülürse, kapı eş iklerini mekân tutan cinlerin

çocukları ölür. Daha sonra da suyu dökenin çocuğu olmazmış veya

baş ına çok büyük belalar gelirmiş .44 Bu tür şeylerin akşam vakti, yani

güneş battıktan sonra, tehlikeli olacağına inanılmasının sebebi; eski

Türkler de güneş battıktan sonra yer mühürlendiğ inden kara iyeler ve

cinler rahatça dolaşabilmektedirler. Bundan dolayı insanlar, gece bir

yere giderken ya da sıcak su dökerken destur almadan bu işleri

yapmazlarmış . Destur alınarak, yani o yerin iyelerinden izin alınarak,

bunların insanlara musallat olması engellenmiş olur. “Eski Türkler’de

ilk başlarda yerle gök arasında ayrılık ve mücadele yoktu. 45 Daha

sonraları, Türk düşüncesinde gökyüzü Tanrı’nın, yerin de şeytanın ülkesi

olduğu inancı girmeye başlamıştı r.” Böylece göğün koruyuculuğunun

yanında, yerin kötü olduğu ve bütün kötü ruhların karanlıkta ve yerin

altında olduğu inancı yerleşmişti .

Yörede hamile kadının rahat doğum yapabilmesi veya sancısının az

olması için yeni bir kilit alınır, hoca tarafından kilide okunur ve kili t

kapatılır. Doğum olana kadar açılmaz. Doğum olduktan sonra kilit

açılır.(K.10) Devamlı düşük yapan kadın için de, kil it bağlanır ve bu

kilit saklanır doğum olacağı zaman kil it açılır. Türk düşünce hayatında

44 Van Kütüğü, s. 413
45 B. Ögel, Türk Mitolojisi, s. 282

30

önemli bir yere sahip olan kilit açma veya kilit kapama uygulamasını ,

daha sonra kısmet açma olayında detaylı bir şekilde anlatacağ ız.

Bu tür uygulamaların yanında, yenilen bazı hayvan etleri ve

meyvelerin özelliklerinin, doğacak çocuk üzerinde etkisinin olduğuna

inanılır. Örneğ in hamile kadın balık yerse, çocuğun derisinde pulların

oluşacağına veya hamileliği sırasında tavşan eti yiyen kadın çocuğunun

gözleri patlak, kulaklarının uzun olacağına, ya da doğacak çocuğunun

gözlerinin yatarken açık olacağına inanıl ır. Hamile kadın, gece mehtaba

bakarsa çocuğunun ay gibi güzel olacağ ına, elma ya da nar yiyen hamile

kadının çocuğunun kırmızı yanaklı olacağına inanılır.

d. Lohusalık

“Çocuğun kırkını çıkarmada görgülü ve tecrübeli kadınlar rol alır.

Çocuğu ve annesini onlar yıkar. İstenirse bu görevi tek kadın da yürütür.

Çocuk çimdirili rken, başına teker teker saymak şartı ile kırk kaşık su

dökülür. Sağlıklı olması ve nazar değmemesi için dualar okunur, altında

üzerlik otu yakılır, muskalar yazdırılı r. Nazar boncuğu, kurşun, it dişi ,

hamayil vs. çiğnine (omzuna), bebek bezinin üstüne, beş iğe dikilir .

Çocuk büyüyüp yürüyünceye kadar, özellikle nefesinden ve gözünden

(nazarından) şüphe edilen kadından uzak tutulmaya çalışılır. İ lk bebeklik

çağında çocuğun üzerine kötü duygulu bir kadın gelmişse, o çocukta

hayır kalmaz; ya ölür, ya da hastalığa tutulur.46

 Lohusalık dönemi boyunca lohusayı, kötülüklerden ve nazardan

koruması için, lohusanın başucuna yumurta, sarmısak, mavi şeb (şap)

bağ lanarak ası lır.47 Burada mavi rengin koruyuculuğundan

faydalanılmaktadır. Çünkü mavi renk göğü temsil etmektedir . Gökle de

Tanrı kasdedildiğinden mavi rengin veya mavi boncuğun kullanılmasıyla

Tanrı’nın yardımının alındığ ına inanılır. Bu inanış tüm Türk

46 Erciş Bir Nisan Gazetesi, Sayı 102
47 Van Kütüğü, s. 413

31

coğrafyasında yaygın olarak bulunduğu inancındayız.

Yeni doğum yapmış kadının yanında, sabaha kadar odada ış ık

yakılır, ocak veya ateş söndürülmez.48 Çünkü eski Türk’lerde ışığın

kutsiyete dayalı ve hayat verici bir özelliğ inin olduğuna inanılırdı .

Bununla ilgili olarak, şamanizmde şöyle bir dua bulunmaktadır: “Üç

köşeli taş ocak, alevli yanan al ateş im, taş ocağımız yerinden oynamasın,

daima yansın, yaktığımız ateş alevli olsun, neslimiz kesilmesin, biri

giderse, biri gelsin Abukan dağının payı , ey ay ve güneş in parçası

bereket ver, kısmetimiz bol olsun.”49 Bu ve buna benzer sebeplerden

dolayı evdeki ateş ocak ve ış ığın sönmesi ile doğacak çocuğun öleceğine,

ocağın (evin) dağılacağına, soyun sürmeyeceğine inanılır.

Doğumdan sonra, lohusa kadın genelde her şeyden korkmaya

baş lar, evhamlanır , birtakım sesler duyduğunu söyler. Pencere camının

dövüldüğünü, saçı başı karışık dev azmanı bir kadının camdan baktığını,

bunun her memesinin dört beş kilo geldiğini söyleyen lohusalar vardır.

Bu durum genelde, doğum yapan kadınlara “albasması”nın gelmesiyle

ilgilidir.

Erciş ve civar köylerde doğumdan sonra gelen "eş" yıkanır,

tuzlanır, bir kaç yeri iğnelenir , üzerine, kara çörek otu ekil ir ve temiz

bir yere gömülür. Bunu alkarası alıp götürürse, çocuğun

yaşamayacağına inanılır,50 Türk düşünce hayatında önemli bir yere sahip

olan, tuz, demir, toprak, gibi unsurlar lohusalık döneminde çok etkili

olmaktadır. Özellikle tuzun ve demirin öldürücü ve kara iyeleri kovucu

gücünün olduğuna inanılmasından dolayı , bu tür şeylerin “lohusayı”

cinlerden, alkarasından vb. şeylerden koruyacağına inanılır. Toprağın da

güvenilir ve koruyucu bir gücünün olduğuna inanılmasından dolayı, eş’in

toprağa gömülmesiyle kara iyelerin onu alıp götürmesi engellenmiş olur.

48 Erciş Bir Nisan Gazetesi, Sayı 109
49 B.Ögel, Türk Mitolojisi, 1. cilt, s. 68
50 Y. Kalafat, Doğu, s. 21

32

“Kadınların doğum sonrası gelen eşe saygı duymaları, onu

korumasındaki maksat, eş genelde “Umay” olarak kabul edilir. Kadınlar

Umay ile tefeul ederlerse, ona saygı duyarlarsa, daha sonraları oğulları

olurmuş ve doğacak çocuğu kötülüklere karşı koruyacağına

inanılırmış .”51 “Eski Türkler’de doğum sırasında olduğu gibi doğumdan

sonra da, çocuğun büyüyüp er adını almasına kadar geçen süre içinde,

ona yardımcı olan ve onu kara iyelerin her türlü kötülüklerinden

koruyup, gözettiğine inanılan himayeci ruhların olduğuna inanılırdı.”52

Orta Asya ve Sibirya Türk kavimleri arasında “Umay” 53 adı verilen bu

koruyucu ve yardımcı iyelere54 ait inançlar yörede eş ya da son adı

verilen varlığa bağlı pratikler izlerini sürdürmektedir .

Yörede çocuğun eş i veya sonu adı verilen plasenta yıkanıp,

doğumu müteakip alınır ve bir beze sarıldıktan sonra, gömülür. Çocuğun

eşi i le ilgili yöreye ait bu inanç ve prat iklerde, sonun (eş) yapısında

çoğalma ve bereket unsurlarının bulunduğuna, ayrıca sonun himaye ve

kurtarma fonksiyonlarına da sahip olduğu tespit edilmişti r. “Altaylı Türk

boylarında Umay iyesi veya Umay adı ile adlandırılan bu varlık, yörede

çocukların olduğu kadar, hayvan yavrularının da hamisi sayılan koruyucu

bir ruhtur.” 55

 Erciş ve civar köylerde, doğum esnasında çocuk ölü doğarsa eş

kavrulur. Bu yolla ölü doğan çocuğun canlanacağına inanılır56 Bu

uygulamadan maksat canın eşte kaldığının düşünülmesidir. Canın eş ten

çıkıp çocuğun bedenine girmesi sağlanmaya çalış ılır .

Yörede geceleri anne, kötü ruh olan al basmasından (alkarası)

korumak için yalnız bırakılmaz,(K.12) yanında akıllı ve dirayetli bir

51 a.g.e., s. 22
52 Y. Kalafat, Türk Dünyası, s. 21
53 A. İnan, Şamanizm, s. .36-37
54 a.g.e., s. 37
55 a.g.e., s. 34,35
56 C. Alper, s. 109

33

kadın sabaha kadar kalır . Ayrıca lohusa kadın yakasına takılan iğne

sayesinde de alkarasından korunur. Bunların yanında, yatağının başucuna

makas, bıçak, çörek otu, Kur'an-ı Kerim bırakıl ır. Lohusa kadının dışarı

çıkması gerekiyorsa, yanına demir veya iğne alarak dışarı çıkar. Bazen

de yatarken yatağının altına süpürge bırakılır.57 Lohusalık döneminde

alkarasından korunmak için demir veya demirden yapılmış aletlerin

kullanılmasının sebebi; “Eski Türkler’de demirin koruyucu gücünün

olduğuna inanılır ve bu sayede alkarasının en büyük düşmanı sayılırdı.

Alkarası demirden korktuğu için lohusanın yanına yaklaşmazmış .”58

Lohusanın yalnız kaldığını bilerek, eve gelen alkarasından ancak akıllı

ve dirayetli kadınlar, yanlarında bulunan çuvaldızı, onun baş ına, sırtına

veya göğsüne saplamak suretiyle kurtulabilirler. Aksi takdirde lohusa ile

birlikte çocuğun da ciğerlerinin sökülerek götürüleceğine dair inançlar

mevcuttur. “Lahusa kadın yalnız bırakılırsa, peri kızları gelerek, kadının

ciğerini alıp giderlermiş . Bu şekilde kadını al basarmış . Aldıkları ciğeri

suya bırakırlarsa lahusa kadın ölürmüş .” 59

Hatta bununla ilgi li bir hikâyede anlatılmaktadır . “Bir delikanlı

dağda gezerken bir ev görüyor. Evde üç beş tane kadın ve kız

yaşamaktadır. Delikanlı bunlardan birisine aşık oluyor ve evleniyorlar.

Gel zaman git zaman, gelinle damat kızın annesinin evine misafir

oluyorlar. Oturup sohbet ediyorlar. Vakit ilerleyince genç adam yatıyor.

Kızlar ve anneleri sohbete devam ediyorlar. Kızların annesi soruyor.

“Kızım nasılsın, evli liğin nasıl, memnun musun?” Kız, “Anne çok iyiler

fakat insan ciğeri yemiyorlar” der. Annesi “Köylerinde lohusa var mı?”

diye sorar. Kız “Var, ama çok iyi birisi , yazıktır anne !” diyor. Annesi

oklavaya binip genç adamın köyüne gidiyor. Lohusa kadının ciğerini alıp

geliyor. Közde piş irip yiyorlar. Kız acıyor. “Anne ölmüş müdür?” diyor.

Annesi, “Ölmüştür ama kızım eğer bu közlerden götürülüp, ezilip ve

suya atılı rsa ve bu sudan geline içirili rse, lohusa kadın sağalır” diyor.

57 a.g.e., s. 107
58 B. Ögel, Türk Mitolojisi, s. 109
59 A. İnan, Makaleler ve İncelemeler, I cilt. s. 261

34

Diğer tarafta uyur gibi gözüken genç adam bunu duyuyor. Kadınlar

yattıktan sonra genç adam közden bir parça alarak doğru köye gidiyor.

Al karısının anlattıklarını uygulayarak lohusa kadını hayata

döndürüyor.” (K. 3)

Yörede lohusayı alanasından korumak için tandır içine soğan

kabuğu veya bir baş soğan takılır ve bu soğan lohusanın yanında

bulundurulur.(K.13) Lohusanın yanına bir başka lohusa gelirse çocuğa

kırk basar ve çocuk cılız kalır. Bunu önlemek için iki lohusa yüz yüze

gelmeden bir birlerine hiç kullanılmamış bir dikiş iğnesi gönderirler.

Lohusalar bu iğneleri elbiselerine iliş tir irler . Sonra yüz yüze gelirler,

Kırkı çıkmamış kadınlar, birbirlerinin evine misafirliğe gitmemelidirler .

Misafir olarak gidilen evin çocuğunun öleceğine inanılır. Ayrıca ziynet

eşyası takmış kadınlar, çocuğu görmeğe gelmişse, hayra yorulmaz, çocuk

kırk gün gece ve gündüz yalnız bırakılmaz. Çünkü yeni doğan çocuk,

çabuk nazarlanır ve kırkı çıkmadan odalarda tek kalırsa, cin ve al karası

tarafından götürülür (degiş tirli r) . Doğum yapan kadında, aynışekilde

kollanır ve gözetim altında tutulur. Bu yapılmazsa, inanışagöre, kadını

alkarası götürür ve boğar. Kırkı çıktıktan sonra kadından ve çocuktan

fazla korkulmaz.

Yörede kadınların kırkının çıkmasından sonra, hem çocuğun hem

de annenin kötülüklere uğramayacağ ı ve kötü güçlerin onlara artık bir

şey yapamayacağına inanılır.(K.9) “Bu inanışın temelinde ise her insanı

koruyan 7 veya 9 avane denilen cini vardır. Hanımların lahusalık

döneminde 40 gün kanaması olduğundan. Pis kana cinin ya da kötü

ruhların girmesi daha kolaydır. İşte bu süre zarfında başka kötü cinlerin

veya kötü ruhların o kadının cinini etki alanına almaması için yukarıda

anlatılan benzer koruma ve uygulamalar yapılmaktadır .”60

 Lohusalıkta yapılan işlemlerin çoğunluğu genelde alkarası, albastı

60 Y. Kalafat, Türk Dünyası, s. 53

35

gibi kötü ruhlardan korunmak amacıyla yapılmaktadır. Alkarası (albastı)

: Yeni doğum yapmış olan lohusa kadına ve bebeğine zarar vermek için

fırsat kolladığ ına inanılan doğaüstü güce denilmektedir. Taşıdığ ı yapı ve

fonksiyonları ile kara iyeler zümresinden olan bu varlığın kiş iliği gibi ,

fiziki görünümüde sürekli değişkenlik göstermektedir. Eski Türk

inançlarında, bu kudretli varlığ ın ortaya koyduğu hastalık ve ölüm gibi

kötülüklerden ancak kamların aracıl ığıyla kurtulmak mümkündü.

Alkarası hakkında başlangıçtan beri devam edip gelen bu inançlar,

yörede hayatın doğuma bağlı önemli bir safhasında olduğu gibi günlük

hayatında görülen birtakım olaylarda da yaşamaktadır.

Yörede alkarası ile ilgili yapılan konuşma ve sohbetlerde bu ruhun

fiziki yapısı , kişiliği , yaşantısı olağanüstü güç ve kudreti, yakalanması

ve ağı r iş lerde çalışt ırılması , çocukları ve sülalesi hakkında dikkat çekici

olaylar anlatılır. Bu anlatılarda alkarası oldukça esmer, i ri yarı, gür ve

dağ ınık kızıl saçları , ince uzun demirden teşekkül etmiş elleri, iri ve

dolgun olan göğüslerini omuzlarından geriye doğru atarak dolaşan, bu

diş i iye, nerede hangi evde ne zaman doğum olayının olduğunu veya

olacağını bilir. Özellikleri sayesinde bu varlığın eve giriş ve çıkışını

herkesin görmesi imkânsızdır.

 Erciş’te ıssız ve harabelik yerlerde, su kenarlarında yaşadığ ı ifade

edilen alkarasının çocuklarının yuvasının olduğuna dair, inançlarda

vardır. Ayrıca bu kara iyelerin yakalanarak çalış tırıldığına dair

söylentilerde bulunmaktadır. Alkarası doğum olmadığı zamanlarda da

kiş ioğ luna zarar vermek, ahırlara besmelesiz olarak bağlanan veya yemi

suyu besmelesiz olarak verilen atlara ve ineklere de musallat olur.

Atların yelesini ve kuyruğunu ördükten sonra üzerine binip akşamdan

sabaha kadar, dörtnala koşturarak kan ter içinde bırakırlar. Yöre halkı

atın terli ve yorgun, yelesi ile kuyruğunun örülmüş olmasından veya

ineğin bitkin görünümünden ötürü bu hayvanların alkarası tarafından

binildiğ ine inanılır. Alkarası sadece kadınların değ il , doğum yapmış

hayvanların da kötü iyesidir.

36

 Yörede lohusa kadınların özellikle kırkları çıkana kadar hem evden

fazla uzaklaşmamaları, hem de gece geç vakitlerde dışarı çıkmamaları

gerekir. Aksi takdirde anneyi al basacağ ına, çünkü her evin altında o evi

koruyan bir koruyucu iyenin olduğuna inanılır. Kırklı kadının evin dış ına

çıkması halinde evin altında evi koruyan bu evin iyesinin koruma

alanının dış ına çıkmış olacağından, al karasının kırklı kadına zarar

verebileceğine inanılır. Lohusalık döneminde kara iye olan alkarasının

kötülüklerinden kurtulmak için bu tür şeylerin yardımlarından

faydalanılır. İslamiyet öncesinde kullanılan bu tür yardımcı iyelere

İslamiyetin etkisiyle de Kuran–ı Kerim ve muska türü şeyler eklenmişti r.

Bunlar İslamiyet öncesi unsurlara nazaran daha fazla kullanılmış ve

Türklerin hayatında her aşamada etkisini göstermişti r.

Ayrıca kırklı çocuğun yanına çiğ et getirilmez.61 “Bu uygulama

ette (ait olduğu hayvanda) bir kuvvetin bulunduğu inancından

kaynaklanmaktadır. Bu kuvvet çocuğu basabilir.”62

2. Çocuk

Doğumdan sonra çocuğun gelişimini izleyen onun anne, baba,

ailenin öteki üyeleri ve toplumsal çevresiyle ilişkilerini düzenleyen bir

dizi kural, adet, tören, işlem ve pratikler vardır. Çocuğun korunması ,

büyütülmesi, bağlı bulunduğu grubun ve kültürel ortamın benimsediği

belli kalıplara, değer yargılarına uyması için birçok aşamadan geçmesi

gerekmektedir. Bu uygulamalar töre ve törenler önem ve sıralarına göre

kimi zaman katı biçimde uygulanmaktadır. Bu uygulamalar genelde

çocuğun sağlıklı olarak büyümesi, ya da iyiyetişmesi konusunda

yapılmaktadır.

a. Çocuğun Yaşaması İçin Yapılan Pratikler

61 Van Kütüğü, s. 419
62 Y. Kalafat, Türk Dünyası, s. 32

37

 Çocuğun yaşaması için yapılan uygulamaların çoğu genelde tıbbın

gelişmediği zamanlarda, ekonomik sebeplerden dolayı tedavi etti rme

imkânı olmadığ ı durumlarda ortaya çıkan uygulamalardır. Özellikle yeni

doğan çocuk, evin bereketi , soyun devamı niteliğinde olduğundan,

çocuğun hastalığa yakalanmaması veya hastalandığında çabuk kurtulması

için birtakım pratiklere başvurulur. Örneğin; yörede çocuk doğduktan

sonra eğer zayıflarsa veya herhangi bir hastalığa yakalanırsa başının

üstünde su dolu bir kabın içinde kurşun dökülür. Kurşunun aldığı şekle

göre çocuğun, kurşunun aldığ ı şeklin sembolize ettiği varlıktan

etkilendiğine inanılır. Kurşun daha sonra çocuğun elbisesine asılır63 ve

çocuğun üzerinde bulunduğu müddetçe onu koruyacağına inanılır .

 Erciş’te türbe yatıra giderek çocuk sahibi olan kadınlar

çocuklarına bu türbe yatırlardaki kişilerin adlarını verir ler. Anne – baba

çocuğuna yedi yasına kadar giyecek almaz. Yedi yıl boyunca çocuğun

elbiselerini başkaları alır.(K.5) Yedi yaşına kadar yedi renk elbise

giydirili r. Erkek çocukların yedi yaşına kadar saçları kesilmez. Kız

çocuğu gibi saçları örülür. Yedi yaş ına varınca sünnetle birl ikte saçları

kesilir . Erkek çocuğu nazardan korumak için Türk dünyasının birçok

yerinde saçlar traş ettirilmeyip, uzatılarak kız elbisesi giydirelerek, ona

kız çocuğu süsü veri lir. Bu inancın altında kötü güçleri kandırma arzusu

vardır. Bu şekilde yapılarak cin veya kara iyelerden korunup, bunların

çocuğa dokunmaması ve bir kötülük yapması engellenmiş olur.64

Ayrıca doğacak çocuğun yaşaması için çocuk doğduktan sonra yedi

yıl boyunca kurban kesilir.65 Kesilen kurbanın kemikleri kesinlikle

kırılmaz, eklem yerlerinden ayrılmaya çalışılır. Kurban kesilmesi

genelde kamlık geleneklerinden kalma bir adettir . Kamlık ayinlerinde,

kurban kemikleri kırılmaz daha sonra kemikler bir araya getirili r. Bu

şekilde yapılırsa kesilen kurbanın yeniden diri leceğine ve doğan çocuğun

63 Erciş Bir Nisan Gazetesi , Sayı 109
64 Y.Kalafat, Doğu, s. 82
65 C. Alper, s. 412

38

ölmeyeceğine inanıl ır. “Ayrıca yedi yıl boyunca kurban kesilerek,

çocuğun ölümüne yol açabileceğine inanılan kara iye tatmin edilerek

veya ak iyenin rızası alınarak, çocuğun ölümünün önleneceğine

inanılır.”66 “Türk toplumunun gelenek ve göreneklerinde önemli bir yere

sahip olan yedi sayısı, gök ile ilgili koruyucu iyeleri ve koruyucu

iyelerin bulunduğu semavi mertebeleri anlattığından, kutsal sayılmış ve

hayatın her aşamasında kendisini göstermiştir.” 67

Erciş’te çocukların giyeceklerinin, gün battıktan sonra dışarda

askıda bırakılması , çocuğun büyülenmesine neden olduğuna

inanılır.(K.21) Çünkü güneş battıktan sonra yer mühürlendiğ inden, kara

iyelerin ve cinlerin bu saatten sonra dışarıda rahatça dolaştığına inanılır.

Bu sebepten dışarıda bırakılan çocuğun elbiselerine bu güçlerin musallat

olup, çocuğa zarar vereceğine inanılır.

Ayrıca zayıf ve hasta ya da devamlı ağ layan, susmayan çocuklar

mezarlığa götürüp yatırılı r. Çocuk ağlarsa yaşayacak veya sağlığ ına

kavuşacak, ağlamazsa ölecek demektir. Mezarlığa götürmek veya hasta

zayıf çocukları boş mezarlığa yatırmak, eski Türk inancı ile ilgilidir.

Eski Türkler’de “Ölmüş ataları ta’zim ve onlar için kurbanlar sunma

inanç ve âdeti, geleneksel Türk dini tarihinin en önemli unsurlarından

birini oluş turmaktadır. Atalar kültü veya manizm özellikle patriarkal aile

tipinin hâkim olduğu toplumlarda görülen bir dinî olaydır. Buna göre,

ölen ataların ve özellikle babaların ruhlarının geride kalanlara iyilik ya

da kötülüklerinin dokunabileceği inancı, onlara karşı duyulan minnet

hissi, atalar kültünün temelini oluşturmaktadır.”68

Erciş ve civar köylerde çocuk doğduktan sonra evde bulunan yaşl ı

bir kişi çocuğun sağ kulağına ezan, sol kulağına kamet okur ve ismini

kulağına fısı ldar. Bazen çift isim verilir . Bazen de ikinci ismi göbek adı

66 Y. Kalafat, Türk Dünyası, s. 80
67 M. Yardımcı, Geleneksel Kültürümüzde ve Âşıkların Dilinde Sayılar (2005)
http://turkoloji.cu.edu.tr/HALKBILIM/18.asp (02.03.2005)
68 http://www.alewiten.com/harun14.htm (02.03.2004)

39

olur.69 Çocuklara çif t isim verilerek bir nevi büyü yapılmış olunur. Bu

şekilde kara iyelerin çocuklara zarar vermesi önlenmiş olur. “Göbek adı

verilerek çocuk korunmuş olur. Çocuğa yapılacak muhtemel saldırı

böylece başka tarafa çevril ir.”70 Bazen de çocuğu olup yaşamayan kişiler

yeni doğan çocuklara Yaşar, Dursun, vb isimler bırakırlar. Bu isimlerin

verilmesiyle ölüme yol açan güce bir mesaj gönderilerek, çocuğun bu

isimlerin koruması altına girdiği düşüncesini vermektedir ki , bu düşünce

eski Türk inanış larıyla uygunluk arz eder

Yörede yeni doğmuş çocuk sürekli ağlarsa, o evde mutlaka bir

uğursuzluğun olacağ ına inanılır .(K.16) Bu uğursuzluğu ortadan kaldırıp,

çocuğun ağlamasının kesilmesi için çocuğun sümüğünü baş ına sürerler.

Eğer bu şekilde de geçmezse anne çocuğu beyaz atın altından üç kere

geçirirse, çocuğun ağlamasının kesileceğ ine inanılır. Eski Türkler, “ata”

kutsal bir değer vererek atı “Savaş Tanrısı” olarak kabul etmiş lerdir .

Baykal gölü çevresindeki kayaya pek çok atın resmi oyulmuştur.

Savaşlarda ak bir at savaş Tanrısını temsilen, ordunun önünde

yürütülürdü ve ona kimse binmezdi. Sadece savaş bayrağı olarak, atın

eğerine üç küçük bayrak dikilirdi. İnançlara göre bu ata savaş i lahının

bineceğine inanılırdı .”71

b. Diş Çıkarma

 Çocuğun gelişiminin en önemli belirtilerden birisi olan diş

çıkarma, halkımız tarafından genellikle bir törenle kutlanmaktadır.

Yiyeceklerin yenilmesinde birinci derecede rolü olan dişin ortaya çıkışı

nedeniyle yapılan uygulamaların temelini, çocuğun rızkını artırma,

bereketi çoğaltma gibi isteklerin yanında çocuğun diş lerinin sağ lam ve

69 C. Alper, s. 106
70 Y. Kalafat, Türk Dünyası, s. 53, 86
71 İ.Aslanoğlu, Alevilikte Temel İnanç Unsurları ve Pratikler, (2004)
http://www.hbektas.gazi.edu.tr/20.%20Dergi/Arslanoglu.htm (05.05.2004)

40

düzgün olmasına yönelik uygulamalar da yer almaktadır.

Erciş’te çocuğun ilk dişi çıktığında bu durumu kutlamak için,

hedik yapılarak, yakın akrabalar davet edilir . Çocuğun dişinin çıktığ ını

ilk gören kişi , çocuğa hediye alır. Hedik yeme olayından sonra, çocuğun

diş leri sağlam ve daha çabuk çıksın diye hedik çocuğun başına dökülür.

Bazen de geç diş çıkaran çocuğun başı üzerinden buğday dökülerek

çocuğun dişlerinin çıkacağına inanılır. Dökülen bu buğdaylar daha sonra

tavuklara verili r. Ayrıca yörede eğer çocuğun baş ı gevşek (Yumuşak)

olursa, çabuk diş çıkaracağına veya sert olursa 1,5 yaşından sonra

çıkaracağına inanılır. Ayrıca çocuk diş çıkarma yaşına geldiği halde

diş leri çıkmıyorsa, sık sık banyo yaptırılarak diş lerinin çıkacağına

inanılır.

Diş çıkarma olayında yapılan bu pratikler, kansız kurban (saçı)

özelliğ i göstermektedir. “Bu terim bütün Türk boylarında ortaktır.

“Saçı”da kullanılan malzemeler her toplumun kendi emeğiyle, kazandığı

en kıymetli ve mübarek saydığı nimetlerden oluşur. Genelde süt, kımız,

buğday, darı, para saçı olarak kullanılır. Ruhlara saçı yapma adeti bütün

dünya kavimlerinde görülmektedir. Dini mahiyetini kaybett ikten sonra

birçok toplulukta gelenek olarak günümüze kadar gelmişti r.”72 Erciş’te

diş çıkarma olayından önce veya sonra yapılan bu buğday dökme olayı,

eski Türk kültüründe yer alan saçı (kansız kurban) olarak

nitelendirilebilir.

c. Çocuğun Tırnağının ve Saçının Kesilmesi

 Erciş’te çocuğun tırnaklarının ilk defa kesilmesiyle ilgili olarak

yapılan uygulama ve pratikleri şu şekilde sıralayabiliriz. Çocuğun

tırnağı i lk defa kesildiğinde, eli para dolu bir keseye sokulur. Bu para

erkek için kuracağ ı işe sermaye, kız ise çeyizine hazırlık olarak

72 A. İnan, Şamanizm, s. 100

41

kullanılır. Kesilen tırnaklar rastgele yerlere atılmayarak toğrağa

gömülür. Ayrıca çocuğun saçı bir yaşına kadar kesi lmez, bir yaş ına

geldiğinde kesildikten sonra, ağır lığı kadar para fakirlere verili r. Eski

Türkler’de kesilmiş t ırnak, t raş edilmiş saç hayatın devamlılığı inancının

kanıtıdır. Ölü olarak bilinen hücrelerin hala yaşadıkları inancını gösterir.

