
Şamanizm, etnografik ve dinsel
araştırmalar alanında gözde bir konu
olmuştur. Şamanizm çalışmacıları, bu
olgunun ideolojik temeli, kültürel-tarih-
sel arka planı, şamanik ritüel ve inanış-
ların fenomenolojisi, ritüelin gerektirdi-
ği simgecilik, şamanın esrik davranışı
ve zihinsel halleriyle ilgilenmişlerdir.
Yerli dili konusunda bilgisi zayıf olan
akademisyenler tarafından kolayca göz-
lenebilen ayinsel davranış ve nesneler,
şamanik çalışmalarda özellikle popüler
olmuştur. Rus etnograflar, farklı etnik
grupların ideolojilerini betimlemiş olsa-
lar da şamanik kültürlerin inanç gele-
nekleriyle ilgilenen çalışmalar çok azdır.
Az da olsa bu ayrıntılı çalışmalar saye-
sinde biliyoruz ki şamanik dünya, inanç-
ların, düşüncelerin, kavram ve imgele-
rin bütünüyle karmaşık bir yapısıdır.
Bununla birlikte, bu karmaşık zihinsel
gerçeklikler, geleneğin bütün dışsal gö-
rünümlerine anlam vererek şamanizmin
özünü oluşturur. Şamanik bilginin bilgi-
si olmaksızın şamanizmi anlayamayız.

Zihinsel Modeller ve İmgeler
Olarak Şamanik Bilgi:

Şamanların zihinsel dünyası, sözlü
gelenekte, şamanın şarkılarında ve hi-
kayelerinde ve de kişisel deneyimlerinin,
duyumlarının ve imgeleminin öykülerin-
de açığa çıkar (bkz.: Friedrich-Budruss
1955, Diószegi 1968). Şamanik folklorun
kendi türleri, diğer bir deyişle kendine
has biçimleri, içerikleri, uygulama alan-
ları ve temsil tarzları vardır. Bütün bu
etmenler, şaman geleneğinin temel iş-
levlerine bağlıdır. Öyküler, şamanların
şamanlığa geçişlerini (sırra-erme), on-

ların öteki dünyaya yolculuklarını, öteki
dünyayı ve oranın ruhsal varlıklarını,
şamanların gerçekleştirdiği mucizeleri,
efsanevi şaman ataları ve onların yapıp
ettiklerini, rakip şamanlar arasındaki
çatışmaları v.s. anlatır. Şaman şarkıları,
kendinden geçme aracı olarak kullanıl-
dığında şamanik uygulamaların en mer-
kezindedir. Şaman, yakarışları sayesin-
de yardımcı ruhlarıyla iletişime geçer ve
doğaüstü durumlarla uğraşır.

Şamanik bilgi bilinmeyenin, öteki
dünyanın bilgisidir. Bu nedenle mitik
bilginin özel bir biçimini sergiler. Ger-
çekten de şamanik anlatılar, sadece
içerik olarak değil dışavurum olarak da
mitik öyküleri andırır. Şamanik düşünce
tarzı, mitik düşünce olarak betimlenen
şeye benzer. Mitik bilinç, mantıklı bir
biçimde birbirine bağlanan kavramlar
şeklinde düzenlenmez. Büyük ölçüde mi-
tik konu ve varlıklarla ilgili anlam imge-
leri olarak işlediği görülür. Mitik düşün-
cenin mantığı derin çalışmanın konusu-
dur. Sigmund Freud, hem düş çalışması
hem de mitik düşünce için tipik bir temel
süreçler fikri formüle etti. Bu temel sü-
reci, “ikincil süreçler” dediği gerçeklik ve
gerçeğe dayalı düşünceden farklı olarak
düşüncenin ilkel bir biçimi olarak gördü
(Freud 1900). Claude Lévi-Strauss, mi-
tik düşüncenin toplumun temel sorun-
larını çözmeye yönelmiş dünyevi bir dü-
şünce formu olduğunu keşfetti (Kracke
1989:36).

Claude Lévi-Strauss’a göre mitik
düşünce unsurları, algılar, imgeler ve
kavramlar arasında bir yere denk düşer.
Bunlar tıpkı imgeler gibi bağımsız somut

ŞAMANİK BİLGİ VE MİTSEL İMGELER

Yazan: Anna Leena SIIKALA
Çev.: İskender YILDIRIM

* 	 Siikala, Anna-Leena, “Shamanic Knowledge and Mythical Images”, Studies on Shamanism (Ed.:A.L. Sii-
kala ve M. Hoppal) içinde, Finnish Anthropological Society, Budapest, 1998, s.87-106

**	 Yüzüncü Yıl Üniversitesi Fen-Edebiyat Fakültesi Halkbilim Bölümü Araştırma Görevlisi.

http://www.millifolklor.com	 118118	 http://www.millifolklor.com

Millî Folklor, 2008, Y›l 20, Say› 77

http://www.millifolklor.com	 119

varlıklardır; ayrıca göndermede bulun-
dukları kavramlarını andırırlar. Mitik
düşüncenin bileşenleri, imgelerden fark-
lı olarak sadece kendilerini ortaya koy-
maz, özel durumlara da gönderme yapar
(Lévi-Strauss 1971:18). Mitik olgular,
soyut kavramlar yerine resimlerle ifade
edilir; onlar “görülürler”. Bunun yanın-
da mitik imgeler, herhangi bir imge ya
da düşünce değildir; mitik dünyanın ol-
gularına gönderme yaparak anlam edi-
nirler. İnanç geleneği üzerine kurulu bu
gönderme ilişkisi mitik söylemi anlama-
nın anahtarıdır.

Zihinsel İmgeler ve Metaforlar:
Kutuplardaki pek çok kültür, kanat

çırpması şimşek ışıklarına dönüşen dev
bir kartal ya da kuzgun olan yıldırım
kuşu imgesini paylaşır. Çukçi şaman
Ukwun, yıldırım kuşunu bir şarkıda şöy-
le anlatır:

“...Akarsuların kaynağı üzerinde,
bir dağın ak zirvesinde,
gürleyen buzulların yanında yaşar

yıldırım,
dağın yankısının anasıdır.
Gökyüzünde uçar
ve demir kanatlarıyla gürler.
Ayaklarından parlak kırmızı alev-

ler çıkar...”
(Findeisen 1956:141-144)
Yıldırım kuşu imgesi, sözel olarak

ya da resim ve nesnelerle anlatılabilir.
Büyük ölçüde kişisel olan resimlerde bile
çoğu kısmı yine de benzerdir. Çünkü, bu-
zulların avcı kültürlerinde yıldırım kuşu
yaygın ve yinelenen bir imgedir. Georg
Lakoff bağlamsal ve bilinçli olarak ya-
ratılan geleneksel imgelere işaret eder
(Lakoff 1986:446; ayrıca bkz.: Kosslyn
1980, Shephard ve Cooper 1982). Bir
kültürün üyesi, beraberinde doğrudan
doğruya zihne kaynaklık eden ve ortak
yapının parçası olan çok sayıda bilinçdışı
imgeyi taşır. Mitik imgeler her ne kadar
gizli bilgi alanına dahil olup yalnızca us-
talar tarafından kullanılsa da yeniden
üretildikleri gündelik yaşam içerisinde
geleneksel imgeleri andırırlar.

Mitik dil, metaforlarla dolu görü-
nür. Mit geleneğinde mecazi ifadelerin
rolü o kadar vurgulandı ki bunlar, mitsel
düşüncenin özel bir biçimi olarak betim-
lendi. Din çalışmalarının öncüsü Max
Müller, mitin dilini tanımlarken dışa
vurumların anlamını kastederek “dilin
hastalığı”ndan söz etti. Ernst Cassirer
gibi pek çok araştırmacı mitin yaratımı-
nı şiir ya da müziğinki ile karşılaştırdı.

Aristotle’nin manzum anlayışından
gelen kavrama göre metafor, göze çarpan
bazı benzerliklerinden dolayı kimi nesne-
lere iliştirilen bir imge olarak tanımlanır
(Aristotle: Dorsch 1965:6). Bu nedenle
metafor, her iki ögenin de betimlendi-
ği benzetmeye yaklaşmaktadır (Turner
1987:16-21). Bilişselciler ve yorumcu
teorisyenler son zamanlarda metaforun
klasik tanımının metaforik dışa vuru-
mun doğasını tam olarak karşılamadı-
ğını fark etti. Çünkü imgeyle ve gösteri-
lenle ilgili özelliklerin metaforun seman-
tik alanında bir benzerliği taşıdığı farz
ediliyordu. Metafor, gösterilene hiçbir
yeni semantik boyut katmaz ya da onun
semantik yapısını etkilemez (örneğin bir
bakış açısını vurgulamak, oluşturmak ya
da yaratmak gibi). Mark Turner’a göre
metafor, bir kavramsal alanın diğer bir
alanın terimleriyle incelenmesinin bir
yoludur. Mesela “görmek inanmaktır”
metaforu, bilişsel ve görsel bilgi alanına
paraleldir. İnanmak kavramı genellikle
görmenin özellikleriyle ilişkilendirile-
rek kullanıldığında daha geniş ve daha
karmaşık bir hal alır (Turner 1987:17).
Metaforun temelde bir ögenin bir diğer
ögenin mevcut ilişkileri aracılığıyla an-
laşılması ve görülmesi, kimi ayrıntıların
birleşimi, geniş bağlantıların tanınması
v.b. olduğunu iddia eden benzer bir ta-
nım da Lakoff ve Johnson tarafından
yapılmıştır (Lakoff ve Johnson 1980:5).
Paul Ricouer tam da metaforun bu yönü-
nün altını çizer. Ricouer, bir metaforun,
metaforik bir dışa vurumun iki kavramı
arasındaki gerilim tarafından yaratıl-
dığını iddia eder. Gerilimin yaratılması

http://www.millifolklor.com	 119

Millî Folklor, 2008, Y›l 20, Say› 77

120	 http://www.millifolklor.com

ve bu suretle metaforun desteklenmesi
aslında iki yorum arasındaki çatışmayı
sergiler (Ricouer 1976:50).

Yıldırımın bir kuş ya da şimşeğin
demir kanatlı bir kuş olduğu metaforda
doğal bir mitik fenomen bir başka doğal
fenomenin kavramsal alanı kullanılarak
betimlenir. Şimşek böylece bir kuşun (ve
bu özel yıldırım kuşunun) özelliklerini
kazanır. Mark Turner, gösterilenin ala-
nından türeyen dışa vurumun özellikle-
rine işaret eder. Çok temel bir metafor
durumunda bizler bu farklı özellikleri
ayırt edemeyiz (Turner 1987:18). Mitik
metaforlar gösterilenin ve imgelerin bir-
leşimi olan geleneksel dışa vurumlarda
yinelenir. Yıldırım kuşu, hem yıldırımın
hem de kuşun özelliklerine sahiptir: bü-
tün muhtemel özelliklere değil ama yal-
nızca mitik düşünceye ait olan özellikle-
re sahiptir. Metafor, aslında dikkati bu
ilişkinin bazı hayati özelliklerine çekme-
ye yardımcı olur ve aynı zamanda kimi
gereksiz arka planı da kökünden söküp
atar.

Bununla birlikte, yıldırım kuşu nor-
malde şimşekle ya da kuşla ilişkilendiril-
meyen özellikleri de sergiler. Demirden
yapılmıştır, öteki dünyada yaşamakta-
dır. Mitik metaforları yalnızca manzum
ifadeler olarak görmek yanlıştır. Bir mi-
tik metaforda imge ve gösterilen arasın-
daki ilişki, karşılaştırılmada bulunmaz;
bu ilişki, birbirini açıklayan iki kavram-
la ya da çatışan yorumlarla kurulan se-
mantik alanda da bulunmaz. Dilsel bir
imge gerçek olduğuna inanılan zihinsel
bir imge üzerine kuruludur.

Bir şaman “dans ediyor”, “ata bini-
yor” ya da “uçuyor” denildiğinde bu ifade
yalnızca yolculuğun şiirsel bir imgesi de-
ğil gerçek olduğu kabul edilen bir eylem-
dir. Bir davula bir kayık gibi seslenmek
mecazi bir ifade değildir. Mitik imge ya
da metaforik ifadeler gösterilenin gerçek
bir belirtisi gibi anlaşılır. Örneğin davul-
kayık, imgelemde ve şaman şarkıların-
da gerçek bir nesne gibi görselleştirilip
duyumsanabilir. Mitik metaforlar, dü-

şüncenin görselleştirilebilen ve harekete
geçirilebilen duyumsal-imgeci biçimini
ortaya koyar. Mitik düşünce bir bakıma
düş görme ile karşılaştırılabilir.

Mitik geleneğin metaforik diline
Lakoff’un tasarımlanabilen deyimlerin
temsili dediği bakış açısı ile yaklaşıla-
bilir. Genel kanaatin aksine kelimelerin
gelişigüzel kaynakları yoktur. Bir deyi-
min kullanılması, ayrı ayrı var olan bazı
ilişkiler tarafından yönlendirilir ve bu
durum deyim ve onun anlamı arasındaki
ilişkiyi anlamlı kılar (Lakoff 1986:448-
449). Lakoff’un görüşü şudur; deyimler
genellikle geleneksel anlamlar üzerine
kurulur, örneğin verili kültürde en yay-
gın olanlar gibi. Birini kol uzunluğu me-
safesinde tutmak deyimi geleneksel bir
deyim ve imgenin genellikle muhafaza
etmesi gereken bir bilgi üzerine kurulu-
dur. Ayrıca kavramsal sistemde birbirin-
den bağımsız görünen iki metafor (sami-
miyetin fiziksel yakınlık olması ve top-
lumsal ya da psikolojik zararın fiziksel
hasar olması) deyim ve anlamı arasında
bir bağ kurar:

“İmgeyi ve imgenin korunma ile
olan ilişkisini vererek deyimin anlamın-
daki bir bağa ulaşıyoruz. Birini fiziksel
olarak kol uzunluğu mesafesinde tut-
mak, onu fiziksel olarak yaklaşmaktan
alıkoymaktır ve böylece onu fiziksel za-
rardan korumaktır. Metaforlar, birini
yakınlaşmaktan uzak tutan böylelikle
onu toplumsal ve psikolojik zarardan
korumak anlamına gelen bu bilgiyi deyi-
min içine yerleştirir” (Lakoff 1986:448).

