
GAZİ ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ

TÜRK HALK BİLİMİ ANA BİLİM DALI

BEY BÖYREK ANLATILARININ
KAHRAMANIN YOLCULUĞU AÇISINDAN İNCELENMESİ

MASTER TEZİ

Hazırlayan
Tuba ÖZKAN

Tez Danışmanı
Prof. Dr. M. Öcal OĞUZ

Ankara/2006

Sosyal Bilimler Enstitüsü Müdürlüğü'ne

Tuba ÖZKAN’a ait “Bey Böyrek Anlatılarının Kahramanın Yolculuğu Açısından
İncelenmesi” adlı çalışma, jürimiz tarafından Türk Halkbilimi Anabilim Dalında
YÜKSEK LİSANS TEZİ olarak kabul edilmiştir.

(İmza)
Başkan ...
Akademik Unvanı, Adı Soyadı

(İmza)
Üye...
Akademik Unvanı, Adı Soyadı (Danışman)

(İmza)
Üye...
Akademik Unvanı, Adı Soyadı

ÖNSÖZ

Halk anlatılarının görünürdeki çok renkliliğinin altında yatan yapısal

benzerlik pek çok araştırmaya konu olmuştur. Tezde böyle bir benzerlik sorunu,

Joseph, Campbell’ın, asıl adı “The Hero with A Thousand Faces” (Bin Yüzlü

Kahraman) olan ve Türkçe’ye 2000 yılında “Kahramanın Sonsuz Yolculuğu” olarak

çevrilen eserindeki yöntem ve teorisi esas alınarak irdelenmiştir. Campbell eserinde,

halk anlatılarındaki kahramanların macerasını bir erginlenme yolculuğu olarak

düşünür ve bu düşüncesini Orta Doğu’dan Hindistan’a Güney Afrika’dan Sibirya’ya

uzanan bir coğrafyanın mit ve masal örnekleri üzerine uygular. Eserde kahramanın

macerası, dünyanın yıllık hareketi olarak tanımlanan monomitin, erginlenme

ayinlerinde tekrar edilen ayrılma-erginlenme-dönüş biçimindeki çekirdek yapısının

bir taklidi olarak düşünülür.

 Tezde, Campbell’ın yöntem ve teorisi Dede Korkut Kitabından “Bay Büre

Beg Oğlı Bamsı Beyrek Boyı” adlı anlatıya ve 20. yüzyılda Anadolu’dan derlenen

“Bey Böyrek” anlatılarına uygulanmıştır. Bu anlatılar Bamsı Beyrek ve Bey

Böyrek’in kahramanlık maceralarıdır. Tezde, yüzeyde kahramanın yolculuğu

formunda kurgulanan bu maceranın, erginlenme ritüelleri ile ilişkisi irdelenmiş ve

kahramanın macerası, dünyanın erginlenmesi olarak düşünülen kozmik hareket ile

karşılaştırılmıştır.

Giriş’te halk anlatılarının yapısı ve benzerliği üzerine yoğunlaşan folklor

çalışmalarından, Kahramanın Sonsuz Yolculuğu’nda yöntem ve terminolojisinden

yararlanılan psikanalitik kuram ve C. Gustav Jung’dan konuyla ilişkisi bağlamında

söz edilmiş ve J. Campbell’ın, teze model oluşturan eseri tanıtılmıştır. Bu bölümde

dünyanın erginlenmesi, inisiyasyon ritüelleri, dinî uygulamalar, kahramanın

erginlenmesi, anlatılardaki macera ile karşılaştırılmış ve çalışmada izlenen yöntem

anlatılmıştır.

ii

Birinci Bölüm’de Dede Korkut Kitabı üzerine çalışan araştırmacıların Bamsı

Beyrek ve Bey Böyrek anlatılarının türü ile ilgili tespitlerine yer verilmiş, tezde bu

anlatıların neden performans merkezli bir yaklaşımla değerlendirildiği açıklanmışır,

Bu bölümde ayrıca, Bamsı Beyrek anlatısı ile, Bey Böyrek anlatısının üzerinde

çalışılan dört varyantının özetlerine yer verilmiştir.

Yola Çıkış adlı İkinci Bölüm’de kahramanın olağanüstü doğumu ve ad

almasından söz edilerek bu motiflerin dünya çapında yaygınlığına değinilmiş,

hikaye örgüsü ve erginlenme öyküsü içindeki anlamı irdelenmiştir. Bu bölümde

Bamsı Beyrek ve Bey Böyrek’in, bir biçimde içinde bulunduğu topluluktan

uzaklaşması ve ardından yaşadıkları, dönüşümün ilk mesajları şeklinde okunarak

ergenlik dönemindeki bireyin yalnız kalma isteği ve kendisine yabancılaşmasıyla

ilişkilendirilmiştir.

Erginlenme başlıklı Üçüncü Bölüm’de kahramanın aşk uğruna yaşadığı zorlu

sınavlar, erginlenme ritüellerinin güç ve cesaret ölçen deneyimleri ile

karşılaştırılırken, zindan ile erginlenme ayinlerindeki simgesel ölüm ilişkisi

irdelenmiştir.

Dönüş başlıklı Dördüncü Bölüm’de kahraman zorluklarla dolu bir

maceranın sonuna gelmiştir. Aşkı uğruna verdiği sınavlarda başarılı olan kahraman,

tam evlenecekken karşılaştığı son engeli de aşarak evine dönmektedir. Bu bölümde,

dönüş yolundaki eylemler ile simgesel bir yeniden doğuş arasındaki ilişkiye

değinilmiştir.

Arketipler başlıklı Beşinci Bölüm’de ise, anlatı boyunca kahramanın

karşılaştığı figürler ve yaşadığı deneyimler, halk anlatılarında görülme sıklığı

bağlamında tekrar eden imgeler olarak değerlendirilmiştir. Bu Bölümde, Arketip

terimiyle karşılanan, Doğaüstü Yardımcı, Haberci, Olağanüstü Doğum, Yeniden

Doğuş imgelerinin farklı inanç ve kültürlerdeki karşılıkları örneklerle aktarılırken,

iii

bunların hangi kültür katmanının, ne tür bir dünya tasarımının kalıntıları olabileceği

irdelenmiştir.

Çalışmam sırasında yaratma eyleminin tüm zorlu dönemi boyunca kendimi

halk anlatılarındaki kahramanların macerasında hissettim. Adım adım erginlendiğim

bu maceraya beni çağıran, peşine düşüp zorlu süreçte yolumu kaybetmeden mesafe

almamı sağlayan bir haberci ve sorunla karşılaştığımda yanımda bulduğum doğaüstü

yardımcılar vardı. Öncelikle tezin zemini olan bilimsel bakış açısını kazanmamı

sağlayan, eleştiri ve önerileriyle çalışmaya yön veren, hocam Prof. Dr. M. Öcal

OĞUZ’a teşekkür etmek istiyorum. Tüm süreci adım adım izleyen yorum ve

eleştirileriyle katkı sağlayan Evrim ÖLÇER ÖZÜNEL’e, bu erginlenme macerasında

destek ve yardımlarıyla hep yanımda olan, eşim M. Onay ÖZKAN ve annem Hatice

SALTIK’a teşekkür ederim

Tuba ÖZKAN

iv

İÇİNDEKİLER

ÖNSÖZ..i

ÇİNDEKİLER...iv

GİRİŞ ………………………………………...…….....………………..…...1

a. Halk Anlatılarının Yapısına Yönelik Çalışmalar…...........….1

b. Psikanalitik Çözümleme /C. G. Jung ve Arketip…………….4

c. Joseph Campbell ve Kahramanın Sonsuz Yolculuğu…..........7

d. Evrensel Model ve Kahramanın İnisiyasyonu…….................9

BİRİNCİ BÖLÜM: BAMSI BEYREK VE BEY BÖYREK

ANLATILARININ TÜRÜ VE ÖZETLERİ..24

a. Bamsı Beyrek ve Bey Böyrek Anlatılarının Özetleri............24

b. Bamsı Beyrek ve Bey Böyrek Anlatılarının Türü..................30

 İKİNCİ BÖLÜM:YOLA ÇIKIŞ……….……………....................…...…35

a. Olağanüstü Doğum ve Ad Alma: Dua ile Bir Oğlan Dünyaya

Gelir...36

b. Maceraya Çağrı: Geyikle Karşılaşma………........................39

c. Çağrının Geri Çevrilmesi: Beyrek Geyiğin Ardında……......43

d. Doğaüstü Yardım: Hızır Gibi Yetişen Dede Korkut……......43

e. İlk Eşiğin Aşılması/Balinanın Karnı:Banı Çiçekle Görüşme47

ÜÇÜNCÜ BÖLÜM: ERGİNLENME………...........................…….....…50

 a. Sınavlar Yolu: Zordur Almak Bizden Kızı…..........................51

v

 b. Gizli Mağaraya Giriş: Düğün Hazırlığı……..........................54

c. Büyük Sınav: Beyrek Esir Düşer……….................................56

d. En Son Ödül: Kâfirlerin Ağır Günü...............................……57

DÖRDÜNCÜ BÖLÜM: DÖNÜŞ YOLU………...................................…58

a. Dönüşe Çağrı: Bezirgânla Haberleşme………..................…59

b. Dışarıdan Gelen Kurtuluş/Dönüş Eşiğinin Aşılması: Kâfir

Kızına Verilen Söz...60

c. Büyülü Kaçış: Beyrek Kılık Değiştiriyor….…...................…61

d. İki Dünyanın Ustası/Yaşama Özgürlüğü: Beyrek Evinde......62

BEŞİNCİ BÖLÜM: ARKETİPLER…………......................................…63

a. Doğaüstü Yardımcı………..64

b. Haberci…………...71

c. Olağanüstü Doğum...74

d. Yeniden Doğuş...79

SONUÇ……………………………………………….....................................……83

KAYNAKÇA………………………………………………………………............87

ÖZET………………………………………………………………………...…….91

ABSTRACT……………………………………………………………………….93

GİRİŞ

a. Halk Anlatılarının Yapısına Yönelik Çalışmalar

Dünya folklor çalışmaları, İlhan Başgöz’ün Sibirya’dan Bir Masal Anası adlı

eserinden özetleyerek aktarmak gerekirse şu biçimde gelişmiştir: Herder’in (1744-

1803) 18. yüzyılın son çeyreğinde Alman halk türküleri’ni romantik duygularla

derleyip yayımlamasının ardından, Grimm kardeşlerin masal üzerine yaptığı

çalışmalarla sistemli hale gelmiştir. Grimm kardeşlerin “ufalanmış ve şekil

değiştirmiş olsa da eski mitlerin kalıntıları”nın (Luthi, 2005,66) masallarda yaşadığı

konusundaki görüşleri ve Alman halk kültürünün kaynağına yönelen dikkatleri,

masal ve mitin kaynağını açıklamaya yönelik folklor teorilerine zemin hazırlamıştır1.

Sokolov ve Cocchiara’dan aktardığına göre Özkul Çobanoğlu’nun Halkbilimi

Kuramları ve Araşırma Yöntemleri Tarihine Giriş adlı eserinde yer alan bu teoriler

şöyle özetlenebilir: “Mitolojik Teori”, masalların kaynağının parçalanmış mitler

olduğu görüşüne dayanırken; “Meteorolojik Teori”, mitleri doğa güçlerinin

yansımaları olarak değerlendirir. “Güneş Mitleri Teorisi ise, mitlerin oluşum

sürecini dildeki anlambilimsel değişmelerle birlikte okur. Avrupa masallarının

Hindistan Mısır gibi daha eski medeniyetlerden göç yoluyla geldiğini savunan

“Masalların Göçü” teorisi ve “insan ruhu her yerde bir ve aynıdır ve bu özelliği

dolayısıyla, zaman içinde birbirinden habersiz olarak gereksinim duyduğu anda

benzer ürünler yaratacaktır” görüşünde olan “Gelişme Kuramı” (Ekici, 2004: 86) da

uzun yıllar tartışılan kuramlardandır. Tüm bu çalışmalar, folklor ürünlerinin

kaynağını aramaya yönelik, akla gelen “difüzyonist” ve “antidüfüzyonist” kuramlar

olarak adlandırılan ilk köken araştırmalarıdır.

1 Daha fazla bilgi için bkz: Cocchiara, Guiseppe,The History of Folklore in Europe,Translated from Italiann
by John Mc Daniel, Piladeiphia 1981. 702 Page

2

Vladimir Propp, Masalın Biçimbilimi adlı eserinin Sorunun Tarihçesi

bölümünde, 19. yüzyıl boyunca folklor ürünlerinin (daha çok mit ve masal) ilk çıkışı

ve yorumu üzerine yoğunlaşan tartışmaların, bu yüzyılın sonundan itibaren

fonksiyon ve yapı sorunları üzerine kaydığına dikkati çeker. Aslında her iki tartışma

da farklı halkların masallarındaki benzerliğin açıklanması sorununu irdelemektedir.

Propp, bu çalışmaları, anlatıları (masal, mit) sınıflandırmaya ve betimlemeye yönelik

olarak ikiye ayırır. Bu tasnife göre, masalların betimlenmesi ile ilgili çalışmalarda

öncelikle, masalı oluşturan daha küçük birimler ve tanımlayıcı tematik bölümler

üzerinde durulduğunu belirten Propp bunlar arasında; masalda değişen ve

değişmeyen değerlerden ve bunlar arasındaki ilişkiden söz eden Bédier’i; motif

terimini kullanan ve anlatının ayrıştırılamayacak birimi olarak tanımlayan

Veselovski’yi; masalları kahramanların nicelikleri, nitelikleri ve eylemleri ile ilgili

motiflerine ayıran Volkov’u sayar.

Halk anlatılarının yapısındaki benzerlikler üzerine yoğunlaşan bu öncü

çalışmaları izleyen kuramsal yaklaşımlar arasında, Çobanoğlu’nun çalışmasından

öztlersek, anlatının en küçük birimi olarak kabul ettiği motiflerin masallar üzerinde

tasnifini yapan Stith Thompson; halk anlatılarındaki olay örgüsünün belirli epik

yasalar etrafında geliştiği görüşünü savunan Axel Olrik; halk anlatılarındaki olay

örgüsünün benzerliğini kahramanın biyografisindeki ortaklıklarla açklayan, Lord

Raglan ve Otto Rank sayılmalıdır. Richard M. Dorson’un Günümüz Folklor

Kuramları adlı eserinde ise, anlatılarda sözlü üretimden kaynaklanan “kalıplar”ın yer

aldığını tespit eden A. Lord ve M. Parry’nin geliştirdiği sözlü kompozisyon teorisi,

yapısal folklor kuramları arasında değerlendirilmiştir. Anlatıların benzerlikleri

üzerinde yoğunlaşan bu araştırmacıların çalışmalarının temelinde yatan, binlerce

anlatının, motif, değişen ve değişmeyen unsur, epik kurallar gibi yapısal

ortaklıklarının olduğu düşüncesidir.

3

Anılan bu çalışmalar, her ne kadar halk anlatılarının yapılarındaki ortaklıklara

vurgu yapsa da, konu üzerine en sistematik kuramsal çalışma, ilk olarak 1928 yılında

Rus bilim adamı Vladimir Propp tarafından yayımlanan, Masalın Biçimbilimi

(Morfologiya Skazki)’dir. Terry Eagleton Edebiyat Kuramı adlı eserinde Proop’un

yöntemi için: “Propp bütün halk masallarını cüretli bir hamle yaparak yedi eylem

alanına ve otuzbir sabit unsura, yani “işlev”e idirgiyordu” (2004:134) demektedir.

Mehmet Rifat’ın, eserin önsözündeki ifadesiyle Propp, yüzeydeki çeşitlilik ve

çokrenklilik altında binlerce masala ortak olabilecek işlevsel birimleri bulup ortaya

çıkarmaya, bir başka deyişle halk masalının yapısını düzenleyen değişmez yasaları

belirlemeye çalışıyordu.(2001:10) Halk anlatıları ve diğer folklor türlerinin yapısına

yönelik çalışmalar yapan diğer araştırmacı, antropolog Claude Lévi-Strauss’tur.

Eagleton, C. Lévi-Strauss’un mitler hakkındaki kuramsal düşüncesi için şöyle söyler:

“Ona göre mitlerin muazzam heterojenliğinin ardında, her mitin indirgenebileceği

belli değişmez evrensel yapılar vardır.” (2004:133) Eagleton aynı eserinde, bu

yapıların bir dizi zihinsel işlem, mesela ikili karşıtlıklar olduğunu ekler. Tüm bu

çalışmalar görünürde birbirinden farklı birçok anlatının aslında yapılarını düzenleyen

belirli yasalar temelinde benzer ve aynı olduğunu vurgulamaya yöneliktir.

Teze kaynaklık eden Kahramanın Sonsuz Yolculuğu adlı eserde de Joseph

Campbell, insanlığın sayısız mitolojleri arasındaki benzerlik üzerinde durduğuna

dikkat çeker, ardından da bu benzerliklerin ortaya çıkarılmasıyla farklılıkların

sanıldığından daha az olduğunun görüleceğini söyler. (10) Joseph Campbell’in, bu

eseri, halk anlatılarının öykü yapısını, erginlenme ayinlerinin ayrılma-erginlenme-

dönüş (41) formülü ile açıklamaya yönelik bir çalışmadır. Bu yönüyle yazar, bütün

halk anlatılarının benzerliğini, aynı olay örgüsü iskeleti üzerinde gelişmiş olmalarıyla

açıklar. Eserin temel amacı, benzerlik teması bakımından metnin yapısı üzerine

yoğunlaşan sözü edilen diğer çalışmalardan farksızdır. Eserde ayrıca, C. Gustav

Jung’ın “arketipler” terimiyle kuramsallaştırdığı olgu; en eski dönemlerden beri

rüyalarda, mit ve masallarda tekrar eden evrensel ilksel imgelerin, anlatılardaki

örnekleri dikkate alınarak psikanalitik yaklaşımla incelenmiştir.

4

b. Psikanalitik Çözümleme/ C. Gustav Jung ve Arketip:

 Yukarıda da kısaca söz edildiği gibi, araştırmacılar 19. yüzyılda folklor

ürünlerindeki bireysel yaratıcılıkla ilgilenmemiştir. Bu anlamda, 20. yüzyıl

başlarında gelişmeye başlayan psikoloji bilimi, folklor ürünlerinin incelenmesinde

yeni bakış açıları geliştirilmesini sağlar. Edebî yaratmalarda insan psikolojisine

yönelen ilk bilim adamı olan Wilhelm Wundt için Çobanoğlu, Sokolov (1960,

Russian Folklore)’dan alıntılayarak şöyle söyler:

“Milletlerin Psikolojisi (1912) adlı eserinde değişik
toplumların mit ve masallarını tahlil ederek pekçok dinî
ve edebî olguların insan zihninin spesifik psikolojik
şartlarında ve adeta rüyaların yaratılışına benzer bir
şekilde yaratıldığı sonucuna vardı.” (1999:153)

Her ne kadar, konuya ilk yönelen dikkat Wundt’a aitse de, folklor ürünleri

üzerinde kişisel bilinçdışının rolünden ilk bahseden, psikanalitik ekolün kurucusu

olan Sigmund Freud’dur. Dorson’un çalışmasından özetle Freud, 1900 yılındaki

Rüyaların Yorumu (Interpretation of Dreams) adlı eserinde, rüyaları açıklayabilmek

için mitlere, peri masallarına, tabulara sözcük oyunlarına ve batıl inançlara

yönelmiştir. Freud’a göre rüyalar, bireyin çocukluk dönemine ait bastırılmış cinsel

isteklerin simgeleri ile doludur. (1984:35)

Dorson, Freud’un bu çalışmasının ilk takipçisi olarak Karl Abraham’dan söz

eder. Abraham’ın, 1913 yılında yayımladığı Rüyalar ve Mitler (Dreams and Myths)

adlı eserinde “rüya bireyin mitidir” diyerek, tıpkı rüyaların bireyin çocukluk

dönemine ışık tuttuğu gibi, mitlerin de onları yaratan toplumların ilkellik

5

dönemlerinden izler taşıdığını ileri sürmesi, mit araştırmalarının geleceği için önem

taşıyan bir görüştür.

Dorson, psikanalitik okulun diğer bir takipçisi olan Eric Fomm’un, “Kırmızı

Başlıklı Kız” yorumunu ve Freud’un “Oidipus kompleksi”ne katkılarını, Freud

tarafından geliştirilen cinsel simgeciliği aşan bir yaklaşım olarak değerlendirir. (38)

Psikanalitik okulun, adı Freud’dan sonra en çok anılan temsilcisi Carl Gustav

Jung’dır. Onun Analitik Psikoloji adlı eserini Türkçe’ye kazandıran Ender Gürol,

esere yazdığı Giriş’te Jung ve yöntemi ile ilgili geniş bilgi vermiştir. Bu çalışmadan

özetlemek gerekirse Jung, başlangıçta bir dönem Freud ile çalışmasına karşın

bilimsel tavırları çatıştığı için yolları ayrılmıştır. Jung, Ferud’un her şeyi cinsel

simgeciliğe indirgemesine ve psikanalize karşı çıkarak İsviçre’de kendi “Analitik

Psikoloji” okulunu kurmuş, Freud’un “kişisel bilinçdışı” kavramına da “toplumsal

bilinçdışı” kavramıyla karşı çıkmıştır.(1997) Toplumsal bilinçdışı, içerisinde Jung’ın

en çok üzerinde durduğu “arketip” kavramını barındırır.

Ender Gürol “Arketip” adlı makalesinde, Arketip (archetype) sözcüğünün

eski Yunanca’da, başlangıç, kaynak, sebep çıkış noktası, temel ilke anlamına gelen

“arke”(arche) ile biçim, imge, suret, örnek, prototip, model anlamına gelen tip (type)

sözcüklerinden oluşan ve henüz biçim almamış bir unsurun, biçimlenmiş bir unsur

üzerindeki etkisi olarak tanımlanabileceğini söyler.(197)

Jung, bilinçaltı ruhta varolan ve benzer mit ve mit öğelerini üreten

arketiplerin (ilksel imgeler) kaynağını, insanlığın sürekli tekrarlanan yaşantılarının

birikimi olarak açıklar. (1997:145) Jolande Jacobi, Jung’ın arketip kavramının, insan

psişesinin gizil kalmış potansiyellerinin toplamını, Tanrı, insanoğlu ve kozmos

6

arasındaki derin ilişki hakkında atalardan kalma engin bilgi hazinesini temsil ettiğini

söyler. (2002:73)

Ender Gürol: “Bütün mitoslar, efsaneler, peri masalları insanların evrensel

davranış kalıplarını imgelerle dile getirir. Tarih boyunca yinelenen bu motifler türlü

şekillere bürünerek ortaya çıkmaktadır” diyerek folklor malzemelerinin aslında

derin katmanlardan oluşan simgelerle dolu yapısına dikkat çeker. Ona göre

Arketipler, çöp yığınları değil, bireyin yaşamını gizliden gizliye belirleyen, canlı

birtakım tepkiler ve eğilimler düzenidir.(Gürol,1993:199)

Arketip kavramına, M. Eliade Ebedî Dönüş Mitosu adlı eserinde, bilinçli

olarak Jung’ın tanımından farklı yaklaşmıştır. Eliade, derinlik psikolojisi ve kollektif

bilinçdışı kavramlarının dışında olarak, “örnek model” ya da “paradigma”nın eş

anlamlısı olan bir “arketip” tanımından sözeder. O, arketip kavramını tanımlarken

her yersel fenomenin bir göksel, aşkın görünmez varlığa Platon tarzı bir “idea”ya

tekabül ettiğini belirtir. (21)

Tüm bunlardan hareketle, mitlerde ve masallarda toplumsal bilinçdışının

ürünü olarak sürekli tekrar eden imgelerin, halk anlatılarındaki benzerlikleri

açıklamak için bir analiz yöntemi olduğu ortadadır. Jung’ın, rüya analizlerinde

başvurduğu bu imgeler dünyası, bu teze model oluşturan Kahramanın Sonsuz

Yolculuğu adlı eserde de, aynı biçimde halk anlatılarının analizi için, Campbell’a bir

kapı aralar.

7

c. Joseph Campbell ve “Kahramanın Sonsuz Yolculuğu”

 Eliade, Ebedî Dönüş Mitosu adlı eserinde yeryüzündeki uygulamaların,

insanoğlunun gökyüzünü gözlemleyerek oradaki yapıyı ve hareketi tekrar etmesinin

sonucu olduğunu şöyle anlatır: “Yaşadığımız dünya bir göksel dünyaya tekabül eder.

Aşağıda uygulanan her edimin bir de yukarıda, asıl gerçekliği temsil eden göksel bir

karşılığı bulunmaktadır.” Ardından da, bizi çevreleyen, insan eliyle medenileştirilmiş

dünyanın, ona model teşkil eden dünya üstü prototip dışında hiçbir gerçekliğe sahip

olmadığını vurgular. (1994:23-24)

Yeryüzündeki uygulamaların, gökyüzü ve oradaki hareket model alınarak

gerçekleştirildiği düşüncesi, dinsel ayin ve uygulamalardan örneklerle

desteklenebilir. Şamanın ayin sırasında bir merkez etrafında dönmesi, İslâm

inancındaki hac ibadetinde hacı adaylarının Kâbe’nin etrafında dönmesi,

Mevlevîlikte hem kendi etrafında hem de bir merkez etrafında dönerek

gerçekleştirilen Sema, Alevî Bektaşi inancındaki Semah, hasta kişinin etrafında

dönerek ondaki hastalığın dönen kişiye geçeceğine olan inanç gibi örnekler

çoğaltılabilir. İnsanın doğumdan ölüme kadar biyolojik ve sosyal gelişimindeki geçiş

dönemi ritüelleri (erginleme ayinleri, inisiyason) de kuşkusuz aynı modelin taklit ve

tekrarıdır. Bu konuda Özaysın’ın çalışmasındaki şu yorum, insan ve Dünya’nın

yaşam evreleri arasındaki benzerliğe vurgu yapar:

“Yaşamın dönüşümü olarak görünen monomit, güneşin
ve dünyanın yörüngesel hareketlerinden kaynaklanan
mevsimlerin gözlemlenmesi ile gelişmiş, bitkilerin ve
dolayısıyla insanoğlunun yeniden doğuşunu simgeleyen
bahar gençliğe, yaz olgunluğa, sonbahar yaşlanmaya ve
düşüşe, kış ise ölüme eşdeğer konuma gelmiştir.”
(Özaysın,2002:61-62; Burrows,1973:65’ten)

8

Bu noktadan hareketle denilebilir ki, kozmik çevirim, erginlenme ritüelleri ve

halk anlatılarındaki kahramanların macerası, aynı dairesel hareketin tekrarı olarak

gerçekleşmektedir. Gökyüzünün, insanoğlunun yaşamındaki diğer bilinmezlerle

birlikte mitlere, masallara ve başka halk yaratılarına da ilham verdiği düşüncesi 19.

yüzyılda geliştirilmiş Göksel Simgecilik okulunun da kök düşüncesini oluşturur.