Bundan dolayı onların ilk defa vücuttan ayrılmaları , buna benzer tören

diyebileceğimiz pratiklerle kutlanmaktadır.

d. Konuşamama veya Geç Konuşma

 Erciş’te konuşmayan ya da konuşması geciken çocuklar için

birtakım çarelere başvurulmaktadır. Çünkü konuşma, çocuğun gelişme

süreci içersinde, kendini ifade edebilmesi için en önemli aşamalardan

birisini oluş turmaktadır. Yörede çocuk yedi yaşına kadar konuşamazsa,

cuma namazından önce yedi şoratan (oluk) başı dolaşt ırılır73 Türk

düşünce hayatında önemli bir yere sahip olan, sayılarla ilgi li olarak

yapılan bu pratikler sayesinde çocuğun konuşacağına inanılır. Eski

Türkler’de yedi sayısı gök ile ilgili koruyucu iyeleri ve koruyucu

iyelerin bulunduğu semavi mertebeleri anlatır. “Bunun yanında yedi

sayısı özellikle Batı Türklerinin bir tesiri olarak ortaya çıkmış tır.

Mezopotamya kültürünün bir unsuru olan bu rakam Göktürk devrinden

itibaren kozmolojik bir anlam kazanmış ve dünya yedi iklimdir diye

söylenmeye başlanmış tır. “74

Ayrıca konuşamayan çocuk ahıra, malın (hayvan) yanına

bağ lanır . Çocuğun babası veya annesi çocuğa; “Mal isen mele, insan

isen konuş! der.(K.20) Böyle yapıl ırsa çocuğun elinde olmadan

konuşacağına inanılır.

Kimi yerlerde, (köylerde) çocuğun dil inin altındaki perde kesilir.

Çocuk ziyaretlere götürülerek, ağzı anahtar ile açılır. Nefesinin kuvvetli

73 Erciş Bir Nisan Gazetesi ,Sayı 106
74 B.Ögel, Türk Mitolojisi, 1. cilt, s. 299

42

olduğuna inanılan hocalarca dil bağı kesilir . Anahtarın kullanılması

olayı, sadece çocuğun konuşması olayında değil , özellikle kısmet açma

olayında çok daha etkili bir şekilde kullanılmaktadır. Bazen de kapıya

gelen, dilencinin torbasından gizlice bir parça ekmek çalınır. Üç gün

boyunca çocuğa yedirili r. Bu şekilde yapılarak, fakir ekmeği yiyen

çocuğun dilinin açılacağına inanılır.75

e. Yürüyememe- Geç Yürüme

 Çocukluk çağının gelişim aşamalarından, çocuğun yürümesi ile

ilgili olan dönemdir. Geçmişte normal zamanda yürümeyen, yürümesi

geciken ya da yürürken sürekli olarak düşen çocuklar için birtakım

uygulama ve pratiklere başvurulmaktadır.

 Erciş ve civar köylerde eğer çocuğun yürümesi gecikmiş ise,

çocuğun topuklarına yumurta sürmek, çocuğu ceviz yaprağı ve tuz

atılmış suda yıkamak; ziyaretlere, türbelere götürmek gibi şeyler

yapılarak çocuğun yürüyeceğine inanılır.(K.18) Bu pratiklerde

dikkatimizi çeken tuzdur. “Türk düşünce hayatının her safhasında

kullanılan “tuz”, cinlere karş ı koruyuculuğuna inanılan bir unsur olarak

bilinir. Tuzun kokusundan dolayı öldürücü bir gücünün olduğuna

inanılır.”76 Suya atılan tuz i le çocuğa musallat olan kötü güçlerin onu

bırakacağına ve bu sayede yürüyeceğine inanılır. Ayrıca türbelere veya

ziyaretlere götürülmesindeki maksat, ölen atanın veya evliyanın manevi

varlığının yeryüzünde kalmakta olduğu ve geride kalan kimselerin

hayatlarını olumlu veya olumsuz yönde etkileyebileceği inancıyla, hasta

insanların veya çocukların buralara götürülerek iyileşeceğine

inanılmaktadır. Eski Türklerin çokça başvurduğu bir pratik olan benzer

benzeri doğurur veya taklit etme pratiğ iyle buna benzer sıkıntılardan

kurtulacağına inanılır.

75 C. Alper, s. 108
76 Y. Kalafat, Türk Dünyası, s. 71

43

Yörede yürümeyen çocuklar, kalburun (buğday eleğ i) içine

bırakılarak 7 ev gezdirili r. Ev sakinlerine “Baş gelip, ayak istiyor!” diye

söylenir. Ev sahibi de evdeki buğday, un, yumurta gibi şeylerden

bazılarını verir. 7 evden toplanan bu şeyler daha sonra yemek yapılarak

çocuğa yedirili r77 Kutsal olarak kabul edilen, sayıların kullanılması,

genelde Türk düşüncesinin – inanış ının her safhasında yer almaktadır.

Yedi sayısı da genelde gök ile ilgili koruyucu iyeleri ve koruyucu

iyelerin bulunduğu semavi mertebeleri anlatmaktadır. Bu koruyucu

iyelerin yardımıyla çocuğun yürüyeceğine inanılır. Bazen de yürümeyen

çocuk, cami avlusuna götürülür. Tam adım atacağı sırada veya

emeklemeye başlayacağı sırada bir ip kesilir. 78 Türkler Müslümanlığa

geçtikten sonra kutsal olarak kabul edilen yerlerin baş ında genelde

camiler gelmektedir. Ak iyelerin veya koruyucu iyelerin en fazla olduğu

yerler genelde camilerdir. Yürüyemeyen çocuk camiye götürülerek, ak

iyelerin yardımıyla bu hastalığından kurtulup yürünmesi amaçlanır.

Ayrıca çocuk 2 – 3 yaş ına geldiğ i halde yürüyemiyorsa, çocuğu

kalbura oturturlar, iki ayak parmağını iple birbirine bağlarlar. Çocuğu bu

şekilde hayvan sürüsünün önüne çıkarırlar. Hayvanlara bakan sığır tmacın

parmakları birbirine bağlayan ipi kesmesiyle, çocuğun yürüyeceğine

inanılır.79 Bazen de anne çörek, pasta, kek gibi yiyecekler hazırlar .

Çocuğu bir kalburun ortasına oturtup, hazırladığı yiyecekleri etrafına

doldurur. Kalbura bir ip bağlar, ikindi vaktinden sonra hayvanlar ahıra

girmeden, kalburu bağ ladığı iple yerden çekerek, sığ ı rtmaca karşı

götürür. Sığ ırtmaç: Hayırdır diye sorunca anne: “Baş geldi , ayak ister.”

diye, cevap verir. Sığ ırtmaç da: “İnşaallah bir iki güne kalmaz o da

olur!” der ve kalburdaki yiyeceklerden alır. Boş kalburu sürüden

herhangi bir hayvanın boynuna asar. Hayvan kalburdan ürker ve koşmaya

baslar. Bu hareket sürüyü de ürkütür. Hayvanlar koşarak köye kadar

77 Van Kütüğü, s. 412
78 Erciş Bir Nisan Gazetesi, sayı 107
79 Van Kütüğü, s. 415

44

gelirler. Bu pratik vasıtasıyla 2–3 gün geçince de çocuğun yürüyeceğine

inanılır. Çocuğun yürümesi için toplanan veya dağıtılan bu şeylerin

tamamı genelde toplumun kendi emeğiyle kıymetli ve mübarek saydığ ı

buğday, un, yumurta veya çörek gibi şeylerdir. Bu saçıların temelinde,

doğaüstü güçlerin gazabından kurtulmak ya da koruyucu iyelerin

yardımını alarak, hastalıklardan veya kötü durumlardan kurtulmak

amaçlanmıştır.

f. Çocuğun Gelişmesi

İnsanoğlunun dünyada sahip olduğu en büyük hazinelerden birisi

şüphesiz çocuğudur. Dünyaya geldiği i lk günden, büyüyüp, gelişene

kadarki dönemlerde hastalıklara yakalanmaması için, bazı zaman tıbbın

imkânlarından faydalanılır, yeri geldiği zaman da eski Türk inanç

sisteminden kalma pratiklerle bunlardan kurtulma yoluna giderler.

Bunlarla ilgili olarak, Erciş’te çocuğun boynu eğer düz durmuyorsa bir

tavuk kesilerek, boynu piş i rilip çocuğa yedirili rse, boynunun dik

duracağına inanılır. Çocuğun saçı fazla çıkmamış ise et suyu ile

yıkanırsa saçının gür çıkacağına inanılır.80 Çocuk iki yaş ına kadar

aynaya baktırılmaz bakarsa hastalanacağına inanılır. Ayna genelde kötü

ruhlarla ilişkilendirildiğinden, aynaya bakan çocuğun kötü ruhların etkisi

altına gireceğine inanılır.

Yeni doğmuş çocuk, çok ağlıyorsa annesi çocuğu üç yol ağzına

götürerek, ilk geçen atlının önüne geçip durur, atlının ağzından ne

çıkarsa onun tavsiyesine uyarak ona göre hareket eder.(K.19) Aslında

burada atlının söylediklerinin uygulanması veya ondan medet

umulmasının yanında Türk toplumunda önemli yerlerin büyük

çoğunluğuna kutsiyet ifade edilmiş ve bunlarda gizli güçlerin olduğu

kabul edilmiş , yeryüzünün onların kontrolü altında tutulduğu

düşünülmüştür.81 Çünkü kutsal kabul edilen yerlerin birer sahibinin

80 a.g.e., s. 416
81 P. Aytaç, Kültlerde Nevruz .(2004) http://www.akmb.gov.tr/turkce/books/nevruz/p.aytac.htm (02.08.2004

45

bulunduğu inancıyla, bu yerlerin sahiplerinden yardım istenmektedir. Bu

koruyucu iyelerin ordan geçen atlıya çocuğun derdine dermanın ne

olduğunu söylerek, çocuğa onların yapılmasıyla, ağlamaktan

kurtulacağına inanılır.

Yörede çocukların ateş le oynaması hoş karşılanmaz. Çünkü ateşle

oynayan çocuğun hastalanacağına ya da altını ıslatacağına inanılır.82

“Eski Türkler’de “ateş” Tanrının insanoğ luna bir armağanı olarak kabul

edildiğinden, ona yapılan saygısızl ığın Tanrı’ya yapılmış olduğuna

inanılır.”83 Bu sebeple Türk toplumunda ateşle ilgili bu tür şeyler katı bir

şekilde yasaklanmışt ır.

Yörede hamilelikte doğumu yaklaşan kadın için dereden kum

getirilir, kum tandırda sacın üzerinde ısıtılır. Kadın doğum yaptıktan

sonra, çocuk çıplak bir şekilde kumun üzerine yatırılır.(K.17) Bunun

amacı çocuğun göbeği düstükten sonra, ileriki günlerde hastalanmaması

veya pişik olmaması için yapıl ır.84 Bu tür uygulamaların yanında, kırkı

çıkmamış kadının evine et getirilmez, eğer getirili rse çocuğun et gibi

olacağına inanılır. Bunu önlemek için etten bir parça kesilip, suya atılı r

ve bu suyla çocuk yıkanır . Bazen de çocuğun gözlerinin parlak olması

için gözüne limon sıkılır. Anadolu’nun her tarafında uygulanan, yeni

doğmuş çocuğun tuzlu suyla yıkanması pratiği Erciş’te de yapılmaktadır.

Genelde tuzlu suyla yıkanan çocuğun, çok çabuk terlemeyeceği ya da

terlediği zamanda terinin fazla kokmayacağına inanılır. Aslında bu

uygulamanın temelinde “tuzun” Eski Türkler’de bereket ve yemin

vası tası olarak kullanılması ve kara iyelere karşı öldürücü gücünün

olduğuna inanılması yatmaktadır. Tuzlu suyla yıkanmanın, hem eve

bolluk bereket getireceğine, hem de kara iyelerin çocuğa zarar

veremeyeceğine inanılır.

82 Erciş Bir Nisan Gazetesi, sayı.102
83 P. Aytaç, Kültlerde Nevruz, (2005) http://www.akmb.gov.tr/turkce/books/nevruz/p.aytac.htm (10.05.2005)
84 Erciş Bir Nisan Gazetesi, Sayı 103

46

Erciş’te yıllardan beri yapılmakta olan bir uygulama

bulunmaktadır. Hastalanan veya çok ağlayan çocuk, yörede nefesinin

etkili olduğuna inandığı yaşlı bir kadının yanına götürülür. Kadın çocuğa

baktıktan sonra ya “Aydan almış”, ya “Kursağı ters dönmüş” veya

“Nazar değmiş” gibi şeyler söyler. Bunları söyledikten sonra çocuğun

yüzüne is sürüp ona okur. Okuma işlemi bittikten sonra temsili olarak

çocuğun yüzüne 3 kere “tu” diyerek, hastalıktan kurtulacağına inanılır.

Çocuğa is sürülmesi ya da sürme çekilmesi ile bir nevi çocuğun fiziki

görüntüsü değiş tir ilerek, kötü iyelerin şaşırtılıp çocuğa kötü bir şey

yapılmaması engellenir. Ayrıca çocuğun yüzüne “3 kere “tu” diyerek

efsunlama yapılır. Böylece kara iyeler mekan tut tukları ve musallat

oldukları kişi veya yerlerden uzaklaş tırı lı r. Böylece bu yer tekin olur o

kiş i ve yer, kötü ruhtan. Tu-tu-tu diyerek ak iyelerin çağrılması, mekanın

ak iyelerin korunması altına girmesi sağlanmış olur.”85 Bazen de bazı

isimlerin çocuklara ağı r geleceğine inanılır. Bu isimlerle çocukların

yaramaz olacağına veya ilerde baş ına büyük şeyler geleceğine

inanılır.(K.2) Ayrıca sarılık olan çocuğun, hastalıktan kurtulması için

çocuk, miras altınıyla yıkanırsa hastalıktan kurtulacağına inanılır86

altınla yıkandıktan sonra, çocukta bulunan sarılığ ın, suyun temizleyici

özelliğ iyle akıp gideceğine inanılır.

Yörede eskiden çocukların hastalıktan kurtulması için yapılan bir

uygulama bugün artık çocuklar veya gençler tarafından oynanan bir oyun

halini almış tır. Bu oyunda 4–5 tane çocuk bir yün çoraba ip bağlayıp,

çorabı damdan evin içine sarkıtarak şu maniyi söyleyerek, ev sahibinden

bir şeyler isterler

Hıdır nebi hıdır eylaz, çiçeklendi geldi yaz

Para verenin altın saçlı bir oğlu olsun

Para vermeyenin kel topal bir oğlu olsun

85 Y. Kalafat, Gök Tanrı İnancından Günümüze Kadar Efsunlama “tu-tu-tu’lama uygulamaları
(2005) http://www.turkoloji.cu.edu.tr/CUKUROVA/sempozyum/semp_2/kalafat.pdf (06.05.2005)
86 Van Kütüğü, s. 418

47

Para verilmezse veya para yerine meyve gibi şey verilmezse

maninin gerisini söylerler

Hıdır nebi geldi bize , bizi gönderdi size

Sizde verin bize, Allahta versin size

Bundan sonra bir şeyler verilmek zorundadir (K. 9)

Yörede gelişme çağındaki çocuğun boyu anormal olarak uzuyorsa,

boyu testereyle kesiliyormuş gibi yapılır (bıçkılanır). Çocuk, ameli iyi

biri tarafından kavak ağacının altına götürülür. Çocuk ağaca dayanır.

Ameli iyi kiş i dua ederek, testere ile ağacı çocuğun tam tepesine gelen

yerden hafifçe keser. Böylelikle boy uzamasının duracağına inanılır .87

Ayrıca çocuğun fiziksel özelliklerine bakılarak, ilerde nasıl bir kişiliğe

sahip olacağı hakkında tahmin yürütülür. Kısa boyluların fitneci, uzun

boyluların ahmak olacağına inanılır. Çocuğun ayağının altı öpülürse, sık

sık düşeceğine, ensesininden sık sık öpülmesiyle, ilerde sinirl i olacağına,

sevmek maksadıyla çocuğun eli öpülecekse iki eli birden öpülmelidir

aksi takdirde çocuğun öleceğine inanılır.88

Şayet çocuk yürüme çağına geldiği halde, ayakta duramayıp

düşüyorsa, çocuğun diz kapaklarının arka kısmına (büklüm yerlerine)

yumurta akı sürülür.(K.7) Bu şekilde yapılarak, çocuğun bacaklarına

kuvvet gelir . Bazen de çocuğun ilk düştüğü yere çivi çakılırsa, bir daha

düşmeyeceğine inanılır. Demir ve demirden yapılmış aletlerin

kötülüklere karşı koruyucu bir özelliğinin olduğuna inanılması nedeniyle

bu özelliğ inden faydalanılarak çocuğun artık düşmeyeceğine inanılır.

Ayrıca yere çivi çakılarak o yerin iyesine “saçı” verilerek o yerin iyesi

tatmin edilmiş olur.

87 C.Alper, s. 109
88 Erciş Bir Nisan Gazetesi, sayı 109

48

Bunun yanında, çocuk ilerleyen yaş ına rağmen çiş ini söylemiyorsa,

üç cuma, kullanılmamış süpürgenin uç kısmı yakılır . Dış kapı eş iğinin

içinde tılsımı budur denerek sağa sola sallanır. Bu iş lem yapıldıktan

sonra çocuk çiş ini söylemeye baş lar .89

Yörede doğumdan itibaren çocuğun al tıncı gecesinin tehlikeli

olduğuna inanılır. Bu gece yatılmaması gerektiğine inanılır . Ters

çevrilmiş kalburun üstüne çocuğu bırakırlar. kalburun altınada su, bıçak

ve ayna bırakırlar, gece yarısına kadar annenin uyumaması gerekir. Bu

şekilde çocuğun albasmasından kurtulacağına inanırlar. Kalburun altına

su konulmasının sebebi, suyun hem koruyucu olması , hem de hayatın

baş langıcını simgelemesinden kaynaklanmaktadır . “Ayrıca koruyucu

iyelerden birisi olan su kültünün, kötülükleri hastalıkları çekebilme

kudretine olan inanç, gidenleri geri çevirebilme gücüne sahip olduğuna

olan inançtan dolayı , gidenlerin arkasından su dökülmesinden

anlaşılmaktadır.”90 Bıçak konulmasın sebebi de Türk inanç sisteminde

demirin en büyük özelliğinin koruyucu bir güce sahip olmasıdır . Bu

özelliğ inden dolayı , çocuğu kötülüklere karşı koruyacağına inanılır.

Aynanın konulması ise aynanın kötü ruhları kovma özelliğinin olduğuna

inanılır. Ayna konulduğu zaman, oraya cinlerin, şeytanların, kötü

ruhların giremeyeceğine inanılır.91

Erciş ve civar köylerde çocuğun doğduğu günün uğurlu olup,

olmaması konusunda yaygın görüşler bulunmaktadır. Özellikle pazartesi

ve perşembe günü doğan çocuğun, her yönden şanslı olacağına

inanılır.(K.6) Bir inanışa göre, çocuğu hep kız olan bir insanın dileği

kabul edilip oğlu olduğu zaman, çocuğun elbiselerini belli bir yaşa kadar

babası veya yakin akrabası giydirmez. Bu çocuğun bütün giyeceklerinin

akraba olmayanların giydirmesi daha iyi kabul edilir . Bazı yerlerde

89 Van Kütüğü, s. 412
90Anadoluya haberler, Nevruz, (2005)
http://www.byegm.gov.tr/yayinlarimiz/anadoluyahaberler-yeni/2003/mart/ah_25_03-03.htm (09.15.2005)
91 Van Kütüğü, s. 420

49

yalnız ilk elbiseleri başkaları tarafından alınır.

Yörede şehir hayatı fazla gelişmediğ inden, aileler genelde bahçeli

müstakil evlerde yaşamaktadır. Çocuklar emeklemeğe baş ladıktan sonra

dışarıda, bağda, bahçede rahat bir şekilde dolaşabilmektedir. Bazen

toprakla oynarken, bazı çocuklar toprak yemeye başlarlar ve bunuda bir

alışkanlık haline getirirler. Bu durumda çocuğu bu alışkanlığ ında vaz

geçirmek için, yerli bir şoföre bir avuç toprak verilir . Şoför aldığı

toprağ ı , başka bir ilin toprakları içine atarsa, çocuğun toprak yemesinden

vazgeçeceğine inanılır.92 Toprağın o ilin sınırları dışına götürülmesiyle

orada bulunan kara iyelerin şaşı rtılarak çocuğa kötü alışkanlıklar

kazandırması engellenmiş olur.

g. Çocuğun Geleceği Konusunda Tahmin

Eskiden hem eği timin günümüzdeki kadar yaygın olmaması, hem

de teknolojinin bu kadar gelişmemiş olması nedeniyle, çocukların bu

imkânları kullanıp zengin olması, büyük bir kiş i olması normal şartlarda

imkânsız gibiydi . Bu sebeplerden, çocuğun ilerde hangi mesleği

yapacağı , iyi huylu mu yoksa kötü huylu mu olacağ ı birtakım pratikler

yapılarak tahmin edilmeye çalışılırdı. Anadolu’nun diğer yerlerinde

yapılan bu pratiklere Erciş’te de rastlamaktayız. Örneğin emekleyen

çocuk için çocuğun biraz ilerisine altın, Kuran, ayna gibi nesneler

konulur, çocuk bunlardan hangisine giderse veya hangisini alırsa, ileride

o mesleği seçeceğine inanılır .(K.4) Çocuk altını seçtiği takdirde, ileride

zengin birisi olacağına, makası seçerse terzi olacağına, Kuranı seçerse

dindar olacağına, aynayı seçerse de bahtının açık, geleceğ inin aydınlık

olacağına inanılır. Özellikle yeni doğan çocuğun doğumunun üzerinden

üç ezan geçmeden süt verilmez. Üç ezan geçtikten sonra ameli iyi biri

tarafından kulağına ezan okunur. Ağzına zemzem suyu dökülür, çok az

ezilmiş hurma yediri lir. Daha sonra süt verilir . Böylece çocuğun ezandan

92 Erciş Bir Nisan Gazetesi, sayı 120

50

dolayı iyi bir müslüman, zemzem suyu ve hurmadan dolayı da temiz

nefisli olacağına inanılır .

Geleneksel Türk kültüründe en çok işlenen sayıların başında 3

sayısı gelmektedir. Şamanizmde sema 3 kat olarak tasavvur edilmiş tir.

Ayrıca Türk mitolojisinde ilahlar, Gök – Tanrı , Yer – Su ve Yağız – yer

olmak üzere 3’e ayrılmış tır . Bu saydıklarımız 3 sayısının Türk

kültüründe yer alan sadece birkaç çeşididir. 3 sayısı gerek Türk

toplumunun efsanelerinde gelenek ve göreneklerinde fazlasıyla yer

almaktadır.

Ayrıca çocuğun iyi huylu olması, uykusunun çok olması için,

çocuğun düşen göbeğini belli bir süre yast ığın altında saklarlar.(K.3)

Daha sonra da bu göbeği (kordonu) i lerde dindar birisi olması için,

cami avlulsuna ya da okuyup alim olmasını istiyorlarsa okul vb. yerlerin

bahçesine gömerler.

h. Nazar ve Çocuğu Nazardan Koruma

 Gerek folklor olarak, gerekse dini bir inanç olarak dünyanın hemen

hemen her yerinde milyonlarca insan nazarı tanımakta ve ona

inanmaktadır. İnsanlar ilk devirlerden beri kötü gözlerin, iyi nesnelere

dokunup zarar vereceğine inanmış ve kötü gözlerden korunmak için

çareler aramışt ır . Yörede nazar değmesi, göz değmesi, nazara gelme, gibi

adlarla ifade edilen nazarın yaratılmış olan canlı – cansız bütün

varlıklarla ilişkili olduğu anlaşılmaktadır. Çocukluğu, gençliğ i , gelinliği ,

damatlığı , yürüyüşü, konuşması oturup kalkışı , ahlakı, kılık kıyafeti akla

gelebilen her türlü meselelerde nazara hedef olması söz konusudur.

Dolayısıyla halk keskin göze, kuvvetli dile ve güçlü nefese sahip kötü

niyetli kişilerin bakışlarından, nefeslerinden ve dillerinden sakınıp

korunmaya çalışı r.

51

 “Bazı kiş ilerin mahiyeti ilmi olarak açıklanmayan olağanüstü

nazar (göz değmesi) güçleri olduğuna inanılır .”93 Bu güce sahip bir

kimsenin, bir hayvana ve özellikle bir çocuğa bakmakla durup dururken

hastalık sakatılk ölüm gibi bir olayın meydana gelmesine, ekin, bağ ve

bahçelerin verimli iken, herhangi bir nedenle verimsizleşt iğine, araçların

bozulmasına yol açacağına inanılır . Erciş’te kem gözlü kiş ilerin

nazarından korunmak için birtakım uygulamalar yapılmaktadır. Bunları

genelde şu şekilde sıralayabiliriz.

Nazardan korunmak için bazı eşyaların faydasına inanılır. Bunlar

birer aksesuar gibi dükkânlarda, evlerde, arabalarda, bilhassa küçük

çocukların üzerinde olduğu gibi büyüklerin de üzerinde bulundurulur.

Aksesuar gibi bulundurulan bu eşyalar; mavi boncuk, yı lan kemiği ,

kaplumbağa kabuğu, buğday başağı , Maşallah yazısı küçük Kuran, çeş itli

dualar, at nalı, el resmi, küçük çocuklar için mavi elbise gibi eşyalardır.

“El biçimindeki nazarlığı kullanarak, kem gözlü kişilerin gözlerinden

gelen zararlı enerj inin parmaklardan çıkan enerjinin içinde yok edilmesi

ile nazardan korunacağına inanılır.”94 Mavi renk göğü temsil ettiğinden,

gökte Tanrı’nın evi olduğundan, mavi boncuk kullanılarak Tanrı’nın

gücünü aldıklarına inanırlar. At nalıda Hızır A.S.’nin atını temsil

ettiğinden, at nalının asılması ile Hızır A.S.’nin yardımı al ınarak kara

iyelerden ve kem gözlerden kurtulacağına inanılır.

Delik madeni paranın, kurşunun, delinerek omuza asılan tahta

parçasının çocuğu nazardan koruduğuna inanılır. Bebeğin kundağına bi r

parça ekmek bırakıl ır.95 Ayrıca çocuğun elbisesinde görünür bir yere

delik madeni paranın, kurşunun veya çengelli iğnenin asılmasıyla ,

çocuğun kem gözlerden ve kötü nefeslerden korunacağına inanılır . Demir

ile ilgili bu tür uygulamaların eski Türk inanç sisteminden kaynaklandığı

görülmektedir. Çünkü eski Türkler’de, demirin koruyucu gücünün

93 http://www.kto.org.tr/tr/dergi/dergiyazioku.asp?yno=236&ano=43 (03.05.2004)
94 http://www.kto.org.tr/tr/dergi/dergiyazioku.asp?yno=236&ano=43 (03.05.2004)
95 C.Alper, s. 108

52

olduğuna inanılmasından, demir para, iğne, bıçak gibi metalden yapılan

şeylerin kötü güçlere, cinlere ve şeytanlara karşı etkili olabileceği ve

bunların insanlara zarar veremeyeceğine inanılır .

Kurutulmuş bir miktar köpek pisliğ i , köpek diş i ve salyangoz

kabuğu gibi maddeler, nefesi kuvvetli bir kişiye okutturulduktan sonra

çocuğun omzuna asılır.(K.15) Bu ve buna benzer inançlarda totemik

unsurların izlerine rastlamaktayız. Çünkü halk arasında “at, koç, geyik

kurt , öküz gibi bazı hayvanların koruyucu ve kollayıcı oldukları inancı

vardır. Bu hayvanların ölülerine ait bazı vücut aksamlarının da aynı

koruyucu özellikleri sağladıklarına inanılır.”96 Bu hayvanlar içinde en

etkili olanın kurt olduğuna inanılır. Hem kurdun Türk Mitolojisinde en

etkin ve en eski hayvan olması, hem de Türklerin bildiği hayvanlar

içinde, en vahş i ve yırtıcı hayvan olması nedeniyle kötü ruhların kurttan

korkacağına veya kurdun insanı onlara karşı koruyacağına, onun bir

parçasının bulunduğu yere giremeyeceğine inanılır.