Mitik söylem, bunun gibi bağımsız
şekilde var olan, anlamı belirleyen ve
bir ifadenin ne ile ilgili olduğunu anla-
tan örneğin onun kullanımına yön veren
metaforları böylece birleştirir. Aynı bi-
çimde Ukwun’un şarkısı, ayaklarındaki
parlak kırmızı alevle dağların üzerinde
uçan demir kanatlı bir kuşu tasvir eder.
Bağlam tek başına, bu kuşun herhangi
bir kuş olmadığını gösterir. Diğer taraf-
tan demir kanatlar ve alev saçan ayak-
lar imgenin anlamını daha çok belirler.

Millî Folklor, 2008, Y›l 20, Say› 77

http://www.millifolklor.com	 121

Arktik halklarının mitik düşüncesinde
demirden yapılmış olmak bir insan ya
da hayvanın diğer dünyadan olduğunu,
onun bir başka dünyaya ait olduğunu
gösterir. Yanan alevler şimşeğin genel
bir ifadesidir.

Metafor ve İmgelerin Kaynağı
Olarak Öteki Dünya Simgeleri:

Söylediğim gibi, mitik imgeler gün-
delik yaşamda tekrar edilen geleneksel
imgeleri andırır. Fakat bunlar yalnızca
belli bağlamlarda tekrarlanırlar; mesela
türlere ayrılırlar. Mitik anlam veren me-
taforlar sadece öteki dünyaya atıfta bu-
lunmazlar: aynı zamanda onu temsil de
ederler. Kozmosun merkezi olgusunu ya
da aşkınlığı temsil ederken kurulu sim-
gelere dönüşürler. Mircea Eliade, dinin
derin simgelerini inceleyerek bu ilişkiyi
tanımlamaya çalıştı. Ona göre, dünyanın
merkezini sembolize eden taş ya da ağaç
veya dünyanın katlarını gösteren basa-
maklar gibi derin simgeler, düzenden
öte, kendisi aynı zamanda bu kutsal sim-
gelerde dışa vurulan bir şeye denk gelir
(Eliade 1971:437-447; Ricouer 1976:53).
Eliade’nin simge kuramı, evrensel uyum
arayan ve eleştiriye açık kutsallık teori-
si üzerine kurulurdur. Ona göre; evren-
sel ve pek çok açıdan somut ögeler olan
kadim dinsel simgeler, insanın bilinçaltı
ile bağlantılıdır. Bu nedenle Eliade’nin
teorileri psikoanalitik simge çalışması-
na yakındır. Yine de Eliade’nin belirli
görünüşler aracılığıyla tanımladığı sim-
genin anlamı, kişinin ona olan inancını
biçimlendirir. Paul Ricouer, metafor ve
(dinsel) simge arasındaki ilişkinin ince-
lenmesine girişmiştir. Semantik olarak
simge, dilsel imgeden gelmeyen çoğalan
bir anlama sahip olduğundan diğer bir
deyişle simgenin anlamının bir anlamı
olduğundan metafordan farklıdır (Ricou-
er 1976:54-55). Bu özel anlam, simge ve
“Kutsal” ya da kutsal kozmos arasındaki
bağın doğmasıdır. Simgenin anlam taşı-
yabilmesi kozmosun anlam taşıyabilme-
si üzerine kuruludur. Bu nedenle dinsel
simge Ricouer’a göre söylemin bağımsız

bir ürünü olan metafordan bütünüyle
farklıdır (Ricouer 1976:61-62).

Simgeler değişmez olsalardı me-
taforlar her zaman yeniden yaratılırdı.
Fakat ben burada mitik dilin metaforla-
rı ve imgeler arasındaki bağdan ve öteki
dünya üzerine düşünce ve deneyimler-
den söz ediyorum. Bunlar da öteki dün-
yanın göstergeleriyle ilgili kavramlar
üzerine kuruludur. Belki de mitik dilde
kullanılan metaforların nasıl oluştu-
ğunu sorabiliriz. Ya da aynı temel dü-
şüncelerin varyasyonları olarak tekrar
tekrar nasıl yeniden oluşturuldukları
sorulabilir. Gerçek şu ki görsellik olarak
imgeler düşüncelere yakın durmakta-
dır ya da metaforlar henüz simgelerden
ayırt edilemeyen dilsel ifadelerdir. Sim-
geler sözlü olduğu kadar görsel olarak
da betimlenebilir. Paul Ricouer, Philip
Wheelwrights’ın dilsel bir topluluk ya
da kültürün hiyerarşik metafor ağları
üzerine yaptığı çalışmaya göndermede
bulunarak sorunun cevabını verir. Bazı
metaforlar öylesine temeldir ki Whe-
elwright bunlara arketipler demektedir
(Ricouer 1976:65; Wheelwright 1962).
Ricouer, Wheelwright’ın arketip kavra-
mının Eliade’nin simge paradigmasına
yakın olduğunu vurgular. Simge sistemi
metaforlar geliştirmek için kullanılabilir
bir anlamlar temeli sağlar. Metaforlar,
simgelerin dolaylı semantik boyutlarına
dilsel biçimler verir. Diğer bir deyişle
simgeler metaforik dilin anlamlarıyla
görülüp dışa vurulur. Ricouer’a göre me-
taforlar böylece simgelerin altyapısına
denk gelen üstyapıyı oluşturmuş olur.
Bu görüş ana simgeler etrafında kurul-
muş zengin metaforik dili açıklar.

Mitik imgeler, inanç geleneğinin
merkezi simgelerinin semantik alanın-
dan ve temsil ettikleri öteki gerçeklik-
ten kaynaklanır. Metaforik ifadeler, öte
dünyanın “başkalığı”nın sözel betimle-
mesine başvurur. Mitik imgelere anlam
veren metaforlar genellikle varlıkların
ve konumların özelliklerini betimler. Mi-
tik dil, normal üstünü imleyen yinelenen

Millî Folklor, 2008, Y›l 20, Say› 77

122	 http://www.millifolklor.com

söz tarafından nitelenir. Kuzey Avrasya
geleneğinde örneğin bunlar sayı, renk
ya da metale işaret eden sözler olabilir.
Hayvanlar, yapılar ve hatta manzaralar
altın, demir ya da mavidir. Tıpkı bunun
gibi evrendeki dünyalar ya da bu dün-
yalar içinde yaşayan ruhlardan sıkça
bahsedilir. Bazı olguların insan dünya-
sıyla karşıt ve uyuşmaz gerçekler olarak
tanımlanması tipik bir özelliktir. Mitik
anlatının “imkansız mantık”ı hususu
konuşulanların gündelik dünyaya ait ol-
madığını ispat için yapılır. Örneğin kah-
ramanın işe koyulmak için doğması tek-
rarlanan bir imgedir. Fin geleneğinde bu
imge mesela Väinämöinen’de ölümsüz
bilgeye denk düşer. Metaforik ifadelere
ek olarak mitik düşünce, bütünü temsil
eden ya da onun özelliklerini gösteren ol-
gular arasındaki metonomik ilişki üzeri-
ne kurulu imgeler tarafından belirlenir.
Bütün ve parça arasındaki özel normal
üstü ilişki pek çok ayin ve sözel büyünün
altında yatan düşüncedir. Mesela bir
ayının dişi ya da kemikleri ayının gücü-
nü gösteriyor diye kabul edilir.

Mitik farkındalık, bilinen ve bilin-
meyen, normal ve normal üstü arasın-
daki ilişkiyi çözdüğünden mitin dili açık
ve çok seslidir. Yazısız kültürlerin gizli
geleneği bu tür geniş bir yorum için ör-
nek teşkil etmez. Geleneksel şarkıları
ve anlatıları değiştirerek şaman, aynı
zamanda onlara anlam dünyası kat-
mayı da öğrenir. Bununla birlikte yazı-
lı kültürlerin anlam özellikleri yazısız
kültürlere yabancıdır. Geleneğin mev-
cut kullanımları onun içeriğinden daha
önemlidir. Mitik geleneğin yoruma açık
karakteristiği ayinlerin de özelliğidir
(Kracke 1987:39).

Mitik bir metnin ayrı ögeleri olup
yoruma açık olmasına rağmen mitik
düşünce yine de bir iç mantığa sahiptir.
İmgeler sadece herhangi bir imge ya da
metaforlar yalnızca herhangi bir meta-
for değildir. Bunlar öteki dünyayı temsil
eder ya da öteki dünyayla bağlantılıdır.
Mitik imgenin anlamı bu ilişkiden çı-

karsanabilir. Muhtemel bütün yorumlar
“öteki dünya” üzerine kurulu referans
çerçevesine yerleştirilir. Bir şaman ol-
mak aslında bu iç bağlantıyı bilmeyi, bir
anlam dünyası kurmayı ve bazen gelene-
ğin hazırladığı çelişkili ögeleri kurmayı
gerektirir.

Şamanik Bilginin Örnekleri:
Anlatılan efsaneler, mitik düşünce-

nin ifadeleridir. Ne var ki bunlar mitik
düşüncenin bütün süreçlerini açıklamaz.
Ustalar, inanç ve ayinlerde mitik gelene-
ğin öge ve imgelerini nasıl kullanırlar?
Lévi-Strauss’un her işi yapma (bricola-
ge) dediği şey (Lévi-Strauss 1971:17-21)
şamanın deneyimlerini anlattığı şarkı-
ları, anlatıyı biçimlendirmek için şama-
nik sözlü geleneğin ögelerini kullanma
becerisi ve şamanın bireysel yeteneğini
incelemek için iyi bir başlangıç noktası-
dır. Ne var ki temel konu her işi yapan
(bricoleur) şamanın farklı ögelerin bağlı
olduğu bilgi örüntülerini belli rehber çiz-
gileri kullanmadan eylemde bulunması
değildir. Tıpkı gündelik yaşamın örnek-
leri üzerinde olduğu gibi şamanik bilgi-
nin örnekleri üzerinde de konuşulabilir.

Bilişsel antropoloji, halk bilgisinin
biçimleri ve yapılanması ile ilgilenir. Folk
modellerinin kavramları ve kültürel ya
da zihinsel modeller, dünyanın tasvirini
ve bu dünya içindeki eylemleri biçimlen-
diren (yaygın olarak paylaşılan) halka
ait bilgiye denk düşer (Clement 1982,
Getner ve Stevens 1983, Quinn ve Hol-
land 1987, Kamppinen 1988, D’Andrede
1989). Ladislaw Holy ve Milan Stuhlick,
toplumsal gerçekliğin kurulmuş bir ger-
çeklik olduğu kavramı üzerinde çalış-
maktadırlar. Bu aynı zamanda hem top-
lumsal süreç hem de bu sürecin sonucu
tarafından eşzamanlı olarak meydana
getirilir ve gerçekliğin farklı biçim ve
alanlarından oluşturulur (1981:1). Top-
luluğun her üyesi, kendi yaşamının gi-
dişatıyla ilgili –gerçekte ya da yalnızca
teoride- bir sürü kavrama sahiptir. On-
lara göre bu kavramlar bir bütün olarak
bir aktör tarafından sergilenen bilgi ile

Millî Folklor, 2008, Y›l 20, Say› 77

http://www.millifolklor.com	 123

karşılaştırılabilir. Bu görünümler -örne-
ğin eylem gibi- gözlenebildiği ve başka-
ları tarafından anlaşılabildiği için pay-
laşılır. Bu öznelerarası ve kamusaldır.
Bilginin bu özü ya da parçaları başkala-
rına sınırları belirsiz bir biçimde ya da
düzensiz olarak sergilenmez: genelleme
derecesine göre değişen oldukça tutarlı
yapılar halinde ortaya konulur. Bu yapı-
lar, folk modeller olarak adlandırılabilir
(Holy-Stuhlik 1981:7). Roger Keesing,
folk modeller, kültürel modeller ve halk
bilgisi kavramlarını tanımlarken birey-
sel ve toplumsal yaşamdan ziyade top-
luluk ve kültürün seviyesi üzerinde du-
rur. Keesing’in görüşünde, folk modeller
kültürel ve kamusaldır; tarihsel süreçte
şekillenir ve dilde kök salarlar. Dünya-
nın algılanmasında model oluşturdukla-
rından aynı zamanda bilişsel yapılardır
(Keesing 1987:373). Keesing, bu folk ve
kültürel modelleri bireyin bütün kültü-
rel bilgisini kapsamayan yalnızca belli
kültürel bölümleri kavrayacak şekilde
tartışır. Holy ve Stuhlik gibi onun temel
kriteri bunların paylaşılması ve ikinci
olarak da model oluşturmasıdır. Bilgi-
nin yalıtılmış parçalarından değil açıkça
göstersin ya da gizlesin dünyayı düzene
koyan kalıplardan oluşmuş oldukların-
dan bunlar modeller biçiminde sınıflan-
dırılabilir:

“O halde modelleri oluşturan ne-
dir? Belki de bu, onların paradigmatik
ve dünyayı sunan tabiatıdır. Gündelik
dünyanın bu kültürel yapıları, kültürel
bilgeliğin ahlaki kurallarında, meseller-
de, atasözlerinde ya da pragmatik, muh-
temelen kullanıma hazır stratejilerinin
kopuk parçalarından değil bu parçalar-
da dışa vurulan ya da ifade edilen mo-
dellerden oluşur. O halde bu tür model-
ler sıradan insanın gündelik yaşamında
söylediği ve yaptığı gibi ya da metaforik
konuşmanın karakteristikleri gibi su-
nulmazlar; parçalı yüzeyler halinde ye-
niden sunulurlar. Eğer bunlar iyi ifade
edilmemişse bizler, arkada yatan daha

tutarlı modelleri çıkarmalıyız.” (Keesing
1987:374).