Joseph Campbell, halk anlatılarındaki kahramanın mitolojik macerasının

geçiş ayinlerinde sunulan formülün büyütülmüş hali olduğunu, ayrılma-erginlenme-

dönüş biçimindeki bu formülün, monomitin çekirdek birimini oluşturduğunu

belirtir.(41) Eserde bu görüş, Ortadoğu’dan Hindistan’a Güney Afrika’dan

Sibirya’ya yayılmış insan coğrafyasından alınan anlatı örnekleri üzerine

uygulanmıştır. Anlatı boyunca bir yolculuk öyküsü biçiminde düşünülen kahramanın

macerası, Yola Çıkış, Erginlenme ve Dönüş ekseninde üç bölümde incelenmektedir.

Her bölümde, maceranın bulunduğu süreci belirleyen alt başlıklar yer almaktadır.

Eser, Önsöz ve Monomit başlıklı giriş biçiminde bir Prolog ile başlayıp, üç

bölümden oluşan I. Kısım ve dört bölümden oluşan II. Kısımın ardından Mit ve

Toplum başlıklı Sonuç biçimindeki bir Epilog ile sona erer. Bu tezde Bey Böyrek

anlatılarının incelenmesinde model oluşturacak olan I. Kısım aşağıdaki gibi

bölümlendirilmiştir:

BÖLÜM I: YOLA ÇIKIŞ

1.Maceraya Çağrı

2.Çağrının Reddedilmesi

3.Doğaüstü Yardım

4.İlk eşiğin aşılması

5.Balinanın Karnı

9

BÖLÜM II: ERGİNLENME

1.Sınavlar Yolu

2.Tanrıçayla Karşılaşma

3.Baştan Çıkarıcı Olarak Kadın

4.Babanın gönlünü alma

5.Tanrılaştırma

6.En Son Ödül

BÖLÜM III: DÖNÜŞ

 1.Dönüşü reddetme

 2.Büyülü Kaçış

 3.Dışarıdan Gelen Kurtuluş

 4.Dönüş Eşiğinin Aşılması

 5.İki Dünyanın Ustası

 6.Yaşama Özgürlüğü

d. Evrensel Model ve Kahramanın İnisiyasyonu

Öteden beri insanoğlunu en çok düşündüren ve ona ilham veren gökyüzü

olmuştur. Bilinmeyen, ulaşılamayan, sırlarla dolu bu gökyüzünde gözlemlenebilen

tek hareket güneşin, ayın ve yıldızların bir eksen etrafında dönerek yer değiştirmesi

hareketidir. Durmaksızın devam eden bu hareketin belirli aralıklarla yenilenmesi,

mevsim kavramını; gündüzle gecenin birbiri peşi sıra meydana gelmesi gün

kavramını yerleştirirken insan düşüncesine, bu gök hareketlerinin doğadaki değişim

ile ilgisi de keşfedilmiştir. İnsanoğlu çevresinde hakim olamadığı bunca olayın

meydana gelmesine neden olan gökyüzü ve buradaki dairesel harekete kutsallık

atfetmiş olmalı ki, birçok inanç sisteminde yaratıcı, gökyüzüyle ilişkilendirilmiştir.

10

Kozmik çevirimin, gözlemlenebilen en basit sonucu gece ve gündüzün

oluşması ile mevsimlerdir. Dünya dönüşünü tamamladığında, gece ve gündüz yaz ve

kış birbiri peşi sıra yeniden başlar. Bu evrelerin yeryüzündeki sonuçları olan,

aydınlık ve karanlık, yaz ve kış, doğa ölçeğinde yaşam ve ölümün sembolüdür. İnsan

ömründe de gençliğin ilkbahara, yetişkinliğin yaza, yaşlılığın sonbahara ve ölümün

kışa benzetilmesi doğayla dolayısıyla da evrendeki dönme hareketi ile

özdeşleşmenin sonucudur. Buradan dolayımlayarak, gökyüzüne ve evrendeki dönme

hareketine kutsal anlamlar yükleyen insan düşüncesi, mevsim dönüşlerinde

gerçekleştirilen dinî törenlere benzer biçimde, insanı da ömrünün belirli

dönemlerinde geçiş ritüelleri ile kutsar. Bu bir anlamda evreni, insanda görme

eğiliminin bir parçasıdır. Yinelemek gerekirse Eliade’nin “yaşadığımız dünya bir

göksel dünyaya tekabül eder” (1994:22) cümlesi bu durumu özetler niteliktedir.

Emel Esin, eski Türkler’in evrenle ilgili düşünceleriyle, gök, yer ve atalar tapımı gibi

dinsel inançlar arasındaki ilişkilerini sorgulayan Türk Kozmolojisine Giriş adlı

eserinde konuyla ilgili olarak şu bilgileri aktarır:

“Çin’de ve Türklerde unsurlar ve göksel cisimler çeşitli
ailelerin kökü sayılıyor ve bunlar kök, ruh, veya aile
anlamına gelen Türkçe töz, oğuş, (veya uğuş)veya kut
gibi isimler veriliyordu.” (24)

 Esin’in aktardıkları Eliade’yi doğrular niteliktedir. Evrendeki devinim,

yeryüzünde daha birçok uygulamaya model oluşturmuştur. Bahaddin Ögel, Türk

Mitolojisine Giriş adlı eserinde Eski Türklerde, devlet yapısı ile, yer ile gök

yapısının benzerliğine dikkati çekerek şöyle söyler:

“Toba ve Göktürk devletlerinin kağanları tahta
çıkarlarken, bir keçe veya halı üzerine oturtuluyorlar ve
doğudan batıya doğru dokuz kez döndürülüyorlardı.
Böylece kağan göğün dokuz katını aşmış ve tanrıya
ulaşmış ve böylece de Tanrıdan kağanlık kutluluğunu
almış oluyordu.” (163-164)

11

Ögel, aynı eserinde Şamanların göğe çıkması sırasında, baş şamanı dokuz

şamanın (dokuz gezegeni temsil eden) bir keçe üzerine oturtarak kaldırdıklarını,

göğün dokuz katını temsil eden dokuz ağacı üçer defa dolandıklarını belirtir. (165)

Evrendeki hareketi model alma düşüncesi, yaşantının belirli dönemlerini

birbirinden ayıran, bir dönemin bitip yenisinin başladığı zamanlarda gerçekleştirilen

ritüelleri de etkilemiştir. Campbell, bütün dinsel eylemlerde bireyin, uzun ruhsal

disiplinler yoluyla, kişisel sınırlamalarına, çekişmelerine umut ve korkularına olan

bağlılığını terk ettiğini, hakikatin gerçekleşmesinde yeniden doğuş için gerekli olan

öz-kıyımına karşı direnmeyip, böylece büyük an için niteliklerinin tam olarak

gelişmiş olduğunu belirtir. (2000:270) Dinsel eylemlerdeki eski benliği terk etme,

öz-kıyımı ve nitelikli yeniden doğuş evreleri erginlenme ayinlerinin de özünü

oluşturmaktadır. Anlatılara model oluşturan erginlenme ayinlerinin örnek yapısının

açıklanması, dinsel eylemlerdeki yapının açıklanmasını gerekli kılar. Bu nedenle,

incelenecek olan anlatıların yaşatıldığı toplumda yer alan dinsel ayin ve düşünceler

de, çalışmanın başat düşüncesi olan monomitin ayrılma-erginlenme-dönüş formülü

ekseninde değerlendirilecektir.

Bamsı Beyrek anlatısı, Oğuz yaşantısını konu alan bir anlatı olması nedeniyle

Dede Korkut üzerinde çalışma yapan araştırmacılar tarafından İslamiyete giriş

dönemi eseri olarak kabul edilir ve içerisinde çok fazla Şamanik inanç unsuru

barındırır. Bu nedenle metni değerlendirmeye geçmeden önce, eski Türk

düşüncesindeki evreni algılayış, bunun dinsel eylemlere yansıması ve Şamanik

inanç içerisinde yer alan bu evren taklidi hareketi açıklamakta yarar vardır.

Mircea Eliade Şamanizm adlı eserinde, en eski Türk inançlarından olan ve

halen Asya ve Sibirya’nın bazı bölgelerinde yaşatılan Şamanizm’de; Şaman olacak

kişinin göreve çağrılmasını belirleyen bütün esrime olay ve yaşantıların bir sırra-

12

erme (initiation) töreninin geleneksel öğelerinin şemasını, acı çekme, ölme ve

dirilme’yi gösterdiğini söyler. (55). Şaman adayının seçilmesi (çağırılması); yaşlı

şaman tarafından eğitilmesi ve esrime tekniklerinin öğretilmesi; Şaman adayının,

yaşadığı yerden uzakta gerçekleştirilen bu seçilme ve eğitim sürecinin ardından

yaşadığı yere geri dönmesi2 kozmik hareketin bir tekrarı ve monomit formülünün

büyütülmüş bir biçimi olması bakımından dikkat çekicidir.

Şaman adayının yetkinliğini sağlamaya yönelik olan giriş sürecinde,

Eliade’nin aynı çalışmasından özetleyecek olursak: Şaman ancak, esrime düzeyinde

(rüyalar, kendinden geçme, vb.) ve gelenekler düzeyinde (Şamanlık teknikleri,

ruhların adları ve işlevleri, klanın mitolojisi ve soy ağacı, gizli dil vb.) olmak üzere

iki yönlü “eğitim” aldıktan sonra şaman olarak tanınır. Bir sırra-er(dir)me (initiation)

süreci niteliğindeki bu eğitim ise ruhlar ve eski usta şamanlar tarafından verilir. (32)

Eliade Şamanlığa giriş törenlerinde adayın hangi biçimde olursa olsun (esrimeli rüya,

hastalık beklenmedik olaylar ya da asıl tören veya ritüel) “ölmesinin” ve sonra tekrar

“dirilmesinin” sırra-erme (ve böylece yeni bir duruma geçme, initiation) özü

taşıdığını belirtir ve ekler “Bir yaş grubundan ötekine geçme ya da bir “gizli

derneğe” kabul edilme gibi olaylar vesilesiyle yapılan törenler de, basitçe “adayın

ölüp dirilmesi” formülüyle özetlenebilecek bir ritüeli gerekli kılar.(89) Ayrıca tüm

bunların, aday farkında olmaksızın kendisini bekleyen yeni bir hayatın ilk adımlarını

oluşturduğunu(58) söyleyen Eliade, Şamanlığa giriş ritüelleri ile erginlenme törenleri

arasındaki bezerliğe dikkati çeker.

Jean Poul Roux, Türklerin ve Moğolların Eski Dini adlı eserinde, Şaman’ın

erişmeyi hedeflediği esrimeye genellikle inzivada veya diğer büyük ustaların yanında

gerçekleştirilen sabırlı bir yetişme dönemi geçirerek ulaşabileceğini vurgular. (64)

2 Daha fazla bilgi için Bknz: M. Elade Şamanizm, 1999; J. P. Roux Türklerin ve Moğolların Eski
Dini,2002

13

Şaman adayının inzivada ya da büyük ustaların yanında geçirdiği eğitim süreci, halk

anlatılarında kahramanın evden uzaklaştığında başına gelenleri hatırlatır niteliktedir.

Evrendeki devinim, dairesel bir hareket sonucu başlangıç noktasına dönüş,

tasavvuf inancında da zengin bir metafor dünyası yaratmıştır. İnsanın yeryüzündeki

varlığını, öncesini ve sonrasını açıklamaya çalışan “devir nazariyesi” böyle bir

düşüncenin ürünüdür. Tasavvuftaki, “döngüsel zaman” anlayışı ve “seyr ü sülûk”

süreci ile birlikte insanın “varlık” nedeni ve aşamaları ile ilgili olarak geliştirilen

“devir” düşüncesini, Süleyman Uludağ İslam Ansiklopedisi’nde yazdığı Devir

maddesinde şöyle açıklar:

“Varlığı ve nesneleri “südûr” ve “tecellî” esasına göre
açıklayan mutasavvıflara göre mutlak varlıktan tecellî
sureti ile ayrılan bir nesne, çeşitli değişim safhalarından
geçtikten sonra varlıkların en suflîsi olan madde
mertebesine kadar iner sonra yükselmeye başlayarak yine
çeşitli merhalelerden geçtikten sonra geldiği noktaya
ulaşır. Mutlak varlıktan ayrıldıktan sonra inişe geçen ve
alçalan bir nesne (umumi feyiz, vücûd-ı sârî, mevcud,
ilâhî nur) sırayla; küllî akıl, dokuz akıl, dokuz nefis,
dokuz felek, dört tabiat ve dört unsur seviyesine kadar
düştükten sonra yükselişe geçerek yine sırayla madde,
maden, bitki, hayvan, insan ve kâmil insan seviyesine
kadar çıkar. Devir adı verilen bu yolculukta bütün
merhalelerin oluşturduğu seyir çizgisi bir daire şeklinde
düşünülür.” (Uludağ, 1966: 231)

14

Şekil 1: Devir Nazariyesi

Abdurrahman Güzel, Dinî Tasavvufî Türk Edebiyatı adlı eserinde, Tasavvuf

edebiyatı içerisinde devriye adlı bir edebî türün doğmasını, varlığın nereden gelip

nereye gittiği ve bu ikisi arasındaki safahatın tasavvufa göre izahına bağlamaktadır.

(635-636)

Hayranî Altıntaş, Tasavvuf Tarihi adlı çalışmasında, tasavvuf yoluna girmiş

kişilerin nefislerini “emmâre” olarak adlandırılan ilk seviyeden, “kâmile” olarak

Nûr-ı İlâhi

Kâmil İnsan

İnsan

Hayvan

Nebat

Maden
Anâsır-ı Erbaâ

Tabâyi-i Erbaâ

Dokuz Felek

Dokuz Akl

Akl-ı Küll

Kavs-i Nüzûl

Kavs-i Urûc

15

adlandırılan en üst seviyeye çıkarması için geçirdiği bir eğitim sürecinden söz eder.

(1991:45) Seyr u Sülûk adı verilen bu eğitim süreci, Süleyman Uludağ tarafından

şöyle açıklanır:

“Seyr u sülûk, Hakka ermek için bir rehberin
öncülüğünde ve denetiminde çıkılan ruhî ve manevî
yolculuk. Sâir ve Sâlik (ehl-i sülûk) denilen yolcu
(müsafir), nefsindeki kötü huylardan arındığı ve iyi
huylar edindiği ölçüde bu yolculukta mesafe alır. Seyr u
sülûkun gayesi salikin kişsel arzu ve isteklerini yok edip
tam anlamıyla kendisini ilâhi iradenin hâkimiyeti altına
sokması, bu suretle diğer insanlara rehberlik yapmasına
imkan veren kâmil insan mertebesine yükselmesidir. Bir
müridin seyr u sülûkunu tamamlaması bu ehliyeti
kazanması anlamına gelir.” (Uludağ, 2002:312)

Annemarie Schimmel, Tanrının Yeryüzündeki İşaretleri adlı eserinde

İslam’daki zaman düşüncesinin doğrusallığından söz eder, ancak bu doğrusal

zamanın belli bir biçimde dairesel bir harekete dönüştüğünü söyler. Bu dairesel

hareketi de Allah’ın kullarının başlangıç yerinden varış yerine doğru seyahatleri

olarak açıklar ve şöyle devam eder:

“Sufiler bu seyahati adem, yokluktan sonra ikinci
adem’e, sırrına erişilemez ilâhi Zât’a bir yolculuk olarak
görürler. Sonraki sûfiler, ilahi kökenden başlayıp,
insanlığın zuhuruna ulaşan bir iniş yayı (kavs-i nüzûl) ile
bu noktadan tekrar ilâhi vatana geri dönen bir çıkş
yayından (kavs-i urûc)dan söz etmişler ve bunu çeşitli
imgelerle (gülistan, derya, sazlık) simgeleştirmişlerdir.
(2004: 110)

Dünyanın erginlenmesi ile sonuçlanan evrensel hareketin, yeryüzünde de

insan ömrünün evreleri olarak taklit edildiğine tezin önceki bölümlerinde

değinilmişti. Bu yaşam evreleri içerisinde önemli bir yer tutan çocukluktan

16

yetişkinliğe geçiş, her toplumda farklı erginlenme (inisiyasyon) ritüelleri ile kutlanır.

Bu ritüeller biçimsel farklılıklarının yanında özünde aynı düşünceyi paylaşırlar: Bir

durumdan başka bir duruma geçme ve toplumsal statü değiştirmenin kutsallığı.

Ömer Tecimer, Sinema Modern Mitoloji adlı eserinde, halk anlatılarına ve sinema

filmlerine model oluşturduğu düşüncesiyle erginlenme ritüellerine geniş yer verir.

 Tecimer, toplum yapısında çeşitlenmeler belirdiğinde inisiyasyonların da

farklılaştığını, örneğin savaşçılar grubundan, siyasal sorumlular grubuna ya da bir

dinsel örgüt oluşumuna, bir gizli örgüte giriş için de uygulandığını belirtir. Tecimer,

(46)Van Gannep’ten alıntılayarak inisiyasyonu şöyle tanımlar:

 “İnisiyasyon, örgütlenmiş bir bütünlük içinde
doğumdan ölüme kadar giden süreçte gerçekleştirilen
geniş ritustur. Çocuk zaman içinde aşamalı olarak
yetişkine dönüşür; statüsünde en az iki kez değişme
olur; ilki ad verildiğinde (ad çocuğu doğadan kültüe
geçirir), ikincisi de aile eğitimine son veren çocuğu
kadınların yanından uzaklaştırıp yetişkinlerin arasına
taşıyan erginlenmeyle gerçekleşir.[...]Toplumsal
ergenlikle biyolojik ergenlik her zaman denk düşmese
de (önce ya da sonra uygulanabilir), inisiyasyon
evliliği mümkün kılar. Evlilik de yetişkin statüsüne
yükselişi kesinleştiren bir başka geçiş ritusudur.” (46)

 Tecimer, çalışmasında kabile inisiyasyonları olarak adlandırdığı erginlenme

ritlerinin, her toplumda farklı uygulamaları olmasına karşın biçimsel benzerlikler ve

ortak işlevlere sahip olduğunu belirtir. Tüm geçiş rituslarında olduğu gibi erginlenme

ritleri de “uzaklaştırma”, “soyutlama” ve “bütünleştirme” aşamalarından oluşur.

Uzaklaştırma sürecinde, o güne kadar annesi tarafından büyütülmüş olan çocuk,

kadınlardan uzaklaştırılır, annesinden çoğunlukla şiddet içeren bir biçimde kopartılır.

Bu sırada kadınların, sanki çocuk ölmüş gibi sızlanıp ağlamaları simgesel bir ölümün

17

temsilidir. Törenin amacı, bireyi bir önceki toplumsal statüsündeki kurallar ve

toplumsal davranışlar sisteminden tümüyle kurtarmaktır. (47)

Şekil 2: Kabile İnisiyasyonu

Tecimer’in çalışmasından özetleyerek aktarmak gerekirse soyutlama

sürecinde, çocuk birçok zorlu sınavdan geçirilir. Bu süreçte çocuk, atılan dayaklara

katlanmalı, zehirli karıncaların ısırmasına, eşek arılarının sokmasına dayanmalıdır.

İnisiyasyon bir acı çekme eğitimidir. Gençlerin doğadan daha güçlü olduklarını

kanıtlama yöntemidir. Soyutlama boyunca gençler, söz konusu sert sınavların yanı

sıra, tam anlamıyla bir yeniden toplumsallaşma sürecinden geçerler. Bu nedenle

adayların kapatıldıkları inisiyasyon kulübeleri “kır okulu” olarak adlandırılır.

Uzaklaştırma
(Anneden Ayrılış)

Geri Dönüş
(Yeniden Doğuş)

Soyutlama
(Kır Okulu)

18

Erginlenen kişi yalnızca ölüp yeniden doğan değil, aynı zamanda metafizik düzeyde

açıklamalar edinen, bilgilenen sırları öğrenen kişidir. Bütünleşme sürecinde ise,

geçmiş statüsüne ait her şeyi unutan genç, yalnız kalarak zorluklarla mücadele ettiği

uzaklardan, topluma yeniden uyum sağlamak için döner. Eskisine göre daha yüksek

bir statüyle geri dönüş, simgesel bir yeniden doğuş olarak kendisi ve onu

bekleyenler için bir bayram havasında kutlanır. (48-50) Eliade’ye göre bir yaş

grubundan ötekine geçme ya da bir gizli derneğe kabul edilme gibi olaylar

vesilesiyle yapılan törenler, basitçe adayın ölüp dirilmesi formülü ile özetlenebilecek

bir ritüeli gerekli kılar. (1999:89)

Kabile kültüründe çocukluktan yetişkinliğe geçiş ritleri yukarıdaki biçimde

özetlenebilirken, medeniyetin farklı aşamalarındaki toplumlarda da dinsel

yapılanmaya ve sosyal yaşama uygun başka biçimlerde geçiş ritleri uygulanmaktadır.

Bugün Anadolu Türk kültüründe yoğunlukla doğum, evlenme ve ölüm törenlerinde

gerçekleştirilen birçok uygulama, geçiş dönemlerinin kutsallığı inancından

kaynaklanmaktadır.

 Halk anlatılarındaki kahramanlar da tıpkı inisiyasyon ritlerindeki gibi

ailelerinden uzakta, bir takım zorlu sınavlardan geçerek erginlenip, dönüşerek tekrar

memleketine dönmektedir. Bamsı Beyrek ve Bey Böyrek’in öyküsü de bu

inisiyasyon ritlerinden farksız bir seyir izler. Bu erginlenme öyküsü Bamsı Beyrek

örneğinde şekildeki biçimde özetlenebilir.

19

Şekil 3: Kahramanın Erginlenmesi

 e. Çalışmanın Yöntemi

Halk anlatılarının benzerliği, pek çok araştırmacının dikkatini çekmiş ve

ortaya çıkan halkbilimi yaklaşımlarının bir kısmı bu benzerliği konu edinmiştir.

Joseph Campbell’ın, 1949 yılında yayımlanan, orjinal adı “The Hero With A

Thousand Faces” (Bin Yüzlü Kahraman) olan ve Türkçe’ye 2000 yılında

“Kahramanın Sonsuz Yolculuğu” olarak çevrilen eseri de halk anlatılarının

Olağanüstü Doğum

Erkeklerin
Toplumuna Katılma

Şekil Değiştirme
(Yeniden Doğuş)

Zindan
(Simgesel Ölüm)

Düğün Hazırlığı

Sınavlar

Aşık Olma

Avlanma
(Uzaklaşma)

Ad Alma

Kahramanlık
(Erginlenme Dövüşü)

20

görünürdeki farklılıklarının altında aslında aynı yolculuğun öyküsü oldukları

düşüncesine dayanır. Eserin orijinal isminin “The Hero With A Thousand Faces”

(Bin Yüzlü Kahraman), olması yolculuğa çıkan kahramanın her seferinde başka biri

gibi görünse de, tek bir figür olduğunu vurgular.

Campbell’in çalışmasında, anlatı kahramanının maceraları, monomitin

büyütülmüş bir tekrarı olarak yorumlanmıştır. Tüm masal ve mitlerde tekrar eden;

evrendeki dönme hareketini model alan bu monomitin ayrılma-erginlenme-dönüş

(Campbell, 2000:41) biçimindeki çekirdek yapısı, yani kozmik devinimin öyküsüdür.

Eserde bu teori, Ortadoğu’dan Hindistan’a Güney Afrika’dan Sibirya’ya yayılmış

insan coğrafyasından alınan anlatı örnekleri üzerinde uygulanmıştır. Campbell

ayrıca, anlatıların olay örgüsünde yer alan figür ve eylemleri C. Gustav Jung’ın

geliştirdiği toplumsal bilinçdışı ve arketip kavramlarıyla açıklamış, böylece mit ve

masallarda sürekli tekrar eden bu figür ve eylemleri (arketip), analitik psikolojinin

yöntem ve terimlerini kullanarak yorumlamıştır.

Bu çalışmanın amacı Joseph Campbell’in sözü edilen teorisini, İslamiyet

sonrası bir Türk halk anlatısına uygulayarak benzerlik ve farklılıklarını ortaya

koymak ve elde edilen sonuca bağlı olarak eserdeki anlatılar zincirine

eklemlemektir.

Burada incelenecek olan, Anadolu’da masal ve âşık hikayesi formunda

anlatılan “Bey Böyrek” anlatılarıdır. Bey Böyrek anlatıları, Dede Korkut

Oğuznâmesi’nin Dresden nüshasında üçüncü sırada “Bay Büre Beg oğlı Bamsı

Beyrek Boyı” adıyla yer alan anlatının 20. yüzyıldaki uzantısı olarak

düşünülmektedir. Metin Ekici de bu görüşe “Dede Korkut Hikâyelerinin Tesiri ile

Teşekkül Eden Halk Hikâyeleri” konulu çalışmasında her iki anlatının da epizotlarını

karşılaştırarak destek vermiştir. (Ekici,1995). Bu nedenle çalışma Bey Böyrek

21

Anlatıları ve onlara kaynaklık eden Dede Korkut Kitabı’ndaki “Bamsı Beyrek”

anlatıları üzerine yoğunlaşacaktır. Campbell’ın çalışmasında Türk ve İslam

kültürlerinden örneklerin yer almaması böyle bir çalışmanın yapılmasındaki

gerekçelerdendir.

 Kuşkusuz Campbell’ın bu eseri pek çok araştırmacıya ilham kaynağı

olmuştur. Eserin Türkçe’ye çevrilmesi yakın sayılabilecek bir zamanda gerçekleştiği

için olsa gerek, Türkiye’de konuyla ilgili az sayıda çalışmaya rastlanmıştır.