Yörede nazardan körunmak için ayrıca çocuğun omzuna, mavi

nazar boncuğu takılır.(K.4) Bu boncuk nazarın dokunabileceği diğer

nesnelere de takılmaktadır. Eski Türk destanlarında “gök” Türk adını

geniş ve mavi anlamlarıyla sıfatlandıran manevi bir kavramdı.97 Bugün

yörede tespiti olunduğu gibi, Türkiye’nin genelinde nazar için koruyucu

bir tedbir olarak, omuza asılan veya saksı çiçeği , araba gibi nesnelere

takılan mavi nazar boncuklarına ait inanç ve düşüncelerin söz konusu

eski Türk inançlarından kaynaklandığı kanaatindeyiz. Çünkü nazara karşı

en etkin yöntemlerden biri olan mavi renk veya mavi boncuk çoğunlukla

Türk toplumunda görülmektedir. Kem gözlere ve kötü güçlere karşı

kullanılan mavi boncuk veya mavi renk “eski çağlarda Orta Asya’da

Göklerin Tanrısı olan Tengri Ülgen’in göklerde oturarak halkını

kötülüklerden koruduğuna inanılırmış . İş te bundan dolayı insanlar göğün

96 Y. Kalafat, Anadolu’da Ulu Kadın Kişiler ve Halk İnançları (2003)
http://www.hbektas.gazi.edu.tr/32.sayi/05kalafat.htm (09.08.2003)
97 H. Tanyu, İslamlıktan önceki Türkler’de Tek Tanrı İnancı, s..36 (2005)

53

rengi olan maviyi kutsal saymışlar ve ona saygı göstermişlerdir. İş te bu

sebeplerden mavi renk veya mavi boncuk Şamanların koruyucu iyelerini

sembolize etmektedir.”98

 Bazen de çocuğun kundağına konulan bir parça ekmeğin veya kırk

tane çörek otuna kırk tane İhlas süresi okunduktan sonra bu çörek otunun

mavi bir torba içinde çocuğun omzuna asılamasıyla çocuğun nazardan

korunacağına, bir daha korkmayacağ ına inanılır.99 Nazarı değiş ik yönlere

kaydırmak için çocuğun yüzüne is sürmek veya alnına sakız yapışt ırıp,

sakıza küçük bir odun parçasını yapış tı rarak, nazarın ve kötü gözlerin

oraya yoğunlaşacağına inanılır. Banyodan sonra çocuğa nazar değmemesi

için anlının ortasına dikey, kara bir çizgi çekilir. (Sürme veya kömür

ile).Misafirliğe gidilirken, çocuğun elbisesinden bir parça (önlük,

gömlek gibi) kirl i bırakılırsa çocuğa nazar değmeyeceğine inanılır.

Çocuğa karşı yapılan bu uygulamalarla, çocuğun olduğundan farklı

gösterilerek gerçek güzelliğ i saklanmış olur. Bu şekilde yapılarak kötü

iyeleri şaşırt ıp, onları çocuktan uzaklaştırmak amaçlanır. Bütün bu

çabalara rağmen eğer çocuğa yine de nazar değerse, nazar değdiğ ine

inanılan çocuk için iki çarşamba bir cuma günü, baş ının üzerine kurşun

dökülür. Dökülen kurşunlardan sivri olanlar hançer, yuvarlak olanlar göz

olarak yorumlanır .(K.6) İçine kurşun dökülen su, dört yol ağzına

dökülür. Kurşun dökülürken ayrıca kalbur içine para, ekmek, soğan ve

tuz konur. Kalbur nazarlı kiş inin baş ı üzerinde tutulur, bunlar daha sonra

bir fakire verili r. Kurşun dökülürken kalbur içine konulan para, ekmek,

soğanve tuz kara iyelere karşı sunulan kansız kurban (saçı)

niteliğindedir . Kurşun eritildikten sonra tasın içindeki suya dökülür ve

kurşunun suda aldığı şekiller üzerinde yorumlar yaparak gözü değenin

kim olduğuna, kötü ruhlu cinlerin erkek mi dişi mi olduğunu bulmaya

çalışırlar . Kötü ruhlu cinler ve gözü değenin kötü niyeti kurşun gibi

dondurularak hasta kurtarılmış olur.

98 http://www.kto.org.tr/tr/dergi/dergiyazioku.asp?yno=236&ano=43 (04.05.2005)
99 Erciş Bir Nisan Gazetesi, sayı 103

54

Erciş ve çevresinde kurşun dökme nazar değmesi sonunda ağır

hastalılğa tutulanlara uygulanan bir tedavi şeklidir. Kurşun dökme

genelde nazarda en son başvurulan bir yöntemdir. Diğer uygulamalar

başarılı olmadığ ı zaman kurşun dökme iş lemi yapıl ır . Kurşun dökme

inanç ve pratiklerine eski Türkler’de de rastlanır.100 Aslında kurşun

dökme adeti Şamanist inançlardan kalma bir büyü unsurudur.101 Kurşun

dökme pratiğinde amaç ve inanç hastal ık getiren veya hastanın ruhunu

alıp götüren şerir ruhların elinden bu ruhun kurtarı lıp vücuda iadesini

sağlamak ve hastalıkları iyileştirmekti.102

Bu tür uygulamaların yanında hem yeni yapılan evi kem gözlerden

koruma, hem de evin içindeki insanalara nazar değmemesi için, evin

kapısına veya odanın ön duvarına at nalı çakılır. Bu nal uğurlu sayılır.

Kötü niyetlere ve nazara karşı iyi geldiğine inanılır.103 Evin, yani odanın

ön duvarının en üstüne veya pencerenin üst ortasına teke boynuzu, koç

baş ı , ay-yıldız gibi şeylerin takılması da yine nazarlara karşı

yapılmaktadır. At nalının diğer unsurlara göre daha fazla kullanılmasında

özellikle atıyla gökyüzünü dolaşan ve darda kalanların yardımına yetişen

Hızır Aleyhiselamın atını nallamak için bir gün evlerine uğrayacağına,

kendilerini zor durumdan kurtaracağına ve böylece hem nazar varsa

nazardan kurtulacağına ya da hastalık varsa hastanın iyileşeceğine, nalın

asılı olduğu eve uğur ve bereket getireceğ ine inanılır.

Çok ağlayan ya da devamlı hastalanan çocuğa nazar değ ip

değmediğini anlamak için, nefesine güvenilen bir hoca tarafından,

çocuğa dua okunur. Okuma esnasında eğer okuyan kişi esnerse veya

okumakta güçlük çekerse çocuğa nazar değdiğine inanılır.104 Çünkü dua

okuması esnasında kara iyelerin, cinlerin dua okuyan kişiye musallat

100 A. İnan, Makaleler ve İncelemeler. II cilt. s. 458,478
101 www.goekkoey.de/tedavi1.htm (05.07.2005)
102 A. İnan Eski Türk Dini Tarihi, s. 163,164
103 Erciş Bir Nisan Gazetesi, sayı 121
104 Van Kütüğü, s. 425

55

olup, onun dua okumasını engellemeye çalışarak musallat oldukları

kiş iden gitmemeye çalışırlarmış .

Yörede nazara karş ı korunmak için alınan bir diğer tedbir ise

yörenin dağlarında yetişen “üzerl ik” bi tkisinin tohumlarının kurutulup

örülerek evin uygun bir duvarına ası lamsı pratiğidir.(K.1) Ayrıca

nazardan dolayı rahatsızlandığına inanılan çocuk, üzerine yedi tane

üzerlik tohumu atılan ateş üzerinden geçirilir. Çıkan dumana tutulur.

Bu sırada şu tekerleme söylenir:

Üzerliksen hevasın her derde devasan

Üzerlik olan yerde gadayi belayı savasan.

Al çuha, mavi çuha göz vuranın gözü çıka

Dilliyenin diline pay çıka. Elemlere f iş , kem gözlere şiş

Yörede nazar değmesini önlemek için uygulanan yöntemlerin en

etkili olanı, nazardan sakınılması istenen kişinin altında yakılan üzerlik

otudur. Üzerlik otu, bir miktar köz üzerine bırakılır; üzerlik yandıkça

koku verir, duman çıkarır. Nazardan korunması istenen kiş i, bunun

üzerine getirili r. Bacaklarının altında yanan üzerliğin dumanını

koklaması sağlanır. Üzerliği yakan, bir tutam alarak, çömelen adamın

baş ında daireler çizerek dolaştı rır .

Bu arada

Ak çuha, mavi çuha,

Göz vuranın gözü çıka

Kapıdan vurup bacadan çıka

Bacadan vurup kapıdan çıka

Elem tere f iş , kem gözlere şiş105

Tekerlemesi söylenir.

105 a.g.e., s. 425

56

Bazen de nazar değen çocuğu nazardan kurtarmak için mavi renkli

bir kâğıt parçasına iğne ile kırk delik açılır. Sonra yedi tane uzerlik

tohumu, tuz, şeker, sarımsak kabuğu ile birlikte köz ateşe atılır. Çocuk

çıkan tütsü üzerine tutulursa, nazarın bozulacağına inanıl ır.106Ayrıca bazı

kiş ilerin aş ır ı şekilde nazarlı olduklarına inanılır . Çocuğu böyle bir

kiş inin nazarından korumak için, o kişinin sağ ayakkabısının ölçüsü mavi

iple alınır . Adı mavi kâğıda yazılır. Bu kâğıda iğne ile kırk delik açılır.

Bunlar soğan, sarımsak, tuz , şeker ve üzerlik ile birlikte ateşe atılır

daha sonra çocuk çıkan dumana tutulur. Bu pratiklerde ateşin özellik

arzeden yardımcı malzemelerin107 aracılığı i le ortaya koyduğu

temizleyicilik ve koruyuculuk fonksiyonlarının devam eden izleri

görülmektedir.108 Bu pratiklerde önem ve özellik arzeden iki husus

vardır. Bunlardan birisi “tuz” diğeri “ateş tir”. Günümüzde hala; sözde,

işte, fikirde ve inançlarda yaşayan “tuz “ Türklerin edebiyatına, tarihine

ve folklorune, “tuz ekmek hakkı “ deyim ile girmiş ve bu önemini

günümüze kadar muhafaza etmiştir. 109

 Nazara karşı gerek yakılarak tütsüsü yapılan, gerekse tohum olarak

duvarlara asılan üzerlik çok eski tarihlerden beri kullanılmaktadır. “Mil

düzünde M.Ö. V. yy’la ait bir kurganda saksı kapta üzerlik tohumları

bulunmuştur.”110 “Üzerlik otu genelde geçmişte insan ve hayvanların

yaşadığ ı organik artıkların bulunduğu, terk edilmiş yerlede

yetişmektedir. Bu tür terk edilmiş harabeler kara iyelerin mekânı olarak

bilinir ve tekin sayılmazlar.”111 Böyle bir ortamda yetişen bitkinin bu tür

güçlere karş ı bir nevi panzehir etkisi gördüğü inancı yatmaktadır. İş te bu

sebeple üzerlik ile tütsü yapmak ve koku çıkarmak uygulaması yıllardan

beri devam eden bir gelenektir . Tütsünün ve tütsüden çıkan kokunun

106 C.Alper, s. 121
107 A. İnan, Şamanizm, s. 68
108 B. Ögel, Türk Mitolojisi, cilt. 1 s. 56
109 Ş. Elçin, Halk Edebiyatı Araştırmaları. Cilt II, s 373
110 V. Rızayeva, Nazara ve üzerlik otuna dair (2005)
http://www.orkun.com.tr/asp/yazi.asp?makale_nu=1177 (12.12.2005)
111 Y. Kalafat, Türkmen Dünyasında Karşılaştırmalı Halk İnançları Çerçevesinde Karakeçili
Türkmenleri,http://www.akmb.gov.tr/turkce/books/T.kult.karakecililer/yasar%20kalafat.htm

57

görünmeyen kötü güçlerin zararından koruyacağına, çıkan kokunun ve

eve asılan üzerliğin kokusunun yayıldığ ı veya asıl ı bulunduğu yere kara

iyelerin, cinlerin giremeyeceğ i oradan uzaklaşacağına inanıl ır . Bütün bu

tütsüleme hadiseleri ve tütsü ile ilgili inanış lar , eski Türk inanışlarında

mevcuttur.

Yörede yeni doğan çocuğu ziyarete gelen misafirlerin nazarından

korumak için, çocuğun ilk kakası bir beze veya bir kâğıda sarılır. Odanın

giriş inde bir yere, halı kilim altına saklanır.(K.15) Odaya giren

misafirler buna basıp geçtiklerinden nazarları etkisiz kalır. Ayrıca

çocuğu nazardan koruma konusunda uygulanan başka bir uygulama şu

şekilde yapılmaktadır. Köpek pisliğinde bulunan kemik çıkarılarak mavi

kâğ ıda sarılıp, çocuğun elbisesine dikil ir. Kemik elbisede bulunduğu

müddetçe çocuğa nazar değmiyeceğine inanılır . Bazen de çocuğun kakası

kurutulur. Beyaz şap, sarımsak kabuğu, soğan kabuğu ile birlikte küçük

mavi bir torbaya doldurulur. Çocuğun omzuna asılır veya dikilir. Ayrıca

bir "diş" sarımsak ve üzerlik tohumu ceplerden birisinin bir köşesine

dikilir. Sarımsak orada kaldığı sürece o kişiye nazar değmez. Eski

Türkler’de, kara iyelerin, cinlerin sarımsak ve soğandan korktuğu,

bunların kabuklarından yapılan tütsüyle orda bulunan kara iyelerin kaçıp

gideceğine inanılırmış . Bundan dolayı bu iki unsur, nazara karşı etkin

olarak kullanılmaktadır.

Anne misafirliğe gitmeden önce elini üç defa mahrem (cinsel

organına) yerine vurup, çocuğun yüzüne sürer. Böylece mundarlanan

(mundar = necis) çocuğa nazar değmez112 Çocuğu, nazarının kuvvetli

olduğuna inanılan kişilerin nazarlarından korumak için, çocuğun poposu

o kiş iye çevrilerek “gözü götüne” denir.(K.10) Ayrıca sevdiği bir

çocukla karş ılaşan kişi , eğer burnunun ucuna bakarsa, çocuğa kendi

nazarının değmiyeceğine inanılır . Bazen de eğer bir kişi nazar değdiğine

inandığı kişiyle karş ı karşıya geldiğ inde onun nazarın kendisine

değmesini istemiyorsa karşıdakinin dikkatini dağıtmak için namahrem

112 Erciş Bir Nisan Gazetesi, sayı 102

58

yerlerini kaş ıyarak nazarın değmeyeceğine inanılır.113

Yörede hem ineğe nazar değmemesi için, hem de sütünün bekeketli

olması için sağılan süt başkalarına gösterilmez. Koyunun ve ineğin

doğum yaptıktan sonraki sütü olan aguz sütü komşulara bir tasla

gönderilir. Komşularda kabın içine biraz tuz koyarak geri gönderirler.

Türk düşünce hayatında önemli bir yere sahip olan “tuz” hem bereketi

temsil eder, hem de kötü güçlere karşı koruyucu bir güce sahip olduğuna

inanılır. Ayrıca kara iyelerin veya cinlerin hayvana yaklaş ıp ona

musallat olamayacağ ınan inanılır .

Hayvanlar için dağdağan ağacından yapılan "dağdağan", bir ince

zincire bağlanarak gösteriş li veya nazar değmemesi istenen hayvanın

boynuna asıl ır.(K.21) Bu pratiklerin eski Türkler’deki ağacın kutsiyetine

ait olan inançlarla bütünleştiği görülmektedir. Hayvanın boynuna veya

boynuzlarının (ön) arasına nazar boncuğu, imamlara yazdırılmış

muskalar bağ lanır . İ lkbaharda, koşuma (hayvanların meraya salınması

olayı) i lk çıkacak hayvanların alınlarına çiğ yumurta kırılı r ve bu

eylemden sonara koşuma çıkarılı r.

Bilhassa küçük çocukları nazardan korumak için bir din hocasına

gidilir. Din hocası nazar edilen çocuğa çeşitli dualar okur. Çocuğun

nazardan bu şekilde kurtulacağ ına inanılır. Tabi bu durum, yalnız küçük

çocuklar için değ il büyükler içinde geçerlidir . Yeni bir ev yaptıran, yeni

bir araba alan, yeni bir dükkân açan, iş leri çok iyi giden kiş iler genelde

bu tür tedbirler alırlar. Hocalara ve falcılara yazdırılan muskalar,

elbiselerin görünmeyen gizli yerlerine dikilir . O muska orda bulunduğu

müddetçe ona nazar değmeyeceğine inanılır . Bazen de misafirliğe

gitmeden önce bir Nas Suresi , Bir Felak Suresi, yedi Ayetel Kürsi

okunur. “Altmış iki tane etrafında olsun” denip çocuğa doğru üflenir.

Böylece gidilen gezmede çocuğa nazar değmez.

113 Van Kütüğü, s. 425

59

3. Evlenme

Evlilik, tarihin ilk devirlerinden beri varolan ve insan hayatında

büyük önem taşıyan bir kurumdur. Terim olarak evlilik, bir kadınla bir

erkeğin, her türlü hayat şartları içinde sürekli bir birlik vücuda getirmek

üzere birleşmesidir. Ailenin toplumsal yapının temeli olması , bu birliği

sağlayan evlenme olayına evrensel bir karakter kazandırmıştı r. Dünyanın

her yerinde her aşaması bağlı bulunduğu kültür tipinin öngördüğü belirli

kurallara ve kalıplara uydurularak gerçekleştirilen evlenme olayı ,

özellikle tören, adet, gelenek ve görenek bakımından zengin bir tablo

çizmektedir.114 Erciş’te de birbirinden farklı ve çok zengin geleneklerle

çevrilmiş olan evlenme aşamalarını kısmet kapanması, kısmet açılması,

evlil ik (düğün) olmak üzere 3 bölümde incelemeye çalıştık

a. Kısmetin Kapanması

Genelde dünyanın her yerinde yaygın olarak görülen ayna ile ilgil i

pratiklere Erciş’te de rastlamaktayız. Yeri geldiği zaman kara iyeleri

kovmada ya da gelin veya çocuğun bahtının açık olmasında kullanılan

ayna, kısmetin kapanmasında veya uğursuzluk olarak kullanılması

konusunda Erciş’te bu uygulamalar da görülmektedir. Yörede aynayı

düşürüp kıran genç kızın yedi sene veya kırılan parça sayısı kadar sene

evde kalacağ ına, geceleri aynaya bakanın kısmetinin kapanacağına

inanılır. Özellikle ayna kıran kişinin yedi sene evde kalmasının sebebi

“antik çağlarda her yedi yılda bir insanın tüm bedeninin yenilendiğ ine

inanılır.”115 Aynayı kıran kiş in bedeninin lanetlendiği o bedenin yerine

yeni bedenin gelmesiyle o uğursuzluğun ortadan kalkacağına inanılır.

Ayrıca ayna eski çağlarda geçiş demek olduğundan insandış ı varlıkların

cinlerin, şeytanların, bu dünyaya geçiş leri ayna ile yapıldığına

inanılırdı.116 Ayna kırıldığ ında bu tarafa geçmiş kötü bir varlığ ın

114 http://www.discoverturkey.com/kultursanat/halk-dugun.html (02.03.2005)
115 http://www.angelfire.com/folk/eminekarpazlitr/ (05.08.2005)
116 http://www.angelfire.com/folk/eminekarpazlitr/ (05.08.2005)

60

olabileceği ve artık diğer tarafa geçmeyip bu tarafta aynayı kıran kiş iye

zarar verebileciğine inancı aynanın uğursuz sayılmasında en büyük

etkendir .

Yörede bir genç kızın kısmeti bağlanmak istenildiğinde kısmeti

bağ lanacak genç kızın gizl ice bir tutam saçı kesilir. Kesilen saç kendi

evinin duvarının dibine gömülür. Saç çürüyünceye kadar da genç kızın

kısmeti açılmazmış . (K.16) Çünkü Türk düşüncesinde vücudun bir uzvu

saç ya da tırnak hayatın devamlılığ ı niteliğinde olduğundan bunların

toprağa gömülmesiyle , o insan yeraltında bulunan kara iyelerin

hâkimiyeti altına sokularak lanetlenmesi sağlanmış olur. Saçın

çürümesiyle o uzvun öleceğine ve o insanın kara iyelerin etkisinden

kurtularak lanetin kalkacağına inanılır . Ayrıca misafirlere çay ikram

eden genç kız, boş bardakları misafirin önünde fazla bekletirse

kısmetinin kapanacağına veya ezan okunurken iş yapan kızın kısmetinin

kapanacağına inanılır.

b. Kısmetin Açılması

Toplumumuzda genç kızlar kısmetlerini öğrenmek, kısmetlerini

etkilemek ya da kapalı olan kısmetlerin açmak için birtakım uygulamalar

yaparlar . Toplumun hemen hemen her kesiminde görülen bekâr genç

kızların kısmetlerinin açılması için katıldıkları bir nişanda kesilen

kurdeladan alınması, gelinin ayakkabısının altına isim yazılması,

düğünde gelinin baş ına atılan çerezlerden almaya çalışma gibi

uygulamalara Erciş’te de rastlamaktayız.

Gençlerin kısmetlerinin açılması veya kısmetlerinin çok olması

yapılan bu uygulamaların temeli İslamiyet öncesindeki doğa kültü, ateş

kültü, su kültü ve atalar kültü ile ilgilidir. Erciş’te yapılan uygulamarı şu

şekilde sıralayabiliriz:

“Kısmet açmak veya dileğinin kabul olması için Haydar Bey

61

türbesine gidilerek dilek tutulur ve türbenin girişinde bulunan dilek tası

elle tutulur eğer bu dilek tası kendiliğ inden havaya kalkarsa kişinin

dileğinin kabul olacağına inanılır.117

Evlenmek isteyen genç kızlar ve erkekler kısmetlerinin açılması

için yatır türbe gibi yerlere giderek bez bağlarlar mum yakarlar.

Kısmeti kapanmış gençler Canik Derebey Köyü’nde bulunan Gelin-

Güvey kayalarını ziyaret edip, kurban kesip, yedi yetime yedirirlerse

kısmetleri açılır.

“Türbe, mezar, tekke vb. yerlere mum yakma âdeti en ilkel ateş

kültü ile ilgilidir. Eski çağlarda ölenlerin mezarlarına mum veya ateş

yakmak bir nevi kurban sayılırdı . Türbelerde veya mezarlarda mum

yakan kiş i oradaki yatırla kendini bütünleş tirmiş , ondan bir parça

olduğunu düşünerek dileğinin kabul olacağına inanırdı.”118

Bunun haricinde kısmeti kapalı kız ki litlenmiş bir ki lidi , kara

çarşaflı bir kadına verir. Kadın Cuma günü herhangi bir caminin önüne

gider. Kilidi ve anahtarı Cuma namazından ilk çıkan kişiye verir ve

açmasını söyler. Kili t açılınca kızın kısmeti de açılır.

 Kısmet açmak için kişi niyet eder ve hiç kullanılmamış bir kilidi

alıp kilitler. Sonra anahtarı eline alıp cuma günü camiye gider namaz

çıkışı herhangi birine hiçbir şey söylemeden kil idi uzatır. Kilidi uzatan

kiş i “Bu benim kısmetim al bunu aç.” diye içinden geçirir. Kilidi alan

kiş i hiçbir şey söylemeden açarsa kısmetinin açılacağına inanılır.119 Kilit

açma ve kilit kapama uygulaması Türk halk inançlarında çok yaygındır.

Daha ziyade büyü ve kısmet açma ile ilgi li inançlarda rastlanır. Önemli

olan kilidin demir olmasıdır . “Ayrıca kilit açma bir nevi düğüm açma

117 Erciş Bir Nisan Gazetesi, sayı 112
118 http://www.sevde.de/Hurafeler/Hurafeler.htm (18.09.2005)
119 C.Alper, s. 112

62

kapama veya örük yapma – çözme uygulamasıdır. Aynı şekilde bıçakta

açılır kapatılı r.”120 “Kuzey Afganistan’dan Makedonya’ya kadar Türkler

arasında kilitle baht açmak veya baht kapamak inancı Anadolu ve

Azerbaycan’da kilit asmak şeklinde geçerken İran’da kulplu kulplamak

olarak bilinmektedir. Mezarı Şerif’te de Hz. Ali’nin türbesinde ve

Üsküp’te tarikat tekkelerinde bu uygulama halen devam etmektedir.”121

Bu tür pratiklerden farklı olarak, kısmet açmak isteyen genç kız,

cuma selası okunduğu sırada dış kapının anahtarını ayakkabısının içine

koyup sokağa çıkar. Yoldan geçen kiş iler neden bahsediyorlarsa

kendisiyle ilgili bir şeyin olacağına, konuştuklarının baş ına geleceğ ine

inanılır. Bunu yaparken de kısmetinin açılmasıyla ilgili olarak bir dilek

tutulur.

Özellikle İslamiyetin kabulünden sonra bazı günlerin ve gecelerin

kutsallığına inanılmış ve bir şey yapılacaksa bugünlerde ve gecelerde

yapılmasına özen gösterilmişti r. Bugünler içersinde en kutsal gün

genelde Cuma günü kabul edilmiş , Cuma gününün faziletinden

faydalanmak için de cami veya cami önü mekan olarak kabul edilmiş tir.

“Çünkü cami ak iyelerin veya meleklerin deposu durumundadır. Cuma

günleri ve Cuma namazından sonra caminin fazileti daha fazla ve daha

müessir kabul edilmiştir.”122 Erciş’te kısmet açmak için özellikle cuma

gününün faziletiyle bu ve buna benzer uygulamarın yapılmasıyla

kısmetinin açılacağına inanılır. Ayrıca bir kişi di lek tutup yeni doğum

yapmış kadının yatağında göreceği rüya onun kısmeti olur. Genç kız ilk

defa bir evde yatacaksa yastığının altına dış kapının anahtarını koyarsa

kısmetinin açılacağına ve evleneceği kişiyi rüyasında göreceğine

inanılır.

120 Y. Kalafat, Türk Dünyası, s. 234
121 Y. Kalafat, Anadolu ve İran'da Karşılaştırmalı Türk Halk İnançları (2004)
http://www.akmb.gov.tr/turkce/books/azerbaycan/yasar%20kalafat.htm (06.05.2004)
122 Y. Kalafat, Gök Tanrı İnancından Günümüze Kadar Efsunlama “tu-tu-tu’lama uygulamaları
(2004) http://www.turkoloji.cu.edu.tr/CUKUROVA/sempozyum/semp_2/kalafat.pdf (09.01.2004)

63

Bu tür uygulamaların yanında, yeni evlenen gelinin ayağının altına

genç kızlar isim yazarak kısmetlerinin açılacağına inanırlar. Bu

isimlerden hangisi daha erken silinirse o daha erken evlenecek demektir .

Yeni evlenen genç kız sağ elini bekârların başına vurarak akıbetim

baş ına der. Nişan yüzükleri takılırken yüzüklere bağlı kurdeladan küçük

bir parçayı su ile yutan kız veya erkeğ in kısmeti kısa zamanda açılır.

“Halk sufizminde alın insanların gelecekteki kaderlerinin alın yazılarının

yazıldığı yerdir. Türkiye’de gelinlerin papuçlarının altına bekâr kız

arkadaş larının ismi yazılarak onların da kısmetlerinin açılacağına

inanılır. Alın ve tababın ileriye dönük geleceğe matuf mesaj verme

özelliğ i vardır .”123 Bunun yanında yeni doğum yapmış kadının yatağına

girilmesi, yeni evlenen kişinin sağ elini bekârların başına vurması,

düğünde gelinin kucağına çocuk bırakılması, ya da ayakkabısının altına

isim yazılması gibi uygulamaların temelinde evlenen, nişanlanan ya da

doğum yapan kiş inin kısmetinin açık olması, Allah vergisi bazı

güçlerinin ve kuvvetlerinin olduğu inancı vardır . Kişi bu güçleri ile

nazar etme türünden zararlar verebileceği görünmeyen güçlerin

zararlarından koruyarak kısmeti açılmayan kişilerin kısmetini

açabileceğine inanılır. Ayrıca gelinin kucağına erkek çocuk oturtulması

kiş i ruhu ile ilgilidir. Gök tanrı inanç sis teminde kişi oğlunun kendisi de

bir anlamda iyedir . Erkek çocuğun oturtulması ile erkek evlat istenmiş

olur. Erkek çocuk Türk mitolojisinde ocağın tütmesini sağlayıp, ailenin

devamlılığını temin edecektir.124 Kısmet açmak için yapılan bu tür

uygulamarın temelinde, istenilen şeyin olması için o hadisenin taklidini

yapmanın yeterli olacağına inanıl ır. Bir nevi bu uygulamayla taklit

büyüsü yapılmış oluyor. Yani benzer benzeri doğurur prensibiyle hareket

ederek gerçekleşen şeyin kendisi için de olmasını istemektedir.

Yörede kısmetinin hangi yönden geleceğini öğrenmek isteyen genç

kız, Hıdrellezde çok tuzlu bir çörek yapar. Çöreği evin damına veya

oldukça yüksekçe bir yere bırakır. Bu çöreği alan karga (veya başka bir

123 Y. Kalafat, Türk Dünyası, s. 35
124 a.g.e., s. 238

64

kuş) hangi yöne doğru uçarsa, kızın kısmeti o yönden açılır.125 Halk

arasında mayıs ayının üçüncü çarşambasının kara çarşamba olduğuna

inanılır. Genç kızlar bu üç kara çarşamba gecesinde niyet tutup pencere

altını dinlerler. Duydukları sözleri geleceklerine yorumlarlar. Ayrıca

dünyanın her yerinde uğurun simgesi olan dört yapraklı yonca pratiğine,

Erciş’te de rastlamaktayız; eğer dört yapraklı yonca yaprağ ı bulunursa

cuma gecesi yastığının altına bırakıp uyunursa, rüyada kim ile

evleneceğini görür.126 Bazen de elma, kabuğu koparılmadan tek parça

halinde soyulur. Gece yatmadan önce elma kabuğu niyet tutularak

yast ığın alt ına koyulup yatılı r. Bu şekilde kısmetin rüyaya gireceğine

inanılır.127 Anadolu’nun değiş ik yerlerinde kısmetin ve bereketin sembolü

olarak nar kullanılmaktadır. Erciş ve civar köylerde narın yerini genelde

elma almış tır .