Elbette şamanik bilginin gündelik
yaşamda yapacak bir şeyi yoktur. Bila-
kis gizli bilginin sınırlı bir bölümüdür.
Ne var ki şamanik bilgi pek çok yönüy-
le topluluk içindeki yaygın bilgi türünü
andırır. Esasında bir ustadan diğerine
aktarılan sözlü kültürün bilgisidir. Ge-
leneksel formülasyonlar, anlatılar, şar-
kılar ve ayinsel dışa vurumların çeşitli
alanlarında ifadesini bulur

Folk ya da kültürel modellerin gö-
rünümü kendi içinde bir sorundur. Yazı-
sız kültürler üzerine çalışanlar örneğin
bilirler ki tutarlı bir teolojiden yoksun
sözlü din, açıkça belirlenmiş yapılar bi-
çiminde örgütlenmemiştir fakat bunun
yerine daha çok serpiştirilmiş ve rasge-
le eylemlerden, bütünüyle açık olmayan
ilişkilerden oluşurlar. Ladislav Holy ve
Milan Stuhlik gerçekte dikkatlerini folk
modellerin sözel ifadesi sorununa yö-
nelttiler. Bir folk modelin kendi bütünü
içinde ifade edilemeyeceğine işaret eder-
ler. İnsanlar duruma kısmen uyacak ifa-
deler oluştururlar. Bu şu demektir; her
ifade bazı özel durumların parçasıdır
ve konuşmacının durumu tanımlaması
tarafından belirlenir. Son olarak insan-
ların sözel ifadeleri büyük ölçüde göster-
geseldir.

Bir şeyin anlamının gerçekte ifade
edilmeden kalan fakat diğer üyeler ta-
rafından paylaşılan çok daha geniş bir
arka plan bilgisi ve “insanların paylaş-
tığı fakat genellikle formüle edemediği”
“kullanım mantığı” tarafından belirlen-
diği söylenir. (Holy-Stuhlik 1981:22-23).

Bu şamanik folklorun yorumlanma-
sında da akılda tutulmalıdır. Şamanik
modeller şamanların ayin ve sözlü gele-
neğinde olduğu gibi sunulmazlar, anlatı-
larda, şarkılarda ve bu konuları işleme
tarzlarında yeniden sunulurlar.

Şamanik bilginin örnekleri, şama-
nik geleneğin açıklanmasında ve işleme-
sinde köklenir. Şaman normal ve normal
üstü arasında gerçekleştirdiği karşılıklı

Millî Folklor, 2008, Y›l 20, Say› 77

124	 http://www.millifolklor.com

esrime iletişiminde uzmandır. Bir aracı
olarak onun işlevi, yaşamın gidişatını
tehdit eden ruhlar dünyası temsilcileri-
nin neden olduğu güçlükler ve bunların
iyi ruhlar sayesinde önlenebileceği ve
yok edilebileceği inancı üzerine kurulu-
dur. Her ne kadar şamanın görevi farklı
topluluklarda değişse de şamanın göre-
vini yerine getirmesi için her zaman ge-
rekli olduğu kabul edilen ruhsal dünya
ile doğrudan iletişime geçme ortak bir
durumdur. Bir şaman ayini yalnızca
ayinde gerçekleştirilen görevin doğasıy-
la şamanik olmaz; örneğin ayinin ama-
cıyla, hedefe yönelmesiyle olur. Öteki ile
nasıl iletişime geçildiği ile ilgili soruyu
cevaplamanın anahtarı şamanın ayinsel
esrime tekniği ve şamanizmin ideolojik
resminin bir parçası olan yardımcı ruh-
lar kategorisi kavramında yatar. Esrime
tekniği sayesinde şaman dilediği zaman
Ötekinin temsilcileri ve yardımcı ruhla-
rıyla iletişime geçebilir.

İster ruhun uçması isterse çarpıl-
ma durumunda olsun, şamanın yardımcı
ruhlarıyla ve öteki dünyanın temsilcile-
riyle nasıl ve nerede buluştuğu kavram-
ları şamanizmin her bir görünümüne
göre farklılık gösterir; örneğin iletişim
biçimleri kültüre bağlı seçenekler olarak
ifade edilir. İletişim biçimleri inanç sis-
teminin çeşitliliğini yansıtır, bu durum
özellikle güney dinleri geleneğinin bas-
kısı altındaki Orta Asya ve Güney Sibir-
ya bölgelerinde böyledir.

Kuzey Asya ve Sibirya’nın her ya-
nında şamanizmin ideolojik temelinin
geleneğin benzer temel yapı ve biçimle-
rini taşıdığı gözlenebilir. Şamanın yol-
culuğu fikri, hastalığı açıklamak için
model olan ruhun bedenden uçması gibi
başkalaşımlar, çok özel bir ruh kavramı
düşüncesi gerektirir. Burada da kozmos
kavramında ve yapısında olduğu gibi bü-
yük benzerlikler vardır: üç düzlem-koz-
mosu, ağaç, parçaları birbirine bağlayan
direk ya da dağ, Ötekine ulaşan yollar
ve patikalar ya da şamanın yolu olarak
dünya deresi. Animistik düşünce biçimi

şamanistik kültürlerin tipik özelliği ola-
rak kabul edilse bile ya da şamanizmde
görülen ölüler kültüne göndermede bu-
lunulsa da şamanizme özgü doğaüstü
kategorileri sınıflandırmak zordur. Ta-
rihsel değişimler ve muhtelif kültürel
etkiler nedeniyle çeşitli halkların ruh
sistemi benzersiz ve biçimsel olarak
farklıdır. Yine de bütün bu halklar, şa-
manizmin temeli olan yardımcı ruhların
varlığı, insanın ve ruhun ikili birliği gö-
rüşlerini paylaşır.

Şamanizmi destekleyen gelenek
üzerine yapılan fenomenolojik çalışma
göstermiştir ki karmaşık yapının gelenek
olgusu şamanizmin yalnızca farklı görü-
nümleridir ve bunlar şamanik olmayan
alanlarda da görülebilir. Örneğin, Mir-
cea Eliade, şamanlığa yeni geçen kimse-
nin düşünde ölümü ve yeniden dirilmeyi
deneyimlemesinin farklı inanç sistemle-
rinde tekrar edilen geleneksel bir durum
olduğunu öne sürer (Eliade 1964). Farklı
kaynaklardan gelen karmaşık gelenek-
sel ögeler şamanik gelenekle birleştiğin-
de şamanizmi destekleyen temel ideolo-
jik yapıyla uyumlu olarak şekillendirilir
ve şamanik anlam kazanır.

Geleneksel bütünün farklı bileşen-
lerini temsil eden inanışlar ve düşünce-
ler şamanın zihinsel dünyasında bütün
bir form oluşturması için bir araya geti-
rilir. Yardımcı ruhların ya da doğaüstü
yerlerin bilgisi v.b. şamanik geleneğin
imge ve motiflerinde yeniden sunulur.
Bu tasvirler birbiriyle ilişkili imge ve
kavramlardan oluşan çerçeveler oluştu-
rur. Örneğin, yardımcı ruhlar betimle-
mesi onların görünümlerini, özellikleri-
ni, meskenlerini ve şamanla iletişimleri
ve şamana yardım etmeleri düşünceleri-
ni içerir. Kişisel motiflerin sınırlı betim-
lemesi daha geniş mitik bilgi yapılarıyla
uyumludur.

Son olarak şamanik imgeler ağı,
varlıklar, manzaralar, ulaşım yolları,
kötü ruhlar, insan dünyasındaki her şe-
yin doğumu ya da kaynağını içeren bü-
tün bir dünya imgesi olarak genişler.

Millî Folklor, 2008, Y›l 20, Say› 77

http://www.millifolklor.com	 125

Şamanik bilginin örgütlediği yapı-
ları incelemek mümkündür. Şamanların
zihinsel dünyasının yapılandırılması -
örneğin şaman davulu çiziminde olduğu
gibi açığa çıkan- şaman dünya görüşü ile
ilgilenenlerin konusu olmuştur (Penti-
kainen 1987; Sommarström 1987). Şa-
manik bilginin bilişsel teorisi, işleme, ez-
berleme ve şamanik bilgiyi işleme tarzı
ile daha ilgilidir. Sözlü bilginin biçimsel
olarak tam olmadığı, fakat yeniden dü-
zenlendiği, yeniden biçimlendirildiği ve
tekrar sunulduğu söylenebilir. Bu durum
özellikle gizli şamanik ya da mitik bilgi
için böyledir. Sadece her işi yapan (bri-
coleur) şaman, kendi deneyim dünyasını
kurmak için geleneksel bilgiyi kullanır.
Böyle yaparak şaman, gelenek ve gele-
neksel bilginin işlenme tarzları tarafın-
dan yönlendirilir. Mitik ifadelerin ya da
görüşlerin yaratılmasının kendine has
ilkeleri vardır. Holy ve Stuhlik, bilimsel
kuramlaştırmadaki özdeşlik, benzerlik,
analoji ve işlevsellik kavramlarında ol-
duğu gibi sayısı çok fazla olmayan bir
dizi kuramsal ilke tarafından folk model-
lerin üretildiğini ve yeniden üretildiğini
belirtir (Holy-Stuhlik 1981:17). Mesela
bir kültürdeki yardımcı ruhlar imgeleri,
büyük ölçüde benzerdir; yeni tinsel var-
lıklar anoloji ilkesi üzerine kurulabilir.
Şamanizmde yaratıcı eylemin bu yönü
özellikle dikkat çekicidir. Roger Keesing
folk modellerin bilişsel örgütlenmeyi
değil de kültürel bilgiyi kullanmak için
bir dizi işlevsel stratejiyi yeniden sun-
duğunu düşünmenin uzun vadede daha
dikkat çekici olduğunu söyler (Keesing
1987:380). Şamanın geleneksel bilgi üze-
rine kendi hayal dünyasını nasıl kurdu-
ğunu sorabiliriz.

Şamanik Bilginin Görsel Doğa-
sı:

Evenk halklarının dini konusunda
uzman olan F.A. Anisimov 1920’lerde
ve 1930’larda Evenki kabilelerinin din-
sel geleneklerine odaklanarak Podkam-
mennaya Tunguska bölgesinde alan
araştırması yaptı. Anisimov yolculuğu

sırasında şamanlar tarafından yapılmış
çizimler de topladı. Udukon Nehri’nden
yaşlı bir Evenk olan Vasily Sharemiktal
tarafından yapılmış bir sağaltma sean-
sını gösteren çizim, genellikle ayinsel
dilde ifade edilen şamanistik gerçekliğin
doğrudan kavranmasını sağlıyor (Anisi-
mov 1963:106-107). Vasily Sharemiktal
çiziminde şamanistik dünyanın bileşen-
leri olarak hem bu dünyanın hem de
Öteki dünyanın varlıklarını ve topogra-
fik ögeleri göstermektedir. Belki de şa-
man seansa hazırlanırken resimdekine
benzer kapsamlı bir şamanistik dünyayı
iş başına çağırmaktadır örneğin kozmo-
su kurmaktadır. Çizim, şamanistik dün-
yanın yapısı, doğaüstü varlıkların mes-
ken ve görevlerinin yanında şamanistik
gerçeklik düzeyinde (dışarıdan bakanlar
için genellikle belirsiz olan) olayların ve
seansın nedenini gösterir. Toplulukta-
ki talihsizlik olarak hastalık, doğaüstü
olaylarla açıklanır ve krizi çözecek bir
model tasvir edilir; ayin sürecindeki
olaylar. Evenklerin dinsel bütünlüğünün
özel görünümleri hem doğaüstü hem de
topluluk düzeyinde betimlenirken açıkça
görülür.

Çizim, gerçekte hastalığın açıklan-
masında iki alternatif modeli sunar: kötü
bir ruhun hastanın bedenine sızması ve
ruhun bedeni terk etmesi. Aynı zamanda
Evenk şamanizminin topluluğun yapısıy-
la nasıl yakından ilişkili olduğunu da gö-
rüyoruz. Kendi kabilesine ya da yabancı
bir kabileye ait olan toprakların sınırları
açıkça gösterilir ve kabileler arasındaki
uzlaşmaz çatışma, hastalığa neden olan
kötü ruhun kaynağını saptarken ifade
edilir. Şamanın kendi kabilesini savun-
ma rolü ya da düşman kabileye etkili bir
biçimde zarar verme gücü çizimde çok
açıktır. Daha önceden Evenklerin top-
lumsal yapısının en önemli parçası klan
ve bunların daha geniş gruplar halinde
oluşturduğu kabilelerdi. Her klanın bir
nehri olması temel bir durumdu. Bir
ya da daha fazla klanın üyesi, ortakla-
şa geyik avı tertiplerdi. Daha sonra av,

Millî Folklor, 2008, Y›l 20, Say› 77

126	 http://www.millifolklor.com

katılanlar arasında eşit olarak paylaş-
tırılırdı. 19.yüzyılın bitimiyle babasoylu
klan sistemi ekonomik önemini yitirdi.
Ne var ki şamanizm klan sistemi ile belli
bölgelerde uzunca bir süre –örneğin Pod-
kamennaya Tunguska Evenklerinde- de-
vam etti.