Bunlardan ilki ve bu çalışmada da çokça yararlanılan bir kaynak olan, Gökhan

Özaysın tarafından Anadolu Üniversitesi Sosyal Bilimler Enstitüsü’nde yapılan

doktora tezidir. Kahramanın Yolculuğu Öykü Yapısı Sözlü Anlatı Geleneği ve Yavuz

Turgul Senaryoları Üzerine Bir İnceleme konulu bu çalışma, adından da anlaşıldığı

üzere bir sinema incelemesidir. Ancak çalışmanın girişinde Campbell’ın eseri ve

kuramsal yaklaşımı ile ilgili geniş açıklamalara yer verilmiş ve teori beş Türk

masalına kısaca uygulanmıştır.

 Türkiye’de tespit edilen bir diğer çalışma yine bir sinema incelemesidir.

Ömer Tecimer tarafindan, Sinema: Modern Mitoloji adıyla 2005 yılında yayımlanan

bu eserin ilk bölümlerinde, çalışmanın kuramsal yaklaşımını anlaşılır kılmak

amacıyla Mituslar, Rituslar, İnisiyasyon, Dramanın Kökeni, İnisiyasyon ve Halk

Masalları, Jung ve Arketipler, Monomitos, Kahramanın Yolculuğu gibi başlıklara yer

verilmiştir. Çalışmanın geri kalan bölümünde ise teori, yerli ve yabancı olmak üzere

onsekiz filme uygulanmıştır.

 Türkiye dışında, konuyla ilgili çok daha fazla belge ve bilgiye ulaşılmıştır.

Tespit edilen bu kaynakların da büyük bir kısmı sinema filmleri ile ilgilidir. Bunlar

arasında Christopher Vogler ve Stuart Voytilla’nın çalışmalarından yararlanılmıştır.

Christopher Vogler, The Writers’s Journey: Mythic Structure for Storytellers and

22

Screenwriters, adlı çalışmasında kahramanın yolculuğundaki arketipleri şöyle

belirlemiştir: Kahraman, Yardımcı, Eşik Bekçisi, Rehber, Gölge, Hileci. Çalışmada

kahramanın macerası; Sıradan Dünya, Maceraya Çağrı, Çağrının Reddedilmesi,

Rehber İle Buluşma, İlk Eşiğin Aşılması, Sınavlar, Mağaraya Giriş, Büyük Sınav,

Ödül, Dönüş yolu, iksirle dönüş, biçiminde bölümlenir. Ulaşılan ve yararlanılan bir

diğer kaynak ise Stuart Voytilla’nın, Myth and The Movies Discovering The Mythic

Structure of 50 Unforgettable Films adlı kitabıdır. Bu çalışmada da arketipler ve

maceranın bölümleri Vogler’in kitabında olduğu gibidir. Her iki çalışma da

Campbell’ın çalışmasındaki yöntemin sinema filmlerine uygulanmasıdır.

 Ellen K., Archetypal Criticism and Joseph Campbell başlıklı makalesinde

Campbell’ın eserinin özellikle de arketiplerle ilgili bölümüne yoğunlaşmış ve

kahraman, ölüm, gölge, anne ve baba, yaşlı bilge adam, aşk eğilimi, yardımcı gibi

arketipler belirleyerek bunları yine bir sinema filmine uygulamıştır.

Bamsı Beyrek ve Bey Böyrek anlatıları, Özaysın’ın çalışmasında kısaca

bahsedilen beş masal örneğinin dışında, Campbell’ın teorisi bağlamında incelenen,

ilk Türk halk anlatılarıdır. Çalışmada, Campbell’ın eserindeki plan model olarak

alınmış, ancak kimi yerlerde anlatının olay örgüsündeki farklılıklar nedeniyle bu

plandan sapmalar olmuştur. Kimi yerlerde bölümler birbiriyle örtüşmediği için,

buralarda yukarıda adı geçen eserler de dikkate alınarak Bamsı Beyrek anlatısına

uygun, özgün bir bölüm adı oluşturulmuştur. Kimi bölümler de Campbell’ın

çalışması ile öncelik sonralık sırası bakımından örtüşmemiştir. Kuramsal

çalışmaların uygulanmasında karşılaşılan bu türlü sapmalar tümüyle uyuşmazlık

olarak düşünülmemelidir. Metin, doğal biçimde gelişerek yayılırken hiçbir kuramın

açıklayamayacağı değişimlere uğrayabilir.

23

Tezde, Campbell’ın çalışmasında yer alan değerlendirmelere karşılık gelen

bölümler, Bamsı Beyrek ve Bey Böyrek anlatılarında tek tek tespit edilip

yorumlanmıştır. Ancak bu yorumlamalarda, yüzeyde kalan ve çok belirgin bir takım

figür ve olaylar psikanalitik yaklaşımla incelenmiş; ne var ki psikanalitik kuramın

yoğunluğu ve derinliği nedeniyle bu tür yorumlar çalışmanın önceliklerinin dışında

bırakılmıştır.

Bey Böyrek anlatısı çalışmanın merkezinde yer alırken, ona kaynaklık eden

Bamsı Beyrek anlatısının da aynı düzlemde incelenmesi, iki anlatı arasında ve Bey

Böyrek anlatılarının dört eşmetni arasında da bir karşılaştırma yapmaya olanak

sağlamıştır. Anadolu anlatılarındaki kahramanın adı, anlatıların eşmetinlerindeki ağız

özelliklerinin korunarak aktarılmış olması nedeniyle “Beğ Böğrek”, “Beyböyreyh”,

“Bağ Börek” ve “Bey Böyrek” biçimlerinde tespit edilmiştir. Ancak çalışmanın

yöntemi ve amacı açısından bu detaya yer vermenin gerekli olmadığı ve karışıklığa

yol açabileceği düşüncesiyle kahramanın ismi çalışma boyunca “Bey Böyrek”

olarak anılacaktır. Kahramanın atı ise anlatılarda, “Bengiboz”, “Dengiboz”,

“Bengliboz” şeklinde aktarılmış olup, çalışma sırasında karışıklığa neden olmaması

için “Bengiboz” olarak kullanılacaktır.

24

BİRİNCİ BÖLÜM: BAMSI BEYREK VE BEY BÖYREK

ANLATILARININ TÜRÜ VE EPİZOTLARI

a. Bamsı Beyrek ve Bey Böyrek Anlatılarının Epizotları

Bay Büre Beg Oğlı Bamsı Beyrek Boyı

Bayındır Han’ın verdiği bir ziyafet sırasında Bay Büre Bey, oğlu olmadığı

için ve Bay Bican Bey ise kızı olmadığı için üzüntülüdür. Bu beylerin dileklerinin

gerçekleşmesi için Oğuz Beyleri el açıp dua eder. Bay Büre ve Bay Bican Bey,

dilekleri gerçekleşirse çocuklarını birbirleri ile evlendireceklerine söz verir. Bir süre

sonra Bay Büre’nin bir oğlu olur. Oğlan onbeş yaşında bezirgânları kâfirlerden

kurtararak yiğitlik yapar. Dede Korkut gelerek oğlana Bamsı Beyrek adını koyar. Ad

alma töreninden sonra Oğuz Beyleri ile birlikte ava çıkan Bamsı Beyrek bir geyiğin

peşinden, beşik kermesi Banı Çiçek’in otağına kadar gelir. Banı Çiçek kendisini

dadısı olarak tanıtır ve Beyrekle yarışmak ister. At yarıştırma, ok atma ve güreşmede

Beyrek galip gelince Banı Çiçek kim olduğunu açıklar ve nişanlanırlar.

Beyrek dönüp babasına Banı Çiçekle evlenmek istediğini söylediğinde Bay

Büre Bey, onun, kızkardeşini isteyeni öldüren Delü Karçar adlı erkek kardeşinden

söz eder. Fakat Beyrek ikna olmaz. Banı Çiçek’i istemeye Dede Korkut gider. Delü

Karçar, uzun mücadeler sonunda bazı şartlar öne sürerek kardeşini vermeye razı olur.

Bu şartları yerine getiren Dede Korkut Delü Karçar’a bir de ders verir ve kızı alır.

Düğünden bir gün önce Beyrek kırk yiğidi ile yiyip içerken Bayburt Hisarı Beyi’nin

adamları tarafından kaçırılır. Yiğitlerinden biri şehit olan Beyrek, otuz dokuz yiğidi

ile birlikte Bayburt Hisarı’nda tutsak edilir. Ailesi Beyrek’in yasını tutar. Aradan on

altı yıl geçtikten sonra Delü Karçar Beyrek’in gömleğini kana bulayıp onun öldüğü

haberini veren Yalancıoğlı Yaltacuk’a Banı Çiçek’i verir ve düğün hazırlıkları başlar.

25

Beyrek, kâfirin yeme içmede olduğu birgün esir tutulduğu kaleden

bakarken yoldan geçen bezirganla haberleşerek Banı Çiçek’in yakında

evleneceğini öğrenir. Beyrek ve otuz dokuz yiğidi bu haber üzerine ağlaşırlar.

Hisar’ın beyinin kızı da Beyrek’e aşıktır. Üzüntüsünün nedenini öğrenince

onun kaleden kaçmasına yardım eder. Beyrek memleketine dönerken düğüne

giden bir ozan görür ve kopuzunu alır. Ozan kılığında geldiği düğün alanında

ok atan Yalancı oğlı Yaltacuk’a söz ile sataşır ok atmada onu yener. Banı

Çiçek ile kadınların bulunduğu düğün eğlencesinde ise kopuz eşliğinde

herkesle söyleşir. Sonunda onun Beyrek olduğu anlaşılır. Beyrek Banı

Çiçekle düğününü yapmadan Oğuz Beyleri ile gidip Bayburt Hisarında esir

kalan otuz dokuz yiğidini kurtarır. Döndüğünde kırk gün kırk gece düğün ile

evlenir. (Tezcan, 2000:68-95)

Bey Böyrek Anlatısının Acıyurt Köyü ve Yozgat Varyantları

(Her iki varyantta da hikaye örgüsü aynı olduğu için birlikte özetlenmiştir.)

Bir padişah bir gün hiç çocuğu olmadığı için üzülürken lalası: “gel seninle bir

gezelim” der ve atlarına binip gezmeye giderler.(Yozgat varyantında kıyafetlerini

değiştirirler) Dinlenmek için durdukları yerde ak sakallı bir derviş yanlarına gelir ve

padişahın derdinin çaresi olarak ona bir elma verir. Kabuğunu ata yedirmesini, içini

de hanımı ile kendisinin yemesini söyler ve kaybolur. Padişah dervişin söylediğini

yapar. Atı bir tay, hanımı da bir oğlan doğurur. Çocuk okul çağına gelir, adsız olduğu

için arkadaşları onunla alay eder, derviş onun adını koymak için geleceğini

söylemiştir. Ancak padişah daha fazla bekleyemez ve çocuğun adını koymak için bir

toplantı düzenler. O sırada derviş gelir, oğlanın adını Bey Böyrek, atın adını da

Bengliboz koyar ve gözden kaybolur.

26

Aradan zaman geçer Bey Böyrek’in annesi ölür. Padişah yeniden evlenir. Bu

kadının da Yahudi bir oynaşı vardır. Bey Böyrek’ in kendilerini padişaha

söylemesinden korktukları için onu öldürmek isterler. Ama, kurdukları tüm tuzakları

Bengliboz’dan öğrenen Bey Böyrek’i bir türü öldüremezler. En son tuzak

Bengliboz’u öldürmek üzerinedir. Kadın numaradan hastalanır yataklara düşer,

doktor olarak gelen yahudi de bu hastalığın tek çaresinin Bengliboz’un etinden

yemek olduğunu söyler. Bengliboz’un planı üzerine Bey Böyrek buna itiraz

etmeyerek onunla bir defa gezmek ister. Padişah da bunu kabul eder. Bengliboz,

Bey Böyrek’i sırtına alır ve göz açıp kapayıncaya kadar ortadan kaybolurlar. Birlikte

uzak bir memlekete gelirler. Bey Böyrek yaşlı bir kadının kapısını çalar, yaşlı kadın

ona yemek ve yatacak yer verir. Sabah olunca Bey Böyrek yaşlı kadına, kalabalık

halinde giden insanları sorar, o da kendisi ile evlenmek isteyenlerle güreşen,

yenilenleri öldürüp başları ile kale yapan Akkavak adlı güzel bir sultan olduğunu,

kalesinin bitmesi için bir tane baş kaldığını bu insanların da oraya gittiğini söyler.

Bey Böyrek bunu duyunca Akkavak Kızı ile vuruşmak istediğini söyler. Yaşlı kadın

ne söylerse ikna edemez. O da Bey Böyrek’e kızı yenmesini kolaylaştıracak bir yol

gösterir. Bey Böyrek Akkavak Kızı ile güreşir, at yarıştırır ve galip gelerek onunla

evlenmeye hak kazanır.

Bey Böyrek Akkavak Kızını da alarak memleketine döner. Fakat padişahın

hanımı “Akkavak kızını getirmeyi marifet mi sanırsın bir kralda babanın kılıcıyla

tesbihi var, onları al getir de yiğit olduğunu bileyim” diyerek Bey Böyrek’in

uzaklaşmasını sağlar. Babasının emanetlerini almak üzere yola çıkan Bey Böyrek,

yolda dinlenirken düşman askerleri tarafından esir alınır. Esir olduğu kaleden, bir

kervandaki Keloğlanla haberleşerek Akkavak Kızı’nın Baltac’oğlu Kel Vezirle

evlendirileceğini öğrenir. Kralın Bey Böyrek’e aşık olan kızı, geri dönüp kendisini

alması koşuluyla onun kaçmasına yardım eder. Bey Böyrek memleketine dönerken

yolda karşılaştığı davulcu (abdal) ile kıyafetlerini değişirir. Davulcu kıyafetiyle

geldiği düğün yerinde Kel Vezir’e sataşan Bey Böyrek, kadınların bulunduğu düğün

eğlencesinde de kadınlara sataşır. Akkavak Kızı tarafından tanınınca da kız kardeşini

27

Kel Vezir’e verip Akkavak Kızını alır. Ancak kralın esiri olan yiğitlerini kurtarmak

için kaleye döner. Yiğitlerini kurtarır, söz verdiği gibi kralın kızını da alır

memleketine getirir. Kırk gün kırk gece düğün ile evlenir. (Kaya, 1975/ Elçin,1965)

Şekil 4: Bamsı Beyrek ve Bey Böyrek Anlatılarında Kahramanın Macerası

Olağanüstü
Doğum Ergen Birey

Büyülü Kaçış

Dönüş
Eşiğinin
Aşılması

Gizli Mağaraya Giriş
Erginlenme

Sınavlar Yolu

İlk Eşiğin Aşılması

Doğaüstü Yardım

Çağrıya Verilen Yanıt

Ad Alma

Kahramanlık

Dönüş Yolu
Dönüşe Çağrı

Yola Çıkış
Maceraya Çağrı

Büyük Sınav

En Son Ödül

28

Bey Böyrek Anlatısının Erzurum Varyantı

Anlatının baş kısmı çocuğun okul çağına gelmesine kadar Acıyurt ve Yozgat

varyantı ile aynıdır. Çocuk okul çağına geldiğinde babası dervişin nasihatini tutmak

için onu bir odaya kapatıp orada hocalar tarafından okutur. Güneş girmeyen odada

eğitim alırsa onun hep çocuk kalacağını gören hocaları padişahı ikna ederek okula

gönderilmesini sağlar. Okulda adsız diye çağrılması şehzadeyi çok üzer. Bunun

üzerine padişah, çocuğa ad koymak için memleketin ileri gelenlerini toplar. Bu sırada

gelen derviş çocuğun adını Bey Böyrek atının da Bengiboz koyar.

Ata binmeyi ve ok atmayı öğrenen Bey Böyrek birgün yaşlı bir kadının su

testisine ok atar ve testi kırılır. Yaşlı kadın, Bey Böyrek’in Akkavak Kızı’na aşık

olması için beddua eder. Bey Böyrek, Akkavak Kızının güzelliğini öğrenince ona

aşık olur ve onu aramaya başlar. Yolda bir ceylan görerek peşine düşen Bey Böyrek

ceylanın girdiği çadıra girdiğinde onun sahibi olan Akkavak Kızı ile karşılaşır. Bey

Böyrek kızı babasından ister ve alıp memleketine götürür. Düğün hazılıkları sürerken

düşman bir kral, sınırlara asker gönderir. Bunun üzerine savaşa gitmeye hazırlanan

padişahı Bey Böyrek engeller ve savaşa kendisi gider. Bey Böyrek düşmanı

yendikten sonra dönüşte dinlenmek için durduğu bir yerde uykuya dalar. Bu sırada

düşmana esir düşer. Esir tutulduğu zindanda yedi yıl kalan Bey Böyrek bir gün traş

edilip temizlenmek için dışarı çıkarılır. Bu arada yoldan geçen kervandan bir

bezirgânla haberleşerek Akkavak Kızının Baltacı Kel Vezirle evleneceğini öğrenir.

Bey Böyrek, kralın kendisine aşık olan kızına, dönüp onu alacağına dair söz verir o

da Bey Böyrek’in kaçmasına yardım eder.

Memleketine dönerken yolda gördüğü çobanlarla kıyafetlerini değiştirir. Bir

evin kapısını çalan Bey Böyrek buradaki yaşlı kadından Akkavak Kızı’nın Kel

Vezirle evlenmeyi istemediğini, kavak ağacında asılı olan gerdanlığı kim vurursa

29

onunla evleneceğini öğrenir. Sabah olunca Bey Böyrek kavak ağacına gider, Kel

Vezir’in adına attığı okla gerdanlığı düşürür ve düğün hazırlığı başlar. Bey Böyrek

oradan kadınların düğün eğlencesine gider ve duvardaki sazı alarak türküler atmaya,

oradakilere sataşmaya başlar. Bir süre sonra onun kim olduğu anlaşılınca Bey

Böyrek Akkavak Kızından izin alarak gidip zindandan kendisini kurtaran kızı da

alıp gelir ve kırk gün kırk gece düğün yapılır.(Gökoğlu,1936)

Bey Böyrek Anlatısının Zile Varyantı

(Çocuk büyüyüp ad alana kadar olan bölümler diğer varyantlarla aynıdır.)

 Padişah çocuğa ad koyacağı sırada ortaya çıkan derviş, çocuğun adını Bey

Böyrek atının adını da Dengiboz koyar. Birgün çeşmede su dolduran yaşlı kadının

testisini kırınca kadın Bey Böyrek’e Akkavak Kızı’na aşık olması için beddua eder.

Bey Böyrek rüyasında Akkavak Kızının elinden su içer ve ona aşık olur. Günden

güne sararıp solan Bey Böyrek babasından izin alarak Bengibozla beraber Akkavak

Kızını aramaya gider. Yol üzerinde misafir oldukları yaşlı bir kadın onu Akkavak

Kızının tehlikeli olduğu konusunda uyarır, fakat Bey Böyrek buna kulak asmaz,

kadını Akkavak Kızı’na elçi olarak gönderir. Kız, Bey Böyrek ile at koşturma,

güreşme ve hendek atlama yarışması yapmak şartıyla görüşmeyi kabul eder.

Bey Böyrek yarışlarda Akkavak kızını yener. Kızı alarak memleketine dönen

Bey Böyrek, düğününü av etinden yapma vaadini yerine getirmek için ava çıkar.

Durup dinlendiği yerde uykuya daldığında düşman bir kralın adamları tarafından esir

alınır. Kapatıldıkları zindandan birgün hamama gitmek için çıkartıldıklarında Bey

Böyrek yoldan geçen bir kervandaki Keloğlan ile haberleşerek Akkavak Kızı’nın

Baltacı oğlu Kel Vezir ile evlendirileceğini öğrenir. Beyrek bu durumu öğrenince

diğer bütün varyantlarda olduğu gibi kaleden kaçar. Memleketine dönen Beyrek’in

geldiğini öğrenen Kel Vezir kaçar. Düğünden önce Bey Böyrek gidip kaleden kralın

30

kızını ve esir olan arkadaşlarını alıp getirir, kralın kızını Kel vezir’e verir ve kendisi

de Akkavak Kızı ile kırk gün kırk gece düğün ile evlenir. (Öztelli,1954)

b. Bamsı Beyrek ve Bey Böyrek Anlatılarının Türü

Folklor ürünlerinin araştırılması, sınıflandırılması, arşivlenmesi gibi teknik

ihtiyaçlar ve ürünlerin aralarındaki belirgin farklılıkların tanımlanması, türlerinin

tespit edilmesini gerektirmektedir. Bamsı Beyrek ve Bey Böyrek anlatılarının öykü

yapısı ile ilgili bu çalışmada, incelenen metinlerin Türk halk anlatıları içerisinde

hangi türlere dahil olduğunun açıklanması, izlenen yöntemin uygunluğunu ölçmek

açısından gereklidir. Dede Korkut Kitabı üzerine inceleme yapan pek çok

araştırmacı, buradaki metinlerin türü üzerine benzer yorumlar yapmıştır.

Pertev Naili Boratav, Halk Hikayeleri ve Halk Hikayeciliği adlı eserinde

Dede Korkut Kitabı’nın epik yapısını korumakla beraber yeni bir türün öncüsü

olduğunu söyler. Ona göre gelişmekte olan yeni tür romandır ve Dede Korkut Kitabı

da destandan romana geçiş türü olan halk hikayelerinin ilk aşamasıdır. (58) Boratav,

Dede Korkut kitabındaki Bamsı Beyrek anlatısının da Bey Böyrek’e dönüşümünü

şöyle açıklar:

“Dede Korkut Kitabı’nda gördüğümüz hikayelerden bir
tanesi –o da mevzu bakımından en az destani olanı-
Beyrek hikayesi Anadolu halk hikayeleri repertuarına
girmiştir[…] Bu haliyle dahi bugünkü adıyla Bey Böyrek
Hikayesi tipik halk hikayeleri arasında yer almaktan çok
masala yakın karakterler gösterir. Çok az nazım ihtiva
eden varyantlarıyla, âşık meclislerinden ziyade, koca
nineler arasında rağbet görür ve intişarı da masallarınkine
benzer. (62)

31

 Muharrem Ergin, Dede Korkut Kitabı adlı monografik çalışmasında, bu

anlatılara, hacimce küçük olmalarından dolayı ayrı ayrı geniş anlamı ile destan

demenin mümkün olamayacağını belirterek bunların destan parçası sayılması ve en

uygun tabir olarak da destanî hikaye denilmesi gerektiğini söyler. (29) Ergin,

hikayelerde olayların anlatılışının nesir, seslenme ve konuşmaların nazım biçiminde

olmasından dolayı, bunların epope ve halk hikayesi arasında bir yerde olduğu

görüşündedir. (30) Ergin’in, Anadolu’da yaşayan Dede Korkut Hikayeleri ile ilgili

düşünceleri ise şöyledir:

“Dede Korkut hikayelerinden bugün Anadolu’da
yaşayanlar bir hayli değişikliğe uğramış, içlerine birçok
masal unsurları karışmış, bazı kahramanların adları
değişmiş ve genel olarak ana olaylarda Dede Korkut
hikayeleri ile benzerlikleri kalmıştır. Bunun neticesinde
Dede Korkut Kitabındaki destani ruhtan eser kalmamış,
bu hikayeler masalla karışık vasat halk hikayeleri şekline
girmiştir.” (49)

Dursun Yıldırım, Bey Böyrek anlatılarının türü için toplum hayatında

okuyucu ve dinleyici çevresinin genişlemesinin yarattığı ihtiyaçların bir sonucu

olarak ortaya çıkan yeni bir türden söz eder ve şöyle söyler:

“Beğ Böyrek hikayesi bilindiği gibi, Kitâb-I Dedem
Qorqud’dan tanıdığımız Qam Böre/Böri Oğlı Bamıs
Börek/Börik boyundan gelişmiş ve bir üçüncü boyut,
meddah/kıssa-hwan[kıssahân] hikayeciliği tarzında tahrîr
edilmiştir.” (Yıldırım, 2005:751)

Dede Korkut konusunda çalışmalar yapan araştırmacılar, yukarıda da birkaç

örnekte olduğu gibi, Bamsı Beyrek anlatısını destandan hikayeye geçiş dönemi eseri

olarak tanımlarken Bey Böyrek anlatılarını, kimi zaman masala yakın bir tür, kimi

32

zaman da masalla karışık vasat halk hikayesi olarak tasnif ederler. Görüldüğü gibi

Bamsı Beyrek ve Bey Böyrek, bir türün bütün özelliklerini taşıyan folklor ürünleri

değildir. Folklor ürünlerini, su sızdırmayan borular gibi birbirinden kesin sınırlarla

ayrılan türler olarak sınıflandırmak, anlatım ortamını ve folklorun sözlü yaratılma ve

yayılma özelliğini dikkate almayan metin merkezli bir yaklaşımdır. Oysa,

1960’lardan itibaren, Peerformans Kuramı ile birlikte folklor ürünlerinde anlatım

ortamının etkisi ortaya konmuştur. Böylece, sözlü ürünlerin hiçbir zaman bir yazılı

edebiyat ürünü gibi, değişmez kurallarının olmadığı düşüncesi çalışmalara yeni

bakış açıları kazandırmıştır. Sözlü ürünlerin bağlamdan etkilenmesi “tür” kavramına

da yeni tanımlar getirilmesine, bu ürünlerin tasnifinde yeni yöntemler

geliştirilmesine neden olmuştur. Bu yeni bakış açısının uygulayıcılarından Linda

Degh, anlatımın sürekliliğine ve anlatıların kendilerini herhangi bir yöresel ortama,

sosyal havaya uyarlayabilmelerine dikkati çekerek, sözlü edebî formların, karışık ve

bilinçlice yaratılmış edebî formlar yerine, basit konuşma dilinde kendiliğinden

oluşan formlar olarak kabul edeimesi gerektiğini söyler. (2003: 91) Degh, sözlü

ürünlerin türsel sınıflandırmasının da kültürden kültüre değişeceğini şöyle vurgular:

“Bir kültür için masal olan şey, diğeri için bir efsane
olabilir. Trajik bir anlatıdaki hüzün biri için üzüntüyken
diğeri için eğlenceye dönüştürülebilecek birşey olabilir.
Değişik karekterler, ölümlü, yüce olağanüstü, veya
hayvan, aynı içeriği farklı bir kategoriye götürebilirler.
Içeriğin anlamı değiştiği için tarz da değişir.” (2003: 99)

Degh, sözlü anlatıların bu değişkenliğini sosyal bir çevrede gelişmesine ve

grup ve bireyin tutumlarına karşı oldukça duyarlı olmalarına bağlar ve şöyle ekler:

“Ne kadar çok beğenilirlerse o kadar tutarsız olurlar. Son
şekilleri yoktur. Anlatılmadıkları zaman kağıda yazılmış
gibi katılaşır ve donarlar. Anlatıldıkları sürece çoğalır,
çeşitlenir ve birbiriyle birleşirler. Sosyal değerlerindeki

33

bir değişiklik genellikle yeni bir türe dönmeyle
sonuçlanır.” (2003: 99)

Türler arasındaki bu dönüşüm ve esnekliğe dikkati çeken bir diğer

araştırmacı ise Richard Bauman’dır. Bauman folklor ürünlerinin türleri

konusunda geçmişteki yaklaşımları eleştirerek performans merkezli bir

yaklaşım ile tür konusunu şöyle yorumlar:

 “Çağdaş “tür” düşüncesi gelişmeye devam etti ve bu
uygulama performans merkezli görüşleri de içine aldı.
Eski devirlerin atomistik ve nesnel yaklaşımından belirgin
biçimde farklı olarak yeni tür konsepti 1) iletişimsel
ürün/sunum ve kabulü düzenleyen karşılıklı
münasebetlerin boyutlarını önemseyerek bütün sisteme
tesir eden/sistemik; 2)esnek ve düzenlenebilir yönelimli
araştırma çatıları olarak türlere bakan açık uçlu ve 3)
sosyal hayatın idaresinde mantıkî olarak sonuca varan
uygulamaya odaklanan uygulama merkezli eğilim
göstermektedir.” (Bauman, 2003:64)

Türlerin, içinde yaratıldıkları esnek iletişim ortamının ürünü olarak

belirlenmesi gerektiğini belirten Bauman bu esneklik ölçüsünün bir türden diğerine

farklılık gösterdiğini söyler . (2003:65)

Performans merkezli yaklaşımın bir diğer temsilcisi William R. Bascom ise,

mit, masal ve efsaneleri içeren sözel sanatın yaygın ve önemli olan bu üç kategorisi

için nesir anlatılar terimini kullanır. Böylelikle onları nesir olmaları yönünden

atasözü, bilmece, şarkı, şiir, tekerleme ve kesin biçimsel özelliklere sahip diğer sözel

sanat biçimlerinden ayırır. (2003: 472)

34

Bamsı Beyrek ve Bey Böyrek anlatılarının geçiş türü özelliği, performans

merkezli bir bakış açısıyla, icra ortamı, anlatıcı dinleyici etkisi de göz önünde

bulundurularak düşünüldüğünde, onların destan, halk hikayesi ya da masal

olmasından çok, bir anlatma ve dinleme ihtiyacının ürünleri olduğu konusu önem

kazanır. Bu nedenle tezde, Bamsı Beyrek ve Bey Böyrek metinlerinin türsel

farklılıkları üzerinde durulmaksızın bu metinler, anlatı sözcüğü ile tanımlanmıştır.