Erciş’te evlenme çağına gelmiş genç kız ve erkekler, kısmetlerini

rüyada görebilmek için yedi gece üst üste yı ldız sayıp yatarlar. Yedinci

gece abdest alıp iki rekât namaz kılarlar. Tekrar yedi yıldız sayıp, niyet

tutar ve hiç konuşmadan yatarlarsa evlenecekleri kiş iyi rüyada

görürler.(K.12) Bazen de genç kızlar, yumurtalı erişte yapıldığı gün,

eriş te yaptıkları oklavayı hiçbir yere bırakmadan ve hiçkimseyle

konuşmadan bacakları arasına sıkış tırıp bir köşeye saklanırlar. Yoldan

ilk geçenin konuşmalarını niyetlerine yorarlar. Konuşmalar müspet ise

niyetin gerçekleşeceğine, menfi ise gerçekleşmeyeceğine inanılır.

Bu tür uygulamaların yanında çıkış noktasının nereye dayandığı

belli olmayan veya bilinmeyen, ama Erciş’in kültür hayatında yıllardan

beri uygulanan birtakım pratikler vardır. Bunları şu şekilde

sıralayabiliriz: Kısmetinin kim olduğunu öğrenmek isteyen kişi kirl i

çorapları yastığın altına, bırakıp, niyet tuturak yatarsa, rüyada

kısmetinin kim olduğunu göreceğine inanılır . Bazen de kısmet açmak

125 Van Kütüğü, s. 412
126 Erciş Bir Nisan Gazetesi, sayı 112
127 Van Kütüğü, s. 415

65

için genç kızlar kaplumbağanın üzerinden eşarbını geçirerek dileğinin

kabul olacağına veya minareye çıkıp mendil sallayarak kısmetlerinin

açılacağına inanırlar.

c. Evlenme ile İlgili Diğer İnanmalar

Evlenmenin gerçekleşmesi için birtakım hazırlık aşaması gerekir.

Evlenme aşamaları da dinsel ve büyüsel özlü işlemleri içermektedir. Her

aşamada zengin töre, gelenek, görenek ve adetlerin uygulanması zorunlu

hale gelmiş , adeta bunlar evlenmeyi yönetir ve yönlendirir olmuştur. Her

toplum bağlı bulunduğu kültür kalıbına uygun belli kural ve kalıplara

uyarak evlenme olayını gerçekleştirmektedir.128

Yörede dini nikahın kıyılması sırasında da eski inançların izlerine

rastlanır. Nitekim dini nikahın kıyılması için özel bir oda ayrı lır. İmamla

birlikte oğlan ve kızın nikâh şahitlerinin dış ında kimsenin olmadığı , bu

odada görevliler ellerini dizlerinin üstüne açık bir tarzda bırakırlar .(K.2)

Bu merasimde özel bir odanın ayrılması , görevlilerin elleri dizlerinde

oturmaları, içeriye i lgililerden başka birisinin alınmaması gibi birtakım

hareket ve davranışlar, damat veya gelinin sihir yolu ile bağlama

ihtimalinin önüne geçmek için alınan ve oldukça önemli olan

tedbirlerdir. Aksi halde odaya girebilecek kötü niyetli kişilerin küçük bir

iplik parçasına düğüm atmaları veya kendilerine has usul ve esaslarla

kollarını bağlayıp parmaklarını birbirlerine kenetlemeleri sonucunda

damadın bağ lanacağ ı ifade edilir . Çözülmesi zor olan bu büyünün

çözülmesi için derin hocalara gidilir. Ayrıca nikâh esnasında nikâhın

hayırlı olması için bir ip düğümlenir nikâh bittikten sonra ip açılırmış .

Bazen de açılıp kapanan bir bıçak getirili r. Nikâh esnasında bıçak

kapanır nikâh bittikten sonra bıçak açılır . Nikâh kesildiğinde gelinin bir

ağrısı acısı varsa nikâhla birlikte onunda kesilmesi denilerek gelinin

ağrısının acısının gideceğine inanıl ır.129 Nikah kıyıldıktan sonra erkek

128 http://www.discoverturkey.com/kultursanat/halk-dugun.html (18.09.2005)
129 Erciş Bir Nisan Gazetesi, sayı 112

66

tarafından gelen şekerler dağ ıtılır. Kısmeti kapalı olan gençlerin bu

şekerlerden yedikten sonra kısmetlerinin açılacağına inanılır. Burada

muska, tarak, su gibi unsurlar eski Türk düşüncesinde yer alan öğelerdir .

Düğün günü gelin giydirilirken büyük bir sinin içersinde giydirili r.

Giydirme işlemi sırasında sinin içersinde makas, ayna, tarak, su gibi

şeyler bırakılır.(K.3) Siniye makas bırakılmasının sebebi, çevrede art

niyetli kişiler varsa onların dilinin kesi lip evlenen kişiler arkasında kötü

şeyler konuşmalarını engellemek. Ayna ile gelinin bahtının aydınlık

olması, su i le gelinin su gibi duru ve sakin olması amaçlanır. Bir yandan

giydirme işlemi yapılırken bir yandan da siniye kuruyemiş gibi şeyler

atılır. Elbise giydirme iş lemi bittikten sonra gelin ayakkabısını giymeden

önce ayakkabının içine para atılı r. Bu parayı kim önce alırsa onun

kısmetinin açılacağına inanılır.

Ayrıca kına gecesi gelinin eline yakılan kınadan ilk alan kişinin

kısmetinin açılacağına inanılır. Daha sonra arta kalan bu kına evde

kalmış genç kızlara kısmetlerinin açılması için dağıtı lır . Bunun yanında

gelinin ayağına yakılan kınadan arta kalanları başına süren genç kızların

hem bahtlarının açık olacağına hem de ksımetlerinin açılacağına inanılır.

Genelde yörede gelinin eline kına yakılırken elinin içinin para konulur.

Bu parayı damat daha sonra fakirlere dağıtır. Bazen de gelinin eline

konulan para gerdek gecesi damat namaz kılmadan önce seccadenin

üzerine atarak, evlil iğ in kendisine hayırl ı bereketli olmasını diler. Kına

yakılması sırasında gelinin eline sarılan mendil hiçbir zaman yıkanmaz.

Yıkandığı takdirde üzerine kuma geleceğ ine inanılır. Erciş’te gelinin el

ve ayak kınaları yıkandıktan sonra kına suyu evin dört bir etrafına

dökülür. Bu şekilde eve bolluk bereket geleceğine inanılır. Ayrıca

gelinin eline kına yakılırken genç kızlar ellerini kınaya batırırlar ve kına

tutana kadar da yıkamazlar. Kimin kınası daha güzel tutarsa ve kırmızı

olursa onun dileğ inin daha çabuk olacağına inanılr. Kına gecesinde

gelinin eli kınalı ise ikinci kez kına yakılmaz aksi takdirde gelinin

67

üzerine kuma geleceğine inanılır.

Yörede kına ile ilgi li pratiklerin bu kadar çok olmasının sebebi,

“kınanın hem Müslümanlarca cennet toprağı olarak bilinmesi hem de tadı

ve kokusu ile kara iyeleri, cinleri kovucu gücünün olduğuna inanılması

nedeniyle,”130 yeni evlenenlere bu güçlerin musallat olmaması için veya

kısmeti kapalı kişi lerin kısmetinin açılması konusunda kınanın etkili

olacağına inanılır. Kına ile ilgili yapılan bu uygulamalarla eve ya da

yeni evlenenlere bolluk bereket geleceğine inanılır.

Gelin baba evinden alınıp oğlan evine getirilirken, geldikleri

güzergâhtan değ il de, farklı bir yoldan oğ lan evine getirili r.131 Bu

uygulama genelde Türkiye’nin her tarafında konvoylarla gelinin

gezdirilmesi olarak bilinir. Aslında gelin alayının direk olarak değil de

konvoylar halinde farklı yollardan götürülmesi Şamanist inanca göre

kötü ruhların yeni kurulan aileye vereceği zararı önlemek için yapılan bir

uygulama olarak bilinmektedir. Normal güzergâhtan farklı bir yol

izlendiğinde ruhların oyalanarak ve şaşırtılarak gelinle damada zarar

vermesinin önleneceği inancı yatmaktadır.

“İnanç temeline dayalı davranış kalıpları olan uygulamaların en

renkli ve çeşitli örnekleri gelinin oğlan evine girişi esnasında

uygulanır.”132 Gelin alınıp eve getirili rken babası evinden bir bardak

veya testi ile bir çiviyi alırlar. Gelin eve girerken çiviyi kapının eşiğine

çakarlar. Yörede mahiyeti bilinmeden yapılan bu davranış ın eski Türk

inançlarından kaynaklandığı açıktır. Nitekim kız evinden alınan herhangi

bir nesnenin sebebi bu evdeki bolluk ve bereket unsurlarının oğlan evine

götürülmesi inancına yöneliktir . Bu şekilde yapılarak, oğ lan evinde

bulunan ev iyeleri memnun edilecektir. Bu tür düşünceler eski Türk

130 G. Öğüt Eker, Karakeçili Aşiretinde Eski Türk İnançlarının İzleri (2004)
http://www.akmb.gov.tr/turkce/books/T.kult.karakecililer/ek%20m.I.gulin%20ogut%20eker.htm
131 C.Alper, s. 112
132 G. Öğüt Eker, Karakeçili Aşiretinde Eski Türk İnançlarının İzleri (2004)
http://www.akmb.gov.tr/turkce/books/T.kult.karakecililer/ek%20m.I.gulin%20ogut%20eker.htm

68

inanç sistemindeki yorumlanış biçimidir . Ama bugün Erciş’te bu

pratikler şu şekilde yorumlanmaktadır. Çivinin kapıya çakılması ile gelin

geldiği eve çivi gibi çakıldığ ı sökülüp atılamayacağı , bardak ya da

testide eve girerken gelinin ayağı altında kırı larak, yeni evlilerin kem

gözlerden korunarak, onlara nazar değmesi engellenmiş olur. Kötü

ruhların etkisinden, zararından kurtulmak için yapılan bu uygulama ile

kızın baba evine güvenerek problem çıkarma umudunu kesme, bardağı ve

testiyi kırdığı gibi baba evi ile olan bağlarını kırıp geldiği imajını geline

vermektir. Ayrıca gelin eve gireceği sırada, damat evin damından gelinin

kafasına elma ile vurmaya çalış ı r. Anadolu’nun diğer yerlerinde genelde

nar atılması çok yaygındır . “Türk inanç sisteminde narın yanı sıra döl

bereketini elmada temsil eder. Elma atılarak çocukların olacağına

inanılır.”133 Eski Türkler’de elma doğuma ve çoğalmaya bağl ı bir motif

olarak Manas destanında tespit edilmiştir . Çakıp Han hatunlarının

kısırlığından yakınarak, büyük hatununa mezarlı yerleri, yatırları ziyaret

edip elmalı kutlu yerlerde yuvarlanmadın diyor. 134 Bazen de damat sert

ve güçlü olduğunu göstermek için bir yol bulup gelini korkutmaya

çalışır.135 Bu şekilde yaparak, gelinin evliliğin iyi günlerinin olduğu

kadar kötü günlerinin de olduğunu düşünmesidir. Nitekim gelin oğlan

evine getirildiğ i zaman yakın akrabalarından birisi tarafından gelinin

baş ına para, üzüm, şeker ve leblebi gibi nesnelerden oluşan saçıyı uğur

ve bereket getirmesi ve çevrede bulunan ruhları memnun etmek için

gelinin başına doğru seper. Bu sırada orada hazır bulunan büyük küçük

bütün davetliler, bunlardan en az bir tanesini almaya çalış ır . Alınan bu

saçı; evde, cepte veya cüzdanın bir köşesinde uğur ve bereket getireceği

inancıyla bazen yıllarca saklanır.

Yörede düğün günü gelinin erkek kardeşi , yoksa dayısı veya

amcası gelin kuşağı adı verilen kırmızı ipek şeriti orada bulunan

davetli lerin huzurunda gelinin beline üç defa çözerek bağlar.(K.5) Bu

133 Y. Kalafat, Türk Dünyası, s. 224
134 A. İnan, Manas Destanı, Ankara 1985 .s. 14
135 Erciş Bir Nisan Gazetesi, sayı 112

69

davranış la gelinin gideceği eve bolluk, bereket ve uğur getireceğine

inanılır. “Eski Türk inançlarında Alplerin ve Kamların kuşandıkları

kuşak ile kutsiyet ifade eden üç sayısının söz konusu kuşak çözme ve

bağ lama pratiğinde birleş tiğ i görülmektedir.”136 Bize göre bu pratikteki

kırmızı kuşak motifi ayrıca, bekâreti de sembolize eder.

Yörede eskiden gelin eve girmeden önce eş ikten atlayarak içeri

girermiş . Bu uygulama Anadolu’nun diğer yerlerinde olduğu gibi

günümüzde modern bir görünüm alarak, damat gelini kucağına alarak eve

girme şeklinde değişmiş tir. Bu uygulamanın temelinde “cinlerin veya

kara iyelerin eşiğe basarak eve girmeleri , ocakları mekân edinmelerinden

dolayı, eşiğe basan kişinin cinlerin etkisine gireceğ i düşüncesi

yatmaktadır .” 137 Gelin eve koyun derisinin altından geçerek içeri girer,

bu şekilde yapılarak gelinin evde koyun gibi uysal olması , bazen de gelin

kaynananın kolu alt ından veya bacaklarının arasından eve girer.138 Bu

uygulamayla gelin evde kaynananın hakimeyeti altına girmiş olur. Ayrıca

düğün günü kaynana kesinlikle oynamaz, oynarsa gelinin de evde

kendisini oynatacağına inanılır. Aslında kaynananın oynamaması ile kara

iyeleri şaşı rtmak amaçlanmaktadır.

Gelin eve girmeden önce önüne ayna tutulur. Bu şekilde yapılarak

geleceğinin aydınlık olacağına, kapıdan içeri girmeden önce elini şerbete

batırarak kapının üstüne sürer bu uygulama ile evliliklerinin tatlı

olacağına ve yeni evde tatlı dilli olacağına inanılır.(K.9) Eski Türk

inanç sisteminden kaynaklanan bu uygulama ile ruhlara kurban sunularak

onlar tatmin edilmiş olur. Ayrıca gelin eve girdikten sonra yumuşak bir

mindere oturtularak ilerde yumuşak huylu olması amaçlanır. Düğün günü

eğer yağmur ya da kar çok yağarsa gelin genç kızken babası evinde

kazandibini (yemeğin sonu) çok yediğine inanılr .

136 Y.Kalafat, Doğu, s. 93
137 G. Öğüt Eker, Karakeçili Aşiretinde Eski Türk İnançlarının İzleri (2004)
http://www.akmb.gov.tr/turkce/books/T.kult.karakecililer/ek%20m.I.gulin%20ogut%20eker.htm
138 Van Kütüğü, s. 411

70

Genelde karı koca başkalarının yanında veya evde tek başlarına

olsalar bile kendilerine isimleriyle hitap etmezler. İkinci bir özel isimle

“bey” ya da “hanım” şeklinde hitap ederler. Çünkü eski Türkler’de isim

söylememe bir sakınmadır. Böylece onların ismini zikrederek kara

iyelerin dikkatini çekmediklerine inanıl ır. Bunun yanı sıra gelin evde

kaynana ve kayınbabasından önce yatmaz. Hem gelin hem damat

çocuklarını büyüklerinin yanında sevmez eğer çocuk kucaktayken içeriye

büyük biri girerse hemen çocuk yere bırakılır. Bu uygulama aslında bir

saygı ifadesi olarak yapılmaktadır. Ama bu uygulamanın temelinde “kişi

oğlunun belki nefsinde saklı bulunan bir güçten sakınma vardır. Kutsal

kabul edilen atanın muhtemelen çocuğa bir zararı ya da göz değmesi

olabilir inancından kaynaklanmaktadır.”139

Yıllardan beri süre gelen gelin kaynana çatışmasına Erciş’te de

rastlamaktayız. Yörede eğer gelin kaynana arasında bir kavga varsa veya

huzursuzluk varsa bu kavganın ve huzursuzluğun bitmesi durumunda

kaynana tarafından evin önünde bir çömlek kırılı r. Bu uygulama ile

orada bulunan kara iyelere kurban (saçı) verilmiş olur. Ayrıca gelin eve

geldikten sonra kaynana ve kayınbabası ile 2 – 3 yıl konuşmaz. Hatta

bazı yerlerde gelin kendinden büyük kişilerle de konuşmaz. Rivayete

göre yeni gelen gelin evde bulunan büyük eltisiyle konuşurken kaynana

bunu görünce “Sen nasıl büyüğünle konuşursun” diye evde büyük bir

kavga çıkmış . (K.8) Bu uygulama adeta görünenlerin görünmeyenlerden

korunmalarını sağlamak için görünmeyenlere, kullanılan ifadelelerle

bazı mesajlar verilmiş olur. Gelinlerin uzun süre kaynana ve kayınbabası

gibi kendinden büyüklerin yanında kouşmamaları “ses sakınma ve ses

saklama” diye bilinen bu uygulamalar bu inancın bir sonucudur.

“Görünmeyen güçlerin sesini duymaları halinde bir zarar verebileceğine

inanılır. Bunu yapmadığı takdirde “Evin beti bereketi kalmadı.” denilir.

Zamanla bu uygulama edep ve haya ile birleşt irilerek bir saygı ifadesi

olarak izah edilmeye çalışılmıştı r.”140 “Eski Türkler’de atanın ait olduğu

139 Y. Kalafat, Orkun Dergisi, 2002 – 55 sayı
140 Y. Kalafat, Orkun dergisi, 2002 – 55 sayı

71

toplumun sosyal dini ve ahlaki değerlerinin temsilcisi olduğuna

inanılmasından dolayı , ona saygısızlığa veya yanlış anlaş ı lmaya yol

açacak bu tür hareketlerden kaçınılmaya çalış ılmış tı r.”141

Şimdiye kadar anlatmaya çalış tıklarımız genelde nikah ya da

düğün esnasında yapılan pratiklerdi. Bu pratiklerin yanı sıra evlenme

öncesi, özellikle genç erkekler, evlenme isteklerini büyüklerine

söylemekten çekindikleri veya utandıkları için bu düşüncelerini birtakım

hareketlerle anlatmaya çalışı rlar . Yörede bunlarla ilgil i pratikler genelde

genç erkek pilava kaşık saplayıp, yemeği terk ederse, babasının

ayakkabısını eşiğe çakarsa veya evde hiçbir sebep yokken huzursuzluk

çıkarmaya başlarsa, küçüklerine bağı rıp çağırırsa, annesine babasına

asilik yaparsa evlenmek istediği anlaşılmış olur. Genç kızların zülüf

bırakması iyi sayılmaz, zülüf bırakmak geline ait sayılır. Anadolu’nun

her tarafında yaygın olan iki bayram arası evlenilmez düşüncesi Erciş’te

de bulunmaktadır. Ama bu uygulama günümüzde bir söylentiden öteye

gitmemişti r.

Düğünde gelin kız evinden çıkarken hem gelini hem de gelinin

annesini ağlatmak için şu ağıt söylenir.

Saray saray kız geldiler seni gelin anan melül etmeye

Bir çift suna indi bağlar gölüne baş ı yeşi l ayakları kırmızı

Sağ eline kına yakmış destine elma tekin yanakların kırmızı

Ben ölem elin batır kanıma koy desinler yar ellerin kırmızı

Saray saray seni viran olasın var olan kolların sara bi lesin

Kız geldiler seni gelin etmeye anan melül etmeye

Yedi molla gelsin çeyizin yazsın ak sinen inci dizilsin

Melekler toycun ola sevdiğim

Saray saray seni viran olasın var olan kolların sara bi lesin

141 E.Artun, Adana İnanç Merkezleri ve Bunlara Bağlı Kültür Değerleri, (2005)
http://www.turkoloji.cukurova.edu.tr/HALKBILIM/2.asp (04.07.2005)

72

Anası diyar ben kızımı vermezem

Babası diyor ben sözümden dönmezem

Kardeş i diyor ben günaha girmezem

Saray saray seni viran olasın var olan kolların sara bi lesin

Kız da derki sen anam sen bazım eviz sen olsun

İste ben gidirem yeriz geniş olsun

Tuzuz ekmeğinizin yeri geniş olsun

Aksam ile sol ikindinin arası yaktı beni kaş ı gözün karası

Aksam ile sol ikindinin çağında bir gül bitmiş nazlı yarın saçında

Çokça güldüm bu Erciş’in dağında o yar yaraladı yaram var benim.

4. Ölüm

 Ölüm insanoğlunun yaşadığ ı ortak olaylardan biridir. Her insan

dünyaya geldiği günden itibaren bir gün öleceğini bilmektedir. Bu

nedenle hemen hemen her toplumda ve her dönemde ölüm ve ölüm

sonrası uygulanan pratikler ve bunlara bağ lı inançlar görülmektedir.

Bunları ölümle ilgil i ön belirtiler ile ölüm ve cenazenin kaldırılması

olarak iki bölümde ele aldık

a. Ölüm ile İlgili Ön Belirtiler

Ölüm çevresinde uygulanan adet ve inançlarda dinsel

uygulamaların yanında büyü ile ilgili uygulamalarda yer almaktadır.

İnsan hayattayken birtakım nesnelerin ve bazı hayvanların ölümü

çağı rdığı , yakınlaştı rdığı düşünülür. Bu düşünceyle ölümü uzaklaştırmak

için ölümden kaçınma davranışlarında Anadolu’nun diğer yerlerinde

yapılan birtakım uygulamalara Erciş’te rastlamaktayız

Yörede yatarken çorapları baş tarafına koyan kiş inin çabuk

73

öleceğine veya cevizi toprağa gömenin meyvesini görmeden öleceğine

inanılır. Ayrıca geceleri horozun ötmesi hayra alamet değildir. O evden

ölü çıkacağına inanılır .142 Bunu önlemek için o horozun kesilmesi

gerekir. Horozun zamansız olarak ötmesi ile orada bulunan kara iyeler

rahatsız edilerek, evde bulunan insanlara zarar vereceğine inanılır. Kötü

bir durumla karşılaş ılmaması için, horoz uyanan veya rahatsız edilen

kara iyelere kurban edilerek onların tatmin edilmesi sağlanmış olur.

Rüyada diş görmek hayra yorulmaz.143 Rüyada diş gören kişi bir

yakınının ölümü ile karş ılaş ır. Rüyanın hayra çevrilmesi için suya

anlatılması gerekir. Eğer rüya başkasına anlatıldığında o kiş i ne şekilde

yorumlarsa rüyanın o şekilde gerçekleşeceğine inanılı lr. Yani rüyayı

yoran kişi eğer kötü şekilde yorarsa rüyayı gören kişinin başına bir

belanın geleceğine inanılır . Bunu önlemek için rüya kimseye

anlatılmadan önce suya anlatılır. Çünkü su genelde yaşamın ve sağlığın

sembolü olarak bilinmektedir. Kötü rüyanın suya anlatılmasıyla acıların

ağrıların veya kötü durumların suya geçerek akıp gideceğ ine inanılır.

Ayrıca suyun kötülük ve hastalıkları çekebilme gücüne inanıldığından

suyun bu gücünden faydalanılarak kötü rüyanın hayra yorumlanması için

kullanılır.

Anadolu’nun her yerinde uğrusuzluğun temsilcisi olarka bil inen

baykuşun uğursuz sayılmasına ve kötülüklerin habercisi olarak

bilinmesine Erciş’te de rastlamaktayız. Yörede baykuşun ev çevresinde

ötmesi ya da çatıya konması o evden ölü çıkacağına veya o evde

bulunanlara bir belanın musallat olacağına inanılır.144 Çünkü “Arap

kültüründe baykuşun ölünün ruhu ve kemiğinden yaratıldığı inancından

dolayı baykuşun ölüm ruhunun temsilcisi olduğuna inanılır.”145 Bu

özellik Türklerin İslamiyeti kabulünden sonra Türk düşünce hayatında

önemli bir yer tutmuş tur . Bu sebeple baykuşun bulunduğu çevreye ölüm

142 Erciş Bir Nisan Gazetesi, sayı 112
143 C.Alper, s. 109
144 Van Kütüğü, s. 412
145 http://yagmur15.tripod.com/sohbet/inanci.htm (09.03.2005)

74

ve uğursuzluk getireceğine inanılır. Bunu önlemek içinde yine ateş in

koruyucu gücünden yararlanılarak yanan bir odun parçasıyla baykuşun

bulunduğu yerden uzaklaştırılması amaçlanır.

“Mezarlıktan ağaç kesilmez.”146 Ağaçta cin olduğuna inanılır.

Aslında cin olduğu düşünülen şeyin ölülerin ruhundan başka bir şey

değ ildir. Çünkü ölen kişinin ruhunun ağaçta yaşadığ ı inancı Şamanizm

devrinden kalma bir inanıştı r. Ağacın kesilmesiyle ruhun mekansız

kalacağına ve ağacı kesen kiş iye musallat olacağ ına inanılır .

 Yörede mezarlıkta yatılmayacağına, mezarlıkta yatanın ya da ağaç

kesenin başına kötü bir şey geleceğine veya en kısa zamanda öleceğine

inanılır.147 Bu sebeplerden mezarlar tekin sayılmaz, kara iyelerin,

cinlerin en fazla bulunduğu yer olduğundan burada yatılması ya da

yakınından destursuz geçilmesiyle bunların insana zarar vereceğine

inanılır.

 Türk insanının yediden yetmişe her kesiminde görülen ve ister

dindar olsun, ister olmasın, kötü bir olay olduğunda veya duyulduğunda

tahtaya 3 kere vurulması adeti vardır. Bu uygulama genelde Anadolu’nun

her tarafında görülmektedir. “Tahtaya ya da sert bir yere vurarak çıkan

ses ile söylenen şeyin, kötü ruhların duymasını önlemek amacına yönelik

eski bir şaman inancıdır .”148 Ayrıca bu hareketle toğrağın örtme ve

koruma özelliğ inden dolayı söylenen kötü şeyin toprağa giderek orada

saklanması ve kara iyelerin duymaması amaçlanmış olur.

Erciş’te ay ve yıldız gibi gök cisimlerinin talih, hayat ve ölüm gibi

önemli görevler üstlendiğine inanılmaktadır. Bu inanca göre yeryüzünde

yaşayan herkesin gökyüzünde bir yıldızı vardır. Yöre halkının

ifadelerinde geçen “yıldızı parladı”, “yıldızı söndü” gibi deyimlerde

146 Erciş Bir Nisan Gazetesi, sayı 112
147 Van Kütüğü, s. 412
148 Şamanizmin ve Eski Türk İnançlarının Günümüzdeki Yansımaları, Nazar, 2005
http://www.mavilink.com./dboyut/01.htm (19.08.2005)

75

yıldız genellikle iyi ve kötü talih anlamının karşı lığı olarak

düşünülürken bile bu inanca rastlanmaktadır. Yıldız düşmesi olarak

nitelendirilen bu hadisede, yöre halkı bir kişinin daha öldüğüne inanılır.

Yıldız ve güneşle ilgili bu inanışlar da Türk düşüncesi ile i lgil idir .

b. Ölüm ve Cenazenin Kaldırılması

Ölümden hemen sonra yapılan işlemlerin bir bölümü doğrudan

doğruya cesetle ilgil iyken; bir bölümü defin iş lemi ve bir bölümü de yas

törenleriyle ilgilidir. Bu uygulamaların bir bölümü dinsel özellik

gösterirken bir bölümü de tamamiyle İslamiyet öncesindeki gelenek

göreneklerin yapılması ile ilgilir. Sekarât halinde olan kiş inin yüzü

kıbleye çevri lir. Devamlı olarak üzerine Kur'an-i Kerim okunur. Gündüz

gece başucunda beklenir. Kolay can versin diye ağzına zemzem suyu

dökülür.149 Çenesi bağ lanmadan önce ağzında takma diş varsa çıkarılır ,

göz kapakları indiri lir. Ölüm gece geç vakitte olmuşsa ve yıkanması

mümkün değilse ayrı bir odaya alınır. Üzeri örtülür ve göğsü üzerine bir

bıçak bırakılır. Ölüm üzerine bir kaç camide selâ verilir . Duyan hısım,

akraba, tanıdık ve komşular taziye için ölü evinde toplanırlar. Cenaze

için gerekli olan malzemeler alınır. Yakın bir camiden tabut ve teneş i r

getirilir. Hoca cenazeyi yıkarken komşulardan biri veya para ile tutulan

bir kiş i yıkayıcıya yardım eder. Cenaze kefenlenir, tabuta konur.

Tabutun üzeri halı, kilim, seccadeyle bazen de kumaş i le örtülür. Bu örtü

hocaya verili r. Ölen genç ise, tabutun üzerine çiçek de bırakıldığı

olur.(K.7)

Cenaze gece yıkanırsa, yıkama işlemi bittikten sonra kazanın

içindeki su dökülür ve bir mum yakılarak kazan ters çevrilir. Yanan

mum, yarım çevrili kazanın içine bırakılır. Bunun amacı ölen kişinin

daha ış ığının sönmediği , ruhunun hayatta olduğunu anlatmaya

çalışmaktır. Ayrıca gece ölen kişi karanlıkta bırakılmaz, odasında sabaha

149 Erciş Bir Nisan Gazetesi, sayı 115

76

kadar ışık yakıl ır. Büyüklerden böyle görüp bu şekilde uygluladıklarını

ifade eden Erciş halkı, bu inancın esas sebebinin ne olduğunu

bilmemektedir. Eski Türkler’de bu şekilde yapılarak, ölünün ruhun

istediği gibi gezip dolaşması, Tanrı katına doğru yol alması sırasında

kendisine yardımcı olunması amaçlanmaktaydı. Yapılan bu pratiklerin

tamamı atalar ruhuna bağlı inançlar zincirinin bir halkası durumundadır.