Yudlukon nehrinden yaşlı Evenk’in
yaptığı çizim bir hasta için yapılan şa-
manistik performansın farklı görünüm-
lerini ortaya koyuyor: (1) Pokamennaja
Tunguska nehri; (2) nehrin kolları; (3)
Momol klanının toprakları; (4) klanın
kutsal ağacı, klan ayinlerinin yapıldığı
yer; (5) klan topraklarının ruhu, klan
topraklarının sahibesi; (6) klanın koru-
yucu ruhu (bugady); (7) şamanistik bekçi
ruhlar biçiminde çizilmiş klan mrylya’sı;
(8) Nyurumnal klanının toprakları; (9)
onların klan kültünün yeri; (10) Nyu-
rumnal klanının koruyucu ruhu; (11)
onların klan bugady’si; (12) Nyurumnal
klanının mrylya’sı; (13) Nyurumnal kla-
nının şamanının çadırı; (14) Nyurumnal
klanının şamanı; (15) onun yardımcıları;

(16) Momolları yok etmek için onların
üzerine Nyurumnal şamanı tarafından
gönderilen ruhun yolu; (17) Ruh, Momol
klanı içine gizlice sızarak ağaç kurduna
dönüşüyor ve Momol klanından birinin
bağırsaklarına giriyor ve onun ruhunu
yok etmeye başlıyor; (18) Momol klanın-
daki hastanın çadırı; (19) onun karısı;
(20) Momol şamanının çadırı; (21) Mo-
mol şamanı kendi klanındaki hastalığın
nedenini bulmak için seansa başlıyor;
ruhları şamana, hastasına ne olduğunu
anlatıyor; (22) seansa alınan hasta; (23)
şamanistik ruh, kaz; (24) şamanistik
ruh, nişancı; bu ruhlar hastalığa neden
olan ruhun kovulması için gereken buy-
ruklarla hastanın üzerine gönderilir; kaz
ve nişancı gagalarını hastanın bağırsak-
larına yavaşça iter ve hastalığa neden
olan ruhu yakalamaya çalışır; (25) şama-
nistik ruhların yolu; (26) hastalığa ne-
den olan ruh hastanın bedeninden dışarı
çıkıyor ve kaçmaya çalışıyor; şamanın
yardımcı ruhları, kazık, ve bıçak [palma]
hastalığa neden olan ruhu yakalıyor;

kazık ruhu yakalayıp tu-
tuyor; bıçak onu gözeti-
yor; (27) Momol şamanın
emirleriyle ruhlarından
biri olan baykuş hastalığa
neden olan ruhu yutuyor
ve onu aşağıdaki dünya-
nın uçurumuna taşıyor;
(28) aşağıdaki dünyanın
girişi; (29) Momol şamanı
iki başlı turnabalığı ruhu-
nu Nyurumnal klanından
öç alması için gönderiyor;
(30) iki başlı turnabalığı-
nın yolu; (31) Nyurumnal
klanından birinin çadırı;
(32) turnabalığı ruhu has-
tadan ruhu dışarı çıkarı-
yor; (33) turnabalığı ruhu
hastanın ruhunu başka
bir yere götürüyor; (34)
götürülen ruh; (35) Momol
şamanı, yabancı ruhun
içeri sızdığı yerde çam

Millî Folklor, 2008, Y›l 20, Say› 77

http://www.millifolklor.com	 127

ruhlarının dışına bir çit yapıyor; (36)
yabancı ruhların yolunun üzerine parça
parça gözcü direk ruhlar (khichupkan)
yerleştiriyor; (37) idol üzerine asılan
hayvan derileri; (38) asılan geyik derisi
yüce tanrılara kurban ediliyor (Anisimov
1963:106-107).

Anisimov, Evenk şamanının özel
toplumsal statüsünü ve şamanizmin bu
toplumdaki evrimini inceledi. Anisimov
şöyle diyor:

“Bu bakış açısıyla Evenklerde
özellikle dikkate değer yönler, şa-
manın kabiledeki özel konumunun
klan ideolojisinin normu olarak sür-
dürülmesi ve desteklenmesidir. Bu
yönüyle en önemli görünümler bir
tarafta klanın marylya düşüncesi
diğer tarafta mitik şamanistik klan
nehridir. Evenkler arasında görülen
marylya kavramı, mitik şamanistik
çite ya da şamanın düşman ruhlar-
dan klan üyelerini korumak için
klanı çevrelediği, ruhlar tarafından
yapılan etrafı kazıkla çevrili yere
denk düşer. Klanın özel koruyucu-
liderlik işlevini taşıyan şaman, ko-
ruma işini ruhları kabile toprakları
çevresinde kendi hizmetine sokarak
mümkün olduğunca fazla felaketten
kabileyi korumak için ruhlardan
oluşan şamanistik bir savunma çiti
yaparak gerçekleştirir.” (Anisimov
1963:111).

Sharemiktal, farklı kabilelerden
iki şaman arasındaki savaşı anlatır.
Çadırlarında şamanlık yapan iki büyü-
cü kadın arasında her kabilenin kendi
toprakları (yardımcı ruhlardan oluşan
marylya sınırları ve mitik klan nehri)
bulunur. Klan nehri, şamanın hem diğer
klanın topraklarına hem de yer altı dün-
yasına giderken izlediği yoldur. Bunun
önünde şamanın bir baykuş biçiminde-
ki yardımcı ruhu tarafından kullanılan
özel bir çukurla başlayan patika vardır.
Sharemiktal’ın çiziminde şaşırtıcı olan
yalnızca durumun görselleştirilmesi de-
ğildir. Bundan öte çizim, şamanik bilgi-

nin uygun bir strateji için düzenlendiği
ayinsel dramanın metnidir.

Semantik içeriğini ve çizimde be-
timlenen sağaltma ayinindeki olayların
gidişatını çözümleyerek ayinsel drama-
daki düzene denk gelen işlevsel ögeleri
ayırmak mümkündür (şaman ayininin
yapısı için bkz.: Siikala 1978:320-326):

1) Şaman ve Momol klanından
bazı üyeler şamanın çadırında toplanır
(20,21,22)= seansa hazırlanma

2) Şaman davul çalarak yardımcı
ruhları çağırmaktadır (21,23)= yardımcı
ruhların hazır duruma getirilmesi

3) Şaman yardımcı ruhlarıyla konu-
şarak hastalığın nedenini saptamakta-
dır (21)= yardımcı ruhlarla buluşma

4) Şaman, iki ruhu kuş biçiminde,
hastalığa neden olan ruhu kovması için
gönderiyor (23,24,25,26)= hastalığa ne-
den olan ruhla karşılaşma

5) Şamanın emrindeki baykuş görü-
nümlü ruh, kötü ruhu yeraltı dünyasına
götürmektedir (27,28)= yardımcı ruhun
yolculuğu

6) Şaman, iki başlı turnabalığını
düşman kabileden intikam alması için
gönderir (29,30,32,33,34)= yardımcı ruh-
ların etkisiz hale getirilmesi

7) Yukarı dünyadaki tanrılara kur-
ban sunmak (38)= kurban, seansı bitir-
mektedir

Sharemiktal’ın çizimi gösteriyor ki
şaman, başkalarının yapamadığı biçimde
seanstaki olayları görselleştirebilmekte-
dir. Şamanistik bir ayin, yalnızca ritüel
eylemlerin bir dizisi değildir, şamanın
ayinsel eylemleri ve şarkılarıyla bir dizi
imge olarak görselleştirebildiği bu dün-
yaya ve Öteki dünyaya ait olaylardan
oluşan dramadır. Hatta şamanistik dün-
yanın en kişisel imgeleri ve olayları bile
kültür tarafından yönlendirilir. Örneğin
Sharemiktal’ın çizimi, Evenk şamanının
yardımcı ruhlarının dış görünüşünü ve-
rir. Şamanik bilgi büyük ölçüde şamanın
şarkı ve anlatılarında ortaya çıkan imge-
lerde anlaşılır.

Şamanik bilgi, sözlü kültür biçimin-

Millî Folklor, 2008, Y›l 20, Say› 77

128	 http://www.millifolklor.com

de kuşaktan kuşağa aktarılır. Önceki
şamanların anlatıları ve yapıp ettikle-
ri, şamanlığa geçiş evresi, yaşayan şa-
manların görüleri ve şarkıları, şamanik
dünyanın ve deneyimin yeniden sunum-
larıdır. Şarkılarda geçen olaylar seansın
uygulamasında merkezi bir yer tutar.
Bunlar, şamanın düşüncelerinin normal
üstü gerçekliğe yönelmesinde esrime-
nin gerçekleşmesini sağlayan zihinsel
sürecin merkezini oluştururlar. Diğer
taraftan şaman, bunları öteki dünyada-
ki olaylarla ilgili bilgi vermek için kul-
lanabilir. “Şamanistik şarkıların türleri
ve şamanlığın iki biçimi. Bir Çukçi örne-
ği” adlı makalemde şaman şarkılarının
mitik geleneğe ne kadar yakın olduğunu
göstermeye çalıştım. Çukçi şamanının
şarkıları, mitlerin ve inanç gelenekle-
rinin temalarını tekrarlar. Sadece iki
şamanın şarkılarının karşılaştırılması
göstermiştir ki şamanlar geleneğin ortak
hazinesinden farklı mitik imge ve mo-
tifleri seçmektedir. Bu, şarkıları kişisel
yapan geniş bir geleneğin sunduğu ter-
cihlerden farklı mitik imgelerin seçilme-
sidir. Yine de imgeler yalnızca herhangi
bir mitik imge değildir; bunların seçimi
şamanistik düşünce tarafından yönlen-
dirilir. Çukçi şamanının şarkılarında
tekrar edilen temel temalar, şamanın
işlevinde hayati olan konuları sergiler.
Yinelenen bu tür ögeler, yardımcı ruhun
betimlenmesi, ruha yalvarma yakarma,
yardımcı ruhun yolculuğunun, yardımcı
ruhun mekanının, şamanın yolculuğu-
nun, şamanın aşağıdaki dünyadaki ey-
lemlerinin, normal üstü mekanın, farklı
kötü varlıkların, ruhların v.b. betimlen-
mesi, bu varlıklara yakarış, şamanın
yolculuğunun gayelerinin anlatılması ve
şamanın geri dönüşü ile ilgili bilgilerdir.

Her ne kadar imgelerin tercihi bü-
yük ölçüde kişisel olsa da Çukçi şarkıla-
rının incelenmesi gösteriyor ki imgelerin
yapısı ayindeki olayların yönlendirdiği
bazı genel düzenleri takip ediyor. Örne-
ğin şaman Ukwun, yakarış şarkılarının
mitik imgelerini oluştururken aynı te-

mel düzeni kullanıyor: şarkılar doğaüs-
tü dünyanın uzak diyarlarını ve burada
yaşayan mitolojik varlıkları anlatarak
başlıyor, aynı zamanda her bir yardımcı
ruhun bu uzak diyarlardaki ilerleyişini
anlatıyor ve her şarkının sonunda yar-
dımcı ruha yakarış ekleniyor. Daha son-
ra farklı yardımcı ruhları ve yardımcı
ruhun kılığında ya da onun yardımıyla
yer altındaki dünyaya yapmış olduğu
yolculuğu anlattığı şarkılarla devam edi-
yor. Şaman böylece ruhların nerede ol-
duğunu tespit ediyor, onlara yakarıyor,
onları tarif ediyor ve son olarak da on-
larla özdeşleşiyor. Ukwun, şarkılarında
sözlü olarak ruhları öteki dünyadan bu
dünyaya çağırıyor ve ruhlarla iletişimi
daha yakın bir hal aldıkça o da daha de-
rin bir transa geçiyor.

Samoyed yakarmaları Çukçi şama-
nının yardımcı ruhlara söylediği şarkıla-
ra benzerdir. 1928 yazında Toivo Lehti-
salo, aşağı Ob’dan Finlandiya’yı ziyaret
eden bir tundra Nenet’i olan Matvej
Yadn’ej tarafından söylenen şamanik
şarkıları kaydetti. Şamanik bir seans-
la ilgili olan bu bir dizi şarkı, şamanik
şarkının tipik ögelerini içerir (Lehtisalo
1947:497). İlk şarkısında şamanın ruh-
ları “yedi ilahi genç” kırmızı bir kement-
le geyik sürüsünden yetişkin bir hayvanı
yakalamaya çalışır ve daha sonra şaman
bir yaşındaki geyik kılığında yolculuk
eder. Şaman şarkısında kendi ruhu ve
diğer ruhlar arasındaki iletişimi: diğer
ruhlara “benim yedi dul kadınım” “be-
nim yedi yarim” gibi çeşitli edebi sözlerle
anlatır. İkinci şarkıda şamanın nasıl mi-
tik Minley kuşuna dönüştüğü anlatılır,
toprak ruhları da dahil olmak üzere yar-
dımcı ruhlarını çağırıp toplar, sorulara
yanıt veren ruhlarla konuşur. Matvej’in
şarkısı şamanın ruhları çağırdığı olayla-
rı anlatır ve böylece onların gelişini duy-
duğunu söyler. Yakarış olarak adlandırı-
labilecek kimi Samoyed şarkıları bu iki
ögeyi içerir (Lehtisalo 1947:81-82-86-89-
90). Şarkıların en belirgin özelliklerin-
den biri örneğin ruhların seslerinin tak-

Millî Folklor, 2008, Y›l 20, Say› 77

http://www.millifolklor.com	 129

lidi olarak yorumlanabilecek olan dizeler
arasındaki ara sözlerdir. Lehtisalo, ayrı-
ca Nenetlerin şamanı Gan’kka’nın şar-
kılarında ruhların onun içine nasıl gir-
diği anlattığını yazar. Matjev Yadn’ej’in
üçüncü şarkısında olduğu gibi “benim
yedi dul karım” dediği ruhların nasıl gi-
yindikleri ve siimsi-çukuruna gittikleri
anlatılır. Samoyed yakarışlarındaki te-
malar bu şekliyle Çukçi şamanının yar-
dımcı ruhlarına söylemiş olduğu şarkıya
benzer.