Campbell’ın çalışmasında da mitler ve masallara benzer şekilde yer verilmiş olması,

teorinin uygulanmasında bu yönde bir farklılık olmadığını gösterir.

35

II. BÖLÜM: YOLA ÇIKIŞ

Bu bölümde Olağanüstü Doğum başlığı altında, kahramanın, kendisini

erginleyecek maceraya çıkmadan önceki yaşantısı incelenmiştir. Ancak çalışmanın

bu bölümünde Campbell ve diğer araştırmacıların(Vogler, Voytilla, Özaysın)

tespitlerinden farklı bir işleyiş hakimdir. Her iki anlatıda da kahraman, anlatıdaki

rolü ve işlevine yaraşır biçimde olağanüstü şartlarda anne rahmine düşer.

 Bu bölümde kahramana erginlenme yolunu gösteren kutsal varlıklar haberci;

kahramanın çocukluğuna ait dünyadan çıkıp erginleneceği, sınavlarla dolu dünyaya

geçmesini sağlayan aksiyon, maceraya çağrı olarak adlandırılmıştır. Bu çağrı, ad

konulmasından hemen sonra gerçekleşir. Biyolojik olarak da bireyin, çocukluktan

çıkıp ergenliğe girme dönemine denk gelen bu çağrının ardından maceranın

başlaması için gerçekleştirilen ilk hamle eşiğin aşılması’dır. Bu da kahramanın iki

durum arasında kaldığı, bir halden diğerine geçişi sağlayan eşiktir. Eşikte kahramanı

karşılayan, onunla iletişime geçenler ise eşik bekçileridir. Eşiği aştıktan sonra hiçbir

şey eskisi gibi kalmayacaktır. Bireyin öncelikleri ve tercihleri değişecek eski

kabulleri ve idealleri geçerliliğini yitirecektir.

Campbell’ın çalışmasında Çağrının Geri Çevrilmesi bölümünde kahramanın

çağrıya cevap vermemesi anlatılır. Üzerinde çalışılan anlatılarda çağrıya bir direnme

söz konusu değildir. Campbell’ın da söylediği gibi eğer çağrı reddedilirse macera

olumsuza döner ve başlayamaz. (2000:73) Ancak kahramanın ufak bir tereddüdü ve

direnmesi söz konusu olabilir. Bamsı Beyrek ve Bey Böyrek anlatılarında böyle bir

direnme de yoktur. Çağrıya cevap verip ailesinden ve memleketinden ayrılan

kahraman, kabile inisiyasyonlarındaki uzaklaşma ritüelini gerçekleştirir. Macera

boyunca içinden çıkamayacağı bir sorunla karşılaştığında, olağanüstü özellikleri ile

36

kahramanın yardımına koşan, insan ya da hayvan biçimli yardımcılar Doğaüstü

Yardım bölümünde değerlendirilmiştir.

Campbell’in çalışmasındaki Yola Çıkış’ta Balinanın Karnı olarak

adlandırılan bölüm, bu çalışmada ilk eşiğin aşılması bölümü ile bir arada

değerlendirilmiştir.Yola Çıkış, biyolojik ve kültürel erginlenmenin yanı sıra,

Şamanlığa girişte adayın başından geçenlerle de örtüşür.

a. Olağanüstü Doğum ve Ad Alma: Dua ile Bir Oğlan Dünyaya Gelir

Kahramanın Yolculuğu’na yönelen çalışmalarda, (Vogler, Voytilla, Özaysın)

anlatıdaki aksiyonun başlamasını ve kahramanın dönüşümünü sağlayan, yolculuktan

önceki yaşamı sıradan dünya olarak tanımlanır. Campbell ise çalışmasında,

yolculuktan önceki yaşamdan bahsetmeyerek, bu sürecin sıradanlığını kabullenmiş

olmalıdır. Bu durum, halk anlatılarındaki kahramanın olağanüstü doğumu motifi ile

çelişir. Lord Raglan Geleneksel Kahraman adlı çalışmasında: “Kahramanın anne

rahmine düşüş şartları olağan dışıdır ve kahraman aynı zamanda bir tanrının oğlu

olarak kabul edilir” (Raglan:2003:278) diyerek, anne rahmine düşüşteki

olağanüstülüğün, ilerideki olağanüstü maceraya zemin hazırladığını vurgular.

Türk sözlü anlatı geleneğinde de kahramanın doğumu ve ad alması ile ilgili

yaygın bir stereotip vardır. Kahramanın anne rahmine düşmesi doğaüstü bir gücün

yardımı ile olur ve kahramana ad verilmesi de kendini kanıtlayacak bir başarı

gösterdiğinde törenlerle gerçekleştirilir.

37

Bamsı Beyrek ve Bey Böyrek anlatılarının başlangıcında kahramanın ailesi

erkek çocuk sahibi olamadıkları için üzüntü içindedir. Bamsı Beyrek’in babası Bay

Büre Bey, Bayındır Han’ın verdiği bir ziyafette erkek çocuk sahibi olan beylerin

yanında üzüntüsünü gizleyemeyerek ağlar. Bunun üzerine Oğuz Beyleri de el

kaldırıp “Allahu Te‘ala sana bir oğul versin” diye dua ederler. Bir süre sonra Bay

Büre’nin bir oğlu olur.

 Bey Böyrek anlatılarında da aynı biçimde, kahramanın ailesi bir erkek çocuk

sahibi olamadıkları için üzüntülüdür. Padişah olan baba bir gün vezirinin (lalasının)

önerisi ile birbirleriyle kıyafetlerini değiştirerek dolaşmaya çıkarlar. Dinlenmek için

durdukları yeşillik bir yerde bir derviş yanlarına gelir ve padişahın derdinin ne

olduğunu bilir. Bunun üzerine padişah derdinin çaresini de söylemesini ister. Derviş

padişaha bir elma verir, yarısını kendisinin, yarısını karısının, kabuklarını da atının

yemesini söyler. Padişah söyleneni yerine getirir, bir süre sonra erkek çocuk sahibi

olur. Her iki anlatıda da görülen olağanüstü doğum motifi, daha en başından,

dünyaya gelen erkek çocuğun bir “kahraman” olacağı mesajını verir.

Olağanüstü doğumun ardından kahramanın yiğitlik yapması ve ad alması

gerekmektedir. Bamsı Beyrek, anlatısında Bay Büre Beyin oğlunun beş yaşına, on

yaşına, on beş yaşına girdiği söylenir, fiziksel özellikleri de anlatılır, ardından: “Ol

zemanda bir oğlan baş kesmese, kan dökmese ad komazlarıdı. Bay Büre Begin oğlı

atlandı ava çıkdı.” (Tezcan,2001:69) denilerek Bay Büre Beyin oğlunun ad alma

zamanının geldiği ancak bunun için kan dökmesi gerektiği vurgulanır. Oğlan ava

çıkar, kâfirlerin saldırısına uğrayan bezirganları kurtarmak için onlarla mücadele

eder ve kâfirleri öldürür. Böylece kendisinden beklenen cesaret ve yiğitliği

göstermiş olduğu için artık ad almaya hak kazanmıştır.

38

Jean-Paul Roux, Türklerin ve Moğolların Eski Dini adlı eserinde, avlanma

törenleri ile ilgili olarak şöyle söylemektedir: “Öldürme, ergenlik, isim alınması ve

evlenme daha doğrusu açıkça kadınlarla temas etme hakkının birbiriyle bağlantılı

olması gerekmektedir.” (229) Roux, erkek çocuğun erginlenmesinin bir “kan dökme”

ile başlayıp evlenme ile sürdüğü görüşündedir.

Ad verme işi de, dini kişiliği ile önem kazanmış yaşlı biri tarafından aile ve

içinde yaşanılan sosyal grubun önde gelenlerinin yer aldığı bir törenle

gerçekleştirilir. Bu kişi, Bamsı Beyrek anlatısında Dede Korkut, Bey Böyrek

anlatılarında ise kahramanın anne rahmine düşmesini sağlayan derviştir. Bey Böyrek

büyüyüp okul çağına geldiği zaman arkadaşları onunla adsız olduğu için alay eder.

Bunun üzerine baba, çocuğun adını koymak için geleceğini söyleyen dervişi

beklemekten vazgeçer. Kimi anlatıda ülkesinin ileri gelenlerini kimisinde diğer

padişahları toplar ve oğlana ad koyma konusunda danışır. Bu arada derviş gelir ve

çocuğun adını koyar. Görüldüğü gibi, Bey Böyrek anlatılarında çocuğa ad konulması

için bir kahramanlık yapması, baş kesip kan dökmesi gerekmez. Aradan geçen

zaman, yaşanan coğrafya ve sosyal hayattaki değişimin etkisiyle olsa gerek ad alma

ritüelindeki bu unsurlar kaybolmuştur.

Ad alma, bireyi bir toplumsal statüden diğer bir statüye taşıdığı için geçiş

dönemleri olarak adlandırılan, yaşamın önemli kilit noktalarındandır. Ad verme

töreninin, bireyin kan dökerek yiğitlik yapması üzerine gerçekleştirilmesi onun

erişkin bir erkeğin fiziksel gücüne ulaştığını kanıtlanmayı amaçlar. Roux’nun da

söylediği gibi bir sonraki aşama, bir kadın alma hakkı, yani evlenmedir.

Kahramanın yolculuğu üzerine yapılmış olan diğer çalışmalar ve bunlara esas

oluşturan Campbell’in çalışması, kahramanın maceradan önceki yaşantısını sıradan

dünya olarak tanımlaması yönüyle Bamsı Beyrek ve Bey Böyrek anlatılarına uyum

39

sağlamaz. Dünya halk anlatıları ekseninde düşünüldüğünde ise bu tanımın dışında

kalan anlatılar olacaktır. Bu bölümün başında da belirtildiği gibi, sadece olağanüstü

doğum temasının işlendiği bir çok anlatı vardır.

b. Maceraya Çağrı: Geyikle Karşılaşma

Maceraya Çağrı, kahramanın macerasını başlatan harekettir. Campbell bu

durumu şöyle özetler: “Bir hata–görünüşte yalnızca şans- beklenmedik bir dünyayı

ortaya çıkarır ve birey pek anlaşılamayan güçlerle bir ilişkiye sürüklenir.” (65)

Beyrek ad aldıktan sonra Oğuz beyleri ile çıktığı avda bir ceylan görür ve peşine

düşer. Campbell’ın ifadesiyle beklenmedik bir dünyayı ortaya çıkartacak ve

kendisini erginlenme macerasına sürükleyen bu ceylan, herekete geçen güçlerin bir

ilk dışavurumu olarak sanki bir mucizeymiş gibi beliren haberci figürüdür. (65)

Campbell’ın çalışmasına göre ceylanın Beyrek’e görünerek dikkatini çekmesi, onu

diğer arkadaşlarının yanından uzaklaştırıp peşine düşmesini sağlaması da maceraya

çağrı’dır.65) Campbell: “Maceraya çağrı “benliğin uyanması” denilen şeyi belirtir”

der ve şöyle devam eder

“İster büyük ister küçük hangi yaşam sahnesinde ya
da aşamasında olursa olsun çağrı her zaman bir
dönüşümün –tamamlandığında bir ölüme ve bir
doğuma eşitlenen bir ruhsal geçiş anı ya da ayininin-
gizemiyle perdeyi kaldırır. Alışılmış yaşam ufku
genişlemiştir. Eski kavramlar, idealler ve duygusal
kalıplar artık uygunsuzdur, bir eşiğin aşılmasının
zamanı gelmiştir.” (Campbell:2000:65)

Bamsı Beyrek’in ad aldıktan sonra Oğuz beyleri ile birlikte ava çıkması,

Dede Korkut anlatılarında aksiyonu başlatan “evden uzaklaşma” (Propp:2001:45)

eylemlerinden en yaygın olanıdır. Dirse Han Oğlu Boğaç Han Boyı’nda Dirse Han

kırk yiğidinin sözlerine kanarak oğlunu öldürmeye karar verdiğinde, oğluyla birlikte

40

ava çıkar. Salur Kazan’ın Evinin Yağmalandığı anlatıda Salur Kazan, otağında

verdiği bir ziyafetten sonra Oğuz Beyleri ile ava çıktığında, evi kâfirler tarafından

yağmalanır. Begil oğlı Emren anlatısında, Begil, hanımının teşviki ile ava çıkar, bir

yaralı geyiğin peşinden giderken atından düşerek uyluk kemiğini kırar. Bu durumdan

haberdar olan Tekür, Begil’in üzerine yürür. Görüldüğü gibi ava çıkma, macerayı

başlatan bir hamle olmakla birlikte kahramanın felaketine de neden olur. Bamsı

Beyrek de kendisini dönüştürecek bir bakıma eski yaşantısının terk edilmesi

anlamına gelen sembolik ölümüne neden olacak maceranın habercisiyle böyle bir av

töreninde karşılaşmıştır. Jean Poul Rox, anlatılardaki av törenleri, erginlenme

ritüelleri ve erkek cinselliği arasındaki ilişkiyi şöyle açıklar:

“Erginlenme töreniyle bir prensin veya bir şefin oğlunun
ergenliğe girişinde, çocuğun hayvanı parçalamasıyla veya
bir hayvan üzerinde(av) veya bir insan üzerinde(savaş) ilk
cinayet eylemini gerçekleştirdiği anlarda kutlanmaktadır.
Bu cinayet, bu zafer, onu erkeklerin toplumuna dahil
ettirir ve ona bir kadın alma hakkını verir. Tüm bu güç
birikimiyle savaş cinsel birleşmeyi ve yeni bir doğuşu
temsil etmektedir.” (Roux,2002:188)

Roux’nun tesbitleri Bamsı Beyrek anlatısına birebir uyar. Beyrek, geyiğin

peşinden giderek Banı Çiçek’in otağının bulunduğu yere gelir ve bu otağın Banı

Çiçek’e ait olduğunu öğrenince -metindeki ifade ile- kanı kaynar. (Tezcan,2001:72)

Geyiğin peşine düştüğü andan itibaren Beyrek’in yaşamındaki kavramlar ve idealler

değişmeye başlamıştır. Artık “karşı cins” kavramı duygusal bir anlam kazanacaktır.

O, yiğitlik yapmış, erkeklerin toplumuna dahil olmuştur. Sırada biyolojik ergenliğe

erişme vardır. Bunun da gerçekleşmesi bir karşı cinsin varlığını gerektirir. Anlatıda

ad alma ve ava çıkma epizotunun peş peşe yer alması tesadüfî değildir. Dönüşüm

için hazır olan Beyrek’in ruhunda, haberci figürü kendiliğinden

belirmiştir.(Campbell:2000:69) Macera ve dönüşüm kaçınılmazdır.

41

Bey Böyrek anlatılarının Yozgat ve Acıyurt varyantlarında dervişin ad

vermesinden hemen sonra, Bey Böyrek’in üvey annesinin tuzakları başlar. Bu durum

büyümenin bir bedeli olan sorunlarla karşılaşmanın sembolik bir görünümü olarak

okunabilir. Bey Böyrek’in üvey annesi babasını aldatmakta ve bu ilişki için Bey

Böyrek’i bir tehlike olarak görmektedir. Bu tehlikeyi ortadan kaldırmak için de onu

öldürmeyi planlar. Bey Böyrek, kendisini öldürmek için kurulan tuzaklardan, kendisi

ile aynı gün doğan tay (Bengiboz) sayesinde kurtulur.

Bey Böyrek’in, ölmesi için hazırlanan tuzakları Begiboz ona söyler ve nasıl

kurtulacağını da anlatır. Bey Böyrek ve Bengiboz en son tuzaktan birlikte kaçarak

kurtulurlar. Bu kaçış Bengiboz’un Bey Böyrek’i alıp, yum gözünü aç gözünü

dediğinde hiç bilmedikleri uzak bir memlekete götürmesiyle olmuştur. Bengiboz’un

bu kaçış planını açıklaması açık bir maceraya çağrıdır. Bu çağrıyı yaparak Bey

Böyrek’in dönüşümünü başlatan Bengiboz ise habercidir. Ancak Bengiboz, anlatının

ilerleyen kısımlarında da doğaüstü yardımcı arketipi işlevindedir.

 Bey Böyrek anlatısının Erzurum ve Zile varyantlarında ise, Bey Böyrek’in

dönüşümünü başlatan hamle, testisini kırdığı yaşlı kadının bedduasıdır. Bey Böyrek

bu beddua üzerine hiç görmediği tanımadığı Akkavak Kızı’na âşık olur. Böylece

kahramanın çocukluktan ergenliğe adım atmaya hazır olduğu mesajı “aşk” imgesi ile

verilir. Beddua doğrudan maceraya çağrı olarak okunmalıdır. Yaşlı kadın, ise

beddua ederek kahramanın âşık olmasını sağlayan, dönüşümün ilk habercisidir.

Erzurum varyantında Bey Böyrek, yaşlı kadının sözleri üzerine Akkavak Kızı’nın ne

kadar güzel bir kız olduğunu arkadaşından öğrenir ve ona âşık olur.

Zile varyantında Bey Böyrek, yaşlı kadının bedduası üzerine rüyasında

Akkavak Kızı’nın elinden su içerek ona âşık olur. Rüyada aşık olma Türk halk

anlatılarında çok yaygın bir motiftir. Umay Günay Türkiye’de Âşık Tarzı Şiir

42

Geleneği ve Rüya Motifi adlı eserinde bu tür rüyaların yaygınlığı ve kültür içindeki

fonksiyonunu şöyle vurgular:

“Rüyada bir sevgiliyi görerek âşık olma motifi bütün
dünya edebiyatlarında ve ilkel kabilelerin âyinî
törenlerinde görülmekle beraber kompleks rüya motifi
Türk Âşık Edebiyatına has bir motiftir. Çünkü bu
rüyaların ortaya çıkışları kadar muhtevaları da diğer
kültürlerinkinden farklıdır. Rüyayı gören kişi bir
sevgiliye sahip olmanın yanında Tanrı aşkına ulaşmak
için gerekli bilgi, erkân ve usûlleri saz şâiri vasıflarını da
rüyada kazanır. Âşık Edebiyatının temsilcileri bu rüya
motifi ile sade kişilikten sanatçı kişiliğe geçmektedirler”
(Günay,1999:94)

Günay, aynı eserinde, F. G. Hopkins’ten alıntılayarak bu tip rüyaların âşık

olacak kişinin zihnine kaydedilmiş bir ilkörneğin (archetype) tekrarlanan şekilleri

olduğunu belirtir. (Günay,1999:88; Hopkins, 1976:133)

Görülüyor ki Türk halk edebiyatında, âşıkların biyografisi etrafında gelişen

hikayelerin temel motifi olan bu rüya, Bey Böyrek masalına da, yine kahramanın

çocukluktan ergenliğe geçişinde, karşı cinse karşı ilk kez erişkin duygular hissetmeye

başlamasını ifade ederken kullanılan dönüştürücü bir motiftir. Bey Böyrek

rüyasından âşık olarak uyanmıştır.

Maceraya çağrı ve bu çağrıyı gerçekleştiren haberci figürü Şamanlığa giriş

ritüellerinde de benzer biçimde görülür:

“Şaman olacak kişinin ayırtedilmesinde en sık rastlanan
yollardan biri, rüya, hastalık veya herhangi bir özel
durum vesilesiyle adaya görünerek ona “seçildiğini”
haber veren ve bundan böyle yeni bir yaşam düzeni
izlemesi gerektiğini söyleyen tanrısal ya da yarı tanrısal

43

bir varlıkla karşılaşmalarıdır. Bu haberi verenler de çoğu
kez ata şamanların ruhlarıdır.” (Eliade,1999:94)

c. Çağrının Geri Çevrilmesi: Beyrek Geyiğin Ardında...

Campbell, gerçek yaşamda, mitlerde ve halk masallarında da başka çıkarlara

kulak kabartmak her zaman mümkün olduğu için yanıt verilmeyen çağrının garip

durumuyla karşılabildiğini söyler. Fakat bu durumda macera olumsuzuna

çevrilir.(2000:73) Bemsı Beyrek ve Bey Böyrek anlatılarında, kahramanın çağrıyı

reddetmesi söz konusu değildir. Bamsı Beyrek hiç düşünmeden, kendisini

erginleyecek maceraya çağıran geyiğin peşine, düşer. Bey Böyrek anlatılarında da

durum değişmez, Yozgat ve Acıyurt varyantlarında Bengibozla birlikte yine

tereddütsüz uzaklara kaçar, Erzurum ve Zile varyantlarında ise yüzünü görmeden

aşık olduğu Akkavak Kızını aramak için memleketinden ayrılır. Bu nedenle macera

olağan sürecinde başlar ve sonuçlanır.

d. Doğaüstü Yardım: Hızır Gibi Yetişen Dede Korkut

Campbell, çağrıyı reddetmemiş olanlar için, kahraman yolculuğunun ilk

karşılaşmasının, maceracıya ejder güçlere karşı tılsımlar sağlayan koruyucu bir

figürle (genellikle ufak tefek yaşlı bir kadın ya da erkek) olduğunu (2000:84)

söylerken reddedilmeyen çağrının ardından gelen doğaüstü yardımı tanımlar.

Kahramanın, macerası sırasında engelleri aşmasına, sınavları geçmesine

yardım eden, Jung’ın da belirttiği gibi yaşlı bir adam ya da bir hayvan figürü

olabilir.(2003) kahraman dara düştüğünde ya bir hayvan dile gelip yol gösterir, ya bir

44

yaşlı kadın/erkek ortaya çıkarak büyülü nesneler ya da derdine derman olacak bir

bilgi vererek onu macerasında yeni bir sürece taşır.

V. Propp da Masalın Biçimbilimi adlı çalışmasında, masallardaki aksiyonun

yedi işlevci tarafından gesçekleştirilen 31 işlev aracılığı ile sağlandığını ifade eder ve

bu işlevciler arasında saydığı Yardımcı için şu tanımlamayı yapar:

“Kahramanın uzamda yer değiştirmesi, kötülüğün ya da
eksikliğin giderilmesi, izle(n)me sırasında yardım, güç
işleri yerine getirme, kahramanın biçim değiştirmesi
işlevlerini yerine getirir. Yardımcı eğer canlı bir varlık ise
büyülü yardımcı olarak adlandırılır.” (105-109)

Görüldüğü gibi halk anlatılarının yapısı üzerine yapılan bu çalışmada da,

kahramana yardım eden olağanüstü bir figürün mutlaka varlığına dikkat çekilir.