Yörede ölünün yıkanmak üzere alınmasından sonra boşalan

yatağına bir taş parçası bırakılır. Bununla ölünün yatağının taş

kesileceğine, taşlaşacağına bu itibarla aileden başka ölülerin çıkma

endişesinin önüne geçileceğine inanılır. Ayrıca taziye vermeye gelenler

ölü evinden çıkmadan evvel, ölüm ağırlığını bu evde bırakmak amacıyla

ellerini ve yüzlerini yıkarlar. Buna rağmen kendilerine sıçraması

muhtemel ölüm ağırl ığ ını bertaraf etmek için, ölüm uzak olsun ve ölüm

ağı rlığı taşa geçerek taş laşsın diye bir taşın üzerine oturduktan sonra

kalkıp evlerine giderler. Bu iki pratikte taşın dini sihri bir güce sahip

bulunduğunu; suyun ise ölü ağırlığını giderici bir fonksiyonu olduğuna

inanılır.

Erciş ve çevresinde ölümle ilişkili gördüğümüz bir diğer pratikte

akşam vaktinde ölen kiş inin göğsünün üzerine bir demir parçasının

bırakılması ile ilgilidir. Bu iş lem vücudun şişerek bozulmasının önüne

geçmek amacıyla alınan bir tedbir olarak ifade edilmektedir.(K.9) Eski

Türkler’de demirin koruyucu gücünün olduğuna inanılmasından dolayı

demirde ak iyelerin olduğuna inanılır . Demirde bulunan bu ak iyeler

sayesinde kara iyelerin, cinlerin ölünün ruhuna zarar vermesi

engellenmiş olacağ ına inanılırdı. Bu düşünce günümüzde ölünün

şişmemesi şeklinde toplumda bir pratik olarak uygulanmaktadır. Tespit

edilen ölüm ve ruhlarla ilgili bu inanç ve düşüncelerin esasında; demirin

koruyucu bir ruh olarak150 mahiyetinde taşıdığı korkutma 151 kuvet ve

kudret unsurları ile onun kutsiyetinden kaynaklanan inançlar ve atalar

150 İ. Kafesoğlu, Türk Milli Kültürü, s. 289
151 A. İnan, Makaleler, II cilt, s. 446

77

ruhuna duyulan sevgi, korku mevcuttur.152 Bozkır coğrayasında eski Türk

zümrelerinin demir üzerine kurdukları kültürün özünde demirin sahip

olduğu yapı ve fonksiyonlar da aynı inanç ve düşünceleri ihtiva

etmektedir.

Cenaze yıkanırken kâfirun denilen bir ağacın kökü yakılarak tütsü

yapılıp, ölünün etrafında gezdirili r. Bu şekilde kara iyelerin oraya

yaklaşamayacağına inanılır. Ayrıca eski Türkler’de ateşin koruyucu ve

temizleyici bir gücünün olduğuna inanılmasından dolayı, tütsü yapılarak,

hem ölünün kara iyelere karşı korunacağına hem de ruhunun

temizleneceğine inanılır . Cenaze yıkanırken bir taraftan da mezar

hazırlanır . Yıkama işlemi ve mezar hazırlama işlemi bittikten sonra

cenaze namazına geçilir. Cenaze namazı duruma göre ya camide ya da

mezarlıkta kılınır. Namaz kılındıktan sonra cenaze, tabuttan yakınları

tarafından çıkarılır . Kıbleye doğru sağ yanı üzerine mezara indirilir.

Kefenin bağları çözülür, bir avuç toprak alınarak kefen açılıp ölünün

yüzüne serpilir. Ölünün yüzüne toprak atılarak çevredeki def in işlemini

izleyen kişilere iki mesaj verilmiş olur. Birincisi insanoğlunun topraktan

gelip toprağa gideceği , ikincisi ise bu dünyada ne kadar çalış ıp kazansak

bile ahirete hiç bir şey götüremediğimizi sonunda gözümüzü bir avuç

toprak bile doyuramayacağı düşüncesini vermektir. Daha sonra hemen sal

(yassı taş) ile kapatılır. Çamurla sıvanır, ot atılı r. Daha sonra da

yakınlarından başlamak üzere toprak at ılır. Toprak atanlar küreği yere

bıraktıktan sonra bir başkası alır. Özellikle bu hususa dikkat edilir . Baş

ve ayak taş ları bırakıldıktan sonra hoca okur. Bu arada mezar başında

bulunanlar ufak taş ları tümseğ in üzerine yerleşti rirler. Defin işi bu

şekilde tamamlanır. Mezar kazıcısına para veri lmezse ölünün ruhunun

rahatsız olacağına inanılır

Defin işlemi bittikten sonra, ölünün yakınları olan kişilerin

acılarını dindirmek, unutturmak ve kendilerine sabır ve sükûnet

152 İ. Kafesoğlu, Türk Bozkır Kültürü, s. 92,93

78

vermesini sağlamak amacıyla, ölen kişinin mezarından bir avuç toprak

alınarak ya evde bulundurulur, ya da ölen kiş inin yakınlarının başı

üzerine serpilir . Bu inanç da ise kişioğlunun acı ve ızdırabını dindirmeye

muktedir olduğuna inanılan ölü toprağının koruyuculuğu, kurtarıcılığı ve

sabır vericiliği gibi unsurlara sahip olduğuna inanıyoruz. Ayrıca “Eski

Türkler’de toprak genelde güvenilen bir yerdir. Hem eski Türkler’de hem

de islamiyette ahiret inancının olmasından dolayı ölen kişinin toprağın

altında geçici olarak kaldığına, zamanı geldiğinde tekrar dirileceğine

inanıldığ ından dolayı toprağa teslim ettik, toprağa emanet ettik denir . Bu

sebeple toprağa defnedilen mevtanın mezarında geçici kaldığı inancı

yatmaktadır .”153 Eğer ölen bir kişinin ardından aleyhine bir şey

söylenecekse toprak haber götürmesin denilmesine ihtiyaç duyulur. Bu

şekilde söylenmezse toprağın söylenenleri ölüye haber vereceğine

inanılır.(K.9)

Ölü evinin suyu 3 gün boyunca içilmez, yemeklerle birl ikte sular

genelde komşular tarafından getirili r.(K.8) Defin işlemi yapılana kadar

ev süpürülmez, çamaş ır yıkanmaz, eve su getirirken ya da evdeki boş

kapları doldururken mahalleden birisi ölürse veya yakınlardan cenaze

götürülüyorsa bütün sular dökülürek kaplar tersine çevril ir. Çünkü

azrailin kılıcından kanların sıçradığına veya kılıcını o sularda yıkadığına

inanılır. Suların boşaltılıp kapların ters çevrilmesiyle evden başka

ölülerin çıkmaması engellenmiş olur.

Yörede ölenin ardından aile fertleri arasında ağıt yakma

kabiliyetine sahip kimse çıkmazsa bunu onlar adına yapacak kimseler

bulunur. Bu kiş iler ağıt yakmaktan ziyade, Kur’an’dan ayetler ve ilahi

gibi şeyler okurlar. Eğer biri gurbette ölmüşse ölünün eşyaları toplanıp

ortaya yığılı r bu şekilde ağıt yakılır. Ölen kişi genç ise elbiselerinin

kollarına kurdela takılır; fotoğrafı varsa elbiselerinin üstüne bırakılarak

ağıt yakılır. Burada eski Türkler’deki sagu geleneğinin sürdüğü

153 Y. Kalafat, Türk Dünyası, s. 125

79

gözlenmektedir.

Ölünün üstünden çıkan elbiseleri komşular alıp götürüp yıkarlar

daha sonra fakirlere verirler çünkü ölüm olayı neticesinde ölünün

eşyaları pislenir. Bu sebeple ölüye ait her türlü eşya tabu olarak kabul

edilir. Onlarla her ne olursa olsun, elbiselerdeki lanet derhal temas edene

geçmektedir. Bunu önlemek için ölünün elbiseleri ve eşyaları

temizlendikten sonra fakirlere dağıtılır. Elbiseler fakirlere dağıtı lmazsa

ölünün ızdırap çekeceğine ve ruhunun içinde kalacağına ve ahirette

elbisesiz gezeceğine inanılır. Ölen kadınsa, giyeceklerinin dul kadına

verilmesine özellikle dikkat edilir. Ölünün elbiselerinin fakirlere

verilmesi aslında saçı kültürüdür. Eski Türk boylarında da belirli koşul

yer ve zamanlarda doğa üstü güçlere kanlı ve kansız olmak üzere iki

çeşit kurban sunulurmuş . Kanlı kurbanda belirli özelliklere sahip at ,

deve, koyun gibi hayvanlar kesilir. Saçı adı verilen kurbanlarda ise buna

benzer bir özellik aranmasına gerek yoktur. Akla gelebilecek her türlü

şey bir taş parçası, bez parçası, tahta parçası saçı olarak

kullanılabilmekteydi. Bu saçıların belirli yerlere bırakılması , saçılması,

fakirlere verilmesi yeterli olmaktaydı.

 Yörede taziye boyunca evde yemek yapılmaz. Taziye evine

yemekleri genelde akraba ve komşular getirir.(K.14) Eski Türkler’de ölü

evinin kirlendiği inancı ile bu evde üç gün süreyle yemek pişi rilmezdi.154

Bugün bahsolunan inançlar ve pratikler yörede olduğu gibi Anadolu’nun

muhtelif yerlerinde esas mahiyeti unutulmuş şekliyle ata ruhlarına ai t

inançların bir kalıntısı olarak yaşamaktadır. Taziye bit tikten sonra helva

yapılıp eşe dosta ve fakirlere dağıtılı r. Eski Türkler ölülerine aş vermeyi

en önemli görev sayar ve yuğ adını verdikleri törenler düzenlerlerdi. İlk

çağlarda aş doğrudan doğruya ölüye veri lir. Yani mezarına konulur veya

mezara dökülürdü. İslamiyetin Türkler arasında yayılmasından sonra bu

tören sevabını ölü ruhuna bağışlanmak üzere helva yapıp eşe dosta,

fakirlere dağ ıtılarak uygulanmış tı r.

154 F.Köprülü, Edebiyat Araştırmaları, s. 92

80

Taziye esnasında yedi gün boyunca elbise değiştirilmez, çamaş ır

yıkanmaz, tı raş olunmaz, banyo yapılmaz, tülbent (leçek) tamamiyle

kirlenene kadar değiş tirilemez.155 Ölünün kırkı çıktıktan sonra ölü evine

en yakın olan komşular ölü sahiplerini hamama götürürler , bu duruma

yörede yas kaldırma adı verili r. Yas süresi içinde gerek ölü evinde ve

gerekse akraba çevresinde eğlence, nişan, düğün gibi merasimler

yapılmaz. Yapılacak ilk yakın düğüne de evin erkekleri akrabalar

tarafından götürülür. Yas süresince ölü evi badana edilmez, kına

yakılmaz, takı takılmaz, televizyon açılmaz. Ölüm olayından sonra gelen

ilk bayram genelde kara bayram diye nitelendirili r ve herhangi bir yere

ziyarete gidilmez taziye için gelenleri kabul ederler. Ziyarete gelenlere

şeker, kolonya ikram edilmez; sadece çay, kahve, sigara ikram edilir.156

“Eski Türkler’de ve başta Orta Asya uluslarının yas tutma

adetlerine dair Çin kaynaklarında bazı kayıtlar bulunmaktadır . Bu

kayıtlara göre yas tutanlar bağ ıra çağı ra ağlarlar , yüzlerini parçalar

keserlerdi. Orhun yazıtlarında Kül Tegin ve Bilge Hakan’a yapılan

matem törenlerinin tasvirlerinden anlaşı ldığına göre Gök Türkler yas

tutarken saçlarını kulaklarını keserler, feryat ederek ağlarlardı. Eski

Oğuzların yas adetleri Dede Korkut hikâyelerinde çok tafsilatlı tasvir

edilmişti r. Beyrek’in babası kaba sarığını kaldırıp yere vurdu. Çekti

yakasını yırttı . Oğul oğul diyerek ağladı inledi. Ak perçemli anası

ağladı , gözünün yaş ını döktü, acı tırnaklarıyla ak yüzünü parçaladı”

denilmektedir. 157

Taziye esnasında kadınlar elbiseleri ters giyerler bu durum

bazılarında bir yıla kadar devam eder. Bunun yapılmasının sebebi hem

ölünün geride kalanları beraberinde alıp götürmemesi için hem de kara

iyeleri kandırarak, geride kalanlara kötülük yapmaları engellenmiş olur.

155 Erciş Bir Nisan Gazetesi, sayı 111
156 C.Alper, s. 109
157 A. İnan, Şamanizm, s. 195

81

Yas tutma bitince köyün ileri gelenlerinden biri yas evi

mensuplarını yemeğe alır, elbiseleri ters giyen kadınlar yemeğe

baş lamadan önce elbiseleri düz giyerler .(K.13)

Ölenler İçin kurban kesileceğ i gibi kurban bayramında kesilen

kurbandan bir hissede ölen kişi için fakirlere dağıtılı r. “Eski Türkler’de

ölmüş atalara saygı olarak kurban kesilmesi bir gelenekti. Hunların her

yılın mayıs ayı ortalarında atalara kurban sunulduğu bilinmektedir.” 158

Taziye esnasında yapılan bu pratiklere Anadolu’nun muhtelif yerlerinde

rastlanmaktadır. Eski Türkler’de ölenin unutulmadığını , hatırlandığını ve

arandığını göstermek, ruhtan gelebilecek kötülüklerin önüne geçebilmek

inanç ve düşünceleriyle yapılan yas törenleri ve bu törenlerde yakılan

ağıtlar bugün ata ruhlarına bağlı inançların bir devamı olarak yörede

varlığını sürdürmektedir.

52. gününde mevlüt ve Kuran-ı Kerim okutulur. Elli ikinci gece

ölünün kemiklerinin birbirinden ayrılacağına inanılır. Bu sebeple elli

ikinci gece mevlit ve Kuran okutularak ruhun acı çekmemesi sağlanmış

olur.

158 http://www.turkforum.net/printthread.php?t=97707 (02.03.2004)

82

B. GÜNLÜK HAYAT İLE İLGİLİ İNANMALAR

1. Ev ve Ev Hayatı

Ev eski Türkler’de dış âlemden başka bir âleme geçiş olarak

bilinmekteydi.159 Bundan dolayı bu âlemde, yani yeni evde rahat ve

huzurlu yaşayabilmesi için birtakım pratikler yapılmasına gerek duyulur.

Yapılan bu işlemler evin yapılma aşaması olan temel atma işiyle başlayıp

evin bitmesinden sonra eve giriş çıkış dâhil bütün aşamalarda kendini

göstermektedir.

Yörede yeni bir ev veya dükkân için temel atılırken kurban

kesilerek kurbanın kanı temele atılır. Dükkânın temeline bolluk, bereket

getirmesi için para atılır .(K.11) Bazen de ilk kez dükkân açılacağı

zamanda dualarla birlikte açılarak, yoldan geçenlere ve komşulara şeker

dağ ıtılır. Bu tür uygulamaların temelinde ata ruhları ile birl ikte göğün

muhtelif katlarında bulunan koruyucu ve kurtarıcı iyelere, yer – sulara

ve yer altı katlarında bulunduğuna inanılan şerir ruhlara ait beli belirsiz

zamanlarda onların r ızasını kazanarak yardımlarını sağlamak veya ortaya

çıkan birtakım kötülüklerin önüne geçmek amacıyla kendilerine kanlı ve

kansız kurbanlar sunulur. Bazı hediyeler takdim edilir . Eski Türkler’de

bu tür uygulamalar kamlar aracılığıyla yapıldığ ı gibi, uğur ve bereket

törenleri belli bir geleneğe olarak belli usul ve esaslar içinde

yapılmaktaydı. Yapısında koruma ve kurtarma, sağlık, uğur, bolluk,

bereket unsurlarını yaşatan bu inançlar günümüzde İslam dininin de

tesiri ile yörede varlığını sürdürmektedir. İslamiyetin tesiri ile yapılan

uygulamalar genelde yeni eve taşınırken ilk eşya olarak ayna ve Kuran-ı

159 Y. Kalafat, Türk Dünyası, s. 111

83

Kerim götürülür. Bu uygulama ile eve musallat olabileceğine inanılan

kara iyeler engellenerek kaza ve belaların uzaklaşacağına inanılır.

Ayrıca yeni eve girecek ilk kişinin mutlaka abdestli olması ve sağ

ayağıyla içeri girmesi gerekir. Abdest alarak kişi kendisine musallat

olabilecek kara iyelerden kurtulup, ak iyelerin yardımını alarak, evin

korumasını onların himayesi altına vermiş olur. Aynanın getirilmesinin

sebebi, ayna ile evde yaşayacak kişilerin geleceklerinin aydınlık olması

amaçlanır. “İslamın etkisi evin yapılış ı ve dizaynında da kendisi

göstermektedir. Tuvalet ayaklarının doğu batı doğrultusunda olmasına

özen gösteri lir. Tuvalete otururken ön ve arkanın kıbleye gelmemesine

dikkat edilir.”160 Yörede yeni evin giriş kapısının üstüne at nalı, üzerlik

asılır. Bu iki unsurun hem evi hem de evde bulunanları kara iyelerden ve

nazardan koruyacağına inanılır. Bu iki unsur Türk düşünce hayatında

geniş bir yer turmaktadır. Ayrıca yeni eve gelen ilk misafir evde bolluk

ve bereket olması için pirinç ve bulgur getirir.

Yörede evin giriş kapısının tabana dayanan tahtasına “şipana”

(eş ik) denir. Şipanaya oturmak iyi değildir. Eşiğe oturan kiş inin iftiraya

uğrayacağına inanılır. Ayrıca kapıdan içeri girili rken eş iğe

basılmamasına büyük özen gösterilir . Oturan ifti raya uğrar. Kapıdan

içeri girili rken eşiğe basılmaması, oturulmaması eski Türk inancından

kalma bir inanıştı r. Eş ik kapıdır . Kapı ise yeni bir dünyaya açılmaktır.

Ayrıca eşikte bir iye olduğuna inanılır. Eş iğe oturmakla o cinin rahatsız

olacağına ve oturan kişiye musallat olacağına inanılır.

Evde cam cinsinden (bardak, tabak) bir eşyanın kırılması kaza,

belâyı defeder.161 Çünkü bardağ ın kırılması ile çıkan gürültüyle orada

bulunan kara iyelerin ve cinlerin korkup oradan uzaklaşacağına inanılır.

Anadolu’nun diğer yerlerinde görülen yolculuğa çıkan kişinin

arkasından su dökülmesi olayına Erciş’te de rastlamaktayız. Ama bu

160 http://www.karacaahmetsultan.com/arastirma.asp?id=48 (06.07.2005)
161 Erciş Bir Nisan Gazetesi, sayı 119

84

uygulamanın yanında yolculuğa çıkan kiş inin ardından ev hemen

süpürülmez. Ancak ya ulaşacağı yere vardığı zaman veya bir su

üzerinden (Van gölü veya akarsu) geçtikten sonra ev süpürülür. Su

üzerinden geçmeden ev süpürülürse, evde bulunan kara iyelerin rahatsız

edilerek yola çıkan kişiye kötülük edeceğine inanılır. Yola çıkan kişinin

bir su üzerinden geçmesiyle kara iyelerin art ık ona bir şey

yapamayacağına inanılır . Çünkü suyun koruyucu iyeliğinin yanında

kötülükleri ve hastalıkları çekebilme gücünün olduğu inancından dolayı

yola çıkan kişinin suyun üzerinden geçtikten sonra onun koruması altına

gireceğine inanılır. “Suyun böyle bir çekim gücüne olan inaçtan dolayı

gidenleri geri çevirebilecek gücünün olduğuna inanılır. Bu sebeple

gidenlerin arkasından su dökülür.”162

Yörede karakış ta toz almanın (evi köşe bucak temizleme, mevsim

temizliğ i) iyi olmadığına inanılır. Bu iş zaruret halinde yapılmışsa çıkan

zibil (süprüntüler, çöpler) evin bir köşesinde muhafaza edilir. Çillenin

(karakış) bitimi ile dışarı atılı r.(K.20) Böylece ev içinde yuva yapan

böcek türü hayvanlar dışarıya, soğuğun kucağına atılmamış olur. Ayrıca

gece ev süpürmenin günah olduğuna inanılır. Çünkü “şer karışandan

sonra akşamdan sonra (güneş batıp, hava kararmaya baş layınca) yerin

mühürlendiğ ine inanılır.”163 Kara iyelerin cinlerin bu saatlerde çıkıp

rahatça dolaştıklarına inanılır. Çünkü eski Türkler’de “Güneş” ana olarak

bilinmekteydi, güneşin kaybolmasıyla hem güneşin koruma özelliğinin

gittiğine hem de hayat verici bir özelliği olduğuna inanılan ve kutsal

kabul edilen ışığ ın insanları koruyamacağına inanılırdı. Evin

süpürülmesiyle evde bulunan iye türü şeylerin rahatsız edilmelerinden

kaçınılır. Onların zararından çekinilir.

Ev içerisinde kaybolan bir eşyanın çabuk bulunabilmesi için

herhangi bir giysinin eteğine düğüm atılarak aranırsa hemen

162Anadoluya haberler, Nevruz, (2004)
http://www.byegm.gov.tr/yayinlarimiz/anadoluyahaberler-yeni/2003/mart/ah_25_03-03.htm (03.07.2004)
163 Y. Kalafat, Orkun 2003 – 55 sayı

85

bulunacağına inanıl ır. Eşyanın şeytan tarafından saklandığına inanılır.

«Şeytanın gözüne tu, tu,tu » denerek tükürülürse, aranan nesne hemen

bulunur. Eğer bütün aramalara rağmen yine de bulunamazsa şeytanın

gözüne 3 kere tu denilerek bir nevi efsunlama yapılmış olur.

Efsunlayarak kara iyeler mekan tuttukları veya musallat oldukları kişi ve

yerlerden uzaklaştırı lır.164 Evde elbise dikilirken çıkan kırpıntı ların rast

gele atılmamasına özen gösterili r. Kırpıntılar akan suya atıl ırsa, elbise

sahibinin kısmetinin artacağına, ateşe atılırsa, elbisenin çabuk

eskiyeceğine inanılır.

Bu ve buna benzer pratiklerin esas kaynağı eski Türk inanç

sistemine dayanır. Çünkü eski Türkler’de su, hem gelecekten haber

verilmesi için bir fal bakma unsuru olarak kullanılması, hem de bolluk,

bereket simgesi gibi birçok özelliğiyle insanların yaşamında yer alan en

önemli iyeydi. Bez parçalarının suya atılmasıyla suda bulunan ak iyelere

kurban verilmiş olur. Ak iyeler memnun edilip onların yardımı alınmış

olur.

Yörede kadınlar örgüye baş larken, içeriye giren kişi hareketli , atik

biri ise örgünün çabuk biteceğine, tembel, ağı r birisi ise geç biteceğine

inanılır.(K.17) Bu tür uygulamalarda benzer benzeri doğurur prensibiyle

gelen kişinin karakterinin, huyunun yapılan iş i etkileyeceğine inanılır.

Ayrıca sökülen elbise veya kopan düğmeler, kiş i üzerinde

dikilmemelidir. Aksi takdirde ifti raya uğrar. Elbisedeki sökük, kopan

düğme dikilirken elbise sahibi hiç konuşmamalıdır. Konuşursa iftiraya

uğrar. Bu inanış ların kökenini bilmememize rağmen, kişioğ lunun

üzerinde bulunan kara iyelerin onunla birlikte dikileceğine ve elbise

sahibine zarar vereceğine inanıldığını tahmin ediyoruz.

Erciş ve çevresinde eve gelen fakire şeker vermek evin tatlıl ığ ını,

sabun vermek evin acısını götüreceğine, başkasının tabağından veya

164 Y. Kalafat, Gök Tanrı İnancından Günümüze Kadar Efsunlama “tu-tu-tu’lama uygulamaları
http://www.turkoloji.cu.edu.tr/CUKUROVA/sempozyum/semp_2/kalafat.pdf

86

başkasına ait yiyecek ve içecekten izinsiz olarak yenirse dilde yara (pay)

çıkacağına inanılır. Yerde bulunan ekmek üç defa öpülerek başa konulur.

Daha sonra da kuş ların alabilecekleri yüksek bir yere bırakıl ır. Ekmek

gibi tuzun da kutsal olduğuna inanılır. Tuzun yere dökülmemesine dikkat

edilir. Tuzu yere döken kişi bunları kıyamet günü kirpikleriyle

toplayacağ ına inanılır. Bugün yörede tespit olunduğu gibi bu tür

uygulamaların temeli İslamiyet öncesine dayanmakta olup, Türklerin

İslamiyete girmesiyle İslami bir kimlik kazanarak günümüze kadar

gelmişti r.

Bir sohbette ya da toplantıda bir mevzu konuşulurken

konuşanlardan veya dinleyenlerden biri hapş ırırsa «Sabır geldi» denir.

Hapşı rma, konuşanların doğruluğunu veya i leride gerçekleşeceğini

gösterir. Çünkü hapşırmanın Allah’tan, esnemenin şeytandan geldiğine

inanılır.

Ayrıca kötü yemin edenin yeminini bozmak için başının üzerinde

içinde iki baş soğan, biraz tuz, sadaka verilmek üzere bir miktar para

bulunan kalbur tutulur. kalburun üzerinde bütün bir somun ekmek el ile

bölünür. Kalburdakiler fakire verilir. Böylece yemin bozulmuş olur.

Özellikle şamanizmde tuzun kara iyelere karşı koruyucu gücünün

olduğuna inanılması, soğanın kokusundan dolayı da, bulunduğu yere kara

iyelerin yaklaşamayacağına inanılması sebebiyle bu iki iyenin gücünü

alarak, yemini bozduktan sonra ortaya çıkacak olan kara iyelerin kişiye

musallat olması engellenmiş olur. Ayrıca tuz, soğan ve paranın fakirlere

verilmesiyle bu tür kara iyelere kurban (saçı) sunularak onlar tatmin

edilmiş olur.

87

2. Misafir- Misafirlik

Yörede bazen küçük çocukların farkında olmadan yaptıkları her

hangi bir hareket, yetişkinlerin iş yaparken yaptığı hareketi veya evde

bulunan hayvanların yaptıkları bir hareket misafirin gelip gelmemesi ,

gelen misafirin kadın mı, erkek mi veya sevilen mi, sevilmeyen mi

olacağı i le ilgili yorumlara sebep olur. Çocuklarla ilgili olarak, çocuğun

kendiliğ inden kalkıp, evdeki süpürgeyle oynaması, eğilerek bacaklarının

arasından bakması, yürüyen çocuğun hiç yokken emeklemeye başlaması

veya evde bulunan süpürgeyle oynamaya baş laması, o gün misafir

geleceğine işarettir.

 Yemek yerken ekmek parçalandığ ında, ekmek parçasının sofra

dış ına çıkmasında, hamur yoğururken hamur etrafa sıçrarsa, erkeklerde

sakal kaşınırsa kadın, bıyık kaşınırsa erkek misafirin, ağız ve burnun

kaş ınması yabancı misafirin, tatlı tatlı kaşınmasında da tanıdık misafirin

geleceğine işarettir. Sağ kulağın kaşınması ile sevilen, sol kulağın

kaş ınması ile sevilmeyen misafirin geleceğine inanılır. Ayrıca çay

doldurulurken bardağın içine çöpü düşerse, o gün misafirin geleceğine

işarettir . Hatta çöp uzunsa, gelecek misafirin uzun boylu, kısa ise

kısaboylu ve ş işman olacağına inanılır. Bu çöp diş arasında ezildiğinde

eğer dağılı rsa kadın ve hemen geleceğine, dağı lmazsa erkek ve yatıya

kalacağına inanılır.165

Evde bulunan kedi bir şey yedikten sonra ön ayakları ile yüzünü

silerken ayağı kulağının üstünden geçerse o gün misafir geleceğine

inanılır.(K.19) Eğer gelen misafirin kalkacağı yoksa, ayakkabısının içine

gizliden tuz dökülürse hemen kalkacağına inanılır. Türk düşünce

hayatında önemli bir yere sahip olan tuz kültüne burada da

rastlamaktayız. Ayrıca eve girerken çıkarılan ayakkabılar, üst üste

gelirse ayakkabı sahibinin yolculuğa çıkacağına inanılır.

165 C. Alper, s. 110

88

Özlendiği halde uzun süredir misafirliğe gelmeyenin önüne eve

girmeden önce sıcak ya da soğuk su dökülür, veya önüne ş iş , maşa

cinsinden demir bırakılır. Misafir bunun üzerinden atlayarak eve girer.

Bu şekilde yapmak: “Çoktan gelmedin, ama hoş geldin.” manasındadır.

Aslında yapılan bu pratiklerle Türk inanç sisteminde önemli bir yere

sahip olan, suyun ve demirin koruyucu özelliğinden faydalanılarak, kara

iyelerin eve gelen misafirlere zarar vermesi engellenmiş olur.166

3. Sağlık - Hekimlik (Halk Hekimliği)

Halk hekimliği veya geleneksel tıp, ilk insanın tabiat olayları

karşısında takındıkları tavırlar ve tedavi yöntemlerinden doğmuştur.