Aynı zamanda transın sonuca ulaş-
masını sağlayan mantıksal sürekliliği
sağlar görünen açıkça yapılandırılmış
dizilerin oluşturulması bunların yaka-
rışlar örneğinde şamanın şarkılarını ya-
ratmasına yön verdiğini gösterir. Öteki
dünyanın görsel betimlemeleri biçimsel
olarak daha serbesttir. Aulis J. Joki (Kai
Donner tarafından Ket Nehri’nin yüksek
kıyılarında kaydedilmiş) bir Selkup şa-
manın yolculuğunu anlatan şarkıyı ya-
yınlamıştır:

Ay yaa diye esneyerek
Bir düş görerek yürürüm
-
Karşıdaki ruh hangisidir?
Kurnaz, gizemli kurnaz,
Kurnaz –sevinçten coşuyorum- o gö-

ründü,
Bana, ormandan bir adama.
Orada, dumana benzer ateş esintisi
Orada, dağın zirvesinde
Orada dikkatli gözlerle konuşan bir

kız
-
Değerli, bağlı beşik,
Lozi tarafından sallanıyor
Değerli, güzel, bağlı beşik
Bir hayvanın kayışı ile sallanıyor
Orada, daha aşağıda, güzel kurnaz.
Beşiğe yatıp yolculuğuna başladı
Orada yedi yaşlı prensin bekçileri

dedi ki,
Yüksek sesle söylediler:
Hangi yoldan gidebileceksin?
Orada yiğit Parkäj kwargqe var,
Orada hırçın suların kaynağı akışır

Orada dalgaları yaratır
-
Yiğit orada güzel konuştu.
Hastalığı nedir?
Gözlerim görmüyor,
Kulaklarım işitmiyor
Yol, gizli yol
Yol –coşuyorum- aydınlanıyor
-
Oraya oturdu, “kıymetli boğaza”

(büyücü davulu)
Çığlık atarak oturur
Bir masala başladı
Soğuk bir günde
Uzun bir günü büyüyle harcadı
Beyaz yüzgeçli bilen şaman
Seni nereye çağırayım?
Sen söyle şaman
Benim aklım yetmez
Sen biliyorsun yolu şaman
Oradaki ruhlarından hangisi?
Ne kullanıyorsun?
Orada, sincabın evinde
Orada, dağın zirvesinde
Sincap nehri var, hayvanlar gezini-

yor
-
Orada benim eşsiz babam var
Hayvanlardan bir şey almadan suya

girmelerine izin ver
Ruhlar (=lozila) şaşırdı
Çok fazla kol yoktu
Daha fazla nehir havyanı doğdu
-
Şaman çekiyor
Oradaki sert, demir gibi kapı kolu-

nu
Kapı direğini ve hepsini atıyor
Oradan ayrılıyor
Orada kara giyimli ağaçkakan (bir

ruh)
Bir deliğe gizleniyor
Ağaçkakan acı acı haykırıyor
Orada, ötede orman insanlarının

değerli kolları
Meydanın ortasında
Şamanın annesinin oğlu var
(Joki 1978:376-378)
Şaman, düşündeki yolculuğunda

Millî Folklor, 2008, Y›l 20, Say› 77

130	 http://www.millifolklor.com

gördüklerini karşılaştırıyor. Görevlerini
yerine getiren çeşitli ruhani varlıklar gö-
rüyor. Öteki dünyada gördükleriyle ilgili
sorular var: şaman bilgiyi aramak için
yolculuk ediyor. “Oradaki ruh hangisi?”
sorusu gösteriyor ki şaman gördükleri-
ni doğru yorumlayabilmeli, varlıkları
ve nesneleri ayırt edebilmesi şamanın
sorunları çözmesinde ona yardımcı ola-
bilmeli. “Bu ne?” sorusu şamanistik gele-
nekte yinelenen bir sorudur. Şaman, bi-
linmesi ve tanımlanması kolay olmayan
soruların kaynağına inebilmelidir. Diğer
bir deyişle şaman, imge ya da metaforik
dilin simgesel değerine karar vermelidir.
Tekrar edilen “orada” ifadesi gösteriyor
ki şaman bir görüyü betimlemektedir.
Aynı biçimde Çukçi şaman Nuwat şar-
kılarında kendi yolculuğunu anlatmak
için “görüyorum” ifadesini tekrarlamayı
sürdürür. Nuwat şarkısındaki betimle-
me gelenekseldir (Şamanistik şarkıların
türleri ve şamanlığın iki biçimi. Bir Çuk-
çi örneği adlı makaleme bakınız). Şama-
nın yolculuğunu anlatan şarkılarda öteki
dünyanın görünümleri ve çeşitli ruhlarla
buluşma birbiri ardına devam eder.

Şamanistik şarkıların birbiri ardına
devam eden delilleri ve başlangıç görüle-
ri şarkıda şaman adayının ölümü ve ye-
niden doğması bölümlerine denk gelecek
biçimde verilir. G. M. Vasilevich 1930’da
Sym Nehri Evenkleri arasında bahar
avında ruhların çağırılmasını kaydetti:

Demirci! Demirci!
Kaç demircim var
İnsan işleyen
Benim için ne işledin? Sırtımdaki

boynuzları
Kaç körük,
Kaç maden parçası
Maden, maden, maden (nakarat),
Demir tozları zašalel
Zašalel topluyorum
Onları daha da keskin yapıyorum
...Nakarat
Kaç maşam var
Hangisi mušun ruhlarına teslim ol-

muyor

Kaç çekicim var? zašalel
Kaç maşam var
Mušun ruhlarına hangisi teslim ol-

muyor?
Çalışan kadınlar
Saçlarıyla dikiş dikiyorlar
Dişleriyle dikiş dikiyorlar
Onlara yol gösteriliyor ve kara

boya
Bozulmayan, yumuşamayan...
(Vasilevich 1968:369-370)
Çırağı örste işleyen ve böylece deği-

şimi şamanın içine işleyen demirci ruh-
lar imgesi başlangıç görülerinde yaygın
bir temadır. Şaman kıyafetinin metal
parçalarının işlenmesi de aynı ruhların
işi sayılır (Popov 1968:142). Parçanın son
iplerinin yapımı üstü kapalı bir biçimde
onu kadınların yaptığını ima eder. Sym
Nehri şamanı ilk şarkılarında esrimeye
başlaması ve kendi kişisel eşyalarına
sahip olmasını birleşme aşamasıyla iliş-
kilendirir ve başlama ruhlarını, demirci
ruhlarını yardımına çağırır. Bir şamanın
seansta kendini kesmeye başlamasın-
dan hemen önce söylediği aynı şarkıyı
bir Nenet şamanı olan Matvej Yadn’ej,
Toivo Lehtisalo’ya söylemiştir. Dualar
gösteriyor ki şaman sırra-ermesinde yer
alan kesme eylemini tekrar çağırıyor.
Şaman önce beden kesmede yer alan
ruhları betimliyor ve etlerini nasıl kes-
tiklerini anlatarak ruhların yolculuğunu
ve çalışmalarını anlatıyor. Daha sonra
şaman, ruhlara onun için silahlarını ha-
zırlamalarını emrediyor böylece ruhlarla
birlikte başlama görüsündeki olayları
tekrar edebilecektir (Lehtisalo 1947:493-
496, mr. 84).

Şamanların başlangıç aşamasında
şarkılarını gelenekten imgelerin içerik-
lerinden alarak oluşturduklarını gördük.
Evrenin yapısıyla ilgili mitik bilgi, doğa-
üstü dünyanın topografisi ve doğaüstüne
ait çeşitli varlıklar, şamanistik ruhların
ve onların yapıp ettiklerinin yanı sıra
malzemenin önemli bir parçasını oluştu-
rur. Şamanların bilgisi içine dahil edil-
diğinde bu mitik imgeler, şamanik bilgi-

Millî Folklor, 2008, Y›l 20, Say› 77

http://www.millifolklor.com	 131

nin modellerine göre anlamlı varlıklara
dönüşür. Her şaman kendi dünyasının
resmini yaratır. İmgelerin şarkılarda
oluşturulması, geleneksel örüntüleri ve
seansta olanları yansıtan şaman şarkı-
larındaki düzeni izler.

Şamanik Bilgi ve Yönlendiril-
miş İmgelem:

Başlangıç safhasının eğitimi sıra-
sında şamanlığın uygulaması ile ilgili
bilgi, davulun kullanılması ve bazı böl-
gelerde amanita kullanımı olsa da temel
içerik şamanik dünya görüşü, mitik bil-
gidir. Bazı çalışmalardan bu bilginin en
azından kısmen de olsa kuşaktan kuşağa
şarkılarla aktarıldığı sonucuna varabili-
riz (bkz.: Lehtisalo 1924:146; Tretyakoy
1871:211-212). Diğer taraftan eski bir
şamanın başlama ayinini anlatan mit-
ler, farklı etnik gruplarda da bulunabi-
lir. Orman Nenetlerinden Kalljaat’ın,
Toivo Lehtisalo’ya anlattığı bunun bir
örneğidir:

“Tanrılar gölünün yanında çok
öncelerden sözü edilen aksak Sa-
moyed nannuun-kurjuuts’u yaşardı.
Bir keresinde, ormanda ağaç keser-
ken birinin onu kuvvetle çektiğini
hissetti ve kendini kutsal minryy ku-
şunun sırtında buldu, onun üzerin-
de havalandı ve böylece toprak güç-
lükle görülür oldu. Samoyed konuş-
maya başladı “Neden beni uzaklara
götürüyorsun? Ben burada öleceğim
ve kemiklerim kendi toprağımda
kalacak.” Daha sonra kuşun geniş
sırtında yürümeye başladı ve ka-
natlarından birine geldi, orada bir
çukur fark etti. Düşündü ki: nasılsa
öleceğim, bu çukurdan aşağı ineyim.
Çukurdan aşağı emekledi ve düşme-
ye başladı. Düşündü ki: işte şimdi
bütün kemiklerim kırılacak ve tıpkı
uykuya dalar gibi olacak. Kalkarken
ellerini ve ayaklarını hareket ettir-
di, acı hissetmedi, kendini yerde
zarar görmemiş bir halde yatar bul-
du. Kalktı ve baltaya benzer bir ses
duyduğu, çamların büyüdüğü dağa

yürüdü. Görmek için yaklaştığında
dört devin reçine topladığını fark
etti. Bağırdılar: “Buraya gel!” Oraya
gitti. Sordular. “Nereden geliyor-
sun?” Başına gelenleri anlattı ve evi-
ne döndüğünü söyledi. “Senin evin
buradan yukarıda, bizim evimiz bu-
rası, burada biz yaşıyoruz görülen o
ki sen çok uzağa düşmüşsün.” Daha
sonra birlikte çamlardan örülü ça-
dırlarına gittiler; orada her tür kap
ve çömlek vardı. Reçine devleri vü-
cutlarını yukarıdan aşağıya bir bı-
çakla iki parça halinde kesmeye baş-
ladılar; böylece daha sonra tekrar
tek bir insana dönüşecek iki insan
yaratıldı. Aynısını sadece burnunda
acı hisseden Samoyed’e de yaptılar.
Sabah devam ettiler. İçinde yedi
parnyy’nin yaşadığı çamlardan örü-
lü bir çadıra geldi. Vücutlarının bı-
çakla kesilmiş parçalarıyla oynama-
ya başladılar; bu parçalardan daha
sonra tek bir insana dönüşecek yeni
insanlar oluştu. Aynısını ona da yap-
tılar. Ertesi sabah devam etti. Müte-
vazı bir kulübeye geldi. Bir tarafta
kır saçlı yaşlı bir adam oturuyordu
diğer tarafta yedi tane yatak vardı.
“Burası rahat değil oradaki ilk yata-
ğa otur” dedi adam. Samoyed oturdu
fakat sanki bir borunun içindeymiş-
çesine sallandı. Sadece adamın “Bil
bakalım oturduğun yatak kimin?”
dediğini anladı. Samoyed uzun uzun
düşündü “Her tür hastalık var, bu
hastalıklardan birinin yatağı olma-
lı.” “Doğru” dedi adam, onu aldı ve
diğer yatağa oturttu, ve her defasın-
da Samoyed oturduğu yatağın hangi
hastalığa ait olduğunu tahmin etti.
Yedincide adam tekrar sordu “Otur-
duğun yatak kimin?” Samoyed bü-
tün hastalıkları söylediğini düşündü
ve şimdi ne diyeceğini bilmiyordu.
Adamın üçüncü sorusundan sonra
“Aklım bana hiçbir şey söylemiyor,
beni hemen buradan çıkarmanı di-
liyorum.” Adam dedi ki “Eğer bile-

Millî Folklor, 2008, Y›l 20, Say› 77

132	 http://www.millifolklor.com

bilseydin asla ölmek zorunda olma-
yacaktın. Bunlar benim oğullarımın
yatakları, ben onların babasıyım.
Bir adam yaşlandığında onun nefe-
sinin azaldığını hatırlamadın, be-
nim yedinci oğlum daha sonra seni
yiyecek.” Samoyed’i götürmek için
çekti. Adam dedi ki: “Yolunu nasıl
bulacaksın seni zavallı şey, ben sana
göstereceğim.” Adamı boruya ben-
zeyen bir patikaya götürdü; her iki
yanda da dünyanın duvarları olan
yol boyunca Samoyed bir başına
yürüdü. Yukarıdan ışık geliyordu
ve yol Samoyed’in çadırında haehe
kızağının sağında bitti. İleride ga-
ipten haber veren güçlü biri oldu.”
(Lehtisalo 1924b:229-231).