Beyrek Banı Çiçek ile karşılaşıp yarışır. En son yarış olan güreşte bir türlü

yenemez, nihayet sonunda Banı Çiçek’in memesinden tutarak onu mağlup eder. Jean

Poul Roux’ya göre, erkekle kadın arasındaki dövüşlerde, erkeğin kazanmak için

kadının memesine dokunması gerektiği, eski ve yaygın bir düşüncedir. Hayatî ve

kültürel bir organ olan kadın göğsü, kocanın ve çocuğun birleşme noktası olarak

belirlenmektedir. (2002:194)

Beyrek ile Banı Çiçek arasındaki yarış sonuçlanır, Banı Çiçek Beyrek’i kabul

eder ama sırada kızı geleneklere göre istemek vardır. İstemeye kimin gideceği

konusu Bay Büre ve Oğuz beylerini kara kara düşündürür. En sonunda Dede

Korkut’un istemesine karar verilir. Bu karar üzerine Dede Korkut şöyle söyler:

“Yarenler çünkü meni gönderürsiz, bilürsiz kim Delü Karçar Kız Kardaşını dileyeni

45

öldürür.”(Tezcan,2001:74) Burada Dede Korkut’un Doğaüstü Yardımcı olduğunun

anlatı kişilerince bilinen bir gerçek olarak kabul edildiği anlaşılmaktadır. Kahramanı

içinde bulunduğu durumdan kurtaracak sağlam bir düşünce, parlak bir fikre ihtiyaç

vardır ve hemen Dede Korkut anlatıya girer. Bamsı Beyrek’in ad alması ile ilgili

epizotta da değinildiği gibi Dede Korkut ruh arketipinin (Jung:2003:87) anlatıdaki

görüntüsüdür. Ancak bu kararlaştırma tesadüfi olmamıştır. Anlatının bağlı olduğu

kültür çevresinde ruh arketipi yani doğaüstü yardımcı figürü Dede Korkut’un

şahsında vücut bulmaktadır.

Delü Karçar, Dede Korkut kızı istemeye gittiğinde aygırına binip onu kovalar

uzun süren kovalamanın ardından yetişir. Delü Karçar kılıcını eline alır, tam

indirecekken Dede Korkut: “Çalarısan elün kurısun” der ve “Hak Te’alanun emri ile

Delü Karçar’ın eli yokaruda asılu” kalır. “Zira Dede Korkut velayet issi idi dilegi

kabul oldı.” (Tezcan,2001:75). Dede Korkut ilahi bir gücü temsil etmektedir. Jung’a

göre yaşlı adamın hem ulvi hem de yardımsever olması onunla Tanrı arasında bir bağ

kurma düşüncesini akla getiriyor. (2003:94). Burada da Dede Korkut Tanrıdan

beklenen yardımın kişileştirilmesidir.

Delü Karçar tövbe edip kız kardeşini Beyrek’e vereceğini söyler, bunun

üzerine Dede Korkut tekrar dua eder ve Delü Karçar’ın eli eski haline döner. Fakat

Delü Karçar, kız kardeşini vermek için yerine getirilmesi zor bazı şartlar öne sürer:

“Bin buğra getürün kim maye görmemiş ola. Bin dahi aygır getürün kim heç kısrağa

aşmamuş ola. Bin dahi koyun görmemiş koç getürün. Bin de kuyruksuz kulaksız

köpek getürün. Bin dahi büre getürün mana” (Tezcan,2001:75) der. Dede Korkut

istenilenleri temin eder, teslim ederken de Delü Karçar’a iyi bir ders verir. Sonunda

Delü Karçar, Dede Korkut’tan meded diler ve kızı verir.

46

Bey Böyrek anlatılarında da doğaüstü yardımcılar vardır. Bey Böyrek’in atı

Bengiboz Yozgat ve Acıyurt varyantında, her seferinde Bey Böyrek’i üvey annesinin

tuzaklarına karşı korumuş sonunda da “yum gözünü aç gözünü” diyerek yaptığı bir

büyü sayesinde onu uzaklaştırıp ölümden kurtarmıştır. Jung:

“Masallarda yardımcı hayvan motifi ile sık sık
karşılaşırız, bu hayvanlar insanlar gibi davranır,
insanların dilini konuşurlar ve insanlarınkinden daha
üstün bir zeka ve bilgiye sahiptirler, bu durumda ruh
arketipinin bir hayvan aracılığıyla ifade edildiğini
söylersek yanılmış olmayız” (Jung:2003:99-100)

Jung’ın bu sözleri, Bengiboz’un nitelik ve işlevinin yardımcı hayvan olarak

tanımlanmasını desteklemektedir. Jung’ın yardımcı hayvan tanımı Campbell’ın

çalışmasındaki doğaüstü yardımcı’dan başkası değildir. Nitekim Bengiboz’u,

dervişin verdiği ve Bey Böyrek’in anne rahmine düşmesini sağlayan elmanın

kabuklarını yiyen at dünyaya getirmiştir. Anlatının başında aktarılan bu bilgi, onun

olağanüstü özelliklere sahip olacağının habercisidir.

Acıyurt varyantında, Bey Böyrek’in kaçarak vardığı yerde karşısına bir yaşlı

kadın çıkar onu evine alır, yedirir, konuk eder ardından da Bey Böyrek’e Akkavak

kızını anlatır: “Oğlum buranın Akkavak Kızı diye bir sultanı var, ata biner, güreşir,

dövüşür. Bu zamana kadar doksan dokuz kişi harb etti, hepsi de öldü. Bir kişi kaldı

ki kızın kelleden kalesi bite.” (Kaya:1975:24:16) tüm bunlara rağmen Bey Böyrek

Akkavak Kızı’ndan vazgeçmez. Bunun üzerine yaşlı kadın, Bey Böyrek’e Akkavak

Kızı’nın sınavlarından geçebilmesi için yol gösterir: “Madem gideceksin, beni dinle,

kızın sarayı önünde bir değirmen taşı var, oraya gidersin. Öz özüne Yâ Allah Yâ

Bismillâh derviş baba sen imdadıma yetiş dersin. Taş kalkar, altında sana lazım

olacak eşyalar var. Onları alırsın taş kapanır sen de üstüne oturursun” (Kaya:24:16)

der. Bey Böyrek de yaşlı kadının söylediklerini yapar. Burada Bey Böyrek’e

47

yardım eden yaşlı kadındır, ancak o da Derviş Baba’nın doğaüstü yardımı ile bunu

başarır. Derviş Baba, kahramanın anne rahmine düşmesinde, ad almasında birdenbire

nasıl ortaya çıkıp sorunu giderip kaybolduysa, kahramanın dönüşümünü sağlayacak

en önemli karşılaşmada da onun yardımına ihtiyaç duyulmuştur.

e. İlk Eşiğin Aşılması/ Balinanın Karnı:Banı Çiçekle Görüşme

Anlatıda kahramanın başlangıç durumundan kurtularak maceraya

başlayabilmesi bir geçiş sürecini gerektirir. Bu geçiş bölgesinde kahraman,

maceraların yer alacağı gizli bölgeyi bekleyen figürlerle karşılaşır. Bu durum

Campbell tarafından şöyle tanımlanır:

“Büyülü eşikten geçişin bir yeniden doğum alanına
geçme olduğu fikri, bütün dünyada balinanın karnının
rahim imgesi ile simgelenmiştir. Kahraman, eşiğin
gücünü ele geçirmek ya da onunla uzlaşmak yerine
bilinmeyenin içinde kaybolur ve ölmüş gibi görünür”
(2000:107)

Kahraman, bu eşikte, dönüşümünü gerçekleştireceği sınavlarla karşılaşmadan

önce, zorlu macera için hazır olup olmadığını test eden figürlerle karşılaşır. Bunlar

eşik muhafızlarıdır.

 Campbell, İlkel Mitoloji adlı eserinde dönüşümün gerçekleştiği bu eşik

geçişlerinin tamamında doğumla karşılaştırma olduğunu ve bu geçişlerin ritüel olarak

pratikte her yerde rahme dönüş simgesi ile temsil edildiğini söyler.(70) Kahramanın

eşikten içeri girdiğinde dönüşmesi, yeniden doğmakla eşdeğerdir. İnisiye edilen birey

de toplumdan uzaklaştırılarak bir takım sınavlara ve deneyimlere zorlanır. Onun

toplumdan uzakta kendini dönüştürmek için çabaladığı bu süreç sembolik bir ölüm

48

olarak yorumlanır. Sınavları başarıp zor deneyimleri gerçekleştirdikten sonra, tıpkı

şaman adayının ayin sırasındaki sembolik ölümü ve yeniden doğumu gibi, yeniden

doğar.

Bamsı Beyrek av sırasında bir geyiğin peşine düşerek, Banı Çiçeğin otağının

bulunduğu yere gelir. Beyrek bu alana girdiği anda Campbell’in ifadesiyle “Dünyevi

karakteri dışarıda kalır, onu yılanın derisini attığı gibi atar” (2000:110). Beyrek,

dönüşümün işaretlerini duygularıyla da vermektedir. Kahraman ilk kez bir karşı

cinsle aynı sahnededir. Bu 13-14 yaşındaki bir erkek çocuğunun karşı cinsi

algılayışının birdenbire değişmesi ile aynı düzlemde okunabilir. Burada onunla ilk

iletişim kuran Banı Çiçek’in dadısıdır ve aralarındaki iletişimi de o sağlar. Bu

yönüyle “dadı” eşik muhafızı figürüdür. Campbell, eşik muhafızını ve işlevini şöyle

tanımlar:

“Kahraman, kaderinin ona rehber ve yardımcı olan
kişileştirmeleri ile birliklte macerasında aşırı güç
bölgesinin girişindeki “eşik muhafızı”na gelinceye dek
ilerler. Bu tür muhafızlar, kahramanın şu anki alanı ya da
yaşam ufkunun sınırlarını belirterek dünyayı dört yönde –
ayrıca aşağıda ve yukarıda – sınırlar. Onların ardınca
karanlık, bilinmeyen tehlike vardır; aile gözetiminin
ötesinde çocuk için tehlike olması ve toplumun koruması
olmadan kabilenin üyesinin tehlikeye düşmesi gibi.”
(Campbell: 2000:94)

Eşik muhafızı figürü olan dadı ile görüşmenin ardından, Banı Çiçek kendisini

dadısı olarak tanıtır ve Beyrek ile ilk karşılaşma gerçekleşir. Eşik aşılmıştır, sırada

kahramanın dönüşümünü sağlayacak sınavlar vardır.

 Bey Böyrek anlatılarının tümünde Akkavak Kızı ile ilk karşılaşma anında eşik

aşılır ve Akkavak Kızı’nın sınavları başlar. Ancak Erzurum varyantında bu

49

karşılaşmanın gerçekleşme biçimi dikkat çekicidir. Bey Böyrek’i de Akkavak

Kızı’nın çadırına götüren yine güzel bir ceylandır.

50

ÜÇÜNCÜ BÖLÜM: ERGİNLENME

Bu bölümde, Sınavlar Yolu başlığı altında; çağrıya cevap verip, büyülü eşiği

aşan kahramanı nasıl bir dünyanın beklediği anlatılmıştır. Kimi masal ve mitlerde

ejderhalar devler ve korkunç yaratıkların, kahramanın cesaretini gücünü ve zekâsını

sınadığı bu dünya, onu erginleyen geleceğe hazırlayan sınavlarla doludur.

Campbell:“Gelin yatağının ön koşulu olarak zor görev motifi tüm zamanların

ve dünyanın tüm kahraman görevlerinde yer almıştır.” (2000:384) sözleriyle, evlilik

öncesinde damada uygulanan bir takım zorlu sınavlardan söz eder. Sınavlar ve zorlu

görevler yalnızca halk anlatılarına özel bir durum değildir. Düğün kutlamaları içinde

yer alan geleneksel uygulamaların da bir kısmı damadın gücünü ölçmeye yönelik

benzer sınavlardır. Düğün töreninin ardından gelin ve damat gerdeğe girecekken

damada bilmece sormak geleneği Anadolu’da yaşayan bir uygulamadır. (İlhan

Başgöz: seminer notları, 2006) Bu uygulama, damadın bilgisini ve kıvrak zekâsını

ölçmeye yöneliktir. Benzer bir uygulama da, damadın düğün günü bir hedefi nişan

alarak tüfek vs. ile atışlarda bulunmasıdır. Bunların tümü evlilik çağına gelmiş, yeni

bir statüye hazırlanan erkeğin, erkekliğin sembolü olan güç, cesaret ve bilgi sahibi

olup olmadığını ölçmeyi hedefler.

Bu sınavları geçen, engelleri aşan ve aşk ödülünü kazanan kahraman,

karşılaşacağı son engelden habersiz, kendisini dönüştürecek olan kadınla

evlenecektir. Campbell’ın çalışmasında yer alan Tanrıçayla Karşılaşma ve Baştan

Çıkarıcı Olarak Kadın başlıklı bölümler bu çalışmada Voytilla, Vogler ve

Özaysın’ın çalışmasında da olduğu gibi Gizli Mağaraya Giriş: Düğün Hazırlığı

başlığı altında, değerlendirilecektir. Burada “gizli mağara” Eliade’den alıntılanmış

olup, bir dünyadan başka bir dünyaya geçişi simgeler.

51

Üçüncü Başlık olan, Büyük Sınav: Beyrek Esir Düşer ise Campbell’ın

çalışmasındaki Babanın Gönlünü Alma ve Tanrılaştırma bölümlerinin birlikte

değerlendirilmesidir. Büyük Sınav, Beyrek’in dönüşümünü sağlayacak gerçek

evliliğin olması için gerçekleşmesi gereken son sınavdır. Beyrek, tüm engelleri

henüz aşmamıştır, erginlenmesi tamamlanmadığı için evliliğini de

gerçekleştiremeden, beklenmedik bir engelle karşılaşır ve esir düşer. İçinde

bulunduğu esaret, başarması gereken son sınavdır.

En Son Ödül: Kâfirlerin Ağır Günü bölümünde ise, kahramana adeta esareti

süresince gösterdiği sabrın karşılığında, yıllar sonra dışarı ile haberleşmesi için bir

fırsat doğar. Bamsı Beyrek anlatısında kâfirlerin ağır günüdür onlar yiyip

içmektedirler. Bey Böyrek anlatılarında ise ya esirler temizlenmek için dışarı çıkarılır

ya da kâfirlerin bayramı nedeniyle esirlerin de zindandan çıkmalarına izin verilir.

Tezde bu durum kahramanın esaretten kurtulması için bir “ödül” olak

düşünülmüştür.

Erginlenme bölümü, kabile inisiyasyonunda çocuğun anneden ve toplumdan

uzakta bir yere kapatılıp orada doğayla başetmeyi öğrenmek zorunda bırakıldığı

soyutlama ritüeline karşılık gelmektedir. Kahraman bu bölümde zorlu sınavlardan

geçerek ergen olmanın gerektirdiği fiziksel ve ruhsal nitelikleri edinir.

a. Sınavlar Yolu: Zordur Almak Bizden Kızı

Hayat macerasında kişiyi olgunlaştıran ve dönüştüren, zor koşullardır. Bu

nedenle anlatılarda da kahramanın dönüşümü için zorlu sınavlar şarttır. Sınavlar

anlatıdaki başlangıç durumunu değiştirerek sonucu belirler. Halk anlatılarına

yansıyan sınav motifi, dünyanın yıllık hareketi olan monomitin büyütülmüş bir

52

formu olarak dinsel alanda da yaşatılır. Bu konuya Şamanizm bir örnek teşkil

edebilir.

“Şaman adayı da seçilmenin ardından yaşlı bir usta
tarafından gereği gibi sırra-erdirildiği bir eğitim dönemi
yaşar. Geleceğin şamanının bu dönemde ileride
kullanacağı mistik tekniklere egemen olmayı ve kabilenin
dinsel ve mitolojik geleneklerini özümsemeyi öğrendiği
kabul edilir.” (Eliade,1999:139)

 Tasavvuf inancında da, Tasavvuf yoluna giren kişinin kâmil insan olmak için

nefsini terbiye ettiği bir dönem vardır. Bu dönemde “sâlik” aşama aşama nefsini

insani zaaflarından arındırır. Anlatı kahramanının yaşadığı sınavlar yolu ise

Campbell tarafından şöyle anlatılır:

“Eşik aşıldıktan sonra, kahraman bir dizi sınavdan
geçmek üzere tuhaf biçimde akışkan, belirsiz biçimlerin
düş dünyasına doğru ilerler. Bu, mit-maceranın sevilen
bir aşamasıdır. Mucizevi sınavlar ve işkencelere yönelik
bir dünya edebiyatı yaratmıştır. Kahraman bu bölgeye
girmeden önce karşılaştığı doğaüstü yardımcının
önerileri, tılsımları ve gizli araçlarından yardım
almaktadır. Ya da insanüstü yolculuğu sırasında kendisini
her yerde destekleyen iyi kalpli bir güç olduğunu ilk kez
burada da farkedebilir.” (Campbel: 2000:115)

Sınavlar kahramanı içinde bulunduğu toplumdan uzaklaştırır ve yalnızlaştırır.

Şamanizmde de Tasavvuf inancında da kişi eğitimini geçmiş yaşantısına ait

hiçkimsenin olmadığı uzak ve tenha bir yerde gerçekleştirir. Campbell’a göre

sınavların mistik yorumu şöyledir:

53

“Mistiklerin sözlüğünde bu yolun ikinci aşaması, duyular
“arındırılıp önemsizleştirilirken” ve “enerji ve ilgiler
aşkın şeylere yoğunlaştırılırken”, “benliğin arınmasıdır”
ya da daha çağdaş bir sözlükte: bu kişisel geçmişimizin
çocukluk imgelerinin dağılması aşılması ve
dönüşmesidir.”

 Bamsı Beyrek anlatısında kahraman ilk olarak, avda arkadaşlarından

ayrılarak tek başına gittiği yerde Banı Çiçek tarafından sınanır, ardından da kızın

kardeşi, bulunması çok zor şeyler isteyerek kahramanı sınar. İkinci sınavda Bamsı

Beyrek Dede Korkut’un yardımı ile kızı alabilir.

 Anadolu sahası Bey Böyrek anlatılarında ise üzerinde çalışılan üç varyantta

Bey Böyrek Akkavak Kızı tarafından güreş, ok atma, at koşturma, gibi yarışlarla

sınanır ve onu yenerek evlenmeye hak kazanır. Ancak Erzurum varyantında kız

kendisini babasından istemesini söyler, bu da bir sınav olarak değerlendirilebilir

çünkü burada da Akkavak Kızı Bey Böyrek’i koşulsuz kabul etmemiştir.

Bu sınavlar Bamsı Beyrek ve Bey Böyrek’in, dönüşmekte olduğu erişkin erkek

kimliği için yeterli olup olmadığını ölçer. Bir anlamda güç gerektiren sınavlar

kahramanın cinsel yetkinliğini de test eder. Çünkü artık o, çocukluk imgelerini

dağıtması, aşması ve dönüştürmesi gereken biridir.

Roux, anlatılardaki kahramanın kazanması gereken dövüş motifini Oğuz

Kağan anlatıından örnek vererek erginlenme dövüşü olarak adlandırır. Roux’ya

göre bu öykü oldukça karmaşıktır, ancak kesin olarak erkeklerin toplumuna girişi ve

evlenmeye eşdeğer şekilde bir kadın almayı sağlayan ergenlik ritüelinin dövüşünü

açıklamaktadır.(2002:210)

54

 Akkavak Kızı ve Banı Çiçek’in sınavları, kendisini almaya hak kazanacak

erkeğin cesaretini ve gücünü ölçmeyi hedefler. Bir inisiyasyon süreci olarak kabul

edilen bu hikâye örgüsünde, erkeğin dönüşebilmesi için bu sınavlardan geçerek

gücünü kanıtlaması şarttır. Böylece, başlangıçta kahramanlık yaparak ad alan, ve

ardından mutlaka evinden uzaklaşarak macerasına başlayan erkek kahraman,

toplumsal ve biyolojik dönüşümünü gerçekleştirerek, toplum içinde erkek, koca,

baba; biyolojik olarak da bir dölleyici statüsü kazanacaktır. Bu macera aynı zamanda

bireyin bir hâlden diğerine geçişini anlatır. Bu durum kutsal ve gizemlidir. Yaşamı

dönüştürmek her biçimde bir kut ve gizem barındırır. Demirci, madeni bir hâlden

başka bir hâle getirdiği için kutsal bir iş yapar.

b. Gizli Mağaraya Giriş: Düğün Hazırlığı

Bu bölümde, Voytilla, Vogler ve Özaysın’ın çalışmalarında olduğu gibi,

Campbel’in Tanrıçayla Karşılaşma ve Baştan Çıkarıcı Olarak Kadın başlıkları

Eliade’den alıntılanarak Gizli Mağaraya Giriş başlığı altında birleştirilmiştir. Eliade,

mağara ve labirentin arkaik kültürlerdeki sırra-erme törenlerinde birinci derecede

önemli bir işlev gördüğünü; ikisinin de öteki dünyaya geçişin Yeraltına inişin, somut

simgeleri durumunda olduğunu söyler. (1999:75) bu durum anlatı kahramanının da

yeni bir dünyaya ayak bastığı son sınavdan önceki konumunun gizli mağara olarak

okunmasının sebebidir.

Campbell’a göre: “Tanrıçayla (her kadında yeniden doğar) karşılaşma,

kahramanın, sonsuzluğun örtüsü olarak kutlanan, yaşamın kendisi olan aşk ödülünü

kazanmak için vereceği son sınavdır.” (2000:139) Bilinen ve beklenen engeller aşılıp

sınavlar geçildiğine göre kahramanın, dönüştürücü kadınla evlenme zamanı

gelmiştir. Bu evlilik gerçekleştiğinde kahramanın toplumsal ve biyolojik konumu da

55

değişecektir. Ama, kahraman için sınav bitmemiştir. Aşk ödülünü almak için

kazanılacak bir zafer daha vardır.

Bamsı Beyrek, Banı Çiçeğin ve Delü Karçar’ın sınavlarını geçerek Banı

Çiçek’i almaya hak kazanır. Geleneklere göre Banı Çiçekten gelen kırmızı kaftanı

giyen Beyrek, ok atar ve okun düştüğü yere gerdeğini diker. Akşamki düğünün

hazırlıkları sürmektedir. Beyrek, kırk yiğit ile yiyip içerken yediyüz kafirin

saldırısına uğrar. Nayibi ölür, otuz dokuz yiğidi ile Beyrek Bayburt Hisarı’nda tutsak

edilir. Beyrek’in evliliği henüz gerçekleşmediği için ansızın ortaya çıkan bu engel,

maceranın henüz bitmediğine kahramanın da dönüşümünü tamamlamadığına işaret

eder.

Bey Böyrek de söz konusu anlatıların tümünde engelleri geçerek Akkavak

Kızını almaya hak kazanır ve onu alıp memleketine götürür. Okuyucu ve dinleyici

öykünün bittiğini evliliğin gerçekleşeceğini düşünür. Düğün hazırlıkları sürerken

Erzurum varyantında, civardaki bir Rum hükümdarın savaş hazırlıkları yaptığı haberi

gelir. Bey Böyrek’in padişah olan babası savaşa gitmeye hazırlanırken, Bey Böyrek

ona yaşlandığını savaşa kendisinin gitmesi gerektiğini söyler. Böylece Bey

Böyrek’in artık babasının yerine geçecek olgunluğa eriştiği mesajı verilir. Babası

yaşlanmış gücü eksilmiştir. Zile varyantında, Bey Böyrek, “Akkavak Kızını alırsam

düğünümü av eti ile yapacağım”(Öztelli,1954:855) diye bir vaadde bulunmuştur. O

nedenle düğün hazırlıkları sürerken Bey Böyrek kırk arkadaşı ile ava gider.

Yozgat ve Acıyurt varyantlarında ise, Bey Böyrek Akkavak Kızını alıp

memleketine döner. Düğün hazırlıkları sürerken üvey annesi (analığı) “Akkavak

kızını getirmeyi marifet mi sanırsan, bir kralda babanın tesbihi ile kılıcı var onları

getir de yiğit olduğunu bileyim” (Kaya,1975:17) diyerek onun yine evden

uzaklaşmasını sağlar. Bey Böyrek de bu söz üzerine otuz dokuz arkadaşı ile birlikte

56

atlanıp babasının emannetlerini almak için yola koyulur. Yolda kralın adamları

tarafından yakalanarak esir edilirler.

Görüldüğü gibi Bey Böyrek anlatılarında da evlenme gerçekleşmeden

kahraman yeni bir yolculuğa çıkar. Bu son sınavdır. Anlatının içinde de zaten Bey

Böyrek’in bu başarılarının tam bir yiğitlik için yeterli olmadığı mesajı üvey anne

yoluyla verilmektedir.

c. Büyük Sınav: Beyrek Esir Düşer

Bu bölümde; Voytilla, Vogler ve Özaysın’ın çalışmalarında da olduğu gibi

Campbell’in çalışmasındaki Babanın Gönlünü Alma ve Tanrılaştırma başlıkları

Büyük Sınav başılığı altında birlikte değerlendirilmiştir. Campbell, bu son sınavdan

şöyle söz eder: “Genellikle bütün engeller ve devler aşıldığında gelen en son macera,

başarılı kahraman ruhun, dünyanın kraliçe tanrıçasıyla mistik evliliği olarak

sunulmuştur.” (2000:128)

 Beyrek’in geçmesi gereken en büyük ve son sınav içinde bulunduğu esaret

durumudur. Beyrek Bayburt Hisarında 16 yıl kalır. Bir gün kâfirler yiyip içmekte

iken Beyrek kopuz çalar. Bu sırada da babasının, kendisini bulmaları için iklim iklim

dolaşmalarını söylediği bezirganları görüp onlarla haberleşir, Banı Çiçek’in

Yalancıoğlı Yartacukla evleneceğini öğrenir. Bayburt Hisarı Beyinin kızı Beyrek’e

aşık olduğu için, kaçtıktan sonra geri dönüp kendisini alması koşulu ile Beyrek’in

hisardan kaçmasına yardım eder.

57

Bey Böyrek de, Akkavak Kızı ile evleneceği gece evden ayrılır ve yukarıda

da bahsedildiği gibi düşman bir ülkenin kralı tarafından esir alınır. Bu epizot Bamsı

Beyrek ve Bey Böyrek anlatılarında hemen hemen aynıdır. Bey Böyrek de esaretten,

dışarıyla haberleşerek ve kralın kendisine aşık kızının yardımı ile kurtulur.