Burada sihir veya büyünün önemli rolü olmuştur. Dini inançların ve

büyünün önem kazandığı bu toplumlarda sağlık da, hastalık da insan

bedenine yabancı unsurların girmesi ve insanın yaptığ ı kötülüklerle izah

edilirdi. İnsanların bunlardan korunmak için düşündükleri çareler, halk

tıbbının temellerini a tmıştır .167

Halk hekimliği veya halk tıbbı, modern t ıptan farklı lıklar gösterir.

Geleneksel tıp, kültürün bir parçası olarak halk arasında yaşar.

Geleneksel toplumlarda bir kişinin, bir hastalık hakkında bildiğ i bir şeyi,

diğer fertler de bilmektedir. Bu bilgiler, kuşaktan kuşağa

aktarılmaktadır. Böyle bir toplumda bir kiş i diğer kültür unsurlarını nası l

öğreniyorsa, tıbbını da öyle öğrenmektedir.

Modern tıp ile halk tıbbının arasındaki en önemli fark,

hastalıkların çıkış nedeni üzerinedir. Modern tıpta hastalıkların nedeni

mikrop teorisi ile açıklanmaya çalışılırken, halk tıbbı, mikrobu

bilmemesine rağmen, hastalıkların nedenini, birtakım büyüsel, tabiat

üstü olaylara dayandırır.

166 Van kütüğü, s. 410
167 A.Santur, Halk Hekimliği, (2005) http://www.folklor.org.tr/icerik/haber_detay.asp?id=57 (09.08.2005)

89

Ülkemizde de, özell ikle geleneksel kesimde bu tür uygulamalara,

eskisi kadar olmasa da, oldukça sık rastlanmaktadır. Halk arasında

"Kocakarı" diye bil inen ve kendine göre tedavi yöntemleri kullanan

kiş iler , aslında birer "halk hekimi"dirler. Yaptıkları ilaçlar "kocakarı

ilacı" diye tanınan bu kişi lerin bazılarının uygulamalarının veya

hazırladıkları ilaçların hastalıkların tedavisi ile doğrudan ilgisi

olmazken, bazılarının uygulama ve i laçlarınında olumlu sonuçlar

verebildikleri görülmektedir. Bunlar çoğunlukla tedavi yöntemlerini

büyüklerinden öğrenmiş , deneyimli kişiler olup, tedavide bitkisel,

hayvansal ve madensel maddelerle hazırladıkları "halk ilacı"nı

kullanarak hastalıkları tedavi etmeye çalışmaktadırlar. Erciş’te de bu

noktada bazı hastalıklar şu şekilde tedavi edilmektedir .

Arpacık, kesilen kurbanın gözleri, göz çıbanı, arpacık tedavisinde

kullanılır; kurban kesiminden sonra gözleri çıkarılıp kurutulur, göz

çıbanı olanın yıkanacağı suya üç kez sokulup çıkarılır ve o suyla hasta

olan kişi yıkanarak iyi leşir. Eski Türkler’de kanlı ve kansız olmak üzere

iki türlü kurban bulunmaktaydı. Bir şeyin kansız kurban (saçı) olabilmesi

için herhangi bir özellğinin olmasına gerek yoktu. Taş , ağaç, demir veya

bez parçası kurban olarak sunulabilirdi. Ama kanlı kurbanlar böyle

değ ildi. Bu tür kurbanlar direk Gök Tanrı’ya kesildiğinden ona yakış ır

olması gerekiyordu. Bu sebeple Tanrı’ya kurban olarak sunulan

hayvanların organları da kutsal sayıldığından kurbanın herhangi bir

organını kullanarak hastalıklardan kurtulmak amaçlanır. 168

Sağlam göze sürme çekilir. Arpacığın sürme çekilen gözü kıskanıp

patlayacağına inanılır.(K.18) Miras altını (dededen, babaya miras kalan

altın) hasta göze “parpusu budur” (dermanı) denerek yedi defa sürülürse

iyileşeceğine inanılır. Bu uygulamada altının Türkler’de önemli bir

maden kabul edilmesi ve yedi sayısının kutsal kabul edilmesi gibi

inanışlar vardır. Ayrıca miras altınıyla yıkanmasındaki maksat atalar

168 Erciş Bir Nisan Gazetesi, sayı 118

90

kültü i le ilgilidir . Eski Türkler’de atalarla birlikte onların eşyaları da

kutsal kabul edildiğinden, atalardan kalan eşyaların kullanılarak, onların

yardımı alınıp, hastalıklardan kurtulacağına inanırlarmış .

Arpacık hastalığının pislikten kaynaklandığına inanılır ve

hastalığa halk arasında «itdirseği» denir. Toprak üzerine bir daire çizilir.

Dairenin ortasına köpek pisliği bırakılır. Hasta bu dairenin üstünden üç

defa atlar, dairenin içine düşmeden yapılırsa arpacığ ın yok olacağına

inanılır.(K.11) Bir başka gelenekte, bir odun parçası alınır. Değiş ik

renkte bez parçaları ile süslenerek geline benzetili r. Sonra bebek gelin

ateşe atılır. Bu yolla arpacığın geçeceğine inanılır.

Kurdeşen, uyuz hastalığıdır. Bu hastalık için tel bağı denilen (

keçi kılından yapılan ip) ip ile hastayı leğenin içinde yıkarlar . Bu

yıkama sırasında kalburla yukardan üzerine su dökerler. Bir yandan da

tel bağı i le vücudunu ovarlar; yıkama bittikten sonra hastayı namazlığa

yatırırlar .169

Boğaz Gelmesi, temiz olmayan yiyeceklerin yenmesi sonucunda

bademciklerin ş işmesidir . Eli uğurlu sayılan kadın veya kişi ler üç defa

boğazı sıvazlar. İçinden dua okur, en sonunda, baş ve onu takip eden iki

parmağı i le gırtlağı bir defa sıkar. Biberl i süt içirili r.

Köpek ısırmalarına it tutması denir. Köpek sahibinin hamur

mayasından ve ısıran köpeğin tüyünden alınarak yara üzerine sarılır . Bez

yakılarak külü yara üzerine bağlanır.

Sarı lık hastalığı i le i lgili pratikler de vardır. Hastanın kafasından,

kulağının arkasından ve dilinin altından kan alınır. Kayısı hoşafı yapıl ır.

Hastanın kendisinin veya başka "birisinin sidiği alınıp bu hoşafa katılır.

Hoşafın yıldız görmesi gereklidir. Hoşaf dışarı bırakıl ır . Gece olup

169 a.g.e., sayı 114

91

yıldızlar çıktıktan sonra hoşaf içeri a lınır ve hastaya içirili r. Yine

hastaya tuz, ekmek, bal ve bol bol kayısı yedirili r. Hamsi

büyüklüğündeki küçük balıklar diri diri yutturulur. Ayrıca hastaya

aniden tokat vurup, hastanın irkilmesi sağlanır. Bazen de sıcak hayvan

derisine, beyaz şap adı verilen taş ezilip serpilir ve hasta deriye çekilir.

Bu hastadaki sarılığ ı çekerek dışarı atar . Canlı alabalık, su dolu kabın

içerisinde hastanın önüne bırakılır. Hasta gözünü ayırmadan uzun süre

balığa bakar. Sapsarı kesilen balık ölünce, sarılık geçer. Hastaya sarı

renk elbise giydirili r . Sarılık, elbiseyi kıskanır ve elbiseye geçer170

Siğil (Siğ il/siyil/zül/zigil) , yaz mevsimlerinde, elde görülen bir

hastalıktır. Genel olarak gelişme çağındaki çocukların eli üzerinde, bazı

zamanlarda hücrelerin dengesiz bir şekilde büyüdüğü, serptiğ i görülür.

Bazı yörelerde elin bakımsızlığ ından, temiz tutulmadığ ından meydana

geldiğine, kimi yerlerde de çocukların dere kenarlarında, çaylarda

kurbağa tutmaları, kurbağalara el sürmeleri ve onunla oynamaları

sonucunda çıktığına inanılır. Bazılarına göre de kurbağa görünce ve

görüp tükürünce çıkar. Tedavi yöntemleri şunlardır:

Arpa gömme; hasta kişi , bir avuç arpa ile halk hekimine veya

okuyucuya götürülür. Eldeki siğiller gösterilerek arpaları yazması

istenir . Halk hekimi boyalı sabit kalemle arpaların bir kısmının üzerini

yazar. Bazı dualar okur. Aynı arpaları götürüp çamurlu bir yere

gömmesini söyler. Okunan ve yazılan arpalar derin bir yere gömülür.

Arpaların orada yeşermeden çürümesine dikkat edil ir. Çünkü arpa

taneleri yeşerirse siği ller iyileşmez, aksine daha da çoğalır. Şayet arpa

gömüldüğü yerde yeşermez, çürürse, siğiller kendiliğ inden iyileşi r;

ortadan kalkar.

Siğil üzerini süpürme: Arabî aybaşlarında, yani ayın gökyüzünde

görüldüğü ilk çarşamba akşamı, hiç kullanılmamış bir süpürge ile siği ll i

170 Van Kütüğü, s. 411

92

eller aya doğru tutulmak üzere üç-dört defa süpürülür. Bu arada bazı

dualar okunur. Aya şikâyet edilir, salâvat çekilir. Aynı durum ikinci ve

üçüncü çarşamba akşamları da tekrarlanır.(K.19)

Siğilleri yazma işlemini hocalar yapar. Hocaya siğillerin üzeri

kalemle yazdırılır. El bir süre yıkanmaz. Duaların yazılarının hemen

gitmemesine dikkat edilir, daha sonra köyde tek adı olan siğ ili çekip

koparır, yerine tuz sarılı r. Tandır üzerine tutulup ateşe tuz atılır. Bu

tedavi şekillerinin içinde en etkili olanı, her arpaya nefessiz bir

"kulhuvallah" okutturulup bastırılan (gömülen) ve yeşermeden

çürütülenidir. Siğ iller süpürülürken şu tekerleme söylenir: "Ayım seni

hoş gördüm, siğilin yerini boş gördüm." Bazı adamlar, çarşamba gününü

beklemeden, ayın göründüğü ilk akşamlar süpürme işlemini yaparlar .171

Çatak, Siğil Ziyareti, tek ağaçtan ibaret yatırdır. Siğ illi hasta

ağacın kuru dallarından birini kırar. Ancak dalı koparmaz. Kuru dal

kuruyup kendiliğinden düşünce siğiller yok olur. Ayrıca kendi evinden

gizlice et çalanın elindeki siğiller kaybolur.

Van Kalesi civarında siğ il ağacı vardır. Ağacın ince dallarından

siğil sayısı kadar dal kırılı r. Dallar koparılmadan ağacın üzerinde

bırakıl ır. Dallar kuruyup düşünce siğ iller kaybolur. Türk hayatında

kutsal sayılan varlıklardan birisi de ağaç iyesidir . Yöreye ait tespit

edilen bütün pratiklerde ağaç, yapısında kuvvet ve kudret unsurlarını

taşıyan, gizli güçlere sahip iye mevkiinde canlı bir varlık olarak tasavvur

edilmektedir . Nitekim ziyaret olarak görülen kendisine zarar verenleri

korkutup cezalandıran saygı ile yaklaşanlara umut kapısı olan sunulan

hediyeleri kabul eden gelebilecek kaza ve belalara karşı kişioğlunu

koruyup gözeten ve bu özellikleri i le de şahsiyet kazandıran ağaç

baş langıçtan beri sahip olduğu karakter unsurlarını yapısında saklar.

Ağaçlarla ilgili bu inançların pratiklerin aynı ve benzer biçimlerini eski

171 C. Alper, s. 112

93

Türk inançlarında da görmek mümkündür.172

Çarşamba günleri siğil sayısı kadar arpanın uçları kesilir.

Arpaların üzerine üç ihlâs suresi okunur. (Okuma işini ehliyetli hocalar

yapar). Daha sonra arpalar toprağa gömülür. Arpalar çürüyünce siğiller

kaybolur.

Davak (Şap hastalığı), bir hayvan hastalığıdır. Bu hastalığa

yakalanan sığı rların ve koyunların bazıları ayaktan, bazıları ise ağızdan

hasta olur. Böylece hayvan yürüyemez veya yem yiyemezler. Ağzından

hastalananlar salyalar akıtırlar. Davak hastalığ ına yakalanan hayvanları

iyileşti rmek iğin ağzına tuz, ayaklarına hayvanın kendi idrarını dökerler.

Hayvanı dereye götürüp saatlerce su İçinde bekletirler . Hastalığa

yakalanmayan hayvanların yakalanmaması için köylüler, aklı kesmeyen

çocukların eline boş bir teneke vererek çala çala hayvan sürüsünün

Önüne yollarlar. Böylece hastalığın gelmeyeceği sanıl ır. Hastalıktan

kasıt kötü ruhların hayvanlara musallat olmasıdır. Çocukların gürültü

yapmasıyla, hayvanlara musallat olacak kötü rühlar engellenmiş olur. Bu

pratiği ay tutulması olayında da görmekteyiz. Ay tutulması olayında da

kötü ruhların ayı yememesi için gürültü yaparak, ayı kurtarmaya

çalışırlar .

Demroy (Demre), bir cilt hastalığ ıdır. Yaranın üzerine kalemle

yazı yazılır. Hoca okur ve üzerine yazı yazar. Germeşoy denilen ince

çubuk (ağaç) kızartı lır, yağı yara üzerine dökülür. Radyo pil inin erimiş

suyu yara üzerine sürülür. Ayrıca pis kanın dışarı çıkması için yara

hafifçe kanatılır. Bazen da hocaya kına okutturulup yazdırılı r. Okunan

kına sulandırılıp yaraya sürülür (yakılır).(K.9)

Diş ağrısı çeken hastalar, yatırdaki mezar taş ından küçük bir parça

koparıp ağrıyan diş üzerine bırakır. Diş ağrısı geçer. Diş duası kâğıda

yazılır. Kâğıt duvara çivilenir . Bu ve buna benzer pratiklerin esas

172 Erciş Bir Nisan Gazetesi, sayı 112

94

kaynağı eski Türk inanç sistemine dayanır. Çünkü eski Türkler’de, taş ın

koruma, kurtarma, direnç verme gibi birtakım kuvvet ve kudret

unsrularına sahip olduklarına inanılırdı. Nitekim Türkler’e ait yaratılış

efsanelerinde taş ve kaya kiş iyi kurtaran, koruyan kuvvet ve kudrete

sahip kutlu bir varlıktır. 173

 Gözü ağrıyan çocukların Erciş 'e bağlı Yalınlı Köy'deki Sultan

Zübeyde Yatırına götürülmesiyle , iyileşeceklerine inanılır. Gözü ağrıyan

adam için yedi farklı renk bir kamışa dua okunarak sarılır ve duvara

asılır bu şekilde göz ağrısının geçeceğine inanılır. Erciş’e yakın

Gülhan’dan Türbesinin içinde duru, berrak bir su çıkmaktadır . Bu suyun

göz (ve deri) hastalıklarını kısa sürede iyileşt irdiğine

inanılmaktadır.(K.16) Ayrıca çocuğun ağrıyan gözüne ana sütü

damlatılırsa ağrısının geçeceğine inanıl ır. Türk inanç sisteminde su

mukaddes sayıl ırdı. Aynı zamanda hayatın ve canlılığın kaynağ ı olarak

da telakki edilen su yörede bu özelliğini değiş ik biçimleriyle göstererek

çeşitli inanç pratiklerinde yaşamaktadır. Suyun hayat verici bir

özelliğ inin olmasından hastalıkları ve kötülükleri çekebilme gücünün

olduğuna inanıl ırdı . Bu özelliğ inden faydalanılarak hastalıklardan

kurtulma amaçlanır .

 Hastalar Erciş’e bağ lı Akköprü semtinde bulunan «Sıtma

Köprüsü» nün altından geçiril irse veya Sıtmalı hasta belli bir müddet

Çelebibağ ı Türbesi’nde yalnız bırakılır. Hasta türbede uyur. Uyandıktan

sonra hastalıktan kurtulacağına inanılır. Eski Türkler ulu insanların

mezarlarının koruyucu ve kollayıcı bir özellik taşıdığı inancıyla dertlere

deva arayanlar, çocuğu olmayanlar bu mezarları, türbeleri ziyaret ederek

sıkıntı larından kurtulacaklarına inanırlar. Burada mezar kültü ile atalar

kültü birleşmiş tir . Bugün bilinen ve ziyaret edilen türbeler ulu insanların

adı ile anılır olmuştur.

173 H, Tanyu, Türkler’de Taşla İlgili İnançlar, Ankara 1987, s. 39

95

 Romatizmalı hasta Erciş’e bağlı İkizler Köyü, Pir Yakup

Yatırı’nı ziyaret ederek hastalıktan kurtulacağına inanırlar. Hatta sedye

ile getir ilip, yürütülerek dönenlerin olduğu anlatılır. Ayrıca Pullu Pınar

köyü, Pir Yusuf Yatırı da, bu amaçla ziyaret edilen yatırlardan birisidir.

Hastalar bütün vücutlarını yatırın hemen yanındaki çeşmenin suyu ile

yıkarlarsa kısa sürede ş ifa bulurlar. Eski Türkler suyu kutsal kabul

ettiklerinden, suyun hayat verici ve kötülükleri çeken bir gücünün

olduğuna inanırlardı. Bu özelliğinden faydalanarak sıkıntılarından,

hastalıklarından kurtulmak için suyu devamlı bir tedavi unsuru olarak

kullanmış lardır.174

Egzama ile ilgili pratiklerin bazılarında Alaköy Küme Söğüt

Yatırının etrafında çalı çırpı, odun parçaları toplanır . Hemen orada ateş

yakılır. Toplanan çalı çırpı su dolu kazanda kaynatılır , kaynatılan su

vücuttaki yaraların üzerine dökülür. Üç perşembe tekrarlanırsa yaralar

iyileşir . Erciş’e bağ lı Şeyh Macur Baba Yatırı’nı ziyaret eden hastalar

kurban kesip, yatıra para bırakırlarsa ve türbenin kapısına elbisesinden

bir parça bağlarlarsa hastalıktan kurtulacağına inanırlar. Özkaynak

Köyü, Bayram Dede yatırı , tek bir ağaç olan yatırın hemen yanındaki

kayalıktan alınan çamur, egzama ve benzeri deri hastalıklarına iyi gelir,

Akköprü deresindeki çamur, iki çarşamba, bir cuma olmak üzere egzama

olan bölgeye sürülür, hasta Bblgeye egzama duası yazılır. Ayrıca aynı

dua kınaya okunur. Dualı kına hasta bölgeye sürülür.

Nezle ile ilgil i hasta, elini yüzünü sabunla yıkayıp, kilotu baş ına

geçirirse nezleden kurtulacağına inanılır.(K.13)

Göğüs, meme hastalığı i le ilgili pratikte kadın saçlarını öne doğru

dökerek tarayıp, tarak artıklarını göğüsleri üzerine dökerse rahatsızlığı

geçer.

174 Van Kütüğü, s. 415

96

El terlemesi devamlı eli terleyen kişi yeni yapılmış ve henüz kimse

oturmamış eve ilk giriş inde elinin terini giriş kapısının üst kısmına

sürerse bir daha eli terlemez. Yörede uygulanan bu pratiğin eski Türk

inançlarından kaynaklandığı kanaatindeyiz. Çünkü eski Türkler’de “eş ik”

kutsal sayılmaktaydı. Dış alemden başka bir aleme geçiş için kapı olarak

kullanıldığından ona saygı gösterilmiştir . Elin terinin kapıya

sürülmesiyle kişi yeni aleme başka bir kişi olarak geçer.175

Çocuğun ağzından devamlı salya akması halinde çocuğun dayısı

ayaklarını temizce yıkayıp, sağ topuğu ile üç defa çocuğun ağzına

basarsa salya ve sümüğün kesileceğine inanılır .

Çocuk hastalığı (Genel): Kırk buğday tanesi bir tasa bırakılır .

Üzerine kırk ihlâs okunup, başından aşağı kırk tas su dökülür. Sonra

ziyarete götürülür. Bazen de hasta çocuk Van Kalesi 'ndeki Kara

Cehennem kuyusuna bırakılır. Ağlarsa iyi olacağına, ses çıkarmazsa

öleceğine inanılır.

Akıl hastalığı: Hasta Gökoğlan köyündeki Beyaz Direk yatırına

götürülüp, yatırdaki beyaz direğe bağlanır, daha sonra evliyanın uzandığı

topraktan yedirilip, uyuması için yalnız bırakıl ır. Hasta uyandığı zaman

uyanmış olarak uyanır. Bu evliyanın uzandığı toprağın hikâyesi

şöyledir: Rivayete göre günün birinde sözü edilen köye bir evliya gelip

orada bulunan direğe dayanıp, biraz uyur. O günden sonra dayandığı

direğin ve uzandığı toprağın hastalara ş i fa verdiğine inanılır . Dede ve

baba diye bilinen bu kiş ilerin hayatta olduğu gibi öldüklerinde de

kendisinden keramet beklendiğini, türbenin ziyaret edilmesinin yanı sıra

suyunun ve toprağ ının da şifa verdiğ i inancı vardır .

Ayrıca Elmalı Köyü Seyitpınar Yatırı’nda hasta bir saat süreyle

ağacın üzerine yatır ılırsa uyandığında evine sağlam olarak döneceğine

175 a.g.e., s. 414

97

inanılır. (rivayete göre, Seyitpınar, köyden birinin rüyasına girip,

“Kadınlar beni ziyaret ettiklerinde dallarımı öpmesinler, abdestim

bozuluyor” demiş). Zersek köyü, Hicve Ziyaretinde hasta mezarın

baş ında uykuya dalarsa, şifa bulmuş olarak uyanacağına inanılır.

Görentaş , Şeyh Muhammed-i Tayyar Yatırı’nda hasta türbeye kapatılıp,

uyuyarak kendinden geçer. Uyanınca normal olarak türbeden çıkar.

(Aynı şekilde gözü görmeyenler de türbeye kapatılır .)

Hastalıklardan kurtulmak için en fazla başvurulan yöntem, genelde

yatır ve türbelere gidilip, buralardan medet umulmasıdır. Bu pratiğ in

temelinde “eski Türkler’de ölen atanın manevi varlığ ının yeryüzünde

kalmakta olduğu ve geride bıraktıklarının kimselerin hayatlarını olumlu

ya da olumsuz yönde etkileyebileceğ i inancı hakimdi. İslamiyetin

kabulunden sonra atalar kültü Anadolu’da Türkler arasında veli kültünün

oluşmasında etkili olmuş tur.”176 İnanç merkezlerinden yatır ziyaretleriyle

Türklerin eski ve köklü inançlarından biri olan atalar kültü arasında bi r

bağ vardır. Atanın öldükten sonra ruhunun, birtakım üstün güçlerle

donanacağı ve bu sayede yardım inancı vardır. Bundan dolayı ataların

eşyaları ve mezarları kutsal kabul edilip, ruhlarına kurban sunulurdu.

Aslında İslamiyette ölüden medet umma olmadığ ı halde veli kültü ve

türbesinin etrafında oluşan birtakım inanma ve pratikler yasaklanmasına

rağmen günümüze kadar varlığını sürdürerek, bir mezarlık kültürü

oluşturmuştur. Halk, evliyaların yattığı mezar, yatır, zaviye, türbe gibi

yerlere gidip veliden hastalılklardan kurtulma, iş bulma, kısmet açma

gibi çeşitl i konularda yardım ister.177 Dua edip, istekte bulunanın bunu

mutlaka inanarak yapması şarttır, aksi halde isteğinin

gerçekleşmeyeceğine inanılır.

Bunun yanında mezarların kutsal kabul edilip, oralardan bir şey

çıkarılmaması, götürülmemesi inancı Erciş’te çok yaygındır. Hatta

176 B.Temre, Tarihte ve Günümüzde Türk Kültüründe Nevruz, (2004)
http://www.hbektas.gazi.edu.tr/17.%20Dergi/14BELKIS%20TEMREN.htm (02.03.2005)
177 E.Artun, Adana İnanç Merkezleri ve Bunlara Bağlı Kültür Değerleri, (2004)
http://www.turkoloji.cukurova.edu.tr/HALKBILIM/2.asp (02.03.2004)

98

bununla ilgili olarak Erciş’te bir hikâye anlatılmaktadır. Erciş ' te Sarı

Baba Türbesi’ne zamanın birinde bir turist gelip, türbenin civarına çadır

kurmuş . Oradaki köylülere de buraya tatil amaçlı geldiğini söylemiş ve

bir aya yakın kalmış . Daha sonra, turis t gideceğ i zaman orda bulunan

çobana, Sarı Baba Türbesinin sarısını biz aldık babası size kaldı demiş .

Çoban durumu köylülere bildirince köylüler gelip türbenin içine

baktıklarında türbenin ortasında kazı yapıldığını ve iki çömleği kırık

şekilde bulmuşlar. Bu genelde Türkiye 'nin tamamında bulunan bir özell ik

olan türbeler kutsaldır, buralardan herhangi bir şey götürülmez

inancından kaynaklanmaktadır. Bu yerlerde eski Ermeni yerleşim yerleri

olduğu için bunu bilen Ermeniler altınlarını ve değerleri eşyalarını bu tür

yerlere gömerek Müslüman halktan kurtarmayı düşünmüşlerdir. Buna

benzer olaylar halk arasında devamlı anlatılmaktadır .

Ziyaretlerin kutsal sayılması ve buralardan bir şeylerin

çıkarılmaması ile ilgi li olarak yörede anlatılan başka bir hikaye vardır.

Erciş’e bağlı Karamelik köyünde sarılık hastalığına iyi geldiğine

inanılan bir göl varmış . Bu göldeki balıklara kesinlikle dokunulmazmış .

Zamanın birinde bir hamile kadının canı göldeki balıklardan çekmiş ve

birkaç balığı yakalayıp evine götürmüş tam pişireceği sırada balıklar

canlanmış ve ateşten dışarı sıçramış bunu gören hamile kadın oracıkta

ölmüş .(K.4)

4. Gündüz-Gece İle İlgili İnanmalar

 Yörede özellikle akşam vakti (güneş battıktan sonra) birtakım

işlerin yapılmasının kötü sonuçlar doğuracağı inancı yaygındır. Gece

dışarı çöp atılması veya sofra silkelenmesi hoş karşılanmaz. Gece evde

ıslık çalınmaz, ıslık çalınırsa şeytanın geleceğine inanılır. Gece vakti

horozun ötmesi kötü bir şeyin olacağına işarettir. Bunu önlemek için

horozun muhakkak kesilmesi gerekir. Güneş battıktan sonra horozun

ötmesiyle o civarda bulunan kara iyelerin rahatsız edilerek, ev halkına

zarar vereceğine inanılır. Bunu önlemek için ve onları tatmin etmek için

99

horozun kara iyelere kurban edilmesi gerekir.178

Ayrıca güneş battıktan sonra kapı eş iğinde oturulmazmış . Çünkü

eşiğ i mesken tutan cinlerin kişiye zarar vereceğine inanılır. Gece aynaya

bakanın ömrünün kısa olacağına veya kısmetinin kapanacağına inanılır.

Çünkü kara iyeler diğer âlemden bu âleme geçiş için aynayı bir kapı

olarak kullanırlar.179 Akşam vakti aynaya bakarken bu aleme geçiş yapan

kara iyelerin insana zarar vereceğine inanılır. Akşam vakti tırnak

kesilmeyeceğine, dışarıya kül atılmayacağına, komşuya siyah tencere

verilmeyeceğine, kurban kesilmeyeceğine, cuma akşamı soğan

yenilmeyeceğine inanılr . Bunların yanında akşamları evin

süpürülmeyeceğine, süpürülecekse de süpürgenin ucunun yakılması

gerektiğine inanılır. Süpürgenin ucunun yakılmasıyla bir nevi tütsü

yapılmış olur. Erciş’ te akşam vakti komşuya mecbur kalınmadıkça “tuz”

verilmez. Eski Türkler’de “tuz” bereketin sembolü olarak bilindiğinden

tuzun komşuya verilmesiyle, evin bereketinin gideceğ ine inanılır.

Görülen rüyanın gece anlatılmasının iyi olmayacağına, anlatılacaksa da

gündüz niyetine diyip suya anlatılması gerektiğine inanıl ır. Yörede

akşam vakti göle girmek iyi sayılmaz. Çünkü geceleri cinler peri kızları

gölde yıkandıklarından görenlerin ruhlarının çalınacağına inanılır.

 Yörede gündüz ile ilgi li fazla bir inanış bulunmamaktadır . Gündüz

yeniden doğuşun, canlanmanın simgesi olduğundan, bir iş yapılacaksa,

akşam vaktinden ziyade gündüz vakti yapılmasına özen gösterili r. Ayrıca

güneş doğduktan sonra uyumanın uğursuzluğa ve kısmet azlığına sebep

olacağına inanılır. Çünkü güneş doğarken rızıkların dağ ıtıldığ ına

inanıldığ ından bu zamanın uyurken geçirenelerin bunlardan mahrum

kalacağına inanılır.180

5. Günler -Aylar-Mevsimler

178 C. Alper, s. 113
179 Batıl İnançlar, 2005 http://turkfun.com/printthread.php?t=1826 (19.10.2005)
180 Van Kütüğü, s. 412

100

Yörede yaptığımız kaynak ve alan araştırmalarından elde edilen

bilgi ve malzemeye göre bazı gün ve aylarda iş yapılmasının iyi

olacağına bazen de kötü olacağına dair düşünceler bulunmaktadır.