Ustasının yönetiminde şaman şar-
kılarının tekrar edilmesi ya da insanla-
rın nasıl şaman olduklarıyla ilgili mitle-
rin dinlenilmesinde çırak, yalnızca ayin
tekniği ve görevleri için gerekli bilgiyi
içselleştirmez. Çırak aynı zamanda na-
sıl şaman olunduğu, kendi görülerinin
ne olduğu ve bunların ne tür düzenlere
denk geldiği bilgisini de özümser. Se-
reptie Djaruoskin’in başlangıç görüleri
aşağıdaki gibi oluşmuştu (Popov 1968):
başlama görüsü (1) bir olaya izin verir,
ağaçtan düşme (2), çırak, usta ruhu ile
karşılaştığında ve uygun bir görüye baş-
ladığında olur. Ustasının eşliğinde çırak
doğa üstü dünyaya yolculuğa başlar (3-4)
ve burada ikisi eğitim aşaması sayılabi-
lecek gezilerine başlarlar (6-17). Rehber
çırağa bütün hastalıkların kaynaklarını
ve yolları gösterir. Doğa üstü varlıklarla
karşılaşma aynı olayları devam ettirir:
rehber ve çırak yeni bir çadıra gelirler,
nesneler ve çadırın içinde yaşayanlar
gibi detaylı bir biçimde betimlenen dış
görünümler sıra dışı ve mitolojik anlam-
dadır. Bu simgesellik devam ettirilen
örüntüler olarak çırakta sürdürülür. Çı-
rak, görmüş olduğu şeyin önemini kendi
kendine bilmelidir ve yalnızca özel kimi
durumlarda ustası ona açıklama yapar.
Ustası tarafından eşlik edilen çırak tam

bir turdan sonra yolculuğun başladığı
yere tekrar döner, görünün ikinci aşa-
ması (18-20) doğa üstü dünyada kendi
yolunu bulabildiğini ispatlaması gerek-
tiği bir sırada yangınla ortaya çıkan fe-
lakettir. Rehber (18) hala oradadır; ne
var ki etkisi yoktur, fakat daha sonra çı-
rak, yolculuğuna tek başına devam eder.
Bu görü, çırağın bir başına hareket ede-
bilecek bir şaman durumuna gelmesini
sağlayacak zihinsel olgunluğa ulaşmış
olduğunu gösterir. Son aşama Sereptie
Djaruoskin şöyle söyler: “Yanımda hiç
kimse yoktu fakat onu benim dışımda
buldum.” Uyandığında bir ses duyar:
“Eğer bir şaman olursan, uzunca bir za-
man yaşayacaksın.” Şamanın kaderi pe-
kiştirilmiştir, sınavı geçmiştir.

Samoyed kabileleri arasında başlan-
gıç sürecine dair şarkı ya da görüler üze-
rine yazılanlarla Sereptie Djaruoskin’in
görülerini karşılaştırdığımızda görülere
dair örneklerin kabaca aynı oldukları-
nı görürüz, diğer bir deyişle gelenek ve
görülere dair motifler şamanlık sıra-
sında söylenen şarkılarda tekrar edilir.
Djaruoskin’in öteki dünyaya düşsel yol-
culuk deneyimi orman Nenetlerine ait
mittekine şaşırtıcı derecede benzerdir.
Uygulamanın ana temaları aynıdır: 1)
ağaç kesen şaman adayı ormanda doğa
üstü bir varlığa rastlar, 2) bir delikten
aşağıdaki dünyaya düşer, 3) orada farklı
varlıklarla karşılaşarak çadırdan çadıra
yolculuk eder, 4) çadırların görünümü
detaylı olarak tarif edilir, 5) ruhlar ken-
dilerini ve şaman adayını keserler, 6)
şaman adayına hastalıkların nedenleri
tanıtılır, 7) karşılaştığı hastalık ruhla-
rının hangisi olduğunu kendi kendine
bilmesi gerekir, 8) sonunda ruhlardan
biri şaman adayına yol gösterir. Diğer
taraftan aynı etnik gruptan şamanların
deneyimlerinin karşılaştırılması örneğin
Samoyedlerin Sereptie Djaruoskin’i ve
Djukhadin’inkiler (tıpkı Yakutlarda ol-
duğu gibi) görülere dair motiflerin yapı-
sı aynı olsa da ruhların doğası ve sayısı

Millî Folklor, 2008, Y›l 20, Say› 77

http://www.millifolklor.com	 133

gibi kimi detaylarda büyük farklılıklar
olduğunu gösterir.

Kendi çıraklık sürecinde şaman ada-
yı kafasında, yaşlı şamanlar tarafından
verilen görüş ve yorumlarla şamanik ge-
lenek üzerine kurulu bir deneyim mode-
li kurar. Görü modelinin sürdürülen ve
merkezi olan ögeleri, doğa üstü dünyaya
ait varlık ve ruhlarla karşılaşma ve şa-
manın bunlarla ilerideki uygulamalarda
nasıl iletişime geçeceğinin yollarıdır. Bu
gibi görüler, dünyanın kökenine ilişkin
şamanının bilgisini ve buradaki olayla-
rı, doğa üstü dünyanın topografyasını ve
oradaki yolları yansıtır. Can alıcı öge,
şamanın esrarlı yeniden doğumudur:
ruhlar adayın eski egosunu yok eder ve
onu bir şamana çevirir.

Görüler, detaylarında kişisel olsa da
geleneğin diğer biçimleri tarafından ser-
gilenen çeşitli mitik imgeleri ortaya ko-
yar. Mitik imgeler sıklıkla öteki dünyayı
deneyimleme ve duyumsamayı sağlaya-
cak uygulamalar anlamında farklı din-
sel pratiklerde kullanılır. Waud Kracke,
“mitlerin dilden duyusal imgelere hare-
ket etmesi sırasında düşlerin de duyusal
imgelerden sözlü biçimlere doğru kay-
dığını” vurgular (Kracke 1989:37). Yön-
lendirilmiş imgeleri kullanarak bunlar,
doğaüstü deneyimleri aramada işlerliğe
sokulabilir. Yönlendirilmiş imgelerde
izlenen yol, Batılı psikologlar tarafın-
dan terapi anlamında kullanılmaktadır.
Aktif imgelem, bizim genellikle imgelem
olarak kullandığımız şeyden daha farklı-
dır. Douglas Price-Williams sürecin, eleş-
tirel yetiden öte duygulara, düş gücüne
ve farkındalığa olanak tanıyan imgelere
izin veren bir ortamdan oluştuğunu be-
lirtir. Onun deneyimi aydınlatıcıdır:

“Bir defasında hipnozda duvar-
daki resme bakan birini gördüm. Kır
manzarasıyla çevrili patikası olan
bir evdi. Hipnoz olduğunda konu,
özne odada resme bakıyordu. Bu öz-
nenin resimde yer almasını teşvik
ettim ve kısa zamanda özne, resim-
deki patikadan aşağı yürüyordu.

Aktif imgelem süreci bundan daha
faklıdır” (Price-Williams 1989:247).

Yönlendirilmiş düş gücü uygulama-
ları bilincin değişik halleriyle her zaman
ilişkili olmamasına rağmen bunlar görü-
lerde yardımcı olabilir. Aslında Richard
Noll, zihinsel imgelerin geliştirilmesi
gibi görülerin şamanik eğitimi açıklan-
masında şunu vurgular “görsel zihinsel
imgelemin canlılığını artırmak için şa-
manların uyguladığı en etkili yol bilin-
cin farklı hallerinin önceden tasarlanmış
tümevarımıdır” (Noll 1985:447). Noll’un
şamanik görünün geliştirilmesinde kul-
lanılan iki evre olan imgelerin canlılığı-
nın arttırılması ve bunların kontrol edil-
mesinin geliştirilmesi üzerine düşüncele-
ri ilginçtir. Diğer taraftan Noll, şamanın
zihinsel düş gücünün geliştirilmesinin
yalnızca görülerin görsel içeriğinden
kaynaklı olarak göreli olmasını düşün-
mekte haksızdır. Göstermeye çalıştığım
gibi şamanın zihinsel düş gücü şamanik
ve mitik gelenekten kaynaklanır.

Şamanistik görülerin ardında ya-
tan işleyişle uğraşırken şamanistik gele-
nek ve görsel düş gücü arasındaki iliş-
kiye özellikle dikkat etmemiz gerekir.
Şamanistik anlatılar ve şarkılar mitik
düş gücüyle oluşturulur. Şaman adayla-
rı bunları kullanarak hem kendi görüle-
ri hem de şarkıları için geleneksel sırayı
takip eden motifler çizerler. Acemilik
sürecinde çırak gördüklerini yorumla-
mayı öğrenmelidir. Çırak, görüsünde her
ögenin neyi temsil ettiğini bilir. Açıkça
görülüyor ki çırak –muhtemelen yaşlı
bir şamanın rehberliğinde- kendi zihni-
nin akıntısındaki mitik imgeleri andıran
görsel parçaların içinden tercihte bulu-
nur. İmgeleri tanıması ve yorumlaması
sayesinde çırak karmaşık bilgilerden ku-
rulu öteki dünyaya ait imgeleri merkeze
alır, onlara hayat verir ve geliştirir. Hat-
ta imgeyi tanıma ve yorumlama sayesin-
de çırak, geleneğin çok geniş alanlarını
zihninde deneyimleyebilir. Tanıma de-
neyimleri önemli olduğundan sonraki bir
zamanda bunların imgelerini işbaşına

Millî Folklor, 2008, Y›l 20, Say› 77

134	 http://www.millifolklor.com

çağırmak kolaydır. Çırak giderek şama-
nistik dünya ile ilgili görsel yeteneklerin
etkili bir birikimini elde eder- şamanis-
tik düşüncelerin habercisi olur. Şaman
transa geçerken bu imgelere yoğunlaşır,
bu işaretler onun bilincinin farklı halle-
rinde gerçekliğe dönüşür.

KAYNAKÇA:
Ackerknecht, E.H. (1943), “Primitive Medi-

cine and Primitive Culture,” Bulletin ofthe History
ofthe Medicine, 14. Baltimore.

Ahlbâ’ck, T. (ed.), Saami Religion, Scripta In-
stituti Donneriani Aboensis XII, Stockholm: Almq-
vist & Wiksell International.

Alekseev, N.A. (1984), Shamanizm tjurko-
jazychnykh narodov Sibiri, Novosibirsk.

Ailen, V. L. and T. Sarbin (1964), “Role Ena-
ctment, Audience Feedback, and Atti-tude Change”,
Sociometry 27.

Anisimov, A.F. (1958), Religija evenhov, Mos-
kva - Leningrad.

Anisimov, A.F. (1963), “The Shaman’s Tent of
the Evenkis and the Origin of the Shamanistic Rite.
in Michael, H.M. (ed.), Studies in Siberian Shama-
nism, Transla-tions frpm Russian Sources 4, Toron-
to: - Arctic Institute of North America.

Antropova, V.V. and V.V. Kuznetsova (1964),
“The Chukchi,” in Potapov, L.P. and M.G. Levin
(eds.), The Peoples ofSi-beria, Chicago - London.

Aristoteles: Aristotle, On the Art of Poetry.
T.S. Dorsch (translated with an intr.) (1965), Classi-
cal Literary Criticism, Pen-guin Classics, Middlesex:
The Penguin Books Ltd,

Bânyai, E.I. (1980), “ANew Way to Induce a
Hypnotic-like Alfered State of Conscious-ness: Ac-
tive-alert Induction,” Paper pre-sented at the Prob-
lems ofthe regulation of activity (4th meeting of psy-
chologists from the Danubian countrie’s), Budapest.

Bânyai, E.I. - E.R. Hilgard (1976), “A Com-pa-
rison of Active-alert Hypnotic Induction with Tradi-
tional Relaxation Induction,” Journal of ‘Abnormal
Psychology 85, Stan-ford, Çal.

Bânyai, E.I., I. Meszâros and A.C. Greguss
(1980), “Alteration of Activity Level: The Essence of
Hypnosis ör a Byproduct ofthe Type of Induction?”,
Paper presented at the 28th International Congress
of Physiologi-cal Sciences, Budapest.

Basilov, V.N. (1984), Izbranniki duhov, Mos-
kva.

Bellah, R.N. (1965), “The Origin and Deve-
lopment of Religion,” in Lessa, W.A. and E.Z. Vogt
(eds.), Reader in Compara-live Religion, New York.

Bishop, J.G. (1975), “The Hero’s Descent to
the Undenvorld”, in Davidson, H.R.E. (ed.), The-
Joıırneyto the Other World, Mis-tletoe Books No. 2,
Cambridge.

Bogoras, W. (1904-1909), The Chuckchee, in
Boas, Franz (ed.), The Jesup North Pacific Expedi-
lion, Memoir of the American Museum of Natural
History 7, New York.

Bogoras, W. (1910), “K psikhologii shaman-
stva u narodov severo-vostochnoj Azii,” Etnografic-
heskoe obozrenie 1—2, Moskva.

Bouteiller, M. (1950), Chamanisme et gueri-
son magigeu, Paris.

Campbell, J. (1959), The Masks of God: Primi-
tive Mythology, New York. Carpelan,

Ch. (1975a), “EnonkoskenHaukkalahdenvuo-
ren kalliomaalauksen ika,” in Kotiseutu. Forssa.

Carpelan, Ch. (1975b), “Alg- och bjömhuvud-
föremâl frân Europas nordliga delar,” in Finskt Mu-
seum. Esbo.

Charpentier, J. (1919), Vilhelms av Ruysbro-
eck resa genom Asien 1253-1255.Stockholm.

Christiansen, R. Th. (1953), Ecstasy and Arc-
tic Religion, Studia Septentrionalia IV,Oslo.

Clement, D.H. (1982), “Samoan Folk Knowle-
dge of Mental Disorder,” in Marsella, A. J. and G.M.
White (eds.), Cultural Conceptions of Mental Health
and Therapy, Dordrecht: D.Reidel Publishing.

Closs, A. (1969), “Die Ekstase deş Schama-
nen,” Ethnos 34, Stockholm.

Cooley, C.H. (1972), “Looking-glass Şelf,” in
Manis, J.G. and B.N. Melzer (eds.), Symbolic Inlera-
ction, a Reader in Soda! Psychology, Boston.

Czaplicka, M.A. (1914), Aboriginal Siberia. A
Study in Social Anthropology, Oxford.

Czaplicka, M.A. (1916), My Siberian Year,
London.

D’Andrade, R. (1989), “Cultural Cognition,”
in Posner, M.I. (ed.), Foundations ofCog-nitive Sci-
ence, Massachusetts - London -Cambridge: The MİT
Press.

Devereux, G. (1961), “Shamans as Neurot-ics,”
American Anthropologist 63(5), Washington.

Diöszegi, V. (1960), Tracing Shamans in Si
beria, Netherlands.

Diöszegi, V. (1968), “The Problem of Ethnic
Homogeneity of Tofa (Karagas) Shaman-ism,” in
Diöszegi (ed.) Popular Beliefs...