Kahraman, memleketinden ailesinden ve sevdiklerinden uzakta uzun yıllar

geçirir. Hatta bu dönemde Bamsı Beyrek’in ölüm haberi gelir. Artık onun

döneceğine kimsenin inancı kalmaz. Bu, yeniden doğuş (yenilenme) öncesi

gerçekleşen, şaman adayının da esrime sırasında acı çekmesi ve ölmesi şeklinde

canlandırılan sembolik bir ölümdür. Eski hayatın unutulmasını, yeni bir hayata

başlamayı ifade eder. Tezde zindan dönemi, kabile inisiyasyonlarında çocukları

doğayla başetmeyi ve zorluklarla mücadele etmeyi öğrenmeleri için bırakıldıkları

köyün dışındaki kulübelerle ilişkilendirilendirilimiştir.

d. En Son Ödül: Kâfirlerin Ağır Günü

Kahramanın kazandığı ödüller farklı biçimler alabilir: sihirli bir kılıç, iksir,

önemli bir bilgi, aydınlanma ya da sevgiliyle buluşma olabilir.(Voytilla;1999:11)

Bamsı Beyrek ve Bey Böyrek’in 16 yıllık (bazı Bey Böyrek anlatılarında yedi ya da

kırk yıl sürer) esaretinin biteceğine işaret eden bilgiye ulaşması kendisini zindanda

tutan Kâfirlerin “ağır günü” (Tezcan,2001:79) nedeniyle yiyip içmekte olmalarının

bir sonucudur. Bamsı Beyrek anlatısında Kâfirin yiyip içmekte olması, Bey Böyrek

anlatılarında, senede bir gün esirlerin hamama götürülmesi, kralın kırk yılda bir

bayramı olması sebebiyle esirlerin hava almasına izin vermesi, esirlerin traş edilip

temizlenmesi için zindanın üstüne çıkarılması gibi sebepler, kahramanın kendisini

dönüş yoluna çağıran bezirgânla haberleşmesini sağlar.

58

DÖRDÜNCÜ BÖLÜM: DÖNÜŞ

Monomitin büyütülmüş bir taklidi olarak mitlerde ve diğer halk anlatılarında;

kahraman, macera çağrısıyla ayrıldığı memleketine, dönüşmüş olarak geri

dönmelidir. Bu bölümün ilk başlığı olan Dönüşe Çağrı, Campbell’ın ve diğer

araştırmacıların (Vogler, Voytilla, Özaysın) çalışmalarında yoktur. Ancak bu

çalışmada ele alınan anlatıların olay örgüsünde, kahramanın maceradan dönmesi için

dışarıdan gelen bir çağrı söz konusudur.

Dışarıdan Gelen Kurtuluş/Dönüş Eşiğinin Aşılması: Kâfir Kızına Verilen Söz

başılığı altında da, Campbell’ın eserindeki 3. ve 4. bölüm bir arada incelenmiştir.

Kahraman 16 yıl (kimi Bey Böyrek anlatılarında ise 40 yıl) kaldığı zindandan,

dışarıdan gelen bir yardım sayesinde kurtulur. Kahramanın esaret döneminden,

kurtulması bu bölümde Dönüş Eşiğinin Aşılması olarak okunmuştur.

Kahraman esaretten kurtulduktan sonra, dönüş yolunda karşılaştığı bir ozan,

çoban ya da davulcu ile mutlaka kıyafetlerini değiştirir ve onların kılığına girerek

memleketine döner. Tezde bu durum, Özaysın Voytilla ve Vogler’in çalışmasında

olduğu gibi Büyülü Kaçış: Dirilme: Şekil Değiştirme:Beyrek Kılık Değiştiriyor

başlığı altında kahramanın dönüşümünün bir işareti olarak okunmuştur. Eski

yaşantısıyla bir ilgisi kalmayan, erginlenmiş ve aydınlanmış bir birey olarak

memleketine dönen kahraman, doğru ve yanlışı iyi ve kötüyü daha iyi ayırabilecek

bilgeliğe sahiptir ve eski yaşantısından kalan hatıraları daha ussal biçimde

değerlendirir.

59

İki Dünyanın Ustası/Yaşama Özgürlüğü: Beyrek Evinde başlıklı Dördüncü

Bölüm’de, kendisini ve çevresini daha iyi tanımayı öğrenen aydınlanmış bir yetişkin

olarak memleketine dönen kahraman anlatılmıştır. Tezde, Campbell’ın

çalışmasındaki iki bölümün birleştirildiği bu başlık altında, kahramanın bir kadın

alması erginlenme macerasına son verir.

Tezde Dönüş bölümü, kabile inisiyasyonlarında, uzun süren yalnızlık ve

zorluklarla mücadelenin ardından erginlenen, dönüşen bireyin, topluluğa dönerek

yeniden sosyalleşmesi olarak tanımlanan bütünleşme ritüeli ile ilişkilendirilmiştir.

Kahraman büyük zorlukların üstesinden gelerek güç ve cesaret sahibi olduğunu

kanıtlamış, yeni bir birey olarak toplumuna dönmüştür.

a. Dönüşe Çağrı: Bezirgânla Haberleşme

Campbell’in çalışmasında kahramanın macerası sırasında böyle bir çağrıdan

söz edilmez. Campbell birinci aşamaya Dönüşün Reddedilmesi demiştir ki Çağrının

Reddedilmesi’nde de olduğu gibi, Bamsı Beyrek ve Bey Böyrek anlatılarında böyle

bir durum gerçekleşmez. Dönüş reddedilmediği için de kahraman, macerasına

monomitin tekrarı biçiminde kaldığı yerden devam eder. Kahraman, macerası sona

erdiğinde yaşam değiştiren gezisinden dönmelidir diyen Campbell “dönüş”

yolculuğu hakkında şunları söyler:

“Monomitin ölçütü olan tam çevirim, kahramanın,
ödülün, topluluğun, ulusun, gezegenin ya da on bin
dünyanın yenilenmesiyle sonlandırabileceği bilgelik
tılsımlarını, altın Post’u, ya da uyuyan prensesini insanlar
dünyasına geri getirmesi gerekmektedir.”(2000:225)

60

Kahraman bu maceraları yaşayarak, bilgi ve erdem sahibi olmuştur.

Yenilenen kahraman için artık bu yabancı dünyadan, yola ilk çıktığı bilindik

dünyasına dönme vakti gelmiştir. Bamsı Beyrek ve Bey Böyrek esir edildiği kalede

kimi anlatılara göre 16, kimi anlatılara göre 40, kimine göre ise 7 yıl kalmıştır. Bu

kadar uzun süre herhangi bir kurtulma çabası göstermeden burada kalması tezde,

simgesel ölümü gerçekleştirdiği şeklinde yorumlanmıştır. Ancak bir bezirgânla (ya

da Keloğlan) haberleşip Banı Çiçek’in evleneceğini öğrendiği zaman, bu esaretten

kurtulma düşüncesi belirir. Kahramanın bezirgânla haberleşmesi yazgısının bir

sürprizidir ve tanrısal bir yardımı çağrıştırır. Bezirgânla haberleşmenin açık bir

Dönüşe Çağrı olarak okunduğu tezde, dönüşün habercisi ise bezirgân ve

Keloğlan’dır.

b. Dışarıdan Gelen Kurtuluş/Dönüş Eşiğinin Aşılması: Kâfir Kızına

Verilen Söz

Campbell’in çalışmasında bu bölüm Dönüş’ün 3.ve 4. aşamasıdır. Bu çalışmada ise

2. aşama olarak yer almıştır.

“Kahramanın doğaüstü macerasından dışarıdan yardımla
geri getirilmesi gerekebilir. Yani dünyanın gelip onu
alması gerekebilir. Çünkü bir yerde olmanın derin
saadeti, uyanık halin benlik parçalanması yararına
kolayca bırakılamaz” (Campbell:2000:239)

Bamsı Beyrek ve Bey Böyrek dışarıdan gelen dönüş çağrısını karşılıksız

bırakmaz. Dönüş çağrısı gibi, esir tutulduğu zindandan kaçma eylemi de büyük

ölçüde dışarıdan bir figür tarafından gerçekleştirilir. Esir tutulduğu kalenin

tekfurunun (ya da ülkenin kralının), kahramana aşık bir kızı vardır. Kahramanın

üzüntüsünü görerek, geri dönüp kendisini almak şartıyla onun kaleden kaçmasını

61

sağlar. Bu durum kurtuluş için son sınavdır. Böylece dönüş eşiği de eşik bekçisi

olarak okunabilecek gardiyanın etkisiz hale getirilmesiyle aşılmıştır.

c. Büyülü Kaçış:Beyrek Kılık Değiştiriyor

Campbell, sınavları başarıyla geçen kahramanın dönüş yolunda Tanrısal bir

güçle desteklenebileceğini şöyle açıklar:

Zafere ulaşan kahraman eğer Tanrı ya da tanrıçanın
kutsamasını elde ederse ve toplumun yeniden
yapılanması için bir iksirle birlikte dünyaya dönmekle
görevlendirilirse, macerasının son aşamasında doğaüstü
efendisinin tüm güçleri ile desteklenir.”
(Campbell:2000:228)

Bamsı Beyrek, zindandan kurtulduğunda hemen kardeşinden yeğ olan boz

aygırını bulur ve memleketine doğru yola çıkar. Yolda karşılaştığı ozandan kopuzunu

ister. Böylece Banı Çiçek’in düğününe ozan yerine kendisi gidecektir. Beyrek’in

ozan kılığına girmesi yenilendiğine işaret eden sembolik bir dirilmedir. Tüm engeller

aşılmış, Beyrek ruhen ve bedenen dönüşüme uğramıştır. Kahramanın geçirdiği bu

dönüşüm Campbell tarafından şöyle özetlenir.

“Birey uzun ruhsal disiplinler yoluyla kişisel
sınırlamalarına, çekişmelerine, umut ve korkularına olan
bağlılığını terk eder, hakikatin gerçekleşmesinde yeniden
doğuş için gerekli olan öz-kıyımına karşı direnmez ve
böylece en sonunda, büyük an için nitelikleri tam olarak
gelişmiş olur.” (2000:270)

62

Bey Böyrek ise aynı şekilde Bengiboz’u bularak dönüş yolunu tutar. Yozgat

rivayetinde bir çobanla karşılaşan Bey Böyrek onunla kıyafetlerini değiştirir bir

davarın derisini de kafasına geçirerek “Keloğlan” kılığına girer. Acıyurt varyantında

da aynı şekilde “abdal” diye bilinen davulcularla, Erzurum varyantında çobanla

kıyafetlerini değiştirir.

d. İki Dünyanın Ustası/Yaşama Özgürlüğü: Beyrek Evinde

 Macerasını tamamlayıp dönen Beyrek artık eskisinden farklıdır. Onun gidişi

ve ardından dönüşüyle ailesi, nişanlısı ve çevresi de değişmiştir. Eve döndüğünde

önce kız kardeşi olmak üzere kimse onu hemencecik tanıyamaz. Ayrıca o da

memleketini bıraktığı haliyle bulmaz. Döndüğünde, yakın arkadaşını, arkasından yas

tutmak yerine kuyusunu kazarak nişanlısıyla evlenirken bulması, artık çevresini daha

iyi tanıdığını bu konuda aydınlandığını gösterir. Beyrek, kendini ve çevresini daha

iyi tanıyan, dostunu düşmanını daha iyi bilen bir yetişkin olarak Banı Çiçek’le

evlenir ve erginlenme macerasını tamamlar. Bey Böyrek için de durum farksızdır. O

da henüz ad almış bir çocuk olarak ayrıldığı memleketine birçok zorluğu aşmış,

kendisini ve çevresini tanıma deneyimini yaşamış erginlenmiş bir birey olarak döner.

63

V. BÖLÜM: ARKETİPLER

Halk anlatıları arasındaki benzerlikler üzerine kurulu bir çalışmanın,

metinlerde sürekli tekrar edilen motiflerin arketiplerine değinmesi, benzerliği

sağlayan ortak unsurların tesbiti açısından gereklidir.

Arketip kavramı C. Gustav Jung tarafından kuramsallaştırılmış olmasına

karşın Jung, Dört Arketip adlı eserinde, kavramın ilk olarak erken çağlarda

Platon’un idea’nın her türlü fenomenin öncesinde ve üstünde olduğu fikri ile

eşanlamlı (17) olduğunu belirtir. Jung Analitik Psikoloji adlı eserinde ise bu kavramı

ruhun kalıtımla geçen bir parçasına benzetir ve önceden bilinçdışında varolan bir

kalıp olarak her zaman her yerde kendiliğinden oluştuğunu söyler. (403)

Jung’ın arketipler ile ilgili görüş ve tespitleri Jolande Jacobi’nin, C. G. Jung

Psikolojisi adlı eserinden şöyle özetlenebilir: Arketiplerin anlamı, tamamen temsil

ettikleri ve naklettikleri “en eski deneyimde” yatmaktadır. Bu motifler tüm

mitolojilerde, masallarda, dinî geleneklerde ve gizemlerde tekrarlanır, bunlar en

derindeki katmanın kalıtımlarıdır. “gezgin kahramanın”, “deniz canavarının” veya

“gece deniz yolculuğu”nun mitleri güneşin batışının ve tekrar doğuşunun getirdiği

sonsuz bilginin dönüştürülmüş görüntüleridir. Egonun gelişimi ve bir yaş grubundan

diğerine geçiş gibi arketipsel süreçler de vardır. Yaşamdaki tüm tipik ve evrensel

insan varoluşları arketipsel bir yapı üzerinde durur. Arketipler tıpkı bir kraliyet

ailesini ya da soyağacını oluşturanlar gibi kendi ezelî biçimlerini kaybetmeden adeta

çocuklar veya torunlar meydana getirebilirler. Arketipler belirli durumlarda

gösterilen fiziksel açıdan gerekli olan, içgüdüsel reaksiyonların yansımalarıdır.

Arketipsel imgelerin ve deneyimlerin her zaman dünyadaki tüm dinlerin merkezini

oluşturması nedensiz değildir. Ve genellikle dogmalarla örtülüp, orjinal

64

biçimlerinden sıyrılmalarına rağmen hâlâ psişede aktiftirler ve dinî inancın yaşamsal

güç olarak bulunduğu her yerde zengin anlamları hâlâ güçlü bir şekilde iş

görmektedir. (2002:61-75)

Arketip kavramı daha sonra M. Eliade tarafından da tanımlanmış ve

kullanılmıştır. Eliade, yeryüzündeki her edimin bir göksel arketipi olduğunu söyler.

(1994:31) Ona göre yeryüzündeki toplumsal uygulamalar ve ritüeller de ilahi bir

modelin tekrarından ibarettir.

Görüldüğü gibi Jung, arketipleri ruhun kalıtımla geçen bir parçasına

benzeterek insan psikolojisi ile ilişkilendirirken, Eliade, yeryüzünde taklit edilen

göksel ve ilahî modeller olarak tanımlar. Ancak her iki görüş de, arketiplerin sürekli

tekrar edilen uygulamalar, motifler, insan davranışları oldukları konusunda birleşir.

Bu çalışmada ise arketip kavramı halk anlatıları bağlamında değerlendirilmiş, farklı

anlatılarda sürekli tekrar eden motiflerin Bamsı Beyrek ve Bey Böyrek anlatıları

düzleminde hangi düşünce ve uygulamanın tekrarı olabileceği sorunu irdelenmiştir.

Tekrarlanan imgelerin coğrafî genişlik ve tarihî derinlikte ele alınan halk

anlatılarındaki benzerlerine yer verilirken, bir urform arayışından çok, insan

düşüncesinin aynı koşullar altında benzer ürünler yaratabildiği görüşünden yola

çıkılmıştır.

Çalışmanın odaklandığı Bamsı Beyrek ve Bey Böyrek anlatılarında yer alan

ve bir arketipin kalıntıları olduğu düşünülen figür ve eylemler şunlardır: Doğaüstü

Yardımcı; Dede Korkut, yaşlı kadın, Bengiboz, Haberci; geyik, Yeniden Doğuş;

Kıyafet Değiştirme, Olağanüsü Doğum.

65

a. Doğaüstü Yardımcı

Halk anlatılarında kahramanın başı ne zaman dara düşse ya da macera yeni

bir sürece girecek olsa bu durumu kolaylaştıran insan ya da hayvan görünümlü bir

figür aksiyona katılır. Bu figür, neredeyse halk anlatılarında en sık tekrar edilen

motif durumundadır. Campbell bunu doğaüstü yardımcı olarak adlandırır ve

maceracıya, aşacağı engeller ve zorluklar için tılsımlar sağlayan koruyucu bir güç

olarak (genellikle ufak tafek yaşlı bir kadın ya da adam) olarak tasvir eder. Kaderin

iyi kalpli koruyucu gücünü temsil eden ve sıklıkla eril olarak karşımıza çıkan bu

figür Jung tarafından “Ruh” olarak tanımlanır:

“Ruh, düşlerde olduğu gibi mit ve masallarda da kendini
anlatır ve arketipler bu doğal etkileşimde “oluşum,
yeniden oluşum, ebedi zihnin ebedi eğlencesi” olarak
görünürler. Ruhun düşlerde yaşlı adam olarak görünme
sıklığı masallardakiyle hemen hemen aynıdır. Kahraman
ancak sağlam bir düşünce ya da parlak bir fikir, yani
ruhsal bir işlev ya da endopsişik otomatizm sayesinde
kurtulabileceği umutsuz bir duruma ne zaman düşse yaşlı
adam görünür. Kahraman dışsal ya da içsel nedenlerden
ötürü gerekeni yapamadığı için gerekli bilgi
kişileştirilmiş bir düşünce yani öğüt verip yardım eden
yaşlı adam kılığında ortaya çıkar.”(2003:87)

Tezin önceki bölümlerinde de değinildiği gibi, Bamsı Beyrek anlatısında

olağanüstü yardımcı figürünü Dede Korkut temsil eder. Figürlerin eylemleri

Doğaüstü Yardım bölümünde anlatıldığı için burada yeniden anlatmaya gerek

görülmemiştir. Bey Böyrek anlatılarında ise bu figür derviş ve yaşlı kadın tarafından

temsil edilir. Dede Korkut kahramana ad verilirken ve kahramanın evleneceği kız

istenirken anlatıya katılır. Derviş ise kahramanın anne rahmine düşmesini sağlayan,

ona ad veren kişidir.

66

Jung, yaşlı adamın hem ulvî hem de yardımsever olmasının onunla Tanrı

arasında bir bağ kurma düşüncesini akla getirdiğini söylerken, olağanüstü doğum ve

ad verme epizotları yönünden sözü geçen anlatılarla benzerliği ve motifin

yaygınlığına yönelik şu örneği verir:

“Bir Balkan masalında yaşlı bir adam, çocuğu olmayan
çariçeye sihirli bir elma verir, çariçe elmayı yiyince
hamile kalır ve bir oğlan doğurur. Yaşlı adamın baştaki
koşulu oğlanın vaftiz babası olmaktır. Fakat oğlan bütün
çocukları döven çobanların hayvanlarını öldüren kötü bir
çocuktur. On yıl boyunca bir ismi olmaz sonra yaşlı adam
çıkagelir, oğlanın bacağına bir bıçak saplar ve ona “bıçak
prensi” adını verir.” (Jung, 2003: 97)

Bu örneğin Bey Böyrek anlatılarının giriş epizotu ile benzerliği dikkat

çekicidir. Dede Korkut Kitabı’nın önsözünde, Dede Korkut’un toplumsal hayattaki

yeri ve fonksiyonu ile ilgili şu bilgiler aktarılır:

“Resûl aleyhi s-selâm zemânına yakın Bayat Boyından
Korkut Ata derler bir er kopdı. Oğuz’un olkişi temâm
bilicisiydi, ne derise olurıdı, gayibden dürlü haber
söyleridi, Hak Te’âlâ anun gönline ilhâm ederidi.
[...]Korkut ata Oğuz kavmınun müşkilini hallederidi. Her
ne iş olsa Korkut Ataya tanışmayınca işlemezleridi. Her
ne ki buyursa kabul ederleridi, sözin tutub temâm
ederleridi.” (Tezcan,2001:29)

 Bu bilgiler Jung’ın, yaşlı adamın tanrısallığı ile ilgili yukarıdaki görüşünü

pekiştirir niteliktedir. Dede Korkut, gelecekten haber veren, Oğuzlar’ın sorunlarını

çözen, onlara yol gösteren bir bilge kişidir. Ayrıca anlatıların içinde ve sonunda

kopuzunu alıp şiir söyleyen ozan da Dede Korkut şahsında temsil edilir. Tüm bunlar

akla Eski Türk inanç sisteminde, Tanrı ve ruhlarla toplum arasındaki iletişimi

67

sağlayan, hastalıkları sağaltan ve kopuz eşliğinde dörtlükler söyleyen din adamı

Şamanları hatırlatmaktadır. Türk kültüründe Ozan tipinin, toplumsal değişim

sonucunda şamanın görev ve fonksiyonlarının ayrışması sonucu ortaya çıktığı

görüşü (Köprülü,1999:65-70) de düşünüldüğünde, Dede Korkut’un toplumsal hayatta

şamanın yerini alan bilge bir ozan, tanrısal bir şahsiyet olması anlam kazanır.

 Türk kültüründe benzer şekilde tasvir edilen ve benzer fonksiyonları olan

başka olağanüstü şahsiyetler görmek de mümkün. Bahaeddin Ögel, Türk Mitolojisi II

adlı eserinde, mit ve masal metinlerinde çocuklara ad veren, düşkünlere yardım eden

ak sakallı kocalardan söz eder.(90) Bu ak sakallı kocalar ve Boz Atlı Yol İyesi ,

insan biçiminde tasvir edilmelerine karşın gökten inmek, birden görünüp kaybolmak

gibi olağanüstü özelliklere sahiptir.

 Türk İslam kültürüne gelindiğinde, darda kalanlara yardım eden dilekleri

yerine getiren yeni bir tanrısal figür ile karşılaşılır. Fonksiyonu aynı olan “Hızır” adlı

bu figür İslam mitolojisinden doğmuştur. Öcal Oğuz, kültürel süreçler içinde

mitolojik değişimlerin olağan ve kaçınılmaz olduğunu, bu süreçte eski Türk dininde

yer alan Boz atlı yol İyesi(sahibi)’nin, Türkler’in İslamiyeti kabulünden sonra buna

çok yakın bir anlam ve görev üstlenmiş olan Hızır’a dönüştüğünü belirtir ve

günümüzde de kullanılan “Boz Atlı Hızır” ifadesinin bu dönüşümü yansıttığını

(2002:82) vurgular.

 Dursun Ali Tokel Divan Edebiyatında Mitolojik Unsurlar, adlı eserinde İslam

İnancında Hızır ile ilgili anlatmalara geniş yer verir. Tokel, Hızır’ın, kelime olarak

yeşillik, yeşerme, tazelik anlamlarına geldiğini aktarır ve rivayete göre, âb-ı hayat

içerek ölümsüzlüğe kavuşup denizlerde darda kalanlara yardım ettiğini, denizde

ölenlerin namazını kıldığını yazar. (366)

68

Tokel, İslamî kaynakların hemen hemen tamamının Hızırla ilgili ilk bilgileri

Kur’an’daki Kehf suresinde anlatılan Hz. Musa’nın bir macerasıyla ilgili bölümden

aktardığını belirtir. Söz konusu kıssa Tokel’in çalışmasından şöyle özetlenebilir: Hz.

Mûsâ, yanında genç bir arkadaşıyla Allah katında çok önemli bir kişiyle görüşmek

üzere yola çıkar. Yanlarında yiyecek olarak bir balık bulundururlar. Bir su kenarına

gelip istirahat ederler. Burada balık suya düşerek canlanır ve suyun içinde kaybolur.

Yola devam ederlerken karınları acıkır. Mûsâ gençten balığı vermesini ister. Genç,

balığın daha önceki konak yerinde suya düşüp canlandığını söyler. Mûsâ bu duruma

sevinir. Çünkü aramak için yola çıktıkları kişiyle balığın kaybolduğu yerde

karşılaşacaklardır. Hemen o su başına dönerler ve orada aradıkları sâlih kişiyle

buluşurlar böylece macera başlar.(362)

C. G. Jung, Dönüşüm Sürecini Canlandıran Örnek Simgeler adlı

makalesinde, Kur’an’ın birinci şahıs çoğul olarak konuşan Allah ile Hızır arasında

kesin bir ayırım yapmadığı görüşünü öne sürer ve bunu, Hızır’ın Allah’ın

simgeleştirilmesi, “insan halinde tecelli etmesi” olarak yorumlar. (208) Jung burada

da doğaüstü yardımcının tanrısallığına dikkati çeker.

Jung aynı çalışmasında, Hızır ve İlyas, Hızır ve Zülkarneyn ile ilgili kıssaları

Yunan mitolojisindeki “Dioscuri”lerle karşılaştırır. Derman Bayladı’nın, Mitoloji

Tanrıların Öyküsü adlı kitabından Dioscurilerle ilgili anlatı şöyle özetlenebilir:

Zeus’un ikiz oğulları olan Dioscuriler, doğar doğmaz bir yarımadaya bırakılmış.

Burada kardeşliğin ve dostluğun simgesi olarak birbirlerine sevgiyle bağlanan

ikizler, büyüdükleri yeri korsanlardan temizlemiş. Denizciler, bu ikizlere tanrı olarak

büyük bir saygı duyar ve fırtınalı günlerde onlardan yardım isterlermiş, onlar da

hemen ortaya çıkar ve fırtınayı yatıştırırmış. Onların savaşlarda da kurtarıcı

olduklarına inanılırmış. (154)

69

Yunan mitolojisindeki Dioscuriler; Türk Mitolojisindeki Ak Sakallı kocalar

ve Boz Atlı Yol İyesi; İslamî kaynaklı Hızır Nebî inancı mit ve masallarda en sık

karşılaşılan olağanüstü yardımcılardan başka bir şey değildir. Tersinden okumak

gerekirse tezde; mit ve masallarda sıklıkla karşılaşılan, maceracıya dara düştüğünde

bazen değerli bir bilgi, bazen da sihirli nesneler vererek yardım eden yaşlı kadın ya

da yaşlı adam, tanrısal gücün yeryüzündeki temsili olan Dioscuriler, Ak Sakallı

Kocalar, Boz Atlı Yol İyesi ve Hızır Nebî arketiplerinin kalıntılarından başka birşey

olamadığı tespit edilmiştir. Ancak tüm bu arketipleri bir tek yayılma merkezine

indirgemek ve bir ilk biçim aramak, başlangıçta da belirttiğim gibi uygun bir yöntem

değildir.