Yöredeki halk inançlarında günlerle ilgili olarak, pazartesi başlanan iş in

iyi gideceğine, salı günü işe başlandığında o işin uzayacağ ına ve güç

biteceğine veya salı günü yola çıkılmayacağına, çıkıldığı takdirde kaza

olacağına inanılır. Çarşamba günü yorgan kaplayanın hasta olacağına

veya çarşambayı perşembeye bağlayan gece banyo yapmanın iyi

sayılmayacağına inanılır. Perşembe gecesi tı rnak kesi lirse malın

artacağına inanılır. Günlerle ilgili yapılan pratiklerin birçoğu genelde

cuma günü ile i lgilidir. Cuma akşamı tırnak kesilmeyeceğine, kesenin

gözden düşeceğine, kesilecekse cuma günü kesilmesi gerektiğine

inanılır. Cuma günü tırnak kesenin malının artacağına inanılır. Cuma

günü çamaş ır yıkamanın uğursuzluk getireceğine inanılır. Cuma akşamı

ev süpürüldükten sonra çıkan çöplerin dışarı dökülmemesi gerektiğine,

dökülürse evin bereketinin dışarı atılacağına inanılır.(K.12)

Yörede cuma günü sela okunurken bir çeşme açılarak niyet tutulur

ve hiç konuşulmaz. Niyet kimin için tutuluyorsa ona ait bir mendil vb.

şeyler selanın okunması süresince sallanarak içinden şunları söyler: “

Salladım selaya sığındım Mevlaya, a t beni gelecek cumaya” derse

niyetinin gerçekleşeceğine inanılır . Ayrıca Cuma günü sela okunurken

dört yol ağzı ortasında ayağının altına kapı anahtarı konulur ve hiç

konuşmadan beklenir. Gelip geçenlerden ilk konuşanın sözleri tutulan

niyete yorumlanır .

Yörede gök gürleyip şimşek çaktığ ı zaman, insanlar sırtlarını

duvara dayayıp, ağızlarına demirden yapılmış bir nesne alıp, dişleri

arasında sıkarsa, sırt ının pek dişlerinin sağlam olacağına inanılır. Ayrıca

kadınlar başlarının üstünden bir taş atarlar, bu şekilde yapacakları

yağ ların ve ayranların bol olacağına inanılır . Eski Türkler’de taş ın

koruma, kurtarma, direnç verme, srıları paylaşma dilekleri kebul etme,

uğur bolluk ve bereket sağlama gibi birtakım kuvvet ve kudret

101

unsurlarına sahip oldukları görülmektedir .

Erciş ve civar köylerde Güneş ve Ay tutulması sırasında davul ve

tenekelerle gürültüler çıkarıp, havaya silah sıkarlar, bununla Güneş ve

Ay tutulmasının önüne önüne geçileceğine inanılır. Bu pratiklerin menşei

eski Türk inançlarına dayanmaktadır . Altay Türkleri Ay tutulması

karşısında “yine yelbegen ayı yedi” diyerek bu hadiseyi yedi başlı devin

ayı yemesine bağlıyorlardı.181 Yakut Türklerinde aynı hadisenin kurtlar

tarafından yapıldığı görülmektedir.182 “Muhtelif Türk zümrelerinin

inançlarında ay ile güneşin sürekli olarak kötü ruhlarla mücadele içinde

bulundukları tespit edilmişti r. Ay ve güneşin tutulmasının sebebi ayın ve

güneşin kötü ruhlar tarafından, karanlıklar ülkesine götürülmesine

bağ lanıyordu.”183 Ayrıca yörede ayın ilk halini gören kiş i hemen toprağa

veya altına bakarsa geleceğinin aydınlık günlerini güzel geçeceğine

inanılır.

Mevsimlerle ilgili olarak, baharın uzun sürmesinin, gelecek kış ın

sert ve uzun geçeceğine, yaz mezsimininde uzun sürmesininde

uğursuzluk getireceğine inanılır. Sonbahar yağmurlarının uzun sürmesi

halinde, “ düşman yürüsün, su yürümesin” denil irse, yağmurun

kesileceğine inanılır.(K.5)

6. Yağmur Yağdırma ile İlgili İnanç ve Uygulamalar

Erciş ve çevresi, karasal iklimi yaşar. Bu yüzden, yağmur belli

zamanlarda yağar. Halkın çoğunluğunun çiftçi olması, yağmura duyulan

hasreti ve yağmurun önemini artırır. İlkbahar yağmurlarının devam

etmemesi; hayvancıl ığ ı , tarla ziraatını ve çayır otlarını önemli ölçüde

etkiler. Bilhassa mayıs, haziran ve temmuz ayları en verimli aylardır.

Yağmura en çok ihtiyaç bu aylarda duyulur. Yağmurun yağmaması, ya da

gecikmesi , köylüyü endişeye sürükler. Kuraklık ve kıtlık korkusunu

181 B. Ögel, Türk Mitolojisi. II cilt, s.178
182 a.g.e., s. 178
183 A. İnan, Şamanizm, s. 29

102

içlerinde yaşarlar. Bazı çif tçiler, yağmur isteklerini duaya veya harekete

dönüş türürler. Toplu bir şekilde çıkılıp duada bulunulduğu gibi, değiş ik

uygulamalar da yapılmaktadır. Yağmuru Allah'ın yağdırdığı inancı

yaygın ve hakim olduğundan, yağmurla ilgi li inanış ve uygulamaların

çoğu dinî karakter taşır. Ancak dinle ilgisi olmayan gelenek (uygulama)

az değildir.

Aşağıda Erciş’te yağmur yağması için yapılan âdetler ele

alınmıştı r.

1. Şehit Mezarından toprak alıp suya atma: Şehidin İslam dini ve

toplumumuzda ayrı bir yeri, özel saygınlığı vardır. Bu vesileyle şehit

mezarının toprağ ına da kutsal bir gözle bakılır . Din uluları ve hayatı

menkıbeleşmiş kişiler için de durum aynıdır. Kuraklık görülen kasaba,

köy veya o çevrede şehit varsa, abdestli kişilerce mezarından bir miktar

toprak alınarak suya serpilir . Toprağı mezardan alınca ve suya atınca,

Kur'an'dan ayetler okunur. Bu işi imam yahut Arapça okumuş dinî bilgisi

fazla olanın yapması daha muteberdir. Sınandığı ve inanıldığı için, o

şehidin "Hatırına ve yüzü suyu hürmetine "gökten "Rahim"(Rahmet)

gelir ve yağmur yağar. Bundan ayrı, şehidin mezarından taş da alınarak

suya bırakılır. Kutsal kabul edilen taş ın suda ıslanmasının, yağmur

yağmasına sebep olacağına inanılır. Bil indiği gibi Türk inançlarında su,

taş ve ata ruhları kutsal addedilmekteydi. Suyun Türk hayatında bugün

bile rahmet sıfatı ile anılması ona duyulan bu inancın bir neticesi olsa

gerek. Keza taş da yukarıda anlatılan pratikte görüldüğü gibi yapısında

koruyuculuk ve kurtarıcılık unsurlarını taşımasının yanında bolluk

bereket ve mutluluk verme unsurlarını da üstlendiğini fonksiyonları ile

göstermektedir. Tespit edilen bu pratiklerde mezardan alınan taş ın su ile

teması ve mezarı aracı olarak kullanılması yağmur yağdırmada ata

ruhlarının da yardımcı olduğunu ortaya koymaktadır. Taş veya taşlarla

yağmurun yağdırılması inanç ve pratikleri bütün Türk zümrelerinde

tespit edilmişti r.

103

 2. Seleceyi Suya Bırakma: Havalar kurak geçince, abdest almış ,

tecrübeli iki kadın son gömülen kiş inin mezarının üzerinden seleceyi

(tabut) alarak dere suyuna bırakırlar. Suyun bunu sürüklememesi için

üzerine taş koyarlar. Seleceyi yerinden alma ve suya bırakma sırasında

dualar okunur. Yağmur yağana kadar, bu selece suda kalır. Yeterince

yağmur yağdıktan sonra, tekrar eski yerine taşırlar. Fazla yağmur yağdığ ı

zamanlarda, yağmurun durması için selecenin sudan çıkarılması da ayrı

bir âdett ir .184

3. Eşek Başı Yıkama: Yağmur yağması içîn yapılan ayrı bir âdettir. Bir

kadın ve küçük bir çocuk, bir eşeği dere kenarına ya da köy çeşmesine

götürürler . Yolda çocuk eşeğe biner ve mahallenin öteki çocukları bunun

arkasından giderler . Çocuk bir kabla su döker, kadın da eşeğin baş ını

yıkar. Sonradan eşeği salıverirler.

4. Muska Gömme: İmamın yazdığ ı muska, köylülerce köyün

yakınındaki tarlaların köşelerine gömülür. Bunun iki amacı vardır:

a) Yağmur yağması,

b) Yağmur ve dolunun tarlalara zarar vermemesi.

Muska gömüldükten sonra yağmur yağması ve dolunun tarlalara

zarar vermemesi için dualar okunur. Allah'tan istekte bulunulur.

5. Yağmur Gelini: Bir çocuk eşeğe bindirilerek eline bir süpürge

verili r. Süpürgenin başı gelin gibi bezenmiş , tülbentlerle ve renkli

bezlerle bağlanmıştı r. Ev ev dolaşarak, "yağmur gelini , yağmur gelini, . ."

sözleri topluca ve yüksek sesle tekrarlanır. Gidilen yerde, o ev halkında

bir çocuk, yahut bir kadın, yağmur yağması için maşrapa, sürahi , kova

gibi kaplarla süpürgenin baş ına su döker.185

184 Erciş Bir Nisan Gazetesi, Sayı 111
185 Van Kütüğü, s. 412

104

 6 - Kel Adam Sayma: Yağmur yağdırmak için kırk tane kelin adları

yüksek sesle çağrılır. Bu sırada pratiği uygulayan kişi elinde tuttuğu

ipliğe her bir kelin adını çağı rdığında bir düğüm atarak, bildiği duayı

okur. Bilahere bu iplik evin kıble yönünde bulunan yağmur oluğuna

bağ lanır . Bu davranış larla yağmurun yağacağına inanılır. Yağan

yağmurların dindirilmesi için de, ipliğin üzerine bir miktar eritilmiş yağ

dökülür yahut söz konusu ipliğe atılan düğmeler yine kırk kelin adları

çağr ılarak sökülür. Bu pratikte yağmuru durdurmak için ipliğin üzerine

dökülen saçı niteliğ inde yağla su iyesinin memnun ediliş i, inanç ve

düşüncesinde görülümektedir. Kelin kafasında saçın bulunmayışı i le

havanın ayaz yani bulutsuz oluşu arasında bir ilişki bulunmaktadır. Bu

ilişki kelin yağmuru yağdırması yönünde kendini göstermektedir.

Nitekim kırk kelin adlarınının söylerek bir ipliğe bağlanması ile bu engel

ortadan kaldırılmıştı r.

7 – Başa Sepet Geçirme: Çırpıdan örülmüş ot-saman sepeti yerde diz üstü

çökmüş adamın başına geçirili r. O adam sepetin altında, diğerleri de

dışarda ellerini havaya açarak dua eder ve Allah'tan yağmur isterler.

Sepetin çevresindekiler kova ve teneke ile sepetin üstüne su dökerler.

Sepetin içindeki adam tamamen ıslanır . Bundan sonra yağmur yağacağına

inanılır.186

8 – Dodu Gezdirme: Yağmur yağması için yapılan uygulamaların en

yaygınıdır. Dodu, bezenmiş geline verilen addır. Bir süpürgenin baş ına

yaklaşık bir metre uzunluğunda ağaç bağlanır. Bu, çeşi tli renk ve

büyüklükte bez, ip, kumaş vb. şeylerle süslenir. Yüzüne de kırmızı

eşarp örtülür. Buna "Dodu" adı verili r. Dodu çoğunlukla öğ leye doğru

veya öğ le üzeri gezdirili r. Dodunun bezenmesi bitt ikten sonra; ortaya

yaş l ı, köyü iyi tanıyan ve konuşkan bir kadın ile çevresini saran

çocuklar, sıra ile köyün evlerini dolaşmaya baş larlar. Bazı köylerde,

herhangi bir evin ilk çocuğuna, tahta bir kepçenin başını renkli

186 C. Alper, s. 115

105

eşarplarla bağlamak suretiyle de yaptırırlar . Doduyu gezdirenler

uğradıkları her evden; un, yağ, şeker, yumurta, para ve tavuk gibi

hediyeler alırlar . Bazı ev sahibi veya evden bir kişi , , maşrapa ile

dodunun başına su dökerek: "Bu su gibi yağmur yağsın." der. Evler

arasından ve sokaklardan geçerken, doduyu gezdirenler birlikte şu

dört lüğü söylerler:

Dodu dodu gördünüz mü ?

Doduya selâm verdiniz mi?

Dodu kapıdan geçende,

Sulu yağmur gördünüz mü?

Dodu dörtlüğünün (türkü-şarkı) ayrı köylerde değiş ik söylendiğ i de olur.

Aşağıdaki örnekte görüldüğü gibi:

Dodu dodu gördünüz mü?

Doduya selâm verdiniz mi?

Yağış - yağmur isterseniz,

Dodu zekâtını verdiniz mi?

Bazı zamanlarda kafileye önderlik yapan tek baş ına dodu tekerlemesini

söyleyerek dikkatleri çekmiş olur. Dodu Tekerlemesi:

Dodu ben seni gezdiririm.

Allah'tan bir sulu yağmur isterim.

Ben doduyu gezdîrende,

Nezirsiz gezdirilmez.

Bu dilekleri Allah kabul ede.

Doduyu gezdirene selâm vere

Selâm vermezseniz zekât verin.

Hava üstünde bulut kalktı,

106

Bulut üstünde yetmiş iki peygamber var.

Dodu gezdirene gülünmez.

Allah'tan dilek düer.

Dilekleri kabul olur.

Bakın dodu ne İster ,

Bir kaş ık yağ ister.

Verenin oğ lu; vermeyenin kızı olsun.

Evlerin tamamı dolaşıldıktan sonra toplanan yığıntılardan yemek

yapılır. Bir kısmı çocuklara, geri kalanı da dua etmesi için fakirlere

dağ ıtılır. Yağmur yağma ayının geçtiği günler sonucunda bu âdetin

yerine getiril işi i le ilgili Erciş köyleri arasında bazı farklıl ıklar vardır.

Şöyle ki Zilan deresi köylerinde örneğin Taşkapı (Şor) köyünde yağmur

yağmadığı zamanlar köyün kadınları hep birlikte iki tepenin yanına

giderler. Bu kadınlardan isimleri aynı olan iki kadın, tepenin başına

çıkar ve bir nevi atişmah duada bulunarak yağmurun yağması İçin

Allah'a yalvarırlar. Örneğin adları Emine olan iki kadın karş ı lıklı tepenin

baş ına çıkarak atışmah duaya baş lar. Yapılan bu alışmalı dua ile özet

olarak Allah 'ın kendilerine acıyarak, yağmurun yağmasını duygusal ve

anlamlı bir şekilde isterler . Yine az değiş ik, fakat aynı amaçlı bir adet

Kocapınar bucağ ına bağlı köylerde, örneğin Kayaboyun köyünde yağmur

yağmadığı zamanlar köyün kadınlarından isimleri aynı olan üç kadın

herhangi bir su kenarına (çay, dere, ı rmak v.s.) giderek kazık çakarlar.

Sonra her kadın eline bir taş alarak kazığa üç defa vurarak şöyle der

«Yağmur yağ , yağmur yağ , yağmur yağ .» Bunu üç kadın da tekrar eder.

Yine bunun tesiri olarak yağmurun bolca yağdığı ve zarar vermeye

baş ladığı zamanlar yine aynı yere üç kadın giderek bu kez üç kez

"Yağma yağmur." diyerek dua ederler .187 Bu adetlerin eskiden hemen her

köyde uygulandığı anlatılır. Fakat ş imdilerde yapılmadığı , ama halen

anlatılan bir anı olarak hafızalarda kaldığ ı belir tilmektedir.

187 C. Alper, s. 134

107

İlçe merkezinde uygulanan ve yavaş yavaş terk edilmekte olan

başka bir adette mevsimin ilk yağmurunun düş tüğü gün yapılan bir

adettir. Yağmur ilk yağdığı zaman iki kişi dağ süpürgesi denilen

süpürgenin veya sekavülün (kar süpürgesi) üst tarafından bir iki karış

aşağıda olacak şekilde bir ağaç geçirirler. Sonra bu süpürgenin üstüne

bir tülbent örtülür. Süpürge gelin kabul edilerek iki kişi biri bir ucundan,

biri de diğer ucundan tutarak ev ev dolaş ılır. Bu arada şu tekerlemeyi

söylerler.(K.6)

Çömçe gelin çöm ister

Allah'tan yağmur ister

Beylerden para ister

Komşulardan un ister

Verenin bir kâküllü oğlu olsun

Vermeyenin bir keçel kızı, olsun

O da tandıra düşsün ölsün

Tekerlemesini hep bir ağızdan söylerek, evlerden bulgur, kavurma

ve yağ toplayarak bir akarsuyun kenarında veya havuz başında

toplanırlar. Buradan topladıkları gıda maddelerini hep birlikte pişi rip

yedikten sonra, çömçe gelinlerini sulayarak, akarsuya veya havuza

atarlar. Bilahere birbirlerini sulayan bu çocuklar yaptıkları hal hareket

ve davranışlarla bulutlarının geleceğine, yağmurun yağacağına inanırlar.

Ev ev dolaşan çocukların istedikleri erzak verildiğ i zaman bazı

kadınların çömçe gelin denilen sureti su serperek ıslattıkları da ifade

edilmektedir .

Bazen de küçük çocukları alıp küllük üzerine veya bahçe duvarının

üzerine bırakırlar . Annesine kavuşmak için ağ layan çocukları görenler:

"Allahım, sen bu çocuklar nası l ağlıyorsa, onların gözyaşları gibi bize

yağmur yağdır." derler.(K.13)

108

8. Hayvanlarla İlgili İnanmalar.

Yörede bazı hayvanların uğurlu, bazı hayvanların da uğursuz

olduğuna dair düşünceler yaygındır. Bununla ilgili olarak, örümceği

öldürmenin büyük bir günah olduğuna inanılır. Çünkü örümcek Hz.

Muhammet’i Mekke’den Medine’ye hicret ettiği sırada saklandığı

mağaranın önüne ağını örerek Mekkeli müşrüklerin elinden kurtarmış tır.

Bundan dolayı evde örümcek görülmesi iyiye işarettir. Örümceğe eziyet

ettirilmeden yumuşak bir şeyle tutulup, dışarı bırakılır.

Kedi nankör bir hayvan olarak bilinir , kara kedinin uğursuz bir

hayvan olduğuna inanılır. Çünkü cinler genelde kara kedi kılığ ına

girerek, göze görünürler.

Baykuş genelde uğursuzluğun sembolü olarak bilinir . Baykuşun

dama konması o eve uğursuzluk getirir. Çünkü baykuşun ölünün

ruhundan ve kemiğinden yaratıldığına inanıldığ ından, ölü ruhunun

temsilcisi olarak bilinir.

Köpek kedinin tersine sadık bir hayvan olarak bilinir . Ekmeğini

yediği kapıya ihanet etmediğine inanılır. Yörede köpeklerin hep birlikte

uluması kara haberin veya kaza belanın işareti sayıl ır. Bu görülmez bela

ve kazalardan uzak kalmak için, sol ayak (yalın ayak) altına üç defa

tükürülür. Ayrıca köpeğin ezan vakti uzun uzun uluması uğursuzluktur.

Köpekler uluduğunda kötü bir şey olmaması için, ayakkabının içine

tükürüp, ayakkabıyı ters çevirmek gerekir.188 Ayakkabının içine

tükürülerek orada bulunan kara iyelere karş ı efsunlama yapılmış olur,

ayrıca ayakkabının ters çevrilmesiyle kara iyeleri kandırarak orada

bulunan insanlara musallat olmaları engellenmiş olur. Köpeklerin

ulumasının kötü bir şeyin haberci olmasının sebebi, köpeklerin gözünde

perde olmadığından, olabilecek muhtemel kötü şeyleri önceden

gördüğüne inanılır.

188 a.g.e., s. 112

109

Akrepi öldürlüp, kuyruğuna ip bağl ıyarak duvara asılırsa o eve bir

daha akrep gelmezmiş .

Yılan: Erciş Kasımbağı köyünde bulunan deği rmenlerin bir kısmı

yatır olarak bil inir . Bu deği rmenleri yüzlerce yılanın koruduğuna

inanılmaktadır. Bu sebeple bu yatırladan ağaç taş vb. şeyleri alıp

götürenleri bu yılanlar boğarmış .

Erciş ' in Karataşlar mevkiinde “Yılantaş ları” denen bir yer vardır.

Burada yüzlerce yılan bulunur. Burada bulunan yılanlar zamanında bir

Ermeni kadın tarafından efsunlanmıştır . Sihir bozulursa yılanların şehri

istilâ edeceğine inanılır.

Erciş , Kasımbağı köyünde “İlan (yılan) bulağı” olarak bilinen bir

kaynak vardır. Köylüler su ihtiyaçlarını bu kaynaktan temin ederler.

Kaynakta sık sık küçük ve sarı renkte yılanlar görülür. Bu yılanlar tekin

değ ildir. Göze görülen faydalı cinlerdir. Bunlara dokunulmaz, kaynağa

atılmaz. Aksi halde yılanların kızıp kaynağın suyunu keseceğine

inanılır.189

Erciş , Sorgun köyündeki kaynaktan süt gibi beyaz bir su

akmaktadır . Bu sudan içen hastalar şifâ bulurlar . Yine kaynakta küçük

küçük yılanlar bulunur. Tekin olmayan bu yılanlar su içenleri diğer

yılanlardan korur.(K.20)

Eski Türkler önemli olan yerlerin tamamı için olmasa da bazı

kısımları için, ilahilik vasfı vererek, buralarda gizli güçlerin olduğu

kabul edilmiş , yeryüzünün onların kontrölü altında tutulduğu

düşünülmüştür. Kutsal kabul edilen bu yerlerin birer sahibinin olduğuna

inanılırdı. Bu yerleri korumak içinde, genelde yılanlar

görevlendirilmiş ti. Bu yılanlar bazen, bir yatır veya türbeyi korumakla

189 Erciş Bir Nisan Gazetesi, sayı 112

110

veya bir evi korumakla ya da insanlara şifa vermek amacıyla

görevlendirilmiş tir . Bu tür yılanların görevlendiği yeri her türlü dış

tehlikelerden koruyup gözeteceğine, kişiye uğur, bolluk ve bereket

getireceğine inanılır. Bu yılanlar insanoğlu tarafından görüldüğü

takdirde ona dokunulmaması, korkutulup kaçırılmaması gerekir. Zira onu

incitmek ve korkutmak veya öldürmek kişiye uğursuzluk getirmesine

sebep olur. Bu inançlar eski Türk inanç sistemindeki ev iyesi inancının

bir devamıdır.

Güvercin: Evde beslenen güvercinlere “Ev kuşu” denir. Ev

kuşlarının kimi evlere uğur, kimi evlere uğursuzluk getirdiğine inanılır.

Herhangi bir olumsuzluğu ev kuşuna bağlayan aileler: Bize düşmedi,

derler ve kuş ları evden uzaklaş tır ırlar.

Leylek: Leyleği havada görmek, o yı l uzun bir yolculuğa

çıkılacağını ; yuvasında görmek yuva kurulacağını; yerde görmek o sene

yolculuğa çıkılmayacağını gösterir.

Sığırcık; Yeni senede sığı rcığı tek görmek, o yıl kısmetin az

olacağına, çif t görmek çok olacağına gösterir.

Karga : Bir evin önünde karga öterse o eve haber gelir. Karganın

öttüğü görüldüğünde karga hayırlı haberse daldan dala öt denilir.

Gecele (Saksağan): Gecele ölüsü kimin kapısında bulunursa, o

eve tez zamanda bir haber ulaşı r. Ayrıca gecele hangi evin önünde

öterse, tez zamanda o eve müjdeli bir haber gelir.

Bit: Bit, zenginliğin, mal, mülk sahibi olmanın işaretidir. Üzerinde

bit bulunanın zengin olacağına inanılır.

111

9. Uğur-Uğursuzluk

Yörede sebebinin neden kaynaklandığı bilinmeyen bazı şeylerin

uğur, bazılarının da uğursuzluk getireceğine inanıl ır. Bunlarla ilgili

olarak şu uygulamalar tespit edilmişti r. Ayak ayaküstüne atılarak yemek

yemenin sofraya saygısızlık olacağına ve kıtlığa neden olacağına

inanılır. Yolda yürüyen iki kadının arasından geçen erkeğin işinin doğru

gitmeyeceği , iş lerinin ters gideceğine inanılır. Ev süpürülürken

süpürgenin evden birisinin üstüne (elbiseye) değmesi o kişiye if tira

atılacağına işaret kabul edilir. Bunu önlemek için süpürgeden bir tel

koparı lır. Koparılan süpürgenin teli orada bulunan iyelere kurban

verilerek o yerin iyeleri tatmin edilmiş olur. Ayrıca gece ev süpürülüp

pisliği dışarı atılı rsa, evin bereketinin gideceğine yorumlanır. Akşam

ezanında el işi yapan kadınların başlarına konan talih kuşunun uçacağına

inanılır, çay içerken çayın dökülmesi yağ geleceğini gösterir.

Kara kediyi dövmek veya bu kedinin insanın önünden geçmesi

uğursuz sayılır.(K.11) Yemek yenilirken lokmanın boğazda kalması

yemeğin ya helal edilmediğine veya akrabadan birinin aç kaldığ ına

inanılır. Ayakta pantolon giymek yoksulluğa işarettir. Elden ele makas

verilmez verili rse veren ve alan kişinin birbirine düşman olacağına

inanılır.190

Yörede ilk nisan yağmurları ile yıkanmak, bu yağmur suyunu sirke

yapımında kullanmak, yiyeceklerin üzerine serpmek uğur ve bereket

getireceğine inanılır. Ayrıca nisan yağmuru yağdığında dışarı çıkıp

yağmurun saçına değmesi ile saçın gür çıkacağına inanılır ayrıca

hastalıklara iyi geleceğine ve evin içine döküldüğünde eve bereket

getireceğine inanılır

Eller birbirine bağ lanmaz, bağlanırsa kısmetinin kesileceğine

inanılr. El ve ayak tırnakları birlikte kesilmez, kesenin bir kötü bir

190 C. Alper, s. 115

112

haber bir de iyi haberle karşılaşacağına inanılır . Ezandan sonra komşuya

hamur mayası verilmez Akşam vakti kimseye süt verilmez verileceğ i

zamanda sütün içine ekmek parçası atılır. Kadının eteğiyle yüzünü

silmesi yoksulluğa işarettir . Bir evin çevresinde kargaların uçması iyi

sayılmaz kötü bir şeyin olacağına işarettir. Cuma günü sela ile ezan

arasında iş yapılmaz. Tarla ekilmeden önce toprağa okunup tarlaya

serpilir böylece ürünün bol olacağına inanılır. Bülbül yuvası ile

güvercin yuvası kesinlikle yıkılmaz, bozulmaz yoksa yapan kişinin

baş ına kötü şeyler gelir. El işi ve oya yapılırken ilk sırası bitmeden yere

bırakıl ırsa o iş in uzayacağına inanılır. El işi yeni başlandığında sabah

erken doğan işin üzerine gelirse, o iş in çabuk biteceğine inanılır. Aksırık

tek olursa uğursuzluk, çif t olursa uğur getirir.

113

C. BELİRLİ GÜNLER

1. Hıdırellez

Türk kültürü içinde canlılığ ını koruyan geleneklerden biri de

“Hıdrellez”dir. Hıdrellez geleneği , bir bayram olarak bütün Türk

milletinin topluca katıldığı , kutladığı , birtakım gelenekleri yerine

getirdiğ i bir bahar bayramıdır. Oldukça eski bir devire inen bu

kutlamalar, babadan oğula günümüze kadar intikal etmişti r.

Hıdrellez’den sonra yazın geldiğ i inancını yaşatan Türk toplumu,

Hıdrellez’le birlikte artık karakış ın geride kaldığını görmekte ve gelecek

günlerin tabiatın canlandığı , yeşerdiği bahar ve yaz günleri olduğunu

vurgulamaktadır. 191 İşte böyle bir günü, bir dönüm noktasını “bahar

bayramı” olarak bütün imkânlarıyla, duygularıyla, sevinciyle kutlamaya

çalışmaktadır. Yüzyıllardır kültürümüz içinde var olan ve günümüzde de

canlı bir şekilde hayatını devam ettiren Hıdrellez geleneği , halkın ortak

ürünleri olan: maniler, ninniler, atasözleri , bi lmeceler vb. ürünlerle

kutlanır

Hızır, bazı İslam bilginlerine göre peygamber olup, ası l adı

“Elyasa”dır. Bazı bi lginler ise Hz. Hızır’ın veli veya melek olduğunu

iddia etmiş lerdir. Rivayete göre Hz. Hızır ile Hz. İlyas, “ab-ı hayat”

içmişler ve ölümsüzlüğe kavuşmuşlardır. Bu iki arkadaş ab-ı hayatı

içtikten sonra; Hızır karada zorda kalanların, İlyas ise denizde zorda

kalanların yardımcısı olmuştur. Hızır ile İlyas 6 Mayıs tarihinde

buluşurlarmış . Bu buluşma ile birl ikte dünya da yeş illiklere bürünürmüş

191 http://www.turkleronline.com/turkler/anadolu_turkleri/hidirellez/hidirellez_3.htm (05.09.2004)

114

Hıdrellez geleneği i le ilgili olarak yaygın olan kanaat Hızır ile

İlyas’ın bir araya geldiği günün hatırasına tören yapılmasıdır. Hıdrellez

günü genellikle 6 Mayıs’ta kutlanmaktadır. Bazı yerlerde 5 Mayıs

bayram günü, 6 Mayıs Hıdırellez günü olarak kabul edilmekte ve ona

göre törenler düzenlenmektedir . Erciş’te yapılan kutlamalar genelde genç

kızlar tarafından kısmetlerinin açılması, dileklerinin kabul edilmesi

yönünde yapılan pratiklerden oluşmaktadır. Bu pratikleri şu şekilde

sıralayabiliriz.