Diöszegi, V. (ed.), (1968), Popular Beliefs and
FoMore Tradition in Siberia, Buda-pest: Akademiai
Kiadö.

Diöszegi, V. and M. Hoppâl (eds.), (1978), Sha-
manism in Siberia, Budapest: Akademiai Kiadö.

Dundes, Alan (1962), “From Etic to Emic
Units in the Structural Study of Folktales”, Journal
of American Folklore.

Dundes, Alan (1964), JTıe Morphology of
North American Indian Folktales, FFC 195, Helsin-
ki.

Dundes, Alan (1965), “Structural Typology in
North American Indian Folktales,” in Dundes, A.
(ed.), The Study of Folklore, Englevvood Cliffs.

Edsman, C.M. (1975), “Jâgaren, villabrâdet
och maktema,” in Hvarmer (ed.), Jakt och Fiske...

Eliade, M. (1951), Le Chamanisme et leş lech-
nigues archaigues de l’extase, Paris.

Eliade, M. (1961), “Recent Works on Shama-
nism: A Review Article,” History of Religions l, Chi-
cago.

Eliade, Mircea (1964), Shamanism: Archaic

Millî Folklor, 2008, Y›l 20, Say› 77

http://www.millifolklor.com	 135

Techniques of Ecstasy, London: Routledge and Ke-
gan Paul.

Eliade, M. (1971), Patterns in Comparative Re-
ligion, Meridian Books, New York -Cleveland: The
World Publishing Com-pany.

EHis,HildaRoderick(1977) [1943], TheRoad to
Hel. A Study of the Conception of the Dead in Old
Norse Literatüre, Westport, Conn.

Erâ-Esko, A. (1958), “Die Elchkopfskulptur
vom Lehtojârvi in Rovaniemi,” in Suomen museo
LMV, Helsinki.

Findeisen, H. (1954), “Besessene als Priester,”
Abhandlungen und Aufsâtze aus dem Institut für
Menschen- und schheitskunde 5, Augsburg.

Findeisen, H. (1956), “W. G. Bogoras’ Schilde-
rung zvveier schamanischer Sean-cen der Küsten-
Tschuktschen (Nordost-Sibirien),” Abhandlungen
und Aufsâtze aus dem Institut für Menschen- und
Menschheitskımde 38, Augsburg.

Findeisen, H. (1957a), Schamanentum, dar-
gestellt am Beispiel der Besessenheit-spriesterNor-
deurasiatischer Völker, Stutt-gart.

Findeisen, H. (1957b), “Die ‘Schamanen-
krankheit’ als Initiation,” Abhandlungen und Auf-
sâtze aus dem Institut für Menschen- und Menschhe-
itskunde 45. Augsburg.

Fischer, R. (1969), “The Perception-hallucina-
tion Continuum (a Re-examination),” Dis-eases of the
Nervotıs System 30.

Fischer, R. (1970), “Prediction and Measure-ment
of Perceptual-behavioral Change in Druginduced Hallu-
cinations,” in Keup, W. (ed.), Origin and Mechanism of
Hallucinations; NevvYork.

Freud, S. [1900] (1970), Unien tulkinta, Jy-vâsky-
lâ, Gummerus,

Friedrich, A. and G. Buddrass (1955), Scha-ma-
nengeschichten aus Sibirien, München— Planegg: Otto
Wilhelm Barth-Verlag.

Frolov, E.A. (1978-1979), “Numbers in Pale-olit-
hic Graphic Art and the Initial Stages of Development
of Mathematics,” SovietAn-thropology and Archeology
19(3), New York.

Ganander, Ch. (1937) [1786], Nyttfmskt lexi-con
1. (Facsimile ed.), Porvoo.

Ganander, Ch. (1789), Mythologia Fennica. Abo.
Gentner, D. and A.L. Stevens (eds.), Mentol Mo-

dels, Hillsdale, N.J. Erlbaum.
Gill, M.M. and M. Brenman (1959), Hypnosis and

Related States: Psychoanalytic Studies in Regression,
New York.

Goody, J. (1986), The Logic oj~Writingandthe Or-
ganization ofSociety, Cambridge.

Gracheva, G.N. (1978), “ANganasan Shaman
Costume,” in Diöszegi and Höppâl (eds.), Shamanism
in Siberia...

Haavio, Martti (1950), VdinSmöinen, Porvoo.
Haavio, Martti (1952), Vöindmöinen, eternal

sage, FF Communications No. 144. Helsinki.
Haavio, Martti (1967), Suomalainen mytolo-gia,

Porvoo — Helsinki.
Hako, M. (1954), “Tietomiehiâ ja tarinantaita-

jia,” Karjalan heimo 5—7, Helsinki.

Harner, M. (1980), The Way of the Shamans: A
Guide to Power andHealing, San Francisco.

Harner, M.J. (1973), Hallucinogens and Shama-
nism, London, Oxford — New York.

Harva, Uno (1927), “Finno-Ugric [and] Siberian
[Mythology]”, in Mylhology of AH Races, IV, Boston.

Harva, U. (1933), Altain suvun uskonto, Porvoo.
Harva, U. (1935), “Vanhan kansan loitsu-lauluis-

ta,” Kalevalaseuran vuosikirja 15, Porvoo.
Harva, U. (1938), Die religiösen Vorstettun-gen

der altaischen Völker, FF Communications No. 125,
Porvoo - Helsinki.

Harva, U. (1948), Suomalaisten muinaisusko,
Porvoo - Helsinki.

Hautala, J. (1947), Hiiden hirven hiihdântâ, Hel-
sinki.

Hautala, J. (1960), “Sanan mattti,” in Hautala
(ed.), Jıımin keka ...

Hautala, J. (ed.) (1960), Jumin keko, Tietoli-pas
17, Forssa.

Hâstesko, F.A. (1910), Lânsisııomalaiset tau-tien
loitsut, Helsinki.

Hermanns, M. (1970), Schamanen-Pseudo-scha-
manen, Erlöser und Heilbringer, 1-3, Wiesbaden.

Holland, D. -N. Quinn (eds.), CulturalModels in
Language and Thought, Cambridge: Cambridge Uni-
yersity Press.

Holy, L. and M. Stuchlik (eds.), Tlıe Structure of
Folk Models, A.S.A. Monograph 20, London: Academic
Press.

Honko, L. (1960), “Varhaiskantaiset taudin-se-
litykset ja parantamisnâytelma,” in Hautala (ed.), Ju-
min keko ...

Honko, L. (1969), “Role-taking of the Shaman,”
Temenos 4.

Honko, L. (1972), “Rooliteorian soveltami-sesta
uskontotieteessa,” in Honko, L., Us-kontotieteen nakö-
kulmia, Helsinki.

Honko, L. (1976), “Varhaiskantaisten uskon-to-
muotojen maailma kehitysvaiheteorian nâkökulmasta,”
in Historian henkiset tnur-rokset. Historian perintö 2.
Türkü.

Hoppâl, M. (1975), “Folk Beliefs and Shamanism
of the Uralic Peoples,” in Hajdu, Peter(ed.), Andent-
Culturesofthe Uralian Peoples, Budapest.

Hoppâl, M. (ed.) (1984), Shamanism in Eura-
sia, Göttingen.

Hoppâl, M. and O. von Sadovszky (eds.) (1989),
Shamanism, Post and Preseni, 1-2, IstorBooks 1-2,
Budapest - Fullerton.

Hudyakov, LA. (1969), Kratkoe opisanie Ver-
hoyanskogo okruga, (Ed. b y V.G. Bazanov), Lening-
rad.

Hultkrantz, Â. (1965), “Type of Religion in the
Arctic Hunting Cultures, a Religio-ecological Appro-
ach,” in Hunting and Fishing, Luleâ,265-318.

Hultkrantz, A. (1969), “Anthropological App-
roaches to Religion,” Hislory of Religion 9, Chicago.
Hultkrantz, A. (1973), “A Definition of Shamanism,”
Temenos 9, Helsinki.

Hultkrantz, A. (1975), “Ekologiska perspek-

Millî Folklor, 2008, Y›l 20, Say› 77

136	 http://www.millifolklor.com

tiv pâ arktiska och subarktiska jâgar-religioner,” in
Hvarfher (ed.), Jakt och Fiske ...

Hultkrantz, Â. (l 979), “Ecology and Religion:
Its Scope and Methodology,” in Honko, L. (ed.), Sci-
ence of Religion, Studies in Methodology, The Hague,
23 1-236.

Hummel, S. (1954), “Magische Hande und
Füsse,” Artibus Asiae 17(2).

Huurre, M. (1979), 9000 vuotta Suomen esi-
historiaa, Helsinki. Hvarfher, H. (ed.), Jakt

och Fiske, Luleâ.
Itkonen, T.I. (1946), Heidnische Religion und

spöterer Aberglaube bein den Finnischen Lappen,
Memoires de la Societe Finno-Ougrienne 87, Hel-
sinki.

Ivanov, V.V. (1977-1978), “On One Type of Ar-
chaic Signs in Art and Pictography,” Soviet Anthro-
pology and Archeology 16(3-4), New York.

Jochelson, W. (1905-1908), The Koryak, in
Boas, Franz (ed.), The Jesııp North Pacific Expedi-
tion, Memoir of the American Museum of Natural
History 6, New York.

Jochelson, W. (1926), The Yukaghir and the
Yukaghirized Tungus, in Boas, Franz (ed.), The Je-
sup North Pacific Expedition, Memoir of the Ameri-
can Museum of Natural History 9, New York.

Joki, A. (1978), “Notes on Selkup Shaman
ism,” in Diöszegi and Hoppâl (eds.), Shamanism in
Siberia..., 373-386.

Juvelius, E.W. (1930), Elâmââ Suomessa 1600-
luvulla, Suomen kansan aikakirjat 4, Helsinki.

Kamppinen, M. (1989), Cogniüve Systems and
Cııltural Models oflllness, FF Communications, No.
244, Helsinki, Academia Scientiarum Fennica.

Karjalainen, K.F. (1918) J Jugralaisten us-
konto, Suomen suvun uskonnot 3, Por-voo.

Kaukonen, Vainö (1977), Karjalaisten var-
hainen henkinen kultluuri kalevalaisen runouden
valossa. Karjalan synty, Joen-suun korkeakoulun
monistesarja A. nr. 24A.

Keesing, R.M. (1987), “Models, ‘Folk1 and ‘Cul-
tural’, Paradigms Regained?” in Hol-land - Quinn
(eds.), Cultural Models in...

Kirchner, H. (1952), “Ein archaologischer Be-
itrag zur Urgeschihte deş Schama-nismus,” Anthro-
pos 47.

Klintberg, B. af (1980), Svenska trollformler,
Stockholm.

Koivu, L. and P. Tuovinen (1980), “Tietomies
Valtimolta,” in Laaksonen, P. (ed.), Kerto-jat ja kuu-
lijat, Kalevalaseuran vuosikirja 60, Helsinki.

Kopponen, T. (1973), Tietâja, Heikki Hurs-ti-
sen toiminnan tarkastelua, Helsinki.

Kopponen, T. (1976), Parantajat, Forssa.
Kosslyn, S. (1980), Image and Mind, Cam-bri-

dge, Harvard University Press.
Kracke, W. (1989), “Myths in Dreams, Thou-

ght in Images: An Amazonian Con-tribution to the
Psychoanalytic Theory of Primary Process,” in Ted-
lock, B. (ed.), Dreaming, Anthropological and Psy-
chological Interpretations, Cambridge, Cambridge
University Press.

Krohn, Kaarle (1903), Lemminkâinens tod
<Christi > Balders tod, Finnisch-Ugrische Forsc-
hungen 5(1-3).

Kuusi, Matti (ed.) (1963), Suomen kirjallisuus,
I. Kirjoittamaton kirjallisuus, Keuruu, Helsinki.

Lakoff, G. (1986), Women, Fire, andDanger-
aus Things. What Categories Reveal about the Mind,
Chicago - London: The University of Chicago Press.

Lakoff, G. - M. Johnson (1980), Metaphors We
Live By, Chicago — London: The University of Chi-
cago Press.

Lankenau, H. v. (1872), “Die Schamanen und
das Schamanenvvesen,” Globus 22.

Lehtisalo, T. (1924a), Entvmrf einer Mytho-
logie der Jurak-samojeden, Memoires de la Societe
Finno-Ougrienne 53, Helsinki.

Lehtisalo, T. (1924b), “Jurakkisamojedien
vainajainpalvonta,” Kalevalaseuran vuo-sikirja 4,
Helsinki.

Lehtisalo, T. (1947), Juraksamojedische Volk-
sdichtung, Memoires de la Societe Finno-Ougrienne
110, Helsinki.

Levi-Strauss, C. (1971), The Savage Mind,
Chicago —London: The University of Chicago Press.

Loeb, E.M. (1929), “Shaman and Seer,”Amer
ican Anthropologisl 31.

Lommel, A. (1965), Die Welt der frühen JS-
gern. Medizinmnaner, Schamanen, Künstler, Mün-
chen.

Lommel, A. (1967), Esihistoriallinenjaprim-
itiivinen taide, Helsinki.

Lopatin, LA. (1946-1949), “A Shamanistic Per-
formance for a Sick Boy,” Anthropos 41-44.

Lopatin, LA. (1960), The Cv.lt of the Dead
among the Natives of the Amur Basin, Central Asia-
tic Studies 6, Gravenhage.

Lönnqvist, B. (1976), Problems Concerning the
Siberian Shaman Costume, Ethnologia Fennica 1-2,
Helsinki.

Lönnrot, E. (1832), Om finnarnes magiskame-
dicin, Abo.

Lönnrot, E. (1874-1880), Suomalais-ruotsala-
inen sanahirja, 1—2, Helsinki. Lönnrot, E. (1880),
Suomen kansan muinaisia loitsurunoja, Helsinki.

Ludwig, A.M. (1969), “Altered States of Con-
sciousness,” in Prince, R. (ed.), Trance and Possessi-
on States, Montreal.