Bamsı Beyrek ve Bey Böyrek anlatılarında olağanüstü yardımcı figürü insan

ve hayvan görünümünde olmak üzere iki biçimdedir. Yukarıda sözü edilenlerin tümü

insan biçimindeki, Dede Korkut, Derviş ve Yaşlı Kadın için geçerlidir. Bunların

dışında Bey Böyrek anlatısındaki Bengiboz adlı tay da Jung’ın ifadesiyle yardımcı

hayvan (2003:99) olarak doğaüstü yardımcı figürüdür. Bey Böyrek anlatılarında

(Acıyurt ve Yozgat varyantı) Bengiboz, üvey annesinin tuzaklarından Bey Böyrek’i

korur en sonunda da onu uzaklara kaçırarak maceranın başlamasını sağlar. Jung’ın

yardımcı hayvan tasvirine tıpatıp uyan Bengiboz, Bey Böyrek’ten daha akıllı,

insanlar gibi konuşabilen(yalnızca Bey Böyrek ile), sihir yapma gücü olan bir

figürdür.

Bamsı Beyrek anlatısında da kahramanın atı oldukça önemli bir konuma

sahiptir. Bamsı Beyrek’in deniz kulunu boz aygırı babasının hediyesidir. Anlatıda

konuşma, sihir yapma gibi bir özelliği yoktur. Ancak beyrek kaledeki esaretinden

kurtulduğunda atına şöyle seslenir:

70

“İki koşa kartaşa benzer

Senün kulacuğun

eri Muradına yetürür,

Senün arhacuğun,

At demezen sana,

Kardaş derem, kardaşımdan yeğ,

Başuma iş geldi

Yoldaş derem, yoldaşımdan yeğ.” (Tezcan,2001:82)

Görüldüğü gibi Beyrek atını kadeşten de, yoldaştan da üstün tutmaktadır.

Bamsı Beyrek anlatısında atın göçebe yaşamdaki önemine vurgu yapan şu ifade de

anlamlıdır: “At işler er öginür yayan erin umudı olmaz” (Tezcan,2001:77)

Türk halk anlatılarında, kahramanın atının üstün özelliklere sahip olması çok

yaygın bir motiftir. Orta Asya Türk destanlarında bu at ölen sahibini diriltirken, Bey

Böyrek anlatılarında sahibini ölümden kurtarır, ona yol gösterir ve büyü yapar.

Anlatıların sonunda erginlenmiş olarak maceradan dönecek olan kahramanın,

macerasını binek hayvanı olan atıyla sürdürmesi, Şamanik inanç sistemi ve İslam

mitolojisindeki göğe yükselmeyle ilişilendirilebilir. M. Eliade, Şaman’ı dünyanın

merkezine taşıyan veya havada uçmasını sağlayan simgesel anlamlarla yüklü bir

davuldan söz eder. (1999:199) Burada davul şamanı taşıyan binek hayvanını

simgeler. Bahaeddin Ögel, şamanın göğe çıktığı Pura adlı bir at ruhundan söz eder

ve bunu İslam inancında Hz. Muhammed’i miraç gecesi göğe yükselten Burak adlı

ata benzetir. (2002:164) Anlatı kahramanı, macerasının sonunda Jung’ın ifadesiyle

psikolojik açıdan tanrılaşma süreci denilen bir dönüşüme uğrayarak yeniden

doğmaktadır. (1993:210) Anlatı kahramanını, bu tanrılaşma ve dönüşüm sürecinde

taşıyan üstün özellikleri olan “kardeşinden yeğ” atı da, Şamanik inanç sistemi ve

İslam mitolojisindeki örneklerle aynı düzlemde okunabilir.

71

b. Haberci: Geyik

 Bamsı Beyrek, ad almasının hemen ardından çıktığı avda bir geyiğin peşine

düşer ve Banı Çiçeğin otağının bulunduğu yere gelir. Tezde, geyik Bamsı Beyrek’i

maceraya çağıran haberci olarak okunmuştur. Aynı şekilde Bey Böyrek anlatılarının

da Erzurum varyantında Bey Böyrek, Akkavak Kızı’nı aramak için yola çıktığında

rastladığı bir ceylanı takip ederek Akkavak Kızı’nın çadırına kadar gider. Geyik, halk

anlatılarında benzer işlevi ile çok sık tekrar edilen bir figür olduğundan, bu

anlatılarda da rastgele yer alan bir hayvan olamayacağı, onun arketipik bir figürün

kalıntısı olduğu düşüncesi bu bölümün temel problemidir.

Yaşar Çoruhlu, Türk Mitolojisinin Anahatları adlı eserinde, geyiğin Türk

mitolojisinin, kökleri mezolitik devre kadar inen en eski simgelerinden biri ve Şaman

törenlerinde suretine bürünülen hayvan-ata ya da ruhlardan olduğunu söyler ve şöyle

devam eder: “Olasılıkla çok erken devirlerde totem sayılmış olan geyiğin bu özelliği

Pazırık kurganlarından birinden çıkartılmış atların başında geyik masklarının

bulunuşundan da anlaşılmaktadır.” (142) Bahaeddin Ögel de şimdiye kadar Orta

Asya ve Sibirya’da en eski hayvan ataları temsil eden başlıca üç tip elbise

bulunduğunu bunların, geyik, kuş ve ayı elbiseleri olduğunu aktarır. (2003:37)

 Görüldüğü üzere geyik şaman törenlerinde suretine girilen bir ata-ruh ve

olasılıkla bir totem sayılması nedeniyle tanrısallığı olan bir hayvandır. Türk Halk

anlatılarında avcıları peşine düşürür ve onları maceraya sürükler, bir görünüp bir

kaybolur. Türk halk anlatılarından birkaç örnek vermek gerekirse Ögel’den özetlenen

bir Güney Sibirya masalında: Bir avcı avlanırken karşısına bir geyik çıkar, avcı

geyiğin peşine düşer. Geyik bakırdan yapılmış bir dağda açılan bir delikten içeri

girer, avcı da peşinden gider. Geyik kaybolur ve avcının karşısına yedi Tanrı

çıkar.(24)

72

Ögel’in çalışmasında yer alan bir masal da şöyledir: Göktürklerin atalarından

birisi sık sık bir mağaraya girip orada bir dişi deniz tanrısı ile sevişirmiş. Günün

birinde bu Göktürk reisi bir sürek avında askerinin öldürdüğü bir ak geyiğin

mağaradaki sevgilisi olduğunu anlamış ve onu öldüren askeri cezalandırmış. (569)

Benzer bir metin de Avrupa Hunlarının İskit ülkesini alışları ile ilgilidir. Hun avcıları

bir sürek avında karşılarına çıkan bir dişi geyiğin peşine takılarak büyük bir bataklığı

geçmiş. Hun avcılar İskitlerin memleketine vardığında, geyik birden ortadan

kaybolmuş. (Ögel,2003:578) Ögel, Anadolu masallarındaki Ala Geyiğin, Kaf

Dağında oturan Tepegöz’ün kızı olduğunu belirtir. Ala Geyik, avcıları peşinden

çekerek Kaf Dağına götürüp onlara kötülük eder (Ögel,2003:25)

Türk mitolojisinde dişi geyik figürü, ergenlik çağına gelip ava çıkan erkek

kahramanı adeta büyüler ve peşine düşürür. Geyiğin ardından giden erkek kahraman,

ya kendisine erginleyici aşkı verecek olan bir dişi figürle karşılaşır ya da yine bir

ruhsal dönüşüme neden olacak maceraya başlar. Geyiğin kahramanı erginleyici

bölgeye sürüklemesi, onun tanrısal bir ruhun tezahürü olduğunu düşündürür.

Anlatılarda da budurum çok açıktır.

Çoruhlu, geyiğin birçok anlamının simgesel olarak Müslüman Türklerde

devam ettiğini ve özellikle tarikatlarla ilgili menkıbelerde geyiğin sıklıkla yer

aldığını söyler ve geyik biçimine giren Geyikli Baba örneğini verir. (143-144)

Menkıbelerde Müslüman dervişlerin sıklıkla geyik donuna girmesi ile

Şamanın geyik elbisesi giymesi arasındaki benzerlik dikkat çekicidir. Bu konudaki

en yaygın örneklerden birisi Kaygusuz Abdal ile ilgili mekıbedir ve Abdurrahman

Güzel’in Kaygusuz Abdal adlı eserinden şöyle özetlenebilir: Kaygusuz Abdal

(Gaybî Beğ), onsekiz yaşında avlanırken bir ceylan görür hemen bir ok atar. Ok,

ceylanın koltuğunun altına saplanır. Ceylan yarasından kan damlayarak kaçar. Gaybî

73

de takip eder. Geyik bir dergahtan içeri girer Gaybî de onu takip eder ancak geyik

gözden kaybolur. Gaybî dergâhın sahibi olan Abdal Musa’ya geyiği sorduğunda

Koltuğunun altındaki oku gösterir. Gaybî, Abdal Musa’nın geyik donuna giren bir

derviş olduğunu anlar ve ona intisâb eder. (2004:43-44)

Ögel’den özetlenecek bir menkıbe de Anadolu’da okunan Muhammediyelerle

ilgilidir. Muhammed Hanefî önüne çıkan bir geyiği kovalar. Geyik bir mağaradan

içeri girer ve genç de onu takip eder. Mağaradan geçtikten sonra büyük bir düzlüğe

çıkılır ve cennet gibi bahçelerde Mine-Hatun’a rastlar. (Ögel,2002:103)

Ahmet Yaşar Ocak, Alevî Bektaşî İnançlarının Îslam Öncesi Temelleri adlı

eserinde Şekil (Don) Değiştirme (Metamorfoz) başlığı altında geyik donuna girmeyi

konu alan menkabeleri inceler. Ocak, bazı Hristiyan azizlerine de müslüman

velîlerinkine benzer menkabelerin izafe edildiğini söyler ve bir örnek verir. Menkabe

özet olarak şöyledir: Kızkardeşi cüzam hastalığına tutulan ve bir türlü tedavi

edilemeyen mecusî Prens Behnam, yerini kimsenin bilmediği Mar Mattai adında

tabip rahibi aramaktadır. Prens, rahibi arkadaşlarıyla avlandığı bir sırada önüne

çıkan geyiği kovalamak sureti ile bulur. Rahibin oturduğu manastıra gelince geyik

kaybolur. Sonra Prens kızkardeşini getirip iyileştirir. Her ikisi de Hristiyan olurlar.

(209) Bu ve benzer birçok aziz menkabesinin Türklerin Anadolu’ya gelmesinden

sonra ortaya çıktığı düşüncesinde olan Ocak, müslüman ve Hristiyan

menkabelerindeki geyik şekline girme motifinin temelinde Şamanik kültürü görme

düşüncesine karşı çıkar. Ocak, Saaddet Çağatay’ın bu menkabelerin kaynağı olarak

Buda anlatılarını işaret ettiği çalışmasını desteklenmekte ve bu çalışmadan bir Buda

anlatısı örneği vermektedir. Bu örnek şöyledir:

 “Adamları Saketa Kralı Kosala için büyük bir bahçe
yaptırmışlar içine bir sürü ceylan koymuşlardır.
Bunlardan birisi de Buda’dır, ama kimse farkında

74

değildir. Buda kendi arzusuyla gösterişli bir ceylan olarak
krala görünür. Maksadı onun dikkatini çekerek kendini
avlatmak ve bu suretle bahçesinden yediği otların minnet
borcunu ödemektir. Ama kral bu güzel ceylanı vurmaya
kıyamaz ve bir daha av yapmaya tövbe eder. (211)

Anlatılarda geyiğin, kahramanı dönüştürücü bölgeye sürükleyen bir figür

olarak yer alması, dervişlerin geyik donuna girmesi ve Şaman’ın geyik kemikleri ve

tüylerinden yapılan kutsal elbiseleri giyerek insanî hayatın dışına çıkması, Buda’nın

geyik şekline girmesi, geyiğin mutlaka tanrısal bir sembol olarak düşünüldüğüne

işaret eder. Böylece tezde, anlatılarda hep aynı çağrıyı yapan bu figürün de kökeninin

binlerce yıl öncesinin inançlarından bir kalıntı olduğu sonucuna varılmıştır.

c. Olağanüstü Doğum

Halk anlatılarındaki yaygın motiflerden biri de, kahramanın dünyaya gelişi ile

ilgili olandır. Lord Raglan kahramanın anne rahmine düşüşteki olağanüstü şartları,

onun Tanrı’nın oğlu olması düşüncesine indirger ve bu motifin de geleneksel

kahraman kalıbının bir parçası olduğunu öne sürer. Kuşkusuz anlatılarda,

kahramanın anne rahmine düşüş şartlarındaki olağanüstülük toplumun inanç yapısına

uygun bir biçimde sunulur. Raglan’ın çalışmasında özellikle Ortadoğu ve Yunan

mitolojisinden örneklerin yer alması bu düşünceyi açıklar. Örneklerde kahramanın

anne ve babasının akraba olması, anlatıldıkları kültürde akraba evliliğinin

olumlulandığının bir işretidir. Tanrının oğlu düşüncesi de bu kültürler için açıkça

söylenecek kadar içselleştirilmiş ve dinsel bir olgudur. Antik Yunan mitolojisinde

Tanrıların insanlar gibi tasarlandığı, evlilikleri ve çocukları olduğu bilinmektedir.

Bu bölgelerin halk anlatılarında kahramanının ailesinin akraba evliliği yapması,

annesinin olağanüstü biçimde gebe kalarak doğacak çocuğun tanrının oğlu kabul

edilmesi de motiflerin yerel kültür ve inançlar tarafından biçimlendirilmiş olduğunu

75

gösterir. Bu durum C. Von Sydow tarafından folklor terminolojisine katılan

“oikotype” teriminin folklor ürünlerinin yaşadığı coğrafya ve kültüre yerleşmesi ve

yerelleşmesi biçimindeki tanımı ile açıklanabilir.

Türk halk anlatılarına bakıldığında, olağanüstü doğum motifinin yine yerel

kültür ve inançlar tarafından biçimlendirilmiş olarak benzer biçimlerde sık sık

tekrarlandığı görülür. Bu anlatılarda gebe kalma şartlarını belirleyen İslam inancı ve

İslam öncesi Türk inançlarıdır. Bamsı Beyrek ve Bey Böyrek anlatılarında

kahramanın doğumu ile ilgili olağanüstü şartları yorumlayabilmek için, öncelikle

İslam öncesi Türk mitolojisinde yer alan benzerlerini görmek yararlı olacaktır.

Bahaeddin Ögel, Türk mitolojisi II adlı çalışmasında, Cengiz Han’ın

atalarından Alan Kova Kadın’ın, gece çadırda yatarken bacadan giren ve köpeğe

benzeyen bir ışığın karnını okşamasından sonra gebe kalmasını anlatan bir efsaneye

yer verir. (201). Roux, ışığın çoğu kez bir hayvan şeklinde ortaya çıktığını ya da

onunla özdeşleştiğine dikkati çekerek, hayvan veya onun yokluğunda, bitki aracılığı

olmadan meydana gelen mucizevî doğumlara hiç yer olmadığını söyler. (2002:186)

Ögel’in çalışmasının I. cildinde yer verilen Altay efsanesinde de, savaş sonrasında

yiyecek arayan kimsesiz bir kızın gökten yağmurla birlikte düşen bir dolu tanesinin

içindeki iki buğday tanesini yiyerek gebe kalması anlatılmaktadır. (56) dolu

tanesinden gebe kalma motifinin yaygınlığı konusunda Roux şöyle yazar:

“Dinler tarihi, içinde tohumlar olan suya verilen büyük
önemi bilmekte ve bu bağlamda suyun esas olarak eril bir
rol üstlendiği görülmektedir. Söylencelerde bir genç
kadın tarafından yutulan bir damla su veya bir dolu tanesi
onu, doğması beklenen büyük insana gebe bıraktırır.
Sien-pei’lerde bir kadın şef olan kocasının yokluğunda
bir çocuk doğurdu, bunu açıklarken: birgün kuvvetli bir
kasırgadan korktuğundan gözlerini göğe kaldırdığı, bir
dolu tanesinin ağzına düştüğü ve onu yutup onuncu ayda

76

doğum yaptığı şeklinde kendini savunmuştur. Doğan
bebek sonradan güçlü ve mutlu bir kişi olmuştur. Çağdaş
folklor çoğu kez bu eski temayı ele alır. Güney Sibirya’da
bir buz parçası içen genç bir kadın ikiz doğurur. Bugün
dünyanın her yerinde doğurgan olmak için suya girme
adeti vardır. (2002:181)

Yaşar Çoruhlu’nun aktardığı bir efsane de şöyledir:

“Kao-ch’e hükümdarı, çok akıllı olan kızlarını
insanoğullarıyla değil, tanrılarla evlendirmek istediği için
bir tepe üzerine terk eder. Bir müddet sonra ihtiyar bir
kurt tepe üzerinde dolaşmaya başlayınca küçük kız onun
tanrı olduğunu düşündüğünü ve onunla evleneceğini
kardeşine söyler. Ablasının, gitmemesi için ısrar etmesine
rağmen kurtla evlenen, kız Kao-ch’e halkının türemesini
sağlar.” (2002:107)

Dikkat edildiğinde anılan anlatılarda gebe kalma eyleminde bir erkeğin

varlığı söz konusu değildir. Halk anlatılarında kadının tanımlanan bir gerçekliğe

sahip olması, ancak onu dölleyenin değişkenliği ve bilinmezliğini Roux söyle

yorumlar: “Kadının pasif olması, toplumda ekonomik bir rol oynamaması, eylemin

ve ritüellerin eril olması yüzünden hayvanın, ışığın, bitkilerin, dölleyici unsurların

eril olması gerektiği sanılmaktadır.” (2002:186)

Dede Korkut anlatılarında çocuksuzluk sorununa aç doyurarak, yoksul

giydirerek, el açıp dua ederek çözüm aranır. Burada aç doyurmak için verilen

ziyafetler, Roux tarafından Er Töştük ve Manas destanlarındaki benzerleri gibi

“döllenme bayramı” olarak tanımlanır ve Türklerde görülen, kadında döllenmenin

bazı yemeklerin yenmesiyle ilişkisi olduğu düşüncesi ile arasında bağ kurulur.Roux

Bu durumda da etkin meyve olarak elmadan söz eder. (2002:179)

77

Bey Böyrek anlatılarında kahramanın anne rahmine düşmesi, bir dervişin

verdiği elmayı anne ve babanın yemesi üzerine olur. Elmanın kabuklarının ata

yedirilmesi ve atın da kahramanla aynı gün bir tay doğurması anlatılarda sıklıkla

tekrar edilir. Roux bu durumu, toplumsal hayatın bir sonucu olarak, hayvanlar gibi ve

onlarla aynı zamanda hareket etme zorunluluğu olarak açıklar ve hayvanların

doğurganlığının kadınların doğurganlığına yol açtığını belirtir. (2002:179)

Olağanüstü gebelikte elma ile ilgili motiflerin yaygınlığına örnek olarak,

Manas destanında Cakıp Han’ın erkek çocuk doğuramayan karısı Çıırçı’yı elmalı

yerde yuvarlanmaya göndermesi verilebilir. (Yıldız,1995:537) Bu durum Roux

tarafından, Kazaklarda kısır kadınların gebe kalmak için bir elma ağacının dibinde

yerde yuvarlanmalarıyla açıklanırken, Türkiye’de de kadınların geceyi bir ağacın

dibinde geçirip yaşlı bir adamın onları ziyaret etmesini düşlemeleri, aynı geleneğin

devamı olarak yorumlanır. (2002:181)

 Olağanüstü doğum motifinin işlendiği İslamiyet sonrası Türk halk

anlatılarında annenin bakireliği söz konusu değildir. Ancak bu durum, açıkça

vurgulanmasa da, İslam öncesi Budist etkilerin görüldüğü anlatılarda yer alır.

İslamiyet’in de etkisiyle dinî açıdan yasaklanan evlilik dışı gebelik, anlatılardaki

olağanüstü doğum motifinin yeni bir form kazanmasına neden olmuştur. Anne

bakire ya da evli olsun, gebe kalma biçiminin olağanüstülüğü tanrısal bir yardımın

eylemdeki varlığına işaret eder. Tanrısal yardım, dolu tanesinin içindeki buğday,

köpek şeklindeki bir ışık hüzmesi, bir erkek kurt, dervişin verdiği bir elma olabilir.

Bu şartlarda anne rahmine düşen çocuğun ileride büyük bir kahraman ve önemli bir

kişi olması da anlatıların başka bir ortak yönüdür. Tüm örnekleri alt alta

getirdiğimizde Hristiyan geleneğindeki, bakire Meryem’den babasız doğan ve

tanrının oğlu kabul edilen Hz. İsa inancı ile benzerliği dikkat çekicidir.

78

Alevî ve Bektaşî İnançlarının İslam Öcesi Temelleri adlı eserinde bu

benzerliğe değinen Ahmet Yaşar Ocak’ın, Bektaşîlikteki nefes evladı ya da nefes

oğlu kavramı ile ilgili tesbitleri şöyledir:

“Bunun esası görünüşe göre nefes kelimesinden de
anlaşılacağı üzere İslamî inanıştaki Hz. İsa’nın
dünyaya geliş olayına dayanır gibidir. Bilindiği gibi
İslamî telakkiye göre Allah’ın emriyle Cebrail
Aleyhisselam Hz. Meryem’in inzivaya çekildiği yere
gelerek bir erkek çocuk dünyaya getireceğini
müjdelemiş ve nefesinden üflemesi suretiyle, hiçbir
erkekle teması olmadan Hz. Meryem’in hamile
kalmasına sebep olmuştur. İşte görünüşte bu telakkiden
hareketle Bektaşilik ve Kızılbaşlık’ta bir velînin
nazarıyla veya onun kullandığı sudan içmekle bir
kadının gebe kalıp çocuk doğuracağına inanılmıştır ki
bu çocuk o velînin nefes evladı yahut nefes oğlu kabul
edilmektedir.” (268)

Ocak, Hristiyan mitolojisi ile ilişkilendirdiği, Bektaşilikteki “nefes evladı”

uygulamasını aşağıdaki gibi birkaç menkıbe ile örneklendirmiştir:

“Menâkıb- Hacı Bektaş-ı Velî’de rivayet edildiğine göre
İmam Musa Kâzım soyundan İbrahim-i Sâni’nin oğlu
Musa Sâni, Horasan halkının ulularından birinin kızı
Zeyneple vlenir. Aradan geçen uzun yıllara rağmen
çocukları olmaz. Günün birinde sarayın karşısındaki
çeşmeye İmam Ali Rıza gelir. Zeynep Hanım kocasına
haber verir ve imamı saraya davet edip ağırlarlar. Şerbet
ikram ederler. Fakat imam Kerbelâyı hatırlayıp
yudumladığı şerbeti geri kaseye bırakır. Musa Sâni şerbeti
alarak içeriye hanımı Zeynep’e götürür ve ona içirir. O
gece bir araya gelirler ve kadın hamile kalır. Doğan çocuk
Hacı Bektaş’ın babası olacak Seyyid Muhammed’dir.
Böylece Hacı Bektaş’ın babası İmam Ali Rıza’nın nefes
evladı olmuştur.” (268)

79

 Halk anlatılarındaki olağanüstü doğum konusunu işleyen bu örnekler gerek

Budizm etkisindeki Orta Asya Türk toplulukları, gerek Şamanik kökenli düşünceler,

gerekse Hristiyan mitolojisi kaynaklı olsun hemen hepsinde göze çarpan ortaklıklar

vardır: Anne rahmine düşüş şartlarının tanrısal bir güçle ilişkilendirilmesi ve doğan

çocuğun bir “kahraman” olması. Bu eksende düşünüldüğünde tüm anlatılar birbirinin

etkisinde kalmış gibi görünebilir. Ancak böyle olması için onlara kaynaklık eden bir

ilk biçim (urform) olması gerekir. Ögel, Çoruhlu ve Ocak bu motife kaynaklık eden

çeşitli kültürlerden söz eder. Ancak tezdeki hakim düşünce, bu motifin dünya

çapındaki yaygınlığı ölçeğinde, ona tek bir kaynak göstermenin doğru olmayacağı

yönündedir. Bu durumda İnsan ruhunun her yerde bir ve aynı olduğu ve zaman içinde

ihtiyaç duyduğunda birbirinden habersiz olarak benzer ürünler yaratacağı düşüncesi

bu motifin yaygınlığını açıklamak için daha doğru bir yöntemdir.

d. Yeniden Doğuş, Don Değiştirme: Kıyafet Değiştirme

Pek çok kültürde, İnsan ruhu ve bedeninin birbirinden ayrı olduğu düşüncesi

sonucunda, ölümün yalnızca bedene ait bir son olduğu, ancak ruhun ölümsüz olup

yeni bedenlerde tekrar dünyaya geldiği inancının değişik formları geliştirilmiştir.

Yeniden Doğuş olarak adlandırılan bu düşüncenin varolmasını psişik deneyimlere

bağlayan Jung bu konuda şöyle söyler:

“Yeniden doğuş ifadesi insanlığın ilk ifadelerinden biridir.
Bu ilk ifadelerin temelinde arketip olarak tanımlanan
şeyler yer alır. Duyuötesiyle ilgili tüm ifadeler mutlaka
arketipler tarafından belirlenmiştir, bu nedenle de çok
farklı halkların yeniden doğuş hakkında aynı ifadeleri
kullanmalarına şaşmamak gerekir. (2003:49)

Yeniden doğuşun ne olduğunu öğrenmek için, dünya tarihinde nasıl

tanımlandığına bakılması gerektiğini söyleyen Jung, çalışmasındaki (2003:49) Kutsal

80

Ritüeller Aracılığıyla Yaşanan Deneyimler başlığı altında, kutsal ritüellere katılan

sâlik’in yaşadığı dönüşümün –ölüm ve yeniden doğuş- aracılığıyla tasvir edildiğini

belirtir. Jung, yeniden doğuş ritlerine cinnet fenomeninden, atalarla özdeşleşmeye,

hasta bir insanın iyileşmesinin onun yenilenmesiyle olacağı düşüncesiyle delik bir

taştan geçirilerek simgesel doğumundan, yoga ve zihinsel egzersizlere kadar

farklılıklar arz eden örnekler verir. Erginlenme ayinleri de bunlardan biridir.