Hıdırellez’de evlenmek isteyen genç kızlar di lek tutup mani

söyleyerek kısmetlerinin açılacağına inanırlar. Hıdırellez gecesi genç

kızlar çok tuzlu bir pasta yapıp yatmadan önce yiyip yatarlar, rüyada kim

su verirse onunla evleneceğine inanılır . Genç kızlar, gelin ve damat

resmi yaptıktan sonra bunu gülün altına bırakırlar bu şekilde

kısmetlerinin açılacağına inanırlar . Bekar kızlar Hıdırellez gecesi, henüz

gün batıyorken iç çamaşırlarını gül dalına atarlar. Çamaşı r lar o gece

dışarıda kalır. Sabah güneş doğmadan çamaşırlar gül dalından alınır,

giyilir. Böylece gece yeryüzüne inen Hızır ve İlyas'ın kendilerine şans

ve bolluk getireceğ ine, kısmetlerinin açılacağına inanırlar. Hıdırellez

gecesi madenî bir para mendile sarılarak gül dalına asılır. Sabah gün

doğmadan alınır . Bir sonraki Hıdırellez’e kadar cüzdanda saklanır.

Böylece cüzdandaki paranın bereketl i olacağına, eksilmeyeceğine

inanırlar. Hıdırellez gecesi evde bulunan her tür yiyecekten (fasülye,

nohut, buğday, şeker ve vb.) bir tutam alınır. Mendile sarılarak gül

dalına asılır. Yine sabah gün doğmadan alınarak evdeki erzağ ın içine

dökülür. Bununla o yıl boyunca bolluk ve bereketin olacağına inanılır.

Evde kalmış kızlar, Hıdırellez günü el lerine sarılı bir yumak alırlar.

Erciş’te bulunan Akköprü deresine yumağı aça aça giderler. Böylece

bahtlarının açılacağ ına, iyi bir kısmet bulacaklarına inanırlar . Eski

Türklerin birçok olayda başvurduğu benzer benzeri doğurur pratiği

burada da yapılmaktadır. Yumağın açılmasıyla kapalı olan kısmetlerinin

açılacağına inanırlar. Hıdırellez sabahı genç kızlar Akköprü deresine

giderler. Dere yatağında çamurdan gelin ve damat tasviri yaparlarsa,

115

kısmetlerinin açılacağına inanırlar . Genç kızlar niyetlerini belirten bir

mektup yazıp mektubu Akköprü suyuna atarlar. Bu yolla kısmetleri

açılacağına inanılır. Çünkü eski Türkler bütün akarsuların Tanrı’ya

gittiğine inanırlardı . İslamiyet öncesindeki bu özellik İslamiyet sonrası

İslami bir kimlik kazanmışt ır. Suya atılan mektupla bir nevi isteklerini

Tanrı’ya ulaş tırmak için su, bir araç olarak kullanılmaktadır. Ayrıca

evde kalmış kızlar, Hıdırellez sabahı bir oklavaya at gibi binerek

Akköprü deresine kadar giderse kısmetlerinin açılacağ ına inanırlar.192

Hıdırellezde yapılan işlemlerin tamamı ya doğrudan veya dolaylı

olarak su ile yapılmaktadır. Eski Türkler’de yeni yı lın gelmesi ile

birlikte önce suyun temizlendiğ ine inanılırdı. Onun için Hıdırellez’de

insanlar gün doğduktan sonra suyun yanına gidip yukarıda bahsettğimiz

pratikleri yaparlar. Çünkü suyun bütün sıkıntıları, hastalıkları,

götüreceğine inanıl ır . Bundan dolayı Hıdırellez’de sudan yardım isteme

vardır. Bütün canlı ların hayat kaynağ ı olan su tabiatın en değerli

unsurlarının başında gelir . Türk mitolojisinde dünya yaratılmadan önce

her yerin sularla kaplı olduğuna dair bilgiler mevcuttur. Yani dünyadaki

bütün varlıklar Tanrı tarafından yaratıldığı halde su yaratılmamıştır. İşte

suyun bu durumu hayat verici oluşu vs. gibi özellikleri birleşerek, onun

kutsiyet kazanmasına sebep olmuştur . Bu sebeple Türk kültüründe suya

büyük önem verilmiş tir. Her suyun sahibinin olduğu kabul edilmiş sulara

kurbanlar kesilmiş sularla konuşulup, dertleş ilmiş , bir sıkıntısı hastalığı ,

derdi olanlar, kötülüklerden kaçanlar sulardan yardım istemiş lerdir. Eski

Türk inancında görülen su iyesi Anadolu’nun değişik yerlerinde farklı

şekillerde devam etmektedir. Kimileri kağıda dileğini yazarak suya atar.

Kimileri sularla konuşarak, kimileri de kötü rüyasını suya anlatarak

sudan yardım isterler. Ayrıca bazı çeşmelerin ve pınarların sahipleri

olduğuna ve bunların yılan şeklinde göze göründüğüne inananlar vardır.

Bütün bunlar gösteriyor ki Hıdırellezde, su ile ilgi li yapılan bu

uygulamalar Eski Türk inancı ile yakında ilgili olup, doğrudan doğruya

Gök Tanrıdan değil de, yardımcı iye olarak kabul edilen, su iyesinden

192 C. Alper, s. 117

116

yardım isteme şeklindedir . Hastalıkların tedavi edilmesi ve kısmetin

açılması şeklinde suya bağ lı fallarla geleceğin öğrenilmek istenmesi de

hep insan üstü güce sahip olan su iyesinin varlığına inanılmasından

başka bir şey değildir.

2. Hızır Nebi

Hızır Nebi inancı Türkler’de doğrudan doğruya baharın gelmesi

merasimi ile i lgili bir inançtır. Yazın gelmesinin ister konar-göçer olsun,

ister çiftçilikle uğraşsın bütün Türk toplulukları için hayati bir

meseledir. Eski Türkler’de havanın, toprağın ısınması mühim bir olaydı.

Yılın bereketli olabilmesi için özellikle iki hususun Türklerce

efsunlanması gerekmektedir. Bu iki unsur hava ve sudur. İş te bu sebeple

çeşitli Türk toplulukları yazı önce karşılamak için çeşi tli törenler

yapmaktadırlar. Böylece ağaçların, bi tkilerin, çiçeklerin yeşermesi,

hayvanların kuzulaması, tabiatın canlanması, yeni bir hayatın başlaması

mümkün olabilecektir. Bütün bunlara can verecek ise sıcaklıktır. Erciş’te

Hızır / Hızır Nebi günü genelllikle Zemheri’nin 27’si i le Şubat ayının

3’üne kadar olan günler arasında kabul edilir. 193 Yörede şubat ayının ilk

haftasında bulunan ilk Cuma günü ve aynı günün akşamı yapılan ananevi

tören ve eğlencelere «Hızırnebi» denir.

Hızır bayramında doğan erkek çocuklarına Hıdır veya Hızır adının

verilmesi bir gelenektir . Hızır Nebi bayramı Türk Dünyasının mevsimle

alakalı merasimlerinden biridir. Hızır’ı, bazı araştı rıc ılar Arap

mitolojisine ait etmelerine rağmen, bizce o Türk düşüncesinin bir

ürünüdür. Hızır i lkbaharın müjdecisidir. Türklerin yazı çağırış

dileklerinin ifadesidir. Eskiden yazın gelişi avcılıkla, hayvancılık ve

çiftçilikle uğraşan Türkler için bir hayat meselesi idi. Bu sebeple, onlar

iki şeyi kendilerine tabi etmek arzusunda olmuştur: Baharın sıcaklığı ve

su.194 Bu amaçla, halk baharı karş ılamak için ayin merasimleri

düzenlermiş . Bu hazırlık çalışmaları şubat ayından başlarmış . Hızır

193 http://www.turkleronline.com/turkler/anadolu_turkleri/hidirellez/hidirellez_3.htm (02.03.2004)
194 http://www.akmb.gov.tr/ata/metinler/III-6.htm (07.09.2005)

117

Nebi merasiminde de Türkler sıcaklığı vasfeder, onun özlemi ile

yaşarlardı.

Yörede Hızır Nebi'nin esasını bir gün önceden hazırlayan ve adına

«Hızırnebi Kavudu» denilen bir yemek teşkil eder. Bu kavudun

hazırlanışı kısaca şöyle olur: Hızırnebi 'den bir gün önce iki genç ve

bekar kız, bir elek alarak mahalleye çıkarlar. Kavut için gerekli

malzemeyi toplamak için kapı kapı dolaş ırlar. Elinde elek olan kız hiç

konuşmaz. Konuşursa kavudun tılsımı bozulur. Konuşmaları diğer kız

yapar. Yedi eve gidilir. Yedi çeş it yemiş toplanır. (Buğday, nohut, ceviz,

fındık, şeker, tuz, mercimek). Toplanan malzeme eve getirili r. Sıra

kavudun hazırlanmasına gelmişti r. Yedi genç ve bekâr kız bir araya

gelir. Daire şeklinde otururlar. Hiç konuşmazlar. Kahve deği rmeni ile

toplanan malzeme öğütülür. Öğütülen malzeme bir tencereye doldurulur.

Üzeri elle iyice düzeltiler. Tencere o evin damına çıkarılı r. Bir gece

damda kalması lazımdır. Cuma sabahı tencere damdan alındığ ında eğer

kavudun üzeri bozulmuşsa, üzerinde herhangi bir iz varsa, gece Hızır

Nebi buradan geçmiş , izi kavudun üzerinde kalmış demektir. Kavut

komşulardan bekâr olanlara dağıtılı r. Yapılması gerekenler söylenir.

Gece olup yatma zamanı olunca önce abdest alınır, niyet edilir ve sağ

başparmağın tı rnağı üzerine Hızır Nebi kavudundan üç defa ağıza atıl ır.

Hiç koşmadan yatağa giri lir. Kavut ağza atıldıktan sonra konuşulursa

niyet bozulur. Gece rüya görülür. Niyet tutan kişi evleneceği kimseyi

görür. Birbirlerine bardakla su veriyorlarsa; bu, birbirlerinin

olacaklarına işarett ir. (Kavut yiyenlerin susaması için çok tuzlu

hazırlanır .). Hızır Nebi’ye genelde bekârlar, evde kalmış kızlar ilgi

duyarlar. Fakat yaş lılardan da rağbet edenler vardır. Bunların istekleri

çoğunlukla hastalıktan kurtulmak ve ev sahibi olmaktır. Sabah, görülen

rüyalar anlatılır. Rüya görülmemişse aynı iş lem üç gece tekrarlanır.

Ayrıca bu kavuttan çörek hazırlanır . Dama bırakılır. Çöreği damdan alan

kuş hangi tarafa uçarsa, kısmeti o tarafa açılır.195

195 Van Kütüğü, s. 412

118

3. Nevruz

 Türk dünyasının tamamında ve Türk dünyasına komşu olan

coğrafyalarda kutlanan “nevruz” eski takvimlere göre yeni yılın ve

baharın ilk günüdür. Yeni takvime göre ise gece ve gündüzün eş it olduğu

martın yirmibirine rastlamaktadır. Nevruz bütün Türk devlet

topluluklarında bil inmektedir. Bir başka ifade ile Nevruzu tanımayan,

yaşatmayan her hangi bir Türk devleti veya topluluğu yoktur. Bu yönüyle

nevruz birlik beraberlik ve barışı ifade etmektedir. Nevruz kutlama ve

uygulamaları Türk dünyasında genel olarak ortaklık arz etmektedir . Ateş

ve su kültü bu geleneğ in temel inanış lardır. Yörede sabehleyin ilk iş

olarak ateş yakmak, ateşin üzerinden atlamak gibi uygulamalar ateş kültü

ile ilgidir. Ateşin kötülükleri temizleyici, arındırıcı özelliğinin

olmasından dolayı ateşin üzerinden atlayarak yeni yı la günahlardan

arınarak temizlenerek girmek amaçlanır. Nevruz günü ikinci uygulama

olarak çeşmeden su alıp yola ve eve serpilmesi geri kalan suyun ev

halkına içirilmesi ise su kültünü yansıtmaktadır. Bu tür uygulamaların

yanında yörede "Nevruz ayı" diye adlandırılan ayın yani 21 Marta en

yakın çarşambaya "Kara Çarşamba" denir. Bugünün akşamında yapılan

birçok gelenek vardır. Bunlardan birkaçı aşağıda sıralanmıştı r.

a - Kara Çizmek ve Tas Dizmek

Akşam namazı vaktinde çocuklar ellerine bir çubuk alarak toprak

damların üzerine çıkarlar . "Kada belâ dışarı , devlet içeri," cümlesini

tekrar tekrar söyleyerek, çubukla duvar başlarını ve baca kenarlarını

çizerler . Sonra da bacalardan birisinin ağzına ev halkı sayısı kadar taş

dizil ir ve taşlar ev halkının fertleri ile sembolleşti rili r. Her bir kiş iyi

temsil eden taşlar, sabaha kadar orada kalırlar. Sabah erken taşları dizen

çocuk giderek taşları tek tek kaldırıp al tına bakar. Kime taşın altından

bir böcek çıkarsa, onun evin en uğurlu kişisi olduğuna, gelecekte o

kiş inin evin kaderi üzerinde etkil i olacağına İnanılır. Böylece çocuklar

kada - belânın dışarı atıldığını, devletin (zenginlik) içeri al ındığını ve

119

evin uğurlu kiş isinin seçildiğini sanırlar.196

b - Konuşmadan Yayık Yayma

Kara çarşamba inanış larından biri de dilsiz (konuşmadan) yayık

yaymaktır . Ev kadınları kara çarşambaya birkaç gün kala krema (süt

kaymağı) biriktirmeğe baş larlar. Kara çarşamba dönen günün gecesinde

bunu bir yayığa doldurarak yaymaya başlarlar. Yayık hazırlanmaya

baş landıktan yayık yayma işi sonuçlanıncaya kadar, bu iş i yapan kadın

hiç ses çıkarmaz. Eğer elinde olmadan konuşur veya ses çıkarırsa, bu

yaptığının bir anlamı kalmaz. Kadın hiç konuşmadan yayığ ı yayarsa,

yayık tamamen yağla dolacağına inanılır. Aynı zamanda o hasat

mevsiminde yapılan yağlar çok bereketli olur.

c - Tuzlu Gılik

Gılik (gıllik); tuzlu hamurdan yapılmış bir çeş it çörektir. Gılik

yemek suretiyle niyet tutma sadece genç erkeklerde görülür. Sevdiğ i kıza

kavuşup kavuşmayacağını veya nereden evleneceğini merak eden genç,

çarşamba akşamı gıl ik (çöreğin) in yarısını yer, hiç su içmeden yatar. O

gece rüyasında kim ona su verirse, o kızla evlenecektir. Akşamdan kalan

gılikin yarısı da evin damı, baca gibi yüksek yere bırakılır . Çöreği böyle

yerlere bırakma sabah erkenden olur. Az sonra karga (ala karga) gelir ve

çöreği (gilik) alıp gider. Karga gıliki götürüp kimin evinin üstünde

yemişse, o genç, o evin kızı ile evlenecektir. Karga bell i bir evin üzerine

konmamış , daha uzaklara gitmişse, o taraftan bir kızla evlenecektir.

Burada karganın gidiş yönü önemlidir.197

196 a.g.e., s. 412
197 C. Alper, s. 118

120

4. Köse veya Köse Gelin Âdeti

Köse ve Gelin her yıl koyunların doğumuna iki ay kala yapılır . Bu

aylar genellikle Ocak veya Şubat aylarıdır. Erciş ' in Zilan köylerinde o

yılın koyun çobanları bu işi yapar. Köylerde genellikle koyunları ayrı ,

sığırları ayrı bir çoban güder. Bu çobanlar koyunları veya sığı rları

çoğunlukla bir yı llığ ına alır ve otlatır . Bu otlatma sonunda hayvan gütme

bedeli olarak konuşmaya göre ya kuzu, ya buğday ya da para alırlar. İşte

bu çobanlar her yıl koyunların doğumuna iki ay kala otlardan meydana

gelen, iplerle (çavlarla) kendilerini biri kadın, biri de erkek olmak üzere

değ işik bir kılığa sokarlar . Bunlardan erkek olan "Köse" kadın kılığına

bürünmüş olan da "Gelin " olur.

Diğer köylerde o yılın çobanının 'Köse" olacağının şartının

olmadığı belirtilmekte ise de, yine de çoğunlukla ya koyun çobanı ya da

sığır çobanı (Nağ ırçı) "Köse" olmaktadır Köse ve Gelin yanlarına

kendilerini koruyacak bir kaç kişi (4–5) alarak ev ev dolaşmaya baş lar.

Kılıkları yarı korkulu ve biraz da, gülünç olan Köse ve Gelin ellerine

uzunca birer sopa da alırlar. Ev ev dolaşı rken hiç konuşmaz, ev halkının

yağ , un, yumurta ve para vermesini işaretlerle isterler. Vermeyenleri

ellerindeki sopalarla dürterek rahatsız ederler (döverler) . Bu arada geline

el atanlar, kaçırmaya çalışanlar olur. Bunlar yakalandıkları an Köse

tarafından dövülerek bu gibi hareketlerden men edilmeye çalışılır.

Köse'nin kıyafet şekli, otlardan ve keçeden meydana geldiği için kulaklar

komik bir şekilde oynatılır , çok değiş ik hareketler ve konuşmalar yapılır.

Bütün gece (ki hep gece olur) Köse ve Gelin yanındakilerle beraber köyü

hep gezerek evlerden aldıklarını yanlarında taşıdıkları torbalara

doldururlar. Sonra bu torbalara doldurdukları yağın unun bir kısmını

mahalli helva olan "murtuğa" yaparak köy halkına dağ ıtır lar. Geri kalan

para ve eşyaları kendilerine alırlar .

121

SON SÖZ

Araş tı rmamızda Erciş halkının tarzına ve yaşayış biçimine tesir

eden inançlarını ve buna bağ lı pratiklerini incelemeye ve bunların

özelliklerini ortaya koymaya çalıştık. Araştı rmada tespit ettiğimiz

inançların, yörede geçmişe nisbetle karşımıza çeşitli yapılar içinde

çıktığını gözlemledik. Bunların kimi başlangıçtaki fonksiyonlarını

korurken, kimileri de değ işik biçimlerde varlıklarını sürdürmektedir.

Araştı rmamızın ilgi li bölümlerinde söz konusu inanç ve pratiklerin

gösterdiği bu durum, değişim ve fonsiyon özellikleri ile bunların yöre

halkının yaşayış ve ilişkiler düzeni içindeki etkileri üzerinde

durulmuş tur.

Eski Türk inançlarında Tanrı’ya yapılan yakarışların en belirgin

özelliklerinden birisi, yüzün ve ellerin göğe çevrilmesi hareketidir.

Yörede Tanrı’dan kasdedilerek, rahmet ve belanın gökten gelmesi,

yapılan dualarda ellerin göğe doğru kaldırılıp avuçların ve yüzün göğe

doğru çevrilmesi gibi inançlar ve pratikler bu eski Türk inancının anlam

değ işikliğ ine uğrayarak varlığını sürdüren farklı bir biçimidir.

Yörede “Umay” adına rastlamamış olmamıza rağmen, çocuğun ve

hayvan yavrusunun son’u ile ilgili himayecilik görevini yapısında

taşıdığı unsurlarla hala yaşatmaktadır. Gök iyesi felek kavramı içersinde

yörenin manilerine, deyimlerine kadar gi tmiştir. Yörede yaşayış biçimine

tesir eden çok sayıdaki pratiklerin içinde “taş”, “kaya”,”su” ve “ağaç”

gibi “yer-su” iyelerine ait inançların; söz konusu varlıkların

bulundukları yerlerin ziyaret edilmesi ile muhtelif vesilelerle kendilerine

saçı mahiyetinde sunulan nesnelerle devam ettiği görülmektedir.

“Eşik”,”ev”,”ocak”,”ateş” iyeleri ve “eş ruhlar” ile “ata ruhlarına” ait

inançları canlı fakat esas yapıları unutulmuş şekliyle yaşamaktadır.

Alkarası fiziki görünümü, karakteri, yapı ve fonksiyonları ile esas

yapısını korumaktadır.

122

İnsan hayatında önemli merhaleleri teşkil eden ve yaşayış

tarzımızda yeri olan doğum, evlenme, düğün, ölüm – mezar, yas , kurban

ile ilgil i törenlerde inançların önemli bir yerinin olduğu muhakkaktır.

Çalışmamızda bunların her birini ayrı başlıklar altında ele alarak

incelemeye çalış tık. Sonuçta Erciş’te ve çevresinde tespit ett iğ imiz söz

konusu törenlere ait inançların Orta Asya Türk inançlarının benzer veya

değ işik şekillerinin bütün canlılığ ı i le yaşadığını söyleyebiliriz. Nitekim

törenlerde kullanılan malzemenin, veri len adların, yakılan ağıtların

günümüz insanının bugünkü anlayış ına, zevk ve heyecanına hitap

etmesine rağmen, amaç ve inancın şaşılacak derecede aynı ve benzerleri

olduğunu gördük.

Yöreye ait bu inançlar ve pratikler değişmelerinden çok daha az

etkilenen kapalı ve kırsal kesimlerde canlılığını sürdürdüğü gibi,

toplumun okumuş , aydın dediğimiz kesimlerinde de farklı biçimlerde

varlığını sürdürmektedir. Söz konusu aydınlarımız arasında bizzat

gözlemlediğimiz bazı hal, hareket ve davranışlarda bu tespitimizin canlı

misallerini göstermek mümkündür. Nitekim olumsuz ve istenmeyen bir

hadisenin görülmesi , anlatılması ve duyulması karş ısında tükürür gibi

yapıp, kulağı çekmek, ağaç yahut demir masaya veya duvara vurmak gibi

asıl sebebi bilinmeden yapılan hareket ve davranışlarda; demir, ağaç,

toprak gibi eski Türk inançlarında her birisi ayrı birer güç ve kudret

taşıdığına inanılan koruyucu ve kurtarıcı iyelerden kuvvet alınarak, söz

konusu istenmeyen hadiseyi kendisine de sıçratması muhtemel olan şerir

ruhların uyarı larak korkutulması, şaş ırtı lması, dikkatlerinin başka yöne

çekilmesi inancı ile bağlantı lıdır. Araş tırmamızda bunlarla ilgil i çok

sayıda örnek yer almaktadır.

Sonuç olarak eski Türk inançlarının günümüzde muhtelif şekiller

ve pratikler içinde Erciş yöresinde de sürdüğünü göstermişt ir. Anadolu

ve Rumeli coğrafyası üzerinde Orta Asya’dan taşımış olduğumuz

inançların incelenmesinde, özelliklerinin açıklanmasında, benzerliklerin,

değ işimin ve farklılaşmanın ortaya konmasında bu tür yöre çalışmalarına

123

ihtiyaç olduğu açıktır. Araş tırmamız bu özelliğ i i le eski Türk inanç

yapısını ve bunun doğurduğu sonuçları ortaya koyarak görevini

tamamladığ ı düşüncesindeyiz.

124

KAYNAKLAR

ALPER Cengiz, Çeşi tli Yönleriyle Erciş , İstanbul, 2003

ARDEL Ahmet, Van Bölgesinin Coğrafyası , Van üniversitesi

Haftası, İsmail Akgün Matbaası , İstanbul, 1944

 ELÇİN Şükrü, Halk Edebiyatı Araştırmaları , Kültür ve Turizm

Bakanlığı Yayınları, Ankara 1988, cilt I

Erciş Bir Nisan Gazetesi , 1981

FIRAT Şerif, Doğu İ lleri ve Varto Tarihi , Milli Eğ itim Basım

Evi, İstanbul, 1961

İNAN Abdulkadir, Makaleler ve İncelemeler , TTK Yayınları ,

TTK Basım evi, Ankara, 1987

 İNAN Abdülkadir, Eski Türk Dini Tarihi , Kültür Bakanlığı , Milli

Eğitim Basımevi, İstanbul 1976

 İNAN Abdülkadir , Manas Destanı , Kültür ve Turizm Bakanlığı

Yayınları, 1000 Temel Eser, Ankara 1985

 İNAN Abdülkadir , Tarihte ve Bugün Şamanizm , TTK Yayınları,

TTK Basım Evi, Ankara 1986

KAFESOĞLU İbrahim, Türk Bozkır Kültürü , Türk Kültürü

Araştı rma Ensti tüsü, Ayyyıldız Matbaası, Ankara 1987

 KAFESOĞLU İbrahim, Türk Milli Kültürü, Boğaziçi Yayınları,

İstanbul 1988

KALAFAT Yaşar, Doğu Anadolu’da Eski Türk İnançlarının

İzleri, Türk Kültürünü Araştı rma Ensti tüsü Yayınları, Ankara 1990

 KALAFAT Yaşar, Türk Dünyası Karş ılaştırmalı Türkmen Halk

İnançları, Avrasya Stratej ik Araşt ırmalar Merkezi , Ankara 2000

KÖPRÜLÜ Fuat, Edebiyat Araştırmaları, TTK Yayınları, TTK

Basımevi, Ankara 1966

MANSEL Mürit Arif, Urartu Tarihi ve Medeniyeti , Van

Üniversitesi Haftası, İsmail Akgün Matbaası, İstanbul 1944

ÖGEL Bahattin, Türk Mitolojisi, Sekçuklu Tarih ve Medeniyet Enstitüsü

Yayınları, TTK Basım Evi, Ankara 1971, cilt 1

SARAÇOĞLU Hüseyin, Doğu Anadolu , Maarif Basımevi,

125

İstanbul, 1956

TANYU Hikmet, Türkler’de Taşla İlgili İnançlar, Kültür ve Turizm

Bakanlığı Yayınları, Kültür Eserleri Dizisi, Ankara 1987

TUKİN Cemal, Van Bölgesinin Tarihi Kaynakları , 5. Ünv.

Haftası, İsmail Akgün Matbaası, İstanbul, 1944,

Van Kütüğü, YYÜ Yayınları, Ankara , 1993

126

KAYNAK KİŞİLER

1. Seher GÜNERİ; Erciş doğumlu, 60 yaşında, okur – yazar, ev hanımı

Erciş’te oturur.

2. Zahide AKTAŞ , Erciş doğumlu, 75 yaşında, okur – yazar değil , ev

hanımı, Erciş’te oturur.

3. Tahire AYGÜNEŞ , Erciş doğumlu, 58 yaş ında, ev hanımı, okuma –

yazma yok, Erciş’ te oturur.

4. Aysel ARI, Erciş doğumlu, 60 yaşında, ev hanımı, okuma – yazma

var, Erciş’te oturur.

5. Ayper ARI, Erciş doğumlu, 35 yaşında, ev hanımı, okuma – yazma

var, Erciş’te oturur.

6. Gönül SANCAK, Erciş Doğumlu, 45 yaşında, ev hanımı, okuma –

yazma var, Erciş’te oturur.

7. Medine BAYRAKTAR, Erciş doğumlu 65 yaşında, ev hanımı, okuma

yazma yok, Erciş’ te oturur.

8. Necdet ALBAYRAK, Erciş doğumlu 38 yaş ında, lise mezunu,

Erciş’te oturur.

9. Asiye DAL, Erciş doğumlu 68 yaşında, ev hanımı, okuma yazması

yok, Erciş’ te oturur.

10. Mehmet ÇELİK, Erciş doğumlu 35 yaş ında, okur – yazar, Erciş’te

oturur.

11. Necibe ALBAYRAK, Erciş doğumlu, 66 yaş ında, okur – yazar deği l ,

Erciş’te oturur.

12. Şükran SANCAK, Erciş doğumlu, 36 yaş ında, okur – yazar, ev

hanımı, Erciş’te oturur.

13. Zehra ÇİFTÇİ , Erciş doğumlu, 80 yaşında, okur – yazar değil , ev

hanımı, Erciş’te oturur.

14. Çiğdem ÇEMBERTAŞ, Erciş doğumlu, 36 yaş ında, lise mezunu, ev

hanımı, Erciş’te oturur,

15. Nurşen ALBAYRAK, Erciş doğumlu, 40 yaş ında, okur – yazar, ev

hanımı, Erciş’te oturur.

16. Muammer TAŞ, Erciş doğumlu, 25 yaş ında, lise mezunu, Erciş’te

127

oturur.

17. Gülman SANCAK, Erciş doğumlu, 42 yaş ında, okur – yazar, ev

hanımı, Erzurumda oturur.

18. Türkan ÇİFTÇİ, Erciş doğumlu, 65 yaşında, ev hanımı, okur – yazar,

Erciş’te oturur.

19. Sebahattin GÖÇER, Erciş doğumlu, 47 yaşında, lise mezunu, Erciş’te

oturur.

20. Ahmet AYDOĞDU, Erciş doğumlu, 67 yaşında, okur – yazar,

ticaretle uğraşır , Erciş’te oturur.

21. Ömer AYGÜNEŞ, Erciş doğumlu, Erciş doğumlu, 70 yaşında, tarımla

uğraş ır, okuma – yazma var, Erciş’te oturur.