Luho, V. (1962), “Klippmâlningen vid Juus-
jârvi,” in Finskt Museum.

Luho, V. and A. Luukko (1957), Suur-Loh-
ta-jan historia l.Keski-Pohjanmaanhistoriasarja 3,
Kokkola.

Manker, I. (1968), “Seite Cult and Drum Magic
of the Lapps,” in Diöszegi (ed.), Popular Beliefs ...

Marcus, G.E. andM.J. Fischer(1986),^/ırtro-
pology as Cultural Critiqııe, Chicago.

Mântylâ, I. 1969. Ja yhteinen rahvas todisti,
Porvoo.

Mebius, M. (1968), Vârrö, Studier isamernas
förkristna offerriter, Uppsala.

Mebius, M. (1975), “Offerkult och jaktriter,” in
Hvarfher (ed.), Jakt och Fiske ...

Millî Folklor, 2008, Y›l 20, Say› 77

http://www.millifolklor.com	 137

Mead, G.H. (1934), Mind, Şelf and Society,
Chicago.

Mikhailovskii, V.M. (1892), Shamanstvo, Iz-
vestija Imperatorskogo obshchestva Iju-bitelej estes-
tvoznaniya, antropologu i etno-grafii, XII, Moskva.

Mikhailovskii, V.M. (1895), “Shamanism in
Siberia and European Russia,” The Journal of the
Anthropological Institute of Great Britain and Ire-
land 24, London.

Moberg, C.A. (1977), “Archaeology and Re-ligi-
on: WhatCanWeKnow?” Temenos 13, Türkü.

Neher, A. (1962), “A Physiological Explana-
tion of Unusual Behavior in Ceremonies Involving
Drums,” Human Biology 34.

Niemi, A.R. (1921), Vienan lâânin runonlau-
lajatja tietâjât, Helsinki.

Nioradze, G. (1925), Der Schamanismus bei
den sibirischen Völker, Stuttgart.

Noll, R. (1985), “Mental Imagery Cultivation
as a Cultural Phenomenon: the Role of Visions in
Shamanism,” Current Anthro-pology 26(4).

Novik, E.S. (1986), Obrjad ifol’klor v sibir-
skom shamanizme, Moskva.

Ohlmarks, A. (1939), Studien zum Problem
deş Schamanismus, Lund.

Ohlmarks, A. (1948), Eddans gudasânger,
Uppsala. Ohlmarks, A. (1963), Asar, vaner och vi-
dunder. Den Fornnordiska gudavârlden —sağa, tro
och myt, Stockholm.

Oinonen, S. (1973), “Hâllmâlningarna vid
Kotojârvi och Mârkjârvi i litti,” in Finskt museum.
Esbo.

Paproth, HJ. (1976), “Studien über das Ba-
renzeremoniell I. Bârenjagdriten und Bârenfeste
bei den tungusisichen Völker,” in Skriffter utgivna
av religionshistoriska institutionen. Humanistiska
fakulteten i Uppsala, vol. 15, Uppsala.

Paulahaıju, S. (1929), “Vienan Kaıjalan tietâ-
jista,” Kalevalaseuran vuosikirja 9, Helsinki.

Paulahaıju, S. (1932), Seitojaja seidan pal-
vontaa, Vâhaisia kirjelmiâ 84, Suoma-laisen Kirjal-
lisuuden Seura, Helsinki.

Paulaharju, S. (1981), Suomenselân vieriltâ,
Porvoo.

Paulson, L (1958), Die primitiven Seelenvor-
stellungen der nordeurasischen Völker, Statens
Etnografiska Museum, Monograph Series 5, Stock-
holm.

Paulson, I. (1961), Schutzgeister und Got-the-
iten deş Wildes (der Jagdtiere und Fische) in Nor-
deurasien: Eine religions-ethnographische und reli-
gionsphSno-menologische Untersuchung jügerischer
Glaubenvorstellungen, Stockholm Studies in Com-
parative Religion 2, Stockholm.

Paulson, P. (1962), “Die Religionen der nor-da-
siatischen sibirischen Völker. Die Religionen Nord-
eurasiens und der amerikanischen Arktis,” in Die
Religionen der Menschheit, Band 3, Stuttgart.

Paulson, I. (1964), „Zur Phânomenologie der
Schamanismus,“ Zeitschrift fûr Religions-und Geis-
tesgeschichte 16(2), Köln.

Pentikâinen, J. (1987), “The Saami Shamanic
Drum in Rome,” in Ahlbâck (ed.), Saami Religion...

Peters, L.G. and D. Price-Williams (1980),
“Towards an Experiential Analysis of Shamanism,”
American Ethnologist 7.

Piela, U. (1983), “Muuttumaton tautiloitsu?”
in Laaksonen, P. and U. Piela (eds.), Kansa paran-
taa, Kalevalaseııran vuosikirja 63, Helsinki.

Pike, Kenneth L. (1954-1960), Language in
Relation to a Unifled Theory of the Stnıc-ture ofHu-
man Behaviour, 1-3, Glendale, Çal.

Popov, A.A. (1968), “How Sereptie Dja-ruoskin
of the Nganasans (Tavgi Sa-moyeds) Became a Sha-
man,” in Diöszegi (ed.), Popular Beliefs..., 137-145.

Porthan, H.G. (1982), Valitut teokset, Suo-
malaisen Kirjallisuuden Seuran toimi-tuksia 373,
Jyvâskyla.

Price-Williams (1989), The Waking Dream in
Ethnographic Perspective,” in Tedlock, B. (ed.), Dre-
aming, Anthropological andPsy-chological Interpre-
tations, Cambridge: Cambridge University Press.

Prince, R. (1968), “Can the EEG be Used in the
Study of Possession States?” in Prince (ed.), Trance
and Possession States ...

Prince, R. (ed.) (1968), Trance and Possession
States, Montreal.

Propp, V. (1958), Morphology of the Folktale,
Indiana Univeristy Research Center in An-thropo-
logy, Folklore, and Linguistics, No. 10, Blooming-
ton.

Quinn, N. and D. Holland (l 987), Culture and
Cognition,” in Holland and Quinn (eds.), Cultural
Models in ...

Rasmussen, K. (1939), Observations on the
Intelleclual Culture of the Caribou Eskimos. Report
ofthe Fifth Thule Expedition 1921-1924, vol. 7, no. 2,
Copenhagen.

Reichborn-Kjennerud, I. (1928), Var gamlet-
rolldomsmedisin l, Skrifter utg. av Det Norske Vi-
denskaps-Akademi i Oslo, 2, Hist. Fil. Klasse 1927,
6, Oslo.

Ricketts, M.L. (1973), “in Defence of Eliade,”
Religion, Journal of Religious and Religions, 3(1).

Ricoeur, P. (1976), Interpretation Theory. Dis-
course andthe Surplus of Meaning, The Texas Ch-
ristian University for Worth. Rychkov, K.M. (1922),
“Enisejskie tungusy,” Zemlevedenie 3—4. Moskva.

Saar, M. (1989), “Ethnomycological Data from
Siberia and North-East Asia on the Effect of Ama-
nita muscaria”, Journal of Ethnopharmacology, 31,
Ireland.

Saliba, J. (1976), “Homo Religious’ in Mircea
Eliade, Leiden.

Salminen, V. (1931), „Inkerin mnonlaulajat ja
tietâjât,” Suomen kansan vanhat runot 5,3, Helsin-
ki. (Offprint)

Salminen, V. (1943), Sanan voimaja laulajan
intoutuminen, Suomi-kirjan eripainoksia 12, Uusi
şarja, Helsinki.

Sarbin, T. (1950), “Contributions to Roleta-
king Theory, 1. Hypnotic Behavior,” Psychological
Review 57.

Sarbin, T. (1954), “Role Theory,” in Lindzey,

Millî Folklor, 2008, Y›l 20, Say› 77

138	 http://www.millifolklor.com

G. -E. Aronson (eds.), HandbookofSocial Psychology,
Cambridge, Mass.

Sarvas, P. (1969), “Die Felsmalerei von Asru-
vansalmi,” in Suomen Museo.

Sarvas, P. and J.P. Taavitsainen (1975), Kâkö-
veden kalliomaalaukset, Koriseutu 4-5, Forssa.

Sarvas, P. and J.P. Taavitsainen (1976), “Kal-
liomaalauksia Lemiltâ ja Ristiinasta,” in Suomen
Museo.

Schmidt, W. (1912-1955), Der Ursprung der
Gottesidee: eine historisch-kritische und positive Stu-
die, Vol. 1-12, Münster.

Shephard, R. and L.A. Cooper (1982), Mentol
Images and their Transformations, Cambridge: The
MİT Press.

Shirokogoroff, S.M. (1935), Psychomental
Complex ofthe Tungus, London.

Shor, R.E. (1959), “Hypnosis and the Concept
of the Generalized Reality-orientation,” American
Journal of Psychotherapy 13.

Siikala, A.-L. (1978), The Rite Technigue of the
Siberian Shaman, FF Communications 220, Helsin-
ki.

Siikala, A.-L. (1979), “Kârpassienen rituaali-
nen kayttö pohjoisessa Euraasiassa,”^(/fo-holopoli-
tükka 44.

Siikala, A.-L. (1980), “Two Types of Shamani-
zing and Categories of Shamanis-tic Songs. A Chuk-
chi Case,” in Honko, L. and V. Voigt (eds.), Genre,
Structıtre and Reproduction in Oral Literatüre,
Buda-pest.

Siikala, A.-L. (1984), “Finnish Rock Art, An-
imal Ceremonialism and Shamanic World-view,” in
Hoppâl (ed.), Shamanism in Eurasia, 1:67-84.

Siikala, A.-L. (1986), “Shamanistic Themes in
Finnish Epic Poetry,” in Lehtinen, Ildiko (ed.), Tra-
ces ofthe Central Asian Culture in the North, Memoi-
res de la Societe Finno-Ougrienne 194, Helsinki.

Silverman, J. (1967), “Shamans and Acute
Schizophrenia,” American Anthropologist 69, Me-
nasha.

SKVR 1908-1948, Suomen Kansan Vanhat
Runot, I-XIV, Helsinki.

Sommarström, B. (1987), Ethnoastronomical
Perspectives on Saami Religion,” in Ahl-back (ed.),
Saami Religion ...

Stadling, 3. (1901), Genom Sibirien pâ span-
ing efter Andree, Stockholm.

Stadling, J. (1912), Shamanismen i Norra Asi-
en, Stockhohn.

Steward, J.H. (1955), Theory of Culture Chan-
ge: The Methodology of Multilinear Evolution, Urba-
na, 111.

Steward, J.H. and R.F. Murphy (1977), Evo
lution and Ecology. Essays on Social Transformation
by J.H. Steward, Urbana.

Strömback, Dağ (1935), Sejd, Textstudier i
nordisk religionshistoria, Nordiska texteroch un-
dersökningar utg. i Uppsala av Bengt Hesselman 5,
Stockholm.

Strunk, O. (1962), Religion. A Psychological
Interpretation, New York, Nashville.

Simden, H. (1959), Religionen och rollerna. Ett
psykologiskt studium av fromheten, Stockholm.

Taavitsainen, J.P. (1978), Hâllmâlningarnaen
ny synvinkel pâ Finlands Jorhistoria, Suomen An-
tropologi - Antropolog! i Finland 4, Helsinki.

Taavitsainen, J.P. (1979), Suomussalmen vâ-
rikallio, kalliomaalaus Namforsenin ja M-Karjalan
kalliopiirrosten völissâ, Kotiseutu 3-4, Forssa.

Taavitsainen, J.P. and K. A. Kinmınen (1979),
Puumalan Syrjâsalmen kalliomaalauksistaja kallio-
maalausten sâilymisestâ, Geologi 3.

Toivonen, Y.H. (1944), Sanat puhuvat, Por-
voo.

Tretyakov, P.I. (1871), Turukhanskijkraj,
egopriroda i zhiteli, St. Petersburg.

Tschubinov, G. (1914), Beitrâgezumpsycho-
logischen Verstândnis deş sibirischen Zauberers,
Halle.

Turner, M. (1987), Death is the Mother of Be-
auty, Chicago —London: The University of Chicago
Press.

Turner, R.H. (1956), “Role-taking, Role Stan-
dpoint, and Reference-group Behavior,” American
Journal of Sociology 61.

Vajda, L. (1959), Zur phaseologischen Stel-
lung deş Schamanismus, Ural-Altaische Jahrbücher
31, Wiesbaden.

Valonen, N. (1980), Varhaisia lappalais-su-
omalaisia kosketuksia, Etnologla Fen-nica 10, Hel-
sinki.

Vasilevich, G.M. (1968), “Shamanistic Songs
of the Evenki (Tungus),” in Dioszegi (ed.), Popular
Beliefs ...,351-372.

Vdovin, I.S. (1973), “The Study of Sha-manism
among the Peoples of Siberia and the North,” IXth
International Congress of Anthropological and Eth-
nographical Sciences, Chicago.

Vdovin, IS. (ed.), (1981), Problemy istorii obs-
hchestvennogo soznanija aborigenov Sibirii, Lening-
rad.

Virtanen, L. (1968), “Kalevalainen laulutapa
Karjalassa”, Si/om/113(1), Helsinki.

Walde, P.H. van der (1968), “Trances States
and Ego Psychology,” in Prince (ed.), Trance and
Possession States.

Walker, S.S. (1972), Ceremonial Spirit Pos
session in Africa and Afro-America, Leiden.

Walter, V.J. - W.G. Walter (1949), “The Cen
tral Effects of Rhythmic Sensory Stimula-tion,” Ele-
ctroencephalography and Clini-cal Neurophysiology
1.

Wartiainen, E. (1926), Taikamaitten kansaa,
Sortavala.

Wheelwright, P. (1962), Metaphor andReal-
ity, Bloomington, Ind.: Indiana University Press.

White, R.M. (1941), “A Preface to the Theory
of Hypnotism,” Journal ofAbnormal and Social Psy-
chology 36.