 Tezde bu arketip, yeniden doğuş fikrinin ilham kaynağının evrendeki dönme

hareketi ile ilişkili olduğu düşüncesinden hareketle irdelenmiştir. Önceki bölümlerde

de açıklandığı gibi bu dönme hareketinin yeryüzündeki en belirgin etkisi güneşin

doğması, batması ve yeniden doğması; doğanın canlanması, ölmesi ve yeniden

canlanması şeklinde tekrar eden bir devinim öyküsüdür. Mircea Eliade, Mitlerin

Özellikleri adlı eserinde, dünyanın yenilenmesini amaçlayan ritlerin bitkiler,

hayvanlar, insanlar ve kurumların da yenilenmesini sağlamak için her yıl tekrar

edildiğini anlatır.(62-67) Halk anlatılarına model oluşturan erginlenme ayinlerinin,

dünyanın yıllık hareketinin bir taklidi olduğu düşüncesi, Eliade tarafından aşağıdaki

açıklamalarla bir kez daha desteklenmektedir.

“İnsanda, arkaik toplumlara göre, yaşamın
onarılamayacağı ama yalnızca kaynaklara yapılacak bir
geri dönüşle yeniden yaratılacağı izlenimi uyanmaktadır.
En iyi kaynak da dünyanın yaratılışı sırasında
gerçekleşmiş olan inanılmaz enerji, yaşam ve verimlilik
fışkırmasıdır.”(45)

Erginlenme ayinlerindeki yeniden doğuş düşüncesi Ömer Tecimer’in anılan

çalışmasından şöyle özetlenebilir: Erginlenen çocuğun evinden, ailesinden

annesinden uzaklaştırılarak yalnız bırakılması, simgesel bir ölüm olarak kabul edilir.

Kadınlar, sanki çocuk ölmüş gibi sızlanır, ağlar, ağıt yakarlar. Bu törenin amacı

bireyi bir önceki toplumsal statüsündeki kurallar ve davranışlar sisteminden tümüyle

81

kurtarmaktır. Törende, topluma yeniden uyum sağlaması gereken başka bir birey

yaratma amacı güdülür. Erginlenme tamamlandığında yenden doğmuş olarak kabul

edilen birey dönüşümünü de tamamlamıştır. (49-50)

Erginlenme ayinlerindeki bu ritüelin halk anlatılarına ne şekilde yansıdığı

konusuna önceki bölümlerde değinilmiştir. Tezin bu bölümünde, kahramanın

sınavları aşarak erginlenmesi ve dönüşüme uğraması “yeniden doğuş” olarak

okunmuştur. Bu konu Bamsı Beyrek ve Bey Böyrek anlatılarında neredeyse aynı

biçimde işlenmiştir. Bu anlatılarda kahramanın dönüş yolunda karşılaştığı ozan,

çoban, abdal veya Keloğlan ile kıyafetlerini değiştirip memleketine bu şekilde

dönmesi simgesel bir yeniden doğuşun tasviridir. Kıyafet değiştirme, Türk halk

anlatılarında sıklıkla “şekil değiştirme”, “don eğiştirme”, “donuna girme” olarak

adlandırılmaktadır. A. Y. Ocak, şekil değiştirmeyi (metamorfoz), genellikle üstün

bir güç tarafından (yerine göre Allah, sihirbaz, cadı), ya yapılan bir iyiliğe karşılık

mükafat ya da kötülüğe ceza olarak gerçekleştirildiği biçiminde tarif eder.

(2005:206) Ocak, şekil değiştirmenin Türk İslam kültüründeki örneklerine yer veren

çalışmasında bu motifin Budizm kaynaklı olduğunu Buda ile ilgili benzer

anlatılardan örneklerle destekler.

Bey Böyrek anlatılarının başında, Bamsı Beyrek anlatısından farklı olarak,

kahramanın babası olan padişahın, veziri ile kıyafetlerini değiştirerek gezmeye

çıkması söz konusudur. Her iki durumda da “kıyafet değiştirme”, Ocak tarafından

tarif edilenden farklı bir işlev ve içeriğe sahiptir. Burada eski yaşantının geride

bırakılması isteği ve dönüşümün mesajı vardır. Bey Böyrek’in babası, çocuksuz

yaşamından memnun değildir ve bunu değiştirmenin arayışı içindeyken böyle bir işe

girişir. Bunun üzerine derdine çare bulması ve eski hayatından sıyrılması onun

dönüşümünün, simgesel yeniden doğuşunun işaretidir. Bamsı Beyrek ve Bey Böyrek

ise erginlenme sınavlarından geçtiği uzak yerlerden memleketine dönerken eski

hayatından sıyrıldığını, erginlenerek yeniden doğduğunu yine kıyafet değiştirerek

82

gösterir. Bu motif, Metin Ergun’un Türk Dünyası Efsanelerinde Şekil Değiştirme

Motifi adlı eserinde belirttiği gibi bir kurtulma olarak da okunabilir. (191)

Anlatılardaki bu farklılık, şekil değiştirme motifinin, zaman içinde dönüşmüş,

anlatıya uyarlanmış biçimidir. Motifin Türk kültüründeki eskiliğine ve devamlılığına

işaret eden Ögel, İslamiyeti kabul eden Türklerde Şamanizmin en önemli izleri

olarak ilk dervişlerin istedikleri zaman bir hayvan veya kuş şekline girebildiklerini

belirtir.(2003:30)

Görüldüğü gibi kıyafet değiştirme ya da daha yaygın biçimiyle şekil

değiştirme farklı form ve içeriklerle farklı kültür çevrelerinde tekrarlanan yaygın bir

motiftir.

83

SONUÇ

Halk anlatılarındaki kahramanların eylemleri dikkate değer bir tek biçimlilik

gösterir. Bu tezde, kahramanın öyküsü, erginlenen bir bireyin öyküsü olarak

incelenmiştir. Bamsı Beyrek ve Bey Böyrek anlatıları özelinde biçimlenen tezde,

Joseph Campbell’ın Kahramanın Sonsuz Yolculuğu adlı çalışmasındaki yöntem ve

teoriden yararlanılmıştır. Campbell’ın çalışmasındaki monomit kavramından yola

çıkılarak, erginlenme ayinlerine model oluşturan, evrendeki dönme hareketinin

yeryüzündeki diğer uygulama ve inançlara etki ettiği tespit edilmiştir. Tezde,

kahramanın öyküsünün de yola çıkış-erginlenme-dönüş ekseninde dairesel bir

çizgide gelişmesi, evrendeki dönme hareketinin bir yansıması olarak düşünülmüştür.

Tıpkı dünyanın erginlenmesinde olduğu gibi kahraman da bulunduğu yerden ayrılıp,

erginlenerek tekrar aynı yere gelir.

Tezde, Mircea Eliade’nin yeryüzündeki her edimin bir göksel ilk örneği

olduğu düşüncesi bağlamında, Şamanlığa giriş ayinleri, erginlenme ritüelleri,

tasavvuf inancındaki devir nazariyesi ve seyr u sülûk sürecindeki dönme olgusu

irdelenmiştir. Tüm bu süreçlerdeki ve anlatı kahramanının öyküsündeki daireselliğin,

dünyanın evrendeki dönme hareketinin taklidi olarak gerçekleştiği sonucuna

varılmıştır.

Araştırmacıların, Bamsı Beyrek ve Bey Böyrek anlatılarının türü

konusundaki tespit ve düşüncelerinin aktarıldığı Birinci Bölüm’de performans

merkezli bir bakış açısı benimsenerek her iki metnin de halk anlatısı olarak

incelenmesi gerektiği sonucuna varılmıştır.

84

Bamsı Beyrek ve Bey Böyrek anlatıları birçok Türk halk anlatısı gibi

kahramanın olağanüstü doğumu ve ad alması epizotlarıyla başlar. İkinci Bölüm olan

Yola Çıkış’ta, anlatı kahramanının olağanüstü doğumu ve ad alması gibi macera

öncesi yaşamı, Campbell’ın çalışmasında yer almaz. Oysa doğum ve ad alma da,

bireyin toplumsal statü değiştirdiği, ritüellerle kutlanan önemli geçiş

dönemlerindendir. Kahramanın olağanüstü doğumu onun ileride önemli başarılar

kazanacağının mesajıdır, ad alması ise evliliğe kadar süren erginlenme sürecine

hazır olmanın ilk işaretidir. Bu nedenle tezde, kahramanın inisiyasyon öyküsü olan

halk anlatısındaki olağanüstü doğum ve ad alma motifleri de inisiyasyonunun bir

parçası ve kahramanlığa hazırlık motifleri olarak düşünülmüştür.

Kahramanın ad almasının ardından çıkılan sürek avı, onu evden uzaklaştıran

bir aksiyondur. Ad alma ve evlenme arasında gerçekleşen bu ilk kan dökme, güç

kanıtlama ritüeli olarak bir kadın almaya hak kazanma anlamına gelmektedir.

Kahramanın bu sürek avı sırasında bir geyiğin peşinden, kendisini erginleyecek

kadının yanına kadar gelmesi de bu nedenle rastlantı değildir. Peşinden gidilen geyik,

tanrısal bir motiftir ve kahramanı erginleyecek maceraya çağıran habercidir. Banı

Çiçek ile karşılaşma ise hem erginlenme için aşılması gereken bir ilk eşiktir hem de

dönüşümün başladığı ilk aksiyondur. Kahramanın evden uzaklaşması ve zor sınavlar

arasındaki süreç, kabile inisiyasyonlarındaki çocuğun anneden ve içinde yaşadığı

toplumdan ayrı bir yere gönderilmesini ifade eden uzaklaştırma ritüeli olarak

düşünülmüştür. Bu dönem aynı zamanda dünyanın erginlenmesinde de tabiatın

doğuşuna denk gelen bahar mevsiminin insan bedenindeki karşılığıdır.

Erginlenme bölümü kahramanın, inisiyasyon ritüellerindeki kır okuluna

karşılık gelir. Burada doğayla mücadele etmeyi öğrenen birey, halk anlatısında

erişkin olmanın gerektirdiği güç ve cesareti edinmeye çalışır. Macera eşiğinden

atlayarak “aşk”ı tanıyan kahramanı sınavlar beklemektedir. Kahraman, yalnız başına

kaldığı bu mekanda kendisini erginleyecek karşı cinsi tanır. Bu sürecin, bireyin

85

vücudunda ve duygularında değişiklik yaşadığı, kalabalıktan ayrılma, yalnız kalma

isteği duyduğu, ve cinselliğe ilgi duymaya başladığı ergenlik dönemine denk düştüğü

görülmüştür. Kahramanın gücünü ve cesaretini ölçecek bu mücadeleler erginlenme

dövüşü olarak yorumlanmıştır. Kahraman, eski hayatını unutup, dönüşmesi gerektiği

zindanda simgesel ölümü yaşar. İnisiyasyonun soyutlama aşamasına karşılık gelen

bu bölümde de ritüelden sapma olmamıştır.

Kahramanın uzun süre uzak kaldığı memleketine dönmek üzere yola çıkması

erginlenmesinin tamamlandığını gösterir. Kahraman, zindanda simgesel olarak

ölmüştür. Dönüş yolunu başlatan hamle de tıpkı maceraya başlarken olduğu gibi,

dışarıdan gelen bir çağrıdır ve kahramanın yazgısının bir sürprizi biçiminde

gerçekleştiği için tanrısal bir yardım olarak düşünülmüştür. Yine dışarıdan gelen bir

yardım sayesinde zindandan kurtularak yola çıkan kahramanın, simgesel yeniden

doğuşu Türk halk anlatılarında sıklıkla geçen şekil değiştirme motifiyle aktarılır.

Kahramanın, yolda karşılaştığı çoban/ozan/abdal/keloğlan ile kıyafetlerini

değiştirmesinin simgesel yeniden doğuşun bir göstergesi olduğu tespit edilmiştir. Bu

yolla, dönüşümünü tamamlayan kahramanın simgesel yeniden doğuşu ile eski çocuk

yaşantısına ait her şeyi ter kedip erginlendiği mesajı verilir. Kahramanın erginlenerek

yeniden ailesine ve topluluğa döndüğü bu bölümün kabile inisiyasyonlarındaki

bütünleşme ritüeline karşılık geldiği görülmüştür.

Halk anlatılarında sürekli tekrar eden motiflerin tezdeki örnekleri “arketip”

teriminin “ilkbiçim” şeklindeki tanımı ölçeğinde değerlendirilmiştir. Tezde, Dede

Korkut, derviş ve yaşlı kadının, kaynağını en eski Türk inançlarında bulan tanrısal

bir figür olan “Doğaüstü Yardımcı” figürünü temsil ettiği sonucuna varılırken,

Bamsı Beyrek’i maceraya çağıran bir haberci olan geyik ise, tespit edilen en eski

kaynağı Budist inançlara kadar giden bir motif olarak saptanmıştır. Kahramanın

anne rahmine düşüş şartlarının olağanüstülüğü, olağanüstü doğum arketipi olarak,

farklı kültür ve inançlardaki benzerleri ile karşılaştırılmış, ve tanrısal bir eylem

86

olduğu düşünülmüştür. Halk anlatılarında geçen bazı şekil değiştirme motiflerinin,

Bamsı Bayrek ve Bey Böyrek anlatılarındaki örnekleri gibi, eski yaşamı terk ederek

yeni bir yaşama başlama anlamına gelen yeniden doğuşun bir ifadesi olduğu

sonucuna varılmıştır.

Kahramanın Sonsuz Yolculuğu adlı eserde yazar, tüm halk anlatılarının aynı

erginlenme ritüeli ekseninde biçimlendiği görüşündedir. Ancak böyle bir

genellemenin hiçbir yöntem ve teori için tam bir geçerliliğinin olmadığını

düşünüyorum. Campbell’ın yöntemi ile irdelendiğinde, Bamsı Beyrek ve Bey Böyrek

anlatılarının bir erginlenme öyküsü oldukları sonucuna varılmıştır. Ancak bu

anlatıların da kimi yerlerinde yöntemden sapmayı gerektirecek farklılıkları vardır.

Örneğin Yola Çıkış bölümünde kahramanın olağanüstü doğumu ve ad alması için

yeni bir başlık oluşturulması gerekmektedir. Daha fazla halk anlatısı metni üzerine

yapılacak yeni bir çalışmanın, Türk halk anlatılarındaki kahramanın erginlenmesini

ortaya koyan bir şablon oluşturabileceği düşüncesindeyim.

87

KAYNAKÇA

Altıntaş, Hayranî
 1991, Tasavvuf Tarihi, A. Ü. İlâhiyât Fa1 kültesi Yayınları, Ankara

Bascom, William R.
 2003, “Nesir Anlatılar” Y.a.y. Halkbiliminde Kuramlar ve Yaklaşımlar I (Eker
vd.) Milli Folklor Yay. Ankara

Bauman, Richard
 2003, “Tür” Y.a.y.Halkbiliminde Kuramlar ve Yaklaşımlar I (Eker vd.)Milli
Folklor Yay. Ankara

Boratav, Pertev Naili
 1988, Halk Hikâyeleri ve Halk Hikâyeciliği, Adam Yayınları, İstanbul,

Burrows, J. David, Frederic R. Lapides and John T. Shawcross.
 1973, Myths and Motifs in Literature. NY: The Free Press,

Campbell, Joseph
 1995, İlkel Mitoloji, İmge Yay., Ankara
 2000, Kahramanın Sonsuz Yolculuğu, Kabalcı Yay. İstanbul,

Cocchiara, Guiseppe
 1981, The History of Folklore in Europe, Translated from Italiann by John Mc
Daniel, Piladeiphia. 702 Page

Çobanoğlu, Özkul
 2002, Halkbilimi Kuramları ve Araştırma Yöntemleri Tarihine Giriş, Akçağ
Yay., Ankara

Çoruhlu, Yaşar
 2002, Türk Mitolojisinin Anahatları, Kabalcı İstanbul, 2002

Degh, Linda
 2003, “Halk Anlatısı” Y.a.y.Halkbiliminde Kuramlar ve Yaklaşımlar I (Eker
vd.) Milli Folklor Yay. Ankara

Dorson, Richard M.
 1984, Günümüz Folklor Kuramları, Ege Üniversitesi Edebiyat Fakültesi
Yayınları, İzmir

Eagleton, Terry
 2004, Edebiyat Kuramı, Ayrıntı Yay. İstanbul

88

Ekici, Metin,
 1995, Dede Korkut Hikayeleri Tesiri İle Teşekkül Eden Halk Hikayeleri, AKM
Yay.
 2004, “Araştırma Yöntemleri”, Yay. Türk Halk Edebiyatı El kitabı, Oğuz Ö vd.,
Grafiker Yay. Ankara

Elçin, Şükrü
 1965, “Bay Beyrek’in Yozgat Rivayeti”, TFA, , Sayı: 191

Eliade, Mircea
 1994, Ebedî Dönüş Mitosu, İmge Yay. Ankara
 1999, Şamanizm, İmge, Ankara
 2001, Mitlerin Özellikleri, Om Yay. İstanbul

Ergin, Muharrem
 2004, Dede Korkut Kitabı I, Türk Dil Kurumu Yayınları, Ankara

Ergun, Metin
 1997,Türk Dünyası efsanelerinde Şekil Değiştirme Motifi I, AKM Yayınları,
Ankara

Esin, Emel
 2001, Türk Kozmolojisine Giriş, Kabalcı, İstanbul

Gökoğlu, A. Baha.
 1936, “Bey Böyreğin Erzurum Varyantı”, Halk Bilgisi Haberleri, sayı:54

Günay, Umay.
 1999, Türkiye’de Âşık Tarzı Şiir Geleneği ve Rüya Motifi, Ankara, Akçağ Yay.

Gürol, Ender
 1993 “Arketip”, Türk Dili, 500

Güzel, Abdurrahman
 1999, Dinî Tasavvufî Türk Edebiyatı, akçağ Yay. Ankara

Hopkins, Ghazoul Ferial
 1976,“The Nature and Function of the dream Motif in Turkish Folk Literature”
Türk Folklor Kongresi Bildirileri, 2. cilt, Ankara

Jacobi, Jolande
 2002, C. G. Jung Psikolojisi-C.G. Jung’ın Önsözü İle-, İlhan Yayınevi, İstanbul

89

Jung, C. Gustav (Çev: Ender Gürol)
 1993“Dönüşüm Sürecini Canlandıran Örnek Simgeler”, Türk Dili, 500
 1997, Analitik Psikoloji, Payel Yay., İstanbul
 2003, Dört Arketip, Metis, İstanbul

Kaya, Doğan,
 1975,“Bey Böyrek’in Acıyurt Köyü Varyantı”, Sivas Folkloru, Sayı: 23-24-25-
26

Köprülü, Fuad
 1999, Edebiyat Araştırmaları,TTK, Ankara

Lüthi, Max,
 2005, “Masal Araştırmaları Üzerine„ , Halkbilimi Açısından Folklora Doğru
Dergisinin İncelenmesi (Hazırlayan:Sezgin Karagül) Gazi Üniversitesi Türk Dili ve
Edebiyatı BölümüYayımlanmamış Lisans Tezi,Ankara

Ocak, Ahmet Yaşar
 2005, Alevî Bektaşî İnançlarının İslâm Öncesi Temelleri, İletişim Yay. İstanbul

Ong, Walter J.
 1999, Sözlü ve Yazılı Kültür Sözün teknolojileşmesi, Metis Yay.,İstanbul

Oğuz, Öcal
 2002, “Boz atlı hızır-Ren Geyikli Noel Baba İkileminde Türklerde Yılbaşı”,
Y.a.y. Kür eselleşme ve Uygulamalı Halkbilimi, Akçağ, Ankara

Ögel, Bahaeddin
 2002, Türk Mitolojisi II, Türk Tarih Kurumu Yay., Ankara
 2003, Türk Mitolojisi I, Türk Tarih Kurumu Yay., Ankara

Özaysın, Gökhan
 2002, Kahramanın Sonsuz Yolculuğu Öykü Yapısı Türk Sözlü anlatı Geleneği ve
Yavuz Turgul Senaryoları Üzerine Bir Deneme, anadolu Üniversitesi Sosyal Bilimler
Enstitüsü Yayımlanmamış Doktora Tezi, Eskişehir

Propp, Viladimir.
 2001, Masalın Biçimbilimi, Om Yay., İstanbul

Raglan, Lord
 2003, “Geleneksel Kahraman Kalıbı”, y.a.y. Halkbiliminde Kuramlar ve
Yaklaşımlar 1, Milli Folklor Yay., Ankara

Roux, Jean-Poul
 2002, Türklerin ve Moğolların Eski Dini, Kabalcı, İstanbul

90

Schimmel, Annemarıe
 2004, Tanrının Yeryüzündeki İşaretleri, Kabalcı, İstanbu

Sokolov, Y. M.
 1966, Russian Folklore,Pennsylvania, Hatboro:Folklore Associates Inc.

Tecimer, Ömer
 2005, Sinema Modern Mitoloji, Plan B Yay., İstanbul

Tezcan, Semih, Boeschoten H.
 2001Dede Korkut Oğuznâmeleri, YKY, İstanbul

Tokel, Dursun Ali
 2000, Dîvan Şiirinde Mitolojik Unsurlar, Akçağ Yay., Ankara

Uludağ, Süleyman
 2002, Tasvvuf Terimleri Sözlüğü, Kabalcı, İstanbul
 1966,“Devir”, İslam Ansiklopedisi, C :3

Yıldırım, Dursun
 2005, XVIII. Yüzyıl Üçüncü Boyut Hikayeciliği ve Beğ Böyrek Hikâyesi
Üzerine Notlar, Y.a.y. Fikret Türkmen Armağanı, İzmir

ÖZET

Halk anlatılarının çok renkliliğinin altında yatan benzerlik birçok folklor

teorisinin temel problemi olmuştur. Bu çalışma da aynı problem üzerine yoğunlaşan

bir bakış açısının ürünüdür. Çalışmanın hareket noktası, Joseph Campbell’ın

Kahramanın Sonsuz Yolculuğu adlı eserinde, birçok coğrafyadan alınan mit ve

masal örneğine uyguladığı yöntem ve kuramsal düşüncedir. Campbell eserinde, halk

anlatılarındaki kahramanın macerasının, geçiş ayinlerinde sunulan ayrılma-

erginlenme-dönüş biçimindeki formülün büyütülmüşü olduğu görüşündedir. Tezde,

bu görüş 20. yüzyılda Anadolu’dan derlenmiş Bey Böyrek anlatılarının dört varyantı

ile bu anlatılara kaynaklık etmiş, XV. yüzyılda yazıya geçirildiği düşünülen Dede

Korkut Kitabı’ndaki “Bay Büre Beg Oğlı Bamsı Beyrek Boyı” adlı anlatıya

uygulanmıştır.

Tezin kök düşüncesi, evren tasarımı ve evrendeki sosuz devinimin,

kahramanın anlatı boyunca başından geçen maceraya model oluşturmasıdır. Bamsı

Beyrek ve Bey Böyrek, tıpkı dünyanın güneş etrafındaki hareketi gibi, anlatının

sonunda dönüşüme uğramış olarak, maceraya başladığı yere geri döner. Bu macera

dairesel bir çizgi üzerinde gerçekleşir. Tezde evrensel devinim, yeryüzündeki

erginlenme ayinlerine model oluşturan, dünyanın erginlenmesi olarak

düşünülmüştür. Türk kültüründe bu modelin tekrarı olan uygulama ve düşüncelere

de örnekler verilmiştir. Macera aynı zamanda, ergenliğe geçiş ritüellerinde, bir

şaman adayının sırra ererek şamanlığa kabul edilmesinde, şaman ayinlerinde ve

tasavvuf yoluna giren bir sâlikin kâmil insan olmasında geçirilen süreçlerle de

örtüşmektedir.

 Kahramanın eylemleri, erginlenme ayinlerinin yapısında yer alan evrensel

formülle birlikte okunmuştur. Yola Çıkış, büyümenin işaretiyken Erginlenme,

sınavlarla dolu zorlu bir geçiş sürecidir, Geri Dönüş ise erginlenen, dönüşen

 92

kahramanın eski hayatını terkederek erişkinlerin toplumuna girmesini ve yeniden

doğuşunu simgeler. Bu üç temel süreçte kahramanın karşılaştığı ve halk

anlatılarında sıklıkla tekrar eden durum ve kişiler, kalıntısı oldukları arkaik düşünce

ve inançlar çerçevesinde arketipler olarak değerlendirilmiştir.

ABSTRACT

The similarities in folk narratives can be observed in many cultures. Thus,

this has been a main issue of many folklore theories. This study can also be regarded

within the same context. Our study based on the method of Joseph Campbell which

he applied on some myths and folk tales taken from different geographies. He

collected his work in his well known book named “The Hero with A Tousand

Faces”. Campbell, in his book, has the idea that the adventure of the hero in the folk

narratives is an extensive form of the formula stated as “leaving – initiation- return”

presented in the initiation rituals. In this thesis, this method has been applied on the

four variants of Bey Boyrek narratives and the narrative named “Bay Büre Beg Oğlı

Bamsı Beyrek Boyı” in the Dede Korkut Book.

Throughout the narrative, the adventures of the hero form a definite

structure. This dissertation argues that this structure is interrelated to the structure

and the eternal movement of the universe. Bamsı Beyrek and Bey Böyrek, just as

the earth’s motion around the sun, return to the starting point of the adventure,

having been transformed in the end of the narrative. In the thesis, universal

movement has been thought to be initiation of the world which forms a model for

the initiation rituals in the world. Samples for this model can be found also in

Turkish culture. The adventure has similarities with the processes in the rituals of

transition to the adolescence, in the acceptance of a shaman candidate to the

Shamanism after reaching spiritual perfection, in shaman ceremonies and being a

mature person who selects the way of Sufism as well.

Acts of the main character has been read with the universal formula which

take part in the structure of initiation ceremonies. Where “Leaving Home” is a sign

of growing, “initiation ” is a hard transition process. On the other hand “Coming

Back” is a sign of transformed character’s abandoning his old life and joining the

adults’ community and his renaissance. In these three basic processes, the situations

 94

and person that the hero meets and frequently repeat in the folk narratives have been

considered as archetype.

